

Waymade College of Education

Academic Year 2016-17

B.Ed. (Advanced)

Event List

Sr.No.	Date	Event
Workshops/ Training Programme Conducted/ Attended		
1.	9/5/16	Dr. Sulabha Natraj conducted a workshop for faculty members of engineering colleges across the State. The theme was 'Evaluation for Empowerment'. Over 80 faculty members participated at the workshop.
2.	12/5/16	A workshop on a similar theme (Evaluation Rubrics) was conducted for faculty members of Parul University, Vadodara. The participants belonged to different branches of knowledge- engineering, pharmacy, commerce, humanities. In all 80 participants were present at the workshop.
3.	13/5/16	A workshop was conducted by Dr. Sulabha Natraj at the H R D Centre, S P University for the participants of a Refresher Course. The theme of the session was Microteaching- Concept and Practices. 36 participants from different disciplines took advantage of the interaction.
4.	4/6/16	Dr. Dipali Gandhi and Mr. Kirit Vaniya conducted a one day workshop at L. P. Savani school, Surat. The topics were Math/Science/English Across Curriculum and Formative Assessment. It was conducted for teachers from English and Gujarati Medium Schools. 130 school teachers participated therein.
5.	8/6/16	Dr. Chirag Darji and Dr. Sulabha Natraj conducted a training session for teachers at Surya International School, Petlad. The theme was Participatory Teaching.
6.	15/6/16	Dr. Sulabha Natraj conducted a session for faculty members of engineering, pharmacy and polytechnic of Bhavnagar University, Bhavnagar. The theme was Continuous Professional Development.
7.	27/6/16	Dr. Sulabha Natraj conducted a faculty development programme at Pharmacy College, CHARUSAT University, Changa. The theme was Outcome-Based Education (OBE). 17 participants took part in the workshop.
8.	1/7/16	Ms. Varsha Thaker conducted a workshop on 'Blackboard Writing' for B.Ed. (Adv.) student teachers under Practice Teaching and Knowledge band. Ms. Prafita Vishnu coordinated the workshop.
9.	9/7/16	A one day workshop on "ISKILLS in Teaching" was organised for Surya International School Teachers at the college. 15 school teachers participated there in. the workshop was coordinated by Dr. Chirag Darji. Dr. Dipali Gandhi, Dr. Chirag Darji and Ms. Bhumika Mangrola engaged sessions.
10.	5/8/16	A one day Workshop was conducted on Activity Oriented Learning by Dr. Sulabha Natraj for students of B.Ed. Advanced.
11.	6/8/16	Under School Effectiveness Enhancement Programme (SEEP), a one-year long consultancy programme with Surya International School,

		Petlad commenced. Dr. Sulabha Natraj, Dr. Chirag Darji, Dr. Dipali Gandhi, Mr. Kirit Vaniya and Ms. Bhumika Mangrola are engaged in the same. Dr. Chirag Darji is coordinating the programme.
12.	11/8/16	A consultancy programme at BVM Engineering College on Communication and other Soft Skills were conducted for three days i.e. 5 th , 10 th and 11 th Sept. Teacher Educators, Dr. Bharti Rathore, Dr. Chirag Darji, Dr. Dipali Gandhi, Mr. Kirit Vaniya and Ms. Bhumika Mangrola engaged sessions on themes such as Critical and Creative Thinking Skills, Communication, Simulation etc. 60 sessions were engaged by TEs. Dr. Bharti Rathore coordinated the programme.
13.	10/8/16	A one day workshop was conducted on 'Pronunciation Practice' by Dr. Sulabha Natraj for First sem. B.Ed. (Adv.) students.
14.	5/9/16	A one day Workshop on 'Success at Interviews' was organised for Post Graduate students of Statistics Department. In all 60 students have participated in the workshop. The resource persons were Prof. Navneet Chauhan, Prof. Saroj Pandya, Dr. Sulabha Natraj and Dr. Bharti Rathore. The workshop was coordinated by Dr. Dipali Gandhi
15.	5/9/16	A one day Workshop was organised for the third semester students of B.Ed. (Adv.) course on 'Internship Documentary Presentation and Third School subject'. Students were oriented about components of presentation and also about examination pattern and Question Bank of Third school subject.
16.	6/9/16	Dr. Chirag Darji and Mr. Kirit Vaniya attended a one day seminar on University Examination and Assessment System, an orientation programme at Sardar Patel University
17.	14/9/16	Mrs. Yogini Pandya and Dr. Sulabha Natraj gave demonstrations at Surya International School as part of SEEP and observed Teacher's sessions.
18.	27/9/16	Dr. Bharti Rathore, Dr. Chirag Darji and Dr. Dipali Gandhi attended a one day workshop on 'Creating Awareness regarding NIRF, India Ranking 2017 organised by KCG, Gujarat
19.	26/9/16	Dr. Chirag Darji and Mr. Kirit Vaniya conducted a one-day Workshop on 'Understanding School Curriculum' for the B.Ed. students of H.M.Patel Institute of English Training and Research, VVNagar.
20.	20/10/16	Dr. Bharti Rathore and Dr. Dipali Gandhi attended a workshop 'UDAAN' under Women Development Cell conducted by Archana Charitable Trust, Anand in collaboration with SEMCOM.
21.	19 th and 20 th Nov. 2016	A consultancy programme was conducted for the teachers of Gujarati Medium School run by SRKSM trust. In all 60 teachers participated. Dr. Sulabha Natraj, Dr. Dipali Gandhi and Ms. Bhumika Mangrola were the resource persons.

