

2.3.1 Photos of Student Centred Learning Activities

Tech-Tatva

One Week Microsoft Classes

Aim:

Provide hands-on use of Microsoft Office 2013 applications Word, Excel, Access and PowerPoint.

Event detail in brief:

Tech-Tatva was a 5 days Microsoft Office workshop for first year students to enhance their skills.

In this event we have given 5 days classes on Microsoft Word, Microsoft Excel and Microsoft PowerPoint.

Date: 09/09/2019-14/09/2019

Guests: Dr. Umesh Gautam (Chancellor), Dr. YDS Arya (Vice-Chancellor), Dr. R.K. Shukla (Dean Engineering), Dr. Manish Gupta (Dean Management), Dr. P.P Singh (Dean Applied Sciences) and faculties.

Participants: 160

The Tech-Week 3.0

Aim:

To enhance the knowledge of students regarding the technology.

Event detail in brief:

I-Tech, The Technical Club organized a six day's Technical Fest **संस्कृत संस्मरण**, Tech- Week 3.0 which held from October 14th, 2019 to October 19th, 2019. These six days were filled with workshops on cutting-edge technology and technical competitions for various streams. The objective was to enhance the technical knowledge of the students and to motivate them to be innovative at the same time. The event was intended to inculcate the spirit of high attitude, multi- dimensional excellence and discipline in the students and strive to mold them in the right technological sphere.

Date: 14/10/2019-19/10/2019

Guests: Dr. Umesh Gautam (Chancellor), Dr. YDS Arya (Vice-Chancellor), Dr. R.K. Shukla (Dean of Engineering), Dr. Manish Gupta (Dean of Management), Dr. P.P Singh (Dean Applied Sciences) etc.

Events in Tech-Week

Illustrator Workshop & Competition

Event detail in brief:

In this workshop on Adobe Illustrator and Photoshop, students discover how creative professionals of all types use Illustrator to create their wire-frames, logos, web assets, and more. Illustrator workshop covers essential skills in a one-day workshop. Learn Illustrator skills you need to successfully create beautifully rendered vector artwork.

Date: 14/10/2019-15/10/2019

Participated Students: 139

Event Photographs:

AutoCAD Competition

Event Detail in Brief:

Event Photographs:

The Interview Studio

Event Detail in Brief:

The Interview Studio is a platform for the students of B. Tech., MBA, and MCA. The motive of organizing this event is to enhance the interview facing abilities in the students. Here the participating students will be going through Placement procedures which are Aptitude Round, Group Discussion and The HR Interview. This is an event to test the credibility of students in a real-life job selection scenario and to help them learn from their mistakes.

Date: 17th October, 2019 to 19th October, 2019

Participated Students: 23

Event Photographs:

Counter Strike: Global Offensive

Event Detail in Brief:

Counter-Strike: Global Offensive (CS: GO) is a multiplayer first-person shooter video game. The game pits two teams against each other: the Terrorists and the Counter-Terrorists. Both sides are tasked with eliminating the other while also completing separate objectives. The Terrorists, depending on the game mode, must either plant the bomb or defend the hostages, while the Counter-Terrorists must either prevent the bomb from being planted, defuse the bomb, or rescue the hostages.

Date: 19th October, 2019

Participated Students: 08

Need For Speed Lan Gaming

Event Detail in Brief:

The NFS series employ the same fundamental rules and similar mechanics: the player controls a race car in a variety of races, the goal being to win the race. The player chooses a vehicle and has the option of selecting either an automatic or manual transmission. All games in the series have some form of multiplayer mode allowing players to race one another via a split screen, a LAN or the Internet.

Date: 19th October, 2019

Participated Students: 29

Event Photographs:

PUBG Mobile Gaming

Event Detail in Brief:

PlayerUnknown's Battlegrounds, better known as PUBG, is a multiplayer battle royale game in which players drop on to an island and fight to be the last one left standing. There are currently three maps: Erangel, Sanhok, and Miramar. You can choose whether to play solo, duo, or with a squad of up to four players. Games load in with up to 100 players in total.

Date: 19th October, 2019

Participated Students: 92

Event Photographs:

INVERTIA 2020

Event Detail in Brief:

Invertia is an annual fest of Invertis University filled with lots of all fun and excitement. Invertia Team encompasses new and interesting events which will step a level up. Dance, fun, games everything at one spot.

