

Waymade College of Education

Academic Year - 2017-18

Event List

Sr. No.	Date	Event
Knowledge Band		
1.	3/8/17	A guest lecture was organised on the topic Building Positive Attitude under Knowledge Band and NSS. Dr. Yogesh Bhatia was invited as guest speaker. Dr. Dipali Gandhi coordinated the session.
2.	10/8/17	Elocution competition was organised in the college under Knowledge Band and NSS. Dr. Chirag Darji and Dr. Bharti Rathore gave their services as judges. Ms. Soni Pandey stood first and Mr. Vishakh Nair stood second.
3.	5/9/17	Inter-collegiate competitions, Elocution and Poster Presentation competition was organised at the college. Dr. Vinay Pandya and Mr. Suresh Prajapati were invited as judges. Dr. Dipali Gandhi coordinated the competitions.
4.	5/9/17	Ms. Kinjal Mahant participated in Essay writing competition organised by Indian Institute of Public Administration.
5.	31/1/18	An Intercollegiate Essay Writing competition was organised on the topic "Swami Vivekananda: An International Youth Icon" under the knowledge band. 25 students participated in it.
Examination		
6.	6/4/17	External Practical viva voce for computer practical of 2 nd Sem. students were held. Dr. Chirag Darji and Ms. Bhumika Mangrola were the examiners. Ms. Bhumika Mangrola coordinated it.
7.	6/4/17	External Practical Exam of NC student was held. Ms. Bhumika Mangrola was the convener.
8.	6/4/17	External Practical Examination, 'Internship Documentary Presentation' for 3 rd sem. was held for NC student. Ms. Bhumika Mangrola was the convener.
9.	10/4 to 12/4/17	M.Phil. Examination commenced.
10.	8/4/17	Central Assessment of B.Ed. (Advanced) examination begun. SN, BR, DG, BM, was engaged.
11.	11/4/17	Dr. Dipali Gandhi rendered her services as an external examiner (Practical) for the subject working with parents and community sem. IV at B.Sc. Home science.
12.	15/4/17	Dr. Dipali Gandhi rendered her services as an external examiner for the subject 'Method and Material for working with children-I' at the B.Sc.(home science)sem. – IV.
13.	16/4/17	Internal viva of M.Ed. scholars was conducted. Dr. Sulabha Natraj, Dr. Bharti Rathore, Dr. Dipali Gandhi, Dr. Chirag Darji were the experts. Dr. Bharti Rathore coordinated.
14.	16/9/17	Ms. Bhumika Mangrola and Mr. Amit Mackwan attended a training programme on University Examination work jointly

		organised by Examination Reform Unit and Examination Sucharu Samiti at M.P.Patel Auditorium, SPU.
15.	28 th Sept to 3 rd Oct.	The Internal Examination of F.Y.B.Ed. students' was conducted.
16.	5/10/17	The external viva of F.Y.B.Ed. students was conducted at the college. Dr. Mahesh Solanki and Dr. Anil Varsat were appointed as External Examiners and Dr. Diplai Gandhi and Dr. Chirag Darji were appointed as Internal Examiners.
17.	6/10/17	The external viva of S.Y.B.Ed. students was conducted at the college. Dr. Usha Sharda and Dr. J.B.Patel were appointed as External Examiners and Ms. Bhumika Mangrola and Dr. Chirag Darji were appointed as Internal Examiners.
18.	7/10/17	The External Examination of F.Y. and S.Y.B.Ed. Commenced.
19.	9/10/17	Dr. Chirag Darji was an External Examiner for External Practical Exam for B.Ed. English students at HMPIETR
20.	18/11/17	Dr. Dipali Gandhi and Dr. CHirag Darji were appointed for observers' duty at Sardar Patel University, External Examination.
21.	4/12/17	Dr. Chirag Darji was appointed as an external examiner paper setter for Philosophy subject at B. Pharm. 3 rd Sem. and all the branches of B.Tech. 3 rd Sem. at CHARUSAT, Changa.
22.	16/3/18	Dr. Chirag Darji was an external examiner of Practical Exam of Sem. IV B.Ed. Students at HMPIETR
23.	21/3/18	An External Practical Examination of Computer Education: Practicum and Viva was held for 2 nd semester students. Ms. Bhumika Mangrola was the convener and Dr. Chirag Darji was an Internal Examiner. Dr. Subhash Makwana and Dr. Dipali Mahida were the External Examiner in the exam.
24.	26/3/18	AN External University Examination for F.Y.B.Ed. and S.Y.B.Ed. commenced.
25.	6/4/18	Dr. Dipali Gandhi was appointed as an observer for B.A., B.Sc., B.Com. and M.Sc. External Examination conducted by SPU.
Waymade Alumni Association		
26.	5/8/17	Dr. Dipali Gandhi organised a meeting under Waymade Alumni Association
27.	10/12/17	Waymade Alumni Association meeting was held at the college.
Creative Band		
28.	22/6/17	Best out of Waste Activity was organised at the college under Creative Band.
29.	21/7/17	A workshop on Creative Paper Art was planned under Creative Band.
30.	9/1/18	Ms. Kinjal Mahant and Ms. Soni Pandey participated in Inter Collegiate Best Anchoring Competition organised by Christian College of Education under Creative Band.
National Service Scheme		
31.	1/8/17	A Drama performance was organised by students of N. V. Patel Pure and Applied Science College under NSS on the theme Awareness about Goods and Service Tax

