

Event list
2015-16
Waymade College of Education

As a Resource Person

1. Prof. Sulabha Natraj rendered her services as an examiner for M.Ed. dissertations & viva-voce at CASE, MSU, Vadodara on 4 / 5 / 2015 and 5 / 5 / 2015. There were 35 scholars and a panel of 7 examiners.
2. Prof. Sulabha Natraj was a member at the interview committee for selection of the Principal at Shri P.K. Inamdar College of Education on 14 / 5 / 2015. Three candidates appear at the interview.
3. Members of the iTEP team met to review materials prepared for the course / training programme. The meeting was held at the Waymade College of Education.
4. Prof. Sulabha Natraj rendered her services as a panel member (in the capacity of the Dean) for CAS interviews on 29 / 5 / 15. One candidate got selected.
5. Prof. Sulabha Natraj was a Resource Person at the HRD Centre (ASC) for an Orientation Programme. The theme was 'Interactive Methods of Teaching' on 1 / 6 / 2015. 29 participants from Gujarat and Maharashtra attended the sessions.
6. Prof. Sulabha Natraj rendered her services as a resource person at the HRD centre (ASC), Sardar Patel University for an Orientation Programme on 11 / 6 / 15. About 35 participants representing varied disciplines participated in this programme.
7. Prof. Sulabha Natraj rendered her services as a member on the Panel for selection of lecturers in English on 23 / 6 / 15. 11 candidates were interviewed.
8. Prof. Sulabha Natraj was a resource person at a workshop for faculty members of GTU at the Birla Vishwakarma Mahavidyalay, V.V. Nagar on 23 / 6 / 15. About 45 participants from across Gujarat participated. The Theme was 'Continuing Professional Development'.
9. Prof. Sulabha Natraj was a resource person at a workshop for faculty members of GTU at the Birla Vishwakarma Mahavidyalay, V.V. Nagar on 24 / 6 / 15. About 45 participants from across Gujarat participated. The Theme was Becoming a Learning Organization.
10. Prof. Sulabha Natraj rendered services as an expert on a panel to interview candidates at the CHARUSAT Technical University on 26 / 6 / 15. 11 candidates out of 35 cleared the written exam, 7 selected for personal interviews. Finally 5 got selected.
11. Dr. Bharti Rathore chaired a session at UGC sponsored National Seminar on 'English in Indian Language, Literature and Pedagogy'. This seminar was jointly organized by H.M. Patel Institute of English Training & Research with the Global Association of English Studies on 16 / 7 / 15.
12. Prof. Sulabha Natraj was a panelist at a discussion at a National Seminar on English in India – literature, Language & Pedagogy organized by HMPIET & R on 16 / 7 / 15. Over 70 participants across the state participated in this event.
13. Prof. Sulabha Natraj delivered a lecture at a plenary session at a National Seminar on English in India – literature, Language & Pedagogy organized by HMPIET & R on 16 / 7 / 15. Over 70 participants across the state participated in this event.

14. Prof. Sulabha Natraj engaged into an interactive session with the team members of GLOBEARENA, Hyderabad on Personality Development Programmes for students at CVM institutions on 4 / 8 / 15. Discussed themes, modules and modes of presentation, planning sessions and evaluation rubrics.
15. Dr. Chirag Darji delivered a speech on 'Reading & Reflecting on Text' at the in-service teacher at the Christian College of Education, Anand on 20 / 8 / 15.
16. Dr. Chirag Darji was invited as a chief guest during Sanskrit Day celebration at Bhadran English Medium School, Bhadran on 24 / 8 / 15.
17. Dr. Dipali Gandhi was invited as a judge at SVS level Science Math Exhibition 2015 organized by DIET/ GCERT at AIMS, Bakrol on 1 / 9 / 15. Nearly 50 secondary and higher secondary schools participated & presented their projects.
18. Dr. Dipali Gandhi was invited as a judge at SVS level Science Math Exhibition 2015 organized by DIET/ GCERT at K.D. Patel School Gana, Mogri on 2 / 9 / 15. Nearly 50 secondary and higher secondary schools participated & presented their projects.
19. Prof. Sulabha Natraj rendered services as a resource person for Material Production for Marconis for iTEP (International Test of English Proficiency) on 26 / 7 / 15. The iTEP test is an equivalent of TOEFL & IELTS, necessary for admission at universities especially in the US.
20. Prof. Sulabha Natraj rendered services as a resource person at HRD Centre for professionals of Science & Technology on 16 / 9 / 15. The theme was 'Soft Skills'. 32 participants attended the session.
21. Prof. Sulabha Natraj rendered services at a workshop on 'Material Production' organized by Marconis for iTEP on 25 / 9 / 15.
22. Prof. Sulabha Natraj interacted with the members of Mahila Mandal V.V. Nagar for preparing participants for State level Elocution Contest on 1 / 10 / 15.
23. Dr. Dipali Gandhi offered services as an S.P. University External Examiner for the paper UH05CHOD04 – Methodology & Material Production for Young Children (Practical Examination) at S. M. Patel College of Home Science, V.V. Nagar on 13 / 10 / 15.
24. Dr. Chirag Darji offered services as an S.P. University external examiner for US01FBCA01 'Communication Skills' in English – I at Shivam College of Management & Commerce at Valasan on 1 / 12 / 15.
25. Dr. Dipali Gandhi offered services as an S.P. University External Examiner for the paper UH05CHOD04 – Methodology & Material Production for Young Children (Theory Examination) at S. M. Patel College of Home Science, V.V. Nagar on 2 / 12 / 15.
26. Dr. Chirag Darji offered his services as an external examiner for the paper entitled 'English Language & Literature' for 2nd Semester FYBCA examination at Charusat, Changa in Oct – Nov 2015.
27. Dr. Chirag Darji offered his services as an external examiner for the paper entitled 'Values & Ethics' for 3rd Semester FYBCA examination at Charusat, Changa in Oct – Nov 2015.
28. Dr. Chirag Darji offered his services as an external examiner for the paper entitled 'English Language & Literature' for 2nd Semester B.Sc. examination at Charusat, Changa in Oct – Nov 2015.

