


Event Calendar 2018-19(All Societies under CACS)


S. No.	Date	Society	Event Name	Description	Photos
1.	21.06.18	CACS	4 th International Day of Yoga	As a part of the 4 th International Day of Yoga. Yoga and a meditation session were organized at Malaviya National Institute of Technology (MNIT) Jaipur on June 21, 2018 from 6:00 AM to 7:00 AM for the students, faculty and staff members of the Institute.	 
2.	28.07.2018-29.07.2018	CACS	Orientation Programme	Orientation Programme was organized to introduce the newly admitted 2018 batch with MNIT fraternity, the Orientation Programme was organized at the institute premises on 28th-29th July 2018. The major object of the programme was to make the students aware about the academic journey of which they are going to be a part for the upcoming years.	
3.	30.07.18	CACS	Induction Program (SMP)	After the conclusion of 2-days of Orientation Program by Student Mentorship Program for first year students, the SMP with an aim to introduce the fresher to the various opportunities, struggles, facilities and certain other aspects that they may face in future conducted Induction Program'18 for the first time under TEQIP III.	

4.	11.08.2018	DSW	50th Day of International Yoga Day	<p>As a part of the celebration regarding 50th Day of International Yoga Day, a Yoga and Meditation session was organized at Malaviya MNIT Jaipur on 11 August 2018 at 6:00 am to 7:00 am for the students, faculty and staff members of the Institute. Approx. 75 participants (students, faculty and staff members including guests) have taken part enthusiastically in the programme</p>	
5.	13.08.18	CACS	Village Teaching Programme (NSS)	<p>NSS Society MNIT Jaipur organised a village Teaching cum tuition programme for students living in Jhalana Basti, Malaviya Nagar, Jaipur. The teaching programme was started on 13th August, 2018. Since then, around 20 members are allotted to teach the students 6 days a week. Subjects ranging from English, Hindi, Science and Mathematics are taught to all the students depending on their wish to study whichever subject they want to learn.</p>	
6.	15.08.2018	CACS	72nd Independence Day	<p>The 72nd Independence Day was celebrated in MNIT as a mark of respect to all the freedom fighters of our nation. Students and faculty members assembled together at Prabha Bhawan premises to sing the National Anthem. Our Honorable Director Prof. UdayKumar R Yaragatti, Enlightened our thoughts with the teachings and sayings of our national leaders.</p>	
7.	04.09.2018	CACS	Library Visit for Freshers 2018-19 (SMP)	<p>Recognizing the significance of library in the history of human and particularly to the life of students as evident from the above words of norman cousins, the SMP team organised library visit.</p>	


8.	05.09.2018	CACS	Elocution Competition (Literary Society)	<p>“Admiration comes easy to a person, who is endowed with the fine art of public speaking, who adorns common thoughts with the grace of elocution and the elegancy of style.” The famous words lingered on in the mind of all those who witnessed the elocution competition on 5th September, 2018, which was organised by the Literary Society, MNIT Jaipur, under the directive of MHRD under “Ek Bharat, Shreshtha Bharat.”</p>	
9.	05.09.2018	CACS	Teachers' Day Celebration (SMP)	<p>For the true souls of our prestigious institution Malaviya National Institute of Technology, (MyNIT) Jaipur, that is our beloved teachers, a programme was conducted on September 5, 2018 in Neeti Sabhagar to present gratitude towards their selfless services over the years. The commencement of the program was done with candle lighting ceremony by our Hon'ble Director Sir Mr. Uday Kumar Yaragatti, followed by a series of performances by the students.</p>	 
10.	11.09.18	CACS	Performance of play “Plastic ki Kachahri” (Dramatics Society)	<p>The Dramatics Society performed its energy play “Plastic ki Kachahri”. It was performed together with SEEQ'18 organized by The play was a satirical and focused on the hazardous effects of plastic on the environment and how it is causing problems amongst humans as well as animals. There was a crowd of Almost 250 students from school and colleges of Jaipur.</p>	
11.	15.09.2018	CACS	Crossword (Literary Society)	<p>The competition was organized for all the students interested in exercising their brain, paving their way out of tricky situation by twisting them. The first edition of the much awaited CROSSWORD was based on one of the most watched TV series, Game of Thrones. All the HBO freaks of the college, geared up to prove their Got prowess with</p>	


