

NEW HORIZON TIMES

The Official Newsletter of New Horizon Institute of Technology and Management

Human Values- A must have

IN THIS ISSUE

Cover Article: Human Values - A Must Have

Webinar on "Career Options for Engineers"

Webinar on "Cyber Security and SIEM"

Webinar on "Mobile Forensics: Challenges and Opportunities"

Campus Placement Drive for Eleation

Student's Creative Corner

COVER ARTICLE: HUMAN VALUES – A MUST HAVE

by Dr. Mousumi Bhattacharjee James

Universal human values is one of the most frequently discussed phrases today. While going through multiple media options we constantly come across the term Human Values and its relevance to our lives and how it impacts the human lives across all age groups, cultures, languages, cross sections of the society etc. This commonly creates an elusive impact that the contents of this are clear, seem attractive, and can easily be imbibed by everyone. However, we all know how much, or how little this is practiced and implemented in the society by all, the societal torchbearers – the youth of today, the middle aged or even the senior citizens. However we are not here to discuss the degree of Universal human values, practiced by individuals and groups.

The imperative need of Universal human values cannot be denied as it plays a crucial role in the life of human at all stages including education and career. During the formative years of a human life as a child the seeds of the value system needs to be sown and nurtured well. This can be done carefully by the parents and the family members. An important role next is that of the school and the teachers. However there is major influence of friends and other members of the society. The college life or professional course and the social circle most often shapes up permanently the moral capabilities of the individual, which has a great impact on the professional success rate of the individual. More often than not this fact is not realized by us and hence the failures are often termed as a result of our destiny, which is not true if analyzed precisely. Though this may seem to be a topic of study within the spheres of philosophy or anthropology, but it's time we realize the dire need of it in the lives of all members of the society. Our personal and professional gains are entwined, interrelated to this aspect. The happiness quotient of all individuals is directly related to the possession of this value system.

“Education is not just academics but understanding and improving other life skills and be a useful good citizen” says Anil D. Sahasrabudhe, Chairman, AICTE. While speaking about the initiatives taken by AICTE during the lockdown period, Prof. Sahasrabudhe informed that AICTE is orienting academic fraternity towards inculcation of Universal Human Values (UHV) in Technical Education. AICTE has introduced a three-week induction program for all fresh students. This step is taken to build a strong connect between students and the faculty on one hand and create holistic awareness about Universal Human Values. The objective of the induction programme is also to engage students in different art forms like painting, singing, dance, drama, pottery, yoga, meditation, etc. It also aims to channelize the ecstatic energy of the students into several productive activities. This will definitely create a holistic learning process for all.

WEBINAR ON "CAREER OPTIONS FOR ENGINEERS"

NEW HORIZON
INSTITUTE OF TECHNOLOGY
AND MANAGEMENT

T.I.M.E.
Triumphphant Institute of
Management Education Pvt. Ltd.

Webinar

CAREER OPTIONS FOR ENGINEERS

SPEAKER:
SUPRATIM CHAKRABORTY
B.E. COMPUTER SCIENCE & TECHNOLOGY
FACULTY T.I.M.E.

DATE: 1 OCT 2020, THURSDAY
TIME : 4 PM

You Tube
LIVESTREAM

Webinar will be broadcasted live on our
official You Tube channel **NHITM LIVE**

NEW HORIZON
INSTITUTE OF TECHNOLOGY AND MANAGEMENT, THANE, APPROVED BY AICTE AND DTE | AFFILIATED TO THE
UNIVERSITY OF MUMBAI | DTE CODE 3471

NHITM has been continuously engaging students during the pandemic situation in online webinars and sessions promoting incessant learning to update the skills of the students. In our series, a webinar on Career options for engineers was organized by New Horizon Institute of Technology and Management in association with T.I.M.E. Triumphphant Institute Of Management Education, on 10 October 2020. The speaker for the web event was Mr Supratim Chakraborty. Mr Chakraborty did B.E Computer Science & Technology from the Indian Institute of Engineering Science and Technology he has worked with PRADAN (Professional Assistance for Development Action). He is presently working as faculty with T.I.M.E since 2006 , Teaching CAT , GMAT , GATE , GRE , MH-CET , Bank PO students.

