The ICFAI University, Tripura

ANNUAL REPORT 2019-20

CONTENTS

	Message from the Vice Chancellor
	Messaage from the Pro-Vice Chancellor
1.	Introduction
2.	Vision & Mission
3.	Governance
	Organogram
4.	Accreditations
	Officers of the University
5.	Infrastructure
6.	Faculties and Programs
7.	University Activities
8.	Social Activities
9.	Faculty Activities
10.	Student Activities
	Extension Report Regarding Village Tuition
	Activity Report of Unnat Bharat Abhiyan
	Activity Report on Swachha Bharat Abhiyan
	Outreach Activity Report 2019-20
11.	Press Clippings

Vice Chancellor (In-Charge) Dr. Rajiv Lochan Pareek

Message from the Vice Chancellor

Greetings!

I am pleased to present the Sixteenth Annual Report of The ICFAI University, Tripura for the year 2019-20. It covers the activities for the period from April 01, 2019 to March 31, 2020. This report is in compliance with Section 44 of The Institute of Chartered Financial Analysts of India University, Tripura Act 2004 (Act No. 8 of 2004).

The University has completed another year of nurturing young brains and producing intellectual assets for the nation, particularly for the North-East. The University has grown into a hub of multidisciplinary knowledge-base, that offers a wide range of academic programs. Starting from Graduation to Postgraduation and Ph.D. in the domain areas of Science, Engineering, Law, Management and Humanities, the University offers a curriculum encapsulated with flexible and lifelong opportunities.

The world has witnessed some prominent revolutions in the 21st century that brought about a sea of change in human lives. The IT revolution being one such revolution that transformed the lives of millions of people across the globe. There is no second thought in my mind that the 21st century is going to be registered in the history of mankind as an era of 'Artificial Intelligence' with India as one of the key drivers. With changing times, the University will be launching soon, innovative and comprehensive programs in emerging areas.

In the coming years, we also look forward to partnering with other Universities and organizations around the world, which will provide opportunities for our graduate students to develop a global, collaborative and entrepreneurial mindset.

I am confident that the University in its endeavor to meet the expectations and aspirations of the Society in the region will be adhering to the highest institutional principles, which includes respect for diverse values, national heritage, integrity, transparency, teamwork, leadership, learning and efficient & effective decision-making.

Great American leader Dr. Martin Luther King, Jr. once said: "We must remember that intelligence is not enough. Intelligence plus character - that is the goal of true education." We shall march ahead in pursuit of our goals and provide holistic education to the future generation who are the nation builders.

Dr. Rajiv Lochan Pareek

Vice Chancellor (In-Charge)

Message from the Pro-Vice Chancellor

Greetings!

I am, indeed, extremely pleased to present the Sixteenth Annual Report of the University for 2019-20.

I wish to put on record that the University has successfully completed sixteen years of journey in the educational scenario of Tripura and country as well. The basic objective of the University is to provide high quality and job oriented education to not only the students of Tripura and North East, but also to students across India and abroad.

This has been made possible through contemporary and modern course curriculum and delivering the same among the students by qualified and experienced faculty members and also by the involvement of all stakeholders.

Besides, the University has been receiving constant support from the Government of Tripura, valued members of Board of Governors and Board of Management. We are confident of receiving such support and guidance in making the University a center of excellence.

The University has city offices at very prominent locations at Agartala, Guwahati, Silchar, Imphal and Kolkata that provide required information to visitors and students who intend to take admission into different programs.

The University emphasizes on providing high quality and industry relevant education in the areas of Management, Rural Management, Healthcare Management, Education, Special Education, Physical Education & Yoga, Basic Sciences, Engineering, Computer Application, Law, Library & Information Science, Allied Health Science, Clinical Psychology, Nursing, English and French.

The University is on exponential growth cycle and during the year, the University has introduced six new programs on regular mode namely; B.Com, D.P.Ed, MCA (Lateral Entry), M.Ed, M.Ed.Spl.Ed. (MR) and Nursing. In addition to above the University also introduced PhD programs in Engineering, Education, Special Education, Law, Physical Education and English along with existing PhD program in Management during the year and have admitted 14 students in the above PhD programs.

The University is also offering the courses on Open & Distance Mode. The University got necessary approvals from the statutory bodies like UGC-DEB, NCTE for conducting BBA, BCA, B.Ed, MBA, MCA, & MA (Education) programs on Open & Distance Mode.

Many individuals, Government and Non-government organizations have extended immense support and guidance to the University in planning and executing projects in the interest of stakeholders and common people. The University as well received overwhelming support from Print and Electronic media in prominently publicizing all the events organized by the University at campus & all matters related to the University. The University has extensively utilized Digital and Social media network to reach out to the students of Tripura, North East India, rest of India and neighboring countries.

The University, as usual, has given highest priority to students' academic performance and their professional & life skill development so as to help them in securing placements and preparing them to be successful in this knowledge economy. The ICFAI University, Tripura has signed twenty-seven Memorandum of Understandings (MoUs) with nationally and internationally reputed educational institutions for Academic Collaborations and Student-Faculty Exchange programs.

Key facilities / Interventions at the University include:

- Close monitoring of students academic performance through dedicated ERP software;
- Giving highest priority to students discipline, security & amenities;
- Installing 100 KW grid connected Renewable Roof Top PV Solar Power Plant with 70% subsidy from TREDA, Govt of Tripura under MNRE, Govt of India's scheme
- Expanding the infrastructure by adding 19 classrooms, 3 auditoriums, 9 laboratory rooms, faculty rooms, office rooms and 3 residence quarters each measuring 763 Sqft carpet area.

I have the pleasure to acknowledge that the University has achieved substantial growth during 2019-20 in terms of admissions, placements of its graduates and in conduct of various events, workshops, seminars for the benefit of students and faculty members.

Prof. Biplab Halder

Pro-Vice Chancellor

The Visitors

His Excellency Shri. Kaptan Singh Solanki Former Governor of Tripura (25th August, 2018 to 28th July,2019)

His Excellency Shri. Ramesh Bais Governor of Tripura (from 29th July, 2019 onwards)

The Chancellor

Prof. (Dr.) V N Rajasekharan Pillai Chancellor

5

1. Introduction

The University was established under the provisions of The Institute of Chartered Financial Analysts of India University, Tripura Act 2004 (Act No.8 of 2004), vide Government of Tripura Notification No. F.2 (529)-DHE/UDCA/2003 dated 15.06.2004. The University is sponsored by The ICFAI Society, Hyderabad. The University is accredited by "National Assessment & Accreditation Council" (NAAC) B+ effective November 30, 2018.

The University emphasizes on providing high quality and industry relevant education in the areas of English, Law, Basic Science & Engineering, Management, Rural Management, Healthcare Management, Education, Special Education, Physical Education & Yoga, Clinical Psychology, Library & Information Science, Paramedical science, Nursing etc. The University is offering the programs both on regular and distance mode.

The University is certified by ISO 9001:2015 for its Quality Management Systems. The University established an Institute Innovation Council (IIC) as part of MHRD Innovation Cell (a Govt. of India initiative). IIC is aproved by MHRD Innovation Cell to carry out services of activities as per its schedule. The University is ranked by National Institute Ranking Framework (NIRF) of MHRD. The Sponsor Society of the University is registered with NGO Darpon/ NITI Aayog of India. The University has received "Best Universities & Colleges 2018-19 in the special category from Rubber Skill Development Council (RSDC), New Delhi on 21st November, 2019. The University has also participated in Unnat Bharat Abhiyan and Swachhata Ranking Framework.

The University is a member of The Association of Commonwealth Universities (ACU), London, UK, Association of Indian Universities (AIU), New Delhi, India and The Institution of Engineers (India), Confederation of Indian Industry(CII), Vignana Bharati, Academy of Hospital Administration, New Delhi(AHA), AMDISA (Association of Management Development Institutions in South Asia), DSIR (Department of Scientific & Industrial Research, Ministry of Science & Technology) Govt. of India, National HRD Network (NHRDN)- Gurgaon, Tripura State Yoga Association, National Cyber Safety and Security Standards (NCSSS)etc. IUT become member of Inter-University National Cultural Board (IUNCB), 2019.

The University believes in creating and disseminating knowledge through innovative educational programs, research, consultancy and publications. The University seeks to establish a cadre of professionals with a high level of competence and deep sense of ethics and commitment to the code of professional conduct.

The University is steadily advancing towards its object to disseminate high quality placement oriented contemporary education to the students of Tripura and other NE States. About 3,000 students are presently pursuing quality higher education programs in 40 different programs under various departments. The University has a large pool of experienced faculty with educational background from nationally reputed institutions like IITs, NITs, National Law Universities, IIM's, Central Universities, etc and also having exposure of working in foreign Universities and Research Labs. The Faculty members of the University have right potential for research and consultancy projects with multidisciplinary support. There is a strong 150 member administrative and technical team, for smooth functioning of the University operations.

2. Vision & Mission Merit with Ethics

Vision: To be a top ranking University of choice for students, staff and corporate, recognized for excellence in higher education and research especially relevant to social needs.

Mission: The mission of the University is to offer world class, innovative, career- oriented professional Postgraduate and Undergraduate programs through inclusive technology - aided pedagogies to equip students with the requisite professional and life skills as well as social sensitivity and high sense of ethics. The University will strive to create an intellectually stimulating environment for research, particularly in the areas relating to the socio-economic and cultural development of the state and the nation.

3. Governance

The University is a professionally managed University. All the statutory bodies are constituted in accordance with the provisions of the Act, Statutes and Rules of the University. They meet regularly to review the operations of the University, issues pertaining to institutional development, long-term strategies, programs to be developed, human resources, staff recruitment, training & development and financial matters. Appropriate decisions are taken and guidelines given for their implementation with the objective of achieving academic excellence.

The ICFAI University, Tripura ORGANOGRAM

4. Accreditations

The University has been accredited by the following Statutory Authorities:

University Grants Commission (UGC)

• The ICFAI University, Tripura has been approved, recognized and listed by the UGC, under Section 2(f) of the UGC Act, 1956. The University is competent to award Degrees as specified by UGC under section 22 of the UGC Act vide Letter No.F.8 (4)-Law/leg-1/2004 Dated-01.04.2004.

National Council for Teacher Education (NCTE)

- The University has received the approval of NCTE for the Bachelors program in Education (B.Ed) offered through the constituent, Faculty of Education, vide letter no. ERC/7-62.5.3/2005/1449(1), 23.11.2005.
- The University has received the approval of NCTE for the Bachelors program in Education (B.Ed) offered through the constituent, Faculty of Education, vide letter no. FERC/ NCTE/APE00470/B.Ed/Revised Order/2015/32426, dated 30.05.2015.
- Revised approval letter for B Ed regular program has been received vide NCTE letter No:F.No.ER-279.107/ APE00470/B Ed/2020/62402 dated 26.02.2020.
- Approval order has been received from NCTE for running B.P.Ed program vide letter No: F.No.ER-234.6.11(P-2) ERCAPP3654/B.P.Ed/2017/51728 dated 20.03.2017.
- Approval order for running B.Ed (ODL) program has been received from NCTE vide letter. No.ER-245.6.6/ ERCAPP3631/B.Ed-ODL Mode/2017/55013 dated 14.11.2017.
- Approval order for running D P Ed program has been received from NCTE vide letter. No.ER-257.4.10/ERCAPP 3653/D.P.Ed/2018/577722 dated 11.08.2018.
- Approval order for running M.Ed program has been received from NCTE vide letter. No. F.No.ER-262.6.3/ APP3636/M.Ed/2018/58244 dated 05.11.2018.

Distance Education Bureau (DEB)

- The University has received the provisional recognition of the Distance Education Council for offering programs of the University through distance mode vide their letter No. F.DEC/ICFAI-Tripura/08/7460 dated 10.03.2008.
- The DEC, vide Letter F.No.DEC/Recog/2010/2277 dated 04.08.2010 accorded recognition for a further period of three academic years from 2010-11 for offering programs through distance education mode.
- The DEB, vide Letter F.No.DEB/ICFAI- University/ Tripura/2009 dated 29.05.2014 has extended recognition for a further period of academic year 2014-15 for offering programs through distance education mode.
- The DEB, vide Letter F.No.UGC/DEB/Tripura /14/2/2015/31, dated 15.07.2015 has extended recognition for a further period of academic year 2015-16 for offering programs through ODL mode.
- The DEB, vide Letter F.No.1-6/2018(DEB), dated 03.10.2018 has extended recognition for a further period of academic year 2018-20 for offering BBA,BCA, B.Ed-ODL, MBA, MCA, MA-Education programs through ODL mode.

Bar Council of India (BCI)

- The Bar Council of India granted approval of affiliation for offering three year LLB and five year BBA-LLB (Hons) Programs vide letter No. BCI/D/1512/2014/LE/Affin dated 16.09.2014.
- The Bar Council of India granted approval of affiliation for offering five year BA-LLB Programs vide letter No. BCI/D/1818/2016/LE/Mtg, dated 15.12.2016.
- The Bar Council of India granted approval of affiliation for offering five year BA-LLB, BBA-LLB, LLB Programs vide letter No. BCI/D/835/2018/LE/Affiliation, dated 04.07.2018.
- The Bar Council of India granted extension of approval of affiliation for offering five year BA-LLB, BBA-LLB, LLB Programs vide letter No. BCI/D/432/2019/LE/Affiliation, dated 25.06.2019.

Rehabilitation Council of India (RCI)

- The Rehabilitation Council of India granted approval for offering two year B.Ed Special Education Programs vide letter No. 17-892/B.Ed. Spl. Ed.(MR)/15/RCI/7520 dated 20.10.2015.
- The Rehabilitation Council of India granted revised approval for offering two year B.Ed (Special Education) Programs vide letter No. 17-892/B.Ed. Spl. Ed.(MR)/ RCI/5447, dated 03.05.2017.
- For the program D.Ed(MR)-vide letter no-17-892/ D.Ed.Spl.Ed(MR)/RCI/16, dated 20.07.2017.
- For the program B.Ed(MR)-vide letter no-17-892/ B.Ed(MR)/RCI/5447, dated 03.05.2017.
- For the program D.Ed(MR) extenssion-vide letter no-17-892/D.Ed(MR)/RCI/3220, dated 24.05.2018.
- RCI approved 30 intake capacity for D Ed(MR) vide letter No:17-892/D.Ed.Spl.Ed(MR)/RCI dated 10.04.2019.
- For the program M.Ed(MR)-vide letter no-17-892/ M.Ed.Spl.Ed(MR)/RCI/5061, dated 03.07.2018.
- For the program M.Phil in Clinical Psychology vide letter no-17-892/ M.Phil (Cl.Psy.)/RCI/5060, dated 03.07.2018.

National Cadet Corps:

• The University has received approval for raising one Senoir Division Army Troop for 50 Cadets vide letter No: 2071/13Bn/Pers-A/NCC/467-2 dated 25.10.2018.

National Service Scheme (NSS):

• The University has received approval for opening one self financed NSS Unit consisting of 100 volunteers vide letter No:F.20(9-I)DYAS/NSS/2015/464-67 dated 17.05.2018.

ICFAI Scouts & Guides Unit:

• The University has received approval of Scouts & Guides under department of Youth Affairs & Sports of Government of Tripura for opening ICFAI University Scouts & Guides (Rover Ranger) Unit vide letter No:F.S(1-16)-DYAS/ Scouts/2004/2056-2062 dated 28.08.2019.

NAAC:

• The University has received NAAC accreditation report on 30th November,2018 and awarded B+ grade to the University with a CGPA of 2.62.

MOUs:

Organization	Date	Area of work
Vidya Welfare Society, Agartala	06/06/2015	Research and training of special education
KKHSOU, Guwahati	26/11/2015	Academic collaboration
Ferrando Rehabilitation Society, Agartala	15/06/2016	Research and training of special education
Monovikash Sansthan, Agartala	20/06/2016	Research and training of special education
Indian Institute of Technology, Bombay	19/01/2017	Academic collaboration for spoken tutorial project
Rehabilitation Council of India(RCI), New Delhi	27/03/2017	HR Development in Special Education and Disability Rehabilitation.
EdGate Technologies Private Limited, Bengaluru	27/03/2017	Sharing of Digital Laboratories & training Programs
District Disability Rehabilitation, Govt. of Tripura	29/03/2017	Academic Collaboration for Research & Training of Special Education.
IDIA Charitable Trust, Bangalore	19/04/2017	Academic Collaboration & Projects
Rubber Skill Development Council(RSDC), New Delhi	15/06/2017	Skill Development of students
Daffodil International University, Dhaka, Bangladesh	28/08/2017	Academic Collaboration for Students-Faculty Exchange, Research, Seminar etc
National Law School of India University (NLSIU), Bangaluru	24/10/2017	Academic Collaboration for Students-Faculty Exchange, Research, Seminar etc. of Law programs
INTERNSHALA	14/12/2017	Placement and internship support
International University of Business Agriculture and Technology (IUBAT University), Dhaka, Bangladesh	20/12/2017	Academic Collaboration for Students-Faculty Exchange, Research, Seminar etc
SAKROBOTICS, Bhubaneshwar	20/01/2018	Establish Robotics center at IUT
CLAT Score	28/03/2019	Academic Collaboration for students admission
Abhoy Mission, Agartala	20/03/2018	Research and training of special education
Dev Sanskriti Viswavidyalaya, Haridwar	27/03/2018	Academic Collaboration for Students-Faculty Exchange, Research, Seminar etc
Entrepreneurship Development Institute of India (EDII)	06/04/2018	Academic collaboration
NBIRT	20/04/2018	Academic collaboration
CDLS Venture Ltd	18/07/2018	NAD Agreement
College of Fisheries	05/11/2018	Academic collaboration
INFLIBNET	10/11/2019	Using Sodhganga & Sudhgongutri Database
ASPERVISION Tech, Education Pvt. Ltd, Kolkata	22/11/2019	Academic collaboration
Tech Savvy Eduventures Pvt. Ltd. Guwahati	22/11/2019	Academic collaboration
Ambedkar College, Fatikroy, Unakoti, Tripura	19/02/2020	Academic collaboration
BOSCH, Bengaluru	01/03/2020	Academic collaboration

9

Officers of the University

The following are the Officers of the University:

Chancellor	Prof. Dr. V.N.Rajasekharan Pillai
Vice Chancellor	Dr. Rajiv Lochan Pareek
(In-charge)	
Pro-Vice Chancellor	Prof. Biplab Halder
Registrar	Dr. Avula Ranganath
Finance Officer	CA D. Kumar

The major decision-making authorities are:

I.	Board of Governors	The Board of Governors is the supreme authority and principal governing body of the University. It has the power to appoint the statutory auditors of the University, to lay down policies to be pursued, to approve the budget and annual report etc.
II.	Board of Management	The Board of Management is the principal executive body. It has the power of taking decision for smooth running of the University and to manage all administrative affairs including Finance, Accounts, Purchase, Property and investment, legal etc.
III.	Academic Council	The Academic Council is the principal academic body responsible for maintaining standards of education in teaching, training, research and examinations of the University.
IV.	Finance Committee	The Finance Committee monitors all financial matters and advises the Board of Management on effective financial management of the University.

In addition to the statutory bodies, there is a Board of Studies in each faculty which takes care of curriculum review, offering of new courses, case studies and organization of conferences, seminars and workshops.

Authorities of the University

The following are the Authorities of the University:

Board of Governors

10

[
Chairman	Prof. (Dr.) V.N.Rajasekharan Pillai,	
	Chancellor	
Vice Chancellor	Dr. Rajiv Lochan Pareek	
(In-charge)		
Pro-Vice	Prof. Biplab Halder	
Chancellor		
	Representative from the Government	
	of Tripura	
	Dr. Sekhar Dutta, Professor, Tripura	
	Institute of Technology	
Members	Dr. Biswajit Gupta, Associate Professor,	
	MBB College, Agartala	
	Dr. T R K Rao	
	Dr. R P Kaushik	
	Dr. R P Mohanty	
Ex-officio	Dr. Anula Danganath Dagistuan	
Secretary	Dr. Avula Ranganath, Registrar	

Board of Management

Chairman	Dr. Rajiv Lochan Pareek, Vice Chancellor (In-charge)	
Pro-Vice	Prof. Biplab Halder	
Chancellor		
Secretary	Dr. Avula Ranganath, Registrar	
	Dr. Jaharlal Saha, Retd. Associate	
	Professor, Women's College, Agartala	
	Dr. Raja Chakraborty, Associate	
	Professor, Tripura Institute of	
	Technology	
Members	Dr. Sujit Deb	
	Dr. S. Venkata Seshaiah	
	Prof. G.V. Muralidhara	
	Dr. A.V. Narsimha Rao	
	Dr. Priyangshu Rana Borthakur	

Academic Council

Chairman	Dr. Rajiv Lochan Pareek, Vice Chancellor (In-charge)
Pro-Vice Chancellor	Prof. Biplab Halder
Secretary	Dr. Avula Ranganath, Registrar
	Dr. T K Basu
	Dr. Bidyut Bhattacharjee
Members	Dr. Priyangshu Rana Borthakur
Members	Dr. Sujit Deb
	Prof. Debabrata Roy
	Dr. Anania Arjuna

Finance Committee

Chairman	Dr. Rajiv Lochan Pareek, Vice Chancellor (In-charge)
Pro-Vice Chancellor	Prof. Biplab Halder
	Du Anula Davana the Davistance
Secretary	Dr. Avula Ranganath, Registrar
Finance Officer	CA D.Kumar
Member	Mr. Mrinal Debnath

Meeting of the University Authorities

Regular meetings of the University Authorities viz., Board of Governors, Board of Management, Academic Council and Finance Committee are convened and held as per statutory provisions.

5. Infrastructure

The University is endowed with excellent facilities required for creating a congenial academic atmosphere. State-of-theart infrastructure is available at the Campus to meet the requirements of the programs conducted.

The University is equipped with the following infrastructure:

	ICFAI Campus Details (Rounded off sqft.))
	Academic area	2,00,177
	Laboratory building	41,415
	Civil Engineering lab building	33,345
	Workshop Building	4,389
ces	Hostels(boys)area	91,126
our	Hostel(girls)area	30,375
Ses	Library area	12,938
Infrastructure & Learning Resources	Sports (multipurpose field, basketball ground, volleyball, Badminton)	92,000
ear	Recreation	3350
& Le	Clinic area	180
re S	Faculty& staff quarters area	56,731
ctu	Guesthouse area	3,276
tru	Mess area	18,529
rast	Electrical Sub-station area	5,864
Infi	Pump house	4,335
	STP	807
	Boundary wall	1.70 Km
	Covered pathway	10,415
	RCC Road	26,039

Total Built-up Area: 5,63,738 sqft. Out of which area admeasuring 76,763 sqft is newly constructed during 2019-20

The University has taken up the third phase construction to meet the future requirement of its classrooms, laboratories, faculty quarters and central library with the proposed budget of nearly Rs. 41 crores. On completion of this construction work, the University campus will have the built up area of around 6 lakhs sqft.

a) Academic Complex: The entire academic area at the University including Faculty of Management, Faculty of Science & Technology, Law School, Faculty of Education, Faculty of Special Education, Faculty of Liberal Arts, Faculty of Library & Information Science, Faculty of Physical Education & Yoga, Faculty of Allied Health Sciences, Nursing School etc., is networked on LAN and Wi-Fi and supported with audio and projector facilities.

In addition to these, there are faculty rooms, meeting rooms, 3 Auditoriums, Moot Court, administrative offices, academic office, student support services office, career development & placement center, etc. The entire academic area is networked with internet connectivity of a very high

band width (120 MBPS) and the entire Campus is covered under CCTV surveillance.

List of Laboratories & Workshops:

	aboratories & Workshops:
	Name of Laboratory
	Mechanics and General Properties of Matter Lab
Department of Physics	Thermal Physics Lab
	Electricity and Magnetism Lab
tm.	Advance Physics Lab
Ph	Condensed Matter Physics Lab
De	Computational Physics Lab
	Optics Lab
of	Synthetic Organic Chemistry Lab
ry c	Synthetic Inorganic Lab
nei	Natural Product Lab
Department of Chemistry	Analytical Chemistry Lab
Creb	Computational Chemistry Lab
	Environmental Science Lab
	Computer Lab-1
	Computer Lab-2
	Computer Lab-3
	Following packages are available in the above
	Laboratories:
	Object Oriented programming through C++
	NET and C# Programming
	Database Management Systems
	C Programming
مط	Java Programming
rin	Operating Systems
ıee	Artificial Intelligence
f ıgir	Web Technologies
Department of Computer Science & Engineering	Data Structures & Algorithms
ner e &	PHP Programming
enc	Dot Net Technologies
epa	Advanced Java Programming
er 10	Data Communication & Computer Networks
out	Computer Graphics
l	ASP. Net
CC	Multimedia Systems
	Compiler Design
	Object Oriented Analysis and Design using Unified
	Modeling
	Language Practical
	Data Warehouse & Data Mining using R
	Enterprise Application Development using Java
	Digital Image Processing
	Machine Learning
	Python Programming
S	Basic Electrical & Electronics Engineering Lab
Duio	Network Theory Lab
t of ctro	Electrical & Electronic Measurements Lab
Elec Elec	Electrical Machines Lab
Department of Electrical & Electronics Engineering	Power Electronics Lab
spa cal ngi	Power Systems Lab
E	Control Systems Lab
Ilec	Electrical Machine Design Lab
vil	Geotechnical Engineering Laboratory
ور ال	Transportation Laboratory
t of rin	Concrete Laboratory
nen	Environmental Engineering Laboratory
ngii	Survey Lab
Department of Civil Engineering	Engineering Geology Laboratory.
De	Analysis of Structures Laboratory.
	STADPRO Lab

	Hydraulics Machines
al	Heat & Mass Transfer Lab
nic	IC Engine Lab
ha	Metrology Lab
lec	Fluid Mechanics Lab
of N eer	Refrigerator & Air Conditioning Lab
gine	Strength of Material Lab
ment of Mecl Engineering	Workshop
artı	Production Technology Lab
Department of Mechanical Engineering	Mechatronic Lab
	Dynamics of Machinery Lab
	Mechanical Instrumentation Lab
	Basic Electronics Lab
2 <u>6</u>	Analog Electronics Lab
cs	Analog Communication Lab
oni nee	Digital Communication Lab
ctru	Linear Integrated Circuits Lab
Ele Er	Digital Logic Design Lab
Department of Electronics & Communication Engineering	
ent	Digital Signal Processing Lab Texas Instruments Innovation Lab
uni	
art	Microprocessor Programming & Interfacing Lab
)ep	Microcontrollers & Applications Lab
	RF& Microwave Lab
	VLSI Design Lab
	Psychology Resource Room
n F	Social Studies Resource Room
Faculty of Education	Life Science Resource Room
cult	Physical Science Resource Room
Fac	Mathematic Resource Room
	Educational Technology Resource Room
	Media Lab
y on	Speech Therapy
ult eci	Physiotherapy
Faculty of Special Education	Occupational Therapy
Ec	Resource room & remedial class Lab
Clinical Psycho logy	Psychology Lab
	Clinical pathology lab
p s	Laboratory for instrument related to cardiac care,
llie	dialysis & trauma
of A cie:	Physiology laboratory
h S d	Anatomy laboratory
Faculty of Allied Health Sciences	Medical microbiology & histopathology laboratory
Fau He	Laboratory for health information management
	Procedure preparation laboratory
	Fundamental Lab
ã –	Nutrition Lab
lursing School	Community Lab
Sch	Skill Lab
<u> </u>	A V Aids Lab
Faculty	
Faculty of Liberal Arts	Soft Skill Development Laboratory

b) Hostels:

The University has separate hostel facilities for boys and girls each with dual sharing accommodation with a capacity for 360 boys and 140 girls respectively. Drinking water is available in the hostels through water coolers. The hostel complexes are networked with 24-hour internet facility and furnished with TVs, separate dining facilities fully equipped with modern kitchen equipment.

c) Gymnasium:

The University has ultra-modern gymnasium separately for boys and girls students.

d) Faculty Accommodation:

Residential quarters are available for 32 families. These comprise Type I accommodation measuring 8,537Sqft,Type II measuring 18,033 Sqft, Type III measuring 9,829Sqft, faculty quarter/bachelor hostel measuring 20,331 Sqft and one guest house measuring 3,276 Sqft.

e) Administrative Office:

The administrative staff maintains records of utilization of facilities and submits a monthly report to the head of the campus on usage of facilities and equipment. Maintenance of critical equipment is contracted to the manufacturers of the equipment. The administrative office also looks after security and safety and the maintenance of the premises and equipment. It acquires physical resources to provide support to conduct events, seminars and conferences. It also provides support to the academic offices for the conduct of classes, examinations and other academic processes. It ensures that all facilities and equipment are always in working condition.

f) Accounts Office:

The accounts office is utilised to discuss and to deal with financial matters. It is utilised for collecting fee from the students, paying them scholarships, paying bills for goods and services purchased by the University and for operating bank accounts. The accounts office is headed by a Dy. Manager, Asst. Manager, Accounts Officer and is supported by Assistants. The accounts office is equipped with computers with Tally accounting software packages. The fee collection management is done through ERP software. Most of the accounting operations at the University is computerized.

g) Health Clinic:

The University has a Health clinic manned by a doctor and a male nurse available 24x7 on the Campus. The doctor attends to the basic health needs of the students, the faculty and the staff of the University. The clinic has basic medical equipment and other supporting facilities. For medical emergencies, one ambulance with a driver is available round the clock.

h) Dining Hall & Students Canteen:

The University is also having a spacious dining hall and one additional floor of dining space has been added for students use during this year. There is also a canteen serving delicious and hygienic food for faculty, students and staff and one cafeteria exclusively for the students in the odd hours (late night). The cafeterias provide snacks, coffee, tea and aerated drinks. NESTLE has installed one outlet inside the Campus during this Academic Year 2019-20. Canteen also offers catering services for conferences, meetings and seminars organized on the campus. At any point of time more than 300 members including students, faculty & staff can make use of the mess facilities.

i) Sports Facilities:

IUT also provides indoor games facilities like chess boards, carrom boards, table tennis and separate gymnasiums for boys and girls. The out door games facilities like basket ball, badminton, volleyball, Kho-Kho, Football, Cricket, Kabaddi etc for the students, faculty, staff and the people living in the campus.

j) Photocopying and Printing Facilities:

IUT provides photocopying, printing and scanning facilities.

k) Digital Campus:

i) **Computing Facilities:** The latest hardware and software infrastructure is in place to cater to the computing needs of all the students and the training requirements of computer science related programs. The computer labs are equipped with powerful servers and multiple terminals with multiple operating systems. The students are guided by well-experienced faculty members in the computer labs where High Speed Internet access is available to the students and faculty through leased lines.

The University has more than 510 personal computers. The other hardware in the computer centers of the IUT campus include CD/DVD Writers, Backup DATA Drives, Data Modems, Scanners, Deskjet printers, LaserJet printer, Network printers, Identity card printer, LCD projector, Online UPS, Audio Systems, Video camera, Still camera, CCTV camera, Web Camera and Access point. The Operating Systems used on the campus are Windows 7 Professional, Windows 8.1, Windows 10 and Linux. The Server System used on the campus are Windows 2008 and Windows 2012. The application software available on the campus includes MS Office 2007, Office 2010 and Office 2013, Acrobat Reader 10.0, WinZip 8.0, Front Page, SQL Server and Client, Visual Studio 2008, Python, Android Studio, Anaconda, Notepad++, DEV C++, Cisco Packets, VM Box, Code Block, Java, Modelio, Apache Tomcat, Koha, Soul, Adobe Photoshop, Adobe Page Maker, C++, Oracle 10g, Macro Media Flash, Tally, Library Software, Attendance recording Software, ERP, Escan antivirus, Cyberoam firewall. IUT also has statistical/ simulation software tools like Prowess, SPSS and Rational Rose which students and faculty use for their research and analysis work. IUT has academic alliances with several computer software companies like Microsoft Corporation, Autocad 2016, Autocad 2017, R Software, STADD Pro, Micro World and Adobe, Xilinx, CC Studio, Microwin, Domain Server, AD Server, DHCP Server, Youtube live and Facebook live streaming server.

ii) IT facilities: The University places great emphasis on the use of IT for teaching & learning and in its operations Using Education ERP Software. Consequently, it has deployed modern IT hardware and software on its campus. Keeping the rapid obsolescence in IT hardware, software and technologies in mind, The University constantly upgrades its IT infrastructure. The network bandwidth has been

scaled upto 120 MBPS. Reliance Jio & BSNL are the two ISP working simultaneously for uninterrupted internet service into the campus.

iii) Intranet: In the University all the buildings are connected through State-of-the-art Fiber optics with 1 GBPS connectivity. Intranet connectivity is enabled using "Outlook Messenger" which is available in campus through this users are connected even when internet connection is not available. User can send data to another user with maximum of 1 GBPS speed. Entire Campus is Wi-Fi enabled and IT enabled services are in use in a big way. It uses IT for planning and dissemination of information. It has developed an intranet that is helping to organize operation of the University more effectively and efficiently. The intranet is helping to provide better services to students and in better utilization of the University's resources.

iv) ERP: University has signed agreement with WINNOU for the implementation of cloud-based ERP software package. All University processes like admissions, students' attendance, examination, fees collection, financial accounting, academic calendar, assessments, result declaration, Academic monitoring system. Grading, placement etc are being implemented in phased manner. This package has mobile app through which students and parents can get the real access from anywhere any time information like attendance, grade, time table etc. Through this ERP, administration & academic department can push to students on their smart mobile device information like notification, payment status, educational content etc. The student circulars, office circulars, etc., are uploaded for student and faculty viewing through ERP.

v) Mobile APP of the University: The University having its own mobile app in both Android and iOS platform. Through this App, students can access all their academic data like attendance, exam performances, their dues, class timetable, alerts, all notifications etc. Faculty can see their timetable and also they can take attendance through this app.

vi) ICT Tools: IUT is having 9 smart classrooms with Touch Screen facility and 42 classrooms fitted with projectors, computer & audio visual facility.

vii) Wi-Fi Network: Wi-Fi Network consists of optical fiber, access switches, Wireless Access Points, Security equipment like Fire wall etc. The entire campus is Wi-Fi enabled. In total there are 35 Indoor Access Points & 8 Outdoor Access Points which are installed in the campus for providing Wi-Fi. Internet connectivity is provided with 120 MBPS speed for students, staff and faculty. Further the hostel has been provided with uninterrupted IUT Wi-Fi connectivity for use by resident students. Fiber Optics cables are laid down across the campus. Entire campus is covered by Jio Wi-Fi with 1 GBPS bandwidth making IUT campus the fastest Wi-Fi Campus in the state. Apart from this, BSNL also provides Free Wi-Fi to the students. Therefore, IUT campus is being provided with Wi-Fi networks from multiple Internet service providers.

viii) Biometric Attendance System: Biometric system of attendance recording for faculty and staff has been implemented. Biometric attendance system is also introduced for Education and Special Education students as per the directives of NCTE & RCI respectively.

l) Energy:

i) Generator: The University has full power supply from the public utility services as well as four generators 250 KVA, 125 KVA, 20 KVA, 10 KV are kept for back-up facility for providing 24x7 power supply.

ii) Usage of Solar Energy: The University has installed a 100 kw renewable Rooftop solar power plant during the year 2019-20.

iii) UPS: The University has UPS of 10 KVA, 6 KVA, 5 KVA, 2 KVA, 1 KVA and 600 VA.

m) Sewage Treatment Plant (STP):

The University has a Sewage Treatment Plant which has been upgraded to treat 950 KLD of waste water. The treated water is used for watering the plants in the campus.

n) Transport:

The University has 18 buses out of which 8 buses are owned by the University for providing transportation for the students, faculty and staff. There are also 3 cars, one Ambulance and one city ride bus available for various purposes.

o) Online Admissions Facility

Students have the facility to fill up the application online. Their identity cards for taking the entrance examination are sent prior to the start of Examinations. After the examinations, their results are declared within fifteen days of completion of examinations and further communication is sent to them through ERP. For Admission, the University has a dedicated link *https://iutripuraadmissions.winnou.net/.*

p) Hosting Suggested Answers on Question papers

The question papers along with the suggested answers are displayed in the Notice Board immediately after the completion of examination. If a student has any doubts he/ she can immediately get them cleared by the faculty member concerned.

q) NJY Memorial Children's Park:

NJY Memorial Children's Park was developed in the year 2015 at University Campus for the children of residential staff and faculty members. Keeping in view of entertainment as well as health of the children, different play & fun equipment are deployed inside the park which includes Parallel Bar, Sea Saw, Slide, Stairs, Swings, Baby seats for children, etc. Ornamental plants, flower plants and medicinal plants are also planted for making the park more attractive. Adequate lights have been placed for using the park during night time too.

Centers of Excellence

The University has established 18 Centers of Excellence to Promote Quality

- 1) Center for Skill Development & Vocational Training,
- 2) Entrepreneurship Development Center (EDC)
- 3) Atal Community Innovation Center (ACIC)
- 4) MSME Design Center
- 5) Start-up and Incubation Center
- 6) Counselling Center
- 7) Alumni Relations Center
- 8) Vivekananda Study Circle

- 9) Central Instrumentation Center
- 10) Central Fabrication Unit
- 11) Research & Consultancy Center
- 12) Center for Renewable Energy
- 13) Center for E- Learning
- 14) Center for Disability Studies & Educational Lab
- 15) IUT- Intellectual Property Rights (IPR) Cell
- 16) NJY Center for Postgraduate Legal Research
- 17) Center for Career Development & Placement
- 18) Media Center

Center for Skill Development & Vocational Training:

The ICFAI University, Tripura and Rubber Skill Development Council (RSDC), under NSDC, Launched by Govt. of India, have entered into a Memorandum of Understanding on 15th day of June 2017. Under this, the ICFAI University, Tripura has introduced a program on "Senior Rubber Technician' – NSQF Level -4 aligned to National Occupational Standards (NOS)) for students of B.Tech in Mechanical Engineering. The ICFAI University, Tripura has received "Best Universities & Colleges 2018-19" Award from RSDC for its performance for the successful completion of a Dual Certification Program of Senior Rubber Technician.

Entrepreneurship Development Center (EDC):

Entrepreneurship Development Center (EDC) has been constituted in the year 2018 in the University campus. The aim is to promote entrepreneurs and entrepreneurial activities for the students. The students of the University are very much involved in this center. The center is driven by student activity. Under this umbrella, SWAVALAMBAN CLUB is incorporated with the assistance of Small Industries Development Bank of India (SIDBI) vide reference no. SIDBI. ATBO.NO 2020NOV28/L201181609 dated November 28, 2019. Moreover, quarterly programs are being organized in this club. A total of 39 students from various departments of the University are active members in the EDC.

Atal Community Innovation Center (ACIC):

Atal Community Innovation Center (ACIC) (ACIC Application Number: ACIC190900278) is approved by NITI Aayog, Govt of India. ACIC is established at the ICFAI University to encourage the spirit of innovation through solution driven design thinking to serve the society. ACIC is set up to build up vibrant start up and Innovation ecosystem in Tripura and entire NE states of India.

ACIC offers opportunity to explore unique and incentivized solutions which will encourage students, researchers and any individual/group of individuals to ideate and design novel solutions. Following are the distinguishing features of the program:

- Offers an opportunity for everyone to innovate, ideate and design impactful solutions, irrespective of their age
- Community oriented approach to innovation by enabling solutions through advanced tinkering
- Nurture researchers and innovators to ideate solutions in areas of societal importance
- Capacity building of emerging innovators in evolving technologies and designing their innovations from ideation to impactful solutions
- Design thinking process to spur creativity

MSME Design Center

- MSME has approved Design Center at the University on 13.03.20. The scheme is to enhance industry understanding and application of design to promote design as a value adding activity and integrate it into mainstream business and industrial processes of MSMEs.
- The goal of this scheme is to help MSME manufacturing industries move up the value chain by switching the production mode from original equipment manufacturing to innovative design manufacturing and hence original brand manufacturing. Enhance strategic design application among MSMEs for improving the manufacturing competitiveness through well design and quality.
- The main objective of this scheme is to bring Indian manufacturing sector and Design expertise/ Design fraternity on to a common platform and to provide expert advice and cost-effective solution on real time design problems, resulting in new product development, continuous improvement and value addition for existing products including new products.

Startup and Incubation Center:

Startup & Incubation-Host Institute /Business Incubation (HI/BI) center is approved by MSME on 20/11/19. This center of the University is a platform designed to help new startups get succeeded. Incubations help entrepreneurs to solve some of the problems commonly associated with running a startup by providing workspace, seed funding, mentoring and training. The sole purpose of this startup incubator is to help emerging entrepreneurs grow their business. This platform is helping existing students who want to establish a startup or existing new ventures. The services which are provided by this center are:

- Helping with business basics
- Networking opportunities
- Marketing assistance
- Providing High-speed Internet access
- Accounting/financial management assistance
- Helping with presentation skills
- Connecting to higher education resources
- Connecting to strategic partners
- Access to angel investors or venture capitalists
- · Comprehensive business training programs
- Access to advisory boards and mentors
- Management team identification
- Helping with business etiquette
- Technology commercialization assistance
- Helping with regulatory compliance
- · Intellectual property management and legal counsel

Counselling Center:

The University has the Psychology Clinic under the supervision of Psychology & Clinical Psychology Department of the University. The Psychology Clinic offers psychological assessment and psychotherapy for emotional, behavioural and cognitive problems of the Students. Faculty members of both Psychology & Clinical Psychology and students of Clinical Psychology departments are handling the problems relating to occupational and academic difficulties, relationship conflicts, conduct problems in children, adolescents and adults, anxiety, depression and suicidal

feelings, eating disorders, and problems related to use of drugs and alcohol etc and counseling them accordingly. The center is providing focus of intervention by two main approaches of therapy which are psychodynamic and cognitive behavioural therapies. Psychological assessment for stress, examination fear, depression, anxiety and any form of addiction including internet addiction of the students. After assessment and identifying the nature of the problems, psychological intervention is carried out. Students with mild problems are managed by counseling and Psychoeducation. With the view of "prevention is better than cure", awareness program for stress, education about addiction and psychological problem is carried out. Life skill development program like time management skills, managing stress are done for the student community.

Alumni Relations Cell:

The University Alumni Cell is registered with the Government of Tripura under Societies Registration Act 1860. Alumni Relations Cell has been established to maintain relations with the alumni of the University. ICFAI Alumni are pursuing rewarding careers in various National & Multi National Companies across India and abroad. Their success in the corporate world is an indication of their skills, abilities and hard work, as well as the quality and rigour of business education acquired during their study with the University.

Alumni Relations Cell of the University works towards ensuring the mutual benefit of the alumni as well as the students. It also helps the alumni in staying connected to their alma mater through regular events and interactions with the students, the alumni get a chance to share their experiences and impart the knowledge they have acquired to the next generation.

Alumni Relations Cell of the University is organizing and conducting a numbers of programs throughout the year to share the experiences of the alumni. This cell gives an opportunity to different batches for bonding with inter Alumni which will help them in their final placement activity.

Vivekananda Study Circle:

Vivekananda Study Center was established in 2018 by the University with an objective of imbibing Swami Vivekananda's teachings and carrying forward his mission. It was inaugurated by Swami Hitakamananda Maharaj from Ramakrishna Mission, Agartala. Most of the youth today are confused and troubled about certain basic issues of life in this complex world where cruelty, depression and violence are increasing in various spheres of life. Main objective of this study circle is to motivate the students and encourage them to lead a normal and stable life as Swami Vivekananda told "Arise, Awake and stop not till the goal is reached." In the academic society, it also focuses on the personality development as well as holistic development of the students and members of the University. Vivekananda Study Center has resource room where many valuable materials are well preserved and displayed.

Main Activities are:

- · Weekly discussions on Sunday
- Special lectures
- Vivekananda Study Circle library

The circle is also working for spreading the message of self- confidence and strength to the young students as emphasized by Swami ji in his words: "Strength is life; weakness is death."

Central Instrumentation Center:

The University established Central Instrumentation Center in 2014. The Center supports multi-disciplinary research activities under various streams of Science and Technology. Researchers, faculty members and students can avail the center facilities for their research and academic activities. The center allows external members from various industries or other institutes for their contributions. Some of the facilities available in the center are like different Welding Machines, Universal Testing Machine, Different Turbines, Lathe Machine, Milling and Shaping Machine, All types of Concrete, Soil and Transportation Testing Machineries, High Frequency Signal Analysis, Solid Insulating Material Testing, Breakdown Voltage Measurement of Liquid Insulation, Water Testing and so on. The objective of the center is to offer its users a wide range of research support services to publish in high impact journals and to contribute towards the development of the society.

Central Fabrication Unit:

The University has set up Central Fabrication Unit to provide extensive student support practically for the engineering students in addition to the department laboratories. The Central Fabrication Unit consists of various facilities/shops with well equipped latest tools, equipment and machineries to support the students to fabricate their experimental setup with the required quality and quantity within stipulated time. Further, the unit supports all branches of student's research, academic projects, minor and major projects of engineering and research scholars of the University supporting the infra structure fabrication works. Fabrication works pertaining to the infrastructure development of the University are also done in this unit. Various facilities are provided for the manufacture of components, parts and repair and servicing works. At Central Fabrication Unit students have the access to the following facilities like Fitting section, Machine section, Welding section, Carpentry section, Tin Smithy section, Plumbing section Metrology section etc. All the required Chairs, Tables, Doors, windows, grills etc are fabricated internally at this Fabrication Unit.

Research & Consultancy Center:

The University Research and Consultancy Center has been actively involved in diverse areas of research and offers consultancy services to industry. This center entered into the area of active research through projects from DST, ICSSR, DSTE and TREDA. In December 2019, a Management Development Program has been organized by the center for TMGCL executives. The research and consultancy activities are actively taken up by the faculty members of the University. Currently there is more thrust on inter disciplinary research activities. Sponsored research projects undertaken by the faculty and supported by various government and research organizations have helped the University in procuring state of the art instruments and equipment necessary for carrying out high quality research.

Center for Renewable Energy:

The University has established Center for Renewable energy (ICRE). Under the guidance of the ICRE members, students of the University working in the area of renewable energy are appreciated and awarded at various state and national level competitions. A student, under guidance of a member of the committee, presented 'DSign' - a paperless signing system to reduce cutting of trees for preserving the environment. Few students worked on harvesting footstep energy, Sterling engine based solar thermal power generator, etc. Students have worked on Peltier effect based refrigerator to reduce CFC emission, levitated vertical axis wind turbine and solarelectricity driven fan with ultra capacitor as storage device. Also a project proposal on solar vehicle has been submitted to DST for research. The Center is looking forward to work further in this field. Moreover we have successfully installed 100 kWp grid connected roof top solar power plant in association with TREDA

Center for E-Learning:

The University has established a Center for E-Learning to support maximum academic knowledge of using Learning Management Software (LMS), ICT Tools & Systems and to increase interest of the students of the University towards virtual platforms. Faculty members are sharing lectures, notes through e-mail (PowerPoint presentations, course materials, assignments, e-learning resources and e-library links) among students in Asynchronous approach. Course materials were prepared by faculty members and shared through Video-conferencing tool like Zoom, Webinar, WebEx, Google Classroom etc platforms on synchronous mode of teaching and learning. The University promotes interaction, motivates learners, and engages learners in a meaningful way to provide training, consultation and technical advise on latest technology based tools and associated web applications for learning activities including discussions, assessments, lecture-capture, web conferencing, and textbook/multimedia integration. The University has provided academic services to the students using virtual platforms during the worldwide recent outbreak of Corona virus, COVID-19. The Center is also conducting training to the faculty members to gather knowledge of all latest e-learning tools and associated web technologies and to become more familiar with the technology based present decade. Other objectives of the center are:

- To develop Accessibility Standards for faculty and students of the University
- To Increase usability /practices of latest e-learning tools and Web- technology
- To be well-versed with technology based instructional design principles

At present the University is having 9 smart classrooms with Touch Screen facility and 42 classrooms fitted with projectors, computer & audio visual and multimedia facility.