29. Prof. Sulabha Natraj rendered services as a resource person at Babaria Institute of Technology (BIT), Vadodara. It was a National Level seminar on Capacity Building for Faculty Members from Engineering Colleges on 9 /10 /15.
30. Prof. Sulabha Natraj invited to address lectures at an orientation programme at HRD centre. 'Theme : Effective Classroom Interaction' on 7 /11 /15.
31. Prof. Sulabha Natraj chaired the committee for LIC of New Colleges that have joined SPU on 21 / 12 / 15.
32. Prof. Sulabha Natraj attended a programme on financial literacy organized by HDFC on 17 /12/15.
33. Prof. Sulabha Natraj was invited for interaction with faculty on 'Becoming an Effective Classroom Practitioner' on 2 /1 /16.
34. Prof. Sulabha Natraj was the External Referee at a Ph.D. viva of Minakshi Attarde' at North Maharashtra University, Jalgaon on 5 /1 /16.
35. Dr. Chirag Darji observed External Practice Teaching Lesson of Ms. Brunhilde De'Matos a B.Ed. student of IGNOU at Vrajbhoomi School, Mogar from 11 / 1/ 16 to 13 / 1 /16.
36. Dr. Chirag Darji chaired the session on the theme 'English Language & Studies & English for Specific Purposes at the First International Conference on the theme Contemporary Research in English Studies : Global Perspectives organized by Waymade College of Education & The Global Association of English Studies on 5 / 2 /16 & 6 / 2 / 16.
37. Dr. Dipali Gandhi Chaired the session on the theme 'Testing & Evaluation & 'Teaching Englishes' at the First International on the theme Contemporary Research in English Studies : Global Perspectives Conference organized by Waymade College of Education & The Global Association of English Studies on 5 / 2 /16 & 6 / 2 / 16.
38. Mr. Kirit Vaniya chaired the session on the 'Literary Studies' & 'ELT' at the First International on the theme Contemporary Research in English Studies : Global Perspectives Conference organized by Waymade College of Education & The Global Association of English Studies on 5 / 2 /16 & 6 / 2 / 16.
39. Prof. Sulabha Natraj was invited as a referee to conduct Ph.D. Scholars viva voce at Department of Education, Saint Baba Gadge University, Amrawati on 15 / 2 / 16.
40. Dr. Chirag Darji was invited as a chief guest for the competition ' Best Lesson Presentation' at Christian College of Education, Anand on 15 / 2 /16.
41. Dr. Chirag Darji offered services as an anchor for Guinness World Record attempt by Dr. Harish Gershom at Aksharfarm, Anand on 29 / 12 / 16.
42. Prof. Sulabha Natraj made a presentation at a training programme for faculty members at Parul University, Vadodara. The theme was 'Participatory Classroom Interaction' on 20 / 1 / 16.
43. Prof. Sulabha Natraj was a judge at a National Level Paper Reading Contest at Birla Vishwakarma Mahavidyalay Engineering College on 28 / 1 /16.
44. Prof. Sulabha Natraj was the chief guest at the Annual Day Celebrations of Vatsalya International School, Bhadran. She interacted with a group of 550 parents & teachers on 29 / 1/ 16.
45. All faculty members from CVM institutions gathered at the BVM auditorium to celebrate the Foundation Day of Vallabh Vidyanagar on 3 / 3 / 16. Prof. Naresh Ved was the chief speaker. The programme was chaired by Dr. C. L. Patel.

46. Prof. Sulabha Natraj addressed a group of over 600 student- engineers on 'Developing Communication Skills' on 4 / 3 / 16. At this activity based session two faculty members Ms. Prafita Vishnu & Shri Kirit Vaniya as well as 12 student-teachers from the B.Ed. (Advanced) Programme assisted her.
47. Prof. Sulabha Natraj rendered services as a resource person at a State Level Seminar on 'Competency Based Professional Education : From Theory to Practice' organized by IPCOWALA College of Pharmacy, New Vallabh Vidyanagar on 12 / 3 / 16.