Waymade Alumni Association

22.	May 2016	Ms. Shamasha Emanuel, an alumna of the college has been appointed as the Director of Jay Jalaram International School, Boriavi and Anand. Congratulations!!!!
23.	15/7/16	A workshop was conducted by Ms. Manjari Ballal on "Understanding Math Board Games". Dr. Dipali Gandhi coordinated the workshop.

		All student teachers participated in the workshop.
24.	30/6/16	Ms. Manjari Ballal, an alumna of the college conducted a workshop on the topic "Understanding Math" for B.Ed. (Adv.) students. Dr. Dipali Gandhi has coordinated the workshop.
25.	5/9/16	Felicitation Programme of Alumni was organised on the Teacher's Day wherein Five alumni students namely Mrs. Manjari Ballal Patil, Dr. Nikhil Joshi, Prin. Nikunj Patel, Dr. Bhavin Chauhan and Ms. Bhumika Mangrola were felicitated with a citation and a memento.
Other Activities		
26.	May 2016	Ms. Bhumika Mangrola, Faculty member at Waymade College of Education cleared NET (National Eligibility Test) conducted in Dec 2015. Congratulations!!!!!!!
27.	16/5/16	Dr. Dipali Gandhi attended an inauguration function of Jay Jalaram International School, Anand.
28.	1/6/16	TEs resumed duties and engaged themselves in NAAC work.
29.	June 2016	Faculty Members have started visiting schools to meet their mentees to guide them and to keep record on their progress work
30.	16/6/16	The New batch of B.Ed. (Adv.) trainees started on 16 th June, 2016 with an Orientation Programme and Way around Waymade.
31.	June 2016	Prin. Rekha Emanuel inspected the NAAC files and other work accomplished so far. She also interacted with the faculty members for the further course of action.
32.	June 2016	Dr. Sulabha Natraj was the VC's nominee and subject expert at interviews for teacher educators or for Asst. & Assoc. Professor for English in various colleges and P G Departments.
33.	16/6/16 and 18/6/16	Dr. S Natraj visited numerous schools as the Govt representative for Kanya kelavni and Praveshotsav Programme in the State.
34.	20/6/16	Dr. Sulabha Natraj, Dr. Dipali Gandhi and Dr. Chirag Darji attended a meeting on Hostel Admission and Hostel Facilities at CVM Office.
35.	22/6/16	Dr. Sulabha Natraj was appointed as External referee at the Ph.D. Viva voce at EFL University, Hyderabad.
36.	23/6/16	Dr. Chirag Dari offered services as the chief guest at Bhavan's English Medium School, Narsanda on Science Day Celebration
37.	June 2016	Dr. Sulabha Natraj was a member of various panels of interviews to appoint faculty members at different colleges of Education at Borsad, Dharmaj, Anand etc.
38.	3/7/16	Student teachers of B.Ed. (Adv.) were oriented about the B.Ed. curriculum by Mr. Kirit Vaniya, the Coordinator of B.Ed. Course.
39.	5/7/16	Dr. Bharti Rathore and Dr. Chirag Darji attended a meeting of heads during the AAA accreditation at Sardar Patel University.
40.	12/7/16	Student Council was formed. Representatives were elected for the year. Ms. Monika was elected as the General Secretary and Mr. Vishal Patel, the Deputy General Secretary. Congratulations!
41.	14/7/16	First Phase of Practice Teaching i.e. SSTP (Simulated Stage Teaching Practice) started.
42.	16/7/16	Talent Hunt Programme was organised wherein student teachers of B.Ed. (Adv.) 1 st sem. presented a skit, songs, recitation of a poem,