				the crossword released on Saturday, 15th September 2018.	
12.	16.09.2018	CACS	Calligraphy workshop (SMP)	To familiarize first year with the art of calligraphy. to enlighten them with the different styles of calligraphy and the different equipments for the same. To make them comfortable with the use of pens for decorative writing. Teaching them such technique was aimed to help them in their academic subjects like presentation techniques. Calligraphy is an art that helps to incorporate patience and other life skills in a person.	
13.	16.09.2018	CACS	Village Awareness and Cleanliness Drive(NSS)	Members and Volunteers of NSS, MNIT participated in a mass Awareness & Cleanliness Drive under the Swachhata Hi Seva Campaign 2018 (SHS 2018) by the Ministry of Human Resource Development, GOI. It was conducted in Jhalana Kachhi Basti, Malaviya Nagar where streets and areas were cleaned, plastics pickled up and non-biodegradable plastic collected, residents & children were made aware of the importance of cleanliness in schools, homes and surrounding areas.	
14.	22.09.2018	CACS	Orientation Cum Workshop By Mr. Suresh Roy (film & photography club)	An Orientation Cum Workshop on basic photography was organized at Malaviya National Institute of Technology (MNIT) Jaipur on September 22. The orientation of the club was given by Poulomi Mukherjee and Nikhil Rajvanshi. The workshop was conducted by Shri Suresh Roy sir who covered the technical aspect of photography along with bringing into light the importance of photography in life.	


15.	26.09.2018	CACS	Thread art workshop (SMP)	<p>To familiarize first year with thread art.to induce it as an alternative hobby and art style in them. The group based activity aimed at a healthy interaction and building team spirit. The art is aimed at relaxing the mind and putting us in a tranquil state.</p>	
16.	27.09.2018-29.09.2018	CACS	SPHINX 2.0	<p>MNIT JAIPUR celebrated it's annual technical fest SPHINX 2.0 from 27th to 29thSeptember 2018. Organised by technical society under CACS. The event was inaugurated by Chief Guests of the event, Mr. O.P. Saini, Additional Chief Secretary, Government of Rajasthan, Dr. Yashwant B Preetam, Commissioner, Government of Rajasthan and Mr. Vishwas Jain, Managing Director, CEG Ltd, Jaipur.</p>	
17.	02.10.2018	CACS	Wall Painting (Under SHS 2018 Campaign) (NSS)	<p>On the occasion of Gandhi Jayanti, NSS, MNIT, Jaipur organized a wall painting programme under Swachhata Hi Seva (SHS) Campaign, 2018 to raise awareness about importance of cleanliness in Jhalana(kunda) basti. 10 groups were formed comprising of 5 dedicated members and each group painted 5 walls of Kunda Basti. This activity also inspired the people of the Basti to clean their surroundings. With the guidance of Inspector Himmat Singh and co-ordination of all themembers and volunteers of NSS Society, we successfully painted 30 walls ofKunda Basti (Jhalana Basti.)</p>	

18.	02.10.2018	CACS	Stationary Distribution (under SHS Campaign) (NSS)	<p>As a precursor to the launch of the 150th birth anniversary celebrations of Mahatma Gandhi, and in the run up to the 4th anniversary of Swachh Bharat Mission, MHRD launched Jan Andolan for realizing the vision of Clean India. In contribution to this campaign, National Service Scheme Society, MNIT Jaipur organized Stationary Distribution among Jhalana (Kunda) Basti on 19th September, 2018. The main purpose of this programme was to create awareness among the students and their parents regarding education system and their upliftment.</p>	 
19.	04.10.2018	CACS	Photography Workshop (film & photography club)	<p>A Photography workshop was conducted by Film and Photography Club of MNIT, Jaipur at VLTC 006. It was a quality informative workshop related to the art of photography and the technical aspect of camera delivered to the attendees. Kapil Pareek sir told about the important aspects of Photography.</p>	
20.	04.10.18	CACS	Assamese Film Show (film & photography club)	<p>A wonderful profoundly melodious Assamese Film Show was conducted by the Film and Photography Club. The beauty of every aspect of Assam, from, origin to culture and heritage, tourism and everything was magnificently presented. The presentation was followed by a quick exciting quiz round and the prizes were simultaneously handed to the winners.</p>	