Center for Disability Studies & Educational Lab:

The University under its Faculty of Special Education established a Research and Resource Center for Disabilities within its campus as per the MOU signed with the Rehabilitation Council of India (RCI) a statutory body of Ministry of Social Justice of India, New Delhi. The University is also using this center as Educational Lab. In this lab, the total number of Children with Special Need (CWSN) enrolled is 112 in the age group of 3 to 18 years. These children with special needs are visiting the Educational Lab of the ICFAI University Tripura thrice a week, because these children are also attending other regular mainstream Inclusive schools on other days. In the Educational Lab, the services are offered by multidisciplinary team comprising of Special Educator, Speech Therapist, Physiotherapist, Occupational Therapist, Clinical Psychologist and Parents. The programs are planned based on childrens current level of performance obtained from Special Educational assessment and valuable inputs from other professionals. The program plans are implemented either in group or individually depending upon their current level of adaptive behavior. These children are also given sensory integration therapy through various modalities indoor and outdoor (sensory park, children's park).

Apart from the regular services to the children, Services are also provided to their parents and siblings.

Intellectual Property Rights (IPR) Cell:

The University has established an IUT-IPR cell in the campus. This cell was established in March 2020 by the advice from MSME, and also as per the need of recently approved Atal Community Innovation Center (ACIC), NITI Aayog.

IT facilitates protection of the rights of the IUT faculty members, students, staff and any nearby community members, through the option of Intellectual property protection. In alignment with the Vision and Mission of the University, the policy favours outreach of the novel technologies developed at the University. At the same time, it motivates the faculty, students and researchers of the University to initiate technology transfer using the intellectual property rights gained over a novel technology.

Objectives of the IUT-IPR Cell:

- It enables the University to discharge its primary responsibility of fostering, stimulating and encouraging creative activities in the diverse areas in the widest sense;
- It promotes academic freedom and safeguards the interests of Inventor in the creation and commercialization of intellectual property with legal support wherever necessary;
- It creates an environment for acquiring new knowledge through innovation, develops an attitude of prudent IP management practices and promotes an IPR culture compatible with the educational mission of the University.
- It provides a transparent administrative system for the ownership, control and transfer of the intellectual property created and owned by the University;
- It shares a global perception of practices related to intellectual property retaining national identity and local constraints, avoiding as far as possible 'conflict' of opposing interests;
- The policy of IUT-IPR Cell promotes fair use of traditional knowledge while recognizing local traditional knowledge stakeholders and benefit-sharing.

NJY Center for Postgraduate Legal Research:

The University established the NJY Center for Postgraduate Legal Research following the guidelines set by UGC vide D.O No. 5-1/99(CPP-II) January, 2013 to promote research in legal higher education in India. As one of the esteemed Educational Institution of India, the University aim to offer the LLM program in order to enrich the research potentiality of the legal academic framework of the State and at the same time to contribute to the legal research proficiency of the Nation at large. In pursuance of the same, and in consonance of the UGC guidelines, the ICFAI University NJY Center of Postgraduate Legal Research is providing two years LLM program encapsulating a wide range of national, regional and global legal themes providing considerable room to individual students for facilitating growth of their critical research based legal understanding. The LLM program at NJY Center for Postgraduate Center of the University is formulated to equip the students with innovative research based insights to address local, national and international legal issues and challenges. Students are getting the opportunity to study under the guidance of reputed legal scholars while having access to excellent academic facilities. They also get ample opportunities to enlighten their analytical mind through research under the excellent guidance of supervisors.

Center for Career Development & Placement:

Center for Career Development & Placement (CCD&P) of the University is committed to holistic development of the students. CCD&P is established to centrally handle all aspects of career development and campus placement activities for the graduating students of all departments of the University. CCD &P is well equipped with excellent infrastructure to support each and every stage of the placement process. CCD&P coordinates with faculty members, staff and industry experts in arranging Pre-Placement talks, Written tests, Group discussions, Career counseling, Personality development, Mock-interviews, etc to make students employable. At the same time the CCD&P makes sustained efforts to create industry networks, communicating with company HR and other decision-makers to create placement opportunities for the students of the University.

The efforts of the CCD&P in developing attitude, skills, and knowledge of the students and making them employable are noteworthy. The University can boast of one of the better placement records in the entire North East India especially in the field of Management and Engineering. On an average 36 renowned companies from various areas like Banking - HDFC Bank Ltd., Yes Bank, IndusInd Bank Ltd., Rural Management - Tata Trust, Basix Consulting and Technology Services Ltd., Source Trace, NB Institute of Rural Technology, FMCG companies - Emami, Pran Beverages, financial companies - Bajaj Capital, ICICI Prudential, Karvy, SBI Life, retailers – Amazon, Future Group, Technology Companies - GENPACT, Wipro Ltd., Fidelity Financial Services Ltd. to name a few regularly visit our campus and recruit our students. The CCD&P maintains industry relations and coordinates around 40 Campus Placement Drives per annum placing hundreds of students. CCD&P have also organized pool campus activities with adjoining Universities and Colleges to optimize opportunities not only for our students but also for students of the entire North-East India. We have an enviable record of 100% plus placements in the Management programs for the past few

years. The graduates of engineering department have also achieved more than 70% placements consistently.

The University has both physical and IT infrastructure to conduct parallel placement sessions and excellent accommodation arrangements in the guest house, etc., to organize campus placement activities. CCD&P is also part of various prestigious bodies like CII (Confederation of Indian Industry), the Institute of Engineers (India), Association of Management Development Institutions of South Asia (AMDISA) and conducts various events of Student – Industry and Faculty – Industry Interaction events.

Objectives:

- Empowering students of the University by maintaining a robust network with industries and other professional bodies. Sharing with them industry information, latest career-related information, entrepreneurship avenues, and higher education opportunities to enable them to make informed career choices.
- Empowering students by catalyzing their individual progress and motivating them to reach the best of their individual abilities by counseling and exposure to nurture the right attitude, skills, and knowledge.
- Empowering students by orienting them on employability skills and industry requirements so that they can gain from our experience and channelize their energies to fulfill employment or self-employment goals.
- Empowering students by focusing on the professional development of the students by training them towards employability skills such as resume building, group discussion, aptitude test, problem-solving skills, and interview skills which in turn can help the students to move into a desired occupation and/or apply in prestigious professional institutions for higher studies/ employment.
- Empowering students by maintaining a proper database of all career development and placement related activities

of students in a meticulous manner. Analyzing the data and making necessary follow up/communication with all stakeholders like students, guardians, faculty members, administrative staff, management, company HR, Government bodies, and others on a regular basis. Highlighting student achievements, in various online and offline mediums for student motivation and brand building.

Media Center

The University has established its own Semi- Acoustic, Air-Conditioned Media Center for students, faculty and staff. It consists of cameras, mic, audio recorders, light kits, green screens, video processing computer, etc. The center provides the facility for production of broadcast-quality video and audio for all the departments of the University

Multimedia Studio: Multimedia studio is established for creating projects that includes video, audio and photography. The studio of the University provides versatile, adaptable, and forward-thinking solutions for creating online learning material. The center is having facilities with multi-platform content support, efficient power management, and immersive image delivery.

Lecture Recording: Lecture recording process adopted to record classroom video lectures and make them available for students to review after the class. By recording lectures, the University is providing a virtual platform to the students for attending classes whereever they are. The University is having one classroom set up with hardware-based audio and video equipment that allows instructors to record inclass lectures.

Online Broadcasting Channel: The University is having its own YouTube channels (*https://www.youtube.com/c/ ICFAIUniversityTripura1*) from where broadcasting is being done for different programs like seminar, ICARIA mega Event, Convocation, Novato's, & lectures of eminent personalities, through the Wirecast & OBS software.

Library:

Reference and Text Books	45,351
Journals	60
Magazines	29
News Papers	15
e- Learning CD's	791
e-resource (Online Database)	12

E-Library Resources:

Twelve online resources are available to the students and faculty in the University.

- 1. DELNET
- 2. Manupatra
- 3. JSTOR
- 4. IEI
- 5. Reservoir of Indian theses (Sodhganga)
- 6. Repository of Indian Research in Progress (Sodhgangotri)
- 7. E-Sodhsindhu
- 8. South Asian Archives
- 9. World E-Book Library
- 10. Rare Books Society of India
- 11. National Digital Library
- 12. IJBST Journal Group.

Headquarters & Campus:

The Headquarters of the University and University campus is located at Kamalghat, Agartala-Simna Road, Mohanpur, Tripura (W).

Status:

The University is approved by University Grant Commission (UGC) under Section 2(f) of the UGC Act 1956.

Finances:

As per the provisions of the Act, the University is a selffinancing University supported by the sponsor society.

Website:

The University has launched an official website *www.iutripura.edu.in* for information of the public and University community.

Right to Information Act 2005:

The University has complied with the provisions of the right to information Act 2005.

The University has implemented the policy prohibiting discrimination and sexual harassment.

The University has implemented the policy on prevention of ragging.

Contributions of the University

- Capacity Building by Providing high quality education
- State-of-the-art campus with necessary hardware and software infrastructure
- Facilitating research and publication
- Employment generation
- Socio-economic development
- Improvement in school education through teacher training programs
- Development of service sector through manpower training
- Industry interface

6. Faculties and Programs

Programs Offered (Faculty wise)

	Programs Ollered (Faculty Wise)	Year of Start	
Faculty	Program	of program	Duration
	B.Tech	2004	4 Years
	B.Tech(L)	2013	3 Years
	BCA	2006	3 Years
	BCA-MCA Integrated	2015	5 Years
	MCA (Lateral Entry)	2019	2 Years
Faculty of Science & Technology	M.Sc Mathematics	2016	2 Years
(FST)	M.Sc Physics	2018	2 Years
	M.Sc Chemistry	2018	2 Years
	B.Sc Mathematics	2018	3 Years
	B.Sc Physics	2018	3 Years
	B.Sc Chemistry	2018	3 Years
	Ph.D.	2019	4 Years
	BBA	2005	3 Years
	B.Com	2019	3 Years
Faculty of Management Studies	MBA	2007	2 Years
(FMS)	MBA Rural Management	2015	2 Years
	MBA Healthcare Management	2017	2 Years
	Ph.D.	2014	4 Years
	B.Ed	2006	2 Years
Faculty of Education	MA (Edu)	2014	2 Years
(FOE)	M.Ed	2019	2 Years
	Ph.D.	2019	4 Years
	PGD in Yoga	2015	1 Year
Faculty of Physical	B.P.Ed	2017	2 Years
Education and Yoga	D.P.Ed	2019	2 Years
(FOPE&Y)	Ph.D.	2019	4 Years
	B.Ed Spl Education(MR)	2015	2 Years
Faculty of Special Education	D.Ed Spl Education(MR)	2017	2 Years
(FOSE)	M.Ed Spl Education(MR)	2018	2 Years
	Ph.D.	2019	4 Years
Department of Clinical Psychology (DOCP)	M.Phil in Clinical Psychology	2018	2 Years
	BBA-LLB (Hons.)	2009	5 Years
	LLB	2014	3 Years
ICFAI Law School	BA-LLB (Hons.)	2016	5 Years
(ILS)	LLM	2015	1 Year
	Ph.D.	2019	4 Years
	B.Lib.I.Sc	2016	1 Year
Faculty of Library Science	M.Lib.I.Sc Integrated	2016	2 Year
(FLISc)	M.Lib.I.Sc	2016	1 Year
	MA English	2016	2 Years
Faculty of Liberal Arts	BA English	2016	3 Years
(FLA)	Ph.D.	2019	4 Years
	B.Sc. In Emergency Medical Technology	2018	4 Years
Faculty of Allied Health Science	B.Sc. In Cardiac Care Technology	2018	4 Years
(FAHSc)	B.Sc. In Dialysis Therapy Technology	2018	4 Years
	Bachelor in Health Information Management	2018	4 Years
ICFAI Nursing School	ANM	2019	2 Years
(INS)			

Admissions for the Academic Year 2019-20

1 Ref SPL (D) 2 Years 27 2 Med SPL (D) 2 Years 7 2 Med SPL (M) 2 Years 10 4 BPEd 1" yr 2 Years 10 5 DPFEd 7 2 Years 37 5 DPFEd 7 2 Years 37 6 PGDY Preas 10 1 Year 11 7 Ph.D. in Physical Education 4 Years 2 8 9 MA Education 4 Years 10 4 Years 10 9 MA Education 7 7 7 10 1 Years 11 9 BA-LLB(H) 4 Years 5 Years 60 13 BA-LLB(H) 1.LS 3 Years 32 10 14 LLB 1.LS 3 Years 32 11 Years 1 16 Ph.D. In Law 1 Years 1 2 Years 1 <th>S #</th> <th>Program</th> <th>Faculty</th> <th>Duration</th> <th>No. of Admissions</th>	S #	Program	Faculty	Duration	No. of Admissions
2M.Ed SPL (1D)FOSE2 Years73Det d SpL (MR)2 Years104PPEd 1*yr2 Years375DPEd2 Years376PGDY1 Year107Ph.D. in Physical Education4 Years28RED2 Years1009M.Education4 Years210M.Education2 Years1811Ph.D. in EducationFOF2 Years1812BBA-LLB(H)4 Years5513BA-LLB(H)11.55 Years6014I.L.B11.53 Years3215LLM (2019-20)11.53 Years3116Ph.D. in Law11.53 Years3117BCA (ACA3 Years313 Years18BCA (MCA3 Years313 Years19B.Tech (Lateral)7 Years723 Years21Ph.D. in Computer EngineeringFST4 Years122Ph.D. in Computer EngineeringFST4 Years124H.Sc Chemistry3 Years312 Years725B.SC Mubernatics7 Years312 Years726B.S. Physics7 Years312 Years727M.Sc Amthematics3 Years312 Years728B.S. Chemistry7 Years312 Years739M.B.A (HM)					
3 D Ed Spi Ed (^M R) 2 Years 10 4 BPEd 1" yr 2 Years 37 5 DPEd 1 Year 10 6 PCDY 1 Year 11 7 Ph.D. in Physical Education 4 Years 2 8 B.D. 2 Years 100 9 MA Education 4 Years 2 10 M.Education 4 Years 5 11 Ph.D. in Education 4 Years 5 12 BBA-LLB(H) 4 Years 5 13 BA-LLB(H) 11.5 1 Year 11 14 LLB 5 Years 60 3 Years 32 15 1.L.M (2019-20) 1 1 Year 15 14 18 CA MCA 5 Years 31 18 17 BCA 3 Years 11 2 Years 31 18 BCA MCA 1 1 Year 15 1 Year 12 18.C. Chemistry	2		FOSE	2 Years	
4 BPEd 1* yr 2 Years 37 5 DPEd 1 Year 10 7 Ph.D. in Physical Education 1 Year 11 7 Ph.D. in Physical Education 4 Years 2 9 MA Education 4 Years 2 9 MA Education 2 Years 100 9 M.Ed 2 Years 100 10 M.Ed 2 Years 100 11 Ph.D. in Education 4 Years 5 12 BBA-LLB(H) 5 Years 60 14 LLB 5 Years 60 14 LLB 11.5 3 Years 32 16 Ph.D. in Law 15 4 Years 1 17 BCA 3 Years 31 32 18 BCA MCA 4 Years 2 4 Years 2 19 Brech 3 Years 31 3 Years 31 11 MCA-Lateral 2 Years 7 <	3			2 Years	10
5 DPEd FOPEA 1 Year 10 6 PGDY 1 Year 11 1	4			2 Years	37
6 PGDY 1 Year 11 7 Ph.D. in Physical Education 2 Years 2 9 M.A.Education 2 Years 10 9 M.A.Education 2 Years 18 11 Ph.D. in Education 4 Years 5 12 BBA-LL.B(H) 5 S Years 60 14 LL.B 5 Years 32 16 Ph.D. in Law 11 S S Years 60 14 LL.B 11 SCA 3 Years 31 17 BCA 3 Years 31 31 4 Years 1 18 BCA MCA 3 Years 31 3 Years 24 4 Years 21 17 BCA Sc Chemistry 3 Years 21 3 Years 31 4 Years 21 3 Years 32 3 Years	5				
7 Ph.D. in Physical Education 4 Years 2 8 B.ED 2 Years 100 9 MA Education 2 Years 100 10 M.Ed 2 Years 118 11 Ph.D. in Education 2 Years 16 12 BBA-LL.B(H) 5 Years 60 13 BA-LL.B(H) 5 Years 60 14 LL.B 5 Years 60 15 LL.M (2019-20) 1 Year 15 16 Ph.D. in Law 4 Years 1 17 BCA 3 Years 31 18 BCA MCA 3 Years 31 19 B.Tech 3 Years 22 20 B.Tech (Lateral) 3 Years 21 21 Ph.D. in Computer Engineering 5 Years 2 22 Ph.D. in Computer Engineering 3 Years 14 3 Years 14 26 B.Sc Chemistry 3 Years 125 31 3 Years </td <td></td> <td></td> <td>FOPE&Y</td> <td></td> <td></td>			FOPE&Y		
8 BED 2 Years 100 9 MA Education FOE 2 Years 118 10 M.Ed 2 Years 114 11 Ph.D. in Education 5 Years 60 12 BBA-LLB(H) 5 Years 60 13 BA-LLB(H) 5 Years 60 14 LLB 5 Years 60 15 LLM (2019-20) 1 Year 15 16 Ph.D. in Law 4 Years 1 17 BCA 5 Years 24 18 BCA MCA 5 Years 24 19 B.Tech 5 Years 24 19 B.Tech 5 Years 24 10 McA-Lateral 2 Years 1 24 B.Sc Chemistry 2 Years 1 24 B.Sc Chemistry 3 Years 1 27 M.Sc Physics 3 Years 1 29 M.Sc Mathematics 2 Years 7 <td< td=""><td></td><td></td><td></td><td></td><td></td></td<>					
10 M.Ed FOE 2 Years 14 11 Ph.D. in Education 4 Years 5 12 B8A-LLB(H) 5 Years 60 13 BA-LLB(H) 11 5 Years 60 14 LLB 11 5 Years 60 3 Years 32 15 LLM (2019-20) 1 Year 15 1. 4 Years 32 17 BCA 3 Years 32 1 Year 15 18 RCA MCA 3 Years 24 10 8. 5 Years 24 19 B.Tech 3 Years 21 3 Years 21. 3 Years 21. 20 B.Tech (Lateral) 2 Years 3 21. 3 Years 1. 24 B.Sc Chemistry 3 Years 14 3 Years 1. 24 B.Sc Chemistry 3 Years 14 3 Years 1. 29 M.Sc Mathematics 3 Years 14 2 Years 1. <	8				100
$ \begin{array}{ c c c c c c } \hline 10 & \text{M.Ed} & \text{POE} & 2 Years & 14 \\ \hline 11 & \text{Ph.D. in Education} & 4 Years & 5 \\ \hline 12 & \text{BBA-LLB(H)} & 5 Years & 60 \\ \hline 13 & \text{BA-LLB(H)} & \text{ILS} & 1 Year & 15 \\ \hline 14 & \text{LLB} & 11 \\ \hline 17 & \text{BCA} & 3 Years & 32 \\ \hline 17 & \text{BCA} & 4 Years & 1 \\ \hline 17 & \text{BCA} & 3 Years & 31 \\ \hline 18 & \text{BCA MCA} & 5 Years & 24 \\ \hline 19 & \text{B.Tech} & 3 Years & 31 \\ \hline 20 & \text{B.Tech} & 3 Years & 21 \\ \hline 3 & \text{Ph.D. in Law} & 72 \\ \hline 2 & \text{Ph.D. in Computer Engineering} & 73 \\ \hline 22 & \text{Ph.D. in Computer Engineering} & 73 \\ \hline 23 & \text{Ph.D. in Computer Engineering} & 73 \\ \hline 24 & \text{B.Sc Chemistry} & 3 Years & 14 \\ \hline 24 & \text{B.Sc Chemistry} & 3 Years & 73 \\ \hline 25 & \text{B.Sc Mathematics} & 73 \\ \hline 26 & \text{B.Sc Physics} & 73 \\ \hline 27 & \text{M.Sc Chemistry} & 3 Years & 14 \\ \hline 29 & \text{MSc Mathematics} & 2 Years & 44 \\ \hline 29 & \text{MSc Mathematics} & 2 Years & 71 \\ \hline 30 & \text{BBA} & 3 Years & 125 \\ \hline 31 & \text{MBA} & 2 Years & 77 \\ \hline 32 & \text{MBA} (\text{RM}) & 18 \\ \hline 33 & \text{MBA} (\text{HM}) & 18 \\ \hline 33 & \text{MBA} (\text{HM}) & 18 \\ \hline 39 & \text{M.Lh. 1.S. (nt.)} & \text{FLS} & 2 Years & 19 \\ \hline 2 & Years & 10 \\ \hline 38 & \text{Ph.D. in Management} & 4 Years & 1 \\ \hline 4 & Years & 1 \\ \hline 39 & \text{M. Lh. 1.S. (nt.)} & \text{FLS} & 2 Years & 10 \\ \hline 2 & Years & 10 \\ \hline 2 & Years & 10 \\ \hline 2 & Years & 10 \\ \hline 38 & \text{Ph.D. in English} & \text{FLA} & 2 Years & 10 \\ \hline 4 & \text{Hars} & 12 \\ \hline 4 & \text{Hars} & 12 \\ \hline 4 & \text{Hars} & 10 \\ \hline 4 & \text{Hars} & 2 \\ \hline 4 & \text{Hars} & 10 \\ \hline 4 & \text{Hars} & 2 \\ \hline 4 & \text{Hars} & 10 \\ \hline 4 & \text{Hars} & 2 \\ \hline 4 & \text{Hars} & 10 \\ \hline 4 & \text{Hars} & 2 \\ \hline 4 & \text{Hars} & 10 \\ \hline 4 & \text{Hars} & 28 \\ \hline 4 & \text{Hars} & 10 \\ \hline 4 & \text{Hars} & 10 \\ \hline 4 & \text{Hars} & 28 \\ \hline 4 & \text{Hars} & 10 \\ \hline 4 & \text{Hars} & 28 \\ \hline 4 & \text{Hars} & 10 \\ \hline 4 & \text{Hars} & 10 \\ \hline 4 & \text{Hars} & 29 \\ \hline 4 & \text{Hars} & 10 \\ \hline 4 & \text{Hars} & 10 \\ \hline 4 & \text{Hars} &$	9	MA Education		2 Years	18
12 BBA-LL.B(H) 5 Years 60 13 BA-LL.B(H) 5 Years 60 14 LL.B S Years 60 15 LL.M (2019-20) 1 Year 15 16 Ph.D. in Law 4 Years 1 17 BCA 3 Years 31 18 BCA MCA 3 Years 31 19 B.Tech 3 Years 72 20 B.Tech (Lateral) 2 Years 72 21 MCA-Lateral 2 Years 72 23 Ph.D. in Computer Engineering FST 4 Years 1 24 B.Sc Chemistry 3 Years 73 3 Years 14 26 B.Sc Physics 2 Years 14 27 M.Sc Mathematics 3 Years 14 28 M.Sc Physics 2 Years 44 29 M.Sc Mathematics 3 Years 12 31 MBA 2 Years 14 29	10	M.Ed	FOE	2 Years	14
$ \begin{array}{ c c c c c } \hline 13 & BA-LL.B(H) \\ \hline 14 & LL.B \\ \hline 15 & LL.M (2019-20) \\ \hline 17 & B(A \\ \hline 17 & B(A \\ \hline 19 & B.Tech \\ \hline 18 & BCA MCA \\ \hline 19 & B.Tech \\ \hline 18 & BCA MCA \\ \hline 19 & B.Tech \\ \hline 18 & BCA MCA \\ \hline 19 & B.Tech \\ \hline 18 & BCA MCA \\ \hline 19 & B.Tech \\ \hline 14 & LL.B \\ \hline 10 & D.Law \\ \hline 11 & BCA \\ \hline 10 & D.Law \\ \hline 11 & D.Law \\ \hline 10 & D.Law \\ \hline 11 & D.Law \\ \hline 10 & D.Law \\ \hline 11 & D.Law \\ \hline 10 & D.Law \\ \hline 11 & D.Law \\ \hline 10 & D.Law \\ \hline 11 & D.Lam \\ \hline 11 & D.Law \\$	11	Ph.D. in Education		4 Years	5
$ \begin{array}{ c c c c c } \hline 13 & BA-LL.B(H) \\ \hline 14 & LL.B \\ \hline 15 & LL.M (2019-20) \\ \hline 17 & B(A \\ \hline 17 & B(A \\ \hline 19 & B.Tech \\ \hline 18 & BCA MCA \\ \hline 19 & B.Tech \\ \hline 18 & BCA MCA \\ \hline 19 & B.Tech \\ \hline 18 & BCA MCA \\ \hline 19 & B.Tech \\ \hline 18 & BCA MCA \\ \hline 19 & B.Tech \\ \hline 14 & LL.B \\ \hline 10 & D.Law \\ \hline 11 & BCA \\ \hline 10 & D.Law \\ \hline 11 & D.Law \\ \hline 10 & D.Law \\ \hline 11 & D.Law \\ \hline 10 & D.Law \\ \hline 11 & D.Law \\ \hline 10 & D.Law \\ \hline 11 & D.Law \\ \hline 10 & D.Law \\ \hline 11 & D.Lam \\ \hline 11 & D.Law \\$	12	BBA-LL.B(H)		5 Years	60
$ \begin{array}{ c c c c c c } \hline 14 & LLB & ILS & 3 Years & 32 \\ \hline 15 & LLM (2019-20) & 1 & Vears & 1 & \\ \hline 16 & Ph.D. in Law & & & & & & & & & & & & & & & & & & &$	13			5 Years	60
16 Ph.D. in Law 4 Years 1 17 BCA 3 Years 31 18 BCA MCA 5 24 19 B.Tech (Lateral) 2 Years 21 20 B.Tech (Lateral) 2 Years 213 21 MCA-Lateral 2 Years 213 22 Ph.D. in Civil Engineering 5 5 23 Ph.D. in Computer Engineering 4 Years 1 24 B.Sc Mathematics 3 Years 14 25 B.Sc Mathematics 3 Years 59 27 M.Sc Chemistry 3 Years 11 28 M.Sc Physics 2 Years 31 28 M.Sc Physics 2 Years 14 29 M.Sc Mathematics 2 Years 14 20 B.Sc mathematics 2 Years 11 21 MBA 2 Years 19 31 MBA 3 Years 125 31 MBA 2 Years 19	14		ILS	3 Years	32
16 Ph.D. in Law 4 Years 1 17 BCA 3 Years 31 18 BCA MCA 5 24 19 B.Tech (Lateral) 2 Years 21 20 B.Tech (Lateral) 2 Years 213 21 MCA-Lateral 2 Years 213 22 Ph.D. in Civil Engineering 5 5 23 Ph.D. in Computer Engineering 4 Years 1 24 B.Sc Mathematics 3 Years 14 25 B.Sc Mathematics 3 Years 59 27 M.Sc Chemistry 3 Years 11 28 M.Sc Physics 2 Years 31 28 M.Sc Physics 2 Years 14 29 M.Sc Mathematics 2 Years 14 20 B.Sc mathematics 2 Years 11 21 MBA 2 Years 19 31 MBA 3 Years 125 31 MBA 2 Years 19	15	LL.M (2019-20)		1 Year	15
17 BCA 3 Years 31 18 BCA MCA 5 Years 24 19 B.Tech 3 Years 72 20 B.Tech (Lateral) 3 Years 72 21 MCA-Lateral 2 Years 213 22 Ph.D. in Computer Engineering 2 Years 5 23 Ph.D. in Computer Engineering 3 Years 11 24 B.Sc Chemistry 3 Years 14 26 B.Sc Physics 3 Years 14 27 M.Sc Chamistry 3 Years 14 28 M.Sc Physics 3 Years 14 29 M.Sc Chamistry 2 Years 3 Years 14 28 M.Sc Physics 3 Years 14 3 Years 15 21 M.Sc Mathematics 3 Years 125 3 Years 15 31 M.BA 10 3 Years 125 15 31 M.BA 10 3 Years 125 125					
19 B.Tech 4 Years 72 20 B.Tech [Lateral] 3 Years 213 21 MCA-Lateral 2 Years 5 22 Ph.D. in Civil Engineering 4 Years 1 24 B.Sc Chemistry 3 Years 1 25 B.Sc Mathematics 3 Years 1 26 B.Sc Physics 3 Years 14 27 M.Sc Chemistry 2 Years 59 27 M.Sc Chysics 2 Years 31 28 M.Sc Physics 2 Years 7 30 BBA 3 Years 125 31 MBA 3 Years 125 31 MBA 3 Years 125 31 MBA (HM) 3 Years 125 32 MBA (RM) 3 Years 125 33 MBA (HM) 3 Years 36 35 Ph.D. in Management 4 Years 2 45 B.Co m 3 Years 135	17	BCA		3 Years	31
19 B.Tech 4 Years 72 20 B.Tech [Lateral] 3 Years 213 21 MCA-Lateral 2 Years 5 22 Ph.D. in Civil Engineering 4 Years 1 24 B.Sc Chemistry 3 Years 1 25 B.Sc Mathematics 3 Years 1 26 B.Sc Physics 3 Years 14 27 M.Sc Chemistry 2 Years 59 27 M.Sc Chysics 2 Years 31 28 M.Sc Physics 2 Years 7 30 BBA 3 Years 125 31 MBA 3 Years 125 31 MBA 3 Years 125 31 MBA (HM) 3 Years 125 32 MBA (RM) 3 Years 125 33 MBA (HM) 3 Years 36 35 Ph.D. in Management 4 Years 2 45 B.Co m 3 Years 135	18	BCA MCA			
21 MCA-Lateral 2 Ph.D. in Civil Engineering 4 4 5 22 Ph.D. in Computer Engineering 3 4 Years 2 23 Ph.D. in Computer Engineering 3 Years 73 25 B.Sc Chemistry 3 Years 73 26 B.Sc Physics 3 Years 59 27 M.Sc Chemistry 2 Years 59 27 M.Sc Chemistry 2 Years 59 27 M.Sc Chemistry 2 Years 31 28 M.Sc Physics 2 Years 71 30 BBA 2 Years 71 30 BA 3 Years 125 31 MBA 7 3 Years 125 31 MBA (RM) 3 Years 125 34 B.Com 3 Years 13 35 Ph.D. in Management 4 Years 13	19	B.Tech		4 Years	72
22 Ph.D. in Computer Engineering 4 Years 2 23 Ph.D. in Computer Engineering 3 Years 1 24 B.Sc Chemistry 3 Years 73 25 B.Sc Mathematics 3 Years 14 26 B.Sc Physics 3 Years 59 27 M.Sc Chemistry 2 Years 31 28 M.Sc Physics 2 Years 44 29 M.Sc Mathematics 2 Years 7 30 BBA 2 Years 125 31 MBA 2 Years 125 32 MBA (RM) 3 Years 125 33 MBA (HM) 2 Years 7 34 B.Com 2 Years 19 33 MBA (IM) 3 Years 125 37 M Ain English FLA 2 Years 19 23 Ph.D. in Management 4 Years 2 135 37 M Ain English FLA 2 Years 10 39 <td>20</td> <td>B.Tech (Lateral)</td> <td></td> <td>3 Years</td> <td>213</td>	20	B.Tech (Lateral)		3 Years	213
23 Ph.D. in Computer Engineering FST 4 Years 1 24 B.Sc Chemistry 3 Years 73 25 B.Sc Mathematics 3 Years 14 26 B.Sc Physics 3 Years 59 27 M.Sc Chemistry 2 Years 31 28 M.Sc Physics 2 Years 31 29 M.Sc Mathematics 2 Years 7 30 BBA 2 Years 7 31 MBA 7 3 Years 125 31 MBA 7 3 Years 125 32 MBA (RM) 7 3 Years 125 33 MBA (HM) 7 3 Years 125 34 B.Com 3 Years 36 35 35 Ph.D. in Management FLA 4 Years 2 36 BA in English FLA 2 Years 40 38 Ph.D. in English Ph.D. in Clinical Psychology Dept of Clinical Psychology 2 Years	21	MCA-Lateral		2 Years	5
24 B.Sc Chemistry 3 Years 73 25 B.Sc Mathematics 3 Years 14 26 B.Sc Physics 3 Years 59 27 M.Sc Chemistry 2 Years 59 28 M.Sc Physics 2 Years 31 28 M.Sc Physics 2 Years 31 29 M.Sc Mathematics 2 Years 7 30 BBA 2 Years 7 31 MBA 2 Years 7 30 BA 2 Years 7 31 MBA 2 Years 7 32 MBA (RM) 3 Years 125 31 MBA 7 3 Years 125 34 B.Com 2 Years 7 3 Years 125 35 Ph.D. in Management 4 Years 2 2 Years 40 38 Ph.D. in English FLA 2 Years 40 39 M. Lib. I. Sc. (Int.) FLISc 2 Years	22	Ph.D. in Civil Engineering		4 Years	2
25 B.Sc Mathematics 3 Years 14 26 B.Sc Physics 3 Years 59 27 M.Sc Chemistry 2 Years 31 28 M.Sc Physics 2 Years 31 29 M.Sc Chemistry 2 Years 31 20 BBA 2 Years 44 29 M.Sc Mathematics 2 Years 7 30 BBA 3 Years 125 31 MBA 3 Years 125 31 MBA 2 Years 87 32 MBA (RM) 2 Years 19 33 MBA (HM) 2 Years 19 34 B.Com 3 Years 36 35 Ph.D. in Management 4 Years 2 36 BA in English FLA 2 Years 40 38 Ph.D. in English FLA 2 Years 5 40 M.Lib. I. Sc. (Int.) FLISc 2 Years 5 40 M.Phil in Clinical Ps	23	Ph.D. in Computer Engineering	FST	4 Years	1
26 B.Sc Physics 3 Years 59 27 M.Sc Chemistry 2 Years 31 28 M.Sc Physics 2 Years 31 29 M.Sc Mathematics 2 Years 74 29 M.Sc Mathematics 2 Years 7 30 BBA 3 Years 125 31 MBA 7 87 32 MBA (RM) 2 Years 87 33 MBA (RM) 2 Years 19 34 B.Com 2 Years 19 34 B.Com 3 Years 36 35 Ph.D. in Management 7 36 36 BA in English 4 Years 2 37 MA in English FLA 2 Years 40 38 Ph.D. in English FLISc 2 Years 5 40 M.Phil in Clinical Psychology Dept of Clinical Psychology 2 Years 6 41 B.Sc in Cardiac Care Technology Psychology 4 Years 31<	24	B.Sc Chemistry		3 Years	73
27 M.Sc Chemistry 2 Years 31 28 M.Sc Physics 2 Years 44 29 M.Sc Mathematics 2 Years 7 30 BBA 2 Years 7 30 BBA 2 Years 7 31 MBA 2 Years 7 32 MBA (RM) FMS 2 Years 87 32 MBA (RM) 2 Years 19 2 33 MBA (RM) 7 3 Years 125 34 B.Com 2 Years 7 36 35 Ph.D. in Management 7 3 Years 36 35 Ph.D. in English FLA 2 Years 40 38 Ph.D. in English FLA 2 Years 40 39 M. Lib. I. Sc. (Int.) FLISc 2 Years 5 40 M.Phil in Clinical Psychology Dept of Clinical Psychology 2 4 41 B.Sc in Cardiac Care Technology FAHSc 4 Years 31 42 B.Sc in Emergency Medical Technology FAHSc 4 Years </td <td>25</td> <td>B.Sc Mathematics</td> <td></td> <td>3 Years</td> <td>14</td>	25	B.Sc Mathematics		3 Years	14
28M.Sc Physics2 Years4429M.Sc Mathematics2 Years730BBA3 Years12531MBA2 Years8732MBA (RM)2 Years8733MBA (HM)2 Years1934B.Com2 Years734B.Com3 Years3635Ph.D. in Management73436BA in English73 Years3637MA in EnglishFLA3 Years13537MA in EnglishFLA2 Years4038Ph.D. in EnglishFLISc2 Years540M.Phil in Clinical PsychologyDept of Clinical Psychology2 Years541B.Sc in Cardiac Care TechnologyPettor Clinical Psychology2 Years3142B.Sc in Ibalysis TechFAHSc4 Years3143B.Sc in Health Information ManagementINS2 Years8	26	B.Sc Physics		3 Years	59
29M.Sc Mathematics2 Years730BBA3 Years12531MBA84848732MBA (RM)862 Years8733MBA (HM)2 Years192 Years1933MBA (HM)2 Years7343 Years3635Ph.D. in Management94 Years2236BA in English73 Years363537MA in EnglishFLA2 Years4038Ph.D. in EnglishFLISc2 Years4039M. Lib. I. Sc. (Int.)FLISc2 Years540M.Phil in Clinical PsychologyDept of Clinical Psychology641B.Sc in Cardiac Care TechnologyPAHSc4 Years3142B.Sc in Dialysis TechFAHSc4 Years2843B.Sc in Health Information ManagementINS2 Years644B.Sc in Health Information ManagementINS2 Years8	27	M.Sc Chemistry		2 Years	31
30BBA $3 Years$ 12531MBA $2 Years$ 8732MBA (RM) $2 Years$ 1933MBA (HM) $2 Years$ 734B.Com $3 Years$ 3635Ph.D. in Management $4 Years$ 236BA in English $4 Years$ 237MA in EnglishFLA $3 Years$ 13537M. Lib. I. Sc. (Int.)FLISc $2 Years$ 139M. Lib. I. Sc. (Int.)FLISc $2 Years$ 540M.Phil in Clinical PsychologyDept of Clinical Psychology2 Years641B.Sc in Cardiac Care TechnologyPAHSc $4 Years$ 3142B.Sc in Dialysis TechFAHSc $4 Years$ 3143B.Sc in Health Information ManagementFAHSc $4 Years$ 944B.Sc in Health Information ManagementINS $2 Years$ 8	28			2 Years	44
31MBA32MBA (RM)33MBA (HM)34B.Com35Ph.D. in Management36BA in English37MA in English38Ph.D. in English39M.Lib. I. Sc. (Int.)39M.Lib. I. Sc. (Int.)40MPhil in Clinical Psychology41B.Sc in Cardiac Care Technology42B.Sc in Cardiac Care Technology43B.Sc in Emergency Medical Technology44B.Sc in Health Information Management45ANMINS2 Years45ANM	29	M.Sc Mathematics		2 Years	7
32MBA (RM)2 Years1933MBA (HM)2 Years734B.Com3 Years3635Ph.D. in Management4 Years236BA in EnglishA Years13537MA in EnglishFLA2 Years4038Ph.D. in EnglishFLISc2 Years139M. Lib. I. Sc. (Int.)FLISc2 Years540M.Phil in Clinical PsychologyDept of Clinical Psychology2 Years641B.Sc in Cardiac Care TechnologyPAHSc4 Years3142B.Sc in Dialysis TechFAHSc4 Years2843B.Sc in Health Information ManagementINS2 Years8	30	BBA		3 Years	125
33MBA (HM)FMS2 Years734B.Com3 Years3635Ph.D. in Management4 Years236BA in EnglishA Years13537MA in EnglishFLA2 Years4038Ph.D. in EnglishFLISc2 Years1039M. Lib. I. Sc. (Int.)FLISc2 Years540M.Phil in Clinical PsychologyDept of Clinical Psychology2 Years641B.Sc in Cardiac Care TechnologyPsychology4 Years3142B.Sc in Dialysis TechFAHSc4 Years3143B.Sc in Health Information ManagementFAHSc4 Years944B.Sc in Health Information ManagementINS2 Years8	31	MBA		2 Years	87
33MBA (HM)2 Years734B.Com3 Years3635Ph.D. in Management4 Years236BA in English3 Years13537MA in EnglishFLA2 Years4038Ph.D. in English4 Years139M. Lib. I. Sc. (Int.)FLISc2 Years540M.Phil in Clinical PsychologyDept of Clinical Psychology2 Years641B.Sc in Cardiac Care TechnologyPAHSc4 Years3142B.Sc in Dialysis Tech4 Years2843B.Sc in Emergency Medical TechnologyFAHSc4 Years944B.Sc in Health Information ManagementINS2 Years8	32	MBA (RM)		2 Years	19
34B.Com3 Years3635Ph.D. in Management4 Years236BA in English3 Years13537MA in EnglishFLA2 Years4038Ph.D. in English4 Years139M. Lib. I. Sc. (Int.)FLISc2 Years540M.Phil in Clinical PsychologyDept of Clinical Psychology2 Years641B.Sc in Cardiac Care TechnologyDept of Clinical Psychology2 Years3142B.Sc in Dialysis TechFAHSc4 Years3143B.Sc in Health Information ManagementINS2 Years8	33	MBA (HM)	FMS	2 Years	7
35Ph.D. in Management4 Years236BA in English3 Years13537MA in EnglishFLA2 Years4038Ph.D. in English4 Years139M. Lib. I. Sc. (Int.)FLISc2 Years540M.Phil in Clinical PsychologyDept of Clinical Psychology2 Years641B.Sc in Cardiac Care TechnologyPAHSc4 Years3142B.Sc in Dialysis TechFAHSc4 Years2843B.Sc in Health Information ManagementINS2 Years645ANMINS2 Years8					36
36BA in English3 Years13537MA in EnglishFLA2 Years4038Ph.D. in English4 Years139M. Lib. I. Sc. (Int.)FLISc2 Years540M.Phil in Clinical PsychologyDept of Clinical Psychology2 Years641B.Sc in Cardiac Care TechnologyA Years3142B.Sc in Dialysis TechFAHSc4 Years2843B.Sc in Emergency Medical TechnologyFAHSc4 Years944B.Sc in Health Information ManagementINS2 Years8	-				
37MA in EnglishFLA2 Years4038Ph.D. in English4 Years139M. Lib. I. Sc. (Int.)FLISc2 Years540M.Phil in Clinical PsychologyDept of Clinical Psychology2 Years641B.Sc in Cardiac Care TechnologyA Years3142B.Sc in Dialysis Tech4 Years2843B.Sc in Emergency Medical TechnologyFAHSc4 Years944B.Sc in Health Information ManagementINS2 Years8		-			
38Ph.D. in English4 Years139M. Lib. I. Sc. (Int.)FLISc2 Years540M.Phil in Clinical PsychologyDept of Clinical Psychology2 Years641B.Sc in Cardiac Care TechnologyA Psychology4 Years3142B.Sc in Dialysis Tech4 Years2843B.Sc in Emergency Medical TechnologyFAHSc4 Years2844B.Sc in Health Information Management4 Years1545ANMINS2 Years8					
39M. Lib. I. Sc. (Int.)FLISc2 Years540M.Phil in Clinical PsychologyDept of Clinical Psychology2 Years641B.Sc in Cardiac Care TechnologyA Psychology4 Years3142B.Sc in Dialysis Tech4 Years2843B.Sc in Emergency Medical Technology4 Years944B.Sc in Health Information Management4 Years1545ANMINS2 Years8			FLA		
40M.Phil in Clinical PsychologyDept of Clinical Psychology2 Years641B.Sc in Cardiac Care Technology4 Years3142B.Sc in Dialysis Tech4 Years2843B.Sc in Emergency Medical Technology4 Years2844B.Sc in Health Information Management4 Years945ANMINS2 Years8					
41B.Sc in Cardiac Care TechnologyPsychology4 Years3142B.Sc in Dialysis Tech4 Years2843B.Sc in Emergency Medical Technology4 Years2844B.Sc in Health Information Management4 Years945ANMINS2 Years8					
42B.Sc in Dialysis Tech4 Years2843B.Sc in Emergency Medical Technology4 Years944B.Sc in Health Information Management4 Years945ANMINS2 Years8	40				
43B.Sc in Emergency Medical TechnologyFAHSc4 Years944B.Sc in Health Information Management4 Years1545ANMINS2 Years8	41	B.Sc in Cardiac Care Technology		4 Years	31
43B.Sc in Emergency Medical Technology4 Years944B.Sc in Health Information Management4 Years1545ANMINS2 Years8	42	B.Sc in Dialysis Tech	E A MO	4 Years	28
44B.Sc in Health Information Management4 Years1545ANMINS2 Years8	43	B.Sc in Emergency Medical Technology	FAHSc	4 Years	9
45 ANM INS 2 Years 8	44				15
		<u> </u>	INS		
	15		1145	Total	1,539

S #	Program	Total	S #	Program	Total
1	B.Ed SPL (ID)	58	24	B.Sc Chemistry	95
2	M.Ed SPL(ID)	7	25	B.Sc Mathematics	22
3	D Ed Spl Ed (MR)	34	26	B.Sc Physics	83
4	BPEd 1 st yr	75	27	M.Sc Chemistry	47
5	DPEd	10	28	M.Sc Physics	72
6	PGDY	11	29	M.Sc Mathematics	22
7	Ph.D. in Physical Education	2	30	BBA	327
8	B.Ed	200	31	MBA	142
9	MA Education	59	32	MBA (RM)	32
10	M.Ed	14	33	MBA (HCM)	14
11	Ph.D. in Education	5	34	B.Com	36
12	BBA-LL.B(H)	165	35	Ph.D in Management	2
13	BA-LL.B(H)	156	36	BA in English	217
14	LL.B	91	37	MA in English	80
15	LL.M (2019-20)	15	38	Ph.D in English	1
16	Ph.D. in Law	1	39	M.Lib. I. Sc. (Int.)	11
17	BCA	77	40	M.Phil in Clinical Psychology	11
18	BCA-MCA	52	41	B.Sc in Cardiac Care Technology	58
19	B.Tech	475	42	B.Sc in Dialysis Tech	45
20	B.Tech(Lateral)	213	43	B.Sc in Emergency Medical Technology	14
21	MCA-Lateral	5	44	B.Sc in Health Information Management	23
22	Ph.D. in Civil Engineering	2	45	ANM	8
23	Ph.D. in Computer Engineering	1			
					Total: 3,090

Students on Roll (on Campus): 2019-20

Students Graduated from the campus during 2019

Institution	Program	No of students graduated for the Year 2019
FOE	B.Ed	102
FOE	MA (Edu)	26
FOSE	B.Ed – SPL (MR)	30
FOSE	DEd – SPL (MR)	25
	B.Tech (CE)	22
	B.Tech (L)	41
	B.Tech (CSE)	8
	B.Tech (ECE)	2
FST	B.Tech (ME)	6
	B.Tech (EEE)	5
	M.Sc (Maths)	12
	BCA	17
	MCA	2
	BBA	54
FMS	MBA	49
FM3	MBA(HCM)	4
	MBA (RM)	6
ILS	LL.B	25
ILS	LL.M	13
FLISc	MLSC	7
FLA	MA (Eng)	9
ГLА	BA (Eng)	6
EODERV	PGD Yoga	24
FOPE&Y	BPEd	10
	Total	505

No. of Graduated Students	No. of Students Secured	No. of Students Secured	No. of Students Secured
	Distinctions	First Division	Second Division
505	56	288	161

National Cadet Corps (NCC)

Year	No. of Students Enrolled	No. of students got certificate
2017-18	16 nos. (Male 09, Female 07)	
2018-19	15 nos. (Male 12, Female 03)	All NCC cadets take part in the regular NCC activities like District & Annual Training Camp, Rally, Independence & Republic Day Parades
2019-20	18 nos. (Male 15, Female 03)	Training Camp, Kany, independence & Republic Day Farades

Details of Activities conducted

Date	Details of Activity	No of Participant
5 th Dec. 2019	3 cadets passed "C" certificate result declared on Namely Mr. Debargha Sengupta B.Tech, (Civil) Mr. Ganesh Prasad & Mr. Joydeep Sharma, BCA.	3 cadets
16-25 th January 2020	2 cadets attended in the Combined Annual Training Camp held at Shaheed Bhagat Singh Yuba Awas, Khejurbagan, Agartala from Sri Akash Debnath B.Sc (Physics 1 st Year) Smt Misreal Debborma (B.Tech. 1 st Year)	2 cadets (1 male 1 female)

National Service Scheme (NSS): No. of students enrolled in NSS during the Year 2019-20

Year	No. of Students enrolled	No. of students got certificate
2019-20		07 (seven) All NSS volunteer take part in the regular NSS activities like District & Annual Programs & Festivals, Rally, Independence & Republic Day Parades.