32.	9/11/17	Viewing and Reviewing movie session was organised for F.Y. and S.Y students under NSS. They were shown Secret Superstar and were asked to review it.
33.	29/6/17	A guest speech was organised under Go Green Project on the theme Plants and their Medicinal Value. The experts were Dr. Pinak Patel and Ms. Rita Patel. Ms. Pratiksha Modi coordinated it.
34.	14/7/17	Tree Plantation activity was organised under NSS. All students of F.Y.B.Ed. Participated.
35.	4/12/17	Slogan Writing activity was organised at the college on the theme Voting Awareness under NSS. F.Y and S.Y. students participated in the same.
36.	8/12/17	Street Play (Nukkad Natak) was performed by S.Y.B.Ed. students at nearby villages Such as Bakrol, Jol, SPEC Campus to raise awareness about Voting under NSS. Ms. Bhumika Mangrola and Dr. Chirag Darji coordinated the same.
37.	11/1/18	Slogan Writing Activity was conducted to raise awareness about AIDS under Red Ribbon Club. Ms. Pratiksha Modi coordinated the activity.
38.	29/1/18	NSS Annual Camp for the year 2017-18 was inaugurated at the village Jadavpura, Chaklasi. The chief guest was Ms. Lubna Vohra, Principal, Primary school, Jadavpura.
39.	4/2/18	Valedictory function of NSS Annual Camp was organised at Jadapura, chaklasi. Chief guest was Mr. Navinbhai Patel and the guests of honour were Shri. Sitarambhai Jadav and Mr. Kaushikbhai Jadav.
40.	10/4/18	Dr. Yogesh Patel and his team visited campus and had meeting with Principal, Staff and Non-teaching staff regarding the project My Campus Clean Campus.
Fine Arts Band		
41.	5/9/17	Inter-collegiate competitions, Elocution and Poster Presentation competition was organised at the college. Dr. Vinay Pandya and Mr. Suresh Prajapati were invited as judges. Dr. Dipali Gandhi coordinated the competitions.
42.	18/11/17	Pencil Sketch workshop was organised for F.Y.B.Ed. students under Fine Arts Band. Mr. Subin Thomas, a student teacher of S.Y.B.Ed. conducted the same. Ms. Pratiksha Modi coordinated the event.
Yoga and Sports Band		
43.	21/6/17	International Yoga Day was celebrated at the college. Faculty members along with F.Y.B.Ed. Students attended Yoga Shibir at Shastri ground organised by Charutar Vidya Mandal.
44.	4/8/17	One minute games were organised under Sports Band and NSS. 15 games were played by students of F.Y.B.Ed. Dr. Chirag Darji and Ms. Bhumika Mangrola coordinated the event.
45.	30/11/17	A guest speech was organised under Knowledge Band and Sports and Yoga Band on the topic Yoga and Meditation for Students' Life. Prin. B.C. Nagar was invited as a resource person.

46.	4//1/18	A workshop was organised on “Practicing Yoga” and Yoga and Sports Band. Prof. Mohandas Hegde was the resource person. Dr. Chirag Darji coordinated the same.
47.	19 th and 20 th Jan 2018	Indoor and Outdoor sports day were organised at college and Shashtri ground respectively. The games for Indoor were Carrom, Chess, Badminton, Blow and Find, Jump and Bite, Sip and Pick. The outdoor games were Javelin throw, shot put, Disc throw, Running Race, Cricket, Kho-Kho and Long jump.
Achievements		
48.	15/6/17	Dr. Bharti Rathore was appointed as In-charge principal at the college.
49.	29/8/17	Dr. Dipali Gandhi is recommended as Ph.D Guide in Education at SPU
50.	29/8/17	Dr. CHirag Darji is recommended as Ph.D guide in English Language Teaching at SPU.
51.	10/10/17	Dr. Chirag Darji appointed as a committee member for preparation of Transcript certificate for B.Ed. (Adv.) course from SPU Board of Studies.
52.	1/12/17	Congratulations!!!! Ms. Pratiksha Modi cleared GSET examination.
Music and Dance Band		
53.	21/9/17	Ratri Before Navratri was organised at the college under Music and Dance Band as well as NSS. Ms. Bhumika Mangrola coordinated the programme
54.	30/12/17	Antakshari activity was organised for F.Y. and S.Y. B.E. students under Music and Dance Band. Ms. Bhumika Mangrola coordinated the same.
55.	10/1/18	Ms. Twinkle Soni participated in Patriotic Song Singing Competition organised by P.K.Inamdar College of Education under Music and Dance band.
Faculty Development Initiative and Researcher’s Forum		
56.	12/4/17	Dr. Dipali Gandhi and Ms. Bhumika Mangrola attended Pre Ph.D. presentation at Department of Education. The topics were, A study of Educational thoughts as reflected in APJ Abdul Kalam writing by Rajnikant Dodiya and Efectiveness of Basic Language Teaching Programme for Primary Teachers in English by Jignesh Patel.
57.	6/11/17	Faculty Development Initiative was conducted. Dr. Bharti Rathore was the Resourse Person and gave presentation on the topic “Futuristic Education”. All Faculty members attended and shared their views on the same. Dr. Dlpali Gandhi coordinated the same.
58.	6/1/18	FDI session was conducted on Google Classroom. The resource person was Mr. Bhavin Prajapati.
59.	23/1/18	Ms. Preeti Yadav, M.Ed. scholar made presentation on her Research work under Researcher’s Forum.
60.	19/4/18	Dr. Bharti Rathore, Dr. Dipali Gandhi, Dr. Chirag Darji, Ms. Bhumika Mangrola and Ms. Pratiksha Modi attended Public defence of an investigator Mr. Ravikant Dodiya on the topic “A Study of Educational Thoughts as reflected in Abdul