Books & Articles Publications:

1. Prof. Sulabha Natraj's paper on 'Critical & Creative Communication' got published in a Peer reviewed International online journal English Studies. The journal of The Global association of English Studies, ISSN 2395 – 4795 in May 2015.
2. Ms. Madhuri Shah's Paper on ' Digital Literacy Education: A way to Rise above Challenges of 21st Century Education' got published in a Peer reviewed International online journal English Studies. The journal of The Global association of English Studies, ISSN 2395 – 4795 in May 2015.
3. Dr. Bharti Rathore's Paper 'Teaching Translation' got published in an International Peer Reviewed journal Englishes Today. An Official journal of The Global Association of English Studies Issue – 1, Volume – 1 ISSN 2395 – 4809 in May 2015.
4. Dr. Dipali Gandhi's Paper on ' Promoting Self – Regulatory Learning among Pre-service Teachers through Cooperative Learning : An Experiment' got published in a Peer reviewed International online journal English Studies. The journal of The Global association of English Studies, ISSN 2395 – 4795 in May 2015.
5. Dr. Bharti Rathore's Article on 'Developing Awareness among Pre-Service Teachers against Gender Related Crimes' got published in the journal Voice of Research, Volume – 4, Issue – 1 ISSN 2277 – 7733. Impact Factor 2.875 in June 2015.
6. Dr. Chirag Darji's article on 'Practice Teaching: Some Reflections' was published in the journal Quality Improvement in Teacher Education ISBN 978 – 93 – 84148 – 50 – 8 on 3 / 8 / 15 .
7. Dr. Chirag Darji's article on 'Effectiveness of an ESL Programme to Develop Communication Skills among the Students of Higher Secondary Level was published in an E-journal, The Global Journal of English Studies with ISSN – 2395 – 4795 Issue – 1, Volume – 1 May 2015 on 3 / 8 / 15.
8. Ms. Bhumika Mangrola's article on 'Multiple Intelligence : An Innovative Approach in Education' was published in an E-journal, The Global Journal of English Studies with ISSN – 2395 – 4795 Issue – 1, Volume – 1 May 2015 on 3 / 8 / 15.
9. Dr. Bharti Rathore's Article on 'Teaching Translation' was published in a referred and peer reviewed international journal. ISSN 2395 – 48091 on 5 / 8 /15.
10. Dr. Bharti Rathore's & Dr. Chirag Darji's article published on 'Effectiveness of an Eclectic Approach to Develop Language Proficiency' in an ISBN book English Language Education: Understanding Change under AINET International conference at Nagpur, ISBN 93 – 5796 – 505 – 3 on 27 / 8 /15.

11. The Waymade team coordinated the Book Launching event of Shabdanubandh. Prof. J.D. Patel transcriptions of John Keats and William Wordsworth poems into Gujarati on 21 / 10 / 15.
12. Dr. Bharti Rathore's article ' Philosophical Ideology of J. Krishnamurthy to Strengthen Higher Education' got published in the journal Voice of Research volume – 4, Issue – 2 , ISSN 2277 -7733 in September 2015.
13. Dr. Dipali Gandhi & Ms. Bhumika Mangrola's article on Inclusive Education: A way to Reach out Special Children: An Experiment published in the International Refereed Journal for Change & Development Voice of Research, Volume – 4, Issue – 3, ISSN 2277-7733, Impact Factor 2.875.
14. Dr .Dipali Gandhi's article on Inclusive Education : A Step towards Quality Education for All' published in a seminar book 'Multidisciplinary National Seminar on Human Rights & Education in 21st Century in February 2016. ISSN 978 – 1 – 329 – 89838 – 7.
15. Prof. Sulabha Natraj's article on Human Rights & Education' published in a seminar book 'Multidisciplinary National Seminar on Human Rights & Education in 21st Century in February 2016. ISSN 978 – 1 – 329 – 89838 – 7.
16. Ms. Bhumika Mangrola's article on 'Safety Issues of women in India' got published in Indian Journal of Technical Education, Special Issue for ICWSTCSC – 2016, ISSN 0971 – 3034 in January 2016.
17. Dr. Bharti Rathore and Dr. Dipali Gandhi's Book on 'Women Empowerment ' got published by APH Publishing Corporation, New Delhi with ISSN 978-93-313-2663-8 in 2016.

Workshops Conducted, coordinated and attended:

1. A workshop was conducted to arrive at the course contents for iTEP (Intenational Test of English Proficiency) at the Waymade College of Education on 6 / 5 / 2016. Experts were from across the state and the iTEP team finalized the syllabus contents.
2. A two day workshop was conducted for teachers fo the L.P. Savani Vidyalaya Group of Schools at Surat on 4 / 6 / 15 & 5 / 6 / 15. Prof. Sulabha Natraj, Dr. Dipali Gandhi, Dr. Chirag Darji and Ms. Yogini Pandya were the resource persons. About 400 teacehrs (100 each of the Pre-primary, Primary, Secondary and Higher Secondary) participated in the workshop.
3. A workshop on Two Years B.Ed. Programme : NCTE Norms and Regulations was organized by SPU and M.B. Patel College of Education on 10 / 6 / 15 & 11 / 6 / 15. All faculty members attended the workshop.
4. A workshop on 'Mathematics through Origami' was organized at the college under Math club on 16 / 9 /15 for Math & Science Students. The resource person was Ms. Manjiri Patel.
5. A workshop on 'Exploring the World' was organized at the college under Social Scienccce club on 16 / 9 /15 for Social Science Students. The resource person was Mrs. Varsha Thaker.
6. A workshop on 'Teaching Quilling Art' was organized under NSS amd Women Development Cell for nearby Mahivas community on 26 / 9 / 15. The resource person was Ms. Madhuri Shah a faculty member at WMCE.
7. Dr. Chirag Darji attended a one day workshop organized by SCOPE in collaboration with Cambridge university on 'English as Opportunity Opener & Available Tests – CEPT & BULATS' for college principals & Directors at SCOPE centre knowledge Consortium of Gujarat on 31 / 10 / 15.