Details of Activities conducted

Date	Details of Activity	No of Participants
24 th and 25 th September 2019	State NSS Festival to be held at Agartala Town Hall 2 volunteer attended names as follows: Sri Sanjit Baidya, B.Ed 1 st Year, Sri Pachanan Sinha, B.Ed 1 st Year	2 Volunteers
16 th to 20 th February 2020	 "Training of Trainers on Inter College Camp on leadership and personality Development for NSS volunteers" held at Shaheed Bhagat Singh Yuba Awas, Khejurbagan, Agartala. Names are as follows: i. Mr. Subankar Debnath, BBA-LLB(H) 1st yr ii. Mr. Satyajit Dey, BBA-LLB(H) 1st yr iii. Mr. Dipjoy Ghosh, B.Sc (Math.) 1st yr iv. Mr. Tushar Datta, B.Sc (Math.) 1st yr v. Mr. Surajit Sarkar, BA-LLB(H) 1st yr 	5 Volunteers

Scouts & Guides

No. of students enrolled in Scouts & Guides during the Year 2019-20

Year	No. of Students enrolled	Program	No. of students got certificate
2019-20	06	Scouts & Guides	06

Details of Activities conducted

Date	Details of Activity	No of Participants			
29 th August to 7 th Sept. 2019	North Eastern Regional Disaster Management & Preparedness Training camp for Sr. Scouts, Sr. Guides, Rover & Ranger-2019 & Cultural Exchange Program with Bangladesh Scouts at DDSS complex, Badharghat, near Tripura Sports School, Agartala	06			
6 th Oct. to 7 th Oct. 2019	Durga Puja Social Service camp held at Ranirbazar Vidyamandir H.S. School, Jirania	03			
16 th to 20 th January 2020	15 Years foundation day of Bidrohi Kabi Nazrul Vidya Bhawan Scout Unit at Jogendranagar, Agartala. During the program Smt. Rina Das BPEd, 4 th Sem. donated blood during blood donation program	05			
26 th January, 2020	Mr. Suman Sukladas attended in Republic day Parade-2020 at Assam Rifle Ground with the Scouts & Guides Platoon	01			

Course	Total Number of Eligible Students for placement	Number of Eligible Students opted in for Placement	Number of Eligible Students opted out from Placement	Number of students Placed	Number of students to be Placed	Percentage of Placement
BBA	52	8	44	8	0	100%
MBA	50	41	9	41	0	100%
MBA RM	5	3	2	3	0	100%
MBA HC	4	3	1	3	0	100%
CE	49	17	32	12	5	70.58%
CSE	8	3	5	3	0	100%
ECE	2	1	1	1	0	100%
EEE	5	0	5	0	0	NA
ME	5	4	1	4	0	100%
MCA	2	0	2	0	0	NA
BCA	12	6	6	6	0	100%
BA Eng	6	1	5	1	0	100%
LLB	18	0	18	0	0	NA
Summary	218	87	131	82	5	94%

Report on placement of 2018-19 Batch: (Details on overall placement data:)

24

University Faculty Members

Faculty of Science & Technology

Name	Designation	Qualification	University/Institute
Dr. Priyangshu Rana	Professor	M.Sc. (Physics), M.Phil (Physics),	Dibrugarh University
Borthakur		Ph.D. (Physics)	Guwahati University
Dr. Swarnali Nath Choudhury	Associate Professor	M.Sc. (Organic Chemistry), M.Tech (Petroleum Technology), Ph.D. (Medicinal Chemistry)	Assam University Silchar Dibrugarh University
Prof. Abhijit Biswas	Assistant Professor	BCA, MCA, Ph.D. Pursuing	SRM University Chennai, ICFAI University, Tripura
Prof. Bipul Sen	Assistant Professor	B.Tech(Civil), M.Tech (Geo-Tech), Ph.D. Pursuing	TIT Narsingarh, NIT Agartala
Prof. Debjani Bhowmik	Assistant Professor	B.Tech(ECE), M.Tech (CSE)	ICFAI University Tripura, Tripura University
Prof. Debarshita Biswas	Assistant Professor	B.Tech(ECE), M.Tech (CSE), Ph.D. Pursuing	ICFAI University, Tripura, Tripura University, NIT Agartala
Dr. Partha Sarkar	Assistant Professor	BCA, MCA, Ph.D.	Bangalore University, Assam University Silchar
Prof. Tapan Kumar Mohanta	Assistant Professor	B.Tech (ECE), M.Tech (ECE), Ph.D. Pursuing	Biju Patnaik University of Technology Orissa, Berhampur University, Orissa. NIT Nagaland
Dr. Subodh Debbarma	Assistant Professor	B.Tech (Mechanical), M.Tech (Thermal Engineering), Ph.D. (Mechanical Engineering)	NIT Agartala, NIT Silchar,
Prof. Ashim Pal	Assistant Professor	B.Tech(Civil), M.Tech(Structural Engineering), Ph.D. Pursuing	TIT Narsingarh, NIT Agartala, ICFAI University Tripura
Prof. Dharamjit Debbarma	Assistant Professor	B.Tech (Mechanical), M.Tech (Mechanical), Ph.D. Pursuing	NIT Agartala
Dr. Santanu Acharya	Assistant Professor	DEE, BE (Electrical), M. Tech (Electrical), Ph.D.	Silchar Polytechnic, Sri Sant Gadge Baba College of Engineering and Technology,Tripura University, NIT Agartala
Dr. Amit Kr. Laha	Assistant Professor	B.Sc, M.Sc (Mathematics), CSIR-NET JRF, SRF, Ph.D.	The University of Burdhawan, IIT Guwahati
Prof. Supradip Saha	Assistant Professor	B.Tech (Civil), M.Tech (Structural Engineering), Ph.D. Pursuing	NIT Agartala
Dr. Abhisekh Das	Assistant Professor	B.Sc (Mathematics), M.Sc (Mathematics), Ph.D.	IIT Guwahati
Prof. Ramu Debnath	Assistant Professor	B.Tech (Civil), M.Tech (Transportation), Ph.D. Pursuing	TIT Narsingarh, NIT Agartala, ICFAI University Tripura
Dr. Prasenjit Bal	Assistant Professor	M.Sc (Mathematics), Ph.D.	Tripura University
Prof. Dhriti Rudra Paul	Assistant Professor	BE (ECE),ME (ECE)	Mumbai University
Prof. Manish Paul	Assistant Professor	B.Tech (EEE), M.Tech (EEE)	NIT Agartala
Dr. Sayantan Chakraborty	Assistant Professor	B.Tech (EEE), M.Tech (EEE), Ph.D.	Calcutta University, Jadavpur University.
Prof. Srinjoy Roy	Assistant Professor	B.Tech (Civil), M.Tech (Environmental)	NIT Kurukshetra
Dr. Daya Shankar	Assistant Professor	B.Tech (Mechanical), Ph.D.	IIT Guwahati
Dr. Debjani Rakshit	Assistant Professor	M.Sc (Mathematics), Ph.D., UGC- NET	Tripura University
Dr. Camelia Das	Assistant Professor	M.Sc (Physics.), Ph.D.	IIT Guwahati
Dr. Ganesh Chandra Paul	Assistant Professor	M.Sc (Organic Chemistry), Ph.D.	IIT Guwahati
Dr. Koyel Chakravarrty	Assistant Professor	M.Sc (Mathematics), Ph.D.	ISM Dhanbad, IIT Guwahati
Dr. Soumendra nath Bandyopadhyay	Assistant Professor	M.Sc (In-organic Chemistry), Ph.D.	Presidency College, Kolkata, IIT Kanpur
Dr. Tuhin Subhra Mukherjee	Assistant Professor	M.Sc (Physics), Ph.D.	IIT Madras, Institute of Mathematical Sciences, Chennai
Prof. Paromita Goswami	Assistant Professor		North Bengal University, NITTR, Kolkata
Prof. Sayantan Singha Roy	Assistant Professor	B.Tech (CSE), M.Tech (CSE)	Maulana Abul Kalam Azad University of Tech, Kolkata
Dr. Satyajit Mondal	Assistant Professor	M.Sc (In-organic Chemistry), Ph.D., Post Doc	Calcutta University, Jadavpur Univ., Presidency Univ. Kolkata
Dr. Dushyant Datta	Assistant Professor	M.Sc (CSE), Ph.D.	Guahati Univ., Tezpur University
Dr. Pranab Kanti Roy	Assistant Professor	M.Tech (Mechanical), Ph.D.	NIT Silchar, ISM Dhanbad
Prof. Saroj K Nanda	Assistant Professor	M.Tech (CSE), Ph.D. Pursuing	RJVD Univ., Rajasthan, KIIT Univ., Odisha
Dr. Amitabha Sharma	Assistant Professor	M.Sc (Physical Chemistry), Ph.D.	Tripura University

25

Faculty of Science & Technology (Joined during 1 st Apr.19 to 31 st Mar. 2020)				
Name	Designation	Qualification	University/Institute	
Dr. Rajiv Lochan Pareek	Professor	M.Sc (Mathematics), Ph.D.	Rajasthan University, University of Hull, UK	
Dr. K Kantha Rao	Professor	M.Tech (ME), Ph.D.	Osmania Univ.; JNTU Hyderabad	
Dr. Ganesh Adhikary	Assistant Professor	M.Sc (Physics), Ph.D., Post Doc	Calcutta University; TIFR Mumbai; Univ. of Nova Gorica, Slovania.	
Dr. Soumen Kundu	Assistant Professor	M.Sc (Mathematics), Ph.D.	NIT, Durgapur	
Dr. Beauty Pandey	Assistant Professor	M.Sc (Physics), Ph.D.	P K Roy Memorial College, Dhanbad; ISM Dhanbad.	
Prof. Subhadeep Chakraborty	Assistant Professor	M.Sc (Physics), Ph.D. Thesis Submitted	IIT Guwahati.	
Prof. Dipjyoti Deka	Assistant Professor	M.Tech, Ph.D. Pursuing	Tezpur University.	
Dr. Tufan Singha Mahapatra	Assistant Professor	B.Sc (Chemistry), M.Sc (In-organic), Ph.D.	Presidency College-Kolkata, IIT Madras, IIT Kharagpur	
Prof. Sougata Marik	Assistant Professor	M.Sc (Mathematics), Ph.D. Pursuing.	IIT Guwahati, Tezpur Univ.	
Dr. Subhadip Roy	Assistant Professor	M.Sc (Chemistry), Ph.D.	Univ. of Hyd; NIT Agartala	
Dr. Sonjoy Pan	Assistant Professor	M.Sc (Mathematics), Ph.D.	Univ. of Gourbanga; IIT Guwahati	
Dr. Arunabha Saha	Assistant Professor	M.Sc (Physics), Ph.D. Post Doc	Tripura University, VECC Kolkata, IIT Bombay	
Dr. Piya Biswas	Assistant Professor	M.Tech (Water Resource), Ph.D.	NIT Silchar.	
Prof. Rita Banik	Assistant Professor	BE (Electrical), M.Tech, Ph.D. Pursuing	Tripura Univ.; NIT Agartala	
F	aculty of Science & 1	Fechnology (Resigned during 1 st Ap	or.19 to 31 st Mar. 2020)	
Name	Designation	Qualification	University/Institute	
Dr. Sandip Majumder	Assistant Professor	M.Sc (Physics), Ph.D., Post Doc	Jadavpur University Kolkata, IIT Kharagpur, Peking University, China	
Prof. Rup Kumar Deka	Assistant Professor	M.Tech, Ph.D. Pursuing	Tezpur University	
Dr. Tamal Pramanik	Assistant Professor	M.Sc (Mathematics), Ph.D.	IIT Guwahati	
Dr. Lokesh Mohan	Assistant Professor	M.Sc (Physics), Ph.D.	IIT Madras, IISc Bangalore	
Dr. Biplob Sarkar	Assistant Professor	M.Sc (Physics), Ph.D.	Tezpur Univ, IIT Guwahati	

Faculty of Management Studies

Name	Designation	Qualification	University/Institute
Dr. Sujit Deb	Associate Professor	M.Sc (Statistics), MBA(Finance), MA (Economics), UGCNET & SLET in Economics, Ph.D.	Burdwan University, ICFAI University Dehradun, IGNOU, Assam University
Dr. Annesha Saha	Assistant Professor	M.Com, Ph.D.	Assam University, Tripura University,
Dr. Dhananjoy Datta	Associate Professor	MA (Economics), PGDBM (Marketing & System) and SIMAP, Ph.D. (Agriculture Economics & Marketing)	Jiwaji University Gwalior M.P, IISW & BM Kolkata, NIT Agartala
Dr. Mamoni Kalita	Assistant Professor	MA (Economics), Ph.D.	NEHU Shillong, Tripura University
Prof. Sudip Bhattacharjee	Assistant Professor	MBA (Marketing & Banking), UGC NET, NCFM, Ph.D. (Pursuing)	The ICFAI University Dehradun, Assam University, Silchar
Prof. Tathagata Dasgupta	Assistant Professor	BE (Civil), MBA, Ph.D. Pursuing	Nagpur University, IBS Kolkata, ICFAI University Jharkhand, Ranchi
Dr. Gokul Acharjee	Assistant Professor	B.Sc, M.Sc (Physics), PGDIRET, Ph.D.	Vinoba Bhave University, Jharkhand, IIT Kharagpur
Dr. Trinankur Dey	Assistant Professor	MA(English),MBA, Ph.D., B Ed	ICFAI University, Tripura, Mizoram University, Aizwal
Dr. Niharika Singh	Assistant Professor	MBA, Ph.D., UGC NET	Mizoram University, Aizwal
Dr. Debanjan Nag	Assistant Professor	MBA, Ph.D.	Bundelkhan Univ., Jhansi; ISM, Dhanbad
Mr. Arindam Sinha	Lecturer	M.Com	Rani Durgavati Viswavidyalay, Jabalpur
Prof. Sujay Hazari	Assistant Professor	M.Sc(Agri), Ph.D. Pursuing	Dr. Punjabrao Deshmukh Krishi Vidyalaya, ICFAI University Tripura
Dr. Dipangshu Chowdhury	Assistant Professor	M.Sc, UGC NET, Ph.D., Post Doc	Tripura University, Assam University, Silchar
Dr. Prasanjit Dasgupta	Professor	PGDPM, Fellowship in HRD & OB, Ph.D.	NIPM, AHRD, Calorx Teachers' University

Faculty of Management Studies (Joined during 1 st Apr.19 to 31 st Mar.2020)					
Name	Designation	Qualification	University/Institute		
Prof. Malay Kumar Nayak	Professor	B.Com, M.Com, FCMA	Calcutta Univ. CMA (ICWA)		
Dr. Anindita Sinha	Assistant Professor	MA (Economics), Ph.D.	Pune University, Gokhle Institute of Politics & Economics, Pune		
Prof. Prabal Chakraborty	Assistant Professor	PGDBM, Ph.D. Pursuing	IEM Kolkata, JIS University Kolkata		
F	Faculty of Management Science (Resigned during 1 st Apr.19 to 31 st Mar.2020)				
Name	Designation	Qualification	University/Institute		
Dr. Sankharaj Roy	Assistant Professor	B.Com, MBA, UGC NET, Ph.D.	Delhi University, SRM University, Assam University, Silchar		
Dr. Sameer Sekhar	Assistant Professor	MFT, Ph.D., UGC NET	BHU		
Prof. Ambarish Deb	Assistant Professor	M.Com	Pune University		
Prof. Giridhar Vishlavath	Assistant Professor	BE, MBA, Ph.D. Thesis Submitted	Osmania Univ., IIT Kanpur, IIM Shillong		
Prof. Debdutta Choudhury	Assistant Professor	BE, PGDM	NIT Jaipur, IIM Calcutta		

Faculty of Education

	Tubuly of Lucation				
Name	Designation	Qualification	University/Institute		
Dr. Ranganath Avula	Professor	B.Sc, M.Sc (Solid State Physics Thin Films and Vacuum Technology), B.Ed, M.Ed, Rashtra Hindi Bhasha Praveena, NET (Education), Ph.D.(Education)	Sri Venkateswara University Tirupati, Dakshina Bharatha Hindi Prachara Sabha Madras, Acharya Nagarjuna University Guntur		
Dr. Prem Shankar Srivastava	Professor	B.Sc, M.Sc(Math), B.Ed, M.Ed, NET (Education), Ph.D. (Education)	B.U. Muzaffarpur, Rabindra Bharati University, Kolkata, Vishva Bharati Santiniketan, Rohilkhand University Bareilly UP		
Dr . Y. Chakradhara Singh	Associate Professor	M.Sc (Physics), B.Ed, M.Ed, M.Phil, MA (Sociology), PGDDE, Ph.D., SLET	Bhopal University, Acharya Nagarjuna University Guntur, IGNOU,		
Prof. Biswajit Chakraborty	Assistant Professor	MA (English), B.Ed, M.Ed, Ph.D. Pursuing	Tripura University, ICFAI University Tripura		
Prof C. Arundhathi Bai	Assistant Professor	MA (English), M.Ed, M.Phil(English), B.Ed, A.D.C.P, CDAC-GIST, D.E.C.E, Ph.D. Pursuing	Acharya Nagarjuna University Guntur, S.P. Mahila University. Tirupati, ICFAI University Tripura		
Prof. Bheem Pad Mahato	Assistant Professor	B.Sc,M.Sc(Physics),B.Ed,M.Ed, Ph.D. Pursuing, UGC NET	The ICFAI University, Tripura, Sree Venkateswara University, Tirupati, Vinayaka Mission University, Salem TN		
Prof. Priyank Kumar Shivam	Assistant Professor	B.Sc, M.Sc (Zoology), B.Ed, M.Ed, Ph.D. Pursuing, UGC NET	ICFAI University Tripura, R.I.E-Bhubaneswar, Utkal University		
Prof. Sanjay Kumar	Assistant Professor	B.Sc, M.Sc, (Zoology), B.Ed, M.Ed, M.Phil, Ph.D. Pursuing, UGC NET	Vinoba Bhave University, Pondichery University		
Faculty of Education (Joined during 1 st Apr.19 to 31 st Mar.20)					
Name	Designation	Qualification	University/Institute		
Dr. K Balayogi	Assistant Professor	M.Sc, M.Ed, Ph.D.	Andhra University, Bharathier University.		
Prof. Sajal Das	Assistant Professor	MA, M.Ed, UGC NET, NE SLET	North Bengal University, WBUTTEPA		

Faculty of Special Education

	y 1					
Name	Designation	Qualification	University/Institute			
Dr. Madhavi Sharma	Professor	B.Sc (Home Sc), B.Ed, M.Sc, M.Ed, Ph.D., M.Phil	Nagpur University, IGNOU			
Prof. Debashish Mahato	Assistant Professor	B.Com, DSE(MR), B.Ed, M.Ed	Calcutta University, Utkal University, Manipal University			
Prof. Bina Das	Assistant Professor	MA, Dip. in Special Education	Shobhit University Meerut, NIMH Kolkata			
Prof. Silali Banerjee	Assistant Professor	MSW, M.Ed(MR)	Rabindra Bharati, Utkal University			
Prof. Jagadish Ch. Mondal	Assistant Professor	MA(Beng), B.Ed (MR), M.Ed (MR)	Rabindra Bharati, Jadavpur Univ., Utkal Univ.			
	Faculty of Specia	ll Education (Joined during 1 st Apr.1	9 to 31 st Mar.20)			
Name	Designation	Qualification	University/Institute			
Dr. Nandita Chakrabarty	Assistant Professor	MA, B.Ed (MR), M.Ed (MR), Ph.D.	IGNOU, Jadavpur Univ., RKMV University.			
	Faculty of Special Education (Resigned during 1 st Apr.19 to 31 st Mar.20)					
Name	Designation	Qualification	University/Institute			
Prof. Litan Bhaumik	Assistant Professor	PGD, B.Ed (HI), MA, M.Ed, C.C.C.A	V.M. University, Salem, TN. Singhania University, Rajasthan,			

27

Department of Chincal Psychology.					
Name	Designation	Qualification	University/Institute		
Prof. N Khoibi SIngh	Assistant Professor	MA (Psyc), M.Phil (Clinical Psyc)	Kumaun Univ., Manipur Univ		
	Department of Clinical Psychology (Joined during 1 st Apr.19 to 31 st Mar.20)				
Name	Designation	Qualification	University/Institute		
Dr. Namita Basu	Professor	MA (CP), DM & SP, Ph.D., BF & BT	Ranchi Univ., NIMHANS		
Prof. Dipanjan Bagchi	Assistant Professor	MA (Psyc), M.Phil (Clinical Psyc), UGC NET	Calcutta University		
	Department of Clinical Psychology (Resigned during 1 st Apr.19 to 31 st Mar.20)				
Name	Designation	Qualification	University/Institute		
Prof. Debjani Kar	Assistant Professor	M.Sc (Psyc), M.Phil(Clinical Psyc)	WB State Univ., WB Univ. of Health Sc.		

Department of Clinical Psychology:

ICFAI Law School

Name	Designation	Qualification	University/Institute		
Prof. Zigisha Pujari	Assistant Professor	MA (English), LL.B & LL.M. Ph.D. Pursuing	Sambalpur University		
Prof. Debabrata Roy	Assistant Professor	LL.M, Ph.D. Pursuing	Bharati Vidyapeeth University, ICFAI University Tripura		
Prof. Baharul Islam	Assistant Professor	BA (Law) & LL.B (Hons), LL.M (Business Law)	Tripura University,		
Prof. Mathew Nakhu	Assistant Professor	BA-LL.B (Hons), LL.M. (Human Rights Law)	North Eastern Hill University Shillong, National Law School of India University, Bangalore		
Prof. Raghunath Chakraborty	Assistant Professor	LL.M, Ph.D. Pursuing	Hidayatullah National Law University, National University Of Study and research in law, Ranchi		
Prof. Shruti Das	Assistant Professor	BA-LL.B, LL.M, UGC NET Ph.D. Pursuing	Gujrat National Law Univ., WB National Univ. of Juridical Sciences, Kolkata, NLU Odisa		
Dr. Anindita Choudhury	Assistant Professor	LL.M, Ph.D.	Sambalpur Univ.		
Prof. Nabarun Bhattacharjee	Assistant Professor	LL.M, UGC NET, Ph.D. Pursuing	Gauhati Univ.		
Dr. Ishita Chatterjee	Associate Professor	LL.B, LL.M, Ph.D., UGC NET	North Bengal Univ., Allahabad Univ.		
	ICFAI Law	School (Joined during 1 st Apr.19 to 3	1 st Mar.20)		
Name	Designation	Qualification	University/Institute		
Dr. Jayanta Dhar	Assistant Professor	LL.M, Ph.D., UGC NET	Gauhati University, Tripura University		
	ICFAI Law School (Resigned during 1 st Apr.19 to 31 st Mar.20)				
Name	Designation	Qualification	University/Institute		
Prof. Joydip Ghosal	Assistant Professor	MA, LL.B, LL.M, UGC NET, Ph.D. Pursuing	The University of Burdwan,		

Faculty of Library & Information Science

Name	Designation	Qualification	University/Institute		
Dr. Ashutosh Agrahari	Assistant Professor	M.Lib.Sc., UGC NET, Ph.D.	Gorakhpur Univ., Mizoram Univ. Aizwal		
Dr. Manendra Singh	Assistant Professor	M.Lib.Sc., UGC NET, Ph.D.	Banaras Hindu Univ.		
Fa	aculty of Library & I	nformation Science (Resigned dur	ing 1 st Apr.19 to 31 st Mar.20)		
Name	Name Designation Qualification University/Institute				
Dr. Bibhu Prasad Panda	Professor	M.Li.Sc., Ph.D.	Sambalpur Univ., Berhampur Univ.		

Faculty of Physical Education & Yoga

Name	Designation	Qualification	University/Institute
Prof. Tapasjit Rajkumar	Assistant Professor	B.P.Ed, M.P.Ed	Manipur University
Prof. Ranjana Sinha	Assistant Professor	B.P.Ed, M.P.Ed, PGD in YOGA Education	R.C.P.E. Panisagar, Tripura University. Kaivalyadhama, Lonavala, Maharashtra.
Dr. Aditya Kumar Das	Assistant Professor	B.P.Ed, M.P.Ed, Ph.D., UGC-NET,	Sri Venkateshwara University, Pondicheri University
F	aculty of Physical E	ducation & Yoga: (Joined during 1 st A	pr.19 to 31 st Mar.20)
Name	Designation	Qualification	University/Institute
Dr. Dulal Debnath	Professor	M.P.Ed, Ph.D.	LNCPE, Gwalior; LNUPE Gwalior
Prof. Laxmindar Debnath	Assistant Professor	MA (Philosophy), M.P.Ed, B.Ed	Tripura University, Amravati Univ., ICFAI Univ.

Faculty of Physical Education & Yoga: (Resigned during 1 st Apr.19 to 31 st Mar.20)				
Name	Designation	Qualification	University/Institute	
Prof. Apurba Biswas	Assistant Professor	B.P.Ed., M.P.Ed, Ph.D. Pursuing, UGC NET, JRF	Fakir Mohan University,	
Prof. Sanjoy Sarkar	Assistant Professor	B.P.Ed, M.P.Ed, PGD in YOGA, UGC-NET	R.C.P.E.Panisagar, Tripura, Gordhandasseksaria College of Yoga, Lonavala Maharashtra	

Faculty of Liberal Arts					
Name	Designation	Qualification	University/Institute		
Prof. Mousumi Biswas	Assistant Professor	MA(English)	Anna Malai University		
Prof. Gitanjali Roy	Assistant Professor	MA(Eng), Ph.D. Pursuing	Tripura University		
Prof. Indrani Bandyopadhyay	Assistant Professor	MA(Eng), Ph.D. Pursuing	Viswa Bharati, Tripura University		
Dr. Sayantan Thakur	Assistant Professor	MA (Eng), B.Ed, UGC NET, Ph.D.	Viswa Bharati, Bhagalpur Univ., H P Univ.		
Prof. Merelin Darlong	Assistant Professor	MA (Eng), B.Ed, Ph.D. Pursuing	Tripura University		
Prof. Lalnundika Darlong	Assistant Professor	MA (Sociology), UGC NET	Tripura University		
Prof. Gamidalah War	Assistant Professor	MA (Eng), M.Phil, UGC NET, Ph.D. Pursuing	NEHU, Shillong		
Prof. Dipikanta Chakraborty	Assistant Professor	MA (Political Sc.), Ph.D. Pursuing	Tripura University		
Mr. Dipsundar Datta	Lecturer	MA (Music)	Tripura University		
Mrs. Sharmistha Chakraborty	Lecturer	MA (Bengali), Theatre in Education	Tripura University, National School of Drama		
	Faculty of Liberal	Arts: (Joined during 1 st Apr.19 to 31	1 st Mar.20)		
Name	Designation	Qualification	University/Institute		
Prof. Manish Prasad	Assistant Professor	MA(Eng), Ph.D. Pursuing, UGC NET	Kazi Najrul Univ. Burdwan		
Mr. Prantik Biswas	Lecturer	MA(Eng), MA (French), Ph.D. Pursuing	Rabindra Bharathi, Calcutta Univ. Assam Univ. Silchar		
	Faculty of Liberal A	Arts: (Resigned during 1 st Apr.19 to 3	31 st Mar.20)		
Name	Designation	Qualification	University/Institute		
Prof. Bhaswati Jana	Assistant Professor	Diploma in French, MBA, GNM	Alliance Franchise Pune, Punjab Technical University, Christian Hospital, Berhampur		
Dr. Prashanta Chakraborty	Professor	MA (Eng), Ph.D.	Assam University		
Prof. Abhijit Bhattacharjee	Assistant Professor	MA (Eng), UGC NET, Ph.D. Pursuing	Tripura University		

Faculty of Allied Health Sciences:

Name	Designation	Qualification	University/Institute		
Prof. Soumen Mukherjee	Assistant Professor	BHM, BA(Cal), MMT, MHA, Ph.D. Pursuing	Infovision Kolkata, ICFAI Univ., Tripura University		
Prof. Anupama Moirangthem	Assistant Professor	M.Sc (Medical Microbiology)	Sikkim Manipal University		
Faculty of Allied Health Sciences: (Joined during 1 st Apr.19 to 31 st Mar.20)					
Name	Designation	Qualification	University/Institute		
Mr. Prasenjit Deb	Lecturer	B.Sc (MLT), M.Sc (MLT)	TIPS-Agartala, Down Town Univ, Assam		
Prof. Ayan Chatterjee	Assistant Professor	M.Sc (Human Physiology), Ph.D. Pursuing	Calcutta University.		
Faculty of Allied Health Sciences: (Resigned during 1 st Apr.19 to 31 st Mar.20)					
Name	Designation	Qualification	University/Institute		
Dr. Anania Arjuna	Assistant Professor	M.Sc (Micro Biology), Ph.D.	Guru Nanak Dev University Amritsar, Dr H. S. Gour University, Sagar		

ICFAI Nursing School Designation University/Institute Name Qualification Tripura College of Nursing, Institute of Nursing Science. Mr. Dipjyoti Datta Nursing Tutor B.Sc (Nursing), M.Sc (Nursing) Nursing Tutor Mr. Debayan Bardhan B.Sc (Nursing) Tripura College of Nursing Mrs. Srabani Datta Nursing Tutor B.Sc (Nursing) Tripura College of Nursing Tripura College of Nursing Miss. Debasmita Nath Nursing Tutor B.Sc (Nursing)

29

7. University Activities

Highlights of the Year:

Eminent Visitors and Guest Lectures

Name of the Dignitaries	Name of Program	Date
Prof. Rajiv Nandi, Chittagong University, Bangladesh	Interactive session on "Communication for Paramedics and Healthcare Professionals"	24.04.2019
Prof. Paul Pudessery, Director, Holy Cross College	Lecture on the Topic "Teacher and Society" during Personal contact program for B.Ed (ODL) students conducted by DDE, IUT	11.05.2019
Miss. Anuja Biswas, President, Samaj Shakti Society Th. Samarendra Singh, President, All Tripura Kick Boxing Association	22 nd State Level Thang-Ta Championship -2019"	25.05.2019
Mr. Sajal Kumar Bhattacharya, Senior VP, UTIMF, Agartala	Investor Awareness Program by UTIMF Financial Literacy Campaign.	29-05-2019
Shri Mevar Kumar Jamatia (Chief Guest) Honourable Minister of Tribal Welfare and Forest, Government of Tripura Mr. Bishu Karmakar, (Special Guest) Scientist B, Tripura State Pollution Control Board, Government of Tripura	World Environment Day -2019	06.06.2019 – 07.06.2019
Mr. Ravinder Dev. In-charge of SAI- SAG, Agartala.,	International Yoga Day	21.06.2019
Prof. Paul Pudessery, Director, Holy Cross College of Education, Agartala	"Draft National Education Policy 2019"	26.6.2019
Shri Krishna Kershab Roy, Former Principal Tripura Govt. Law College & Advocate, High Court of Tripura and Shri S.K Bhattacharjee, Additional District & Session Judge (Retd.), West Tripura	Orientation Program of Fresh Law Students	30.07.2019
Dr. Lopamudra Das Roy, Founder & President of Breast Cancer Hub, USA	An awareness session on "Challenges with Breast Cancer- Connecting the Developed and the Developing World"	12.08.2019
Dr. Tushar Kanti Mandal, Research Officer (Scientist-3), In charge, Regional Ayurveda Research center, Ministry of Ayush, Govt. of India.	"Blood Donation Camp" on the occasion of 73 rd Independence day	19.08.2019
Er. Tapas Bhattacharjee, FIE, Honorary Secretary, IEI, Tripura State Center	'Model and Poster competition' as a part of 52 nd Engineers Day	12.09.2019
Er. Subhash Choudhury, FIE, Former Director, TREDA, Past Chairman, IEI, Tripura State Center	'Model and Poster competition' as a part of 52 nd Engineers Day	12.09.2019
Prof. Mihir Kanti Chaudhuri, Former Vice-Chancellor, Tezpur University	Convocation-2019	19.09.2019
Mr. P.K. Mahapatra, Deputy General Manager, NABARD	Novatos-2K19	20.09.2019
Mr. Debasish Dhar, Vice President GPT –Group, Kolkata	Novatos-2K19	20.09.2019
Mr. Ranjit Kumar Debnath, Rtd. Director of School Education	Guest lecture	16.09.2019
Mr. Sapan Majumder, National Awardee Teacher, Member, Executive Council, Indian Association of Physics Teachers	Guest lecture	16.09.2019
Mr. Siddhratha Shankar Roy, Finance Officer, NIELIT Agartala	Lecture on GST for Faculty of Management Studies,	24.9.2019
Justice U B Saha, Judge (Retd) Guwahati High Court	N J Y National Moot Court Competition 2019	27.9.2019 to 01.10.2019
Dr. R C Borpatragohain, Advocate General of Assam	N J Y National Moot Court Competition 2019	27.9.2019 to 01.10.2019
Mr. Subhendu Dasgupta, Former Registrar, High Court of Tripura	Law Lecture Tripura Land Revenue and Land Reform Act, 1960.	21.10.2019
Mr. Niladri Das, Joint Director, National Institute of Electronics and Information Technology (NIELIT)	Guest Lecture for Computer Science & Engineering students	11.11.2019
Mr. Lakshya J Bora, Co-Founder at Cognitive Technologies, Guwahati, Assam	Two days workshop on "Network Security"	14.11.2019 & 15.11.2019
Dr. Biplab De, Associate Professor, Regional Institute of Pharmaceutical Sciences, Agartala, Tripura	Technical Talk on " Recent Advances of Chemistry in Medicinal World"	14.11.2019
Pradeep Kumar Chakravarty IAS Director of census operation MHA Government of India	Guest lecture	19.11.19 & 21.11.19
Prof. Dr. Subhasish Chatterjee, Principal-HOD, Department of Management of Sumandeep Vidyapith (Declared Deemed to be University), Gujarat,	As a Guest Speaker, Resource person Key-Note Speaker' in the program's of Soft Skill/ Communication Skill, 'Key-Note Speaker' on "Faculties', 'Redesigning the course curriculum' 'Teaching process of Management & Healthcare Management'	10.12.2019
Mr. Nilkanta Sinha	Guest Lecture	09.01.2020
Mr. Jahidul Islam, Deputy Director & Fellow, Education & Research	Guest Lecture	09.01.2020

Name of the Dignitaries	Name of Program	Date
Dr. Subhrojyoti Bhowmik, Clinical Director, Peerless Hospital, and VK Roy, Research Hospital, Kolkata.	Guest Lecture and Health camp on Patient Safety and Hand Hygiene	24.01.2020
Mr. Rupak Barua, Group CEO, AMRI Hospitals Ltd. Mr. B. Sinha, MD, Tripura Natural Gas Company Ltd. Mr. Arnab Chakraborty, General Manager, (HR & Admin), CESC Ltd.	HR CONCLAVE Human Capital Development in Emerging North-East	17.01.2020
Shri Jishnu Debbarma, Honourable Deputy Chief Minister, Government of Tripura Bollywood Dinger Amit Mishra Smt. Pratima Bhowmik, Honourable MP of West Tripura- Chief Guest Shri. Ratan Lal Nath Honourable Minister of School Education, Higher Education, Law, Parliamentary Affairs, Welfare of OBCs and Minority Government of Tripura-Special Guest	Annual Techno Cultural Fest 'ICARIA-2k20	19.02.2020 - 22.02.2020
Swami Hitakamananda Maharaj Ji, of Ramakrishna Mission Agartala	National Youth Day	14-02-2020
Prof. Sunil Behari Mohanty, President, AIAER; Prof. (Ms) Swarnalata Das, Former Prof, Dept. of Education Guwahati University Prof. (Ms) Dipooba Devda, Dept. of Education, Gujarat Vidyapith, Ahmedabad and Ex- Pro VC, HNG University Patan, Gujarat Prof. (Ms) Pushpa Motiyani, Ex. Prof., Dept. of Peace Education and Gandhian Studies, Gujarat Vidyapith; Dr. Prabodh Panda, Treasurer, AIAER; Dr. Trinath Das, General Secretary, AIAER	National Conference was organized by IUT on "Innovation in Teaching-Learning- Trends in 21 st Century"	18-02-2020 to 20-02-2020
Smt. Shakti Chakraborty, one of the best Classical singers of contemporary India hailing from Tripura.	Lecture-Cum-Demonstration Session in Hindustani Classical Music	04.02.2020
Ms. Reshmi Ghosh, the Public Engagement Officer of Agartala Smart City Limited Ms. Moutusi Choudhuri, Environmental Social Nodal Officer from Agartala Municipal Corporation	Lecture Session on 'Agartala Smart City Awareness	11.02.2020
Er. R. K Majumder, Retd. IAS and Founder Chairmen, Indian Building Congress, Er. S K Nandi, Chairman, IBC	Seminar on "Retro Fittings & Re- structuring"	27.02.2020
Mr. Lakshya J Bora, Co-Founder at Cognitive Technologies, Guwahati, Assam, was the Guest lecture. Prof. Suraj Debbarma, Principal (I/C), Gomati District Polytechnic, Gomati, Tripura was The Chief Guest.	Workshop on "Blockchain Technology"	06.02.2020 & 07.02.2020
Prof. Binod Chandra Tripathy, Department of Mathematics, Tripura University, former Director (i/c); Institute of Advanced Study in Science and Technology; Guwahati.	National Mathematics Day	17.02.2020
Dr. Alak Satpaty, Associate Professor, BBM College as guest	National Science Day	28.02.2020
Sir Chandra Sekhar Pillai, Associate Professor (Commerce), BBM College, Agarata, Tripura.	Guest Lecture Session	07.02.2020
Dr. Jayanta Choudhury, Associate Professor, National Institute Of Rural Development & Panchayat Raj, North Eastern Regional Center, Guwahati Sri Mani Prasad Hajra, GM, Grameen Bank.	Seminar on Rural Banking	12.02.2020
Dr. Nirmal Kumar Saha (CSMCRI, RO membrane division).	Lecture Session	02.03.2020

31

Research Activity

Papers presented/Published:

A. Articles Published in the journals /Books:

ICFAI Law School

- Dr. Ishita Chatterjee published an article on "Law relating to guardianship of christian minor and right to withhold the name of father of her child by unwed mother: A comment on abc v". The state (act of Delhi) Journal of Family and Adoption Law March April, 2019, ISSN-2348-8212
- Dr. Ishita Chatterjee published a paper the evil of female foeticide in india: Causes, consequences and prevention Online Journal of Legalserviceindia.com on May, 2019, ISBNno: 978-81-928510-0-6
- Dr. Ishita Chatterjee published a Comparative study on competition law and intellectual property rights in present day economy Manupatra online Journal of Intellectual Property Rights June, 2019,CIN no-U74899DL000STC106392
- Dr. Ishita Chatterjee published the concept note of "other authorities" Within the definition of state and judicial response Online Journal of Manupatra Intellectual Property Reports July, 2019, CIN no- U74899DL000STC106392
- Dr. Ishita Chatterjee published an article Non-refoulement in the 1951 refugee convention with special reference to extradition and expulsion Online Journal of Manupatra Intellectual Property Reports August, 2019, CIN no-U74899DL000STC106392
- Dr. Anindita Choudhury published a paper "Violation of Child Rights in Indian Perspective" in the Journal of International Journal of Current Research 3rd October 2019, vol-ii,issue-8,ISSN: 0975-833x
- Dr. Anindita Choudhury published a paper "Balancing between autonomy of women and protection of perspective life" in the Journal of Gujarat Research Society 18th October,2019 vol-1021, issue 5, ISSN : 0374-8588
- Dr. Ishita Chatterjee, published an article non-refoulment in the 1951 refuge convention with special reference to extradition & expulsion in the Journal of Manupatra, Intellectual Property Rights 4th October,2019 ISSN :9781-2070
- Dr. Ishita Chatterjee published the concept note of other authorities within the defination of state & judicial response in the Journal of Manupatra, Intellectual Property Rights 10th october, 2019 ISSN :9781-2070
- Dr. Ishita Chatterjee published an article Law relating to senior citizens act, 2009 in the Journal of Airwebworld. com Nov' 2019 ISSN 0002-5596

 Dr. Anindita Choudhury published paper on Needs of uniform bail in law in the Journal of The Gujarat Research Society (UGC core list) Group D, 16th Dec'2019 ISSN no-0374-8588 (published)

Faculty of Science & Technology

- Dr. Satyajit Mondal published a paper on 'Physicochemical and conformational studies on interaction of myoglobin with an amino-acid based anionic surfactant, sodium N-dodecanoyl sarcosinate (SDDS) Colloids and Surfaces' Date-24.05.2019, vol-577, pp-167-174, ISSN-0927-7757
- Dr. Koyel Chakravarty published a paper on Stability Analysis of Drug Dynamics Model: A Mathematical Approach International Journal of Biomathematics on May' 2019 ISSN:2019
- Dr. Swarnali Nath Choudhury published a book Chapter 6- Chemical agents that can play a role in the treatment of Diabetics, – De B, Chakraborty S, Sen S and Choudhury S.N. in the book, Diabates Mallitus, Analysis and Advancement, publisher June 2019 CBS Publishers and Distributors Pvt. Ltd,ISBN -978-93-88108-48-5, Page 151-169.
- Dr. Sandip Majumder published an article Cryogenic characterization of 55-nm SONOS charge trapping memory in AC and DC modes in the Journal of Electronics Letters Published Online 24 Oct 2019 ISSN:0013-5194
- Dr. Soumen Kundu published a paper stability and hopfbifurcation analysis of an sveir epidemicmodel with vaccination and multiple time delays in the Journal of chaos solution & fractals accepted on 9-10-2019 ISSN-0960-0779
- Dr. Biplob Sarkar published a paper on Effect of magnetic flux advection on the dynamics of shock in accretion flow around a rotating black hole in the Journal of Astronomy And Astro Physics Not Allotted Acceptance on 14.10.2019 ISSN: 1674-4527
- Dr. Soumendra Nath Bandopadhyay published a paper "Elucidating optical field directed hierarchical self-assembly of homogeneous versus heterogeneous nanoclusters with femtosecond optical tweezers" in the Journal of plos one accepted and online publish on 31st Oct' 2019 ISSN: 1932-6203 DOI:10.1371/JOURNAL. PME.0223688
- Dr. Sandip Majumder published a paper on Single-eventtransient effects in silicon-on-insulator ferroelectric double-gate vertical tunneling field effect transistors in the Journal of SCIENCE CHINA Information Sciences IN PRESS on Nov' 2019 ISSN: 2079-2115(online) 2079-1919(print)
- Dr. Tufan Singha Mahapatra published a paper on Twodimensional lanthanide coordination polymer nanshats for detection of fox in the Journal of Chemical science (Rsc publisher) DOI: 10.1039/C9SC05403K on Nov'2019 ISSN: 2041-6539
- Dr. Beauty Pandey published a paper on Change Transfer mediated photoluminescence enhancement in carbon dots embedded in Tio2 nanotube matrix in the Journal of Carbon 29.01.2020 Carbon (161) 2020, PP1535-541
- Sougata Marik published a paper on Reducing & minimal reducing sub space of slant to eplity operator in the Journal of Advance operator theory on Jan'2020 ISSN:2662-2009

The ICFAI University, Tripura - Annual Report 2019-20

- Badrinarayan Rath published a paper on Behaviour of Early Age Shrinkage of Concrete with Binary and Ternary Combination of Fly Ash and Pond Ash with Addition of Glass Fiber in the Journal of Iranian (Iranica) Journal of Energy and Environment 1 10(4): 248-255,on 24th Nov'2019 ISSN: 2079-2115 (online) 2079-2123 (print)
- Prof. Bipul Sen published a paper on Manufacturing of pavement blocks by utilizing water particles in the Journal of International journal for scientific research & development on Dec'2019 Vol: 7, ISSN: 2019 2321 -0613
- Prof. Debbarshita Biswas published a paper on Algorithm to develop a smart system for detecting phishing attack based on Image Analysis through image quality parameter and threshold value in the Journal of Proceeding of 2nd ISMS2019 SSRN digital library 10 Jan 2020
- Rita Banik Published a paper on Optimization of hybrid renewable energy systems using soft computing approaches in the International journal of scientific & Technology research VOLUME 9, ISSUE 03, MARCH 2020 ISSN 2277-8616
- Rita Banik Published a paper on Wind power generation probabilistic modeling using ensemble learning techniques in the journal of Materials today: on 6th March'2020 proc. DOI: 10.1016/j.matpr.2020.02.464 ISSN 2214-7853

Faculty of Management Studies

- Dr. Annesha Saha published a paper on Impact of foreign institutional investors and domestic institutional investors on Indian stock market in the Journal of UGC Approved Journal No. 48514-Review of Research Volume 8, Issue 7, April 2019, ISSN: 2249-894X, Impact Factor: 5.7631(UIF).
- Dr. Sujit Deb published the study on the impact of FII & DII on Indian stock Market Journal of Management Outlook Vol.9, Issue 1-June 2019. ISSN:2231-1769
- Prof. Sujoy Hazari published a paper on Effect of Seasonal and Cyclical Variation in Prices of Natural Rubber in India International Journal of Science, Environment and Technology on 2nd June 2019 Vol. 8, No 3, 2019, 696 – 701 ISSN: 2278-3687 (online) 2277-663X (print)
- Dr. Sujit Deb published a paper on Investment pattern in Mutual Fund: A study on Bank employees in Tripura Journal of banking, Information Technology & Management Vol. 16, June 2019ISSN: 0972-902x
- Prof Sujoy Hazari published Studies on Integrated Agro-Techniques Approaches for Yield Maximization Of Pigeonpea [Cajanus Cajan (L.) Millsp.] In Mid-Hills of Tripura Legume research on June 2019 Vol. 42 (3) 2019: 354-359 ISSN: 0976-0571 (online) 0250-5371 (print)

- Dr. Dhananjoy Datta published a paper on Effectiveness of Health Care Service Sector related Public Service Print Media Advertising in Tripura, India IUJ Journal of Management, on June 2019 Volume no. 7, Issue no. 01, pp. 01-10. ISSN: 2347- 5080.
- Dr. Dhananjoy Datta published a paper on Public Service Advertising of Health Care Service Sector: An Indian Conceptual Framework IUP Magazine of Marketing Mastermind on June 2019 Volume no. XVI, Issue no. 03, pp. 48-58. ISSN: 0972-5156
- Dr. Dhananjoy Datta published a paper on Economics of Health Care Service Sector related Public Service Outdoor Media Advertising in Tripura, India International Journal on Recent Trends in Business and Tourism,on July 2019 Volume no. 03, Issue no.03. ISSN: 2550-1526
- Dr. Trinankur Dey published a paper on Determinants of Purchasing Selected FMCG products in India:: Evidence from Agartala City. Name of the Journal is Indian Journal of Marketing (Scopus Indexed) Oct 2019, Vol.49, Issue.10 ISSN: 0973-8703
- Dr. Annesha Saha published a paper on Financial Performance of ONGC Tripura Asset and ONGC India-A Comparative Study in the Journal of IUJ Journal of Management Vol.7, No.2, Dec. 2019, SJIF Impact Factor: 6.148, ISSN: 2347-5080
- Dr. Prasanjit Dasgupta Reviewed : Probe into relationship between clinical nurses perceived social support Emotional intelligence and work engagement Nursing Open: John Willey & Company on Feb.2020 ISSN : 2054-1058

Faculty of Special Education

- Bibin Chand KS and Krathika Ramesh published a paper on Rorschach Indices and Self- Perception among Males with Substance Induced Psychosis in the Journal of Journal of Emerging Technologies and Innovative Research (JETIR) Jun 2019, Vol 6 (6), 278-282 ISSN-2349-5162
- Bibin Chand KS and Krathika Ramesh published a paper on Mental Health Profile of Higher Secondary Tribal Students in West Tripura, India. in the Journal of International Journal of Research and Analytical Reviews (IJRAR) Jun 2019, Vol 6 (2), 848-851E- ISSN-2348-1269 P-ISSN-2349-5138
- Dr. Nandita Chakrabarty published a paper on Curriculum for Children with Autism Spectrum Disorder in Inclusive Set-Up in the Journal of International Journal of Multidisciplinary Educational Research Volume 8, Issue 9(8), September 2019 ISSN:2277-7881
- Silali Banerjee published a paper on Factors of unwanted Behaviour and Remedies on 28th February 2020 ISBN 978-93-87879-73-7

Faculty of Education

- C.Arundhathi Bai published A study on the Difficulty Faced in Speaking English by Secondary School Students in South Tripura District in the Journal of THINK INDIA(UGC CARE approved - QUARTERLY JOURNAL) Oct - Dec 2019, Vol. 22, ISSN-0971-1260, Issue-4.
- Dr. Prem Shankar Srivastava, Principal & Professor published a paper on Developing Spiritual Intelligence Scale in Indian Scenario. in the Journal of International

Journal of Research in Social Sciences Dec 2019, Vol.9, pp. 113-116, ISSN: 2249-2496, Issue 12

- Dr. Prem Shankar Srivastava, Principal & Professor Beauti Debnath, M.A. (Education) jointly published A Study of Personality Development of Girl Prospective Teachers in West Tripura. in the Journal of The International journal of analytical and experimental modal analysis Dec 2019, Vol. XI, pp. 830-839, ISSN: 0886-9367, Issue: XII
- C. Arundhathi Bai 1, Dr. Y. Chakradhara Singh jointly published A Study on Study Habits of Higher Secondary School Students at Belonia in the Journal of Think India Journal December-2019, Vol-22, pp-154 161, ISSN:0971-1260,
- Dr. K. Balayogi published a paper on "A Scenario of Higher Education for in the Journal of Studies in Indian Place Names Date: January 2020 Volume: 40 Page Nos: 13 - 19 ISSN: 2394-3114 Issue: 2
- Dr. P S Srivastava published a paper on Study of Social Adjustments Problems of University in the Journal of The International journal of analytical and experimental modal analysis on Jan'2020 ISSN NO: 0886-9367
- Dr. P S Srivastava published a paper on Students in Relation to their Emotional Intelligence and Spiritual Intelligence Volume XII, Issue I, January/2020 ISSN:0886-9367
- SAJAL DAS published a paper on Women Empowerment: promote By Government Scheme In The Journal Of Edited Book-Women Empowerment on Jan 2020, ISBN-978-93-88316-98-9
- Dr. K. Balayogi published a paper on Emerging challenges and strategies for Indian educational services sector in the Journal of Compliance engineering journal Date: February 2020 Volume: 11 Page nos: 155 - 162 ISSN: 0898-3577 Issue: 2
- Dr. K. Balayogi published a paper on Empowering students with disabilities by financial and educational ventures in the state of tripura in the Journal of Journal of xidian university Date: February 2020 Volume: 14 Page nos: 30
 - 36 ISSN: 1001-2400 Issue: 2

Faculty of Liberal Arts

- Dr. Prasanta Chakraborty published a paper on A Post Colonial Study of the Chakma Folktalesin the Journal of Researcher (The Journal of University of Jammu) Vol. XV.No.1.on June 2019-ISSN22789022
- Gamidalah War published a paper on 1. Pohchnong and Pohskur: A linguistics analysis 2. Verbal Agreement in Pnar and Amsohtai: A Comparative Study in the Journal of Book chapters: Glimpses of same of Austro-Asiatic languages in North East on 14th Feb'2019 ISSN no 978-93-88881 Feb 2019

Faculty of Allied Health Sciences

 Prof. Soumen Mukherjee Edited Book: Advance in Business Management: Employee Perspectives of factors influencing patient safety in tertiary care hospitals of Agartala Emerald Publishing House. ISSN -978-1-78635-425-9, April,2019. Page no 43-63

B. Faculty /Students participated in Conferences/ workshops/training programs/lecture programs:

Faculty of Science & Technology

- Dr. Biplob Sarkar participated Weekly Seminar, Department of Physics, at Indian Institute of Technology Guwahati. The title of talk is "Investigation of magnetized accretion flow properties around a black hole and prospects with Astrosat, on 22nd April, 2019
- Prof. Abhijit Biswas delivered lecture during 3 Days Workshop on "Information and Communication Technology in Education" for B.Ed (ODL) students of 2018-2020 Batch Directorate of Distance Education, ICFAI University, Tripura. Dated: 15.05.2019
- Prof. Abhijit Biswas, Dr. Partha Sarkar, Dr. Dushyanta Dutta attended the World Telecommunication and Information Society Day on the theme "Bridging the standardization gap" IEI (India), Tripura State Center jointly with DIT, Govt. of Tripura & NIELIT, Agartala held at Seminar Hall, IEI Agartala dated: 17.05.2019
- Dr. Partha Sarkar attended Faculty Development Program Host: TIT Agartala & Jadavpur University, Kolkata Venue: TIT Agartala Date: 3rd June to 15th June, 2019
- Dr. Biplob Sarkar Attended a One Day Python workshop for Teachers on 22nd June, 2019 Organised by the Teaching Learning Center (ICT) at IIT Bombay. Funded by the Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMNNMTT), an initiative of the Ministry of Human Resource Development, Government of India, at NIT Agartala Resource Center.
- Dr.Abhisekh Das attended NPTEL faculty development program IIT Madras through online during July to Sept, 2019
- Dr. Ganesh Chandra Paul, Dr.Soumendra Nath Bandyapadhya, Dr.Camelia Das, Dr. Ganesh Adhikari, Dr. Biplob Sarkar and Dr. Beauty Pandey have attended introduction workshop on "Physical Perspectives of Astronomy" at the ICFAI University Tripura from 30th to 31st October 2019
- Prof. Sougata Marik attended Applied Mathematics in Science and Engineering (AMSE-2019) at Iter-Bhubaneswar, from 24-26th october 2019
- Dr. Arnab Ghosh completed NPTEL course (Matrix Analysis with Application) July'19 to Nov'19, at IIT Roorkee
- Dr. Soumen Kundu attended Applied Mathematics in Science and Engineering (AMSE-2019) at Iter-Bhubaneswar, from 24-26th October 2019
- Dr. Partha Sarkar, Prof. Durgabati Podder, Prof. Debjani Bhowmik, Prof. Sayantan Sinha Roy, Prof. Abhijit Biswas have participated in the seminar on Machine Learning using python at the University, from 25th – 26th Oct, 2019
- Dr. Swarnali Nath Choudhury, Dr. Satyajit Mondal, Dr. Subhadip Roy, Dr. S Nath Bandyopadhyay, attended and organized a lecture program on recent development

The ICFAI University, Tripura - Annual Report 2019-20

of chemistry in medical world by- Dr.Biplob De at the University campus on 14.11.2019.