Date: 19/02/20-20/02/20

Tech-No-Sight

Event Detail in Brief :

The event will be conducted in two rounds. In this event the participants must be in team of two members. One of the two members will be blind folded and the other member will guide and they have to cross the maze in limited time.

Date: 19/02/20-20/02/20

Teams / Students Participated: 22 teams

From Invertis: **14 teams**

From Outside : **8 teams**

Sankalan

Event Detail in Brief :

The event is a mind game in which participants have to create something innovative with some waste materials within in appropriate time. In this event participants will be in team of 4 members.

Judges: Mr. Jitendra Kumar Chaudhary

Teams / Students Participated:

From Invertis: **13 teams**

From Outside : **05 teams**

Events Photographs:

CSGO (COUNTER STRIKE GO)

Event Detail in Brief:-

CSGO (COUNTER STRIKE GO) it is a multiplayer / single mode battle game on different maps in which a player have to select a map he wants to have a battle fight and the winner will be judged on the basis on least time taken to complete the battle and the end survival.

Date: 19/02/20

Teams / Students Participated: 04 teams

PUBG

Event Detail in Brief:

Players unknown battle ground (PUBG) is an online multiplayer battle game in which players had a killing fight battle match against each other and the team who will survive till last is the winner. The match conducted by the I-TECH is played in two different virtual room on the basis of round and the judgment is on the basis of most kills by the squad.

Date: 20/02/20

Teams / Students Participated: 78

NFS (NEED FOR SPEED)

Event Detail in Brief:-

NFS (NEED FOR SPEED) it is a multiplayer / single mode car racing game on different maps in which a player have to select a map in which he wants to race and the winner will be judged on the basis on least time taken to complete the race.

Date: 19/02/20

Teams / Students Participated: 30

Online Workshop on Digital Drawing using Autodesk Sketchbook Application

Description: Workshops allows you to kick-start your creativity or learn a specialised skill in a convenient shorter format. The main aim of this digital drawing workshop is to explore ones creativity in painting through colour theory, colour mixing, brush techniques, paint handling, layering and composition.

Through this workshop one will learn about digital drawing using AUTODESK sketchbook application.

Platform: ZOOM Application

- Add people
- Manu Saxena (You)
 - Abhay Singh
 - ashwarya gupta
 - Akansha yadav
 - Anamika Sahni
 - Aryan Kaushik
 - Dolly Chaudhary
 - Flavia Ali
 - hemangi agarwal
 - himanshu yadav
- Add people
- Manu Saxena (You)
 - Abhay Singh
 - ashwarya gupta
 - Akansha yadav
 - Anamika Sahni
 - Aryan Kaushik
 - Dolly Chaudhary
 - Flavia Ali
 - hemangi agarwal
 - himanshu yadav

The Responsible Invertian

Believes That

YOU ARE A CREATOR

October 14 2016

Report **Blood** Donation camp

“Heroes come in all types and sizes”

To facilitate a great cause the blood donation camp was organized by “The Responsible Invertian club” on Thursday, 14th October, at **Invertis University** in collaboration with **Lions Club, Bareilly**, under the supervision of the Honorable Chancellor Dr. Umesh Gautam.

Entire team of “The Responsible Invertian Club” was carrying the different aspects of Blood Donation Camp like; on the spot registration, ensure proper testing of donors including their weight, BP, Sugar, Hemoglobin, ensure all the medical facility, maintaining of queue, after donation requisites etc.

Dr. Sangeeta Saxena and Mr. Amitabh Drone were available from mission hospital along with 60 members of staff including Nurses, specialist, blood bank incharge and other helping staff.

Dr. Umesh Gautam (Chancellor), Invertis University) was continuously taking the feedback of donors and giving them necessary instructions. He also arranged 3 Ambulance to tackle with any medical circumstances.

Ms. Swati bhardwaj (Convener) Blood donation camp was maintaining the balance of all necessary items along with faculty team of The Responsible Invertian including Amritansh Mishra, Ruchi Rastogi, Nasreen Javed, Avtan Singh, Dr. Meenakshi Verma etc.

Camp was organized to help the poor section of our society who can't afford expenses may occur due to any accident or any other medical emergency happened to them.

It began at around 9:30 am and continued up to 4 pm, with the great crowd of blood donors throughout. Donors came from different locations including faculty, students and staff members of Invertis University.