8. Prof. Sulabha Natraj, Dr. Dipali Gandhi & Ms. Bhumika Mangrola attended three day workshop on 'Learn to Meditate' under Yoga and Khelkud Band organized by Heartfulness SAhaj MArg at ADIT College, New Vallabh Vidyanagar from 19 / 11 / 15 to 21 / 11 / 15 .
9. Dr. Dipali Gandhi conducted a workshop on 'Effective Teaching in Mathematics' for 10 school teachers of Champions English Medium School, V.V. Nagar on 26 / 12 /15.
10. A Workshop on 'Critical Thinking' was organized at the college on 11 / 2 /16. The resource person was Prof. Louise Mycroft.
11. A Saptadhara Workshop was organized at the college in January 2016. Two teachers from V.& C Patel English Medium School Ms. Hinal and Ms. Nootan were the resource persons.
12. Dr. Bharti Rathore & Dr. Chirag Darji conducted a workshop on 'MODCOM Approach' at L. P. Savani English Medium School, Surat for the School teachers on 27 / 2 / 16.

Courses / Training Programmes Attended:

1. Dr. Chirag Darji and Ms. Bhumika Mangrola attended a Refresher Course for Teacher Educators at HRD Centre from 15 / 6 /15 to 29 / 6 / 15.

Seminars / Conferences:

1. Dr. Bharti Rathore and Dr. Dipali Gandhi presented a paper title 'Educational Technology and Rural Empwerment' at UGC sponsored National Seminar at N.H. Patel College of Education, Anand on 12 / 9 / 15.
2. Dr. Chirag Darji presented a paper title 'Globalization & Education: Prospects & Challenges' at UGC sponsored National Seminar at N.H. Patel College of Education, Anand on 12 / 9 / 15.
3. Dr. Chirag Darji and Dr. Bharti Rathore presented a paper on 'Why Once Jagadguru, Indian Higher Education is Failed' at the National Conference organized by Indian Institute of Public Administration and N.S. Patel Arts College on 30 / 10 / 15. A group of 7 B.Ed. student teachers also attended this seminar.
4. A first International Conference on the theme 'Contemporary Research in English Studies : Global Perspectives' was jointly organized by Waymade College of Education & The Global Association of English Studies. Dr. C.L.Patel was the President of the function. The Chief Guest for the inaugural function was Prof. Bill Astroft from UK, Guest of Honour were Prof. Louis Astroft & Prin. S.M. Patel. There were 6 plenary sessions and 8 workshops on different themes. In all 250 papers were presented.
5. Prof. Sulabha Natraj conducted a plenary session on the topic 'Language Wisdom for Excellence in Higher Education' at the First International Conference jointly organized by Waymade College of Education & The Global Association of English Studies on 4 / 2 / 16.
6. Dr. Bharti Rathore presented a paper title 'Genders Issues in Tagore's Novels' at a first International Conference on the theme ' Contemporary Research in English Studies: Global Perspectives jointly organized by Waymade College of Education & The Global Association of English Studies on 5 / 2 /16.

7. Dr. Chirag Darji presented a paper title 'Effectiveness of an Activity Based Package to Develop Functional English' at a First international Conference on the theme 'Contemporary Research in English Studies : Global Perspectives jointly organized by Waymade College of Education & The Global Association of English Studies on 5 / 2 /16.
8. Mr. Kirit Vaniya presented a paper on 'Teaching & Learning of English as Second Language by Science Students of the Undergraduate College : A Qualitative Analysis at a First International Conference on the theme Contemporary Research in English Studies : Global Perspectives jointly organized by Waymade College of Education & The Global Association of English Studies on 5 / 2 /16.
1. Ms. Bhumika Mangrola presented a paper on 'Women Society Issues in India' at three days International Conference on the theme 'Women in Science & Technology Creating Sustainable Career' organized by Gujarat Technological University in Collaboration with BVM Engineering College, V.V. Nagar on 29 / 1 / 16.
2. Dr. Dipali Gandhi presented a paper on 'Inclusive Education : A Step towards Quality Education for All' at one day National Seminar on Human Rights & Education in 21st Century organized by SHri Surupsing Hirya Naik College of Education, Navapur sponsored by North Maharashtra, University Jalgaon on 14 / 2 / 16.
9. Prof. Sulabha Natraj was the keynote speaker at National Seminar on Human Rights & Education in 21st Century organized by Shri Surupsing Hirya Naik College of Education, Navapur sponsored by North Maharashtra, University Jalgaon on 14 / 2 / 16. The theme was Human Rights & Education'.
10. All faculty members and 35 B.Ed. & M.Ed. students attended a State Level Seminar on 'Awareness about Non-Resident Gujaratis' at Abroad for their Marriages' jointly organized by Waymade College of Education, NRG Centre Anand & Anand Education College, Anand on 24 / 2 / 16.
11. Dr. Bharti Rathore, Dr. Dipali Gandhi, Dr. Chirag Darji and Ms. Pratiksha Modi attended a State Level Seminar on 'Competency Based Professional Education : From Theory to Practice' organized by IPCOWALA College of Pharmacy, New Vallabh Vidyanagar and sponsored by GUJOCST on 12 / 3 / 16.
12. Prof. Sulabha Natraj, Dr. Dipali Gandhi, Ms. Bhumika Mangrola and Ms. Pratiksha Modi attended a National Level Seminar on 'Women Empowerment Programme' Jointly Organized by MBPCIT Women's Engineering College, Rotary Club, Anand and all CVMS institutes, sponsored by GUJCOST on 14 / 3 / 16.
13. Dr. Dipali Gandhi & Dr. Chirag Darji attended a One day Seminar on Internship : Construction of Formats of Submissions & Evaluation Criteria on 30 / 03 / 16.