- Abhijit Biswas, Durgabati Podder, Paromita Goswami, Dipjyoyi Deka, Dr. Dushyanta Dutta have attended Workshop on "Network Security" at computer science department, ICFAI University Tripura from 14th & 15th November, 2019
- Debarshita Biswas attended One Day Industrial Visit to PRAN Beverages Pvt. Ltd. ECE & EEE Department, FST on 1st November, 2019
- Ashim Paul attended Seminar on structural geotechnical eng Bentler the park, Kolkata on 19.11.2019
- Abhijit Biswas, Sayantan Singha Roy attended guest lecture on "cyber security CSE Department 11.11.2019
- Debjani Bhowmik attended Workshop on network security CSE Department, from 14.11.19 and 15.11.19
- Prof. Deborshita Biswas attended 2nd International Conference on Information System Management Science (isms 2019) presented paper at Tripura University from 06/12/19 to 07/12/19
- Prof. Subhrajyoti Deb attended International HYDRO conference at Osmania University, held from 18th to 20th Dec' 2019 at Hyderabad.
- Dr. Pranab Kanti Roy "attended 13th international conference of IMBIC on "Mathematical Sciences for Advancement of Science and Technology" (MSAST 2019) link https://imbicorg.blogspot.com/ and presented a paper "A modified decomposition solution of convex moving fin with multiple Non-linearities" at Kolkata from December 21-23, 2019
- Dr. Daya Shankar attended 3rd International ishmt-astfe heat and mass transfer conference at IIT Roorkee from 28-31 Dec, 2019
- Dr.Daya Sankar attended KIIT Thermo 2020 International Conference on Thermo Fluids, at KIIT Bhubaneswar, Orisha, from 23-24 January 2020
- Prof. Abhijit Biswas, Prof. Durgabati Podder, Prof. Paromita Goswami, Prof. Sayantan Sinha Roy, Prof. Saroj Kumar Nanda, Prof. Partha Sarkar, Prof. Dushyanta Dutta attended Workshop on "Data Science" from 27th to 31st January, 2020 at the University.
- Prof. Dhriti Rudra Paul attended seminar on intellectual property rights held on 31/01/2020 at the University campus on 31/01/2020
- Prof. Daya Sankar attended Workshop on innovation and startups MSME Delhi, on 30/01/2020.
- Prof. Tapan Kumar Mohanta attended Seminar on intellectual property rights on 31/01/2020 at the University.
- Prof. Shantanu Acharya attended One day workshop on "Application of control system on modern industries" at the University Control System Lab on 24/01/2020.
- Prof. Sayantan Chakraborty attended Seminar on 01/02/2020 on NPTEL – SPOC Felicitation at IIT Kharagpur, Kolkata 01/02/2020
- Prof. Ashim Paul attended 1 day workshop NPTL, SPOC at IIT Kharagpur, on 01/02/2020
- Prof. Abhijit Biswas, Dr. Partha Sarkar, Prof. Durgabati Podder, Prof. Paromita Goswami, Dr. Dushyanta Dutta,

Prof. Saroj Kumar Nanda, Prof. Sayantan Singha Roy, Prof. Dipjyoti Deka, Prof. Debjani Bhowmik have attended Two day workshop on "Block Chain Technologies" organized by Computer Science Department of the University from 6th to 7th Feb, 2020.

- Prof. Tapan Kumar Mohanta, Prof. Dhriti Rudra Paul, Prof. Debarshita Biswas have attended 2 day workshop on "System Design for wireless communication using Android App Application." organized by the University (ECE Deptt.) from 10-02-2020 to 11-02-2020.
- Prof. Bipul Sen and Prof. Srinjoy Roy have attended Seminar on on Retro Fitting and Re-structuring, Civil Engineering Deptt of the University on 27-02-2020
- Mr. Dharamjit Debbarma attended International conference on Materials Science held from 4th to 6th March 2020 at Tripura University.
- Debarshita Biswas, Dr. Shantanu Acharya attended IIC Innovation Ambassador Training program held from $6^{\rm th}$ to $7^{\rm th}$ March 2020 at IISER, Kolkata.
- Rita Banik attended International Conference on Computer Communication and Internet of Things held from 3rd to 4th Feb' 2020 at Tripura University.
- Dr. Ganesh Chandra Paul are conducted Lecture Program by Dr. Nirmal Kumar Saha (CSMCRI, RO Membrane division) at the University on 2nd March 2020.
- Prof. Saroj Kumar Nanda attended BPUT Sponsored TEQIP-III National Conference (RIMLCN-2020) and presented paper on "Implementation of Data Mining Technique in Customer Relationship Management" on 7th March 2020.

Faculty of Management Studies:

- Prof. Sujoy Hazari invited and participated with MBA students in Tripura Pineapple Festival and Exposition 2019 organized by Confederation of Indian Industry (CII) on 28th June 2019 at Pragna Bhawan, Agartala.
- Dr. Annesha Saha attended 2 days National Seminar on "Tribal Education in India Issues and Challenges". Paper presented titled "A Study on Government Policies and Financial Assistance for Development of Tribal Education in Tripura", Organised by Institute of Advanced Studies in Education, Kunjaban, Agartala, from 28th-29th July, 2019.
- Dr. Mamoni Kalita participated ICSSR Sponsored International seminar on Gender and Development: A Global perspective from 26th- 28th August 2019 at Gossaigaon College, Korajhar, Assam.
- Prof. Sudip Bhattacharjee organized and participated in

Industry interaction, initiative with CII Tripura and ICFAI University Tripura collaboration. Students and Faculties are participated in this program, at ICFAI University Tripura, held on 04-November-2019.

- Prof. Sudip Bhattacharjee attended 3rd Tripura CII Members Meet organized by Confederation of Indian Industry, at Conference Hall of Department of Industries & Commerce, Agartala, on 8th November 2019
- Prof. Sudip Bhattacharjee attended Conference on First North-East Food Show 2019 by Meghalaya & Sial, North East Entrepreneurs Alliance, FICCI and Govt. of Meghalaya, Agartala, on 13th November, at Pragya Bhawan, Agartala
- Dr. Anindita Sinha attended Determinants of Rural Nonfarm Employment in India: A State-level analysis. Paper presented in International Seminar titled "Emerging Scenario of Rural India" organized by Tripura University on 15-16th Nov., 2019
- Prof. Tathagata Dasgupta Attended Workshop on "Art of Research Writing" Organized by ICFAI University Jharkhand at Ranchi, Jharkhand on 23/11/2019.
- Dr. Prasanjit Dasgupta attended Lecture on Management of Small Scale Industries Organized by Fishery College & Central Agricultural University on 27.11.2019
- Rabal Chakraborty attended Study on Sustainability of Employees' Performance through Training and Development at Hotel Industry in Kolkata. International Conference on Sustainable Development: A Value Chain Perspective (SDVP-19) 6-7 Dec., 2019 at MDI, Murshidabad
- Prabal Chakraborty attended Consumer Buying Intentions towards Private Label brands: A study on Retail Pharmacy chains in Kolkata. International Conference on "Industry 4.0 and Future of Work", December 6-7, 2019 at IILM University, Gurugram
- Prof. Sudip Bhattacharjee Invited and participated in Regional Seminar on Investor Education by Securities Exchange Board of India (SEBI) at Hotel Sonar Tori, Agartala on 15th November 2019
- Prof. Sudip Bhattacharjee Invited and participated in Industry – Academia Conclave (IACON Tripura 1.0), Hon'ble Minister of Higher Education Shri Ratan Lal Nath was the Chief Guest. A joint initiative of Directorate of Higher Education (Rashtriya Uchchatara Shiksha Abhiyan) and Tripura Institute of Technology (TEQIP III). The IACON 1.0 is being organized in collaboration with Department of Industries & Commerce, Directorate of Skill Development (Govt. of Tripura) and FICCI, at Pragna Bhawan, Agartala on 16th December 2019
- Dr. Trinankur Dey attended International Conference on Governance in Society, Business and Environment Bangladesh Academy of Rural Development, at Comilla, Bangladesh, on 18th and 19th December 2019.
- Prabal Chakraborty attended Perception of customers to buy Mediclaim policies in Kolkata International Conference (FORBS 2019) Organized by: Calcutta Business School in collaboration with Operational Research Society of India, at Durgapur Chapter on December 27-28, 2019
- Prabal Chakraborty attend A study on entry-level employees performance evaluation criteria related to performance appraisal: A study on Hotel Industry in Kolkata. International Conference (FORBS 2019)

Organized by: Calcutta Business School in collaboration with Operational Research Society of India, Durgapur Chapter Date: December 27-28, 2019

- Dr. Sujit Deb attended Lecture session on MDP for the topic "Finance for Non finance Executive" of TNGCL organized by IUT and TNGCL Venue: TNGCL on 4/01/2020.
- Dr. Sujit Deb attended Workshop on "Data Science" CSE department from 27th to 31st January, 2020 at the University campus.
- Dr. Annesha Saha attended a Seminar on Rural Banking & Microfinance organized by the University on 12/2/2020
- Dr. Anindita Sinha attended a National Seminar in Tripura University, Department of Rural Studies, on 27-28 February, 2020 and presented paper on: "To Work or Not to Work" Determinants of Women's Employment among Reangs of Tripura.
- Dr. Prasanjit Dasgupta attended ICBM 2020 Session Chair-Travel &Tourism organized by Tourism Management Tripura University; on 28th February, 2020
- Dr. Prasanjit Dasgupta attended ICBM 2020: Paper Presentation Tripura University; 28th February, 2020
- Dr. Annesha Saha attended lecture Program as a Resource Person at RUDSETI, at Swavalamban Training Center, Agartala, 2/3/20
- Dr. Dhananjoy Datta organizes a Lecture Program on Consumer Right Awareness on Justice Problems and Prospects, All MBA Students are participated in program on 06/03/20 at the University.
- Arindam Sinha Organized one day workshop on the topic of Create Awareness of Internship among BBA Students at the University on 02/03/2020.
- Prabal Chakraborty attended International Conference' on 'Management & Information Technology' at Delhi College of Technology & Management, Palwal on March 4-5, 2020

ICFAI Law School

- Dr. Ishita Chatterjee attended the seminar conducted by Tripura Tribal Research & Education Govt. of Tripura and presented paper on a "Critical Study of Sustainability of Tribal" at Pragya Bhavan on date 11-1-2020.
- Dr. Ishita Chatterjee given a Lecture on sexual harassment of women workplace and rape laws in India Women study center, at Tripura University on 26.2.2020.

Faculty of Education

- Dr. P.S. Srivastava Seminar attended on 'New Trends in EProf. Bheem Pad Mahato, Prof. Sanjay Kumar, Prof. Biswajit Chakraborty attended Personal Contact Program Directorate of Distance Education, ICFAI University, Tripura on 11th May 2019.
- Dr. Y.C. Singh; Priyank Kumar Shivam, Prof. Sanjay Kumar, Prof Bheem Pad Mahato, Prof. C. Arundhathi Bai, Prof. Biswajit Chakaborthy attended 3 Day Workshop on "Information and Communication Technology in Education" Directorate of Distance Education, ICFAI University, Tripura from 13th – 15th May 2019.
- Prof. Sanjay Kumar attended Lecture on "Technology and Education" in 3 Day Workshop on ICT Directorate of Distance Education, ICFAI University, Tripura from 13th May 2019

- Prof. Sanjay Kumar attended Lecture on "e-learning & Web Based Learning" in 3 Day Workshop on ICT Directorate of Distance Education, ICFAI University, Tripura on 14th May 2019
- Priyank Kumar Shivam given Orientation on TIP-I Micro and Macro Teaching in B.Ed Directorate of Distance Education, ICFAI University, Tripura on 14th May 2019
- Mrs. C. Arundhathi Bai attended Internal Seminar Presentations Education department in the Smart Room on 27/06/2019
- Priyank Kumar Shivam attended School Internship Program (relation develop and School Exposure work) under TIP-I from 10/06/2019 to 06/07/2019 Faculty of Education, The ICFAI University Tripura, Kamalghat, Mohanpur, West Tripura.
- Prof. Priyank Kumar Shivam Paper presented on National Seminar, title "Globalisation and Indian School Education: Issues and Challenges" at Swami Vivekananda Mahavidyalaya, Mohanpur, West Tripura
- Prof. C. Arundhathi Bai, Prof. Sanjay Kumar attended one day workshop on the theme "Emergency Situation Handling In Time of Disaster & Trauma" at Faculty of Paramedical Sciences, IUT in collaboration with 'National Disaster Response Force' and 'State Disaster management Department', Govt. of Tripura at the University on 29th Nov 2018
- Dr. Y. Chakradhara Singh, Prof. C. Arundhathi Bai attended International Conference on '10th Year of United Nations Academic Impact: Opportunities and Strategies for Collaborative Higher Education Impact in Emerging Economies.' Chandigarh University, Mohali in Association with United Nations Academic Impact Secretariat, UN Headquarters, New York / Chandigarh University Campus, Mohali (India) / 18th - 19th Nov, 2019
- Mr. Sanjay Kumar, Mr. Priyank Kumar Sivam, Ms. C. Arundhathi Bai, Asst. Prof., FoE, and 21 MA(Edu) students Online Course "Academic writing" SWAYAM/ Online Exam / Nov 2019 (Result in Dec 2019)
- Prof. C. Arundhathi Bai, Anamika Roy, Sakin Debbarma, Johan Debbarma, Riya Debbarma, Ramkrishna Sarkar, Ranjana Noatia attended 1 Day Workshop on National Education Policy-2019 A Discourse: Implication for Private Schools Organized by ASHA Holly Cross Center Lembucherra, in collaboration of ICFAI University Tripura, Oxford University Press & ASDET on 23rd November, 2019.
- Dr. K. Balayogi Presented a Paper on "The Role of Inclusive Education on the Life of the Tribal Students in the State of Tripura" in the 2 Days National Seminar on "Philosophy of Tribal Culture and Religion: An Emerging Trend" Women's College, Agartala, Tripura between February 1st and 2nd, 2020
- Mr Bheem Pad Mahato Key Speaker on "Time Management and Career Counseling" for Class 12 Student Hindi Higher Secondary School, Agartala, Tripura/ 7-02-2020
- Mr Bheem Pad Mahato was the Key Speaker on "Time Management and Career Counseling" for Class 10 Student Hindi Higher Secondary School, Agartala, Tripura/ 10-02-2020
- Dr. Y. Chakradhara Singh, Prof. C. Arundhathi Bai, Mr. Bheem Pad Mahato attended National Conference on

"Innovation in Teaching-Learning-Trends in 21st Century" organized by the University in association with All India Association For Educational Research from 18-20 Feb'20

- Dr. K. Balayogi Presented a Paper on "A Study on Innovative Teaching Learning Strategies in 21st Century At School Level" in the 2 Days National Conference on "Innovation in Teaching-Learning-Trends in 21st Century" organized by the University from February 18th - 20th, 2020
- Dr. K. Balayogi presented a Paper on "Impact of Unemployment and Education on Tribal Youth for Securing Job with Special Reference to the State of Tripura" in the 2 Days National Seminar on "Problems of Educated Tribal Youths for Securing Job: Special References to the Tribal Youths of Tripura" at Tripura University, Tripura between February 27th - 28th, 2020
- Priyank Kumar Shivam Coordinator of National Conference on "Innovation in Teaching-Learning-Trends in 21st Century" organised by the University in association with AIAER from 18-20 February, 2020

Faculty of Special Education:

- Dr. Madhavi Sharma participated as Resource Person in ICSSR Sponsored 10-Day Research Methodology Course (RMC) at Tripura University, Department of Psychology, Date - 22/04/19
- Silali Banerjee Chakraborty participated in IQ Test at Special Educational Lab by M.Phil Student, completed test for 39 Children.(Apx.) from 1st May to 31st May 2019.
- Dr. Madhavi Sharma, Dr. Nandita Chakraborty, Prof. Litan Bhaumik, Prof. Silali Banerjee, Prof. Debasish Mahato Prof. Bina Das, Prof. Jagadish Chandra Mondol, Mr. Abhra Mukhapadhyay(VF) attended as a resource persons in Two Day Orientation &Training Program of Teachers Block Resource Persons for Children with Special Needs Organized by Samagra Shiksha Abiyan Rajya Mission, Tripura under School education, Govt. of Tripura from 30 & 31st October, 2019
- Bibin Chand KS attended Workshop on Cognitive Behavioural Therapy (CBT) CDMRP, organised by University of Calicut, Govt of Kerala, Calicut. on 25 & 26 Oct 2019
- Dr. Nandita Chakrabarty acted as a resource person in One Day Data Verification of Household Survey for Child with Special Needs Organized by Samagra Shiksha Abiyan Rajya Mission, Tripura under School education, Govt. of Tripura on 25th November, 2019 at Khowai BRC.
- Bibin Chand K S attended Training on Assessment and certification of persons with disabilities. Indian Association of Clinical Psychology-Kerala Region & TICOBA, Trivandrum. 03 Dec 2019.

- Dr. Nandita Chakrabarty acted as a resource person in One day Advocacy meeting cum workshop on Alliance building on Teaching Learning Material (TLM) Organized by Regional Action on Inclusive Education North East (RAISE NE) on 6th December 2019 at 10:30 am at Training Hall of VHAT office, Kunjaban, Agartala.
- Dr. Nandita Chakraborty, Prof. Silali Banerjee, Prof. Debashis Mahato, Prof. Litan Bhowmik, Prof. Bina Das, acted as Resource Persons in CRE Program Managing behaviour in the classroom and home from 20th -22nd January 2020 organized by FoSE of the University.
- Dr. Madhavi Sharma acted as a Resource Person in CRE Program Managing behaviour in the classroom and home from 20th -22nd January 2020 organized by FoSE of the University.
- Bibin Chand KS presented a paper in 7th International SIVUS Conference on Developmental Disabilities organized by University of Rajshahi, Bangladesh between 24 & 25 Jan 2020.
- Dr. Madhavi Sharma presented a paper in 7th International SIVUS Conference on Developmental Disabilities organized by University of Rajshahi, Bangladesh between 24 & 25 Jan 2020.
- Bibin Chand K S attended National Conference on prevalence of depression, anxiety amongst tribal students organised by the Tribal Welfare Dept, Govt of Tripura & The ICFAI University, Tripura, Feb 2019
- Silali Banerjee Chakraborty attended Training program for Asha and Anganwadi worker jointly organized by NIEPID Hyderabad and ICFAI University in the month of February, 2020.
- Prof. Litan Bhaumik, Prof. Dipanjan Bagchi attended as a resource persons in Orientation & Training program organized by NIEPID Hyderabad & the ICFAI University Tripura at Mohanpur Girls High School Children on 7th February, 2020.

- Dr. Madhavi Sharma, Dr. Nandita Chakrabarty, Prof. N.Khoibi Singh, Prof. Litan Bhaumik, Prof. Bina Das, Prof. Jagadish Chandra Mondal, Prof. Debashis Mahato, attended as resource persons in Orientation & Training program for Asha and Aganwadi worker organized by NIEPID Hyderabad & the ICFAI University on February 8th Feb. 2020 at the University.
- Prof. Debashis Mahato attended as resource person in Orientation & Training program for Teachers organized by NIEPID Hyderabad & the ICFAI University on February 10th Feb. 2020 at Saint Andra English Medium School, Lefunga.
- Dr. Madhavi Sharma attended 3 Day National Conference on "Innovation in Teaching-Learning-Trends in 21st Century" presented Paper on Educational Aspiration Among Higher Secondary Tribal Students In West Tripura held from 18th to 20th February 20 at the University premises.
- Dr. Madhavi Sharma & Prof. Silali Banerjee of faulty of special education attended as resource persons in the seminar conducted by Rehabilitation Council of India, New Delhi, convened by Ali Yavar Jung National Institute of Speech & Hearing Disabilities (Disabilities)RC, was held in Kolkata on February 28 and 29, 2020.
- Dr. Madhavi Sharma & Dr. Bipin Chand, M.Phil –Clinical Psychology Student attend "3rd International Cancer Congress" and paper presented on the topic of "Efficacy of Integrated Intervention Program on Mental Health of Cancer Patients" at Binaytaru Foundation Cancer Center Janakpurdham, Nepal on March 6 -7 2020.
- Prof. Silali Banerjee attended International Seminar on "Skills for Counseling Parents of Students with Special Need" as Guest Speaker in plenary session and presented paper on the topic "Factors of unwanted Behavior and Remedies". The seminar organized by Department of Education, Jadavpur University on 1st March 2020.

University Events

University events are categorized in to three activities are:

- 1. Social Activity
- 2. Faculty Activity
- 3. Students Activity

8. Social Activities

Sl No.	Date	Name of the Program/ Event	Remarks
1	03.04.2019	World Autism Awareness Day	World Autism Awareness Day was observed with the theme "Assistive Technologies, Active Participation". On the occasion, few events were conducted among children with Special needs and their parents like Go as you like, Shirt Race for children, and Tag & War for parents. Dr. A. Ranganath, Registrar and Dr. Priyangshu Borthakur, Coordinator FST were present in the program encouraging the participants.
2	07.04.2019	World Health Day	On occasion of World Health Day a short speech and drawing competition was held among school children with Theme: "Health for All – Everyone, Everywhere". B.Ed trainees organized the competition and Dr. Sayantan Takur, Asst. Prof., FHSS was judge for the competitions.
3	10.04.2019	Street Drama on 'Election Awareness'	Under the supervision of Prof. Sharmistha Chakraborty, students of FHSS actively participated in a street drama on 'Election Awareness'. The objective behind organizing this program was to make people conscious about the importance of casting their voting rights.
4	21.04.2019 - 22.04.2019	World Earth Day	B. Ed trainees organized the competitions. On occasion of World Earth Day, Quiz was conducted among school children on theme "Protect our Species". Sit & Draw competition was held among the students on theme "Protect our Species" .
5	06.05.2019	Competitions for Village Children	Competitions were held among nearby village children and Prizes were distributed by Prof. Mousumi Biswas, HOD, FHSS to the winners.
6	25.05.2019 26.05.2019	"22 nd State Level Thang-Ta Championship -2019"	22 nd State Level Thang-Ta Championship was inaugurated on 25 th May,2019. The program was inaugurated with lightening of the lamp and paying tributes to Lt. Narendrajit Rajkumar, Founder President, All Tripura Thang-Ta Association. Miss. Anuja Biswas, President, Samaj Shakti Society graced the event as Chief Guest. Th. Samarendra Singh, President, All Tripura Kickboxing Association, as Guest of Honour, and Dr. Dulal Debnath, Asst Professor as a Special Guest. Dr. Madhavi Sharma, Principal, Faculty of Special Education and Rehabilitation and Dr. Aditya Kr. Das, Coordinator, FOPEY, IUT were present on the dais. Program came to end with Thang-Ta demonstration performed by Thang-Ta players. Later Medal distribution ceremony was started form 3:30 PM, where Dr. Madhavi Sharma, Principal, Faculty of Special Education and Rehabilitation, Th. Samarendra Singh, President, All Tripura Kickboxing Association, and Prof. Arundhathi Bai, Asst. Professor, FOE was present in the program.
7	26.05.2019	Village Parent Teacher Meeting	University Teachers shared the status of the students who are attending free tuition classes from nearby villages with their parents. Prof. Biswajit Chakraborty and Prof. Arundhathi Bai, explained about the initiatives taken by the University for the support and development of the students.
8	06.06.2019 07.06.2019	Observance of World Environment Day -2019	The University observed the day with relevant environmental programs such as Street drama, Tree Plantation in University premises, various competitions among the students (Quiz, Debate and Poster Competitions) Lecture Session was conducted on environmental issues in the campus between 06.06.2019 and 07.06.2019. Two street dramas were held in Kamalghat Open Market and Fatikcherra Open Market for enhancing awareness and understanding of people at all levels about the relationship between human beings and the environment. The concluding session (awareness session cum Tree Plantation session) of the celebration of 'World Environment Day' was held on 7 th June, 2019 IUT campus. The session was graced by Shri Mevar Kumar Jamatia (Chief Guest) Honourable Minister of Tribal Welfare and Forest, Government of Tripura and Mr. Bishu Karmakar (Special Guest) Scientist B, Tripura State Pollution Control Board, Government of Tripura.

9	10.06.2019	Distribution Camp of TLM Kits for Person with Intellectual Disabilities and Parent Training Program at Belonia	Distribution Camp was organized for distribution of Teaching Learning Material for PwIDs and Parent Training program. Dr. Moushumi Bhaumik, NE coordinator, NIEPID, New Delhi, Dr. R.C. Nitnaware, NIEPID, Secunderabad and Dr. S.Y. Shareef, CRC, Dhawangiri, Karnataka, Dr.Lalita NIEPID, New Delhi, Mr. Debasish Mahato, Assistant Professor, FoSE&R IUT, Mr. Jagadish Mondal, Assistant Professors of FoSE&R, IUT and Mr. Sushil Kumar NIEPID, New Delhi attended and took active role in the Distribution Camp. Total 46 Intellectual Disabled Children received Teaching Learning Material and Mr. Debasish Mahato & Mr. Jagadish Mondal demonstrated their usage to their parents. The program ended successfully under guidance & Coordination of Dr. Madhavi Sharma, Principal, FoSE&R, IUT.
10	11.06.2019	Assessment and Identification Camp of Person with Intellectual Disabilities and Orientation	Assessment and identification camp for PwIDs children was held at Sabroom, Satchand and Rupaichari. 115 CWSN children were identified and assessed in the camp. Total 350 people (CWSN children, parents, Club members) were present in the program.
11	12.06.2019	Training program on Disability for Aganwadi & ASHA Workers and Elementary Teachers at Manubazar, Sabroom	Orientation & Training program on Disability for Anganwadi & ASHA workers, Elementary teacher was organized on 12/06/2019. 115 teachers participated in that training program and received certificates of participation. Local Azad Hind Club members were present in the program and actively co-operated with us. The two days program ended successfully under guidance & Coordination of Dr. Madhavi Sharma, Principal, FoSE&R, IUT. Dr. Moushumi Bhaumik, NE coordinator, NIEPID, New Delhi, Dr. R.C. Nitnaware, NIEPID, Secunderabad, Dr. S.Y. Shareef, CRC, Dhawangiri, Karnataka, Dr. Lalita NIEPID, New Delhi Mr. Litan Bhaumik, Assistant Professor, FoSE&R IUT, Mrs. Silali Banerjee Chakraborty Assistant Professors of FoSE&R, IUT and Mr. Sushil Kumar NIEPID, New Delhi attended Assessment and Identification Camp of PwIDs and Orientation & Training program on Disability for Aganwadi & ASHA Workers and Elementary Teachers.
12	17.06.2019	Awareness and Sensitization program on Disabilities, Stress and Anxiety Management of School students at Mohanpur High School	Awareness and Sensitization program on causes and prevention of Intellectual Disabilities was organized for Mohanpur High School students of Class X & XII on topic "Stress and Anxiety Management". Dr. Moushumi Bhaumik, NE coordinator, NIEPID, New Delhi, Dr. R.C. Nitnaware, NIEPID, Secunderabad and Dr. S.Y. Shareef, CRC, Dhawangiri, Karnataka, Mr. Litan Bhaumik, Assistant Professor, FoSE&R IUT delivered their speech on their respective topics in the program. Mr. Jagadish Mondal, Assistant Professor of FoSE&R, Sri Uttam Das, HM, and also 15 no. of Assistant teachers and Staff of Mohanpur High School were present in the program. All the teachers, staff and students have highly appreciated the program. The program ended successfully under guidance & Coordination of Dr. Madhavi Sharma, Principal, FoSE&R, IUT.
13	19.06.2019	Two Days Yoga Awareness Camp	In connection with 5 th International Yoga Day, Two Day Yoga Awareness Camp was held at Shantipara, and at Kamalghat HS School, Kamalghat. Awareness was specially focused on the common yoga protocol which is framed by Ministry of AYUSH and on common problems of old aged people, women, children. The program was conducted under the supervision of Faculty of Physical Education and Yoga, the ICFAI University Tripura.
14	21.06.2019	Celebration of International Yoga Day- 2019 in IUT campus	Program was organized on occasion of 5 th International Day of Yoga at the ICFAI University Tripura. In the program, Mr. Ravinder Dev. In-charge of SAI- SAG, Agartala, was Chief Guest, and Dr. Dulal Debnath, Retired Faculty of R.C.P.E, Panisagar as a Special Guest. Program started with welcome Speech delivered by Dr. A. Ranganath, Registrar, IUT. Mr. Ravinder Dev delivered speech on History of ancient yoga and importance of Surya Namaskar and Dr. Dulal Debnath gave motivational speech on Yoga for all and fit India. At the end of the formal session Dr. Aditya Kumar Das, Co-ordinator, FOPE&Y, IUT delivered vote of thanks followed by wonderful yoga demonstration program by PGDY students of the University.
15	31.07.2019	One Day In-service Training & Sensitization of Key Functionaries, Local Bodies and other service Providers	"One Day In-service Training & Sensitization of Education Functionaries, Local Bodies and other service Providers" has organized for the Headmasters & Headmistress from eight districts of Tripura. The main objective is to raise awareness among employees and peer groups about capabilities of persons with disabilities and how to work together and create an inclusive environment in respective schools. Smt. Saumya Gupta, IAS, Secretary, Directorate of Higher Education, Government of Tripura is the Chief Guest. Dr. Aloka Guha Former Chairperson, National Trust, MSJ& E,GOI, Guest of Honor. Prof. Biplab Halder, Pro-Vice Chancellor, Dr. A Ranganath, Registrar, graced the dais in Inauguration program. Dr. Aloka Guha, Former Chairperson, National Trust, MSJ &E, GOI, Dr. A Ranganath, Registrar, and Program coordinated by Dr. Madhavi Sharma, Principal, Faculty of Special Education, were present on the dais during Valedictory Program. As a part of program feedback was taken from participants from each one of the four groups. Program came to end with distribution of certificates to the participants.
16	12.08.2019	Awareness Session on Breast Cancer	An awareness session was organized on "Challenges with Breast Cancer- Connecting the Developed and the Developing World" by the Chemistry Dept. Dr. Lopamudra Das Roy; Founder & President of Breast Cancer Hub, USA were present as Guest and resource person for the program.

		1	
17	15.08.2019	Independence Day	The University has observed the 'Independence Day-2019' in campus. As a part of 73 rd Independence Day Celebrations, FOPE&Y students participated in the Yoga mass demonstration program at Mohanpur Boys School Ground. "Wall" Magazine for academic Year 2019-20 was inaugurated by Pro VC and Registrar in Education Department.
18	19.08.2019	"Blood Donation Camp"	As a part of 73 rd Independence Day celebration at the University campus, NSS Unit, Eco Club, Creativity Club and Student's Activity Council members of the University jointly organized a Voluntary "Blood Donation Camp" on 19.08.2019. The session was inaugurated by Dr. Rajiv Lochan Parik, Vice Chancellor (in-charge). On this eve, An awareness speech on "Ayurveda on Public Health" was delivered by Dr. Tushar Kanti Mandal, Research Officer (Scientist-3), In charge, Regional Ayurveda Research Center, Ministry of Ayush, Govt. of India. Valedictory speech was delivered by Dr. A. Ranganth, Registrar. About 130 volunteers donated blood on this day.
19	19.08.2019	"Free Ayurveda health camp"	On the eve of 73 rd 'Independence Day celebration NSS Unit, Eco Club, Creativity Club and Student's Activity Council members of the University jointly organized a "Free Ayurveda health camp" organized by RARC, Agartala & NASYA Tripura. Total No. of participants were 52.
20	23.08.2019	"One Day In-service Training & Sensitization of Key Functionaries, Local Bodies and other service Providers"	"One Day In-service Training & Sensitization of Education Functionaries, Local Bodies and other service Providers" was organized for the Chief Medical Officer, Dy. Chief Medical Officer and Medical Officer of Tripura. Dr. Subhod Kumar, Member Secretary RCI, New Delhi was the Chief Guest, Shri. Debasish Basu, Secretary, Health & Family Welfare Department, Tripura, was Special Guest, and Dr. Aloka Guha Former Chairperson, National Trust, MSJ&E,GOI, was Guest of Honor. The main objective of the program was to train and sensitize key Education functionaries of the Central & State Government, Local Bodies and other Service Providers on disability related issues through the State, District, Block level. It was also aimed to raise the awareness among doctors about capabilities of persons with disabilities and how they can work together to create an environment in the society. Chief Medical Officer, Dy. Chief Medical Officer and Medical Officers have participated in the training program from two districts of Tripura. Dr. A Ranganath, Registrar, IUT, gave the welcome speech, and Dr. Madhavi Sharma, Principal, FoSE of the University delivered the "Vote of Thanks". Valedictory Program, was addressed by Shri Achitam Kilikdar, Deputy Commissioner, Disabilities, Department of Social Welfare & Social Education, Government of Tripura, Chief Guest, Dr. Rajiv Lochan Parekh, Vice Chancellor, IUT, Dr. Aloka Guha Former Chairperson, National Trust, MSJ&E,GOI, and Dr. A Ranganath, Registrar, IUT. The Valedictory Address and Program was coordinated by Dr. Madhavi Sharma, Principal, FoSE.
21	11.09.2019	Legal Awareness Program	Legal Aid Clinic, ICFAI Law School has conducted legal awareness program at Holy Cross College, Jubatara, Agartala, Tripura on "Cyber Crimes and Preventions". The objective of the event was to create awareness about cyber crimes and its consequences among the students.
22	24.09.2019	Drug Awareness Program	Tripura Jail Police has conducted a Drug Awareness Program in the University campus, followed by a Music Band. They propagated the side effects of drug use and welcomed the youth to say "NO to Drugs".
23	25.09.2019	Awareness Program on harmful effects of Tobacco use	Faculty of Allied Health Sciences in association with National Health Mission (NHM) conducted an awareness program on 'Harmful effects of Tobacco Use' on 25 th September 2019 at the ICFAI University Tripura campus. A team of seven experts came for the awareness program. There was a power point presentation followed by an interactive session. Around 90 students and Faculty Members of different departments were present. As a part of the awareness program, a Quiz competition was held among the students, prizes were distributed and it was followed by light refreshments. The program concluded by taking a pledge that everyone will give their best in spreading their message to make people aware of the harmful effects of tobacco.
24	27.09.2019	Exposure Visit to a village	A visit to Laxmilunga village was done by the group of Faculty Members with students to identify real life problems in quality of drinking water.
25	29.09.2019	World Heart Day	Faculty of Allied Health sciences observed World Heart Day, and National Nutrition Month by arranging a workshop on "Effects of Nutritional Habit on Cardiovascular diseases" on 29 th Sept, 2019. Dr. Dayeeta a renowned Clinical Dietician talked about the various diseases which are very common these days and she specially focused on the Heart diseases. She explained about the nutritional habits, common mistakes one follows regarding the diet and lifestyle. She gave the diet charts to be followed in certain diseased conditions as well as in normal individuals. It was followed by an interactive session.
26	02.10.2019	Gandhi Jayanti -Fit India Movement	Fit India program was organized on occasion of Gandhi Jayanti. In this connection a rally and plastic cleaning camp was organized at Sidai Mahonpur, West Tripura. Rally was flagged off by Registrar, Dr. A. Ranganath. 60 students and 15 faculty members participated in this program.

27	30.10.2019	Legal Awareness Program	Legal Aid Clinic, ICFAI Law School has conducted legal awareness program at ICFAI University Tripura, on "The Protection of Civil Rights Act, 1955 & The SC and ST (Prevention of Atrocities) Act, 1989". The object of the event was to create awareness about the atrocities and the civil rights among the SC and ST communities.
28	28.10.2019 - 02-10-2019	Vigilance Awareness week	Faculty of Education organised few activities observing Vigilance Awareness Week (28^{th} Oct – 2^{nd} Nov) in Smart Room. Program started with display of video related to Vigilance awareness. Later Dr. A. Ranganath, Registrar delivered Speech on the occasion, focusing on different issues. Speech was followed by collective pledge by trainees and faculty present in the program. E-Pledge too was taken by the members present in the program with help of respective smart phones. Debate competition on theme "Integrity – A Way of Living" was part of the observance, inviting students from different departments. Students from FoE, FMS and ILS participated in the debate.
29	31.10.2019	National Unity Day	National Unity Day was organized with activities as per the guidelines received from NCTE. Observance started with "Run For Unity" at 6:45 am. Run started from the University campus, moving via Kamalghat, Lembucherra covering nearly 5km and reached back to IUT campus. During afternoon session Essay writing competition was held on topic "Contribution of Sardar Vallabhabhai Patel in Unification of India". Speech by Scholars was part of the program, and at the end a pledge for Unity was taken by the members present, assisted by scholar.
30	30.10.2019 	2 Day State level Orientation & Training Program for Teachers, Block Resource Persons for Child with Special Needs	Two day State level Orientation & Training Program was organised for Teachers, Block Resource Persons for Child with Special Needs" at West Tripura. Dr. Madhavi Sharma, Principal, FOSE, IUT, Prof. Silali Banerjee Chakraborty, Assistant Professor Visiting (West Tripura & Sepahijala Dist); Dr. Nandita Chakraborty Assistant Professor & Mrs. Bina Das, Lecturer (Khowai & Dhalai Dist.); Prof. Litan Bhowmik Assistant Professor & visiting faculty Mr. Abhra Mukhophadya(South Tripura & Gomati Dist.); and Prof. Debasish Mahato Assistant Professor & Prof. Jagadish Mondal, Assistant Professor Visiting (North Tripura & Unakoti Dist.) graced the program. Theme of the program was to focus on the RPDW Act 2016, Screening & Identification, Sensitization of Parents, PRI, Importance of Disability certification, Importance of Sports, etc.
31	18.11.2019	Legal Awareness Program	Legal Aid Clinic, ICFAI Law School conducted legal awareness program at Shantir Bazar Class-XII School, Shantirbazar. The objective of the event was to create awareness about the cyber crimes and Preventions.
32	25.11.2019	Data Verification Workshop Program for Teachers, Block Resource Persons for Child with Special Needs	One Day "Data Verification Workshop Program for Teachers, Block Resource Persons for Child with Special Needs" was organised at different districts. Prof. Silali Banerjee Chakraborty, Co ordinator, Asst. Prof., FoSE & Ms. Diparnita, M.Ed trainee, FoSE, were present at West Tripura (West Tripura & Sepahijala Dist.); Dr. Nandita Chakraborty Assistant Professor & Mr. Abhra M.Ed trainee, FoSE, were present at Khowai (Khowai & Dhalai Dist.); Prof. Litan Bhowmik Assistant Professor & Ms. Susmita Choudhary, M.Ed trainee, FoSE, were present at Gomati (South Tripura & Gomati Dist.) Mr. Erik Tripura & Mr. Soumen, M.Ed trainee, FoSE, were present at North Tripura (North Tripura & Unakoti Dist.). The program identified 3298 children with different disabilities. Children queries were answered during the process of survey.
33	26.11.2019	Legal Awareness Program	Legal Aid Clinic, ICFAI Law School has conducted legal awareness program at ICFAI University Tripura, on "Fundamental Duties of Citizens under Part-VI of the Constitution". The objective of the event was to create awareness about the Constitution Day and Fundamental Duties.
34	07.12.2019	Observance of Armed Day	Speech on "Importance of Armed Day", delivered by three Ex-service men Mr. Santibrata Saha, Manager Administration, Sanjib Deb, Admin Officer and Mr. P.K Debnath, Admin Officer in Presence of Pro-Vice Chancellor, and concluded with Vote of thanks by Registrar
35	20.12.2019	Legal Awareness Program	Legal Aid Clinic, ICFAI Law School conducted legal awareness program at Pallimngal Class-XII School, Agartala. The object of the event was to create awareness about the cyber crimes and Preventions.
36	13.01.2020	Improvised Drama on "Road Safety Week"	Six teacher trainees from B.Ed fourth Semester, performed improvised drama at the IUT main gate, under direction of Ms Sharmistha Chakraborty, Faculty member of IUT during Road Safety Week, to bring awareness about road safety. Nearly 100 viewers were present.
37	23.01.2020	Role Play	Students participated in Role Play competition under guidance and direction of Ms. Sharmista Chkraborty, Asst. Professor on theme issued on Electoral and presented in Sanskrithik Bhavan, Mohanpur.
38	23.01.2020	Participation in central Procession on Netaji's Birthday	The ICFAI University, Tripura Alumni carried the theme of "Shap Mukto Bharat (Evil Free India)" to raise awareness against evils like Corruption, Terrorism and Pollution. The crowd appreciated the work of the ICFAI University, Tripura Alumni.
39	24.01.2020	Competition	Students participated in Quiz competition related to Electoral voting in Sanskrithik Bhavan, Mohanpur. On the same day they participated in Group Song Competition held at Panchayat Samithi, Mohanpur.

		-	
40	24.01.2020	National Girl Child Day	Observing National Girl Child Day, trainees decorated Wall Magazine related to Girl Child. On the occasion trainees made campaign to nearby village, speaking to parents and collecting data, and explaining the steps taken by the University in the form of free classes for English Language & Computers practicals.
41	25.01.2020	Debate Competition	B.Ed. trainees were participated in Debate competition related to Electoral process in Sanskrithik Bhavan, Mohanpur.
42	26.01.2020	Republic Day Celebrations	Students actively participated in Republic Day Celebrations. On this occasion Patriotic song was sung in a group. B.Ed Trainees were performed Dance and Drama under guidance & direction of Ms. Sharmista Chakraborty, Asst. Professor in Mohanpur Boys School ground.
43	04.02.2020	Legal Awareness Program	Legal Aid Clinic, ICFAI Law School has conducted legal awareness program at Raniganj Girls HS School, Raniganj, West Tripura The objective of the event was to create awareness about the cyber crimes and Preventions. And Crime Against Women.
44	07.02.2020	Orientation & Training program	Orientation program for people with disability was jointly conducted by the University & NIEPD at Mohanpur Girls High School.
45	10.02.2020	Orientation & Training program Teachers	Orientation program for people with disability was jointly conducted by the University & NIEPD at Saint Andrews English Medium School.
46	17.02.2020	Legal Awareness Program	Legal Aid Clinic of ICFAI Law School conducted a legal awareness program at Kamalghat HS School, Kamalghat, Mohanpur, West Tripura The objective of the event was to create awareness about the cyber crimes and Preventions and also Crime against Women.
47	21.02.2020	Celebration of 'International Mother Language Day-2020'	The University celebrated 'International Mother Language Day-2020' on 21 st February, 2020 in the Auditorium. As a part of International Mother Language Day celebrations students designed and decorated Wall Magazine. Program was started with paying tributes to Saheed Statue (Replica) commemorating the 'International Mother Language Day. Informative and motivating speech was delivered by Prof. Biplap Halder, Pro-Vice Chancellor and Dr. A. Ranganath, Registrar followed by speech by students in different languages. Around 100 students and faculty and staff members from different departments were present in the program.
48	26.02.2020	Workshop on 'Soft Skills Training'	Prof Mousumi Biswas,Coordinator of Faculty of Liberal Arts conducted a Workshop on 'Soft Skills Training' at Women's College, Agartala on 26 th February 2020 from 12.00 pm to 2.15 pm. The workshop was conducted by the Final year Degree students of the college and few teachers of the Placement Cell.
49	27.02.2020	Legal Awareness Program	Legal Aid Clinic, ICFAI Law School conducted a legal awareness program at the University on "Legal Services to the Victims of Drug Abuse and Eradication of Drug Menace". The objective of the event was to create awareness about ensuring essential legal services to the victims of drug trafficking and drug abuse.