21.	04.10.2018	CACS	Mile Sur Mera Tumhara(Music and Spic macay society)	<p>To commemorate the 150th birth anniversary of Mahatma Gandhi, the Music and spic macay Society of Malaviya National Institute of Technology is organized an event entitled "Mile Sur Mera Tumhara" to remember Bapuji through evocative bhajans and songs by the bunch of students of the institute. The event was attended by a large number of faculty members and students. The event was a success and culminated with an overall feel good vibe.</p>	
22.	04.10.2018	CACS	Campus Cleanliness Drive (under SHS Campaign) NSS	<p>Members and Volunteers of NSS, Mnit participated in a mass cleanliness drive under the Swachhata Hi Seva Campaign 2018 (SHS 2018) by the MHRD GOI. As many as 5 different locations across the MNIT Campus were covered under the cleanliness drive. 35 bags of plastic and paper whose combined weight approximated 5-6 kilograms was collected.</p>	
23.	04.10.2018	CACS	Hostel Cleanliness Drive (under SHS Campaign) NSS	<p>NSS, Mnit organized Hostel Cleanliness Drive under "Swachhata Hi Seva 2018 (SHS)Campaign" by the Ministry of Human Resource Development, Govt. Of India. In this drive, several hostels of our MNIT Campus were covered. Approximately 20 bags of plastic and paper whose combined weight approximated 3-4 kgs. All the garbage along with the gloves and masks were then disposed off.</p>	
24.	06.10.2018	CACS	Discussion of portfolio and Internship (SMP)	<p>To let the juniors get a fair idea about the internship experiences in fourth year.to discuss the ways to apply for internships, method of making a portfolio and cv.to discuss the working environments and objective of internship period.to discuss the importance of a good portfolio.</p>	


25.	20.10.18	CACS	Visit to Manipal University Jaipur “AWAAZ” (Street Play) (Dramatics Society)	AWAAZ, the street play competition, was an exhilarating event where in total 10 teams participated from colleges from Jaipur as well as places like Chandigarh and Delhi. MNIT set a benchmark by performing its street play “SAB THEEK HAI” spreading awareness among people on ‘mental illness.	 
26.	23.10.18	CACS	Photography Workshop and Guest Lecture (film & photography club)	<p>A workshop and Guest Lecture was organized by film and photography club of MNIT.</p> <p>The workshop was about the technical, artistic and social aspects of photography. The guest of the Workshop was Mr. Virendra Singh, the Executive Marketing Programs, Canon Pvt. Ltd. The main points which were covered in the workshop were Mobile Photography, Video making and Travel photography.</p>	 
27.	24.10.2018	CACS	Online Story Writing Competition (Literary Society)	An online Micro-Tale writing Competition was held by the Literary Society, MNIT Jaipur to give a platform to young minds to showcase their brevity and creativity. This story writing competition was named "Twisted Tales", where what twisted was the rule that the story had to be formed in just 15 words only.	-
28.	24.10.18 - 31.10.18	CACS	Twisted Tales (Literary Society)	An online Micro-Tale writing Competition was held by the Literary Society, MNIT Jaipur to give a platform to young minds to showcase their brevity and creativity. This story writing competition was named "Twisted Tales", where what twisted was the rule that the story had to be formed in just 15 words only.	-


29.	27.10.18	CACS	Campus Walk (film & photography club)	<p>A fun exhilarating campus walk was conducted by Film and Photography Club. More than Forty registered members were present early in the morning for the event and tried their best to take really impressive photos and win the competition winner of which were shortlisted after all the entries were received before sunset. The event was pleasantly concluded by serving delicious refreshments to the attendees.</p>	
30.	27.10.18	CACS	MHARE DESH QUIZ 2018(vyaktitva srijan)	<p>Mhare Desh quiz was organised by Vyaktitva Srijan Club, MNIT Jaipur to commemorate the birth anniversary of Sardar Vallabhbhai Patel. The event was conducted to ignite the spark of patriotism amongst the young leaders of tomorrow. The quiz included questions from the exemplary lives lead by national leaders such as Mahatma Gandhi, Sardar Vallabhbhai Patel and Dr. APJ Abdul Kalam.</p>	
31.	27.10.18	CACS	VR in a nutshell (Technical Society)	<p>“VR IN A NUTSHELL” by Start-up Village Company in collaboration with FACEBOOK SCHOOL OF INNOVATION on 27th October 2018. 3 eminent speakers for VR industry had presented their lectures on VR. The main motive of workshop was to give idea about “HOWVRWORKS”, “VRDEVELOPMENT” etc.</p>	