		Kalam's writings at Department of Education.
61.	19/4/18	Pre-Ph.D. presentation of Ms. Bhumika Mangrola was held at Dept. of Education on "Development and Try-out of a Multiple Intelligence Enhancement Programme for Upper Primary Students. All faculty members have attended the presentation.
62.	19/4/18	All Faculty members attended Pre-Ph.D. presentation of Mr. Jignesh Rathod on the topic "A Critical Study on Implementation of the Activity Based Learning Approach Pragna" at Department of Education.
Women Development Cell and Career Guidance and Counselling Cell		
63.	5/9/17	Ms. Kinjal Mahant and Ms. Harprit kaur participated in Inter collegiate competitions i.e. Best Photograph, Best Logo and Best Essay on Women Empowerment under Women Development Cell of SPU.
64.	7/9/17	A guest lecture on Career Guidance was organised under CGCC cell. Dr. Chirag Patel, Director, Dhyey Academy gave presentation. Dr. Chirag Darji coordinated the same.
65.	11/09/17	A workshop on 'Warli Painting' was conducted. The resource person was Ms. Supriya Vartak alumnus of the college and working as a teacher at Podar International School, V.V. Nagar.
66.	7/11/17	"Article Review" was given to students of F.Y. and S.Y. B.Ed. as part of Women Development Cell activities. Dr. Dipali Gandhi managed the activity.
67.	19/12/17	Dr. Bharti Rathore, Dr. Chirag Darji and Dr. Dipali Gandhi attended Prize Distribution Programme of Women Development Cell,SPU at M.P auditorium. Displays prepared by Ms. Kinjal Mahant and Ms. Harpreet were executed in the exhibition.
Publications		
68.	20/4/17	Ms. Pratiksha Modi entitled 'Case studies of Low performing secondary schools of Vadodara city' got published in Lambert Academic Publishing Edition 2017 with ISBN 978-3-330-07420-0
69.	26/7/17	Dr. Chirag Darji's article on 'Effectiveness of Task Based learning to teach selected grammar items at upper primary level was published in an ISSN journal, Research Matrix with ISSN 2321 7073 Vol. – VI Issue – I in August 2017
70.	26/7/17	Ms. Bhumika Mangrola's article entitled 'Designing strategies for Diverse Learners' got published in an ISSN journal, Research Matrix with ISSN 2321 7073 Vol. – VI Issue – I in August 2017
71.	26/7/17	Ms. Pratiksha Modi's article entitled 'The changing role of Academic Leadership in Higher Education' got published in an ISSN journal, Research Matrix with ISSN 2321 7073 Vol. – VI Issue – I in August 2017
72.	July 2017	Dr. Bharti Rathore's book 'Exploring Knowledge' was published by Blue Roan Publication, Ahmedabad ISBN 10;

		8193404114 in July 2017
73.	26/7/17	Dr. Bharti Rathore's article entitled Innovative Methods to teach Language Proficiency in the National Conference on Shifting Paradigm in Higher Education, got published in an ISSN journal, Research Matrix with ISSN 2321 7073 Vol. – VI Issue – I in August 2017
74.	Sept. 2017	Dr. Bharti Rathore's paper entitled Effectiveness of PODCOST in Enhancing Listening and Speaking skills at Tertiary level in peer reviewed e-journal in vol. 11, issue 2.
75.	18/9/17	Dr. Dipali Gandhi's article entitled 'Green Chemistry Principles and Practices at Secondary Education' got published in seminar book, 'Environmental Education: Conservation and Social Awareness' with ISSN 2319-4766 having Impact factor 6.177.
76.	10/10/17	Congratulations!!! Dr. Chirag Darji's book on ' Opinions on Two Years B.Ed. Programme ' got published with ISBN 978-3-659-90076-1 by Lambert Academic Publishing Ltd
77.	Jan. Feb. 2018	A critical Review of Dr. A.P.J. Abdul Kalam's autobiography "Wings of Fire" published in a peer reviewed journal of Education & Humanities Education Time" with ISSN 2319-8265 Vol. VIII Number 1.
78.	29/1/18	Dr. Chirag Darji's book "Changing Values among Female Teenagers" got published by Lambert Academic Publishing House with ISBN – (978-613-5-85356-8) in January 2018.
79.	7/3/18	Dr. Chirag Darji's article on Issues and Prognosis in Quality Teaching and Learning published in YITF journal with ISSN 2395-6437, Bharuch in March 2018.
80.	7/3/18	Dr. Chirag Darji's article on "Recent Trends in Teaching and Learning in Higher Education, with title Issues and Prognosis in Quality Teaching and Learning published with ISBN-978-93-5300-261-1.
81.	7/3/18	Ms. Pratiksha Modi's article on Effective Educational Practice of Teaching and Learning: A Demand published with ISSN 2395-6437, Bharuch in March 2018.
82.	7/3/18	Ms. Pratiksha Modi's article on Effective Educational Practice of Teaching and Learning: A Demand published with ISBN-978-93-5300-261-1.
83.	16/3/18	Dr. Chirag Darji's article on "MITR: A unique practice of Remedial Teaching" published in EDUINSPIRE, AN International E-journal with ISSN 2349 7076 in March 2018.
84.	31/3/18	Dr. Chirag Darji's article on " Effectiveness of Sensitivity Development Programme among B.Ed. Trainees was published in an International Journal of Research Culture Society, peer reviewed and UGC approved journal with Impact factor 3.44.
85.	31/3/18	Dr. Dipali Gandhi's got her research article published on Effectiveness of a programme to enrich lexical content in Biology at secondary level in EPH International journal at Edu. Research with ISSN 2208 2204, impact factor-1.14 Vol. 2 Issue 3 March 2018
86.	April 2018	Ms. Bhumika Mangrola's article entitled " Remedial