9. Faculty Activities

Sl. No.	Date	Name of the Program/Event	Remarks
1	14.06.2019	One Day Teacher Training Program on RPWD Act 2016 and Inclusive Education CRE	Prof. Biplab Halder, Pro-Vice Chancellor has delivered welcome speech. He highlighted on collaborative programs of NIEPID and focused on ongoing and upcoming programs like State & National level workshops from the University He also said that for the prevention of disabilities, Early Identification program should be organized for ASHA, Aganwadi workers as teacher plays vital role in Early childhood period.
		Accredited	Dr. Mousumi Bhaumik, NE Coordinator from NIEPID, highlighted on Right for Persons with Disabilities Act 2016 implementation process through early school age and their acceptance in general schools through mainstream the children and adapts Universal Design for Learning & Differentiated Instruction.
			Dr. A. Ranganath, Registrar highlighted future prospects of Special Education and mainstreaming. Teachers should initiate for inclusive education and sustainability of special children for mainstream at par.
			Dr. Madhavi Sharma, Principal Faculty of Special Education & Rehabilitation gave Vote of thanks to Dignitaries and participants for the participation and special thanks to Directorate of Education Dept. Tripura for deputing the teachers for the program.
			Dr. Mousumi Bhaumik, NE Coordinator from NIEPID, Dr. Madhavi Sharma, Principal, FoSE&R, IUT, Mr. R.C. Nitnaware, NIEPID, Ms. Silali Banerjee Chakraborty, Astt. Professor, FoSE&R, IUT, Mr. Shareef Yaseen, NIEPID were the resource persons who gave lectures on related topics.
			Teachers participated in the program were from Unakoti, Dhalai, Sepahijala, Gomati Khowai District, West, North & South Tripura District. The program successfully completed with Discussion & Distribution.
			100 participants attended the program.
2	27.06.2019	Internal Seminar Presentations	Two Faculty members of Education department presented their papers in Internal Seminar Presentation program.
			Mrs. C. Arundhathi Bai, Assistant Professor, Faculty of Education presented a paper on topic "Impact of Co Curricular Activities on Academic Performance of School Children". Dr. Aditya Kumar Das, Co-ordinator, Faculty of Physical Education & Yoga presented a paper on the topic "Effect of Proprioceptive Exercises with Agility Training on Dribbling among field Hockey Players".
3	08.07.2019	Three days Faculty Development Program	On first day (08.07.2019), Dr. A. Ranganath, Registrar delivered a lecture on the topic "Quality Improvement in Class room teaching". On second day (09.07.2019), two sessions was held. The 1 st session was taken by Dr. P. S. Srivastava, Principal, FoE on the topic "Evaluating Students Performance" and the second session was taken by Prof. Sayantan Singha Roy, Asst. Professor, FST on the topic "Design and Development of E-Learning System". On third day (10.07.2019), total two sessions was held. The 1 st session was taken by Dr. Sayantan Singha Roy, Asst. Professor, FST and the second session was taken by Prof. Sayantan Singha Roy, Asst. Professor, FST and the second session was taken by Prof. Sayantan Singha Roy, Asst. Professor, FST and the second session was taken by Prof. Sayantan Singha Roy, Asst. Professor, FST and the second session was taken by Prof. Sayantan Singha Roy, Asst. Professor, FST and the second session was taken by Prof. Sayantan Singha Roy, Asst. Professor, FST and the second session was taken by Prof. Sayantan Singha Roy, Asst. Professor, FST and the second session was taken by Prof. Sayantan Singha Roy, Asst. Professor, FST. Both sessions was held on the topic "Design and Development of E-Learning System". Both sessions held on that day were fully practical based.
4	16.07.2019 - 18.07.2019	Faculty Development Program	Faulty Development Program was organized for three days in the University Computer Lab, inviting participants from other departments. Prof. Sayantan Singha Roy, Asst. Prof., FST instructed Python programming language for two days. On third day Dr. Swarnali Nath, Asst. Prof, FST, and Ms. Arundhathi Bai from FoE instructed Moodle(LMS). Participants were from FoE, FoSE&R, FST, and FMS. Each session concluded with queries and interactions.
5	25.07.2019	Interdepartmental Seminar Presentations	Four Faculty members of Education department presented their papers in Inter departmental Seminar Presentations. Dr. K. Balayogi, Assistant Professor, Faculty of Education gave presentation on "Preparing Inclusive Teacher at School Level". Mr. Biswajit Chakraborty, Assistant Professor, Faculty of Education presented a paper on topic "Study of Educational Impact of Mid Day Meal Scheme in Primary Schools of Bishalgarh Subdivision". Mrs. Bina Das, Lecturer, Faculty of Special Education & Rehabilitation gave presentation on "Music and its Effect on the Brain". Mr. Bheem Pad Mahato, Assistant Professor, Faculty of Education presented a paper on topic "The Study of Qualifications to be a Secondary School Teacher in India".
6	22.08.2019	Interdepartmental Seminar Presentations	Three Faculty members of Education presented their papers in Inter departmental Seminar Presentations. Dr. Chakradhara Singh, Associate Professor, Faculty of Education presented a paper on topic "A Study on Social Intelligence of B.Ed (ODL) trainees at the University". Dr. Dulal Debanth, Professor, FoPE & Y, gave presentation on "Factors & Principles to be followed while preparing for an Aerobic Workout". Mr. Debashish Mahato, Assistant Professor from FoSE gave presentation on "Music is key in learning and in life".

7	26.00.2010	Internal de la	
7	26.09.2019	Seminar Presentations	Four Faculty members of Education presented their papers in Inter departmental Seminar Presentations. Mr. Laxmindar Debnath, Assistant Professor, Faculty of Physical Education & Yoga gave presentation on "First Aid in Common Injuries". Mr. Jagadesh Ch Mandal, Assistant Professor, Faculty of Special Education, gave presentation on "Teaching Children with Learning Disabilities". Mr. Litan Bhawmik, Assistant Professor from FoSE, presented a paper on topic "Study on Sanitation and Hygiene Practices of Primary School Students of Satchand Block". Mrs. Silali Banerjee, Assistant Professor, Coordinator from FoSE, presented a paper on topic "A Study on Using Wastage Material for Vocational Training by CWSN: A Case Study".
8	23.10.2019	Mole Day and International year of Periodic Table	Department of Chemistry celebrated Mole Day on October 23, 2019. Mole Day commemorates Avogadro's Number (6.02×10^{23}), which was a basic measuring unit and 2019 has been designated by UNESCO as the International Year of the Periodic Table (IYPT), marking the 150 th anniversary of the Mendeleev periodic table, which is an iconic image and a vital tool to all who learn and work in science, at all stages of their learning and careers. On this occasion, highlighting the importance of this day, there was presentations by Dr. Tufan Singh Mohapatra (Asst. Prof. Dept. of Chemistry) on the topic, 'A brief history of the development of Periodic Table', Dr. Amitava Sharma (Asst. Prof. Dept. of Chemistry) on the topic, 'Discussion on the life and work of Avogadro' and Dr. Subhadip Roy (Asst. Prof. Dept. of Chemistry) on the topic, 'The Mole'.
9	24.10.2019	Internal Seminar Presentation	Two faculty members and one student presented their papers. Mr. Tapasjit Rajkumar, Assistant Professor, Faculty of Physical Education & Yoga gave presentation on topic "Indigenous Games and Sports of Manipur.", Ms. Nandita Chakraborty, Assistant Professor, Faculty of Special Education presented a paper on topic "Effect of Positive Behaviour Support on a Recent Practice to Facilitate Inclusion Among Children." And Mr. Pratik Motikar, Student of M.Phil. (Clinical Psychology) gave presentation on "Managing Emotions".
10	14.11.2019	Internal Seminar Presentation	Three faculty members presented their papers. Mr. Sajal Das, Assistant Professor, Faculty of Education gave presentation on topic "Women Empowerment: Promoted by Government Schemes.", Ms. Ranjana Sinha, Assistant Professor, Faculty of Physical Education & Yoga gave presentation on "Types of Meditation." And Mr. Priyank Kumar Shivam, Assistant Professor, Faculty of Education presented a paper on topic "Educational Status of Scheduled Tribes in India: Issues & Challenges".
11	09.12.2019	Training workshop on 'Redesigning the course curriculum'	Prof. Dr. Subhasish Chatterjee, Principal-HOD, Department of Management of Sumandeep Vidyapith as a Resource person in the training workshop on 'Redesigning the course curriculum' on 9 th December, 2019 at the University.
12	09.12.2019	Teaching process of Management & Healthcare Management'	Prof. Dr. Subhasish Chatterjee, Principal-HOD, Department of Management of Sumandeep Vidyapith as a Resource person in the training workshop on 'Teaching process of Management & Healthcare Management' on 9 th December, 2019 at the University.
13	10.12.2019	Workshop on Soft Skill/ Communication Skill	Prof. Dr. Subhasish Chatterjee, Principal-HOD, Department of Management of Sumandeep Vidyapith as a Resource person in the training workshop on Soft Skill/ Communication Skills. 25 participants attended the workshop.
14	10.12.2019	Lecture on Faculties' responsibilities in institute ranking"	Prof. Dr. Subhasish Chatterjee, Principal-HOD, Department of Management of Sumandeep Vidyapith as a 'Key-Note Speaker' on "Faculties' responsibilities in institute ranking" on 10 th December, 2019 at the University. 120 participants attended lecture session.
15	11.12.2019	Guest lecture session on significance of performing proper Summer Internship program	Prof. Dr. Subhasish Chatterjee, Principal-HOD, Department of Management of Sumandeep Vidyapith (Declared Deemed to be University), Gujarat, had accepted the invitation of this University and rendered as a 'Guest Speaker' on the significance of performing proper Summer Internship program, Management Thesis, Business Proposal, Competency building and Hospital Interaction program in the university campus. 20 participants attended in lecture session.
16	6.2.2020 - 7.2.2020	Workshop on "Blockchain Technology".	Mr. Lakshya J Bora, Co-Founder of Cognitive Technologies, Guwahati, Assam was the Trainer. Prof. Suraj Debbarma, Principal (I/C), Gomati District Polytechnic, Gomati, Tripura was The Chief Guest. 90 participants attended workshop
17	18.02.2020 to 20.02.2020	National Conference	Three days National Conference was organized by the University on ""Innovation in Teaching- Learning-Trends in 21 st Century" in association with All India Association For Educational Research (AIAER). The seminar was inaugurated on 18 th Feb by Prof. Biplab Halder, Pro Vice-Chancellor; Prof. Sunil Behari Mohanty, President, AIAER; Key Note Speaker Prof. (Ms) Swarnalata Das, Former prof, Dept. of Education Gauhati University and Dr. A. Ranganath, Registrar. Five lecture sessions was part of the conference by Prof. (Ms) Dipooba Devda, Dept. of Education, Gujarat Vidyapith, Ahmedabad and Ex-Pro VC, HNG University Patan, Gujarat; Prof. (Ms) Pushpa Motiyani, Ex. Prof., Dept. of Peace Education and Gandhian Studies, Gujarat Vidyapith; Prof. Sunil Behari Mohanty, President, AIAER; Dr. Prabodh Panda, Treasurer, AIAER; and Dr. Trinath Das, General Secretary, AIAER 12 papers from 8 different states were presented in which 1 of them presented through Skype (on line) in the seminar. The Valedictory Session was held on 20 th Feb. Prof. Biplab Halder, Pro Vice-Chancellor;; Prof. Veera Gupta, Professor, NIEPA; Prof. Sunil Behari Mohanty, President, AIAER; and Dr. A. Ranganath, Registrar graced the session and delivered their valuable speech and concluded the session.

18	26.02.2020	Interdepartmental Seminar Presentation	Two faculty members presented their papers. Ms. C. Arundhathi Bai, Asst. Professor, Faculty of Education presented a paper on topic "A Study on the Difficulty Faced in Speaking English by Secondary School Students in South Tripura District". Mr. Litan Bhaumik, Asst. Professor, Faculty of Special Education presented a paper on topic "Attitude Towards The Inclusion Of Children With Special Needs Of Elementary School Teachers In South Tripura."
19	06.03.2020	Interdepartmental Seminar Presentation	Two faculty members presented their papers. Dr. Balayogi, Asst. Professor, Faculty of Education presented a paper on topic "Public and Private Banking Facilities for Physically Challenged Persons (DIVYANG) in the state of Tripura.". Dr. Madhavi Sharma, Professor, Faculty of Special Education presented a paper on topic "The Effects of Music Therapy on Children with Disabilities in an Inclusive Setup".

10. Student Activities

S #	Date	Name of the Program/Event	Remarks
1	19.04.2019	Observance of World Health day and World Liver day	The Faculty of Paramedical Sciences observed the World Health day and World Liver Day on 19 th of April 2019 at the University Campus. The program was inaugurated by Registrar, Dr. A. Ranganath. As a part of the awareness program, a Quiz competition and Spot paragraph writing competition was held among the students. A total of 25 students participated in the competition and others witnessed the quiz. The program culminated with prize distribution and oath taking ceremony where all the future paramedics took an oath to spread awareness of health in the society.
2	24.04.2019	Interactive session on "Communication for Paramedics and Healthcare Professionals"	An interactive session on "Communication for Paramedics and Healthcare Professionals" was held in the University campus. Prof. Rajiv Nandi from Chittagong University, Bangladesh was the speaker. Around 40 students participated in the interactive session.
3	25.04.2019	Farewell Program for outgoing students of FHSS	Students of FHSS organized a Farewell Program for the outgoing students of the department. The program commenced with an auspicious note of Prof. Mousumi Biswas,HOD and Coordinator of FHSS, where she expressed her best wishes for the outgoing students of department. Later the program was attended by the Honourable Pro-Vice Chancellor Prof. Biplab Halder and Registrar Dr. A. Ranganath. Both of them addressed the students expressed their best wishes for their future life. The students of the department exhibited their skills through different activities and the program ended with successful note.
4	26.04.2019	Poster presentations by B.Sc. Physics I year students	Dr. Biplob Sarkar, Physics department, Faculty of Science and Technology has organized poster presentations for students. The students presented their posters on various topics of their choice.
5	26.04.2019	Sports Project Meet	Trainees of 2 nd year organized "Sports Project Meet" in multipurpose ground at the University campus. The project started with perfect march past and saluting the dignitaries. Followed by Athletics, organized by senior trainees. Running, Throwing and Jumping Events were part of competition. Sports Meet ended with prize distribution for winners.
6	27.04.2019	Farewell party to B.P.Ed outgoing students	B.P.Ed first year trainees gave farewell to their seniors. Prof Biplab Halder, Dr. A Ranganath, Dr. Dulal Debnath, Mr. Mihir Shil and Dr. Aditya Kumar Das graced the dais and blessed the trainees.
7	24.04.2019 - 29.04.2019	Poster presentations	Dr. Biplob Sarkar and Dr. Camelia Das, Physics department, Faculty of Science and Technology has organized poster presentations for students. The students presented their posters on various topics.
8	29.04.2019	Farewell to B.Ed outgoing students	B.Ed first year trainees gave farewell to their seniors. Prof. Biplab Halder, Pro VC, Dr. A. Ranganath, Registrar, Dr. Prem Sankar Srivastava, Principal, FoE, and Faculty members blessed the trainees with their inspirational speech. After few cultural activities by juniors, seniors shared their experiences, and also expressed the platform they received for their achievements in different areas.
9	30.04.2019	Poster presentation	Students of M.Sc. Physics presented poster on various topics in condensed matter physics. Current research trends in this area were highlighted.
10	30.04.2019	Plantation Activity	In view of celebrating the Earth Day a plantation activity was held at FoE. The activity was inaugurated by Prof. Biplap Halder, Pro-Vice Chancellor, co-inaugural members were Dr. A Ranganath, Registrar, Dr. Prem Shankar Srivastava, Principal, Dr. Y.C. Singh, Coordinator, Faculty of Education, Priyank Kumar Shivam, In-Charge, IUT Eco-Club and other Faculty Members.
11	02.05.2019	Farewell to D.Ed outgoing students	First year trainees of B.Ed & D.Ed special education gave farewell to their seniors. On this eve Prof. Biplab Halder, Pro VC, Dr. A. Ranganath, Registrar, Dr. Madhavi Sharma, Principal, FoSE&R, Dr. Prem Sankar Srivastava, Principal, FoE, and Faculty members blessed the trainees with their inspirational speech. On the occasion few academic certificates were distributed the winners, followed by cultural activities. After cultural activities by juniors, seniors shared their experiences.
12	02.05.2019	Farewell to MA (Edu) outgoing students	MA (Edu) first year students gave farewell to their seniors. Prof. Biplab Halder, Pro VC, Dr. A. Ranganath, Registrar, Dr. Prem Sankar Srivastava, Principal, FoE, and other Faculty members blessed the trainees with their inspirational speech.
13	21.05.2019 - 22.05.2019	Two Days Spoken Tutorial Training by IIT Bombay for MBA students	Two Days Spoken Tutorial Training conducted by IIT Bombay for MBA 1 st Year students . The Spoken Tutorial Training is on FOSS (Free and Open Source Software). The purpose of the training is to acquaint the students with the use of Open Source Software, which can be used by anyone or any company free of cost and thus does away with the need of purchasing expensive software. The Software has been selected for the Training was Libre Office Suite Impress.
14	31.05.2019	Observation of World No Tobacco Day	Department of Paramedical Sciences observed World No Tobacco Day at the University campus. As a part of awareness program the students of Paramedical sciences made posters and models related to anti tobacco.

15	21.06.2019	Celebration of 5 th International Yoga Day	The 'International Yoga Day' is a big annual event celebrated on 21 st June every year. This year i.e. 2019, it was celebrated with the theme, "Climate Action". The University has already rejoiced the occasion with 'Three day Yoga Awareness program' in different nearby places of the University from 18 to 20 th June, 2019. On this eve, final session of carnival was celebrated in the University campus. The program commenced with the motivating speech of dignitaries, followed by Yoga Pyramid/ Demonstration by the students of Kamalghat H.S. School and Yoga Practice Session. On this occasion, Mr. Ravinder Dev. In-charge of SAI- SAG, Agartala, and Dr. Dulal Debnath, Retired Faculty of R.C.P.E, Panisagar, graced the chair as Chief Guest and Special Guest respectively.
16	02.07.2019	Freshers Welcome Ceremony	Orientation Program for new students who have taken admissions in the academic year 2019-20.
17	30.07.2019	Orientation Program for Freshers of Law programs	Shri Krishna Kershab Roy, Former Principal Tripura Govt. Law College & Advocate, High Court of Tripura and Shri S.K Bhattacharjee, Additional District & Session Judge (Retd.), West Tripura has addressed the law students and motivated them. They expressed their views on the significance of legal education and legal profession in India.
18	30.07.2019 - 01.08.2019	Three days orientation program for fresher's students	Faculty of Science and Technology conducted an orientation program for fresher's students from 30.07.2019 - 01.08.2019 irrespective of all the departments and branches. These three days orientation program was followed by departmental lecture through presentations, technical sessions, lab visits, motivational speech, registration session, etc.
19	31.07.2019 - 02.08.2019	Orientation Program	B.Ed program started with orientation of respective curriculum by Dr. Prem Shankar Srivastava, Principal, Faculty of Education. The program continued with introduction of faculty members, followed by introduction of Trainees. Later PPT on activities done by senior trainees was displayed. First day of orientation came to an end with orientation by Dr A. Ranganath, Registrar. Dr Ranganath gave orientation on structure, Vision and Mission of University system. He also focused on the importance of Skills, Traits, and also the language. Orientation was for 3 days. 80 student teachers and all faculty members of FOE, and FOPE&Y were present in the program.
20	02.08.2019	Orientation Program	B.Ed Spl. Edu (ID) program started with orientation on curriculum by Dr. Madhavi Sharma, Principal, Faculty of Special Education. The program continued with introduction of faculty members, followed by introduction of Trainees. Program came to end with orientation by Dr A. Ranganath, Registrar, on structure, Vision and Mission of the University system.
21	08.08.2019	Orientation Program	B.P.Ed program started with orientation speech by Dr. A. Ranganath, Registrar. FoE principal and FoPE&Y Principal. B.P.Ed Curriculum by Dr. Aditya Kumar Das and D.P.Ed Curriculum by Mr. Laxmindar Debnath
22	08.08.2019	Guest lecture	Faculty of Allied Health Sciences conducted a guest lecture on 8 th August 2019 at the ICFAI University campus on the topic "Stress Management in students". Dr. Namita Basu, PhD Clinical Psychology was the speaker.
23	08.08.2019	FHSS (FLA) Foundation Day	All students of BA-English (H) & MA-English Program along with Faculty Members of FLA, celebrated the foundation day of the department on the 8 th of August 2019. They arranged a wonderful function with a decorative board and a cake-cutting ceremony. The belongingness of the students towards the department was remarkable. It was a ceremony which inculcated a feeling of harmony and brotherhood especially among the 1 st year students who are newcomers to the department.
24	13.08.2019	Awareness on Stock market	RAA Media Pvt Ltd conducted an awareness program on Stock market investment by NSE with BBA and MBA students in 3 sessions.
25	14.08.2019	Lecture session	Lecture session was conducted on "Entrepreneurship development" for students
26	14.08.2019	Wall Magazine	On Independence day related Wall Magazine show for academic Year 2019-20 was inaugurated by Pro-VC and Registrar in Education department.
27	15.08.2019	Independence Day	Students actively participated in the celebrations of Independence Day observed by the University at campus. On the occasion teacher trainees actively participated in Dance, Drama and Group Song.
28	16.08.2019	Awareness Program	An Awareness Program on Indian Paper Cutting and waste management by D K Rai has been organized in FMS department where students were informed how waste materials could be utilized in a productive manner.
29	19.08.2019	World Photography day	"Photography Competition" and "Handmade Poster competitions" was held on 19.08.2019 on the eve of "World Photography Day". Total Participants for "Photography Competition" was 30 and "Handmade Poster competitions" was found 14.
30	19.08.2019	Orientation Program	M.Ed program started with an orientation speech by Dr A. Ranganath, Registrar. Dr Ranganath welcomed first batch of M.Ed and focused on structure, Vision and Mission of the University system. Dr. Mana Mohan Swain, Principal, Faculty of Education gave orientation on respective curriculum. The program continued with introduction of faculty members, followed by introduction of Trainees. Later interaction was continued between faculty members and trainees with different queries related to the program.
31	20.08.2019	Interactive Session	A grand interactive session has been taken place in the departmental auditorium of FMS among the MBA final year students and newly admitted MBA students. They shared a common feeling of companionship, presented departmental activates till date, industrial visits etc.

32	21.08.2019	Guest Lecture by: Shri Bimalendu Chakraborty Shri Swapan Nandi	The Faculty of Liberal Arts organised a guest lecture by renowned poet, and storyteller Shri Bimalendra Chakraborty and, eminent painter and mime artist, Shri Swapan Nandi, on Wednesday, 21 st of August. A brief introductory function was organised in the presence of the Registrar, Dr. A. Ranganath, who also addressed the students gathered, and felicitated the guests. Students of the department welcomed the guests with a song, in the presence of all members of the faculty. Shri Bimalendra Chakraborty in his lecture touched upon his journey as an artist, spoke a little on the importance of children's literature, and read to the audience two poems composed by the poet himself. Shri Swapan Nandi focussed on the nuances of mimicry and via a lecture demonstration, giving the audience a glimpse of the wonderful non-verbal art using a fluid, gestural language which escapes the trappings of words. Later on, a short video on mimicry was screened. The event concluded with indigenous dance performances by the students of the department. The event was in essence, keeping with the spirit of Liberal Arts, where all efforts are made to accommodate disparate artistic endeavours, broadening the horizon of Humanities at large. Both children's literature and mimicry were welcome introductions for the ever curious students of the department.
33	23.08.2019	Celebration of Janmastami	B.Ed trainees performed a dance program on the eve of Janmastami.
34	23.08.2019	Dhai Handi	Dahi Handi program inaugurated by Registrar, FOE principal and FoPE&Y principal
35	26.08.2019	Mother Teresa Birth Anniversary	B.Ed Trainees observed Mother Teresa Birth Anniversary in Smart Class Room. Trainees gave Speech, Recitation and PPT of Mother Teresa. As a part of observance, trainees decorated Wall Magazine with pictures, posters and articles related to Elderly persons and Mother Teresa.
36	29.08.2019	National Sports Day 2019	Dr. A. Ranganath. Registrar welcomed the guests to the program. Special Guest Sri. Apu Roy, Jt. Secretary WDSSB spoke on the importance of sports and games. Speech given by Chief Guest Dr. SK Paul, Jt. Secretary, TSSB on the story behind the national sports day. Vote of Thanks was proposed by Dr. Dulal Debnath, Principal of Physical Education & Yoga.
37	06.09.2019	Awareness Program on Entrepreneurial & Managerial Development	Support for Entrepreneurial & Managerial Development of MSMEs through Incubators organization
38	05.09.2019	Teachers Day Celebration	As a part of observance of Teachers Day, Special Children pay their respect to their teachers, who are Teacher Trainees of M.Ed, B.Ed and D.Ed Spl Education, along with all faculty Members, conducted at Educational Lab. Pro VC and Registrar also graced the program. Teacher-Trainees and Special Children participated in cultural activities on that day.
39	09.09.2019	Wall Magazine	Students organized Wall Magazine with articles related to Literacy and Education.
40	12.09.2019	Industrial Visit to Pran Beverages India Pvt. Ltd., Agartala,Tripura	An Industrial Visit was conducted for BBA 1 st Year students under supervision of Dr. Dhananjoy Dutta (Coordinator for BBA Progrm. The purpose of the visit was to help the students gain hands-on experience of how industrial operations are carried out and gain practical exposure toward functioning of a company.
41	12.09.2019	'Model and Poster Competition' as a part of 52 nd Engineers Day celebration in our campus	The 52 nd Engineers Day which was rejoiced pompously in the state in association with various organisations. Different events were structured as part of this celebration. Like previous year, this year also the University observed the day with the first event of this celebration i.e. 'Model and Poster competition', which was scheduled on September 12, 2019. On this eve, Er. Tapas Bhattacharjee, FIE, Honorary Secretary, IEI, Tripura State Center, Er. Subhash Choudhury, FIE, Former Director, TREDA, Past Chairman, IEI, Tripura State, Pro-Vice chancellor and Registrar of the University inaugurated the program. After the inaugural session "Model and Poster Competition" was held among the students of various other technical institutes. Topic of the Poster Competition was "Engineering for Change.
42	12.09.2019	Law Lecture	The Law lecture highlighted about the evolution as well as the present scenario of Jammu & Kashmir. Consequences of Articles 370 and 35A are thoroughly discussed in the Lecture. The drawbacks which promoted the scrapping of those articles were also beautifully placed. The students came to know many new and interesting sides of the law and also enjoyed the session as well as interacted with the law faculty. Many doubts of students were cleared.
43	13.09.2019	Ganesh Chaturthi	An activity was organised for all children with special needs for craft work, who participated along with their regular classes taking a kind of assistance from the D.Ed. Spl trainees, who regularly take up group teaching at different levels as per their curriculum. At every level, they show their ability by taking up different genres of craftworks: Pre-Primary - Thumb Printing Primary I - Picture arranging, Primary II - Leaf Pasting, Secondary School - Rangoli and Pre-Vocational - Plus Pasting.
44	13.09.2019	Hindi Diwas	B.Ed Trainees observed Hindi Diwas during their activity hour. Extempore Speech competition in Hindi was held among them, and later two of the trainees presented poems too.
45	16.09.2019	Industrial visit	MBA 1 st year (RM) students to Pran Beverages (India) Private Limited Agartala on 16/09/2019 as a part of their industrial visit To give the students a practical understanding of the manufacturing process of Pran Beverages India Pvt. Ltd.

46	16.09.2019	Guest Lecture	Mr. Ranjit Kumar Debnath, Rtd. Director of School Education and Mr. Sapan Majumder, National Awardee Teacher, Member, Executive Council, Indian Association of Physics Teachers delivered Special motivational lecture cum demonstration, on topic "Effective classroom teaching of Science Education" to B.Ed Science trainees. Class was more effective with trainees interaction, and involvement during demonstration.
47	19.09.2019	Convocation - 2019	 Convocation-2019 was held in our campus on 19.09.2019 in presence of following dignitaries. 1. Chief Guest- Prof. Mihir Kanti Chaudhuri, Former Vice Chancellor, Tezpur University 2. Prof. Dr.V N Rajasekharan Pillai Chancellor, the ICFAI University Tripura. 3. Dr. Rajiv Lochan Pareek, Vice Chancellor (IC), the ICFAI University Tripura 4. Prof. Biplab Halder, Pro-Vice Chancellor, the ICFAI University Tripura. 5. Dr. A. Ranganath, Registrar, the ICFAI University Tripura Members of B.O.G, Members of B.O.M and Members of Academic Council were also present. They gave degrees to the graduated students. 347 out of 505 pass out students who were awarded degrees from various departments of the University. Total no. of Gold Medal winners were 24.
48	20.09.2019	Novatos-2K19	The University conducted an event where they welcome the new students through a Fresher's day celebration named as "NOVATOS" on 20 th September, 2019 at the Unviersity campus. Inaugural ceremony was commenced from 5.00 PM where following dignitaries graced the occasion. 1. Chief Guest Mr. P.K. Mahapatra, Deputy General Manager, NABARD 2. Special Guest Mr. Debasish Dhar, Vice President, GPT –Group, Kolkata 3. Dr. Rajiv Lochan Pareek, Vice Chancellor, the ICFAI University Tripura 4. Prof. Biplab Halder, Pro-Vice Chancellor, the ICFAI University Tripura. 5. Dr. A. Ranganath, Registrar, the ICFAI University Tripura The inaugural session was followed by cultural events where the freshers exhibited their talent through various cultural events. Cultural Night was followed by DJ Knix. B.Ed trainees who participated in cultural activities won title "Mr & Miss Fresher 2K19."
49	24.09.2019	Lecture on GST	Mr. Siddhratha Shankar Roy, Finance Officer, NIELIT Agartala has delivered an interactive session on GST and its implication and he also shared his views on GST, the problems and its advantages etc.
50	25.09.2019	Competition	Sit & Draw on theme "Clean India – Green India" and Best out of Waste interdepartmental competition was held among students inviting from different departments.
51	26.09.2019	Guest Lecture	Mr. Balai Saha, PGT of Bidrohi Kabl Nazrul Vidyabhavan, Agartala, visited Faculty of Education. Mr. Saha is a National Awardee, who received Indira Gandhi NSS award in the year 2003. He is also a receipent of NCERT award thrice at Pt. Sundarlal Sharma Central Institute of Vocational Education' in the Years 1999, 2003, 2006. He had an interactive session with B.Ed trainees who clarified their queries and focussed on present school system.
52	27.09.2019	Guest Lecture by Dr. Namita Basu	A Guest lecture was organized by FLA for the 1 st Year; BA-Eng (H) students, on 27.09.19. The lecture was delivered by Dr. Namita Basu, eminent Clinical Psychologist and behavior therapist from the Advance Neuro-Psychiatric Institution, Kolkata. She delivered an insightful lecture on 'Mental Health' with special focus on improving concentration in studies and personal grooming. In her speech, Dr. Basu emphasized the fact that one should have realization of ethical issues in every sphere of life. She also counseled students on the 'Do's and Don'ts' in their lives and suggested corrective measures for common behavior related problems found among adolescence students. 103 students have attended the lecture session.
53	27.09.2019 29.09.2019	N J Y National Moot Court Competition 2019	N J Y National Moot Court Competition organised by ICFAI Law School, held on 27 th , 28 th and 29 th of September, 2019. Sixteen teams participated all across the country. Inauguration program was held on 27 th of September which was presided by Prof. Biplab Halder, Pro V C in presence of Dr. A Ranganath, Registrar and Dr. Ishita Chatterjee, Principal ILS. Justice U B Saha, Judge (Retd) Gauhati High Court and Dr. R C Borpatragohain, Advocate General of Assam, presided over the final and the Valedictory session of the event on 29 th of September 2019.
54	30.09.2019	Seminar on "Entrepreneur life and Cross Road"	Motivation Speech shared by Entrepreneur Mr. Ashish Biswas. 47 students and 6 staff members participated.
55	06.10.2019 - 09.10.2019	East Zone Inter University Games 2019 – 20	The University teams participated in the Volleyball – Mens, T.T – Mens & Womens and Chess – Womens Championships held at KIIT University, Bhubaneswar, Odisha.
56	10.10.2019	Cross Country Inter-University Competition	12 students participated in Cross Country Inter-University Competition held at Andhra University, Visakhapatnam.
57	21.10.2019	Law Lecture	The Law lecture delivered by Mr. Subhendu Dasgupta, Former Registrar, High Court of Tripura, highlighted about the evolution as well as the present scenario of Tripura Land Revenue and Land Reforms Act, 1960. The Lecture introduced with a bird's eye view over the Land legislations of Tripura since 1880. The lecture gradually touched some of the crucial transitional periods of the age old Tripura witnessed in its holistic journey to the current land legislation. Thus the law lecture was indeed very interesting and informative for all.
58	22.10.2019	Technical talk	Weekly technical talk on "Types of Website Vulnerabilities and how to prevent them" was presented by Mr. Hrituraj Chakraborty, B.Tech (CSE) 4 th year student.

59	23.10.2019	Volleyball Intramural Competition	Volleyball Intramural Competition was held between Arabinda House v/s Dhyanchand House, Vivekananda House v/s Subhash House. In the competition Arabinda House and Subhash House took the winning positions. In the said Program Dr. A. Ranganath, Registrar and Dr. P.S Srivastav, Principal, FOE and Dr. Dulal Debnath, Principal, FOPE&Y were present. The competition started with March Past by the all houses of FOPE&Y trainees and competition was declared open by Dr. A. Ranganath, Registrar.
60	23.10.2019	Interactive Session on Stock Market	Mr Pradyumna Chakrabarty from "SMC Global Securities Ltd" took a session for management students on Stock Market and made the students acquainted with all the intricacies of stock market with live market demo. Students of MBA Finance and BBA Finance participated in the session.
61	24.10.2019	Guest Lecture	Lecture cum Interactive session was organized for B.Ed trainees, by an eminent person Dr. Dipankar Biswas, Asst. Prof. and HOD, Dept. of Education, Govt. Degree College, Kamalpur, on the topic " Impact of Modern Education in Modern Era".
62	24.10.2019	Essay Writing Competition	ICFAI Law School and District Legal Services Authority West Tripura jointly conducted Essay Writing Competition on "Importance of the protection of civil rights in India with reference to the SC and ST (prevention of atrocities) act, 1989." at the University.
63	24.10.2019	Inter- departmental Seminar Presentation	Three faculty presented their papers. Dr. Aditya Kumar Das, Asst. Professor, Faculty of Physical Education & Yoga presented a paper on "Effect of SAQ Training and Circuit Training on Muscular Endurance among Hockey Men Players." Mr. Sanjay Kumar, Asst. Professor, Faculty of Education presented a paper on "An Analysis on quality Science Education through integration of Local resource and Virtual Laboratories." Ms. Megha Sharma, Student of M.Phil. (Clinical Psychology) presented a paper on "Relationships between Socio demographic details, Hopelessness, Depression, Quality of Life, Suicidal Ideations and Finding out the efficacy of CBT to treat them".
64	25.10.2019 - 26.10.2019	Workshop	2 Day Workshop on "Machine Learning using Python". Was conducted by computer science department and Md. Farmanul Haque, Corporate Trainer, Aspervision Tech Educational Pvt. Ltd., Kolkata was the trainer for the program. 90 students attended the workshop.
65	31.10.2019	Wall Magazino	Students organized Wall Magazine with articles related to Unity, Corruption, and Education.
65		Wall Magazine	
66	01.11.2019	Industrial Visit	B.Tech. 3 rd year EEE and ECE students visited PRAN Industries at Agartala.
67	5.11.2019	Technical talk	Weekly technical talk on "Quantum Computers" was presented by Mr. Saikat Sen, B.Tech. CSE 3 rd year student.
68	07.11.2019 - 08.11.2019	Presentation on Innovative Business Idea	The main objective of this event is catalyzing startup culture and building a strong ecosystem for entrepreneurship in India. The focus of the program will be providing a platform to the young innovative aspirants to present their idea and interact with the eminent academicians pioneered in the field of startup.
69	02.11.2019 - 08.11.2019	East Zone Inter University Football Tournament	The University has taken part in "East Zone Inter University Football (M) Tournament". Sixty universities from East Zone participated; all the teams were divided into four Pools. The tournament was organized on Knock-out basis. The University was in Pool-C. They played well but could not reach the advance stage.
70	8.11.2019	Report on Intercollege Healthy Breakfast Recipe Competition	The Faculty of Allied Health Sciences, the University in association with AMRI Hospital Kolkata organized an Inter-college Healthy Breakfast Recipe Competition at the University campus on 8 th November 2019 to celebrate the National Nutrition Month. The theme of the competition was "Eat Right & Make Days Bright". Many students from the Holy Cross College, MBB College, Nursing College and the ICFAI University participated in the competition. Tanushree gope & Saptadwipa Choudhury of Holy Cross College (Sociology Department) took the first position. Second position was secured by Anisha Debbarma & Priya Jamatia of the ICFAI University (Department of Allied Health Sciences) & the third position was again secured by Papia Chakma & Sourabhi Bhattacharjee of Holy Cross College (English Department). The Registrar, Coordinators from different departments of the University and other Faculty members were a part of the celebration. Representatives from AMRI group of Hospitals also graced the competition. The competition was judged by Dietician from the state.
71	11.11.2019	Guest Lecture	Guest Lecture on "Cyber Security": Mr. Niladri Das, Joint Director, National Institute of Electronics and Information Technology (NIELIT) and Mr. Surajit Pal, Senior Technical Officer, NIELIT were the resource persons. 70 students attended this program.
72	11.11.2019	National Education Day	Observing National Education Day Dr. Prem Shankar Srivastava, Principal, FoE gave special lecture to the trainees. On this occasion trainees decorated Wall Magazine with Articles, Poster and Facts related to Education.
73	12.11.2019	Technical talk	Weekly technical talk on "Game Development" was presented by Mr. Mrinmoy Debbbarma, B.Tech. CSE 3 rd year student.
74	13.11.2019	Inter- departmental Quiz Competition	Quiz competition on Education and 3 minutes Speech on Slogan on Integrity, was conducted inviting participants from other departments. 200 students participated.

75	13.11.2019	1 st Intramural Competition (Volleyball)	1 st Intramural Competition for Volleyball was organized by Subhash House. The competition was held between the four houses namely, Subhash House, Arabinda House, Dhyanchand House and Vivekananda House. Intramural Competition was inaugurated by Chief Guest, Dr. A. Ranganath, Registrar, IUT and Special guest, Dr. Prem Shankar Srivastava, Principal of FoE, IUT. The match was started by the motivating words of Chief Guest. Principal, Coordinator and faculties of FOPE&Y were present on the occasion. Subhash House was the Champion Team.
76	14.11.2019 - 15.11.2019	Workshop	Two Day Workshop on "Network Security" was conducted by Computer Science Department and Mr. Lakshya J Bora, Co-Founder at Cognitive Technologies, Guwahati, Assam was the Trainer. 90 students attended the workshop.
77	14.11.2019	Technical Talk	Department of Chemistry organized a technical talk session by Dr. Biplab De, Associate Professor, Regional Institute of Pharmaceutical Sciences, Agartala, Tripura, presented a special Talk on, " Recent Advances of Chemistry in Medicinal World". The students of M.Sc. (Chemistry), 1 st and 2 nd year students were present in the talk along with faculty members.
78	14.11.2019	Industrial Visit	Industrial Visit with the students was organized to Brite Rubber, Bodhjungnagar, Manimalayar Rubbers Pvt Ltd, Rubbers Board, Agartala and Rubber park, Bodhjungnagar. The main objective of this event is catalyzing startup culture and building a strong ecosystem for entrepreneurship in Tripura. The focus of the program will be providing a platform to the young innovative aspirants to present their idea and interact with the expert in the rubber industries. 90 students visited the Industry.
79	14.11.2019	Report on World Diabetes Day	Faculty of Allied Health Sciences observed World Diabetes Day on 14 th of November 2019 at University campus. As a part of the observance a Free Random blood sugar test was conducted the University Clinic. A painting competition related to the day was also held amongst the students. Around 50 students participated in the competition.
80	15.11.2019	Children's Day	Children's Day was observed for "Intellectual Children with Special Needs" at the University. . On the occasion different sports was organized for these children, by Prof. Silali Banerjee Chakraborty, Coordinator, FoSE, and teacher trainees of B.Ed-D.Ed Special Education ID. Dr. Madhavi Sharma, Principal, FOSE & Dr. Namita Basu, Adjoining Faculty, Clinical Psychology inaugurated the sports activity. Program ended successfully with prize distribution by Dr. A Ranganath, Registrar and Mr. Mihir Shil, Sports Officer, Youth Affairs & Sports Department, Govt. of Tripura.
81	19.11.2019	Seminar on Startups	30 members presented papers on "Innovative Business Idea".
82	20.11.2019	National Integration week	As a part of National Integration week, few activities like Speech on Integrity Group Song. PPT presentation of Co Curricular Activities, were performed by trainees. 100 students attended the program.
83	19.11.2019 - 21.11.2019	Guest lecture	Pradeep Kumar Chakravarty, IAS Director of census operation MHA Government of India presented a lecture on "Concept of Project designing and use of Log frame tool". 120 students attended the lecture program.
84	21.11.2019	National Integration Week	As a part of observance of National Integration Week, B.Ed trainees organised program, during their leisure hour. Speech, PPT presentation were observed on all seven days of integrity week, and Self composed- message oriented drama on Save Water, Save Life was part of the program.
85	23.11.2019	Excursion to Dumboor Coconut Island, Tripura	The students and Faculty members of the Faculty of Liberal Arts went for an excursion for a day to understand the ecological balance of the place.
86	26.11.2019	National Constitution Day	On the National Constitution Day, Guest Lecture was organised for MA Education Sem III students. Dr. Ishita Chatterjee, Assistant Professor & Principal, ICFAI Law School gave lecture on different Articles related to Deprived Sections. On the occasion students designed Wall Magazine with Articles and Poster related to the occasion.
87	26.11.2019	Drama Performance	The students of MA (Eng) 1 st Year performed a drama of Dr. Faustus. Faculty members of FLA together with all the students witnessed the performance. A new texture was provided by Prof. Sharmistha Chakraborty together with the students regarding the craft and story of the drama.
88	27.11.2019	Industrial Visit to Rubber Board	50 students visited Rubber Board. The main objective of this event is to expose students to Rubber Farming and how rubber is cultivated.
89	27.11.2019	Fish product sale	Students of College of Fisheries Lembucheera has organised a collaboration with FMS, to promote fish pickles and other products. 450 students attended this program.
90	29.11.2019	Internal Seminar Presentation	Three scholars presented their papers: Mr. Pintu Debanth, Scholar, Faculty of Physical Education & Yoga gave presentation on topic "Warming Up in Sports." Mr. Konark Roy, Scholar, Faculty of Physical Education & Yoga gave presentation on "Improvement of Physical Fitness through 'Tawla-Tama Lai Mo' and 'Wabai Fan Solai Mo' Indigenous games of Reang Community, Tripura." Mr. Dibya Jyothi Sinha, Scholar, Faculty of Education presented a paper on topic "Functions of University Grants Commission- An Overview".