Achievements:

1. Ms. Aditi Pandya secured third position in district level poetry recitation competition organized by Charotar Education Society, Anand on 25 / 8 /15.
2. Ms. Pratiksha Modi got registered her Ph.D. (Education) on the topic 'Educational Practices of High Performing Schools under Various Boards: A Case Study' in the Department of Education, Sardar Patel university, V.V. Nagar on 16 / 10 /15.

3. Ms. Rajni Khatri and Ms. Meenakshi Vishwakarma Participated in Intercollegiate Debate Competition organized by Anand Education College, Anand on 19 / 1/ 16. Ms. Rajni Khatri got first prize.
4. Ms. Janki Shukla won 2nd Prize in Poster Presentation at Youth Empowerment Programme – A State Level Event jointly organized by Waymade College of Education on 25 / 1 / 16.
5. Dr. Dipali Gandhi a faculty member has been selected as a Senate Member of Sardar Patel Univeristy on 26 / 2 / 16.
6. Ms. Rajni Khatri won first prize in Essay Writing Competition organized by Ramchandra Mission.

Knowledge Band:

1. A Panel Discussion on the topic ‘ Effective Classroom Interaction’ was organized at the College. Panelists were Prof. Sulabha Natraj, Dr. Bharti Rathore, Dr. Chirag Darji & Dr. Dipali Gandhi on 8 / 7 / 15.
2. A Pre-test on English Language Proficiency was conducted under Bridge Course on 10 / 7 / 15. 35 students appeared in the test. Dr. Chirag Darji administered the test.
3. Ms. Aditi Pandya, Ms. Vanita Khilani, Ms. Anupama YAdav, Mr. Gaurav R. Sharma student teachers participated in Essay Writing Competition’ Jointly organized by N.H. Patel College of Education, Anand & C.C. Patel Community Science Centre on celebration of World Day Population on 24 / 7 / 15. The topic for essay was ‘Growth of Children in World Population : Problems & Solution.
4. Mr. Patel Hardikkumar P. a student-teacher participated in debate competition on the topic ‘Right to Information Act – A Blessing or a Curse’ organized by the P.G. Department of Economics, Sardar Patel University on 13 / 8 / 15.
5. A one day workshop on ‘Gandhian Studies ‘was organized by Dr. Nusrat Kadri a chairperson of Gandhian Studies, Sardar Patel University. The activities carried out were Exhibition, Reading session and Viewing and Reviewing Gandhiji’s Life Documentary on 28 / 9 /15.
6. A One Day Workshop on ‘Practicing Blackboard Writing & Evaluation Rubrics’ was organized at the college for B.Ed. Student-teachers on 3 / 12 / 15. The resource persons were Dr. Dipali Gandhi and Ms. Bhumika Mangrola. 30 student-teachers participated in this workshop.
7. A session on ‘Demonstration of Mobile Van on TOFEL and GRE Examinations’ was organized on 8 /12 /15 under Career Guidance and Counselling Cell at the College. The resource persons were Ms. Ayanthi & Mr. Rohit.
8. Mr. Yasin Sheikh a student teacher attended a programme on ‘Impact Evaluation’ at IRMA under Knowledge band from 30 / 11 /15 to 9 / 12 / 15.
9. The college organized ‘Extempore Speech, Slogan Writing and Poster Making Competitions under Red Ribbon Club on 14 / 12 / 15. 30 student-teachers participated in these competitions.
10. Mr. Alkesh Jadav a student-teacher participated in intercollegiate Debate Competition organized by Charotar Education Society on behalf of Shakotsav. The topic was Education: Yesterday, Today and Tommorrow on 30 / 12/ 15.