The corridor of the seminar hall 1 and 2 of the university was full with young Invertians, happy to be able to play their part in lending a helping hand to people in the region. 20 Students of pharmacy were giving their assistance in blood donation camp as volunteer along with their faculty members and they were learning practical aspects of pharmacy.

One of the seminar halls was utilized for a thorough medical check-up of potential

donors, while another hall was utilized, where donors could lie down and recuperate for a while before they leave the venue.

They were provided with glucose water, food including biscuits, a fruit and a cup of coffee.

Camp was also sponsored by **Reliance Jio**, who were distributing Jio sim to all the blood donors free of cost.

It was great to see more people than pre-registration numbers turning up in the venue. This stretched the capacity of the blood bank, as a result of which the contact details of the donors were taken so as to allow them to donate at the earliest to the blood bank. The blood bank collected **250** units of blood.

The samples were carefully sealed and transported away, while the volunteers and hospital staff helped in the clean-up of the area. Throughout the morning, there were smiles and laughter all around - a true embodiment of what we believe in - selfless service with a smile. The donors will receive the certificates of recognition and also get a card where one unit of blood is available free from Mission hospital blood bank in next one year.

We thank all the campus community for coming forward for this great cause. Invertis University and The responsible Invertian team are honored and feel privileged to make Blood Donation camp a great success.

WALL OF HUMANITY (हम सब सब तक)

Date of launch: May/05/2017

Launched By: Dr. Umesh Gautam (Chancellor), Invertis University

Location: Wall of Humanity (Clara Swain Mission Hospital Gate), Bareilly

Objective: Perhaps the greatest social service that can be rendered by anybody to the country and to mankind is to bring up a family. Governments allocate enormous resources for social programs. And it is true that for many years we have had one of the best social service systems in the world. Yet we are still incapable of meeting the needs of tens of millions of Indian families.

With the help of this campaign the RI is distributing the clothes to poor section of our society along with the vision that they should look good in quality clothes which can give them confidence to face domestic contingencies.

You can take it as RI is trying to satisfy the first human need of human described by Abraham Maslow in his theory Maslow's hierarchy of need theory.

Clothes Distributed: More than 10,000/- as it is a never ending campaign.

Timing/Day of clothes distribution:

- 2pm-7pm (Thursday-Sunday) in summers.
- 12am- 5pm (Thursday-Sunday) in winters.

Inventory:

- 4 Trunks – 2 at Mission Hospital and 2 in Invertis University
- Trunk Size: 7/4 ft.
- Hanging arrangements on wall of humanity.
- 2 CCTV Cameras for monitoring.
- 4 Registers for entries of the people who take or deposit clothes from wall of humanity.

Instructions:

- Only 2 pairs allowed to a person at one time.
- Clothes will hang and keep in trunks on the regular basis.
- Damaged/old clothes will not be acceptable.
- Maintenance of record: Distributed Clothes & Inventory clothes.
- Source of clothes: RI collects clothes from different colonies of city, from students, from anyone who is interested.

Responsible Invertian Team Involved:

- Ms. Swati Bajpai (Faculty Mentor)
- Dr. Rachna Saxena (Faculty Mentor)
- Dr. Meenakshi Verma (Faculty Mentor)
- Ms. Nasreen Javed (Faculty Mentor)
- Ms. Ruchi Rastogi (Faculty Mentor)
- Mr. Avtar Singh (Faculty Mentor)
- Himanshu Singh(Member)
- Ashi Gupta (Member)
- Vartika Singh (Member)
- Nitin Yadav (Member)
- Raghav kapoor (Member)
- Mahak Bhalla (Member)
- Arvind Chaudhary (Member)

Priority Card Distribution 12 January 2018

Priority card a **medical card** is a personal document in the form of a plastic card issued to all the Invertian including students, Faculty Members all the staff and BPL citizens of Bareilly, who are entitled to free or reduced-rate medical treatment. The medical card system is administered by “The Responsible Invertian Club” in association with Clara Swain Mission Hospital, Bareilly to ensure discounted medical facilities to all who need it.

It was the enthusiastic idea of Hon’ble Chancellor Dr. Umesh Gautam and Responsible Invertian Club execute it with the hekp of Abhiruchi club of Invertis University, Bareilly

Card holder can use this card for his/her family members also.

