

FACULTY NEWSLETTER


VOLUME 02 ISSUE 01 MARCH / APRIL 2015


WINNERS AGAIN

Our Basket Ball champions yet again have proven that they are the best by winning consecutive titles in two major basket ball tournaments.

PAGE 02


EXCURSION TO THE IT WORLD

We are pleased to share the experience of the field trip that we took to, the Server room at ACBT on 27th November 2014 along with ICT Pre-foundation students. **PAGE 04**

ACBT ACADEMIC STAFF TRAINING BY PIBT

An academic training program for ACBT faculty members was held on 2nd March 2015 in the college auditorium. It was conducted by Ms. Lina Ridley, Quality & Compliance Director of PIBT. It was a great pleasure and an honor to have such a distinguish guest share her insights with us. Activities were carried out to show the importance of moderation and how faculty members can better moderate marks and on bridging the cultural gap that..... **PAGE 05**


ACBT GUEST LECTURER SERIES

To provide ACBT students and the faculty with more exposure on current issues and development in the academia, the Principal of ACBT initiated ACBT guest lecture Series in early 2014. Both ECU and PIBT provided unreserved support for the initiation through sending scholars of high caliber to ACBT. La Trobe University too was responded very positively to ACBT guest lecture series by sending academics to share their ongoing research with student and the faculty of ACBT. **PAGE 06**

DIPLOMA OF SCIENCE (ENGINEERING STUDIES)

ACBT is starting Diploma of Science (Engineering Studies) in collaboration with ECU/PIBT in March 2015. ACBT students now can move one important step forward at ACBT to obtain a world class engineering degree from ECU or from many.....**PAGE 07**

Winners Again

Our Basket Ball champions yet again have proven that they are the best by winning consecutive titles in two major basket ball tournaments.

INTER-UNIVERSITY LEADERS' TROPHY

Hosted by the Kotalawala Defence University, 8 state and private universities took part in the tournament including University of Colombo, Keleniya, Sabaragamuwa and University of Moratuwa. Our unbeaten team won against the KDU team at the Finals which was held under the patronage of the Vice-Chancellor of KDU and our Executive Director Mr Erath Karunaratne.

INTER INSTITUTE BASKET BALL TOURNAMENT HOSTED BY ROYAL INSTITUTE

They became the champions of the recently concluded Inter-Institute BB tournament hosted by Royal Institute and this is the second consecutive victory of our BB team in 2014/2015.

We would like to take this opportunity to congratulate our champions and wish them all the best for their upcoming encounters.


Excursion to the IT WORLD


We are pleased to share the experience of the field trip that we took to, the Server room at ACBT on 27th November 2014 along with ICT Pre-foundation students. This is the second batch who visited the server room so far. Our sincere gratitude goes to ACBT IT manager Mr. Ranga Gomas and Mr. Vilon Sellahewa for the simple but interesting lecture given on how the entire network system works at ACBT & what kind of Network Types, Architectures and Topologies they use currently within the college system.

Since the networking lesson has been bit confusing for majority of the students, this was a great opportunity

and a firsthand experience for them to get the exact picture on how things work and apply in real practical situations.

Students found this field trip very interesting because they have never seen a server rack in action before and they were feeling privileged to enjoy this great experience at ACBT because it is considered a restricted area where only few staff members have access to.

On behalf of all the ICT students at ACBT, I would like to thank Mr. Sunimal Wickramasinghe, Mrs. Samindi Karunaratne, Mr. Ranga Gomas & Mr. Vilon Sellahewa for helping us make

this event a great success and giving this opportunity for our students to experience real world examples.


By Shanaka Kulasinghe

ACBT ACADEMIC STAFF TRAINING BY PIBT


An academic training program for ACBT faculty members was held on 2nd March 2015 in the college auditorium. It was conducted by Ms. Lina Ridley, Quality & Compliance Director of PIBT. It was a great pleasure and an honor to have such a distinguish guest share her insights with us.

Activities were carried out to show the importance of moderation and how faculty members can better moderate marks and on

team work. We would like to take this opportunity to thank Dr. Ellie Kirov for sharing her valuable insights with us.

By Anushka Siriwardana.


bridging the cultural gap that exists between the two institutes. It was also discussed on how to allocate marks to assignments based on the content, structure, coverage, and referencing.

Overall the training program was a huge success which helped the lecturers to gain some much needed insight into moderation, assignment marking, communication and


DIPLLOMA OF SCIENCE (ENGINEERING STUDIES)

ACBT GUEST LECTURER SERIES

To provide ACBT students and the faculty with more exposure on current issues and development in the academia, the Principal of ACBT initiated ACBT guest lecture Series in early 2014. Both ECU and PIBT provided unreserved support for the initiation through sending scholars of high caliber to ACBT. La Trobe University too was responded very positively to ACBT guest lecture series by sending academics to share their ongoing research with student and the faculty of ACBT.

The secondary objective of the guest lecture series was to bring in the research culture to ACBT. It is expected that research paper seminars will be an integral part of ACBT teaching and learning eventually. Students and the faculty collaborating in teaching and learning with national and international scholars will be a reality in the near future.

In 2014 we were able to conduct seven Guest lecture presentations at ACBT on an array of interesting

topics ranging from doing business in Asia, cyber security, governance to academic integrity.

ACBT Guest Lecture Series Committee expects to maintain the momentum in 2015 and was able to conduct the first guest lecture for 2015 on spiritual tourism in association with local expertise.

Principal, ACBT
20.02.2015

ACBT is starting Diploma of Science (Engineering Studies) in collaboration with ECU/PIBT in March 2015. ACBT students now can move one important step forward at ACBT to obtain a world class engineering degree from ECU or from many other Australian Universities.

After successful completion of Diploma of Science (engineering studies), ACBT students can transfer to ECU to read for Bachelor of Engineering from the second year. Smaller classes conducted

by experience lecturers sourced from the national universities will provide ACBT engineering students a strong foundation to successfully go through rigorous training at ECU engineering labs from the second year.

ACBT is thriving to provide all its students unparalleled facilities for Diploma of Science (engineering studies) programme.

Principal, ACBT
20.02.2015