11. Sanskrit Gaurav Pariksha was conducted by Sanskrit Bharti Gujarat – Prerita. 12 B.Ed. Student-teachers & 4 Teacher Educators appeared in the examination on 31 / 12 / 15. Dr. Bharti Rathore coordinated the examination.
12. Ms. Celine Davla & Mr. Avinash Okate participated in 'Debate Competition' on the theme 'Social Networking Sites Ruins Relationships' organized by H. M. Patel Institute of English Research and Training on 9 / 1 / 16.
13. A workshop on 'Vocational Education' was organized at the college. The resource person was our alumnus' Mr. Vishal Jadav & Mr. Ashish Gajjar from the institute millennium makers, AHmedabad on 9 / 1 / 16.
14. A Youth Empowerment Programme was organized in collaboration with Waymade Alumni Association at the College on 25 / 1 / 16. Under this Group Discussion & Poster Presentation was organized on the theme 'Higher Education Institutions as a Nurseries for Developing Young Leaders, Essay competition was held for the entry level for Group Discussion. 7 students from various colleges participated in Group Discussion & 4 students participated in Poster Presentation. Dr. Dipali Gandhi & Dr. Bharti Rathore coordinated the programme.
15. Mr. Hardik Patel & Mr. Chandresh Yadav participated in an Intercollegiate Gandhian Quiz Competition organized by I.J.Patel College of Education, Mogri on 30 / 1 / 16.
16. A one day programme on Special Education was organized at Andh Apangjan Vikas Mandal Mogri to sensitize B.Ed. student-teachers. The materials were produced to teach special children and activities were carried out at the school on 3 / 3 / 12.

Guest Lectures:

1. A guest lecture was organized on the topic 'Yoga for Better Living' at the college for B.Ed. student-teachers and faculty members under sports and yoga band on 9 / 7 /15. The resource person was Prof. Vinay Pandya.
2. A Guest lecture was organized at the college on the topic 'Importance of Language for Teachers.' The Resource Person was Prof. Shridhar Gokhle on 17 / 7 / 15.
3. Dr .Bharat Joshi from Gujarat Vidyapeeth and a member of AAA interacted with the B.Ed. Student-teachers & Faculty members on 'Gandhian Views on Teacher Education' on 30 / 12 /15.

Researchers' Forum:

1. M.Phil (Education) viva-voce was conducted by the Department of Education, Sardar Patel University on 13 / 7 /15. 9 M.Phil Scholars appeared for the Viva-voce.
2. Dr. Bharti Rathore attended Pre-Ph.D. presentation of Mr. Mukesh Singh Gurjar on the title' Parental Attitude towards Female Participation in Hockey in Gujarat state on 17 / 7 /15.
3. Ms. Devila a research scholar presented her Ph.D. proposal title ' Effectiveness of an ESP Programme for Agriculture University, Gujarat ' in Researchers' Forum at the college on 24 / 7 / 15.
4. Ms. Bhumika Patel a research scholar presented her Ph.D. Proposal title ' Effectiveness of an ESP Programme for Students of Engineering Stream' in Researchers' Forum at the college on 24 / 7 / 15.

5. Dr. Dipali Gandhi presented her research proposal title ' Effectiveness of Group Learning Approaches in Teaching of Science and Technology' in Researchers' Forum at the college on 8 / 8 /15.
6. Mr. Milan Pandya a research scholar presented his Ph.D. proposal title ' Preparation and Tryout of a Online Course' in Researchers' Forum at the college on 22 / 8 / 15.
7. Ms. Minal a research scholar presented her Ph.D. proposal title ' Effectiveness of ELT Programme to Develop Employment Skills at Under Graduate Level' in Researchers' Forum at the college on 22 / 8 / 15.
8. Mr. Ishan Pandya a research scholar presented his Ph.D. proposal title 'Evolving Strategies to Teach Drama of Mahesh Dattani & Girish Karnad' in Researchers' Forum at the college on 22 / 8 / 15.
9. Dr. Sulabha Natraj, Dr. Dipali Gandhi & Dr. Chirag Darji attended a Pre-Ph.D. Presentation of a Ph.D. Scholar Induben Patel at Department of Education, SPU, V.V. Nagar on 28 / 10 / 15. The title of the study was 'Effectiveness of a Programme Based on Textbook of Gujarati (STD IX) for Developing Affective Domain.
10. Ms. Pratiksha Modi's article on 'Higher Education Issues in Indian Context' got published in a Research Expo an International Multidisciplinary Research Journal, Volume – V, Issue – XI with impact factor 5.93 (ARS) ISSN 2250 – 1630 in November 2015.
11. All faculty members attended Pre-Ph.D. Presentation of Mr. Bhavin Chauhan at Department of Education on 9 / 4 / 2016.
12. All faculty members attended Public defence of Mr. Samir Ajmeri on 9 / 4 / 2016
13. All faculty members attended Public defence on 'A Personality of Teacher Educators in context of Certain Variables' of Ms. Dipika Chaudhri at Department of Education on 26 / 4 / 16 .

Creative Band:

1. A Best out of Waste activity was organized under Creative Band on 19 / 6 / 15. 25 B.Ed. student-teachers participated.