		Strategies to Teach Slow Learners got published in a monograph book of 2 nd International conference on Education for Slow Learners with ISBN 978-93-81236-38-3 at Department of Education, Annamalai University, Annamalainagar.
87.	12/4/18	Dr. Bharti Rathore's article on "Effectiveness of Activities to Enhance Writing Skills of Students" got published in Education Plus, Vol. VIII, No. 4 ISSN- 2277 2405 Special Issue July August 2018, a Peer Reviewed International Journal of Education and Humanities.
88.	March 2018	Dr. Bharti Rathore's article on Learning about Gender Issues through Tagore's Novel got published in the journal of YTIF with ISSN – 2395 643 Amity B.Ed. College Bharuch.
89.	April 2018	Dr. Bharti Rathore's article on "Using PODCOST to Enhance Speaking Skills at Tertiary level got published in Ayudh, ISSN – 2321 2160, UGC Approved No. 4772 April 2018 Issue – 35, Pg. No. 213-218.
90.	1/5/18	Dr. Chirag Darji's article on "Effect of Self Access Centre in Learning English" got published in IJTRCS, index peer reviewed UGC referred approved journal with Impact factor 5.2331 in Vol. 7, Issue 7, ISSN – 2249-894x.
91.	1/5/18	Dr. CHirag Darji's article on "Role of Youth to make Human Rights, a reality everywhere' published in IRJMSH journal with ISSN 2277 – 9809 Vol. 9, Issue – 4.
92.	22/5/18	Dr. Dipali Gandhi's article on Understanding Science through Inquiry Training Approach has been published in an International Journal of Advanced Educational Research RJTF 5.12, Vol. 3, Issue – 3 May 2018.
93.	May 2018	Ms. Bhumika Mangrola's book on Learn to Explore Classroom by Addressing Multiple Intelligence got published with ISBN 978-81-9374-28-7-7.
94.	May 2018	Ms. Bhumika Mangrola's book on Inclusive Education: Crossing the Divide got published with ISBN 978-81-9374-28-6-0.
95.	May 2018	Ms. Pratiksha Modi's article on Causes for Success of High Performing Secondary Schools: A case study got published in an International Journal of Advaned research with ISSN 2350 5407 Vol. 6 (5) pg. no. 427-430.
Research Projects		
96.	10/4/17	Dr. Dipali Gandhi and Dr. Chirag Darji made presentation about their research proposal for the seed money grants from Sardar Patel University at Senate Hall. The title of the Proposal was Enhancing Employability skills at UG students.
Meetings Attended/Conducted		
97.	8/4/17	Planning meeting was held at the college, Academic and Co-curricular activity were assigned.
98.	15/4/17	Dr. Dipali Gandhi attended a meeting for the planning of Academic Calendar organised by M.P.Patel Auditorium.
99.	13/6/17	Dr. Sulabha Natraj and Dr. Bharti Rathore attended a meeting on Ph.D. admission and other rules at the Sardar Patel University.