Amenities under Priority Card:

- 20% discount on hospital bills.
- 20% discount on pathology services.

- 10% discount on medicines at medical stores.

Sample Priority Card (Front and Back)

**The Responsible Invertian believes that
YOU ARE A CREATOR**

Spare only 15 minutes and save one life!

April 26 2018 Report Blood Donation camp

Blood bank Participated:

1. Clara Swain Mission Hospital, Bareilly
2. District Hospital, Bareilly
3. IMA Blood Bank, Bareilly
4. Rohilkhand Medical College Blood Bank, Bareilly

CEO of the Club:

Dr. Umesh Gautam (Chancellor)
Invertis University

Convener:

Mr. Amritansh Mishra (Faculty Mentor)
“The Responsible Invertian Club”

Responsible Invertian Team:

- Ms. Swati Bajpai (Faculty Mentor)
- Ms. Nasreen Javed (Faculty Mentor)
- Ms. Ruchi Rastogi (Faculty Mentor)
- Himanshu Singh (Faculty Mentor)
- Simple Kaur (Faculty Mentor)
- Sunidhi Malick (Member)
- Divyanshu Gupta (Member)
- Samra (Member)
- Geetika Rawat (Member)
- Pragya Agnihotri (Member)
- Shakun Arora (Member)
- Ayush Singh (Member)

Day/Date/Timing:

- Thursday
- 26-04-2019
- 11am- 4Pm

Blood Units Collected (Blood Bank Wise):

Sr.No.	Blood Bank Name	Units collected
1	IMA Blood Bank, Bareilly	60 Units
2	Clara Swain Mission Hospital, Bareilly	50 Units
3	District Hospital, Bareilly	40 Units
4	Rohilkhand Medical College Blood Bank, Bareilly	35 Units

Pre-Donor check up arrangements:

On 24th and 25th April/2018 we organized pre donor check up to avoid rush on the day of blood donation camp.

Facilities Provided:

1. 5 Ambulance for medical urgency.
2. 2 Doctors from each hospital along with supporting staff.
3. **Food arrangements:** Biscuits, Coffee, Glucose Water, Tea, Frooty etc.
4. 5 beds per hospital for blood donation.
5. 2 seminar halls provided: 1 is for check up another for blood donation.
6. Blood donation Certificate to every member who donate their blood.
7. Lunch available for all doctors, Supporting staff and donors.
8. 50 Students of Pharmacy (Invertis University) to assist and ensure smooth conduction of Blood donation camp.

Camp was organized to help the accidental patients, who can't bear the expenses and who don't have any relative can arrange the blood.

It began at around 11 am and continued up to 4 pm, with a steady stream of donors throughout. The corridor of the seminar hall 1 and 2 of the university was abuzz with young Invertians, 50 Students of pharmacy were assisting blood donation camp as volunteer along with their faculty members and they were learning practical aspects of pharmacy.

One of the seminar halls was utilized for a thorough medical check-up of potential donors, while another hall was utilize, where donors could lie down and recuperate for a while before they leave venue.

Conclusion:

The samples were carefully sealed and transported away, while the volunteers and hospital staff helped in the clean-up of the area. Throughout the morning, there were smiles and laughter all around - a true embodiment of what we believe in - selfless service with a smile. The donors will receive the certificates of recognition and also get a card where one unit of blood is available free from Mission hospital blood bank in next one year. We thank all the campus community for coming forward for this great cause. Invertis University and The responsible Invertian team is honored and feel privileged to make Blood Donation camp a great success.

**The Responsible Invertian believes that
YOU ARE A CREATOR
(अटल ससससससस ससससस)**

September 27 Report Blood Donation camp

“Anybody can give blood” “Bring a life back to power.”

Blood has no boundaries and the distinction of class, community and creed gets wiped out when good people get together and donate freely.

To facilitate this cause the blood donation camp (अटल ससससससस सससससस) was organized by “The Responsible Invertian club” on Thursday, 27th September, at **Invertis University** in collaboration with **Clara Swain Mission Hospital**, Bareilly under the strong supervision of the Honorable Chancellor Dr. Umesh Gautam, who is also the first person (Mayor) of Bareilly city.

Camp was organized in the memory of our former Prime Minister **Late Shri Atal Vihari Bajpayee ji**.