		demonstration of the art of painting etc. Ms. Bhumika Mangrola coordinated the event.
43.	19/7/16	On the account of Guru Purnima, Dr. Sulabha Natraj gave a talk on 'Views of Chanakya on Education'.
44.	21/7/16	Student council meeting was held where in Prin. Dr. Sulabha Natraj, Student Counsellor Ms. Bhumika, Coordinator Mr. Kirit Vaniya, Monika, General Secretary, Mr. Vishal, Deputy General Secretary and Peer Leaders have given their Presence.
45.	12/8/16	As part of value inculcation activities, student teachers watched the movie 'Rustom' and reviewed it.
46.	12/8/16	Home Room session was conducted to cater to problems of STs. Each ST selected the mentor by their choice for the session.
47.	20/8/16	Dr. Chirag Darji offered services as an External Examiner for an Intercollegiate Essay Writing Competition for graduate students at SEMCOM College, Vidyanagar
48.	23/8/16	Orientation to Block Teaching, a second phase of Practice Teaching, was undertaken by Ms. Bhumika Mangrola
49.	31/8/16	Dr. Dipali Gandhi and Ms. Bhumika Mangrola rendered their services as Judges for the Science Fair at The Excellent English Medium School, Vehera
50.	7/9/16	The second phase of Practice Teaching i.e. Block Teaching Programme took place between 7 th Sept. to 10 th Sept. 2016.
51.	14/9/16	Dr. Bharti Rathore was invited as the chief guest at the extempore competition at Shrishti English Medium School on Hindi Day.
52.	17/9/16	Dr. Chirag Darji was invited as the chief guest for the Cambridge ESOL software centre at Surya International School.
53.	22/9/16	Dr. Dipali Gandhi and Ms. Bhumika Mangrola conducted a session with B.Ed. trainees of Amity College. The topic was Critical Thinking and Higher Order Thinking Skills.
54.	22/9/16	Dr. Sulabha Natraj interacted with the teachers of Amity English Medium as well as Gujarati Medium School. She gave a presentation on 21 st Century Teaching. Dr. Dipali Gandhi and Ms. Bhumika Mangrola interacted with the B.Ed. students on Amity Campus.
55.	26/9/16	Internal Examination of B.Ed., M.Ed. and M.Phil. Commenced.
56.	28/9/16	Dr. Chirag darji offered services as an External Examiner for Practical exam of Ms. Jolly Patel, a student teacher of IGNOU, centre of MSU Vadodara at Zen School for three days.
57.	Sept. 2016	Ms. Bhumika Mangrola and Dr. Sulabha Natraj visited schools wherein Waymakers are placed as interns. They interacted with the principal, teachers, mentors and interns at the respective schools.
58.	29/9/16	Dr. Sulabha Natraj attended the Governing Body meeting of CVM.
59.	1/10/16	Dr. Sulabha Natraj attended the Research Committee meeting at the P.G. Dept. of English to consider proposals for recruitment/admission/cancellation of doctoral candidates and guides.
60.	1/10/16	Dr. S Natraj gave her services as a part of an interview committee to select faculty members at Shri. I. J.Patel B.Ed. College, Mogri.
61.	6/10/16	Dr. S Natraj conducted a session between 10:30 to 1:30 for participants of an Orientation Programme at UGC's HRD centre.
62.	13/10/16	Dr. Chirag Darji was invited as an External Examiner for the 3 rd sem.