100.	16/6/17	Dr. Bharti Rathore attended a meeting of CVM college Principals running PG course at V.P.& R.P.T.P. Science College
101.	23/6/17	Dr. Bharti Rathore attended a meeting of P.G. Principals on admission at CVM office at 10:00am
102.	5/7/17	Dr. Bharti Rathore attended a meeting of counselling of M.Ed. students at Department of Education, SPU.
103.	6/7/17	Dr. Bharti Rathore attended a meeting of principals of Education colleges on 6 th July at 4:00pm at senate Hall, SPU.
104.	7/7/17	Dr. Bharti Rathore attended a meeting of CVM Principals at CVM at 10:00am.
105.	12/7/17	Dr. Bharti Rathore attended meeting of Principals at Sardar Patel University against NCTE regulations.
106.	15/7/17	Dr. Bharti Rathore attended a meeting of principals at Sardar Patel University for NCTE regulation.
107.	24/7/17	Dr. Bharti Rathore attended a meeting at 3:00 pm in the CVM Board Room regarding SPU circular about M.Ed.programme. The meeting was chaired by Prof. S.G.Patel.
108.	21/8/17	Dr. Bharti Rathore attended the meeting of Ph.D. ELT admission committee at HMPIETR
109.	30/8/17	Dr. Bharti Rathore attended a meeting at CVM regarding admission completion.
110.	31/8/17	Dr. Bharti Rathore attended a meeting at CVM to discuss over sports equipment and the procedure to order them
111.	25/9/17	Dr. Bharti Rathore attended meeting of Board of Studies at Sardar Patel University to discuss the issues related with exam at 3:00pm.
112.	26/9/17	Dr. Bharti Rathore attended an IQAC meeting at Sardar Patel University.
113.	28/9/17	Dr. Bharti Rathore attended a meeting, jointly organised by CVM Governing body and Council at 4:00pm at BVM Engineering College.
114.	7/12/17	Dr. Bharti Rathore attended the Governing Body Meeting at CVM. The meeting was chaired by Dr. C.L.Patel through Video Conferencing.
115.	28/12/17	Ms. Bhumika Mangrola and Mr. Amit Mackwan attended a meeting regarding PFMS system organised at SPU under NSS unit.
116.	2/1/18	Dr. Bharti Rathore attended CVM Principals' meeting at 10 am. At Board Office, CVM.
117.	11/1/18	The Waymade Alumni Association meeting was held at the college.
118.	27/1/18	Dr. Chirag Darji attended a meeting for school management committee at Academic Height School.
119.	29/1/18	Dr. Chirag Darji attended a DRAC meeting at H.M.Patel College of English Training and Research, VVNagar.
120.	26/3/18	Dr. Dipali Gandhi attended meeting of Syndicate Election at CVM.
121.	27/3/18	Dr. Dipali Gandhi attended a Senate meeting at SPU.
122.	31/3/18	Ms. Bhumika Mangrola attended a meeting of CVM's Programme Officers at N.V.Patel Auditorium regarding the

		project My Campus Clean Campus.
123.	9/4/18	Dr. Bharti Rathore attended a meeting of Principals of CVM institutions.
124.	12/4/18	Dr. Bharti Rathore attended a meeting of SPU College Principals at M.B.Patel Auditorium.
125.	13/4/18	Dr. Bharti Rathore attended a meeting of SPU Teacher Education College Principals at Senate Hall, SPU.
126.	24/4/18	Dr. Bharti Rathore attended a meeting of CVM Principals of Self-Financed colleges at NVPAS.
127.	2/5/18	Dr. Dipali Gandhi attended school principal's meeting regarding school teachers appraisal form organised by CVM.
128.	26/5/18	Dr. Bharti Rathore attended a meeting of Governing Body at CVM.
129.	29/5/18	Dr. Bharti Rathore and Mr. Amit Macwan attended a meeting of Principals and Accountant at CVM. The agenda was online Fee collection.
Workshops/Seminars/Consultancy/Programme Conducted/Attended at State National/International level		
130.	7/4/17	Dr. Sulabha Natraj, Dr. Dipali Gandhi, Dr. Chirag Darji and Ms. Bhumika Mangrola conducted a workshop on Communication for Success at Uka Tarsadiya University, Bilimora. Dr. Sulabha Natraj coordinated it.
131.	21/4/17	Dr. Chirag Darji and Ms. Bhumika Mangrola attended a one day state level seminar at M.B.Patel College of Education on 'Quality in Teacher Education'.
132.	10/6/17	Dr. Chirag Darji coordinated a Teacher Training Programme (Consultancy Service) on 'Quality School Education' for the teachers of Shri Mahavir Jain Charitryakalyan Ratnashram, Songadh between 5 th June and 10 th June.
133.	10/6/17	Dr. Sulabha Natraj, Dr. Chirag Darji and Ms. Bhumika Mangrola conducted sessions under Teacher Training Programme on Quality School Education for the teachers of Shri Mahavirjain CHARitryakalyan Ratnashram, Songadh. The sessions on communication, material Production, Classroom Pedagogies, and Evaluation was conducted.
134.	3/7/17	Workshop on 'Internship Assignment Progress at School' was organised for S.Y.B.Ed. students'. Ms. Bhumika Mangrola coordinated it.
135.	15/7/17	Dr. Dipali Gandhi conducted a session on Catering diverse learners: Multiple Intelligence and Learning style for 25 teachers of Anand English Medium School
136.	10/8/17	Dr. Dipali Gandhi conducted workshop on Innovative Teaching Pedagogy for pre-scholars' at S.M.Patel College of Home science.
137.	13/8/17	Dr. Bharti Rathore conducted a session at ANand English Medium school. The topic was Communication: Inside and Outside the classroom. All teachers of the school attended the session
138.	2/9/17	Dr. Dipali Gandhi conducted a session on Cooperative Learning in the workshop on Learners and Learning Process for the college teachers at CHARUSAT, Changa.