It began at around 10 am and continued up to 3 pm, with a steady stream of donors throughout. The corridor of the seminar hall 1 and 2 of the university was abuzz with young Invertians, happy to be able to play their part in lending a helping hand to people in the region. 40 Students of pharmacy were assisting blood donation camp as volunteer along with their faculty members and they were learning practical aspects of pharmacy.

One of the seminar halls was utilized for a thorough medical check-up of potential donors, while another hall was utilize, where donors could lie down and recuperate for a while before they leave venue.

They were provided with glucose water, food including biscuits, a fruity and a cup of coffee. It was great to see more people than pre-registration numbers turning up in the venue. This stretched the capacity of the blood bank, as a result of which the contact details of the donors were taken so as to allow them to donate at the earliest to the blood bank. The blood bank asked for 100 units with higher number of rear blood groups. Seeing the enthusiasm, they collected thirty percent more, that is 130 units.

Dr. Umesh Gautam (Chancellor), Invertis University) also donates his blood for the great cause and start motivating the blood donors along with the feel of social responsibility, he also informed them that if they want blood at any movement of time hospital will provide them for the same there is no Time/Quantity limit.

Mr. Amritansh Mishra (CEO) The Responsible Invertian Club address the crowd and give instructions to help in smooth conduction of blood donation camp, he arranged 2 Ambulance for any medical urgency along with the team of doctors from Clara Swain Mission Hospital, Bareilly.

The samples were carefully sealed and transported away, while the volunteers and hospital staff helped in the clean-up of the area. Throughout the morning, there were smiles and laughter all around - a true embodiment of what we believe in - selfless service with a smile. The donors will receive the certificates of recognition and also get a card where one unit of blood is available free from Mission hospital

blood bank in next one year.

We thank all the campus community for coming forward for this great cause. Invertis University and The responsible Invertian team is honored and feel privileged to make Blood Donation camp a great success.

"Donate your blood for a reason; let the reason to be life"

MOBILE CLOTH DISTRIBUTION JED VILLAGE

12 January 2019

Objective:

It is not possible for everyone who can come and take clothes from wall of humanity so RI decided to distribute clothes in different location, where people need RI services. JED village was one of unprivileged village near bareilly so RI went there and distributed approximately 550 clothes.

Then we have decided to visit Munshi Nagar where a fire accident collapses the temporary houses of poor people. It was quite motivating for them when some like RI visit and distribute Clothes, Food, medicines etc. We use to visit munshi nagar so long as they need us.

Date/Day: 12/01/2019 (Saturday)

Location:

- JED Village, Near Faridpur, NH24, Bareilly
- Munshi Nagar, Pilibhit bypass road, Bareilly

Clothes Distributed: 550 clothes

Timing: 01 pm- 4:00 pm

RI Members Involved:

- Mr. Amritansh Mishra (Faculty Mentor)
- Ms. Swati Bhatrdwaj (Faculty Mentor)
- Ms. Nasreen Javed (Faculty Mentor)
- Ms. Ruchi Rastogi (Faculty Mentor)
- Sunidhi Malick (Member)
- Divyanshu Gupta (Member)
- Samra (Member)
- Geetika Rawat (Member)
- Pragya Agnihotri (Member)
- Ayush Singh (Member)

Munshi nagar Team:

- Mr. Amritansh Mishra (Faculty Mentor)
- Ms. Swati Bhatrdwaj (Faculty Mentor)
- Ms. Nasreen Javed (Faculty Mentor)
- Dr. rachna Saxena (Faculty Mentor)
- Dr. Meenakshi Verma (Faculty Mentor)
- Himanshu Singh (Member)
- Raghav kapoor (Member)

TRAFFIC RULES AWARENESS CAMPAIGN

Date/Day of activity:

4 June 2019 (Tuesday)

Objectives of the activity:

- To aware citizens of Bareilly about traffic rules.
- Value of wearing helmet and seat belt.
- To aware people about disadvantages of not following traffic rules.
- To aware people to minimize **traffic** disturbances during peak hours.
- Don't give vehicle to kids not having valid authority from RTO.
- Aware people about speed limit.

RI Team Members Involved:

- **Amritansh Mishra (CEO)**
- **Pragya Agnihotri (President)**
- **Kritika Rastogi (Vice- President)**

- Jatin Patel (Secretary)
- Shreya Agarwal (Joint Secretary)
- Vaibhav parashar (Treasurer)

Conclusion: We have aware approximate 250 people on road.