		B.Ed. English viva-voce at HMPIETR
63.	14/10/16	Dr. Dipali Gandhi was appointed as an External Examiner for the viva voce on 'Methods and Materials, Working with Young Children – II' at the Bachelor of Home Science, sem. IV.
64.	15/10/16	Dr. Chirag Darji, Dr. Dipali Gandhi and Ms. Bhumika Mangrola rendered their services as internal examiners for the viva-voce of first sem. students of B.Ed. (Adv.) course and for second sem. viva of computer education.
65.	17/10/16	A meeting of IQAC (in-house) was held to discuss the presentation for NAAC.
66.	21 st and 22 nd Oct 2016	Internship Documentary Presentation of Second Year B.Ed. (Adv.) students was held at the college. Dr. Anil Varsat and Dr. Mayur Parmar were the external examiners.
67.	16/11/16	An overview of 2 nd and 4 th sem. was given to First year and Second year students by Shri kirit Vaniya, the coordinator of B.Ed. programme.
68.	21/11/16	Dr. Bahrti Rathore rendered her services as a judge at Anandalaya, NDDDB, at Dr. Verghese Kurien Memorial Interschool Debate Competition.
69.	23/11/16	An Internal IQAC meeting was held. All TEs attended the meeting.
Celebrations		
70.	21/6/16	World Yoga Day was celebrated in the Assembly and Ms. Bhumilka Mangrola has given a small presentation on Importance of Yoga in Life.
71.	5/7/16	Ramzan Eid was celebrated at the college. Student teachers made presentations on the Importance of Ramzan and Roza.
72.	19/7/16	Guru Purnima was celebrated by STs. They showed a video and presented talks on Importance of Guru in one's Life.
73.	26/7/16	On Kargil Vijay Divas under NSS STs paid tributes to Indian Soldiers.
74.	28/7/16	World Hepatitis Day was celebrated in Assembly. Ms. Alina made a presentation on the same.
75.	29/7/16	International Tiger Day was celebrated under Environment Club. Ms. Anjana Nair gave information and also spoke about Project Tiger.
76.	6/8/16	Friendship Day was celebrated. Student teachers presented a small skit on the theme friendship and also a Song was sung by the.
77.	13/8/16	Independence Day was celebrated in the college.
78.	5/9/16	Teacher's Day was celebrated in the college. Mr. Kirit Vaniya and Joshy Xavier made speeches on Pride of the Profession. Alumni were appreciated. The College Song was launched on this occasion.
79.	14/9/16	Hindi Day was celebrated in the assembly by student teachers.
80.	14/9/16	Onam was celebrated. Ms. Alina Manuel gave a short speech on Onam and its importance in Kerela
81.	16/11/16	'Children's Day' was celebrated by students of F.Y. B.Ed. in Assembly; Ms. Eva Bhide gave a small talk on that.

Creative Band Activity		
82.	17/6/16	'Best out of Waste' activity was organised. All student teachers have participated there in.
83.	1/7/16	'Creative Writing' was organised under Creative Band. Ms. Bhumika Mangrola and Mr. Kirit Vaniya coordinated the activity. The topic was 'My Idea of a Good School'. B.Ed. (Adv.) STs of Sem. 1 participated in the activity.
Academic Visit		
84.	24/6/16	Dr. Chirag Darji, Dr. Dipali Gandhi and Ms. Bhumika Mangrola along with STs of B.Ed. (Adv.) visited Sardar Patel Memorial, Karamsad. A short documentary movie on Sardar Patel's Life was shown in the memorial.
85.	17/9/16	An academic visit was organised to Surya International School for B.Ed. Students (I Sem.). All TEs along with admin staff joined the visit.
86.	22/9/16	An Academic visit to Amity Campus was organised. Dr. Sulabha Natraj, Dr. Dipali Gandhi and Ms. Bhumika Mangrola visited the campus.
Papers Presented/Published		
87.	May 2016	Dr. Sulabha Natraj's article on 'Women Empowerment: Need and Modes' published in 'V' Magazine, Gujarati Magazine. ISSN 0976 9609 V Vidynagar.
88.	25/6/16	Dr. Chirag Darji presented a paper on 'Modern Education System: A Myth or Reality' at a National Seminar organised by Council for Teacher Education and MSVSS at M S University, Vadodara. The theme of the seminar was Education System: Multidisciplinary Perspectives.
89.	20/8/16	Dr. Chirag Darji presented a paper on 'Fundamentals of Evaluation' in a National Level Seminar on "Start Up and Stand Up Make in India" jointly organised by Shri Sarswati Shikshan Mahavidyalaya, B.Ed., M.Ed. College and View of Space, Bhutawad (Dhoraji)
90.	Aug 2016	Dr. Chirag Darji's paper on 'Fundamentals of Evaluation' was published in the 'View of Space', an International referred journal of Applied research with ISSN 2320-7620 pg no. 141-145, Issue No. 4, Vol. 4
Women Development Cell		
91.	27/6/16	Dr. Bharti Rathore made a presentation on Gender Related Issued under Gender Championship and Women Development Cell.
Researchers' Forum		
92.	29/6/16	Dr. Amol Padwad from J. H. Patel College, Bhandara, Maharashtra visited the college. He was the external referee at a Ph.D. viva voce of