32.	30.10.18	CACS	Video editing workshop film & photography club)	<p>A workshop was organized by film and photography club of MNIT. The workshop introduced students to how to make a video on different software's. There were around 50 students who came to attend the workshop. Refreshments were provided to the attendees when the workshop was near the end.</p>	
33.	31.10. 2018	CACS	Debate Competition (Literary Society)	<p>Eradication of this cancer right from its roots was at the heart of the debate competition held on 31st October, 2018 under the Vigilance Awareness Week(29th Oct- 3rd Nov) being observed in MNIT Jaipur. The debate was a bilingual one on the topic, "Eradicate corruption- Build a new India . Dr. R. K. Vyas, Dr.Pawan Kalla and Dr. Dipti Saxena were the members of the organising committee and their efforts made this event a success.</p>	-
34.	31.10.18	CACS	National Unity Day (Vyaktitva Srijan)	<p>To commemorate the extraordinary efforts of Sardar Vallabhbhai Patel in uniting india, National Unity Day was celebrated on 31st October, 2018 under the aegis of Vyaktitva Srijan Club, MNIT Jaipur. Many events including Unity Run, Pledge ceremony and a quiz based on life of Sardar Vallabhbhai Patel were organized on 143rd birth anniversary of Iron Man of India. To commemorate the extraordinary efforts of Sardar Vallabhbhai Patel in uniting india, National Unity Day was celebrated on 31st October, 2018 under the aegis of Vyaktitva Srijan Club, MNIT Jaipur.</p>	

35.	01.11.2018	CACS	Dandiya Night	Malaviya National Institute of Technology (MNIT) celebrated the season of Dandiya Raas with pomp and show on 1st November 2018(Saturday). The event was organized and executed by Creative Arts & Cultural Society (CACS). The college became a kaleidoscope of mirth and joy, as everyone swayed to traditional music.	
36.	02.11.18	CACS	Performance of play "Gaddha" on Vigilance week (Dramatics Society)	The Dramatics Society performed a play "Gaddha" on 2 November 2018 at the Malaviya Sabhagar, MNIT Jaipur. The play highlighted the prevailing stagnant corruption in government offices and how the system plays blame game to skip its responsibility. The play was witnessed and applauded by many officials and the faculty coordinators of the society.	
37.	02.11.18	CACS	Ek Bharat Shresth Bharat (Music and Spic Macay Society)	On the occasion of "ek bharat shresth bharat" the music and spic macay Society has organised an event entitled "band performances playing assamese songs". This event involved the songs by bunch of students of the institute on assamese culture. Instrumental flavour was also added to the songs to make the event more classical and soulful. The event was attended by faculty members and students. The event was a success and culminated with an overall feel good vibe.	
38.	04.11.18	CACS	Orphanage visit (NSS)	NSS organised an orphanage visit to Samarpan Sansthan Orphanage, Railway Headquarters, Mother Teresa Colony, Malaviya Nagar, Jaipur.	

39.	11.11.18	CACS	Online essay writing competition (Literary Society)	Under the direction of MHRD, MNIT Jaipur is celebrated the birth anniversary of great freedom fighter, eminent educationist and first Union Minister of Education Maulana Abul Kalam Azad on November 11th, 2018 as "National Education Day". Literary Society (on behalf of MNIT, Jaipur) organized an Online Essay Writing Competition on the topic "The Contributions of Maulana Abul Kalam Azad towards Indian Education System".	
40.	16.11.18	CACS	Slogan Writing and Card making (Literary Society)	To celebrate the birth anniversary of the great freedom fighter, eminent educationist and first Union Minister of Education- Maulana Abul Kalam Azad, Literary Society (on behalf of CACS, MNIT) will be organized Slogan Writing Competition and Card Designing Competition on November 16, 2018 from 5.15 PM to 6.15 PM. Topic (for both the events): "Importance of Education in Today's India"	
41.	16.11.2018	CACS	Organ donation awareness talk (SMP)	An awareness talk on Organ Donation under the title – "Need for Organ Donation, Process and Myths" was organized by the Student Mentorship Programme (SMP) under Dean Student Welfare (DSW) on 16th November 2018 at 5:00 PM in VLTC L008. The talk was delivered by experts, Ms. Rajula Loona and Mr. Roshan Bahadur from Navjeevan MFJCF (Mohan Foundation Jaipur Citizen Forum) – Organ and Tissue Donation Project.	 


