

CIVIL ENGINEERING

SRISHTI

Newsletter | Volume 6 | Issue 8 | April 2019

Our Vision

To develop into a center of excellence for quality education moulding competent civil engineering professionals dedicated to the progress and development of humanity.

Our Mission

1. To provide quality education and training to create competent civil engineers
2. To interact with industries to provide a knowledge base for existing and emerging technologies in the field of civil engineering.
3. To inculcate moral and ethical values among the students to mould them as civil engineers with social obligations.

CIVIL DEPARTMENT

Civil engineering is the application of physical and scientific principles for solving the problems of society, and its history is intricately linked to advances in understanding of physics and mathematics throughout history. Its history is linked to knowledge of structures, materials science, geography, geology, soils, hydrology, environment, mechanics and other fields. The Department was established in 2010 with the inception of the college. Department boasts of a faculties in various specializations.

FROM THE DESK OF THE HEAD

Our enrollment continues to climb despite increasingly rigorous admissions standards. As a Department, in recent years we have received more applications for an admission into Civil Engineering. As a result, the student body is a remarkable group of exceptionally bright, ambitious and hardworking students who are hungry for a top-flight engineering education. Our students find a diverse curriculum that emphasizes both traditional and emerging areas of Civil Engineering

EDITORIAL BOARD

Staff Editors:

Mr. Ashwin Joy, Ms. Anju Chacko,
Ms. Hridya P

Student Editors:

Mr. Gokul M E

INSIDE THIS ISSUE

Techfest celebrations - Pg 2

Philately Exhibition- Pg 2

Water Day celebrations - Pg 3

Placements in the Department- Pg 3

Students' Achievements & Workshops conducted - Pg 3

TECHFEST CELEBRATIONS

Department of Civil Engineering celebrates the conglomeration of technical know-how and skill development in students through its department fest "Tierra 2K19" on 30th March. It was organised by third year civil students, celebrated in all semesters. The fest hosted events such as Model making, Build from Scrap, Dream Designing, technical quiz, Potential Lecturer and many more. The main aim of the fest was to give students a platform to showcase their talents and innovative ideas. The students exhibited their technical savvy through these events.

Students worked relentlessly days and nights to arrange the auditorium and used their hestian hands in making the models and structures. The Techfest was packed with seven events which mainly focused on students problem solving skill and technical knowledge. India Gate replica, Bottle House, Hydraulic Dam, Tube House, KIAL model, etc were some of the key attractions. This was truly an occasion of celebration when the students gave expression to their own creativity and enjoy the performance of their friends.

PHILATELY EXHIBITION

"Stamp Collecting allows one to escape - to get away from all worries". Stamps are the windows of a nation, reflecting its heritage, culture, trade, history, flora, fauna, and the like.

Dr. V R A Sathappan did a stamp exhibition on March 30th as a part of Techfest celebration.

WATER DAY CELEBRATION

Water Day was celebrated on March 22nd with the theme 'Leaving No One Behind'. This day is used to advocate for the sustainable management of freshwater resources. The day started with invited talks from eminent personalities and involved various events like Quiz Competition, Poster designing, Photography Contest, Water quality testing.

First prize in Photography Contest

Mr. T. Gangadharan (State President, Kerala Sastra Sahitya Parishad) delivering the key note

First prize in Poster Making Contest

VJEC is NAAC accredited !!!

Vimal Jyothi Engineering College is accredited with a CGPA of 2.67, at B+ grade for a period of 5 years. Hearty Congratulations for all those who had directly or indirectly contributed throughout the process.

PROUD MOMENT FOR THE DEPARTMENT

There is no secret of success. It is the result of preparation, hard work and learning from failure. Well done !!

Students who qualified GATE exam 2019

Token of appreciating the GATE qualified students

Mithul Raj, AP, who qualified GATE exam 2019

WORKSHOPS CONDUCTED

Hands on workshop on BIM (Building Information Modelling) was conducted on 25th March by BIMLABS, Trivandrum. It was attended by 47 participants. BIM is a trending concept in Civil Engineering where we can generate and manage digital representations of physical and functional characteristics of Structural Elements.

PLACEMENTS IN THE DEPARTMENT

- Mr. Rahul T P, final year Civil Engineering student advanced for the next round of L&T
- Ms. Midhuna N, Ms. Chandeni Rajesh and Mr. Sachin Manoj are shortlisted for the next round of interview, of Infosys Recruitment Drive.
- Ms. Neenu Jojo, Ms. Jithuna PP and Mr. Adarsh O P are placed in Accenta

"Architects and engineers are among the most fortunate of men since they build their own monuments with public consent, public approval, and often public money." - John Prebble