		Chirag Dhandhukiya. He also interacted with the students and Faculty members at the college.
93.	20/8/16	Mr. Anil Tadvi, M.Phil. scholar presented his proposal on “ <i>Chhotaudepur na Puniyavat Game Chalti L.L.G.R.S/E.G.R.S/E.M.R.S shalaono Abhyas</i> ”. Ms. Divya presented proposal on “ <i>Gujarati Vishay Pasandit aekam mate Pravrutti aadharit Kavya Adhyapan na Karyakram ni Asharkarakta</i> ”.
94.	7/10/16	Viva voce of Shri. Bhavin Chauhan, a doctoral scholar was conducted at the MBPEC. He was supervised by Dr. Sulabha Natraj. The external referee was Dr. Vijay Sevak. All the faculty members from Waymade College attended the Public Defence.
Faculty Development Initiative		
95.	3/7/16	FDI session was conducted by Mr. Bhavin Prajapati on Creating Blogs and Uploading Materials. All TEs participated in the session.
96.	13/7/16	FDI session was conducted on ‘Education in 21 st Century’ by Dr. Sulabha Natraj, Dr. Dipali Gandhi and Ms. Bhumika Mangrola. All TEs along with STs of B.Ed.programme participated therein.
National Service Scheme (NSS)		
97.	23/7/16	Cleanliness Drive was organised under NSS wherein STs cleaned the college campus.
98.	20/8/16	Ms. Bhumika Mangrola attended an Orientation Programme of NSS organised by SPUniversity. Dr. Kamalkar, regional officer of NSS was the chief guest at the function.
99.	31/8/16	A skit was performed by students of Swadhyaya Parivar on <i>Suni Rahe, Thamti Bahen</i> .
100.	25/11/16	Under NSS, Extempore Speech, Poster Making, Slogan Writing and Skit competitions were organised.
Music and Dance Band		
101.	26/7/16	Mr. Vishal Patel and Ms. Anjana Nair participated in Sanskrit Song Recitation Competition organised by Department of Sanskrit.
102.	7/8/16	STs of B.Ed. 1 st sem. and 3 rd Sem. recorded the college song. Dr. Dipali Gandhi and Ms. Bhumika Mangrola also assisted in the same.
103.	13/8/16	On the occasion of Independence Day, Patriotic Songs were sung by way of a tribute to the freedom fighters.
104.	5/9/16	The Waymade Anthem, the college song was launched on the occasion of Teacher’s Day. The song is written, composed and sung by Waymakers.
105.	6/9/16	Navratri Celebration was held in the college. Students and staff, along with some community members participated therein.
Yoga and Sports Band		
106.	29/8/16	National Sports Day was celebrated at the college. Mr. Krutagnya Patel gave a short speech on history of the National Sports Day.
107.	18/11/16	Indian Sports were organised under Sports and Yoga band. Students were encouraged to play Indian Games such as Kabbadi, Aataapaataa,

		Shatranj, Gulli-Danda.
Fine Arts Band		
108.	29/8/16	Under Fine Arts Band, Student teachers of First Sem. prepared Peer chart on various themes and presented the same.
109.	5/9/16	Ms. Archana Chhasatiya conducted a workshop on 'Techniques of Painting by Wax Crayon' for 1 st Sem. students of B.Ed. (Adv.) course.
110.	25/11/16	A Poster Making Competition was organised where in 18 pairs participated. The themes were Save Girl Child, Corruption and Health and Yoga. Ms. Poonam and Ms. Anjana Mahala secured third position, Ms. Archana and Ms. Chandni secured second position and Mr. Subin Verghese and Ms. Alina Manuel secured the first position in the competition.
111.	26/11/16	A workshop on Pencil Sketch was organised for F.Y and S.Y. students. Mr. Subin was the resource person for the same.
Knowledge Band		
112.	14/9/16	Mr. Vishal Patel and Ms. Rajvi Patel participated in Debate Competition organised by M.B.Patel College of Education on <i>Bhrashtachar Mukh Samaj na Nirman mate Gunvattayukt Shikshan nu Mahatva</i>
113.	21/9/16	An IQAC meeting was held coordinated by Dr. Bharti Rathore.
114.	23/9/16	Internal IQAC meeting was held and suggestions given by the IQAC members were discussed.
115.	16/11/16	A motivational talk on 'Secrets of Swami Vivekananda's Success' was given by Dr. Sulabha Natraj. The focus was on 'Panchkosh Shikshan'.
116.	25/11/16	An Extempore speech competition was organised where in 9 students participated. Ms. Vanita Khilani got second and Ms. Celine Davla got the first position.
Anti-Ragging Cell		
117.		A presentation on Anti-ragging was made by Dr. Bharti Rathore. It was followed by discussion and an oath by Student teachers.
Theatre Band		
118.	31/8/16	A skit was performed by students of Swadhyaya Parivar Group on <i>Suni Rahe, Thamti Bahen.</i>
119.	25/11/16	A skit competition was organised wherein students presented a skit on different themes. The group comprising Mehul Chhasatiya, Chandni Bhatt, Subin Verghese, Jinat Patel, Vishal Patel and Alina Manuel got the first position.