150: 2 wheelers owners (Adults)

50: 4 wheelers owners (Adults)

50: 2+4 wheelers (Not Adults)

यातायात जागरूकता की लेकर सड़क पर पहुंचा Invertis University का "The Responsible Invertian Club" सड़क सुरक्षा जैसे गंभीर विषय पर लोगों को जागरूक करने की आवश्यकता है। यातायात नियमों का पालन नहीं कर लापरवाही के चलते कई बार लोग अपनी जान तक गंवा बैठते हैं। #MayorBareilly #Dr. #UmeshGautam ने क्लब की ओर से किए जा रहे प्रयास की सराहना करते हुए इस प्रकार की गतिविधियों का आयोजन कर लोगों को जागरूक करने की बात कही। Dr.Umesh Gautam ने अपने संबोधन में विशेषकर युवाओं को यातायात नियमों का पालन करने का आह्वान किया।

POWER PUNCH

(The Women's Self Defense Workshop)

Date of event: 23/September/2019- 28/September/2019 (6 Days)

Time Duration: 5 Hour/ Day

Proposed By: Amritansh Mishra (CEO), “The Responsible Invertian Club”

Organized By, CEO and Presidential Team of “The Responsible Invertian Club”

Approved By, Dr. Umesh Gautam (Chancellor), Invertis University, Bareilly

In Association with: Impetus Prerna Educational Society, Bareilly

Coach: 1 Coach with 3 Instructors.

Location: Football Ground, Academic Block III, Invertis University, Bareilly

Budget of the event: 26,898/- (Bills Attached)

Objective of the event: To empower the girl’s student of Invertis University and to enable them to defend against any type of physical assault.

Workshop helps to build **self** confidence so that they can contribute meaningfully to their own development and shape their own destiny and capacity enhancement through **Self-defense training**.

The workshop also teaches to develop self respect, warrior reflex and spirit to girls along with street awareness for unwanted situations.

Students Participated: 200 Girls Student participated.

Timing:

- 7:00 am-10 am (First Shift)
- 3:00 pm- 5:00 pm (Second Shift)

Arrangements: Water, Energy Drink, Glucose, Biscuits/Fruits, medical Kit

Presidential Team of “The Responsible Invertian Club”

Sr.No.	NAME	COURSE	POST
1	Pragya Agnihotri	B.com (FM)	PRESIDENT
2	Kritika Rastogi	BA LLB	VICE PRESIDENT
3	Jatin patel	BA LLB	SECRETARY
4	Shreya Agarwal	B.Tech Biotech	JOINT SECRETARY
5	Vaibhav Parashar	B.Sc CS	TREASURER

MASK-TASK

(Mask Making Competition)

13/May/2020- 25/May/2020 (12 Days)

Objective of the event: The substantial notion of this e-event was to create awareness regarding Covid-19 pandemic “Corona Warriors” who are fighting from the front to save our nation. The event aimed at creating awareness among society by asking them to make effective hand-made masks at homes and donate it to someone while giving an effective message.

Conclusion: The event was an open event which not only attracted college students but also school students. It was conducted through facebook and the winners were decided upon the maximum likes on the participant video keeping in mind the authenticity, fitting, creativity and on the video presentation. The winners received their prizes at their doorstep and other event participants are given e- certificates for their active contribution.

INVERTIS
The Responsible Invertian Club
MASK-TASK
(Mask Making Competition)
"हम से तुम तक"
Registration opens from
20th - 26th May 2020
Last Date Video Submission:
30th May 2020
Event End Date: 26 May 2020
Newspaper Declaration: 20 May 2020
(For winners for any query)
+91 8077906667

PRAGYA KENKOTI PRESIDENT	PRITIKA KASTOOL VICE PRESIDENT	JAYSHI PATEL SECRETARY	SHWETA AGARWAL ASST. SECRETARY	SHRINAV PARMAR TREASURER
-----------------------------	-----------------------------------	---------------------------	-----------------------------------	-----------------------------

Regarding winners:
1. The Winners will be selected by our team.
2. The Top 3 Winners will receive an Assured Prize in the Doorstep Even During the Lockdown.
3. The Top 10 Winners will get an e-certificate of participation.