139.	9/9/17	Ms. Bhumika Mangrola gave her services as a resource person in the workshop on Learner and Learning style at CHARUSAT, Changa
140.	11/9/17	A workshop on Internship Documentary Presentation was organised for S.Y.B.Ed. students. Dr. Chirag Darji and Ms. Bhumika Mangrola coordinated the same.
141.	13/10/17	A one day workshop on "Competence building through availing opportunities" was organised by Waymade College of Education in collaboration with Cambridge University, UK. Ms. Sonia Shah was the representative from the Cambridge University and Dr. A.R.Jani was the chief guest.
142.	14/10/17	Dr. Dipali Gandhi took a session on "Learners and Learning" at CHARUSET University, Changa.
143.	4/11/17	Ms. Bhumika Mangrola took a session on Evaluation Methods at CHARUSET University, Changa.
144.	22 nd and 24 th Nov. 2017	Dr. Sulabha Natraj conducted a workshop on Practical Phonetics for F.Y. and S.Y. B.Ed. students. Dr. Dipali Gandhi coordinated the same.
145.	27/12/17	A workshop on "Developing Critical Thinking Skills among graduates and Post graduates" was organised at the college. Mr.Milan Pandya was the resource person for the workshop. Dr. Dipali Gandhi coordinated the same.
146.	28/12/17	Dr. Bharti Rathore and Dr. Chirag Darji attended a one day seminar on "Assessment and Accreditation: The New Methodology" jointly organised by N.V.Patel Pure and Applied Sciences and V.P. Science college, VVNagar.
147.	8/2/18	Dr. Chirag Darji conducted a workshop on "Material Development before 4 th sem. B.Ed. English students at HMPIETR, VVNagar.
148.	19/2/18	A workshop on Resume Writing was organised for F.Y and S.Y B.Ed. students under CGCC. Dr. Bharti Rathore was the resource person.
149.	27/2/18	A state level EVENT EXPO was organised at the college on 27 th and 28 th Feb. 18. The event were Workshop on Career Guidance and Counselling, Chirankan, Kaho Apni Kahani, Vad-Vivad, Aashubhashan and Geet Gunjan. In all 100 students across state participated in the Event Expo.
150.	26/3/18	Dr. Dipali Gandhi and Mr. Bhavin Prajapati attended a training programme on Comprehensive Evaluation Performance Framework organised by CVM at GCET.
151.	20/3/18	Ms. Bhumika Mangrola and Ms. Pratiksha Modi attended a One day National Seminar on "Role of NSS in Transformation of New India" at BJVM college.
152.	4 th and 5 th June 2018	Dr. Chirag Darji coordinated a workshop cum training on Enhancing Quality Classroom Intercourse for the Teachers of Arvalli District at I.B.Shah English Medium School, Modasa. Dr. Dipali Gandhi and Ms. Bhumika Mangrola offered their services as resource persons.
153.	16/5/18	Dr. Dipali Gandhi conducted a session on Communication through Mass Media and women Empowerment at Babasheb Ambedkar University Centre Petlad for S.Y. B.Ed. Trainees.

Paper Presented at Seminars/Conferences		
154.	17/7/17	Dr. Chirag Darji presented a paper entitled "Effectiveness of a Task Based Learning to teach selected grammar items at Upper Primary level" in the National Conference on Shifting Paradigm in Higher Education on 16 th and 17 th July 2017 at Mount Abu, Rajasthan.
155.	17/7/17	Dr. Bharti Rathore presented a paper entitled "Innovative Methods to teach language Proficiency " in the National Conference on Shifting Paradigm in Higher Education on 16 th and 17 th July 2017 at Mount Abu, Rajasthan.
156.	17/7/17	Ms. Bhumika Mangrola presented a paper entitled "Designing Strategies for Diverse Learners" in the National Conference on Shifting Paradigm in Higher Education on 16 th and 17 th July 2017 at Mount Abu, Rajasthan.
157.	20/1/18	Dr. Chirag Darji presented a paper on "Hard Time: Some Reflections" in the National level conference on "Film Making Procedure on Indian Scripture" at Anand Arts College, Anand.
158.	2/2/18	Dr. Chirag Darji presented paper on "Effect of Self Access centre in Learning English" on "Indian English: Concept, Context and Pedagogy" jointly organised by Global Association of English Studies and H.M.Patel Institute of English Training and Research.
159.	4/3/18	Dr. Chirag Darji presented a paper on Issues and Prognosis in Quality Teaching and Learning in National Seminar at Shri Swaminarayan Swarup B.Ed. College, Ankleshvar.
160.	14/4/18	Ms. Pratiksha Modi presented an article on Factors influencing Students Achievement at National Conference on Towards Nation Building organised at Dr. Babasaheb Ambedkar Open University, Ahmedabad.
Academic Links		
161.	9/5/17	Dr. Chirag Darji conducted session on Learning to write effectively for the 10 th standard students of V.C.Patel English School, Vvnagar
162.	1/6/17	Dr. Chirag Darji offered his services as an editor for booklet on Internship Framework for B.Ed. (Regular) course in June 2017.
163.	12/6/17	Dr. Dipali Gandhi and Dr. Chirag Darji attended 14 th Foundation day of Shrishti English Medium School, Lambhvel.
164.	1/8/17	Dr. Bharti Rathore attended the 18 th Anniversary of the College Foundation Day and 125 th birth Anniversary of Art Maestro Late Ravishankar Raval at Ipcowala.
165.	9/8/17	Dr. Chirag Darji offered his services as a judge for an Intercollegiate elocution competition at ILSAAS
166.	18/8/17	Dr. Dipali Gandhi was invited as guest to deliver a speech on Goods and Service Tax for 11 th std. students of Jai Jalaram International School.
167.	23/8/17	Dr. Chirag Darji delivered a session on Indian Philosophy for sem. 3 rd B.Tech. students at CHARUSAT, Changa
168.	23/8/17	Dr. Chirag Darji delivered a session on Orthodox and Heterodox Schools of Philosophy for 3 rd Sem., B.Pharm.