42.	07.11.2018	CACS	Deepotsav	<p>Sensing the nerves of the students and their feelings of observing this joyous festival in loneliness, the Student Mentorship Program alike every year observed the auspicious eve of Diwali in the name of mega celebration “Deepotsava”. The celebration began at 7:00 pm with the traditional Laxmi - Ganesh Pujan at College Temple where students offered their prayer to the almighty along with their offerings. Then the students gathered at Old Dean’s Office for further celebration. The celebration was marked by the gracious presence of Hon’ble Director Sir along with his family and Dr. Arun Kumar Verma, CACS Coordinator.</p>	 
43.	11.01.2019	CACS	Youth Fest 2019	<p>The Vyaktitva Srijan Club, MNIT Jaipur organised a 3-day Youth Fest from 11January to 13 January 2019 on account of the birth anniversary of Swami Vivekanand. Many sports, cultural and literary events were organised in this 3 day event. The inauguration ceremony was held at Student Activity Center, VLTC on 11 January. The Chief Guest for the ceremony was Prof. Udaykumar R. Yaragatti, Director MNIT Jaipur and Mr. Shreehari Borikar, National Activist. Dhol Night was also organized after inauguration ceremony.</p>	-

44.	11.01.2019- 12.01.2019	CACS	Bridge - O- Mania Technical Society	<p>Technical Society had successfully conducted “BRIDGE-O-MANIA” competition on 11th and 12th January 2019. The events consisted of 2 rounds. Each team were of 2-3 members. First round was on 11th Jan, which was a Quiz round having two sections Quantitative Aptitude and basics about bridge structures. 113 teams participated in first round out of which 15 were selected for second round. In second round, teams had to make a model of bridge using provided items like Sticks, Glue, threads etc. The teams were judged by Dr. Tarush Chandra (Dean Student Welfare), Dr. Dinesh Kumar (Faculty Coordinator, Technical Society), Dr. Sandeep Shrivastava (Assistant Professor, Dept. of Civil Engineering) on basis of structure, strength, design, concept behind the design etc. The final result were made on basis of addition of 1st and 2nd rounds score.</p>	 
45.	14.01.2019	CACS	Yoga Workshop & Kite Festival	<p>The Student Mentorship Program (SMP) under DSW organized one day workshop on Yoga (lecture and hands-on) and kite flying in the campus to celebrate "Makar Sakranti" on January 14th, 2019. The Yoga Session was under the special guidance of instructors Sh. Mahesh Arora (State Org. Secretary), Smt. Veena Arora (District Org. Secretary of Jaipur), Mr. V K Jain (Regional president of Mansarovar Area), Shri Gopal kumar (Regional Secretary of Raja Park Area), Smt. Shakuntala Bhatia, (Regional Secretary of Jawahar Nagar Area) from Bhartiya Yog Sansthan.</p>	 
46.	19.01.2019	CACS	Health Checkup Camp	<p>A General Health Check Up Camp was organised for children on Saturday, 19th January, 2019 in Jhalana Basti, Malaviya Nagar by</p>	-

				<p>National Service Scheme, Malaviya National Institute Of Technology Jaipur. 20 of our dedicated members (including 7 members of the NSS MNIT Core Team) volunteered in the event.</p>	
47.	19.01.2019-20.01.2019	CACS	Augmented Reality Workshop	<p>A workshop on Augmented Reality in association with Techinest was organized under the umbrella of Technical Society on January 19, 20 2019. The workshop was for both MNIT and Non-MNIT Students. A total of 52 students participated in the event.</p>	
48.	25.01.2019	CACS	Code Shows Code Friday	<p>Technical Society in association with Code Shows organized an online coding competition from 9:30 pm to 12.00 Am on January 25, 2019 on Hackerearth. Prizes worth Rs. 8000 were distributed to the winners.</p>	-
49.	26.01.2019	CACS	Republic Day	<p>On the 70th Republic Day, the Director Prof. Uday Kumar R. Yaragatti, Dean SW & A.A. Prof. Tarush Chandra, faculty members, staff and students assembled near the Prabha Bhawan to celebrate the Day. Students celebrated the day with enthusiastic performances.</p>	