The session started with the introduction of the speaker by Dr. Mousumi Bhattacharjee James, Training & Placement In-charge. The web event was smoothly managed by the training and placement team. The event was streamed live on NHITM LIVE- NHITM's official YouTube channel. Mr. Shrikant Baste T & P, Co-Incharge guided the team. The event was coordinated efficiently Mr. Alkesh Bhalerao, T & P Branch Coordinator (Civil Engineering) and Ms. Tejashree Bahikar T & P Branch Coordinator (Electrical Engineering). The registration was free for the session and all participants who attended the session, received E-certificates.

WEBINAR ON "CYBER SECURITY AND SIEM"

The Department of Computer Engineering organized a Webinar on "Cyber Security and SIEM" under the CSI-NHITM Student Chapter. The webinar took place on 8 October 2020 through Google Meet.

The workshop was conducted by Mr. Mahesh Pavaskar, Principal IT Security Architect at Cleared Europe Services in Belgium. It included a basic overview of Cybersecurity as well as the combined management of security information and events explained thoroughly with help of case studies.

The webinar was successfully carried out with attendance of 162 students.

WEBINAR ON "MOBILE FORENSICS: CHALLENGES AND OPPORTUNITIES"

The Department of Computer Engineering organized a Webinar on "Mobile Forensics: Challenges and Opportunities" under ACES. The webinar took place on 14 October 2020 through Google Meet.

The workshop was conducted by Dr. Rizwan Ahmed, Chief Technology Officer (CTO), Delaplex. It included a detailed overview of Mobile Forensics, current state of the field. Also, the speaker discussed about the various tools used for Mobile Forensics.

The webinar was successfully carried out with attendance of 152 students.

CAMPUS PLACEMENT DRIVE FOR ELEATION

The Training and Placement department at NHITM lead by Dr. Mousumi Bhattacharjee James, Training & Placement In-charge, supported by a very efficient team, Mr. Shrikant Baste T & P, Co-Incharge, Mr. Alkesh Bhalerao (Branch Coordinator, Civil Engineering Department), Mr. Azmat Javed (Branch Coordinator, Computer Engineering Department), Mr. Jayesh Dhuri (Branch Coordinator, Mechatronics Engineering Department), Mr. Rahul Bhosale (Branch Coordinator, Mechanical Engineering Department), Ms. Tejashree Bahikar (Branch Coordinator, Electrical Engineering Department), Ms. Christine Samuel (Branch Coordinator, Humanities and Applied Sciences Department and Ms. Kalpita Sarang (Administration) is actively engaged to facilitate, continuous development and provides all possible opportunities for placement as per the capabilities of students.

Under the institutional Campus Recruitment Program a Placement drive for the company ELEATION was conducted on 28 October 2020. The position offered was CAE Project Engineer. The opportunity was for eligible students of Civil engineering, Mechanical Engineering and Mechatronics Engineering . The complete drive was virtual which initiated with the pre-placement talk on Google meet followed by online test. The entire process was smoothly conducted.

STUDENT'S CREATIVE CORNER

Let's imagine a world!

**Let's imagine a world!
Where there is no sorrow.
As far as we see,
there is a very happy tomorrow.**

**Let's imagine a world
Where we can have anything we admire.
Our lives would be so much better,
With no unfulfilled desire.**

**Let's imagine a world
Where love is not so hard to find.
Only if we could express,
everything we have on our mind.
Let's imagine a world!
where life is not so complicated.
Nobody fails, nobody wails,
Not few, everyone is celebrated.**

**~Yelena Sheikh
Third Year Mechatronics Engineering**

SKETCHES BY
OMKAR SAMANT
THIRD YEAR
MECHATRONICS ENGINEERING

Quote of the month: "It's only after you've stepped outside your comfort zone that you begin to change, grow, and transform." — Roy T. Bennett

EDITORIAL BOARD

Dr. Mousumi Bhattacharjee James
Assistant Professor and T and P In-charge

Ms. Preeti Samdani
Assistant Professor

Ms. Christine Samuel
Assistant Professor