		students at CHARUSAT, Changa
169.	4/9/17	Dr. Dipali Gandhi delivered a session on Memory Management at HMPIETR for F.Y.B.Ed. students.
170.	7/9/17	Dr. Chirag Darji delivered a session on Natural language acquisition (LSRW) for F.Y.B.Ed. programme at HMPIETR
171.	9/9/17	Dr. Dipali Gandhi conducted a workshop on catering to deliver learners: Learning styles and Multiple Intelligence for the school teachers of Bhartiya Vidya Bhavan, Nadiad
172.	11/9/17	Dr. Chirag Darji delivered a session on NCF for school curriculum before F.Y.B.Ed. students of HMPIETR
173.	24/11/17	Dr. Dipali Gandhi attended 16 th Annual Day Programme of Sri Sri Ravishankar Vidya Mandir, VVNagar.
174.	22/12/17	Dr. Bharti Rathore attended Sardar Patel Memorial lecture at 9:30 am. At Centre for studies and Research on Life and works of Sardar Patel (CERLIP)
175.	17/1/18	Dr. Chirag Darji has been appointed as a member of Academic Height School, Anand for its school management committee as per CBSE norms.
176.	20/1/18	Dr. Dipali Gandhi attended the Annual function of Shrishti English Medium School at Town Hall, Anand.
177.	9/2/18	Dr. Chirag Darji was invited for a guest speech on "Writing Nuisance before 2 nd Sem. P.G students of Chemistry, Physics and Math at CHARUSAT, Changa.
178.	17/2/18	Dr. Chirag Darji attended the Annual Day of Academic Height Public School, Anand.
179.	1/3/18	Dr. Bharti Rathore, Dr. Dipali Gandhi, Dr. Chirag Darji and Ms. Bhumika Mangrola attended the Exhibition at I.B.Patel Prinary School,VVNagar.
180.	4/3/18	Dr. Chirag Darji was a penalist during the National Seminar on Recent Trends of Teaching and Learning in Higher Education at Shri Swaminarayan Swarup B.Ed. College, Ankleshvar.
181.	6/3/18	Ms. Bhumika Mangrola attended the Annual function of N.V.Patel Pure and Applied Science College.
182.	7/3/18	Ms. Pratiksha Modi attended the Annual function of B.J.V.M College.
183.		Dr. Dipali Gandhi attended Annual function of S.M.Patel college of Home-Science.
184.	7/3/18	Internal Examination of B.Ed., M.Ed. and M.Phil. programme commenced.
Celebrations/ Other Activities		
185.	19/4/17	Dr. Dipali Gandhi and Ms. Bhumika Mangrola made college presentation in different colleges of petlad, bhadran, Borsad, Khambhat.
186.	14/6/17	The Farewell function of Dr. Sulabha Natraj was organised at the college.
187.	14/6/17	The Satyanarayan Katha was organised at the college.
188.	15/6/17	The academic year 2017-18 commenced. Dr. Bharti Rathore addressed F.Y.B.Ed.(Adv.) students.
189.	23/6/17	Entry Test was administered to the B.Ed. (Adv.) students to