Rules & Regulations:
1. The event is open for all.
2. The maximum participation is 100 based on first come and first serve basis.
3. The mask will be selected on the basis of its creativity, quality, singularity and durability.
4. Stay Video presentation with a message to the video max. of 20 sec.
5. Participants have to make one person wear that hand made mask while participant will deliver their message.
6. The competition will take place through the Facebook platform.
7. The video will be for a week and the top 3 winners will be selected through a number of likes they receive on their post.
8. The name of The Responsible Invertian Club will select effective masks and will post their video on Facebook.
9. No money will be awarded after 30th May 2020.
10. 30th May 2020 is the last date for submission of ideas for all the participants.
11. From 26th May 2020 video will be posted through the profile of Facebook.
12. 26th May 2020 will be the last date for deciding the winners.
13. The 30th May 2020 result will be declared.

An effective cloth mask should:

1. Cover the nose and mouth with 80% of the face.
2. Be secured to the face with strings or ties.
3. Include multiple layers of fabric.
4. Allow for breathing without restriction.
5. Be machine washable and durable without any holes.

INVERTIS UNIVERSITY BAREILLY
THE RESPONSIBLE INVERTIAN

CONGRATULATIONS WINNERS MASK MAKING COMPETITION

1st

Uttkarsh Bhatt
B.A B.ED(II SEM)
Invertis University Bareilly

2nd

Pragya Rani
B.A B.ED(II SEM)
Invertis University Bareilly

3rd

Mohd. Ansaif Shamsi
BJMC(II SEM)
Invertis University Bareilly

Thank you for participation

ROCK-ON

CEO –Miss. Ashal Ilyas

MEMBERS OF THE CLUB:-

- **President-** Ankit Bisht
- **Vice President-** Vishal Awasthi
- **Secretary-** Vibhuti Agarwal
- **Joint Secretary-** Simranjeet Kaur
- **Treasurer-** Shrestha katiyar

RELOADING OF ABHIRUCHI

One dance performance were done for the opening and closing of “ORIENTATION CEREMONY “

The performance were done by all the members of abhiruchi including CEO's of respective clubs,under the guidance of professional choreographers and team ROCK ON.

INDEPENDENCE DAY

The Independence Day reminds us for the sacrifices of the freedom fighters.

On the special day of independence, ROCK ON the cultural club organised a dance and singing performances and celebrates the bravery of our fathers and their gift of freedom.

Hip - Hop dance workshop

At the very beginning of the session 2018-19 i.e on the month of August, team ROCK ON has successfully conducted a 2 days hip-hop dance workshop on 27th and 28th of August , to make the event more fascinating approx 130 students had actively participated under the guidance of a professional choreographer Mr.Vikas Sani and team ROCK ON.

Personality development workshop

NURTURE- change wisely

The two days workshop was organised by team ROCK ON ,where more than 165 students had participated .

The event was hosted by Mrs. Ankita Kochhar who is a fashion influencer and blogger by profession .

The event was held on 5th and 6th of November .

Republic Day celebration

On every year, to make the auspicious occasion of Republic Day more special , team ROCK ON used to give a small tribute to our freedom fighters ,through some performances like dance and singing .

Diwali night

To make the Diwali celebration more special ,Some cultural performances like Bhangra dance ,singing and Ramayana act was performed by the students under the guidance of team ROCK ON .

The Diwali night celebration is organised by team Abhiruchi on 25th of October and gets started from 7:pm onwards in the main lawn of the university.

INVERTIA 2020

(Parindey-the wings of freedom)

There were 3 mega events-

- *Malhaar* (singing competition)
- *Danspiration 2.0* (dance competition)

- Streez (dance battle)

Malhaar

When words fail, music speaks...!

Date : 19 & 20 February 2020

Venue : Main lawn

No. of participants : SOLO – 43 , DUET – 13

judges : Dr. Sachin Agnihotri , Dr. Anita Johri , Mrs. Nishtha Johri

Event was nicely conducted and was appreciated by every faculty and every student. With the help of our team we was able to make this event a grand success. Special thanks to the CEO of our club.

Streez

The street dance

Date : 20February 2020

Venue : Three way junction

No. of participants - 46

Judges : Mr. Vikas Saini , Mr. Aditya Saxena , Ms. Khushi

Winners were awarded with certificates of appreciation and trophy. Participants were awarded with participation certificates. The event was full of fun and excitement.

