

IIT-Gn celebrates Mother Tongue Day

On the occasion of International Mother Tongue Day on Sunday, students and faculty of Indian Institute of Technology, Gandhinagar (IIT-Gn) came together to celebrate the vividness and diversity of India at its campus in Palaj. Students belonging to various regions of India presented songs and poems in their local language and dialect. The institute also exhibited a bookstall having a collection of many languages like Sanskrit, Bangla, Urdu, Gujarati and Hindi.