50.	31.01.2019 – 02.02.2019	CACS	Blitzschlag 2019	<p>Rajasthan's biggest and most popular college festival, Blitzschlag'19 was organized at Malaviya National Institute of Technology, Jaipur. A three-day extravaganza from the 31st January to 2nd February 2019 was organized by Creative Arts and Cultural Society, with the theme “A Global Village.</p>	 
51.	02.02.2019	CACS	Matribhasha Diwas	<p>On the occasion of “MATRIBHASHA DIWAS, Music & SPIC MACAY Society, Malaviya National Institute of Technology Jaipur organised a event on 22nd February 2019 (Friday) at 05:30 pm in VLTC 009.</p> <p>This event involved the songs by bunch of students of the institute on Regional languages like Marathi , Tamil , Telugu , Gujrati, Panjabi, Odia & Bengali etc.</p>	
52.	02.03.2019	CACS	Village Awareness Drive	<p>National Service Scheme, Malaviya National Institute of Technology Jaipur recently conducted a Village Awareness Drive which was held on Saturday, 2nd March 2019.</p> <p>1 group of members for awareness among 10th standard students, 1 group of members for awareness among 11th standard students and 1 group of members who are well versed with the local language for General Awareness in village.</p>	 
53.	08.03.2019	CACS	Code Friday	<p>Technical Society conducted the second Code Friday on March 8, 2019 from 9:30PM to 11:30PM. It was conducted</p>	-

				on Hacker earth. Prizes worth Rs. 8000 were distributed to the winners.	
54.	10.03.2019	CACS	TEDx MNIT	<p>TEDx MNIT Jaipur has had a successful history from the past four years. It is an extended form of international organizations -TED. Carrying forward this tiny revolution to a positive change, this year's theme is "POP the bubble: explore the unseen". It is everyone living in an intangible bubble of their own making these days. Be it religion, political or just values and societal norms that have been set into our minds by default, seldom do we question it, talk about popping it!</p> <p>The event consisted of 6 prominent personalities from diverse disciplines with variant ideas which are invited as the main speakers. Each of the speakers through their talk shared their views on the theme through their life experiences.</p> <p>The speakers were Purva Dhanashree, Major Vandana Sharma, Dr. Pragya Agarwal, Dr. Abhas Mitra, Gaurav Amlani and Anubhav Dubey.</p>	
55.	13.03.2019	DSW	100 day Yoga	<p>As a part of celebration regarding 100 days of International Yoga and Meditation session was organized at MNIT on 13th March 2019 at 6:00 A.M. to 7:00 A.M.</p>	

56.	14.03.2019	CACS	Scholars Cup	<p>This four-day extravaganza started with the inaugural ceremony where we were accompanied by the gracious presence of our Hon'ble Acting Director Prof. A.K. Vyas and Prof. Tarush Chandra (Dean SW, CACS & AA). After taking blessings of Goddess Saraswati and Late Pt. Madan Mohan Malviya Ji, we started with the stream of our 4-day events. The very first event was knowledge hunting quiz competition on March 14 at VLTC.</p>	
57.	04.04.2019	CACS	Events on "Importance of Voting"	<p>CACS, on behalf of MNIT JAIPUR under the vision of acting Director Prof. A.K. Vyas conducted several events on "Importance of Voting" in the evening of April 4, 2019 to bring awareness amongst students for voting in the esteemed presence of officials from District Election Commission, Jaipur.</p>	
58.	04.04.2019-08.04.2019	CACS	Altair Hyperworks Workshop	<p>CAE Society under the umbrella of Technical Society organized a 5 day workshop on Hypermesh. The workshop was conducted in the Computer Centre, Prabha Bhavan, MNIT, Jaipur. Certificates were provided to all the participants.</p>	
59.	13.04.2019	CACS	Code Shows-Coding Contest	<p>Competitive and logical programming is one of the most sought after job skill. In order to encourage students to develop this skill, Code Shows - Coding Club of MNIT under the umbrella of Technical Society organised a Coding Contest on 13th April (Sat.)</p>	-

				9:30 P.M on Hacker earth. The duration of the contest will be 3 hours.	
60.	05.05.2019	CACS	3 rd Ring Ceremony	The 3 rd ring ceremony for UG and PG passing out batch (2019) was held at MNIT on 5 th May, 2019. It was a unique and wonderful initiative undertaken by honorable Director, Prof. Udaykumar R. Yaragatti.	 
61.	05.05.2019	CACS	Felicitation Ceremony	Deanery Student Welfare organized felicitation ceremony on 5th May 2019 to appreciate the tremendous efforts of student Welfare in the academic year 2018-19.	 
62.	21.05.2019	CACS	Anti-Terrorism Day	To celebrate and take oath on the anti-terrorism day whereby all citizens of India shall abide by oath of not indulging into any form of terrorism and violence, for this, MNIT Jaipur organized an event on 21st May 2019.	 