	03.12.2019	National Special Education Day & International Day of Persons with Disabilities	The National Special Education Day and International Day of Persons with Disabilities were observed on December 03, 2019 for Promoting the participation of persons with disabilities and their leadership skills: taking action on the 2030 Development Agenda. It focuses on empowerment of persons with disabilities for inclusive, equitable and sustainable development as mentioned in 2030 Agenda for Sustainable Development. The program commenced with cutting of ribbon on the Special Education Wall Magazine, by Dr. A. Ranganath, Registrar. The display materials were signed by Dr. Ranganath, Registrar, Dr. P.S. Srivastava, Principal FoE, Dr. Dulal Debnath, Principal FoPEY. All dignities gave speech on this occasion. The children of Educational Lab cheered up the audience by their colorful dance performance under the guidance of students of B.Ed.Spl. Education – 1 st semester. Power point presentation was given on the significance of National Special Education Day & International Day of Persons with Disabilities by Ms. Sumita Chowdhury and Mr. Abhra Mukhopadhyay, Student of M.Ed.Spl. Education ID. Drama was performed by students of B.Ed.Spl. Education -3 rd semester. 8 Quiz competition was organized by Students of M.Ed.Spl.ID Mr. Erik Tripura, Ms. Sumita Shil and Ms. Sumita Chowdhury. Questions were framed from the field of Special Education.
92	09.01.2020	Guest Lecture	Lecture cum Awareness session was organized for B.Ed trainees, by an eminent person Mr. Nilkanta Sinha, on the topic "Voters".
93	09.01.2020	Guest Lecture	Lecture cum Interactive session was organized for B.Ed trainees, by an eminent scholar, Mr. Jahidul Islam, Deputy Director & Fellow, Education & Research, Ramna, Dhaka. He discussed on the research taken by his group, which is based on the performance of secondary school students in his research work.
94	16.01.2020	Competition	Focusing on Pariksha Pe Charcha 2020, Essay Writing competition on "Your Future depends on your Aspirations" was conducted among students inviting from different departments of the University.
95	17.01.2020	HR CONCLAVE Human Capital Development in Emerging North- East	The main objective of the Conclave were Overall skill development of management students of NE India by facilitating their interaction with Heads of different industries of India, to analyze the VUCA environment of global business scenario and the role of HR practitioners and academicians to create favorable situation, etc. Chief Guest- Mr. Rupak Barua, Group CEO, AMRI Hospitals Ltd. Speech by Guest of Honour Mr. B. Sinha, MD, Tripura Natural Gas Company Ltd. Speech by Guest of Honour Mr. Arnab Chakraborty, General Manager, (HR & Admin), CESC Ltd. Technical session i: Transition to new horizon of work: challenges for qualified youth Prof (Dr.) Prasenjit Dasgupta (Moderator), FMS. Technical session ii: Re-skilling human resource revolution: road map for future Prof (Dr) Ashish Nath, HoD, Department of Economics, Tripura University
96	17.01.2020	Student Debate	17 students participated in Debate on "Freedom of Speech and Expression is indispensable for existence of Democracy".
97	18.01.2020	Eco- friendly Nature Trip	Department of Chemistry organized Eco-friendly Nature Trip to Baramuda Eco Park, where the students used all reusable items and learnt to nuances of keeping the environment clean. 44 students of B.Sc and M.Sc visited Baramuda Eco Park.
98	20.01.2020	Kokborok Day	42 nd Kokborok Language Day was observed, which is an official language in Tripura. Speech on Importance of Language, its Observance, General conversation between Kokborok speakers were part of the program. Every member present in the program tried to pronounce commonly used words with help of kokborok speakers. Faculty members, non-teaching staff and trainees were present on this occasion.
99	22.01.2020	Wall Magazine	30 students participated in Wall Magazine competition related to theme issued on Electoral and presented in front of judges from SDM office.
100	24.01.2020	Guest Lecture and Health camp	Faculty of Allied Health Sciences jointly with ICFAI Nursing School conducted a Guest Lecture on "Patient Safety and Hand Hygiene" on 24 th January 2020 at the University campus. The lecture was delivered by Dr. Subhrojyoti Bhowmik, Clinical Director, Peerless Hospital, and VK Roy, Research Hospital, Kolkata. Registrar, Faculty members of different departments. Around 60 students were present in the session. Simultaneously, a Health Camp was also conducted at IUT Clinic which was organized by Peerless Hospital, Kolkata.
101	26.01.2020	Observance of Republic Day	The day started with the gathering and introduction followed by parade by security guards of the University. The Vice Chancellor (IC) Prof. (Dr.) Rajiv Lochan Pareek and the Registrar Dr. A. Ranganath were warmly welcomed by the staff and students. After that Vice Chancellor unfurled the national flag and the National Anthem was sung by the students. After flag hoisting the VC delivered his speech followed by another speech by Registrar of the University. Students presented cultural programs towards the end.
			Prizes were distributed among the achievers of competitions held on the occasion of National
102	27.01.2020	Prize Distribution	Voters Day and Republic Day. Registrar Dr. A. Ranganath, and Principal, FoE Dr. Prem Shankar Srivastava, distributed the prizes.
	27.01.2020 27.01.2020 31.01.2020	Prize Distribution Workshop on "Data Science"	Voters Day and Republic Day. Registrar Dr. A. Ranganath, and Principal, FoE Dr. Prem Shankar

105	31.01.2020	"Free Voice" students Speech	40 students delivered Speech on "Water Conservation" in consonance with "Swach Bharat Abhiyan"
106	04.02.2020	BBA 3 rd Year (Bank Management) students have organized Bank Chart Poster Exhibition.	A poster exhibition was conducted by the BBA Final Year students of Banking Law and Practice. In this exhibition 41 students participated. The main theme of this examination is to show the role of banks' in our daily life. The exhibition was inaugurated by Dr. Dhananjoy Dutta (Coordinator of FMS) and Dr. Mamoni Kalita (HoD of BBA).
107	04.02.2020	Lecture-Cum- Demonstration Session in Hindistani Classical Music	The Faculty of Liberal Arts organized a 'Lecture-Cum-Demonstration Session on Hindustani Classical Music' on 4 th February 2020. The guest of honour of this occasion was Smt. Shakti Chakraborty, one of the best Classical singers of contemporary India hailing from Tripura. She thoroughly interacted with the students of this university and demonstrated how to sing different types of Indian Classical Music such as Tappa, Khayal, Chaiti, Thumri, Kajri etc. She was accompanied in Tabla by Mr. Mani Lal Chakrabarty and in Harmonium by Mr. Dipsudar Datta. Students from different departments of the university also participated by performing (both solo and in group) their best on this occasion to showcase their interest in Classical Music and Dance.
108	05.02.2020	Guest Lecture	Guest lecture on "Network and System Security" was delivered by Mr. Lakshya J Bora, Co- Founder at Cognitive Technologies, Guwahati, Assam was the Resource Person. 90 students attended in this Lecture.
109	07.02.2020	Guest Lecture	Guest Lecture on "Accounting Practises, Uses & Laws in Govt. and Non. Govt. Sectors" by Prof. Chandra Sekhar Pillai, Associate Professor (Commerce), BBM College, Agaratala, Tripura. 90 students attended in this Lecture.
110	10.02.2020	Inter- Departmental Poster Competition on Union Budget 2020-21	450 students attended the "Inter-Departmental Poster Competition on Union Budget 2020-21" held in FMS dept. The basic objectives of the event were to increase awareness and knowledge about union budget 2020 and government budgets in general and encourage student discussions on the topic.
111	10.02.2020 to 11.02.2020	Workshop	Two day Workshop on "System Design for Wireless Communication using Android App Application" organized by Department of Electronics & Communication Engineering of the University in collaboration with Technomate Edubotics Pvt. Ltd. 80 students attended workshop.
112	11.02.2020	Lecture Session on 'Agartala Smart City Awareness'	A Lecture Session cum survey on 'Agartala Smart City Awareness' was conducted by Ms.Reshmi Ghosh, the Public Engagement Officer of Agartala Smart City Limited and Ms. Moutusi Choudhuri, Environmental Social Nodal Officer from Agartala Municipal Corporation on 11 th February 2020. Students of Faculty of Liberal Arts attended the session which was highly informative, as they came to know about various initiatives under the Smart City Project. 100 students participated in this lecture session.
113	12.02.2020	Seminar on Rural Banking	Resource Persons for the seminar"Rural banking and Micro Finance" are: Dr. Jayanta Choudhury, Associate Professor, National Institute Of Rural Development & Panchayat Raj, North Eastern Regional Center, Guwahati & Sri Mani Prasad Hajra, GM, Grameen Bank. 100 students participated in seminar.
114	13.02.2020	Technical Talk	Weekly Technical Talk on "Privilege Escalation" was presented by "Mr. Dwaipayan Debbbarma", B.Tech., (CSE) 3 rd year student.
115	14.02.2020	National Youth Day	Swami Hitakamananda Maharaj Ji, of Ramakrishna Mission Agartala delivered a motivating speech for our students.
116	17.02.2020	Technical talk	Weekly Technical Talk on "BOT AI in Video Games" was presented by "Mr. Mrinmoy Debbbarma", B.Tech., (CSE) 3 rd year student

117	17-02- 2020	Post celebration of National Mathematics Day	The inaugural session was started by welcoming the chief guest Prof. Binod Chandra Tripathy, professor, Department of Mathematics, Tripura University, former Director (i/c); Institute of Advanced Study in Science and Technology; Guwahati. Next lighting of the lamp ceremony took place symbolizing seeding knowledge in one's mind. Chief Guest Prof. Binod Chandra Tripathy, Vice Chancellor Prof. Rajiv Lochan Pareek, Registrar Dr. Avula Ranganath and Dr. Prem Shankar Srivastava took part in this ceremony. Students of Mathematics Department presented the inaugural song. Our Vice Chancellor Prof. Rajiv Lochan Pareek delivered a highly motivational speech mentioning the importance of Mathematics in daily life. Next speaker was our chief guest Prof. B.C. Tripathy. He explained the life of Ramanujan, how he struggled throughout his life, how he became a mathematical generous although he didn't have a graduation degree. He has also described the contribution of Ramanujan towards mathematics, how Prof. Hardy has influenced Ramanujan's research etc. The next speaker was Dr. P.S. Srivastava. He has explained the challenges for a mathematics teacher and how to overcome them while addressing the teachers who has come from different schools. Dr. A. Ranganath delivered the vote of thanks. Near about 80 students from ICFAI University and other institutes, some teachers from nearby schools were present in the session. To popularize mathematics, we have arranged a Mathematical Quiz competition for the under graduate students. On spot registration was done by Dr. Arnab Ghosh. Teams of two students from Tripura University, B.B.M. College, Ramthakur College, Netaji Subhas Mahavidyalaya, Women's College and ICFAI University, Tripura has participated in the competition. The quiz masters were Mr. Sonjoy Pan and Dr. Abhishek Das. The quiz was designed in 3 different steps. In between the steps, there was an open quiz for the audiences. Gouri Paul & Nandita Paul from the Women's College, Agartala has won the first position. After the compet
118	19.02.2020	Annual Techno cultural fest 'ICARIA-2k20	 ¹CARIA⁷ is one of the largest techno cultural fests of North Eastern India that has already left behind many established & renowned college & University festivals of the region by etching its name with pride. ICARIA-2k20 is 3 days and 4 nights musical extravaganza accompanied by some brain storming & fierce competitions. This Annual Techno-Cultural Fest of our university held in the campus for 4 days (19.02.2020 – 22.02.2020) and total 32 competitions under Cultural Competition (9 Nos.), Literary Arts Competition (3 Nos.), Creativity Competition (16 Nos.), Technical Competitions (4 Nos.). As a part of this festival (ICARIA-2K20), the inaugural ceremony was held on 19th February, 2020 in the open gallery in presence of following dignitaries. 1. Dr. Rajeev Lochan Pareek, Vice Chancellor (IC) 2. Prof. Biplab Halder, Pro-Vice Chancellor 3. Dr. A. Ranganath, Registrar On the second day of ICARIA-2K20 evening was held on 20th February, 2020 in the open gallery. The third day of ICARIA2K20 was held on 21st February, 2020 in the open gallery in presence of following dignitaries 1. Honourable Deputy Chief Minister, Government of Tripura, Shri Jishnu Debbarma, has addressed the gathering as a Chief Guest 2. Dr. Rajeev Lochan Pareek, Vice Chancellor (IC) 3. Prof. Biplab Halder, Pro-Vice Chancellor 4. Dr. A. Ranganath, Registrar Followed by Celebrity Night by Renown Bollywood singer Amit Mishra In the valedictory session the following dignitaries were the part of ICARIA 2K20. 1. Smt. Pratima Bhowmik, Honourable MP of West Tripura- Chief Guest 2. Shri. Ratanlal Nath Honourable MP of West Tripura- Chief Guest 2. Shri. Ratanlal Nath Honourable MP of West Tripura- Special Guest along with Dr. Rajeev Lochan Pareek, Vice Chancellor Prof. Biplab Halder, Pro VC and Dr. A Ranganath, Registrar, followed by Fashion Show & DJ Night by DJ Ali 4 day program schedule are as: 19th Feb,
119	26.02.2020	3 rd Intramural Basketball Competition Final	Basket ball Intra-mural competition was held among the four houses of FOPE & Y
120	27.02.2020	Seminar on "Retro Fittings & Re-structuring"	Department of Civil Engineering conducted a seminar on "Retro Fittings & Re-Structuring" in the University campus. Er. R. K Majumder, Retd. IAS and founder chairmen, Indian Building Congress (IBC) was present as an expert speaker and delivered a power point presentation on the seminar topic. Er. S K Nandi, Chairman, IBC, experienced working Engineer & Expert in PWD, Govt. of Tripura was also attended the session as a guest and aware the students about the future scope of learning in the field of Civil engineering. Finally, the session was interactive, motivational and informative about the practical implication of "Retro Fittings & Re-Structuring" in modern days.

121		National Science Day	 Theme - Women in Science Guest - Dr. Alak Satpaty, Associate Professor, BBM College Welcome address by Dr. P.R. Borthakur, Dean, FST. Talk by Dr. Beauty Pandey, Asst. Professor, Department of Physics, FST Topic: "Beyond Marie Curie: Exemplary Women who created History in Science", Dr. Tufan Singha Mahapatra, Asst. Prof., Department of Chemistry, FST Topic: "Women of The Periodic Table" Prof. Soumen Kundu, Asst. Professor, Department of Mathematics, FST Topic: "Vedic Mathematics" Presentation by Bilash Chandra Roy, M.Sc. Chemistry 2nd year student Topic: Raman effect and it's influence in Chemistry Speech by Mamun Acharjee, B.Sc. Physics 1st year student Topic: "Magnetic and Magnetized", etc, Followed by Quiz Competition, Best out of waste, Poster Competition, Science model Competition
122	28.02.2020	Farewell to BBA 3 rd year and MBA 2 nd year Students	Farewell party was arranged for BBA 3 rd year and MBA 2 nd year Students in FMS auditorium.
123	28.02.2020	National Science Day	Students of Education department participated and won different positions in Poster Making, Best out of Waste, and Quiz competitions held during celebration of National Science Day. Trainees also gave speech related to the observance.
124	02.03.2020	Seminar	Dr. Nirmal Kumar Saha (CSMCRI, RO Membrane Division) was attended an interactive learning session aimed for the M. Sc. Chemistry students. This topic of research and development encompasses multidisciplinary approach, and aspects of membrane filtration technology were discussed. Basics and present day cutting edge technologies were introduced to the audience with applications all over India and even abroad. Methods for sea-water harvesting, ground water purification (Arsenic pollution removal), and sewage water treatments were discussed in details. Scope of research and development at CSMCRI and other affiliated research institutes were discussed in the interactive session. Scope of student projects were discussed for summer term, research associate (after M.Sc.), and even for pursuing Ph.D. Special opportunity for students from north east region (NER) is given by the government. As a result, accommodation and expenses for using lab facilities are being offered free of cost for the students from NER at CSMCRI. Students were encouraged to join CSMCRI in projects and e-mail contact details were shared with them.
125	02.03.2020	Importance of Summer Internship	A classroom Seminar was organized for the students of BBA First Year, Second Semester Students on the topic of Importance of Summer Internship.
126	03.03.2020	Industry visit	140 students of MBA-RM, MBA (Gen) & B.Com have visited the Industry/ Farm: "BABA Agro Nursery, Bamutia, Tripura"
127	04.03.2020	Food Festival	Students of MBA final year have organised Food Festival where they have set-up food stalls and sold items to the other students, staff of the University.
128	04.03.2020	Competition	As a part of observance of International Women's Day, Poster Making, Extempore, Recitation competitions was conducted among students inviting from different departments of the University. 200 students participated in competition.
129	06.03.2020	Lecture Program	Lecture Program was conducted on Consumer Right Awareness: Justice, Problems and Prospects. Participated by all MBA Students of FMS.
130	08.03.2020	International Women's Day	On the occasion of International Women's Day, Sit & Draw activity was conducted among the students with the theme as Education. 70 students participated in the program.

Extension Report Regarding Village Tuition by the University during 2019-20

The University has taken innovative initiatives for providing free coaching to the nearby village students. About 60 students from the nearby villages of Kamalghat, Lembucherra, BhatiFatikcherra, Fatikcherra, Tulabagan and surrounding areas of various classes have availed free coaching on various subjects on 30th May 2018. In this regard various initiatives have been taken. 20 Madhyamik candidates and 7 students of Higher secondary (Arts) were also there. 25 upper graduate students have been benefitted by taking Spoken English and IT coaching. Highly qualified faculty members from various departments and B.Ed students of the University are giving free tuition to the students. This year also the University has been imparting free coaching with a good number of students from 30th March, 2019. The coaching is scheduled on every Saturday & Sunday from 3.00 pm to 5.00 pm. Computer Training has been given on every Monday 5.00 pm to 6.00 pm. A good number of students visit the University campus on the scheduled day & time for availing the coaching facility at free of cost. University seeks everyone's cooperation to make success of this social responsibility.

Village Tuition for batch 2019-20 was inaugurated on 30th March 2019 at 3 pm in the education building of the ICFAI University campus. Registrar, Dr. A. Ranganath, Dr. Prem Shankar Srivastava, Principal, FOE, and Dr. Madhavi Sharma, Principal, FoSE&R inaugurated the Tuitions. Cartoon video related to school as well as daily habits (English language) were shown for 10 min. Students also enjoyed music played by Mr. Debashis Mahato. As it was the first day students were engaged with their teachers for an hour. Nearly 18 students with 4 teacher trainees and 5 Faculty from education department were present in the session.

The activities that have been conducted are mentioned below:

- March, 2019 Inauguration of Village Tuition for the Academic Year 2019-20.
- Parents teachers meeting on 1st April 2019.
- April'7- Observance of World Health day by the village students.
- Quiz competition among School Children conducted by B.Ed Teacher Trainees on the theme "Protect our Species" April 21, 2019
- May 7, 2019 Three competitions (Sit & Draw, Short Speech and Quiz) were held among school students who attend tuition classes in University campus. These competitions were held on occasion of World Health Day and Earth Day. Prizes were distributed for the held competitions.
- B.Ed Trainees went to different schools and nearby villages to promote village tuition in May, 2019.
- Students participated in different activities on Independence Day.
- Village students participated in different Co-Curricular activities on National Earth Day, 2019
- Jan 24, 2020- Observed Nation Girl Child Day, trainees decorated Wall Magazine related to Girl Child, and few related to Republic Day. On this occasion trainees made visit to nearby villages, speaking to parents and collecting data. Trainees also gave details about education support offered by IUT, in form of Village Tuitions. They explained the steps taken by the University in form of "free classes" (Subjects, especially English Language & Computer Classes) by respective Faculty and also by Student teachers.

Besides these on regular weekly basis Free Village Tuition Center has been opened at the University Campus for the nearby Village students. At present following number of students are taking tuition: Class V: 2, Class VI: 11, Class VII: 8, Class VIII: 16, Class IX:13, Class X: 2

Faculty Room # Subject Group Day Time English Prof. C. Arundhathi Bai V---X V----X Prof. Debashis Mahato Saturday Bengali 3.00 to 101 (Education V---X **Mathematics** Dr. Arnab Ghosh 5.00 PM Campus) V----X Prof. Bheempad Mahato Physical Sc. Sunday Life Sc Prof. Sanjay Kumar V---X

Spoken English and Computer: 27 each (Attendance Register In charge: Prof. C. Arundhathi Bai), Total:54

Day	Subject	In-Charge	Time	Room #
Monday	IT	Prof. Sanjay Kumar		Comp. Lab
Monday	Spoken English	Prof. Biswajit Chakraborty	5.00 to 6.00 PM	Language Lab.

Extension Report Regarding LEGAL AID Service

Sl. No	Date	Name of the Program/Event	Remarks	Conducted By	No. of Participants
1.	06.01.2019	Door to Door Visit	Door to door visit was conducted in the Adorini Tea Estate and Bhati Fatikcherra Village to help the villagers for the preparation of the legal documents and helping on various legal issues .	District Legal Services Authorities, West Tripura & Legal Aid Clinic, ICFAI Law School	07
2.	11.09.2019	Legal Awareness Program	Legal Aid Clinic, ICFAI LawS chool has conducted one legal awareness program at Holy Cross College, Jubatara, West Tripura to create awareness about the Cyber crimes and its prevention.	Legal Aid Clinic, ICFAI Law School	100
3.	25.10.2019	Legal Essay Writing Competition	Essay Topic: Importance of the Protection of Civil Rights in India with reference to the SC and ST(Prevention of Atrocities) Act, 1989	District Legal Services Authorities, West Tripura & Legal Aid Clinic, ICFAI Law School	40
4.	30.10.2019	Legal Awareness Program	Legal Aid Clinic, ICFAI Law School has conducted one legal awareness program at ICFAI Law School, The ICFAI University Tripura to create an awareness on The Protection of Civil Rights Act, 1955 and The SC and ST (Prevention of Atrocities) Act, 1989	District Legal Services Authorities, West Tripura & Legal Aid Clinic, ICFAI Law School	120
5.	18.11.2019	Legal Awareness Program	Legal Aid Clinic, ICFAI Law School has conducted one legal awareness program at Shantir Bazar Class-XII School, Shantir Bazar with a objective to create awareness about the Cyber crimes and its prevention.	Legal Aid Clinic, ICFAI Law School	130
6.	26.11.2019	Legal Awareness Program	Legal Aid Clinic, ICFAI Law School has conducted one legal awareness program at ICFAI Law School, The ICFAI University Tripura to create awareness on Fundamental Duties of Citizens under Part-IVA of the Constitution.	District Legal Services Authorities, West Tripura & Legal Aid Clinic, ICFAI Law School	120
7.	20.12.2019	Legal Awareness Program	Legal Aid Clinic, ICFAI Law School has conducted one legal awareness program at Pallimangal H.S. School, Khayerpur, Agartala to create awareness about the Cyber crimes and its prevention.	Legal Aid Clinic, ICFAI Law School	150
8.	04.2.2020	Legal Awareness Program	Legal Aid Clinic, ICFAI Law School has conducted one legal awareness program at Ramiganj Girls H.S School, Raniganj, West Tripura to create awareness about the cyber crimes and Preventions. And Crime Against Women.	Legal Aid Clinic, ICFAI Law School	80
9	17.02.2020	Legal Awareness Program	Legal Aid Clinic, ICFAI Law School has conducted one legal awareness program at Kamalghat H.S School, Kamalghat, Mohanpur, West Tripura to create awareness about the cyber crimes and Preventions. And Crime against Women.		60
10.	27.02.2020	Legal Awareness Program	Legal Aid Clinic, ICFAI Law School has conducted one legal awareness program at ICFAI University Tripura, on "Legal Services to the Victims of Drug Abuse and Eradication of Drug Menace".	The object of the event was to create awareness about to ensure essential legal services to the victims of drug trafficking and drug abuse.	100

Activity report of Legal Aid Clinic

58

The Legal Aid Clinic is a permanent Clinic that was inaugurated by Hon'ble Justice Mr. Subhash Sikder, the District and Sessions Judge, West Tripura, at The University on 23rd May, 2015 in presence of Mr. Biswajit Palit, the Member Secretary of Tripura Legal Services Authority (TSLSA) and its Deputy Secretary Mr. Dhiman Debbarma. Two other probationary Additional District and Sessions judge namely Mr. Ashutosh Panday and Mr. Viswajit Pandey were also present among the dignitaries. The Permanent legal aid clinic started its holistic journey with the objective resolution of catering legal assistance to the nearby villagers and to create legal awareness on various socio-legal issues among the common people. One paralegal volunteer of the Clinic, appointed by the TSLSA, remains available on Wednesday of every week, from 11 am to 3 pm, to ensure and maintain records of free legal aid assistance and counseling. The Para Legal Volunteer and the Legal Aid volunteers are engaged with judicious conviction to cherish the objectives of the permanent clinic under the aid and supervision of the Legal Aid in Charge of the ICFAI University Tripura.

Activity Report of Unnat Bharat Abhiyan(UBA)

Unnat Bharat Abhiyan is a flagship program of the Ministry of Human Resource Development with the intention to enrich rural India. The knowledge base and the resource of the premier institutions of the country are to be leveraged to bring in transformational change in the rural development process. It also aimed to create a vibrant relationship between society and the higher educational institutes, with the latter providing the knowledge and the technological support to improve the livelihood in the rural areas and upgrade the capabilities of both the public and private organisations in the society.

The University through its faculty and students have carried out studies of living conditions of the people in their adopted villages, assess the local problems and needs, workout the possibilities of leveraging with the technological intervention and the need to improve the implementation process of various Government schemes and prepare workable action plan for the selected villages.

In this process the Faculty and the students of the University have re-oriented and connected to the rural realities so that their learning and research work also become more relevant to the society.

Following initiatives has been taken by the University during the year 2019-20:

House-Hold Surveys:

House-hold surveys were conducted by the University through the Student Volunteers in Purba Para Village of Fatikchera Gaon Panchayat, on 19/11/2019 and in Krishna Nagar Village, Kalkaliya Gaon Panchayat, Mohanpur, Tripura (W), on 17/01/2020 as per the provisions of Unnat Bharat Abhiyan. 50 Student Volunteers participated in the survey. The survey work is supervised by Prof Nabarun Bhattacharjee, Asst. Prof. ICFAI Law School and Prof Sujoy Hazari, Asst. Prof. Faculty of Management Studies. More than 200 house-holds were surveyed by the volunteers during the survey. The surveyors collected data about the personal and family particulars, property, livelihood and utilisation of different Government Welfare Schemes for the natives of the village. This survey helped to reveal the outcome of the prevailing rural development schemes of the Govt. of India and the actual implementation of the same.

Field Visits for Village Development:

Field visits were conducted in Krishna Nagar Village, Kalkaliya Gaon Panchayat, Mohanpur, Tripura (W) On 13th of February, 2020 to assess the living condition of the villagers and to plan the social and economic development of the village. Prof Nabarun Bhattacharjee, Asst. Prof. ICFAI Law School and Prof Sanjay Kumar, Asst. Prof, Faculty of Education, visited the village along with the Village Headman (local Panchayat member) respected local people like local School Headmaster etc. The village Krishna Nagar is situated adjacent to the international border of Bangladesh. The field visit is aimed to facilitate the aspect of organic farming, artisans and other basic amenities among the villagers. This program helped around 500 (five Hundred) villagers and 200 (Two Hundred) households of the village.

Uploading of Data:

The data of the survey done in Fatikcherra and Kalkaliya village have been uploaded on the web site of the Unnat Bharat Abhiyan, Government of India.

Sl. No.	Date	Name of the Program/Event	No. of beneficiaries	No. of Participants
1	19/11/2019	Household survey in Purba Para Village of Fatikcherra Gaon Panchayat.	200	18
2	17/01/2020	Household survey in Krishna Nagar Village, Kalkaliya Gaon Panchayat, Mohanpur, Tripura (W)	300	25
3	13/02/2020,	Field visit conducted in Krishna Nagar Village, Kalkaliya Gaon Panchayat, Mohanpur, Tripura (W)	300	04

Summary of the UBA Activities:

The ICFAI University, Tripura - Annual Report 2019-20 🔨

Activity report on Swachha Bharat Abhiyan

- 1) On request, Forest Department, Govt. of Tripura provided three hundred saplings, same planted at different places in the campus.
- 2) One Kitchen Garden developed at campus, different vegetables grown and distributed among the faculty and staff members.
- 3) One lawn developed near central library for the use of students of the University.
- 4) ICAR provided different vegetable seeds, same distributed among the residents of the campus to promote kitchen garden.
- 5) Fruit plants like papaya, banana and mango, litchi were planted at different places of the campus.
- 6) Two commercial chimneys were fitted in the kitchen area of the canteen.
- 7) One rooftop 100 Kw, grid connected solar plant developed at campus.
- 8) Outside area of the campus, front side cleaned, leveled and fitted hedges for beautification of the area.
- 9) 12 solar lights were fitted in different areas of the campus.
- 10) Plastic free campus boards are fixed on different places of the campus.
- 11) 06 anti tobacco boards were fixed on outside walls of the campus.
- 12) Numbers of new dust bins were placed at different places of the campus.
- 13) On 16.01.2020 a Swachhata Pledge taking ceremony conducted at campus. Students, faculty members and staff members had taken oath on this occasion.
- 14) On 17.01.2020 a tree plantation program conducted at campus. Students, faculty members and staff members participated in tree plantation program.
- 15) On 20.01 2020, a poster making, speech and slogan writing competition was conducted on Swachhata, at campus, winning students were awarded 1st, 2nd and 3rd prizes for the competition.
- 16) On 21.01.2020 all the staff of the departments of the University conducted Cleaning Program at campus'.
- 17) On 22.01 2020, a poster making, speech and slogan writing competition on water conservation was conducted at campus, and winning students were awarded 1st, 2nd and 3rd prizes for the competition`.
- 18) On 24.01 2020, a poster making, speech and slogan writing competition on forest conservation was conducted at campus. Winning students were awarded 1st, 2nd and 3rd prizes for the competition.
- 19) On 25.01.2020, students of boys hostel and girls hostel cleaned respective hostels.
- 20) On 27.01 2020, a poster making, speech and slogan writing competition on 'Best out of Waste' was conducted at campus, students participated and winning students were awarded 1st, 2nd and 3rd prizes for the competition.
- 21) On 29.01.2020, students of B.Ed. Department visited nearby village for awareness regarding swachhata.
- 22) On 31.01.2020 a prize giving ceremony was organized at campus, where winning students were given the prizes for the above activities.

Outreach Activity Report 2019-20

- Prof. Biplab Halder, Pro-Vice Chancellor has attended the International Network for Quality Assurance Agencies in Higher Education INQAAHE conference in Sri Lanka from 25th March to 28th March, 2019 conducted by UGC, Srilanka.
- Prof. Biplab Halder, Pro-Vice Chancellor, spoke in a talk show in BIGFM on 1st May, 2019.
- Prof. Biplab Halder, Pro-Vice Chancellor, spoke in a talk show in PB-24 on 10th May, 2019.
- Prof. Biplab Halder, FIE, Pro-Vice Chancellor, has graced Observance of "World Telecommunication and Information Society Day" on 17th May, 2019 program as Chief Guest organized by Institution of Engineers.
- Prof. Biplab Halder, Pro-Vice Chancellor, has Chaired Bahubhuj Annual Day as Chief Guest on 18/05/2019.
- Prof Biplab Halder, Pro-Vice Chancellor Visited UGC on 21/06/2019
- The ICFAI Group participated for the fourth time in the NAFSA Conference & Expo in May 25 to May 31, 2019. The 71st NAFSA Conference & Expo was held at Walter E. Washington Convention Center, Washington DC, USA.
- Prof. Biplab Halder, Pro-Vice Chancellor was invited at North East Disability Summit organized by Department of Personal with Disability (Divyangian), Govt of India and attended the Summit at Guwahati University campus on 12th & 13th July,19.
- Dr. A Ranganath, Registrar attended the consultation meet on Draft Education Policy organised by SCERT on 29/07/2019.
- Dr A Ranganath, Registrar has attended Quality Higher Education meeting of DHE, Govt. of Tripura as one of the Expert on 24th September, 2019.
- Prof. Zigisha Pujari, Asst. Professor of ILS has attended the sexual harassment committee meeting on 30th September, 2019 at BSF Shalbagan as one of the committee member.
- Dr. A Ranganath, Registrar has attended Quality Higher Education meeting of DHE, Govt. of Tripura as one of the Expert on 31st October, 2019.
- Dr. Gokul Acharjee & Dr. Daya Shankar have attended 1st Project Monitoring and Advisory Committee (PMAC) presentation for setting up of MSME sponsored Incubation center at IUT on 25th October 2019 at 10:30 AM at MSME-DI, Extension Center Complex, Bal Sahyog, Opp. L Block, Haldiram, Outer Circle- Connaught Place, New Delhi-110001
- Dr Madhavi Sharma, Principal of Faculty of Special Education and Prof. Liton Bhowmik has attended the meeting on 22 /10/2019 for the Action plan towards celebration International disabled day, Sensitization Program, Assessment and Certificate distribution, Sports Training for CwSN and future action plan of for SAKSHAM Tripura etc. The meeting was Chaired by the Secretary, Higher & School Education, Govt of Tripura. The Director Higher Education, Director of SSA and other staff, District Education Officers from 8 Districts, Secretaries from 4 DDRC, Director of Health, Social Welfare, Physical Education had also participated in the meeting.
- Samagra Shiksha Abhiyan, Rajya Mission, Tripura under School Education, Govt. of Tripura has organized Two days Orientation Training Program in Collaboration with

Faculty of Special Education (FoSE) of the University for Teachers, Block Resource Persons for CWSN, and Inclusive Education coordinator at West Tripura, Gomati District, Khowai District and North Tripura on 30th and 31st Oct. 2019 covering 8 District Participants from West Tripura, Sepahijala, Khowai, Dhalai, South Tripura, Gomati, North Tripura and Unakoti district. Total 372 participants participated from all 8 Districts of Tripura state.

- Dr. Dhananjay Datta had participated as a resource person for the training workshop on "Forestry in Addressing Livelihood Issues of People of Northeastern States" on 13-11-2019 for delivering a lecture on 'Role of Forestry in Livelihood Management'.
- IUT Alumni Student Mr. Prasenjit Dey received Special Award from RSDC, New Delhi on 21/11/2019 for the ICFAI University Tripura as Best Institution.
- Dr. A Ranganath, Registrar of the University spoke in Asha Hollycross on the topic National Education Policy 2019: Implementation for private Schools, on 23/11/2019.
- One Day "Data Verification Workshop Program for Teachers and Block Resource Persons for Child with Special Needs was organised at different districts of Tripura on 25/11/2019. Prof. Silali Banerjee Chakraborty, were present at West Tripura; Dr. Nandita Chakraborty were present at Khowai: Prof. Litan Bhowmik, were present at Gomati district. The program identified 3298 children with different disabilities. Children queries were sorted during the process of survey.
- Prof. Biplab Halder, Pro-Vice Chancellor and Dr. A Ranganath, Registrar visited NCTE, New Delhi and attended B.Ed appeal hearing. They also met with Regional Director, ERC NCTE Dr. Vijay Kumar on 25/11/19.
- Prof. Biplab Halder, Pro-Vice Chancellor and Dr. A Ranganath, Registrar visited Rastriya Sanskrit Santhan, New Delhi and met with VC Dr. P N Sastry on 25/011/2019.
- Prof. Biplab Halder, Pro-Vice Chancellor and Dr. A Ranganath, Registrar visited AIU, New Delhi on 26/11/2019 and met Secretary General Dr.(Ms.) Pankaj Mittal and Asst. Director Ms. Usha Negi.
- Prof. Biplab Halder, Pro-Vice Chancellor and Dr. A Ranganath visited DSIR on 26/11/2019 and met Secretary Dr. Suman Majumder and Dr. Kamini Mishra.
- Prof. Biplab Halder, Pro-Vice Chancellor and Dr. A Ranganath visited RCI on 26/11/2019 and met Member Secretary Dr. Subodh Kumar.
- Prof. Biplab Halder, Pro-Vice Chancellor and Dr. A Ranganath visited DST on 27/11/2019 and met Secretary Prof. Ashotosh Sharma and senior principal secretary Mr. B B Bhatnagor.
- Prof. Biplab Halder, Pro-Vice Chancellor visited ICSSR on 27/11/2019 and met Dy. Director, Mrs. Revathy Viswanath
- Prof. Biplab Halder, Pro-Vice Chancellor visited MSME on 27/11/2019 and met Director M K Swaraswati.
- Dr. A Ranganath, Registrar of the University has given a lecture in Hyderabad Central University on the topic Research Scope in National Education Policy 2019: on 29/11/2019.
- Prof. Sayantan Thakur and Mr. Subijoy Das visited NAAC,

Bangalore office and attended workshop for Dual Mode University Manual on 18th December 2019.

- Dr. A Ranganath,Registrar attended South district NSS festival 2020 at Belonia Town hall on 12/01/2020 and delivered lecture as Special Guest.
- Prof. Biplab Halder, Pro-Vice Chancellor visited NIEPID (NIMH), Secunderbad on 24/01/2020 for up-coming visit by experts. He met Major B Ramkumar, Dy. Director, Admin and Principal, Mr. Ganesh for conducting collaborative programs in NE states. Pro-VC visited AMDISA on 24/01/2020 for collaborative International Seminar. He met with Director General Administration for International Seminar.
- Prof. Biplab Halder, Pro-Vice Chancellor Attended HRD Minister, meeting for representation of Duel Mode Universities (DMUs) on 27/01/2020 along with other representatives from DMU.
- Prof. Biplab Halder, Pro-Vice Chancellor visited NCTE office and Met Dr. Vijay Kumar, RD,ERC, 28/01/2020 for enquiring approval status of D El Ed and upcoming visits to campus.
- Prof. Biplab Halder, Pro-Vice Chancellor visited UGC office on 28/01/2020 for up-coming visit by experts. He met Dr. Nikhil Kumar, In charge of 2f Universities and Dr. Surendra Singh of UGC.
- Prof. Biplab Halder, Pro-Vice Chancellor has visited M/s ManUnited, Pune and met Mr Kangralkar Ravindra 9890152644 on 10/02/2020 for organizing of Job Fair at IUT campus.
- Prof. Biplab Halder, Pro-Vice Chancellor visited Walter Tools India Pvt Ltd. He met Mr. Brajesh Kumar MD (8408880259) on 10/02/2020 of Walter Tools at his office for collaborative SIP program.
- Prof. Biplab Halder, Pro-Vice Chancellor visited IIT Bombay Placement deptt on 11/02/2020 and had met Mr. BV Ravishankar BE(Chemical), MSc (Biotechnology) University of Manchester Training & Placement officer (9769787096/9967344702)& Mr Pawan M Ruikar

Executive Officer (9422923210). He discussed about recruitment of PhD candidates for the position of Asst Professor.

- Prof. Biplab Halder, Pro-Vice Chancellor visited L&T Powai- on 11/02/2020 and had met Dr B A Damahe-Head –CTEA Madh Corporate Training Technical (9833078355) & Mr Ajay Naidu BD Corporate Training –Technical(9833546989) for FDP & SIP purpose.
- Prof. Biplab Halder, Pro-Vice Chancellor visited KJ Somaya campus at VidyaVihar on 11/02/2020.
- Prof. Biplab Halder, Pro-Vice Chancellor visited IIT Bombay for recruitment purpose on 13/02/2020.
- Prof. Biplab Halder, Pro-Vice Chancellor visited IU-Mizoram on 13/02 and had met VC, Registrar, faculty members and staff.
- Prof. Biplab Halder, Pro-Vice Chancellor has Visited Mizoram on 15/02/2020 and had met Dr Lalzama Ex Education Minister of Govt of Mizoram at his house.
- Dr Dulal Debnath, Principal of Faculty of Physical Education & Yoga has attended the 2nd Community Based Scout Camp-Bangladesh as a resource person from India which was held at Tekhnaf, Cox's bazar, Bangladesh from 17-22nd February 2020. Total 2028 nos. Scouts & Guides take part from India, Nepal, USA and Bangladesh. The 2nd Community Based Scout Camp was inaugurated Hon'ble Minister of Education, Bangladesh, Dr. Dipu Mani on 18th January, 2020 at 6.00 PM. The Grand Camp fire & closing program was conducted on 22nd February 2020 at 07.00 pm in which the Chief Guest was Md. Shyfujaman Chowdhuary, Hon'ble Minister of Land, Government of Bangladesh. The Chief Guest was highly motivated through the item given by participants. Md. Shyfujaman Chowdhuary, Hon'ble Minister of Land, Government of Bangladesh honoured him by Certificate & memento.
- Prof. Mousumi Biswas, Coordinator, Faculty of Liberal Arts has conducted a Workshop on 'Soft Skills Training' at Women's College, Agartala as a key resource person, on 26th February 2020".

New Initiatives: Highlights of the Year 2019-20

- IUT submitted project proposal to construct Indoor Stadium under Khelo India financial assistance on 12/06/19.
- IUT has applied online application for NCTE ITEP (BA-B.Ed & B.Sc-B.Ed in pre-primary to primary and upper primary to secondary level) program and hard copies of Online application for ITEP program to NCTE sent on 01/08/19.
- IUT received Approval with an intake of 40 from Tripura Nursing Council for starting ANM from Academic Year 2019-20.
- MOU signed with BOSCH, Bengaluru on 08/11/2019.
- MOU signed with Aspervision Tech Education Pvt. Ltd, Kolkata on 22/11/2019.
- MOU signed with Tech Savvy Adventures Pvt. Ltd, Guwahati on 22/11/2019.
- DEB Online application has been submitted for 6 old programs and 5 new programs on 30/12/2019.
- IIQA for NAAC re-accreditation submitted on 31/01/2020.
- Assessment fee paid to RCI for 3 new courses (BA-BSc, B.Com Integrated Spl Ed) on 25/02/2020.
- Approval for Scout & Guide has been received on 02/02/2020.
- MOU with Ambedkar College has been done on 20/02/2020.

IU T in Press

Date	PR Regarding	Date of Publication	n Published by	ССМ
15/01/2019	National Youth Day	16/01/2019	Aajker Fariyad	12x9 & 9x
15/01/2019	National Youth Day	16/01/2019	North East Colors	14x7
15/01/2019	National Youth Day	18/01/2019	Poknapham	7x8
15/01/2019	National Youth Day	18/01/2019	Sangai Express	7x8
15/01/2019	National Youth Day	19/01/2019	Shillong Times	7x8
15/01/2019	National Youth Day	19/01/2019	Assam Tribune	7x6
15/01/2019	National Youth Day	19/01/2019	Dainik Sambad	16x4.5
15/01/2019	National Youth Day	22/01/2019	Shillong Times	7x8
19/01/2019	ICARIA-2K19	20/01/2019	Samayik Prasanga	17x12
19/01/2019	ICARIA 2K19	20/01/2019	Prantajyoti Dainik	12x10
19/01/2019	ICARIA 2K19	20/01/2019	Yugasankha	7x4
19/01/2019	ICARIA 2K19	22/01/2019	Shillong Times	7x8
02/02/2019	ICARIA-2K19 Invitation	03/02/2019	Dainik Sambad	16x4
02/02/2019	ICARIA Invitation	03/02/2019	Tripura Observer	13x8
			Syandan Patrika	8x12.5
02/02/2019	ICARIA Invitation	03/02/2019		
02/02/2019	ICARIA Invitation	04/02/2019	Dainik Sambad	15x8
04/02/2019	ICARIA-2K19	05/02/2019	North East Colors	11x13
04/02/2019	ICARIA 2K19	09/02/2019	Dainik Yugasankha	25x5
04/02/2019	ICARIA 2K19	21/02/2019	Aajker Fariyad	10x8
04/02/2019	ICARIA 2K19	21/02/2019	Syandan Patrika	17x4
11/02/2019	National Seminar on Denizen to Citizen	12/02/2019	Tripura Times	8.2x8.5
11/02/2019	National Seminar on Denizen to Citizen	14/02/2019	Syandan Patrika	9x8.5
20/02/2019	National Seminar on Mental Health of the Tribal Students of Tripura	21/02/2019	Dainik Sambad	8.5x5.5
20/02/2019	National Seminar on Mental Health of the Tribal Students of Tripura	21/02/2019	Tripura Observer	13x12
20/02/2019	National Seminar on Mental Health of the Tribal Students of Tripura	21/02/2019	Aajker Fariyad	14x8
20/02/2019	National Seminar on Mental Health of the Tribal Students of Tripura	21/02/2019	North East Colors	14x4
26/02/2019	National Seminar on Mental Health of the Tribal Students of Tripura	27/02/2019	Aajker Fariyad,	16x8.5
28/02/2019	National Science Day Celebration	01/03/2019	North East Colors	11x9
28/02/2019	National Science Day Celebration	01/03/2019	Tripura Observer	17.5x8
05/03/2019	B Tech Entrance Test IUTAT	06/03/2019	Aajker Fariyad	6x8
05/03/2019	B Tech Entrance Test IUTAT	06/03/2019	North East Colors	12x4
05/03/2019	B Tech Entrance Test IUTAT	06/03/2019	Svandan Patrika	11x4
06/03/2019	D.Ed Spl Ed Admission	07/03/2019	Aajker Fariyad	8x8
06/03/2019	D.Ed Spl Ed Admission	07/03/2019	North East Colors	13x4
06/03/2019	D.Ed Spl Ed Admission	07/03/2019	Syandan Patrika	7x8
23/03/2019	National Workshop on IT	24/03/2019	Aajker Fariyad	9.5x8.5
23/03/2019	National Workshop on IT	24/03/2019	North East Colors	12x4
	National Workshop on IT			6.5x9
23/03/2019	· · · · · · · · · · · · · · · · · · ·	24/03/2019	Syandan Patrika	
23/03/2019	National Workshop on IT	25/03/2019	Dainik Sambad	12x5
27/03/2019	National Seminar on Cyber Crime	28/03/2019	North East Colors	8.5x12.5
27/03/2019	National Seminar on Cyber Crime	28/03/2019	Aajker Fariyad	11x8
27/03/2019	National Seminar on Cyber Crime	28/03/2019	Syandan Patrika	13x8
27/03/2019	National Seminar on Cyber Crime	28/03/2019	Dainik Yugasankha	13x8
27/03/2019	National Seminar on Cyber Crime	28/03/2019	Dainik Sambad	11x8
27/03/2017		29/03/2019	Aajker Fariyad	20x8.5
	Heath Camp & CRE Program	27/03/2017		
28/03/2019	Heath Camp & CRE Program	29/03/2019	Syandan Patrika	8.5x9.5
28/03/2019 28/03/2019			Syandan Patrika North East Colors	8.5x9.5 8.5x4
28/03/2019 28/03/2019 28/03/2019	Heath Camp & CRE Program	29/03/2019		8.5x4
28/03/2019 28/03/2019 28/03/2019 28/03/2019	Heath Camp & CRE Program Heath Camp & CRE Program Heath Camp & CRE Program	29/03/2019 29/03/2019 29/03/2019	North East Colors Tripura Times	8.5x4 10.5x13
28/03/2019 28/03/2019 28/03/2019 28/03/2019 28/03/2019	Heath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE Program	29/03/2019 29/03/2019 29/03/2019 29/03/2019	North East ColorsTripura TimesTripura Observer	8.5x4 10.5x13 12.5x14
28/03/2019 28/03/2019 28/03/2019 28/03/2019 28/03/2019 28/03/2019	Heath Camp & CRE ProgramHeath Camp & CRE Program	29/03/2019 29/03/2019 29/03/2019 29/03/2019 30/03/2019	North East ColorsTripura TimesTripura ObserverSangai Express	8.5x4 10.5x13 12.5x14 7x8
28/03/2019 28/03/2019 28/03/2019 28/03/2019 28/03/2019 28/03/2019 16/04/2019	Heath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramFree Coaching to Village students	29/03/2019 29/03/2019 29/03/2019 29/03/2019 30/03/2019 17/04/19	North East ColorsTripura TimesTripura ObserverSangai ExpressTripura Observer	8.5x4 10.5x13 12.5x14 7x8 14.5X19.5
28/03/2019 28/03/2019 28/03/2019 28/03/2019 28/03/2019 28/03/2019 16/04/2019 16/04/2019	Heath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramFree Coaching to Village studentsFree Coaching to Village students	29/03/2019 29/03/2019 29/03/2019 29/03/2019 30/03/2019 17/04/19 17/04/19	North East ColorsTripura TimesTripura ObserverSangai ExpressTripura ObserverNorth East Colors	8.5x4 10.5x13 12.5x14 7x8 14.5X19.5 9x8.5
28/03/2019 28/03/2019 28/03/2019 28/03/2019 28/03/2019 28/03/2019 16/04/2019 16/04/2019 16/04/2019	Heath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramFree Coaching to Village studentsFree Coaching to Village studentsFree Coaching to Village studentsFree Coaching to Village students	29/03/2019 29/03/2019 29/03/2019 29/03/2019 30/03/2019 17/04/19 17/04/19 17/04/19	North East ColorsTripura TimesTripura ObserverSangai ExpressTripura ObserverNorth East ColorsAajker Fariyad	8.5x4 10.5x13 12.5x14 7x8 14.5X19.5 9x8.5 8x12.5
28/03/2019 28/03/2019 28/03/2019 28/03/2019 28/03/2019 28/03/2019 16/04/2019 16/04/2019 16/04/2019 24/04/2019	Heath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramFree Coaching to Village studentsFree Coaching to Village studentsFree Coaching to Village studentsPro-VC as Chief Orator in Akshar Publication	29/03/2019 29/03/2019 29/03/2019 29/03/2019 30/03/2019 17/04/19 17/04/19 17/04/19 25/04/2019	North East ColorsTripura TimesTripura ObserverSangai ExpressTripura ObserverNorth East ColorsAajker FariyadDainik Sambad	8.5x4 10.5x13 12.5x14 7x8 14.5X19.5 9x8.5 8x12.5 11x17
28/03/2019 28/03/2019 28/03/2019 28/03/2019 28/03/2019 28/03/2019 28/03/2019 16/04/2019 16/04/2019 16/04/2019 16/04/2019 24/04/2019 05/05/19 05/05/19	Heath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramHeath Camp & CRE ProgramFree Coaching to Village studentsFree Coaching to Village studentsFree Coaching to Village studentsFree Coaching to Village students	29/03/2019 29/03/2019 29/03/2019 29/03/2019 30/03/2019 17/04/19 17/04/19 17/04/19	North East ColorsTripura TimesTripura ObserverSangai ExpressTripura ObserverNorth East ColorsAajker Fariyad	8.5x4 10.5x13 12.5x14 7x8 14.5X19.5 9x8.5 8x12.5