Danspiration 2.0

Date : 19 February 2020

Venue : main auditorium

No. Of participants : SOLO- 23 , DUET- 10

Judges : Mr. Govind Rana , Mr. Nitin Deval ,Mrs. Shilpi Singh

Contestants gave there power pack performances and with lots of participation from other colleges this was one of the best event in invertia 2020.

ONLINE DANCE CLASSES

“ Happiness is when invertians get to dance even in lockdown “

Rock on - The cultural club organised 3 days online dance workshop on zoom meeting app ,by a professional choreographer Mr.Vikas Saini ,where Over 70 students had participated and get the chance to inhance their dancing skills.

The main motive of this workshop is to utilise the time of the students in something effective during the pandemic crisis.

PANACHE ACADEMIC RECORD (2019-2020)

Workshop on Painting & Sketching

Panache- the arts club has conducted the workshop on Painting & Skecthing By Ar.Upasana Pandey. Participants have filled the registration forms,More than 150 students attended the workshop.They got live demonstration of Painting by Ar.Upasana Pandey and learned lots of Tips & Techniques by Miss Upasana. Indeed it was very useful lesson for the Students. Participants were also provided with art supplies.

Art Fest

In this event Multiple events are conducted simultaneously i.e Painting, Crafting, Sketching, Mehndi & Rangooli. More than 200 students Participated, Art supplies are also provided to students for sale. Team Panache also prepared personalized gift Hamper for all the Judges, Ceo's , Honourable Chancellor sir & Executive Chairperson. The main aim of conducting this event is provide Platform to all kind of students to showcase their Artistic Skills

INVERTIA-2K19 EVENTS

I. Dolled UP:

Date- 19-02-2020

Venue – Seminar Lawn

- Couple Event
- Make up Event
- Winners were awarded with Certificates Trophies & Studio 11 Vouchers
- Participants were provided with Participation certificates.

II. HUM MILE TUM MILE:-

Date- 20-02-2020

Venue - Cafe lawn

- Couple Event
- Couples right & left hand is tied
- Ed sheets are also provided to them
- 23 Couples Participated
- Winners were awarded with Certificates Trophy & Studio 11 Vouchers
- Participants were provided with Participation Certificates

III. MAGIC TOUCH:-

Date- 20 -02-2019

Venue- Cafe lawn

- Solo Participation
- Mobile Cases Was Provided to the participants

- In House Participants Brought Their Own Required Material
- Winners were awarded with Certificates Trophy & Studio 11 Vouchers
- Participants were provided with Participation Certificates

ONLINE MANDALA WORKSHOP

Panache- the arts club conducted online Mandala workshop by Kashika Arora (Mandala Artist) The main purpose of conducting this workshop is to maximise the Quarantine time as Team Panache firmly believes that

learning Should Never Stop. Workshop is conducted through Zoom App
More than 50 students attended the Workshop, Learned tips and tricks of
Mandala arts.

STRIDE

SPORTS 2019-20

STUDENTS PARTICIPATION IN SPORTS ACTIVITIES

Invertis University had participated in **AAMOD 2020** organised by Shri Ram Murti Smarak Institution (SRMS), Bareilly held on 14&15 February 2020.

BOYS

- 1.) Football
- 2.) Athletics
- 3.) Chess
- 4.) Volleyball

GIRLS

- 1.) Basketball
- 2.) Volleyball
- 3.) Badminton
- 4.) Chess

ACHIEVEMENTS

• BOYS

1. Volleyball- Winners
2. Football- Runner Up
3. Badminton- Winners
4. Athletics (Relay Race 4*100)- Third Position
5. Chess- Winners

• GIRLS

1. Basketball- Winners
2. Volleyball- Winners

**INVERTIS UNIVERSITY WAS DECLARED AS OVERALL
CHAMPIONS OF AAMOD-2020**

Invertis University had participated in **SSVGI Champions League** organised by Shri Siddhi Vinayak Group Of Institutions, Bareilly held on 14 Feb 2020

Participated in Basket Ball (BOYS)

Result- **WINNERS**

Certificates of AAMOD 2020

BOYS VOLLEYBALL WINNERS

BOYS FOOTBALL RUNNER-UP

BOYS BADMINTON WINNERS

BOYS ATHLETICS (RELAY RACE 4*100)

GIRLS BASKETBALL WINNERS

BOYS CHESS WINNERS