Fine Arts Band:

1. Ms. Nidhi Patel & Ms. Reena Valand participated in Poster Making Competition Jointly organized by N.H. Patel College of Education, Anand & C.C. Patel Community Science Centre on celebration of World Day Population on 24 / 7 / 15. The theme was 'Safety of Women & Children in World Population'.
2. Ms. Gayatri Goswami a student-teacher has rendered her services as the judge at Mehndi & Haristyle Competition on 29 / 8 / 15 and 30 / 8 / 15 at I.B. Patel English Medium School (Secondary Section), V.V. Nagar.
3. Ms. Reena Valand a B.Ed. student-teacher participated in intercollegiate Drawing Competition organized by Bavis Gaam B.Ed. College on 7 / 1 / 16. She secured first position.
4. Ms. Reena Valand & Ms. Gayatri Goswami student-teachers participated in intercollegiate Drawing Competition organized by Bavis Gaam B.Ed. College, V. V. Nagar on 7 / 1 / 16.
5. Ms. Shweta Sharma & Mr. Gaurav S. Sharma participated in Intercollegiate Poster Competition organized by N.R.Patel B.Ed. College, Karamsad on 20 / 1 / 16.

6. Ms. Binal Rathod a student-teacher participated in an intercollegiate Rangoli Competition organized by N.R. Patel B.Ed. College, Karamsad on 28 / 1 / 16.

Music & Dance Band:

1. Ms. Nidhi Patel & Ms. Riya Dave student-teachers participated in Sanskrit Song Recitation competition organized by P.G. Department of Sanskrit, Sardar Patel University on 4 / 8 / 15. Ms. Nidhi Patel secured 3rd position.
2. A guest lecture was organized on 'Introduction to Basics of Music' at the college. The resource persons were Prof. Vijaykumar Sant, Mr. Malek Tassavur and Mr. Meet Pandav on 6 / 8 / 15.
3. A peer group wise Patriotic Singing Programme was organized under Music and Dance band at the college on 14 / 8 / 15. 8 peer group presented patriotic songs.
4. Ms. Nidhi Patel, Ms. Gayatri Goswami and Ms. Shweta Sharma three B.Ed. Student-teachers attended three day workshop on 'Bhakti and Patriotic Music' organized by Shri Arvind Chair of Integrated Studies from 20 / 8 / 15 to 22 / 8 / 15.
5. Ms. Aditi Pandya & Ms. Binal Rathod student-teachers participated in district level Poetry Recitation competition organized by Charotar Education Society on 25 / 8 / 15.
6. A session on 'Music for Mindfulness' was organized under Music and Dance Band at the college on 5 / 12 / 15. The resource person was Prof. Harish Gershom. His contribution has been recorded in the Guinness Book of World.
7. Ms. Rajni Khatri a student-teacher participated in intercollegiate Poem Recitation Competition organized by Anand College of Education, Anand on 20 / 1 / 16.
8. Ms. Disha Dave, Ms. Hiralben Patel, Ms. Viniyal Hathula & Ms. Gayatri Goswami participated in Intercollegiate Wedding Song Singing Competition organized by Anand College of Education, Anand on 29 / 1 / 16.

Community Band:

1. A Tree Plantation was organized at the College on 2 / 7 / 15. All B.Ed. Student – teachers have participated.
2. The college has been given permission for National Service Scheme (NSS) on 26 / 8 / 15.
3. Inauguration of 'NSS Activities' at the college. The speaker was Retd. Prin. B.C. Gandhi Ex NSS Programme officer at Anand Commerce College, Anand on 18 / 9 / 15.
4. College organized an activity to collect charity for blind people through Indian Institute of Blind Association under NSS on 14 / 9 / 15.
5. A group of student –teachers donated blood to Ms. Jeenu John a faculty member at WMCE at Zydus hospital, Anand as a part of NSS activity on 15 / 9 / 15.
6. A student-teacher made a presentation on 'Importance of Blood donation' under NSS activity on 23 / 9 / 15.
7. A programme on Cleanliness Drive was organized at the college on NSS day on 25 / 9 / 15.
8. A documentary film was shown on AIDS awareness programme under Red Ribbon Club on 27 / 9 / 15.
9. Annual NSS Camp of 7 days was organized at Ajarpura village from 16 / 1 / 16 to 22 / 1 / 16. Following activities were carried out such as Cleanliness, Visit to Primary Health centre &

schools & interacted with students, Eye check-up & Dental check –up, Community service – Jandhan Yojna, Adult Education, Rally, Street Plays, etc. Dr. Ramesh Bhakta was the chief guets for inauguration & Dr. Pravin Patel was the chief guest & Dr. Yogesh Patel was the Guest of honour for the Valedictory.

10. Community Outreach Programme for 6 days was organized in the vicinity of the college. Following activities were undertaken Sports, Rally, Slogan Writing on AIDS, Computer Classes for Community children, Visit to PHC, Panchayat & Historical Place – Sardar Patel’s home at Karamsad, Survey of the community, etc on 16 / 1 /16 to 22 / 1 /16.
11. Two NSS volunteers Mr. Harsh Raval & Mr. Alkesh Jadav participated in SWachhata Sena under NSS unit on 26 / 2 / 16.