05/05/19	Five New Programs at ICFAI	06/05/2019	Dainik Sambad	14x4
05/05/19	Five New Programs at ICFAI	06/05/2019	Tripura Observer	26x13
05/05/19	Five New Programs at ICFAI	06/05/2019	Aajker Fariyad	16x12.5
05/05/19	Five New Programs at ICFAI	06/05/2019	Tripura Times	19.5x4.5
05/05/19	Five New Programs at ICFAI	08/05/2019	Echo of Arunachal	14x4
05/05/19	Five New Programs at ICFAI	08/05/2019	Jugashankha	12x8
05/05/19	Five New Programs at ICFAI	09/05/2019	Phokhnapam	8x6
05/05/19	Five New Programs at ICFAI	09/05/2019	The People Chronicle	6x12
05/05/19	Five New Programs at ICFAI	10/5/2019	Arunachal Times	8x12
05/05/19	Five New Programs at ICFAI	10/5/2019	Sangai Express	8x6
05/05/19	Five New Programs at ICFAI	11/05/2019	Shillong Times	10x6
18/05/2019	Pro-VC Chaired Bahubhuj Program as Chief Guest	19/05/2019	Dainik Sambad	11x16
29/05/2019	Thang-ta Championship held at ICFAI	30/05/2019	Shyandan Patrika	4x4
29/05/2019	Thang-ta Championship held at ICFAI	30/05/2019	Tripura Times	20x8
			Aajker Fariyad	9.12.5
29/05/2019	Thang-ta Championship held at ICFAI	30/05/2019		
29/05/2019	Thang-ta Championship held at ICFAI	30/05/2019	Kalamer Shakti	12x10
8/06/2019	Visit of Minister Mebar Kumar Jamatia	9/06/2019	Aajker Fariyad	13x8 cm
13/06/2019	Spl Ed Kit Distribution Camp	14/06/2019	Syandan Patrika	12.5x14 Cm
17/06/2019	Teachers Training Workshop	18/06/2019	North East Colors	8.5x11 cm
17/06/2019	Teachers Training Workshop	18/06/2019	Tipura Times	12.5x12 cm
17/06/2019	Teachers Training Workshop	18/06/2019	Aajker Fariyad	16x14 cm
17/06/2019	Teachers Training Workshop	18/06/2019	Sayandan Patrika	8.5x12.5 cm
17/06/2019	Teachers Training Workshop	18/06/2019	Kalamer Shakti	30/4.5 cm
17/06/2019	Teachers Training Workshop	20/06/2019	Dainik Sambad	11.5x4.5 cm
8/06/2019	Visit of Minister Mebar Kumar Jamatia	9/06/2019	Aajker Fariyad	13x8 cm
8/06/2019	Visit of Minister Mebar Kumar Jamatia	09/06/2019	Imphal	8x6cm
8/06/2019	Visit of Minister Mebar Kumar Jamatia	09/06/2019	Yugashankha	8x10cm
13/06/2019	Spl Ed Kit Distribution Camp	14/06/2019	Syandan Patrika	12.5x14 Cm
17/06/2019	Teachers Training Workshop	18/06/2019	North East Colors	8.5x11 cm
17/06/2019	Teachers Training Workshop	18/06/2019	Tipura Times	12.5x12 cm
17/06/2019	Teachers Training Workshop	18/06/2019	Aajker Fariyad	16x14 cm
17/06/2019	Teachers Training Workshop	18/06/2019	Sayandan Patrika	8.5x12.5 cm
17/06/2019	Teachers Training Workshop	18/06/2019	Kalamer Shakti	
	Teachers Training Workshop		Dainik Sambad	30/4.5 cm 11.5x4.5 cm
17/06/2019		20/06/2019		
30/07/19	ANM Course starts at ICFAI	31/07/19	North East Colors	3x3.5 cm
30/07/19	ANM Course starts at ICFAI	31/07/19	Aajker Fariyad	3.5x3.5 cm
30/07/19	ANM Course starts at ICFAI	31/07/19	Syandan Patrika	6.5x1.7 cm
30/07/19	ANM Course starts at ICFAI	31/07/19	Dainik Sambad	6.5x1.7 cm
02/08/19	Training program for school heads	03/08/19	Aajker Fariyad	17x8 cm
02/08/19	Training program for school heads	03/08/19	Tripura Times	13x8cm
02/08/19	Training program for school heads	03/08/19	Dainik Sambad	13x8cm
02/08/19	Training program for school heads	03/08/19	Kalamer Shakti	16x12cm
20/08/19	Blood Donation camp	21/08/19	NE Colors	11x6.5cm
20/08/19	Blood Donation camp	21/08/19	Dainik Sambad	11x4.5cm
20/08/19	Blood Donation camp	21/08/19	Tripura Times	19x8.5cm
20/08/19	Blood Donation camp	21/08/19	Aajker Fariyad	16x9cm
24/08/19	Doctors Training	25/08/19	Tripura Times	20x16.5cm
24/08/19	Doctors Training	25/08/19	Aajker Fariyad	25x10.5cm
24/08/19	Doctors Training	25/08/19	Kalamer Shakti	219.5x17.5cm
24/08/19	Doctors Training	25/08/19	Dainik Sambad	6x8.5cm
		· · · · ·		
28/08/19	Normalcy on Clashes	29/08/19	Dainik Sambad	4.5x6cm
28/08/19	Normalcy on Clashes	29/08/19	Dainik Sambad	16.5x8.5cm
28/08/19	Normalcy on Clashes	29/08/19	Aajker Fariyad	4.9x8.5cm
28/08/19	Normalcy on Clashes	29/08/19	Syandan Patrika	16x8.5cm
28/08/19	Normalcy on Clashes	29/08/19	Tripura Observer	16.5x8.5cm
29/08/19	Normalcy on Clashes	30/08/19	Shillong Times	12.5x18cm
29/08/19	Normalcy on Clashes	30/08/19	Sanghai Express	12.5x18cm
29/08/19	Normalcy on Clashes	30/08/19	Imphal times	12.5x18cm
29/08/19	Normalcy on Clashes	30/08/19	Aajker Fariyad	11.5x8.5cm
29/08/19	Normalcy on Clashes	30/08/19	Syandan Patrika	8.5x8.5cm
29/08/19	Normalcy on Clashes	30/08/19	Tripura Observer	15.5x12.5cn
		30/08/19	NE Colors	7.2x8.5cm
29/08/19	Normalcy on Clashes	30/08/19	INE COIOTS	7.2X0.3CIII

10/00/2010		20 (00 (2010		15.05
19/09/2019	Convocation	20/09/2019	Aajker Fariyad	15x8.5
19/09/2019	Convocation	20/09/2019	Observer	14x8
19/09/2019	Convocation	20/09/2019	Shyandan	12.5x16
24/09/19	Drug Prevention Awareness Camp	25/09/2019	Tripura Times	11x12.5
25/09/2019	NJY Moot Court Competition	26/09/2019	Aajker Fariyad	9x8.5
25/09/2019	NJY Moot Court Competition	26/09/2019	Tripura Times	9x12.5
19/10/2019	News published regarding admission D Ed Spl Ed in IUT sponsored by TTAADC	19/10/2019	Dainik Sambad	21x4 cm
22/10/2019	News published regarding condolence meet at IUT for Late Dr Arunabha Roy	22/10/2019	Aajkal	8x4 cm
28/10/2019	Astronomy Workshop	29/10/2019	Tripura Times	14x12.5 cm
28/10/2019	Astronomy Workshop	29/10/2019	NE Colors	10x10 cm
28/10/2019	Astronomy Workshop	29/10/2019	Tripura Observer	13x11 cm
28/10/2019	Astronomy Workshop	29/10/2019	Aajker fariyad	14x12.5 cm
28/10/2019	Astronomy Workshop	29/10/2019	Syandan Patrika	15x8 cm
28/10/2019	Astronomy Workshop	29/10/2019	Dainik Sambad	9.5x8 cm
08/11/2019	ICTHALON	09/11/2019	Aajker Fariyad	9x17
08/11/2019	ICTHALON	09/11/2019	NE colors	13x4
08/11/2019	ICTHALON	09/11/2019	Dainik Sambad	12/4.5
08/11/2019	ICTHALON	09/11/2019	Tripura Times	12.5x8.5
27/12/2019	Mr. Bishram Bhagat of Jharkhand has rescued his memory	28/12/19	Aajker Fariyad	17.5x16.7
27/12/2019	Mr. Bishram Bhagat of Jharkhand has rescued his memory	28/12/19	Tripura Times	5.3x19.5
27/12/2019	Mr. Bishram Bhagat of Jharkhand has rescued his memory	29/12/19	Dainik Sambad	8.5x6
27/12/2019	Mr. Bishram Bhagat of Jharkhand has rescued his memory	29/12/19	Syandan Patrika	8x17
	· · ·			
	2020			
23/01/2020		24/01/2020	NE Colors	14x505
23/01/2020 23/01/2020	CRE Workshop CRE Workshop CRE Workshop	24/01/2020 24/01/2020	NE Colors Dainik Sambad	14x505 14x4
23/01/2020	CRE Workshop	24/01/2020		
23/01/2020 17/01/2020	CRE Workshop CRE Workshop HR Conclave	24/01/2020 18/01/2020	Dainik Sambad Observer	14x4 21x12
23/01/2020 17/01/2020 17/01/2020	CRE WorkshopCRE WorkshopHR ConclaveHR Conclave	24/01/2020 18/01/2020 18/01/2020	Dainik Sambad Observer Dainik Sambad	14x4 21x12 12x12
23/01/2020 17/01/2020 17/01/2020 17/01/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR Conclave	24/01/2020 18/01/2020 18/01/2020 18/01/2020	Dainik SambadObserverDainik SambadNE colors	14x4 21x12 12x12 16x4
23/01/2020 17/01/2020 17/01/2020 17/01/2020 06/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology Workshop	24/01/2020 18/01/2020 18/01/2020 18/01/2020 07/02/2020	Dainik SambadObserverDainik SambadNE colorsTripura Times	14x4 21x12 12x12 16x4 15x18
23/01/2020 17/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology Workshop	24/01/2020 18/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colors	14x4 21x12 12x12 16x4 15x18 10x8
23/01/2020 17/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology Workshop	24/01/2020 18/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan Patrika	14x4 21x12 12x12 16x4 15x18 10x8 10x8
23/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology Workshop	24/01/2020 18/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserver	14x4 21x12 12x12 16x4 15x18 10x8 10x8 12x16.5
23/01/2020 17/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 17/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopPre- ICARIA	24/01/2020 18/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 18/02/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserverTripura Times	14x4 21x12 12x12 16x4 15x18 10x8 10x8 12x16.5 12.5x12
23/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 17/02/2020 17/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopPre- ICARIAPre- ICARIA	24/01/2020 18/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 18/02/2020 18/02/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserverTripura TimesNE colors	14x4 21x12 12x12 16x4 15x18 10x8 12x16.5 12.5x12 12x4
23/01/2020 17/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 17/02/2020 17/02/2020 17/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopPre- ICARIAPre- ICARIAPre- ICARIAPre- ICARIA	24/01/2020 18/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 18/02/2020 18/02/2020 18/02/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserverTripura TimesNE colorsAajker Fariyad	14x4 21x12 12x12 16x4 15x18 10x8 12x16.5 12x5x12 12x4 19x9
23/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 17/02/2020 17/02/2020 17/02/2020 21/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopPre- ICARIAPre- ICARIAPre- ICARIADy. CM Visit	24/01/2020 18/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 18/02/2020 18/02/2020 18/02/2020 22/02/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserverTripura TimesNE colorsAajker FariyadDainik Sambad	14x4 21x12 12x12 16x4 15x18 10x8 10x8 12x16.5 12.5x12 12x4 19x9 14x8
23/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 17/02/2020 17/02/2020 17/02/2020 21/02/2020 22/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopPre- ICARIAPre- ICARIAPre- ICARIADy. CM VisitICARIA	24/01/2020 18/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 18/02/2020 18/02/2020 18/02/2020 22/02/2020 24/02/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserverTripura TimesNE colorsAajker FariyadDainik SambadDainik Sambad	14x4 21x12 12x12 16x4 15x18 10x8 10x8 12x16.5 12x5x12 12x4 19x9 14x8 13.5x8
23/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 17/02/2020 17/02/2020 17/02/2020 21/02/2020 22/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopPre- ICARIAPre- ICARIAPre- ICARIADy. CM VisitICARIAICARIA MP & EM Visit	24/01/2020 18/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 18/02/2020 18/02/2020 18/02/2020 22/02/2020 24/02/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserverTripura TimesNE colorsAajker FariyadDainik SambadDainik SambadTripura Times	14x4 21x12 12x12 16x4 15x18 10x8 10x8 12x16.5 12x16.5 12x4 19x9 14x8 13.5x8 16/16
23/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 17/02/2020 17/02/2020 17/02/2020 21/02/2020 22/02/2020 25/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopPre- ICARIAPre- ICARIAPre- ICARIADy. CM VisitICARIAICARIA MP & EM VisitICARIA MP & EM Visit	24/01/2020 18/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 18/02/2020 18/02/2020 18/02/2020 22/02/2020 26/02/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserverTripura TimesNE colorsAajker FariyadDainik SambadDainik SambadTripura TimesNE colors	14x4 21x12 12x12 16x4 15x18 10x8 10x8 12x16.5 12x16.5 12x4 19x9 14x8 13.5x8 16/16 10/12
23/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 17/02/2020 17/02/2020 17/02/2020 21/02/2020 22/02/2020 25/02/2020 25/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopPre- ICARIAPre- ICARIAPre- ICARIADy. CM VisitICARIA MP & EM VisitICARIA MP & EM VisitICARIA MP & EM Visit	24/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 18/02/2020 18/02/2020 18/02/2020 24/02/2020 26/02/2020 26/02/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserverTripura TimesNE colorsAajker FariyadDainik SambadDainik SambadTripura TimesNE colors	14x4 21x12 12x12 16x4 15x18 10x8 10x8 12x16.5 12x16.5 12x16.5 12x4 19x9 14x8 13.5x8 16/16 10/12 18.5x20
23/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 17/02/2020 17/02/2020 17/02/2020 21/02/2020 25/02/2020 25/02/2020 25/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopPre- ICARIAPre- ICARIAPre- ICARIADy. CM VisitICARIA MP & EM Visit	24/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 18/02/2020 18/02/2020 22/02/2020 26/02/2020 26/02/2020 26/02/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserverTripura TimesNE colorsAajker FariyadDainik SambadTripura TimesNE colorsAajker FariyadDainik SambadTripura TimesNE colorsAajker FariyadObserverSymbadObserverTripura TimesNE colorsAajker FariyadObserver	14x4 21x12 12x12 16x4 15x18 10x8 10x8 12x16.5 12x16.5 12x16.4 19x9 14x8 13.5x8 16/16 10/12 18.5x20 14x13
23/01/2020 17/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 17/02/2020 17/02/2020 17/02/2020 21/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopPre- ICARIAPre- ICARIAPre- ICARIADy. CM VisitICARIA MP & EM Visit	24/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 18/02/2020 18/02/2020 22/02/2020 26/02/2020 26/02/2020 26/02/2020 26/02/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserverTripura TimesNE colorsAajker FariyadDainik SambadDainik SambadTripura TimesNE colorsAajker FariyadDainik SambadObserverPratibadi Kalam	14x4 21x12 12x12 16x4 15x18 10x8 12x16.5 12x16.5 12x14 19x9 14x8 13.5x8 16/16 10/12 18.5x20 14x13 14x12
23/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 17/02/2020 17/02/2020 17/02/2020 21/02/2020 25/02/2020 25/02/2020 25/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopPre- ICARIAPre- ICARIAPre- ICARIADy. CM VisitICARIA MP & EM Visit	24/01/2020 18/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 18/02/2020 18/02/2020 22/02/2020 24/02/2020 26/02/2020 26/02/2020 26/02/2020 26/02/2020 03/03/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserverTripura TimesNE colorsAajker FariyadDainik SambadDainik SambadTripura TimesNE colorsAajker FariyadDainik SambadObserverPratibadi KalamNE Colors	14x4 21x12 12x12 16x4 15x18 10x8 10x8 12x16.5 12x16.5 12x4 19x9 14x8 13.5x8 16/16 10/12 18.5x20 14x13
23/01/2020 17/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 17/02/2020 17/02/2020 17/02/2020 21/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopPre- ICARIAPre- ICARIAPre- ICARIADy. CM VisitICARIA MP & EM Visit	24/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 18/02/2020 18/02/2020 22/02/2020 26/02/2020 26/02/2020 26/02/2020 26/02/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserverTripura TimesNE colorsAajker FariyadDainik SambadDainik SambadTripura TimesNE colorsAajker FariyadDainik SambadObserverPratibadi Kalam	14x4 21x12 12x12 16x4 15x18 10x8 12x16.5 12x16.5 12x14 19x9 14x8 13.5x8 16/16 10/12 18.5x20 14x13 14x12
23/01/2020 17/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 17/02/2020 17/02/2020 17/02/2020 21/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopPre- ICARIAPre- ICARIAPre- ICARIADy. CM VisitICARIA MP & EM Visit	24/01/2020 18/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 18/02/2020 18/02/2020 22/02/2020 24/02/2020 26/02/2020 26/02/2020 26/02/2020 26/02/2020 03/03/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserverTripura TimesNE colorsAajker FariyadDainik SambadDainik SambadTripura TimesNE colorsAajker FariyadDainik SambadObserverPratibadi KalamNE Colors	14x4 21x12 12x12 16x4 15x18 10x8 12x16.5 12x16.5 12x16.5 12xx4 19x9 14x8 13.5x8 16/16 10/12 18.5x20 14x13 14x12
23/01/2020 17/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 17/02/2020 17/02/2020 21/02/2020 22/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020 20/03/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopPre- ICARIAPre- ICARIADy. CM VisitICARIAICARIA MP & EM VisitICARIA MP & EM VisitIUT makes Hand Sanitizer	24/01/2020 18/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 18/02/2020 18/02/2020 18/02/2020 22/02/2020 26/02/2020 26/02/2020 26/02/2020 26/02/2020 03/03/2020 22/03/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserverTripura TimesNE colorsAajker FariyadDainik SambadTripura TimesNE colorsAajker FariyadObserverPratibadi KalamNE ColorsAnother FariyadNE colorsAnother FariyadObserverTripura TimesNE colorsAnother FariyadObserverPratibadi KalamNE ColorsTripura Times	$\begin{array}{c c} 14x4\\ 21x12\\ 12x12\\ 16x4\\ 15x18\\ 10x8\\ 10x8\\ 10x8\\ 12x16.5\\ 12x16.5\\ 12x4c\\ 19x9\\ 14x8\\ 13.5x8\\ 16/16\\ 10/12\\ 18.5x20\\ 14x13\\ 14x12\\ 13x4\\ 9x16\\ \end{array}$
23/01/2020 17/01/2020 17/01/2020 06/02/2020 06/02/2020 06/02/2020 06/02/2020 17/02/2020 17/02/2020 17/02/2020 21/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020 25/02/2020 20/03/2020 20/03/2020	CRE WorkshopCRE WorkshopHR ConclaveHR ConclaveHR ConclaveBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopBlock Chain Technology WorkshopPre- ICARIAPre- ICARIAPre- ICARIADy. CM VisitICARIAICARIA MP & EM VisitICARIA MP & EM VisitIUT makes Hand SanitizerIUT makes Hand Sanitizer	24/01/2020 18/01/2020 18/01/2020 18/01/2020 07/02/2020 07/02/2020 07/02/2020 07/02/2020 18/02/2020 18/02/2020 18/02/2020 22/02/2020 26/02/2020 20/03/2020	Dainik SambadObserverDainik SambadNE colorsTripura TimesNE colorsSyandan PatrikaObserverTripura TimesNE colorsAajker FariyadDainik SambadTripura TimesNE colorsAajker FariyadDainik SambadTripura TimesNE colorsAajker FariyadObserverPratibadi KalamNE ColorsTripura TimesNE colorsAjker FariyadObserverPratibadi KalamNE ColorsTripura TimesObserver	$\begin{array}{c c} 14x4\\ 21x12\\ 12x12\\ 16x4\\ 15x18\\ 10x8\\ 10x8\\ 10x8\\ 12x16.5\\ 12.5x12\\ 12x4\\ 19x9\\ 14x8\\ 13.5x8\\ 16/16\\ 10/12\\ 18.5x20\\ 14x13\\ 14x12\\ 13x4\\ 9x16\\ 9x13\\ \end{array}$

*Total 167 press release has been published against 90 PR during the Year 2019-20

11. Press Clippings

গ্রামের ছাত্র-ছাত্রীদের বিনামূল্যে কোচিং-এর উদ্যোগ ইকফাইয়ের

ইউনিভার্সিটি ত্রিপুরা ও তার পার্শ্ববর্তী এলাকার ছাত্র-ছাত্রীদের কল্যানে বিনামূল্যে কোচিং-এর জন অভিনব উদ্যোগ গ্রহণ করেছে। গত বছর কামালঘাট, লেম্বছাডা, বাটি ফটিকছড়া, ফটিকছবা, তুলাবাগন ও তার পার্শ্ববতী অঞ্চলের বিভিন্ন খেণির যাট জন পড়ুয়া এই বিনামুল্যে কোচিং এর সুবিধা গ্রহণ করেছে। এছাড়া কুড়ি জন মাধ্যমিক

উচ্চমাধ্যমিক পরীক্ষার্থী এই বিনামূল্যে কোচিং এর সুবিধা গ্রহণ করেছে। পঁচিশ জন কলেজ পড়ুয়া স্পোকেন ইংলিশ ও আইটি বিষয়ে কোচিং নিয়েছে। ইউনিভাসিটির বিভিন্ন বিভাগের ফ্যাকান্টি মেম্বারগণ এবং বিএড ছাত্রছাত্রীরা এই কোচিং দিয়ে থাকেন। এ বছর ও গত ৩০শে মার্চ থেকে এ কোচিং এর সূচনা করা হয়েছে। প্রতি শনি

ও রবিবার বিকাল তিনটা থেকে পাঁচটা পর্যন্ত এই কোচিং দেওয়া হবে এবং প্রতি সোমবার বিকাল পাঁচটা থেকে ছয়টা পর্যস্ত কম্পিউটার এর প্রশিক্ষণ দেওয়া হবে। ইচ্ছুক ছাত্র-যানকা দেওৱা হবে। হক্ষক হাওঁ ছার্রীগণ ইনধঙারিত বার ও সময়ে-ইউনিভাসিটি কেম্পানের এচের এই সুযোগ গ্রহণ করতে পারবে। এ ব্যাপারে ইউনিভাসিটি কর্তৃ পক্ষ সকলের ঐকান্ডি সহযোগিতা কামনা করছে।

Aajker Eariyad dt. 13/04/19 8×12.5 Cm

TRIPURA OBSERVER JT. 12:04.19 14:5 x 19:5 cm. Free coaching to village students.

BY OUR Reporter Agaratata-Apr 16. (CPA) inversity Furpura has taken introvative initiatives for pro-viding free coaching to the university campus and the for pro-viding free coaching to the university campus and the for pro-viding free coaching to the university campus and the for pro-viding free coaching to the university campus on the University Campus and the University Campus and the for coaching to the transformation of the fore coaching to the social responsibility. ICFAI launches 5 new courses

ing on various subjects last year. Twenty Madhyamik candi-dates ind seven students of this there in last year. I wenty-five upper graduate students have been benefitted by tak-ing Spoken English and IT coaching. Highly qualified faculty members from various departments and B.Ed stu-dents of the University are giving free tuition to the stu-dents.

dents. This year also the Univer-sity has started the coaching with a good number of stu-dents from March 30. The coaching will be given on ev-ery Saturday & Sunday from 3.00 pmt 65.00 pm. Computer Training will be given on ev-

ইকফাই বিশ্ববিদ্যালয়ে নতুন পাঁচটি কোর্স নিজন্ম প্রতিনিধি। আগরতলা. d

মে : প্রতিষ্ঠিত হয়েছিল ২০০৪ সালে আমালয়াটে। টকফাই বিশ্ববিদ্যালয -ত্রিপুরা হাত ১৪ বছরে ব্যাপক সাফল পেয়েছে। বৰ্তমানে ২০টি বিভিন্ন ভিহি ডিপ্লোমা কোৰ্সে ২২০০ ছাত্ৰছাত্ৰী পণ্ডাশোনা করছে। তাদের মধ্যে উন্তর পূর্বাঞ্চলের বিভিন্ন রাজ্যের বহু পড়ুয়। রয়েছে। ক্যাম্পাসিং -এর মাধ্যমে গুতিবছর চাঝরির সুযোগ মিপছে। ইকফাই বিশ্ববিদ্যালয়ে বর্তমানে ১২০ জন ফ্যাকাল্টি সদস্য রয়েছেন।

রবিবার বিকালে আগরহলা প্রেস ক্তাবে এক সাংবাদিক সম্মেলনে ওই বিশ্ববিদ্যালয়ের প্রো-ভাইস সাব্দেলার অধ্যাপক বিশ্বব হালনার গ্রসব তথ্য ও পরিসংখ্যান জানান।

২০১৯-২০ শিক্ষাবর্ষ থেকে ইকফাই বিশ্ববিদ্যালয়ে যি কম, ডি পি ই ভি, এম সি এ, এম ই ভি কোপ চাল্ করেছে। তাহাড়া ইঞ্জিনিয়ারিং, ফিজিরা কেমিস্টি, ন্যাথামেটিঙ্গে পি এইচ ডি করার সুযোগ রয়েছে। বিশ্ববিন্যালয়ের সহকারী অধ্যাপক ড, বিপ্লব সরকার মহাকাশ বিজ্ঞান নিয়ে গবেষণা করার শ্যোগ পেয়েছেন ইসবোর গ্রন্থাপনে ।

Times News

Agartala, May 05: ICFAI University Tripura this ac-ademic session launched ademic session launched five new correse-B.Com, D.P.Ed, MCA(lateral entry), M.Ed, M.Ed.Spl.Edu(MR) along with full time pro-grammes in Engineering, Physics, Chemistry, Math-ematics and English. Vice-Chancellor of the University Biplab Bhandar today said, ICFAI University is one of the premier institutions of ICFAI University is one of the premier institutions of the state providing quality education and professional courses with excellence. And, to cope with the increasing demand of all these courses, the university had unani-mously decided to introduce these five programmes in the University these five programmes in the University. Not only this, the university is also planning to introduce more professional courses, like Nursing, Journalism and other paramedical courses, he added while addressing a press conference at Agar-tala Press Club this evening. Replving to a question on Replying to a question on placement, he said, the placement ratio over the years was impressive. This year also, more than 50% of total also, more than 50% of total students got jobs through campus placement. In man-agement programmes, almost 100% students already have their jobs ready, he informed the media. He also highlighted univer-tive scenet the use with sity's recent tie ups with national and international level institutions all over the country.

TRIPURA TIMES 06-05 19:5× 4:5 cm

Daily Desher Katha 06-05-19 14×4.5 cm

Free coaching by ICFAI

NEC Report

Agartala, Apr 16 : ICFAI University Tripura has taken innovative initiatives for providing free coaching to the nearby village students. About sixty students hailing from the nearby village of Kamalghat, Lembucherra, BhatiFatikcherra, Fatikcherra, Tulabagan and surrounding villages of various classes have availed the free coaching on various subjects last year. Twenty Mad-hyamik candidates and seven students of Higher secondary (Arts)were also there in last, year. Twenty-five upper graduate students have been benefitted by taking Spoken English and IT coaching. Highly qualified faculty members from various departments and B.Ed students of the University are giving free tuition to the students. This year also the University has started the coaching with a good number of students from 30th March, 2019. The coaching will be given on every Saturday & Sunday from 3.00 pm to 5.00 pm. Computer Training will be given on every Monday 5.00pm to 6.00 pm. Interested students may visit the University campus on the scheduled day & time for availing the coaching facility at free of cost. University seeks everyone's cooperation to make success of this social responsibility.

N.E Coloris 9×8.5cm J7. 12/04/19

স্টাত্ রিপোর্টার, ৫ রে ঃ ইক্ফাই বিশ্বিত্যালরে ২০১৯-২০ কিম্বার্থ বিশ্বনিয় রিপিইডি, এমনিএ (পিটারাল এরি) এমেড (এমইউ), এমইডি পেলার কুলেন এবেমেরা) চানু হতেছ। ডার্রাই আনুইনিক বোখনার আগরতানা ক্লেয়ারে মাহত এক সাবোধিক সন্দেলনে কথা বডেন উর্কাই বিশ্বনিয়ালয়ের উপায়ের বিধাহ হালার। তিনি আনিহেছেন নতুন পাঁচটি প্রোয়ামের মায়েনে এবারের নারা কেন্স চালু হয়েছে। তিনি ভার পাশাপানি এও উদ্রেষ করেছেন বার্রা ইক্ষাই বিশ্বনিয়ালয়ে বেশ কিরু বিধার পঠন পাঠন গুরু হয়েছে। তোটা বিধে এবল ডারতের প্রেরান্ট বিশ্বনিয়ালয়ের সাবে ইক্ষাই বিশ্বনিয়ালর হেলে বেরান্ট বিশ্বনিয়ালয়ের সাবে ইক্ষাই বিশ্বনিয়াল জিনোগিরা টিকে পারার সার্থেই অসমতার পিশ্বতি াগিতার টিকে থাকার লড়াইরে সাফল্যের শিগড়ে উঠেছে। তারা মনে করেন ত্রিপুরায় ইব দুনামের সাথে তালের গঠনগাঠনের কাজ পরিচালনা

করছে। তার পাশাপাশি আগামীগিনে উচ্চ শিক্ষার গ্রসার কি কি করা যেতে পারে সেই বিষয়টিও নিশ্চিত করা হরেছে। এই পরিস্থিতিত নিপুরার ইক্ষাই ইউনির্ভাসিটি যে সুনাম অর্জন করেছে তাকে গরে রাধতে জাগামীগিনেও এই হায়্টো জারি ধাবহে। ইংকাই বিধাবীগানেরে নিগত বন্ধনগুলোতেও নদা বিষয়ে কোর্স চালু হয়েছে। তাতে করে ৰমেনেলে।তেওঁ দানা দেখে। দেশ গলু থেমেৰে জেনে জাত পক্ষ অৰলাই কলা যায় নাৰেন্ত উচ্চ পিছার প্রসায়ে ৰে বিবাধগুলো অধিক ওকস্থ দেওয়া হয়েছে তার সাথে নতুন করে চলচে শিক্ষার প্রসায়ে আয়ো নতুন কি কি বিবয় সাথোজন করা যায় সেওসোও নিয়েও আলোচনা করেছেন বিশ্ববিদ্যালয়ের অধ্যাপৰুৱা। প্রসঙ্গত, ২০০৪ সালে রাজ্যে ন্যানকরা। অগঙ্গত, ২০০৪ সালে রাজ্যে কামালঘাটে ইকফাই বিশ্ববিদ্যালয়ের যাত্রা ওক্ত হয়েছিলো। ইউজিসির শ্বীকৃতিপ্রাপ্ত ইকফাই বিশ্ববিদ্যালয় এজন বর্তমানে এন-এএসি'র বি গ্লাস স্যাটিকিকেট প্রেয়াল্য বি গ্লাস সার্টিফিকেট পেয়েছে।

16112.5 cm Aajker Fariyad 06-05-19

ICFAI University Tripura launches 5 new progs

Tripusa Observer 06-05-19 26x13em_

ICFAI university to introduce new courses

NEC Report

Agartala, May 5: The ICFAI University Tripura, which is car-rying the reputation of one of the most preferable educational institution of the state, has introduced five new programmes in the current academic year.

Addressing a press conference here at Agartala press club on Sunday evening, Prof. Biplab Halder, pro-vice chancellor of the university said that since inception of the university in the year 2004 in Tripura, it has so far introduced 39 programmes in-cluding 22 under-graduate (UG) courses, 16 post-graduate (PG) courses

courses. From the academic year 2019-20, the varsity are now intro-ducing five courses including B. Com, D P Ed, MCA(lateral entry), M. Ed, M.Ed.(Spl. Ed) (MR) and also introducing full time PhD programme in engineering, physics, chemistry, math-ematics and English including PhD in management as intro-duced earlier. Giving details of the progress of the varsity, Prof Halder said that recently the university has added a new mile stone in the field of research activity when Indian Space Re-search Oreganization (ISBO) department of Space has granted a search Organization (ISRO), department of Space has granted a

research project also. Highlighting various achievements of the varsity, Prof. Halder said the ICFAI so far signed MoU with 20 universities and top educational institutions of national and international. One of their student from B.Tech (mechanical engineering), Ja-gadish Barman has been selected to pursue higher studies with scholarship in University of Hull at United Kingdom. He also the ICFAI has also been successfully is giving placement to their students to reputeds organizations and multinational companies and during last five years, they have achieved 100 % placements for MBA pass out students with lucrative packages.

North East Coloris 06-05-19 8.5×13.5 cm

চলতি শিক্ষাবর্ষ থেকে ইকফাই বিশ্ববিদ্যালয়ে ৫টি নয়া পাঠ্যসূচি

সংবাদ প্রতিনিধি, আগরতন্সা, ৫ মে ঃ ইকফাই বিশ্ববিদ্যালয়, ত্রিপুরায় নয়া পাঁচটি পাঠ্যসূচির সূচনা হবে। চলতি শিক্ষাবর্য থেকেই চালু হবে এসব বিষয়। স্নাতক, স্নাতকোন্তর ও ডিপ্লোমা স্তরের এসব বিষয়ের মধ্যে রয়েছে বিকম, ডিপিইএড, এমসিএ, এমএড, বিশেষ এমএড ইত্যাদি। এছাড়াও পুরো সময়ের জন্য পিএইচডির সুবিধা চালু হবে। অন্ত, রসায়ন, পদার্থবিদ্যা, ইংরেঞ্জি সহ ব্যবস্থাপনার বিষয়গুলিতে পিএচিডি করা যাবে। রবিবার সন্ধ্যায় স্থানীয় গ্রেস ক্লাবে আহুত সাংবাদিক সম্মেলনে এসব তথা দেন বিশ্ববিদ্যালয়ের সহউপচোর্য অধ্যাপক বিপ্লব হালদার। অধ্যাপক হালদার সহ বিশ্ববিদ্যালয়ের অন্য আধিকারিকরা এর উৎকৃষ্টতার কথা বলেন। দাবি করেন এর প্রেসমেন্ট সহ বিভিন্ন ক্ষেত্র প্রায় ১০০ শতাংশ সাফল্য রয়েছে বলে। সম্প্রতি গবেষণার ক্ষেত্রে নয়া মাইলফলক স্থাপন করেছে ইকফাই। ইসরো এবং ভারত সরকারের মহাকাশ বিভাগ গবেষণা প্রকল্পের অনুমোদন দিয়েছে। এছাডাও বিশ্ববিদ্যালয় মঞ্জুরি কমিশন সহ ভারত ও বিশ্বের বিভিন্ন সংস্থার অনুমোদন এবং শংসাপত্র পেয়েছে ইকফাই। স্বাক্ষর করেছে শিক্ষা গবেষণা সংক্রান্ত বিভিন্ন বোঝাপড়া তথা মৌ-এ। দিনের সাংবাদিক সম্মেলনে বিশ্ববিদ্যালয়ের তরফে এসব দাবি করা হয়।

Dainik Sam bad 06/05/19 14×4 cm

ইউনিডাসিটি ত্রিপুরার ফ্যাকান্টি অব এডুকেশন আত রিহ্যাবিলিটেশন বিভাগ এবং ভারত সরকারের সামাজিক বিচার বিভাগের ক্ষমতায়ন দপ্তরের অন্তগতি এনআইইপিআইডি সিকান্দারবাদ-এর উদ্যোগে ১৪ জুন প্রাথমিক ও মাধামিক দপ্তরের শিক্ষকদের জন্য এক প্রশিক্ষণ শিবির অনুষ্ঠিত হয়। আরসিআই অনুমোদিত পুনর্বাসন শিক্ষার অঙ্গ হিসাবে উক্ত অনুষ্ঠানের আয়োজন। রাজ্যের আটটি জেলার বিভিন্ন প্রাথমিক এবং মাধ্যমিক বিদ্যালয়ের ১৮ জন শিক্ষক উক্ত প্রশিক্ষণে অংশ গ্রহণ করেন। উদ্বোধনী অনুষ্ঠানে স্বাগত ভাষণ দেন বিশ্ববিদ্যালয়ের প্রো ভিসি বিপ্লব হালদার। প্রধান অতিথি তথা মুখ্য বক্তা উপস্থিত ছিলেন হিসাবে এনআইইপিআইডি-আরসি'র কো-অর্ডিনেটর ড. মৌসুমী ভৌমিক। এছাড়াও অন্য বিশিষ্ট স্বক্তিরা উপস্থিত ছিলেন। প্রশিক্ষণরত শিক্ষকদের সার্টিফিকেট প্রদানের মাধামে অনুষ্ঠানের সমাপ্তি হয়। বিশ্ববিদ্যালয়ের রেজিষ্টার ভা. এ রঙ্গনাথ ধন্যবাদসূচক ভাষণ দেন।

Dainik Sambad St. 20/06/19 11.5x 1.5 cm

মে।। ইকফাই বিশ্ববিদ্যালয়ে চালু হচ্ছে আরও একাধিক কোর্স। এই কোর্সগুলি ওবং হচ্ছে চলতি শিক্ষাবার্থনি । থো-ভাইস চেঞ্চেলার বিপ্লব

68

ইউনিভার্সিটির পক্ষে সৌমেন মুখার্জি, প্রিয়াংশু নোড়ঠাকুর, সুজিত ভট্টাচাৰ্য প্ৰমুখ। এন্ট্রি), এমএড, এমএড স্পেশাল হালদার এই বিষয়ে বিস্তারিত ইভি(এমআর) সৃহ পিএইচডি চালু

গণিত, ইংরেজি ছাড়াও মানেজমেন্টে প্রোপর্যায়ে পিএইচডি কোর্স চালু ২চ্ছে ইকফাই ইউনিভার্সিটিতে। এখনো অবি ৩৯টি কোৰ্স চালু আছে।ইউজি ২২ ও পিঞ্জিতে ১৬টি কোৰ্স চালু আছে ইকফাই ইউনিভার্সিটিতে।

13×12.5 cm

Syandan Patrika 06-05-19 - ~ ~

Tripuna Times 18-06-2019 12×12.5cm

Teacher's Training organized by ICFAI

Agartala, June 17: Faculty of Special Education, & Rehabilitation (FOSE&R) of ICFAI University, Tripura has organized a Training Programme for Elementary & Secondary School Teachers of Tripura on 14th June, 2019 in collaboration with National Institute for the Empowerment of Persons with Intellectual Disabilities (NIEPID). Secunderbad under Department of Empowerment, Govt. of India. 98 numbers of India. 98 numbers of India. 98 numbers of India. 98 numbers of teachers from elementary & secondary schools have participated in the training programme from 8 districts of Tripura. Prof. Biplab Halder, Pro-Vice Chancellor

of ICFAI University Tripura as given the welcome speech. Dr. Moushmi Bhaumik , North East Coordinator of NIEPID-RC, New Delhi was the chief guest of the programme. The other resource persons who gave lecture on related topics were Mr. R.C. Nhareef Yaseen from NIEPID and Dr. Madhvi Sharma, Frincipal, Ms. Silail Banerice, Astl. Professor of the University. The Programme ends with distribution of certificates. Dr. A Ranganath, Registrar of the University has delivered the Vote of Thanks. It is to be noted here that the ICFAI University grareer oriented professional

12:5 Cm

courses. ANM course is going to start from the courses. ANM course is going to start from the academic year 2019-20. Prof. Biplab Halder, Pro-VC of the University has attended the NAFSA 2019 annual conference held at Washington, DC of USA organized by Association of International Educators. Prof. Halder had a discussion with various representatives of renowned international Universities and took initiatives for signing MOU between ICFAI University. Tripura and other international Universities for academic & research University expected to be spread its identify at the university expected to be spread its identify at the university education.

6

Aajkaz Fariad

18-02-2013 14×8 cm2

ইকফাই এ সম্পন্ন হলো শিক্ষকদের একদিনের প্রশিক্ষণ কামালঘাট, ১৭ জুন ঃ গত ১৪ জুন ইকফাই ইউনির্ভাগিটি ৱিপুরার ফ্যাকান্টি অফ স্পেলান এডুকেশন আডে রিয়ানির্গিটেশন বিভাগ এবং ভারত সরবারের সামাজিক কিচার বিভাগের ক্ষমতায়ান দফতরের অন্তর্গত এনআইইলিআইডি ন্য---- গতা পেডাৰে কথায়ান দেহতের অন্তের্জি এনবাইইনিবাইট নিকাশনের উদ্যোগে প্রাথমিক এবং নাথমিক তরের শিক্ষদের কা অন্তুঠিত হয়ে নেতাৰ এবিনের গ্রীকাশ নিরি নার্থমিয়ে উদ্যুসেঁতে দুর্বাকা শিক্ষার আর্থমিক এং মাধানিক বিয়ায়েরে ৯২ বা হা বির্বায় ৮ টি কোনা নিজি আর্থমিক এং মাধানিক বিয়ায়েরে ৯২ কা শিক্ষ গ্রহীন জিন্ত রিপিন্দ শির হাতানা অন্তর্ভায়ে কানত ভাল্য সেন শিক্ষারীনারের ভিসি আপাক বিধির হাতানা অন্তর্ভায়ে কানত ভাল্য সেন শিক্ষারীনারের ভিসি আপাক বিধির হাতানা অন্তর্ভায়ে কানত ভাল্য সেন শিক্ষারীনারের ভিসি আপাক বিধির হাতানা অনুষ্ঠানে হাতা মাধানে সেন শিক্ষারীনারের ভিসি আপাক বিধের অনার্য মন্তর্ভায়ে কানত ভাল্য সেন শিক্ষাইনি গোরে উদস্থিত বিদেন অন্তর্হেন্দেইনি-অরার্গ এর কেন্দ্রের্জিয়ের উদ্ধেন্টি থেকে আবল আর নি নিতানায়ে, পরিস ইয়াসিন এবং জালেনি অন্ত পেলান এছবেলন আত রিয়াবিন্দিন্দ, ইকলাই নির্ধনিন্যারের এর অধ্যক্ষ ছার মাধানী দার্না শিক্ষানার নোর্জি

Dainik Sambad 27. 19/05/19

8 cm

Pro-VC, 1UT Chained the Program on chief Guest

North East Colors 18-06-2019

Agartala, Jun 17: Faculty of Special Education & Rehabilita-tion (FOSE&R) of ICFAI University, Tripura has organized a Training Programme for Elementary & Secondary School Teachers of Tripura on 14th June, 2019 in collaboration with National Institute for the Empowerment of Persons with Intel-lectual Disabilities (NIEPID), Secunderbad under Department of Empowerment of Persons with Disabilities, Ministry of Social Justice Empowerment Cort of India

C 1

10 2

69

of Empowerment of Persons with Disabilities, Ministry of Social Justice Empowerment, Govt. of India. 98 numbers of teachers from elementary & secondary schools have participated in the training programme from 8 dis-tricts of Tripura. Prof. Biplab Halder, Pro-Vice Chancellor of ICFAI University Tripura has given the welcome speech. Dr. Moushmi Bhaumik, North East Coordinator of NIEPID-RC, New Delhi was the chief guest of the programme. The other resource energons who gave fecture on related ton-

The other resource persons who gave lecture on related top-ics were Mr. R.C. Nitnaware, Mr. Shareef Yaseen from NIEPID and Dr. Madhvi Sharma, Principal, Ms. Silali Banerjee, Astt. Professor of the University. The Programme ends with distribu-tion of certificates. Dr. A Ranganath, Registrar of the University has delivered the Vote of Thanks.

8.5 Cm

Syandom Patrika

18-02-2019 12.5× 8.5 Cm

ইকফাই-এ শিক্ষকদের প্রশিক্ষণ সম্পন্ন

আগরতলা, ১৭ জুন।। গত ১৪ই জুন ইকফাই ইউনিভার্সিটি ত্রিপুরার ফাকোন্টি আব স্পেশাল এডুকেশন আড রিয়াবিলিটেশন বিভাগ এবং ভারত সরকারের সামাজিক বিচার ভিাগের ক্ষমতায়ন দক্ষতরের অন্তর্গত সিকাদারবাদ এর উদ্যোগে প্রাথমিক এবং মাধ্যমিক স্তরের শিক্ষবদের জন্য অনুষ্ঠিত হয়ে গেলো একদিনের প্রশিক্ষণ শিবির। আরসিআই অনুমোদিত পুনর্বাসন শিক্ষার অঙ্গ হিসাবে উক্ত অনুষ্ঠানের আয়োজন কর্মা অনুমোগত পুনবাসন গশ্বার অস হেবাবে ডব্চ অনুতানের আরোজন কয়। হয়। ত্রিপুরার ৮টি জেলার বিভিন্ন গ্রাথনিক এবং মাধ্যমিক বিদ্যালয়ের ৯৮ জন শিক্ষক ঐদিন উক্ত প্রশিক্ষণ নেন। উদ্রোধনী অনুষ্ঠানে স্রাগত ভাষণ দেন বিশ্ববিদ্যালয় এর গ্রো- ভি.সি অধ্যাপক বিপ্লবু হালদার। অনুষ্ঠানে প্রধান অতিথি তথ্য মুখ্য বুজা হিসাবে উপস্থিত ছিলেন এর কোঅর্ডিনেটর ডঃ মৌসুমী ভৌমিক। অন্যান্য রিসোর্স স্পিকারের মধ্যে বক্তব্য রাখেন থেকে আগত স্রী আর সি নিতনাবাঢ়ে, স্রী শরীফ ইয়াসীন এবং ফ্যাফান্টি অফ স্পেশাল এডুকেশন এন্ড রিহ্যাবিনিটেশন, ইকফাই বিশ্ববিদ্যালয় এর অধ্যখ্যা ড: মাধবী শর্মা সহকারী অধ্যাপক শ্রীমতী শিলালি ব্যানার্জি। প্রশিঞ্চণরত শিক্ষকদের সার্টিফিকেট প্রদানের মাধ্যমে অনুষ্ঠানের সমান্তি হয়। বিশ্ববিদ্যালয়ের রেজিস্ট্রার ড: এ রঙ্গনাথ ধন্যবাদ সূচক ভাষণ দেন। বলা বাহ্দ্য যে ইকফাই ইউনিভ্যাসিটি ত্রিপুরা প্রতিনিয়তই বর্তমান সময়উপযোগী কর্মসংস্থান ভিত্তিক বিভিন্ন কোর্স সংযোজন করে। ২০১৯-২০ শিক্ষাবর্ষ থেকে চালু করা হচ্ছে এ এন এম কোর্স। পড়াগুনার গুণগত মানউন্ননের লক্ষ্যে ইকফাই, বিশ্ববিদ্যালয় এর প্রো-ভিসি অধ্যাপক বিপ্লব হালদার গত মে মাসে অ্যাসোসিয়েশন অঞ্চ ইন্টারন্যাশনাল এডুকেটরস এর উদ্যোগে আমেরিকার ওয়াশিংটন ভিসি তে অনুষ্ঠিত ২০১৯ মুখ্র উদ্যোগে আনোনগান উদ্যা থেল । সেখনে তিন এত অনুচত আনুয়াল কনফারেন্দ এ যোগ দেন । সেখনে তিনি বিভিন্ন আন্তর্জাতি বিশ্ববিদ্যালয়ের প্রতিনিধিদের সাথে মিলিত হন এবং সনামখ্যান্য কয়েকৃটি অন্তর্জাতিক বিশ্ববিদ্যালয়ের সুয়ে ইক্ষণষ্ট বিশ্ববিদ্যালয়ের একাড্রেমিক ও রিসার্চ এর জন্য মউ স্বাহ্মণ করার উদ্যোগ এহন করেন। আশা ব্যক্ত করা হক্ষেই বন্দার্থনি বিশ্ববিদ্যালয় এতি শীয়েই কর্ণান্ড শিলত শিলা প্রশান আন্তর্জাতিক বিশ্ববিদ্যালয় স্তরে তার পরিচিতি বিস্তার করতে পারবে।

8.5 Cm -

Toupuna Times 30/5/19

State Level Thang-Ta **Championship held at ICFAI**

Championship received at terefat Agartala, May 29: 22nd State Level Thang-Ta Championship has been organized by All Tripura Thang-Ta Association in association with The ICFAI University Tripura & Samaj Shakti Society Tripura from 25 to 26th May, 2019. Miss. Anuja Biswas, President of Samaj Shakti Society, Tripura was the Chief Guest and Th. Samarendra Singh, President, All Tripura Kickboxing Association, was Guest of Honour for the inauguration program. Welcome address was delivered by Dr. Madhavi Sharma, Registrar-In Charge and Principal, Faculty of Special Education and Rehabilitation of ICFAI University Tripura. Prof. Tapaşiti

Rajkumar, Asst. Professor of Faculty of Physical Education & Yoga and Secretary of "All Tripura Thang-Ta Association" has delivered the speech about history of Thang-Ta Marial Art and its advantages. Miss. Anuja Biswas has told hat Thang-Ta Marial Art keeps us healthy & helps in self-defense and she also urged that all the women of the society must know this martial art for their self-defense and self portection. Around 110 number of Thang-Ta Palayers have participated in the competition and 10 coaches were present. Two types of Thang-Ta venus were organized ic. Phunaba -1 (Style-1) and Phunaba -2 (Syle-2) which were again divided into four groups like Sub-Junior Boys, Sub-Junior Cirts, Junior Roys & Junior Girts, Junior Roys, Sub-Junior Medals have been awarded among different weight groups of the first three winners of each even respectively. The winners stood first in each group have been selected for participating in to the sth Thang-Ta Federasino Cu-2019 to be held from 13th to 15th. June, 2019 at Swami Vivekanahad Sardha Sa

ইকফাইয়ে থ্যাংটা চ্যান্সিয়নশীপ সম্পন্ন

Acilyer Fariyad dt. 30/05/19 9×12.5Cm

রাজ্যভিত্তিক থ্যাং-টা সমাপ্ত

ক্রীডা প্রতিনিধি ।। অল ত্রিপুরা থ্যাংটা অ্যাসোসিয়েশন, ইকফাইন ইউনিভাসিটি ত্রিপুরা এবং সমাজ শক্তি সোসহিটির উদ্দোগি শেষ হলো দ'দিনব্যাপী রাজ্যভিত্তিক থ্যাংটা প্রতিযোগিতা। ব্যাপক উৎসাহে শেষ হয় ২২তম এই আসর।

Shyandun 30/05/19 Ax4 Cm

: IE Colons DI-31/07/19 3×3.5 cm Nursing council approves ICFAI NEC Report

Agartala, Jul 30 : The ICFAI University Tripura has received approval of "Tripura Nursing Council" for starting Auxiliary Nursing Midwifery (ANM) course from the instant academic year 2019-20. Female candidates within the age group of seventeen to thirty-five years and passed higher secondary (10+2) examination from any recognized board in any discipline are eligible for applying the course. Interested candidates are requested to contact admission cell of the University immediately for further details. The University is also offering four numbers of paramedical under graduate programmes in Emergency Medical Technology, Cardiac Care Technology, Dialysis Therapy Technology & Health Information Management. Presently the University is offering a total number of thirty-nine programmes which are professional & job oriented in nature. Admissions in all courses of the University are strictly based on merit.