		know about understanding of Education.
190.	1/7/17	Orientation of the first phase of Practice Teaching i.e. SSTP was done by Dr. Dipali Gandhi.
191.	2/7/17	Farewell as well as Felicitation Ceremony of Dr. Sulabha Natraj was organised. Dr. Mahesh Yagnik and Dr. Nusrat Kadri were invited as Guest.
192.	5/7/17	Dr. Bharti Rathre and Dr. Chirag Darji attended M.Ed. counselling for M.Ed. admission at the Department of Education, VVNagar
193.	8/7/17	Guru Purnima was celebrated at the college.
194.	13/7/17	Dr. Chirag Darji gave an Online Test to all F.Y.B.Ed. students on Language Proficiency under Bridge Course.
195.	26/7/17	Kargil Vijay Diwas was celebrated at the College. Ms. Neha Thomas presented a talk on the same.
196.	28/7/17	World Hepatitis Day was celebrated at the college. Mr. Dhiram Rathod gave a talk on the same.
197.	29/7/17	International Tiger Day was celebrated at the college. Mr. Pushpa gave a talk on the same.
198.	31/7/17	On the Martyr Day of Udham Singh, A guest lecture was organised under NSS and Knowledge Band. Mr. Dharmendra Pathak gave a speech on Patriotism.
199.	10/8/17	Election of Deputy General Secretary was held. Mr. Vishakh Nair was elected as Deputy General Secretary and Ms. Soni Pandey was elected as Class Representative of F.Y.B.Ed.
200.	10/8/17	Dr. Bharti Rathore attended the expert talk on GST by Prof. Shirish Kulkarni, Hon. Vice Chancellor of SPU.
201.	12/8/17	Independence Day was celebrated at the college. Student teachers of F.Y.B.Ed. presented group song and speech on the same.
202.	12/8/17	Peer Council Meeting was held. Peer leaders were assigned duties of different activities.
203.	26/8/17	Dr. Bharti Rathore attended H.M.Patel Memorial Lecture at HMPIETR
204.	Aug 2017	An Internal quarterly assessment planned by CVM was done by Dr. Nikhil Zaveri.
205.	26 th Aug to 1 st Sept.	Block Teaching Programme was successfully completed.
206.	5/9/17	Teacher's Day was celebrated at the college. Student teachers of F.Y. B.Ed. performed a small skit and delivered speech on Importance of Teacher's Day.
207.	6/11/17	The second and fourth semester started after Diwali Break.
208.	10/11/17	Ms. Bhumika Mangrola conducted session on Higher Order Thinking Skills for F.Y.B.Ed. students.
209.	5/12/17	World's Anti AIDS Awareness Day was celebrated at the college.
210.	5/12/17	World's Disability Day was celebrated at the college.
211.	8/12/17	Farewell of Mr. Bimal Patel was organised at the college. Prof. Sulabha Natraj, Dr. Bharti Rathore and Ms. Bhumika Mangrola shared their experiences with Mr. Bimal Patel.

212.	11 th to 23 rd Dec. 2017	Off campus Programme was successfully completed.
213.	27/12/17	A Felicitation Programme of Prof. Javed Khan Sir was organised at the college. Dr. Sulabha Natraj was the guest of honour for the function.
214.	12/1/18	National Youth Day was celebrated at the college. Ms. Soni Pandey delivered a speech and Ms. Shilpa Yadav presented a poem in the assembly. Dr. Bharti Rathore gave a small speech on the Life of Swami Vivekananda
215.	13/1/18	Kite Flying Day was celebrated at the college.
216.	24/1/18	Dr. Bharti Rathore, Dr. CHirag Darji and Ms. Bhumika Mangrola attended 64 th SPU Convocation Day at Humanities Department, Vallabh Vidyanagar
217.	29/1/18	Dr. Chirag Darji attended Drama Programme organised by Atal Foundation at Town Hall, Anand.
218.	19/2/18	Annual Lesson of S.Y.B.Ed. students were organised between 19 th and 21 st Feb. 2018.
219.	3/3/18	Dr. Bharti Rathore, Dr. Dipali Gandhi, Dr. Chirag Darji and Ms. Bhumika Mangrola along with Mr. Amit Makwan and Mr. Bhavin Prajapati attended Vidyanagar Day Celebration at Charutar Vidya Mandal's office.
220.	16/3/18	Annual Day was celebrated at the college. Mr. Bhikhubhai Patel, Chairman, Charutar Vidya Mandal, Dr. S.G.Patel Sir, Secretary, CVM, Dr. R.K.Mandaliya sir, Chief Guest, Head, Dept. of English, SPU were invited in the Annual Day Celebration.
221.	5/4/18	Ms. Bhumika Mangrola gave an orientation session on Creating E-Portfolio to 3 rd Semester students.
222.	5/4/18	Farewell Ceremony of S.Y.B.Ed. students was organised at the college.
223.	6/4/18	Dr. Dipali Gandhi gave an orientation session on Internship Programme to 3 rd Sem. students. Dr. Bharti Rathore, Dr. CHirag Darji, Ms. Pratiksha Modi also oriented students about the assignments.
224.	8/5/18	Dr. Dipali Gandhi, a nodel officer registered for Swatchh Bharat Summer Internship 2018, an initiative by MHRD.
225.	28/5/18	Dr. Bharti Rathore, Dr. Chirag Darji, Dr. Dipali Gandhi, Mr. Amit Macwan, Mr. Bhavin Prajapati attended a condolence ceremony of former chairman of CVM, Dr. C.L.Patel.
Academic Visit/Tour		
226.	21/6/17	Academic Visit was organised at Vadtal, Swaminarayan Temple. Ms. Bhumika Mangrola and Ms. Pratiksha Modi along with students visited the same.
227.	18/7/17	Academic Visit of AMUL dairy was organised. Ms. Bhumika Mangrola, Dr. CHirag Darji and Ms. Prariksha Modi along with F.Y.B.Ed. Students visited the same.
228.	24/11/17	Dr. Bharti Rathore along with seven student teachers' visited Integrated Project Exhibition on the theme, "Roots and Fruits" at Shrishti English Medium School.

229.	5/2/18	Dr. Dipali Gandhi and Dr. Chirag Darji along with 2 nd and 4 th sem. B.Ed. students visited "Exhibition on Nature at SEMCOM, VVNagar".
230.	23/2/18	An academic Tour to Rajasthan was organised for B.Ed. M.Ed. and M.Phil. students. The places covered were Udaipur, Chittorharh, Halidighati, Kumbhalgharh and Shrinathji. Total 30 students along with four faculty members joined the tour.