ইকফাই-এ

প্রশিক্ষণ -

প্রশিক্ষণ

E 14

ইকফাই-এ

Syandaupatrika. dt. 14-06-2019

Aniker Fariyad bi- 31/07/19 3.513.5 cm এএনএম কোস চালুর স্বীকৃতি পেল ইকফাই

কামালঘাট, ৩০ জুলাইঃ ইকফাই ইউনিভার্সিটি ত্রিপুরায় বর্তমান শিক্ষাবর্ষ থেকে শুরু করা হল এএনএম কোর্স। কোর্সটি চালু করার জনা ইতিমধ্যেই ত্রিপুরা সরকারের স্বাস্থ্য ও পরিবার কল্যাণ দফতরের সম্মতি এবং ব্রিপুরা নাসিং কাউন্সিল এর অনুমতি প্রাপ্তি হয়েছে। উক্ত কোর্সে প্রতি বছর মাত্র চলিশ জন মহিলা পড়য়ার শিক্ষার্জনের সুযোগ থাকাবে। যে কোন স্বীকৃত বোর্ড থেকে যে কোন স্ত্রিম এ হাদশমান উত্তীর্ণ মহিলা প্রার্থী, যানের বয়স ১৭ থেকে ৩৫ বছরের মধ্যে তারা এই কোর্সে ভর্তির জন্য বিবেচিত হবে। বিস্তৃত বিবরণের জন্য ইচ্ছুক প্রার্থীগণকে অতি শীঘ্রই বিশ্ববিদ্যালয়ের এডমিশন সেল এ যোগাযোগ করতে অনুরোধ করা হচ্ছে। এ ছাড়াও ইকফাই ইউনিভার্সিটি ব্রিপুরায় স্নাতক স্তরের চারটি প্যারামেডিকেল কোর্স যেমন ইমার্জেন্সি মেডিকেল টেকনোলজি, কার্ডিয়াক কেয়ার টেকনোলজি, ডায়ালিসিস থেরাপি টেকনোলজি, হেলথ ইনফরমেশন ম্যানেজমেন্ট ইত্যাদি চালু রয়েছে। প্রতিটি কোর্সই দারুণভাবে বর্তমান সময় উপযোগী এবং কর্মসংস্থান ভিত্তিক। বর্তমানে ইকফাই ইউনিভার্সিটি ত্রিপুরায় মোট ৩৯টি বিভিন্ন প্রফেশনাল কোর্স পডানো হচ্ছে। এই কিহুবিনালয়ের সমস্ত কোর্সে কেবলমাত্র মেধার ভিত্তিতে এডমিশন করানো হয়।

ইকফাই-এ বিশেষ আলোচনাচক্র দিব্যাঙ্গন ছাত্রছাত্রীদের প্রতি প্রধান

শিক্ষকদের সংবেদনেশীল করার সেমিনার ফাড বিলোচির ২ আবদট গণত ৩০ পে বুলাই ইকলই বিধিনালয়ে ফাড নিলিক অল স্পেরার ওয়েল এক নিনের সংবেদনশীলতার প্রিথনালয়ে ফাডেনিত অল স্পেরিত হলে এক নিনের সংবেদনশীলতার প্রথিকা শিরিব। উজ নিরিক্রে মুল আলোচন বিজ দিলে বিদের সংবেদনশীলতার প্রশিক্ষ ও হারান শিক্ষিনারে বিয়ালয় প্রধানের সংবেদনশীলকার। প্রদাটার্টি শিক্ষর ওহারা সমাধানে বিয়ালয় প্রধানের সংবেদনশীলকার। প্রদাটার্টি শিক্ষর ওহার বিষ্ণারির্দ্ধনির্দ্ধনৈর সংবেদনশীলকার। বিরি বেজনে মাধানিক ও উচ্চতর মাধ্যমিক বিয়ালয়ের প্রধান বিধির বিদ্যার বিরিদ্ধ জেলার মাধানিক ও উচ্চতর মাধ্যমিক বিয়ালয়ের প্রধান বিধ্যম জিলার মাধ্যমিক ও উচ্চতর মাধ্যমিক বিয়ালয়ের প্রধান বিধ্যম জেলার মাধ্যমিক ও উচ্চতর মাধ্যমিক বিয়ালয়ের প্রধান বিধ্যম জিলা নির্দার বিরিদ্ধ জেলার মাধানিক ও উচ্চতর মাধ্যমিক বিয়ালয়ের প্রধান বিধ্যম জিলার মাধ্যমিক ও উচ্চতর মাধ্যমিক বিয়ালয়ের প্রধান বিধ্যম জিলার নির্দার বির্দ্ধার ভার্মানিরে নিঙ্গালয়ের প্রধান বিধ্যম জিলার নির্দার বির্দ্ধার ভার্মানিরে নিজার্জন বাংগ, হিতি বিধ্যমার জিলা বিধ্যমি জলার মাধ্যমির বাংরা প্রকিন্দ নির্দ্ধার্ম বিধ্যম জিলার নির্দার বিধ্যম বিদ্যাঙ্গানের সংবাদ করাণ, প্রতিধার মুল উদ্বেদ্ধা বিধ্যে জানে মাধানের রাজে করাণ, প্রতিধার মুল উদ্বেদ্ধা বিদ্ধার্ম বিধ্যম বিদ্যাঙ্গানের প্রাক্ষ বিধ্যম বিধ্যমি বান্ধার্টা নির্দ্ধা নির্দান ভার্মা মাধানের বারে প্রবিদ্ধান দেবা। উদ্বোদ্ধা ধারা প্রবন্ধি বিধ্যমানে মাধানের বারি বেলা তানে জনা নিশার গুলারা । ভিনে নিরা হাজানা । ভিনি নিরাহেণানের কার্বাক নান্দার প্রতিধির হিসেদের উন্দির্ভ বিধ্যমে বিদ্ধ বান্ধার্ট বিধ্যা নার্জিব কার্বাক নান্দার প্রিরি বিয়েরে উন্দির্ভ বিধ্যম বিধ্য বাদ্ধার বিধ্যম আছি কার্বাক নান্দার হির্দ্ধা বিভিন্নি হিরের ভিন্দির বিধ্যমেরে হারা প্রধন্দা উন্দির্টের বিধ্যমা ভার্বার বিধ্যমা বিদ্রি বির্দ্ধারে উন্দির্বি বিধ্যমেরে বার প্রার প্রদা বার্ডে বিদ্ধা মাধ্যার বাধ্যম বার্ধে বিদ্বাদ্ধার হিরে বিধ্যমের বিদ্ধা বিদ্ধার বাদ্ধার্ট সোমা বার্ডার ভার্বামিরি কনায় বের বার্দ্বারিত কনাযা রার্দ্ধার বিধ্যমের বিদ্ধায় বিদ্ধিনির বিধ্যমের তার্দ্ধা কর বেরা বাবেরে ক উন্দার বন্দার বিদ্ধা পিরির্দ্ধান্দার বন্দা বিদ্ধা বিধ্বাদাযের হাদ্ধা নির বারারেরে নার বারের বারের কর ক্রাবান্দের বন্দা শিক্ষকদের সংবেদনশীল করার সেমিনার শিৰ্ষবিয়ালয়েন বিভিন্ন সামজিক কটমণেকে এখে উদ্ধাৰ্গ শাল পাৰকাঠাযোন ভূমুৰৌ প্ৰশাস কৰে ভা অংলাক ভা হ বিদাৰসামে জনা দেশেৰ অইনকল্য, উন্নান কৰ্মসূচি এখং তামেন জনা এ ছাড়াও তিনি হিলেন উদ্ধ প্ৰদিশ দিখিৱেন সন্থা আনাচ্চ - বুকুটান শেবে সমৰ গেশেৱৰ ইনকাৰ্ম নাৰ্গানিত কৰি মূখ্য আনোচ্চ - বুকুটান শেবে সমৰ গেশেৱৰ ইনকাৰ্ম, হয় সমস্ত অনুষ্ঠানতি পাৱিচালনা কমে, ইকমাই বিশ্ববিদ্যালয়েন মেৰিষ্ট্ৰয় উগ্ৰ এজনাথ কোন্ধৰ জনাল চা মাধৰী মন্ধা নিৰ্মাজনোৱা মেৰিষ্ট্ৰয় উগ্ৰ এজনাথ কোন্ধৰ জনালক মাধাৰে নিৰ্মা নিৰ্মাজনোৱা মেৰিষ্ট্ৰয় উগ্ৰ অৰাগ থনান্ধৰ জনালক মাধাৰে নিৰ্মা নিৰ্মাজনোৱা ১০ বিশ্বে কিন্তু কেন বিভাগে প্ৰিলিপানা ভাম মাধৰী মন্ধা নিৰ্মাজনো ১০ বিশ্বে কিন্তু কেন বিভাগে প্ৰতিশিল্যৰ মাধাৰে নিৰ্মান নিৰ্মাজনোৱা মেৰিষ্টাৰ উগ্ৰ এজনাথ কোন্ধৰ জনালক মাধাৰে নিৰ্মান নিৰ্মাজ কৰে Aajken Fariyad

এএনএম কোর্স চালর স্বীকৃতি পেলো ইকফাই আগরতলা, ৩০ জুলাই।। ইকফাই ইউনিডাসিটি ত্রিপুরায় বর্তমান

ইউনিভার্সিটি ত্রিপুরায় বর্তমান শিক্ষাবর্য থেকে ওরু করা হলো এনএম কোর্সা কেল্সটি চালু করার জন্ম ইতিমধ্যেই ত্রিপুরা সরকারের মাহ্য ও পরিবার কন্যাদ দ্বরের সম্মতি এবে ত্রিপুরা নাসিং কাউলিলের অনুমতি আরি হয়েছে। উক্ত কোর্সে প্রতি বছর মাত্র চলি জন মহিলা পর্ছুয়ার শিক্ষার্জনের মূম্যোগ থাকবে। যে কোন কীর্তার বার্চ থেকে যে তোনো নিজারে বোর্ড থেকে যে কোনো বিভাগে খানশ (১০+২) মাম উত্তীর্ণ মহিলা প্রার্থী, যাদের বয়স ১৭ থেকে ৩৫ বছরের মধ্যেতারা এই কোর্সেডরির জন্য বিবেচিত হবে। বিস্তৃত বিবরণের জন্য ইচ্ছুক প্রার্থীগণকে মতি শীঘ্রই বিশ্ববিদ্যালয়ের এডমিশন সেলে যোগাযোগ করতে অনুরোধ করা হচ্ছে। এছাড়াও ইকফাই ইউনিভার্সিটি ত্রিপুরায় স্নাতক গুরের চারটি প্যারামেডিকেল কোর্স যেমন ইমাজেপি মেডিকেল টেকনোলজি, কার্ডিয়াক কেয়ার টেকনোলজি, ডায়ালিসিস থেরাপি টেকনোলজি; হেলথ ইনফরমেশন ম্যানেজমেণ্ট ইত্যাদি চালু রয়েছে। প্রতিটি কোর্স-ই দারলভাবে বর্তমান সময়োপযোগী এবং কর্মসংস্থান ভিত্তিক। বর্তমানে ইকফাই ইউনিভার্সিটিতে ত্রিপুরায় মোট ২৩।নডা।সাটতে অেপুরার মোর ৩৯টি বিভিন্ন প্রফেশনাল কোর্স পড়ানো হচ্ছে।এই বিশ্ববিদ্যালয়ের সমস্ত কোর্সে কেবলমাত্র মেধার ভিত্তিতে এডমিশন করানো হয় বলে জানানো হয়েছে।

Syandan Patrika Bt. 31/07/19 6.5×1.7 cm

ICFAI training program for School Heads

Times News

Times News Agartala, Aug 2: Faculty of Special Education (FOSE) of ICFAI University, Tripura has organized a one day Training Programme for the Scool Heads of Tripura on 31st July, 2019. The topic was "Sensitization of School Heads of educa-tional institution towards needs and problems of spe-cially able Children". The programme has been sponsored by Rehabilitation Council of India (RCI) under Ministry of Social Justice & Empowerment of India. Headmasters & Headmis-tress from secondary and header school

tress from secondary and higher secondary schools

other Service Providers on disability related issues through the State, District, Block level. It was also aimed to raise the It was also aimed to raise the awareness among employ-ees and peer groups about capabilities of persons with disabilities and how they can work together to create an inclusive environment in their schools. Prof. Biplab Halder, Pro-Vice Chancellor of ICFAI University Tripura has giv-en the welcome speech. He explained about the ongo-ing activities extended by the University for provid-ing "learning support" and

ing "learning support" and "inclusive education" for Specially Abled Childrens. Smt. Saumya Gupta, IAS. higher secondary schools Smt. Saumya Gupta, IAS, have participated in the Secretary, Department of training programme from Higher Education, Govern-various districts of Tripura. ment of Tripura was present The main objective of the asthe Chief Guest Dr. Aloka programme was to train Guha, Former Chairperson and sensitize key Educa- of National Trust, MSJ&E, tion Functionaries of the Govt. of India was present Central & State Govern- as Special Guest for the ment, Local Bodies and training programme.

TRIPURA TIMES DI 03/08/19 1378 274 Dainik Sambad 27- 31/07/19 6.5 × 1. 7 Cm_ MU | THATA XITH, UNISOT, 1

ইকফাইয়ে চালু এএনএম কোর্স

আগরতলা

৩০ জুলাই ঃ ইকফাই ইউনিভার্সিটি ত্রিপুরায় বর্তমান শিক্ষাবর্ষ থেকে ওক হল এএনএম কোর্সা কোর্সাটি চালু করার জনা ইতিমধ্যেই ত্রিপুরা সরকারের স্বান্থা ও পরিবার কল্যাণ দগুরের সম্মতি এবং ত্রিপুরা দপ্তরের সন্মতি এবং ত্রিপুরা নার্সিং কাউদিলের অনুমতি মিলেছে। উক্ত কোর্সে প্রতি বছর চল্লিশজন মহিলা পড়ুয়ার শিক্ষার্জনের সুযোগ থাকবে।

যে কোনও স্বীকত বোর্ড থেকে যে কোনও স্ট্রিম এ দ্বাদশ(১০+২) মান উত্তীর্ণ মহিলা প্রার্থী, যাদের বয়স ১৭ থেকে ৩৫ বছরের মধ্যে তারা এই কোর্সে ভর্তির জনা বিবেচিত হবে।

থেকে ৩৫ গছৰেন মধ্যে তাৰা এই লোকে ভটিৰ জনা বিবেচিত হবে। নিস্কৃত বিবেহেনে জনা ইজ্ব আঁৰীগণকে তাতি শীঘট বিশ্ববিদ্যালয়ের আডমিশন সেন-এ যোগাযোগ করতে অনুরোধ করা হয়েছে। এছাড়াও ইকাষ্ট ইউনিভার্সিটি পারামেছিকেল কোর্স মেন্দ্র করার্ডি না পারামেছিকেল কোর্স মেন্দ্র করার্ডি না পারামেছিকেল কোর্স মেন্দ্র করেন্দ্র পার্রামেছিকেল কের্বা মেন্দ্র করেন্দ্র পার্রামেছিকে বিরুদ্ধের্ণ ই বিজেন্দ্রাবি বে ফর্মবেছন্দ্রিতিত। বর্তমানে ইকায়েই ইউনিভার্সিটি বিপ্রণয় মেত ওটি নিজি প্রফেশনাল বের্স পড়ানো হয়েছ। এই বির্বাহনারে মন্দ্র কোর্বে কেরগমার মেন্দ্র কোরে জ্যাডমিশন করালো হয়।

কামালঘটি

২ আগষ্ট : গত একত্রিশ জুলাই ইকফাই বিশ্ববিদ্যালয়ের ফ্যাকান্টি অব

ইকফাই বিশ্ববিদ্যালয়ে স্বাফালি অন ম্পেপাল. এডুকেশন বিতাগের উদ্যোগে প্রধান শিক্ষক ও প্রধান শিক্ষির ডেক শিবরের মৃল অলোচ্য বিশ্বর হিল "নিবাঙ্গন ছারহারীনের বিভিন্ন সমস্যা সমাধনে বিশ্যালয় প্রধানদের সমস্যা সমাধনে বিশ্যালয় গুধানদের সমেসা সমাধনে বিশ্যালয় গুধানদের সমেরা সমাধিক নায়া বিচার সরকারের সামাজিক নায়া বিচার জন্যতানে মার্বেনের অন্তর্গত

ইকফাইয়ে স্কুল প্রধানদের সংবেদনশীলকরণ শিবির

স্বাগত ভাষণ দেন বিশ্ববিদ্যালয়ের মানত তামন দেশ দিবামনালয়ের সহউপচার্য প্রফেসর বিগ্লব হালদার। তিনি দিব্যাঙ্গনাদের কল্যাণে ও শিক্ষা বিস্তারে ইকফাই বিশ্ববিদ্যালয়ের দ্বারা প্রদন্ত বিভিন্ন সামাজিক কর্মকাণ্ড যান্ড যোগ্রচা সামাজিক কর্মনার সম্পর্কে উপস্থিত সকলকে অবহিত করেন। উক্ত শিবিরের উদ্বোধনী অনুষ্ঠানে প্রধান অতিথি হিসাবে উপস্থিত ছিলেন ত্রিপুরা সরকারের উচ্চশিক্ষা দপ্তরের দেক্রেটারি শ্রীমন্টী সৌম্যা গুপ্তান লেঅেগান বানবা সৌম্যা গুপ্তা, আইএএস। বিশেষ অতিথি হিসাবে উপস্থিত ছিলেন ভারত সরকারের সামাজিক ন্যায় বিচার ও পুরুদারে নানার ব্যবহু বের স্বকারের সামারিক নায়া বিচার ও ক্ষমতায়ন মন্ত্রকের অস্তর্গত রিয়ার্বিয়াটেন্দা কাউলিল অব উর্তিয়া। সমগ্র ব্রিপুরার বিভিন্ন জ্বেলার মাধ্যমিক ও উচ্চতর মাধ্যমিক বিদ্যালয়ের প্রধান শিক্ষক ও প্রদান বিদ্যালয়ের প্রধান বিদ্যাক বন্দা হেন্দা বিদ্যার সরকারের এমনকি জ্বোও ব্লুক স্তরে পিন্ধার গুল কর্মীদের সংবেদনলীল করে তোলা। উন্বোধনী অনুষ্ঠানে ক্ষমতায়ন মন্ত্রকের অন্তর্গত ন্যাশনাল ট্রাস্টের প্রাক্তন চেয়ারপার্সন ট্রাস্টের প্রাক্তন চেয়াবগার্সন চে অলোকা গুহ। শ্রীমতী সৌঁনা ওণ্ডা তার ভাষে শিলাকা হার্ডায়ীদের মৃত্র তোরে ফিরিয়ে আনচে সকল প্রকার ব্যবস্থা গ্রহণে বিদ্যালয় প্রার্থ জননা সময় জনুষ্টানী স্রারীসকান করেন ইতক্ষাই বিশ্ববিদ্যালয়ের ফ্রাকাটি অর্থ,স্পোল এডুকেনা বিভাগের প্রিপিগাল ড. মাধবী সম্যা কিরিলের প্রেপিগাল ড. মাধবী সম্যা কিরিলের বেঞ্জিসার বেজিসাব ডা এ 5 বিশ্ববিদ্যালয়ের রেজিস্টার ডা. এ রঙ্গনাথ ধন্যবাদ জ্ঞাপনের মাধ্যমে শিবিরের সমাপ্তি হয়।

71

DAINIK SAMBAD 0310219 13X8 CM

চিকিৎসকদের সংবেদনশীল প্রশিক্ষণ সংচতন কথাব অ (মট বা হোজা বা ফলিফালে মাড় কলেহে । থেই বা টললা সকলে মূল কথী দেব ও মাড়া সকলে মূল কথী দেব ত বা হয়। এই সম্পর্কিত হালাত সংগ্রেক্ট নিম্ব অব্যালা মুখ্যি অব্যালা মুখ্যি কর্মিনালা বিজি হিনাবে রিপুরা রাজের ইন-সাঁ মেডিকালে অফি নার চ মাবেন-দীলকরণ। অন্টানে রদ অভিথি হিলাবে উপস্থিত ছিচে অন্তদিআইয়ের সদস্য সচিব বিশ্ববিদ্যালয়ের নার জন্ম বিভিন্ন বতাভূলত কর্মসূচি আয়োজন করছে। সুবোগ কুমার। স রিসাবে উপস্থিত সঙ্গনালে বিদ্যাপের এবং বিশে সরকারে সমগ্রাদ ধবিদ্যালয় কর্মসূচিও কিবদিন্দা হ ও রাজ্য মাধ্যম মানাগ Kalamen shakti J2 25/08/19 5.5 x 8 cm

প্রতিবন্ধী পরিবরের জন্য ডাক্তাররাই প্রাথমিক যোগাযোগের মাধ্যম ঃ ইকফাই এ আরসিআই মেম্বার সেক্রেটারি

को सारमंख जिल्हीय (ज राष्ट्रप्राध्यः कर्त भारताः क प्रतिष्ठः स्रोतिस् सन्तिकरः ferter Befa !

চিকিৎসকদের সংবেদনশীল প্রশিক্ষণ Ň Kalamer Shakti dt. 25/8/19 10r7 cm

Medical Officers are the first contact for the families of disable child

stake The the train stak awar and red of g of Govt. of as Specia was all resource training p Dr. A Registrar has give speech. explaine justificati program initiatives Tripura disability ouvere speaker for the ming programme. Software of the University of the University

Torepure Times 27.25/08/19

8×6.5 cm

সংবাদ প্ৰতিনিধি

আগরতলা, ২৪ আগষ্ট : ইকফাই কুমার। বিশ্ববিদ্যালয়ের ফ্যাকাল্টি অব ম্পেশাল এডুকেশন বিভাগের উপস্থিত ছিলেন যথাক্রমে স্বাস্থা উদ্যোগে গুরুবার এক প্রশিক্ষণ শিবির দপ্তরের সচিব ড. দেবাশিস বসু, সম্পন্ন হয়েছে। কেন্দ্রীয় সামাজিক কেন্দ্রীয় ন্যায়বিচার ক্ষমতায়ন মন্ত্রকের নাসাম ২৫৯৫২। কেন্দ্রার নামাজক নেন্দ্রাম ন্যামানদার ক্ষরতার্যন ক্রাবের ন্যায়বিচার ও ক্ষমতায়ন মন্ত্রকের অন্তর্গত জাতীয় ট্রান্টের প্রান্তন অন্তর্গত রিহ্যাবিলিটেশন কাউলিল অব চেয়ারপাসন ড. অধ্যেক গুহ, ইণ্ডিয়ার সহযোগিতায় 'প্রতিবন্ধী বিশ্ববিদ্যালয়ের ফ্যাকান্টি অব চিকিৎসকরা' প্রাথমিক যোগাযোগ স্পেশাল এডুকেশন বিভাগের অধ্যক্ষা মাধ্যম শীর্ষক শিবির করা হয়। এ দিন ড. মাধবী শর্মা সহ অন্যরা।

শিবিরে প্রধান অতিথি হিসাবে উপস্থিত ছিলেন আরসিআইর সচিব ড. সুবোধ

অনুষ্ঠানে সম্মানিত অভিথি হিসাবে

= Dainik Sambad dt. 25/08/19 2.5x 3.5 Cm2

Agartala, Aug 20 : As a part of celebration of 73rd Independence Day, ICFAI University Tripura has organized a number of social activities since last few days. The NSS Unit, Eco Club, Creativity Club and Student's Activity Council of the University has jointly organized a voluntary Blood Donation Camp on last August 19. Dr. Rajiv Lochan Pareek, Vice Chancellor of the University, Dr. Tushar Kanti Mandal, Research Officer of Regional Avurveda Research Centre, Agartala and Dr. A Ranganath Registrar of the University were also present in the inauguration program. Dr. Mandal was the chief guest for the inaugural program. He has delivered a speech about Ayurveda and its' context, history and practical application in human life. 130 numbers of students, faculty members and staff of the University have donated blood. Donated Blood were collected by Blood Bank of G B Hospital Agartala.

Nonth-East Color D1 21/02/19 4.512.5 CM

Dainik Sambad St. 21/08/19 1×1.5cm.

ইকফাই-এ অনষ্ঠিত একাধিক

Aujken Fariyad 37. 21/08/19 6.5x35cm

মোহনপুর, ২৮ আগস্ট : ছোট একটি ঘটনাকে কেন্দ্র করে উত্তপ্ত হওয়া ইকফাই কলেজ দিনছে পুরানো ভদে। বুধনার কলেজে সব হাসের পঠনপাঠন কলেজ কর্তু পক্ষ আজ দফায় দফায় চল্লি

মিটিং করেছেন। হোস্টেলে থাকা

মিটিং করেছে। হেস্টেন্টল পাকা ছারাছারীদের সাথে কথা গুলা এবং আগামীনিকে কলেজের সুস্থ গরিবেশ বজায় রাখতে পরশ্বর আলোচারা হয়। কলেজের যে-াভাইস চাজেলের বিশ্পর হালদার বলেন, হেস্টেন্ডে পাকা ছারেছারী এবং বিভিন্ন রাজ্যে থাকা তাপের অভিভার্ষকমের সাথে মোক কথা হয়েছে। বুহুম্পারিবার এপির কার সন্ধ হয়ে। এপিরে

ধেনে কথা হয়েছে। বৃহ সাওবায় থেকে ক্লাস ওক্ষ হচ্ছে। এদিকে কলেজের কো-অর্ডিনেটর ফাকাশ্চি প্রিয়াণ্ডে বড়ঠাকুরতা বলেন, গোটা কলেজ চত্তবে শান্তিপূর্ণ পরিবেশ রয়েছে। ছাত্ররা হোস্টেলেই রয়েছে।

তাদের সাথে আলোচনা করা হয়েছে তালের পার্বে অটনায় কলেজে ত্রিপুরা মঙ্গলবারের ঘটনায় কলেজে ত্রিপুরা স্টুডেন্টস ফেডারেশনের তরফে বুধবার কলেজে গিয়ে হোস্টেল ছাত্রস্থাত্রী এবং

কলেজে দিয়ে হোস্টেন ছাত্ৰহাট্টী এবং কলেজ কৰ্তৃপক্ষের সাথে আলাপ ঘালোচনা কয় হয় তারাও খেলে ষ্টেট ঘটনা। তবে আগামীদিনে কেন ধরনের ঘটনার পুনরাবৃত্তি না হয় তার জনা কলেজ কর্তৃপক্ষকে প্রজেনীয় বাবহা নেওয়ার দাবি জনিয়েছে। টিএসএফ আরও জনায়, আবেগ্যখবন হয়ে হেস্টেন হাড়ার দিয়ান্ত না নিডে। পাশাপাশি কলেজ

কর্তৃপক্ষকে একশ শতাংশ নিরাপত্তামূলক ব্যবস্থা নিতে জানায়। এ দিন ন্যাশনাল স্টুডেন্টস অর্গানাইজেশনের (নেসে) মেযালয়ের

অর্গনিইজেশনের (নেসে) যেখালয়ের প্রতিনিধি কলেজ কর্তৃপক্ষে সাথে-এ বিষয়টি নিয়ে আলোচনা করে। দানি রাখতে কর্তৃপক্ষ মেন পদকে নিয়া। এ নি এ এনসইউত্তাইয়োর পক্ষে কলেজে ভিজিট করে ও ডেপ্টেশন দেব্যা হয় কলেজ কর্তৃপক্ষের কাছে। এ বিষয়ে মোহনপুর মহকুমাশ্বাসক অসুন নে বকেন, বর্তমানে কলেজ শান্তিপুর্ব পরিবেশে রয়েছে। অব ঘট্টি ঘটনা, কলেজ কর্তৃপক্ষের নজর এতিয়ে উত্তর হয়েছিল। এ দিন রাজা শিক্ষাস্ত্রীও বলেন, ঘটনা জন লজ্যে আসতেই উচ্চশিক্ষ

ঘটনা তোব নজবে আনতেই উচ্চাশলা পথ্ৰৱে ভাইকেইলকে পাঠিয়ে দেন বিষয়টি দেখার জন্য। ইকফাই বিশ্ববিদ্যালয় ঘটনাটি ছোঁ থাকতেই সুন্দরতাবে নিটিয়ে নিয়ে পাবত। ভবিয়তে যেন সুন্দর পরিবেশ বজায় থাকে সেনিকে কলেজ কর্তৃপঙ্গকে কড়া নজর রাখতে নির্দেশ দিয়েছেন শিক্ষমন্ট্র। এফিকে উচ্চাই কিছমিয়াজয় প্রের

এদিকে, ইকফাই বিশ্ববিদ্যালয় থেকে ্রাদকে হকদহা বন্ধাবদ্যালয় থেকে এক বিবৃত্তিতে জানানো হয়েছে, বিশ্ববিদ্যালয়ের ডাব্রাবাসে-সম্প্রতি যে ঘটনা ঘটেছিল তার সমাধান হয়ে গেছে। ছাত্রাবাসে থাকার বিষয়ে কিছু শিক্ষার্থীর উপর চাপানো অহায়ী ন্থগিতালেশ প্রত্যাহার করা হয়েছে। ২৯ আগষ্ট, বৃহস্পতিবার থেকে বিশ্ববিদ্যালয়ে নিয়মিত ক্লাস শুরু হবে।

কামালঘাট ২৮ আগস্ট : ইকফাই বিশ্ববিদ্যালয়ের ছাত্রাবাসে সম্প্রতি যে ঘটনা ঘটেছিলো তার সমাধান হয়ে গেছে। ছাত্রাবাসে থাকার বিষয়ে কিছু শিক্ষার্থীর উপর চাপানো অস্থায়ী স্থগিতাদেশ প্রত্যাহার করা হয়েছে। ২৯ আগস্ট বৃহস্পতিবার থেকে বিশ্ববিদ্যালয়ে নিয়মিত ক্লাস শুরু হবে বলে কলেজ কর্তৃপক্ষের

এ স্বাভাবিক

তরফে জনানো হয়েছে। Aajker Fariyad 2×3.5 cm dt 29/08/19

ইকফাই-এ স্বাভাবিক পঠন-পাঠন শুরু আগরতলা, ২৮ আগস্ট ।। ইকফাই বিশ্ববিদ্যালয়ের ছাত্রাবাসে সম্প্রতি যে ঘটনা ঘটেছিল তার সমাধান হয়ে গেছে। ছাত্রাবাসে থাকার বিষয়ে কিছু শিক্ষার্থীর উপর চাপানো অস্থায়ী স্থগিতাদেশ প্রত্যাহার করা হয়েছে। ২৯শে আগস্ট, বৃহস্পতিবার থেকে বিশ্ববিদ্যালয়ে নিয়মিত ক্লাস শুরু হবে বলে বিশ্ববিদ্যালয়ের তরফে এক বিবৃতিতে জানানো হয়েছে।

Cainik 2×1.5 cm Dt. 29/09/19

পঠন পাঠন শুরু

The ICFAI University, Tripura - Annual Report 2019-20

1st N.J Yasaswy National Moot **Court Competition startsat ICFAI**

Agartala, Sept 26 The CFAI Law School of ICAN University Tripura is going to organize is ISIN JYasaswy National Moot Court Competition from 27th September, and State University 2019 This National Moot Court Competition is the first largest of its kind in the state of Tripura and one of the premier program in the numbers of team from various prestigious Law school september and semi various prestigious Law vario

Tripuste Times dt 27/09/19 9712.5 cm

ইকফাই ক্লিনিক্যাল সাইকোলজি,মানসিক হাসপাতালের সহায়তায় বিশ্রাম ফিরে পেল স্মৃতি শক্তি 12 120 <text> 5.11.0

> Tripure Times DE-23/2/19 ICFAI promoting higher edu Agartala, Dec 27: The ICFAI University Tripura Aggretata, Dec 27: The ICAL Lorvershy Trippers is promoting higher edu-composabilities. Rescently one meeta-ly imbalanced Mr. Bishanan Bhagai of Jhardband get retail back hits memory, name, ad-dness and family with the commelling heigh Chindal PGF is logy department of regards elimination from the regards elimination of the regards elimination from the regards elimination from the regards elimination of the regards elimination of the regards of the regi to be mentioned here at about six years. Mr. Bichrain Bhagat hagra village, district ala of tharkhand came woos. G gertala for searching a After many attempts was unable to find a and was wondering und looking for no loyment. incured looking as-employment. Ite lost his total mental bulance and become sick, One day by any how he reached in a palice station at Agaratal. The police people observed some inconsistency of his physi-metal condition people observed some necessistency of his physi-all and merical condition and admitted him in to the Government Mental Hospital for necessary matriont. Since then treat-The Peachers and students for Cripical psychology leperthent of ICFAI Uni-ersity used to underpo-for elinical practice in Agantala Mental Hospital could practice.

মানসিক ভারসাম্যহীন বিশ্রাম ভগৎ ফিরে পেল স্মৃতিশক্তি এবং তার নাম ঠিকানা ও পরিবার ৫০৬৪ পরিবারের পরু থেকে মসনিক হাসপাতাল এ পর করে জীমতি শ্রেপ ও পহলারিল এর ভুরনী প্রশ

Syanden Patrike 01: 29/12/19

8 cm.

জাতীয় আদালত প্রতিযোগিতা শুরু আগরতলা, ২৬ সেপ্টেম্বর : ইকফাই বিশ্ববিদ্যালয়ের অন্তর্গত ইকফাই

ইকফাইয়ে প্রথম এন জে যশস্বী

'ল','ক্লুলের উন্মোগ্রে ২৭ সেপ্টেম্বর থেকে শুরু হচ্ছে প্রথম 'এন জেন্তুপরী জাতীয় আদালত প্রতিযোগিতা'। বলাবাচ্চন্ন যে এই আদালত প্রতিযোগিতাটি ত্রিপুরা রাজ্যে এই প্রথম আয়োজন করা হচ্ছে যা সমগ্র উত্তর-পূর্বাঞ্চলের রাজ্যগুলির মধ্যে প্রথম। সারা ভারতের বিভিন্ন আইনি প্রতিষ্ঠান থেকে মোট ১৮টি দল এই প্রতিযোগিতায় অংশ নিচ্ছে। অংশগ্রহণকারী জাতীয় বিশ্ববিদ্যালয় এবং মহাবিদ্যালয়গুলির মধ্যে অন্যতম কয়েকটি হলো যথাক্রমে অসম জাতীয় 'ল' স্কুল, আলীগড় মুসলিম বিশ্ববিদ্যালয়, কেরলো 'ল' একাডেমি, পাটনার চাণক্য ন্যাশনাল ল ইউনির্ভাসিটি, হায়দরাবাদ ও পুনের সিমবিওসিস নর্থ ইস্ট হিল ইউনির্ভাসিটি, উৎকল ইউনির্ভাসিটি ইত্যাদি। উদ্বোধনী অনুষ্ঠান হবে ২৭ সেপ্টেম্বর দুপুর ২.৩০ মিনিটে। প্রাথমিক ও কোয়ার্টার ফাইনাল অনুষ্ঠিত হবে আগামী ২৮ সেপ্টেম্বর এবং সেমি ফাইনাল ও ফাইনাল অনুষ্ঠিত হবে ২৯ সেপ্টেম্বর। উক্ত প্রতিযোগিতার টেকনিক্যাল সেশনগুলির জন্য রিসোর্স পার্সন হিসাবে উপস্থিত থাকাবন আসামের আডভোকেট জেনাবেল বামশ চন্দ বড়পত্র গোছাই এবং গুয়াহাটি হাইকোর্ট আগরতলা বেঞ্চের অবসরপ্রাপ্ত জজ জাস্টিস ইউবি সাহা। সমগ্র প্রতিযোগিতাটি ইউটিউব-এর মাধ্যমে সরাসরি সম্প্রচার করা হবে। Anjker Fariyad 27/09/19

DAINIK SAMBAD Dt. 29.12.19 Page-3 মানসিক ভারসাম্যহীন ব্যক্তিকে সুস্থ করে পাঠানো হলো বাড়িতে আগরতলা ২৮ ডিসেম্বর : ইকফাই বিশ্ববিদ্যালয়ের ক্রিনিত্রাল দীর্ঘ কাউশিলি ও হাসপাতালে মৃত্রিকোলিরি বিভাগের আগ্রেলির বিভাগের আগ্রেলির মানসিক হাসপাতারের সহায়তায় মানসিক হাসপাতারের সহায়তায় মানসিক হাসপাতারের সহায়তায় মানসিক হাসপাতারের সহায়তায় মার অংথ্যামি চার ক্রিকানা জনেতে আজ্ব সন্ধানে রাজে পরিবার। পারে অংগাপিরা ও উদ্রেছারীয়া। পারে মানসিক ভারসামা হামি ক্যার ক্রিয়ারে সাথে থোগিয়ে। আজ্ব সামনে রাজে পরিবার। পারে বার্মান্ড জাবান্য হায়িয়ে বার বে উল্লেন্স আগে মানসিক ভারসামা হামি ক্যে ক্রের ক্রার্যে থোগিরে। তারে পরিবারের হাতে ভূলে তারে পরিবারের হাতে ভূলে দেওয়া হয়েছে। CUM 9

9×8.5cm

2-Day National Workshop on Astronomy at ICFAI

An tai a constraint of Physics of Tripura in collaboration with a constraint of Physics of Tripura in collaboration with some the collaboration with some the product of the versions of the version of the versions of the ve

Triputa Times Dt. 29/10/19 14×12.5cm

Human Resource Conclave held at ICFAI University

By Our Reporter

Augustalia: Jan 17. Faculty of Management dates of ICFAI University, Tripura has orga-ized a IHR Conclave on January 17 Jast on the optic Human Capital Development in Emerg-gy North-East, Trained With Mational HRD beweck (NHRDN), National Career Service, TPC and AMRI Hospitals, NHRDN has held fatter HR. Conclave in ICFAI University tripura out of entire North Eastern States.

S K Bhagat, HR Head of OTPC plant, Dr. Ashish Nath and Dr. Mahasweta Das, Dr. Arabindo Mahato from Tripura University, Dr. Arjun Gope of Ramthakur College, Abhiji Debaga Dab, senior copy editor of the Indian Express were present in the Concidexe. More than hundred IR Managers, Administrative per Concident Towards and a senior copy and the concidence of the Concident Concentration of the Concidence of the encodence of the concidence of the concidence. More than hundred IR Managers, Administrative per Concident of the concentration operations, BMI of the Concentration operations, BMI personnel and students had paruespace the Conclave from various organizations. I Biplab Halder, Pro-Vice Chancellor of the versity Tripura has delivered the welcome dress. Dr. A Ranganath, Registrar of the versity explained the justification of the

Is inst into Contrave in ICAN University inpair out of entitive of ICAN University inpair out of entitive of ICAN University are was overall skill development do the was overall skill development are was overall skill development ange kowklege of different HEQ ange kowklege of the different HEQ ange kowklege of the different HEQ ange kowklege of the kinge of the different hEQ ange kowklege of the different HEQ and ange kowklege of the different HEQ ange kowklege of the different HEQ and ange kowklege of the

Workshop on blockchain Technology NEC Report

Agartala, Feb 6 : Two days Workshop on "Blockchain Tech-nology" has been organized by Computer Science & Engineer-ing Department of ICFAI University Tripura from 6th February, 2020. Prof Suraj Debbarma, Principal in-charge of Go-mati District Polytechnic was the Chief Guest and Mr. Lakshya-Jyoti Bora, Director of TechasvyEduventures Pvt. Ltd, Guwahati ,Assam, was the Special Guest cum technical expert of the Workshop. Welcome address was delivered by Dr. P Rana Borthakur, Dean of faculty of Science & Technology of the Uni-versity. While addressing to the gathering, Chief Guest Prof. Debbarma has heartily appreciated the initiatives of ICFAI for conducting various latest technological workshops for the ben-eft of students and he hope that the students will highly beneconducting various latest technological workshops for the ben-efit of students and he hope that the students will highly bene-fitted by the practical knowledge of such technological workshop which will also help them on doing job perfectly. The special guest and technical expert Mr. Bora of TechsavvyEdu-ventures Pvt. Ltd has enlightened shortly the present trends and why the students should learn blockchain technology. He will demonstrate about blockchain introduction, plan of attack, dis-tributed P2P network, mining pool and cryptocurrency etc dur-ing the technical sessions. Total four numbers of technical sessions has been scheduled for the workshop. "Vote of Thanks" sessions has been scheduled for the workshop. "Vote of Thanks" was delivered by Dr. K. Kanta Rao, Principal of ICFAI Technical School of the University.

NECOLOHS DI. OE/02/2020 IONZ CM

ইকফাইয়ে ব্লকচেইন টেকনোলজির কর্মশালা

আগরতলা, ৬ ফেব্রুয়ারি ।। ইকফাই ইউনিভাসিটি ত্রিপরার কম্পিউটার সায়েন্স অ্যান্ড ইঞ্জিনিয়ারিং বিভাগের উদ্যোগে 'ব্রকচেইন টেকনোলজি বিষয়ের উপর ৬ই ফেব্রুয়ারি থেকে গুরু হলো দুই দিন ব্যাপী কর্মশালা উক্ত কর্মশালায় প্রধান অতিথি হিসেবে উপস্থিত ছিলেন গোমতী পলিটেকনিক ইনস্টিটিউটের ভারপ্রাপ্ত অধ্যক্ষ প্রফেসর সুরজ দেববর্মা এবং বিশেষজ্ঞ তথা বিশেষ অভিথি হিসেবে উপস্থিত ছিলেন টেক স্যাভি এভডেঞ্চার্স প্রাইভেট লিমিটেড, গুয়াহাটি, আসাম এর ডিরেক্টর লক্ষ এতকোনা মহতে গোলেডে, ওয়াবোড, নানান এর ভিয়েওর গান জ্যোতি বোরা। উদ্বোধনী অনুষ্ঠানে স্বাগত ভাষণ রাখেন ইকফাই বিশ্ববিদ্যালয়ের কারিগরি ও বিজ্ঞান বিভাগের ভিন ড. প্রিয়াংগু রানা বড়ঠাকুর। প্রফেসর সুরজ্ব দেববর্মা প্রধান অতিথির ভাষণে ইকফাই বিশ্ববিদ্যালয়ের উদ্যোগে বিভিন্ন কারিগরি কর্মশালার মাধমে পড়ুয়াদের যেভাবে শিক্ষিত করা হচ্ছে তার ভূয়সী প্রশংসা করেন এবং পড়ু্য়াদের উদ্ধেশ্যে আশা ব্যক্ত করেন, পড়ুয়ারা এই কর্মশালার মাধ্যমে বিশনভাবে উপেন্দের আদা ব্যস্ত করেন, বন্ধুসায়া এই কমশানার নাজনে ব সভাবে ব সভাবে উপকৃত হবেন যা তাদের ভবিষাৎ কর্মজীবনে কাজে আসবে। দুই দিনের এই কর্মশালার বিশেষজ্ঞ প্রশিক্ষক স্রী বোরা চারটি ভিন্ন সেশনের মাধ্যমে ব্রকচেইন টেকনোলজির আবিষ্কার, বর্তমান পরিধি এবং ভবিষ্যৎ সুফলের ব্যাপারে বিস্তারিত জ্ঞান প্রদান করবেন। উদ্বোধনী অনুষ্ঠানে সমাপ্তি ভাষণ প্রদান করেন বিশ্ববিদ্যালয়ের কারিগরি বিভাগের অধ্যক্ষ ডঃ কান্তা রাও। Syandon Patrika St 02/02/2020 10x8Cm ইকফাই-এ হিউম্যান রিসোর্সের পর কনক্লেভ অনুষ্ঠিত

হসপিটালের গ্রুপ সি ই ও রূপক

আগরতলা

১৮ জানুয়ারী ঃ ১৭ জানুয়ারী ইকফাই বিশ্ববিদ্যালয়ের ফ্যাকাল্টি অফ ম্যানেজমেন্ট স্ট্রভিস এবং ন্যাশনাল এইচ আর ডি নেটওয়ার্কের যৌথ উদ্যোগে অনুষ্ঠিত হয়েছে একদিনের এইচ আর কনক্লেড। উক্ত কনক্রেডটি ছিল ন্যাশনাল এইচ আর ডি নেটওয়ার্ক ন্যাশনাল ক্যারিয়ার সার্ভিস ও টি পি সি এবং আমরি হাসপাতালের সহায়তায় উত্তর পূর্ব ভারতের মধ্যে সর্বপ্রথম

অনুষ্ঠিত কনক্রেভ। 'এই কনব্রুভের প্রধান উদ্যেশ্য ছিল ম্যানেজমেন্ট ইঞ্জিনীয়ারিং পড়ুয়াদের সামগ্রিক দক্ষতা বিকাশ এবং ভবিষ্যৎ ম্যানেজারদের বিভিন্ন সরকারী ও বৈসরকারী ক্ষেত্রে মানব সম্পদ অনুশীলনের জ্ঞান আদান প্রদান করা।

উক্ত অনুষ্ঠানে প্রধান অতিথির আসন অলংকৃত করেন আমরি

বডুয়া। এছাড়াও বিশেষ অতিথি এবং সম্মানিত অতিথি তিসাবে যথ্যক্রয় উপস্থিত ছিলেন ত্রিপুরা ন্যাচারাল গ্যাস কোম্পানির পরিচালন অধিকর্তা বি সিনহা এবং সি ইএস সি লিমিটেডের জেনারেল ম্যানেজার তথা ন্যাশনাল এইচ আর ডি নেটওয়ার্ক এর সভাপতি অর্ণব

চক্রবর্তী। এছাড়াও অন্যান্য অতিথি হিসাবে উপস্থিত ছিলেন টি এন জি সি এল এর ডাইরেক্টর বনানী দেববর্মা ও টি পি সি এর এইচ আর প্রধান এস কে ভগৎ, ত্রিপুরা ইউনিভার্সিটির ড: আশীষ নাথ, ড: অৱবিন্দ মাচাতো ড: মহাধেতা দাস, রামঠাকুর মহাবিদ্যালয়ের অ্যাসিস্ট্রান্ট প্রফেসর ড: অৰ্জুন গোপ, টি টি ডি সি এল -এর ডেপুটি ডিরেক্টর অভিঞ্জিৎ চক্রবর্তী এবং দি ইন্ডিয়ান এক্সপ্রেসের সিনিয়র কপি এডিটর দেবরাজ দেব

বিভিন্ন সরকারী ও বেসরকারী প্রতিষ্ঠানের প্রায় একশোজনেরও বেশি এইচ আর ম্যানেজার, প্রশাসনিক আধিকারিক ও পড়য়ারা এই কনক্রেডে অংশ নেন। স্বাগত ভাষণ প্রদান করেন বিশ্ববিদ্যালয়ের রেজিস্টার কনক্রেডের শিরোনামের যথাযথ ব্যাখ্যা করেন। প্রধান অতিথির ভাষণে শ্রী বড়ুয়া বর্তমান ভারতের হেলথ কেয়ার শিল্পের উত্তরোত্তর বৃদ্ধিতে ম্যানেজারের চাহিদা এবং কিভাবে একজন সফল ম্যানেজার হওয়া যায় তার উপর আলোকপাত করেন। এছাড়াও কনক্রেভে বিস্তাবিত আলোচনায় অংশ নেন শ্রী সিনহা এবং শ্রী চত্রন্বর্তী ৷পেনেল আলোচনায় অংশ নেন TNGCL. OTPC,CESC,ত্রিপুরা বিশ্ববিদ্যালয় এবং রামঠাকর মহাবিদ্যালয়ের থেকে আগত প্রতিনিধি গণ।

Thipuna Times Dl. OF/02/2020

The ICFAI University, Tripura

Agartala-Simna Road, P.O. Kamalghat, Mohanpur, Agartala-799 210, Tripura (West).

www.iutripura.edu.in