Sports and Yoga Band:

1. A student-teacher made a presentation on Reiki under Yoga & Khelkud Band on 25 / 9 / 15.
2. Sessions on Meditation was organized under Yoga and Khelkud Band at the college by ‘Heartfulness’ Sahaj Marg from 1 / 12 / 15 to 3 / 12 /15. Prin. Kashyap Bhatt, Dr. Suresh from Krishna Hospital, Ms. Pramila Madam & Ms. Sahuja Madam were the esports
3. A meditation session was organized at the college for B.Ed. student- teachers & faculty members on 9 / 12 /15. The resource persons were Ms. Saumya Suresh and Ms. Pramila under Yoga and Khelkud Band.
4. A meditation session was organized at the college for B.Ed. student- teachers & faculty members on 14 / 12 /15. The resource persons were Ms. Saumya Suresh and Ms. Pramila under Yoga and Khelkud Band.
5. Mr. Punit Bamania a B.Ed. student-teacher participated in the intercollegiate ‘Chess Tournament’ organized by Bavis Gaam B.Ed. College on 7 / 1/ 16.
6. Outdoor sports were organized at the college. Following events were organized 100mt running, long jump, disc throw, javellian throw, Shot Put, Cricket Match, Kho Kho & Volley Ball Match, etc on 28 / 1 /16.
7. Mr. Alkesh Jadav ,Mr. Harshal Ahir, Mr. Harsh Patel, Mr. Ankit Patel, Mr. Ravi Asloliya, Mr. Mayur Pandya, Mr. Punit Bamania , Mr. Gaurav Sharma, Mr. Chandresh Yadav student-teachers participated in Young Men’s Christians Association Volleyball Tournament at Shastri Maidan on 2 / 2/ 16.

Women Development Cell:

1. Prof. Sulabha Natraj was invited to make an inaugural interaction session at Sardar Patel Education Campus (SPEC) on the occasion of launching the Women’s Cell on 22 / 7 / 15. Over 55 female participants took part in the interaction.
2. Prof. Sulabha Natraj was invited to deliver a talk on Women Empowerment at Nalini & Arvind Arts College, Anand on 25 / 7 /15. Over 170 female participants and some male candidates attended the talk.

3. A workshop on Quilling Art was organized under Women Development Cell at the College for B.Ed. student-teachers and M.Ed Scholars on 31 / 7 /15. The resource person was Ms. Madhuri Shah faculty member at Waymade College of Education.
4. Prof. Sulabha Natraj interacted with female students and faculty members of engineering architecture and pharmacy on 'Women Empowerment & Education' on 12 / 8 / 15. Over 280 females participated in it.
5. A talk on Women Empowerment : necessity towards Human Empowerment was organized at the college under Women Development Cell on 13 / 8 / 15. The resource person was Prof. Sulabha Natraj.
6. Prof. Sulabha Natraj was invited to an interactive session at MBICT an Engineering College for females on 12 / 8 /15. The theme was 'Higher Education & women Empowerment'. Over 250 female students and faculty members interacted.
7. A session on Diet & Health was organized at the college. The resource person was Ms. Sandhya Makhija from Krishna Medical, Karamsad under Women Development Cell on 11 / 12/ 15.
8. Ms. Vanita Khilani & Ms. Mona Lakhwani participated in the entrance test and got selected in the intercollegiate Quiz Competition on Women in History organized by the Women's Studies Centre, Sardar Patel University, V.V. Nagar on 19 / 1 /16.
9. A One Day Workshop on 'Leadership Programme for Female School Teachers' was organized by Waymade College of Education in collaboration with Women's Studies Centre, SPU . Dr. Dipali Gandhi coordinated the workshop.
10. Ms. Celine Davla, Ms. Shweta Sharma, Ms. Priyanka Chauhan, Ms. Viniyal Hathula, Ms. Shweta Parmar and Ms. Gayatri Goswami participated in One day exhibition on Creative Art organized by Department of Gujarati Sardar Patel University under Women's Cell on 9 / 3 / 16.

Waymade Alumni Association:

1. Mr. Pinkesh Patel Alumus of the college, a writer & motivational speaker delivered a speech on 'Success Skills in Competitive Exams' on 16 / 7 / 15.
2. A Welcome and Felicitation programme for student-teachers, M.Ed. and M.Phil scholars and alumnis' was organized at the college on 1 / 8 / 15. The chief guest was Prin. Rekha Emanuel S.M. Patel College of Homescience, V.V. Nagar.
3. Ms. Annie Khizakkodan a research scholar and alumna of the college made a presentation on AIDS awareness under Red Ribbon Club on 26 / 9 / 15.
4. Ms. Priti Gavli, Alumni of the college was invited as a chief guest for Youth Empowerment Programme on 25 / 1 / 16.

Career Guidance & Counseling Cell:

1. A Career Guidance and Counselling Cell was formed at the College on 12 / 10 / 15. Dr. Chirag Darji & Ms. Bhumi Mangrola faculty members are appointed as coordinators and Mr. Avinash Okate and Ms. Celine Davla as student representatives of the cell.
2. A session on 'Career Counseling in Higher Education' was organized at the college under Career Guidance and Counseling Cell on 14 / 12/ 15. The resource person was Dr. Nilanjan Roy from ARIBAS.

3. Faculty members alongwith 2 to 3 student teachers made the presentation on Teaching Profession at various Graduate and Post graduate colleges across Gujarat under Career Guidance and Counseling Cell in January 2016.
4. A mock Interview & feedback Discussion was organized for Students Placements at the college under Career Counselling and Guidance Cell on 25 / 2 / 16.
5. Dr. Bharti Rathore delivered a session on Interview tips under Career Guidance and Counselling Cell for B.Ed and M.Ed. Students on 23 / 2 / 16.

Visits and Tours:

1. An Academic visit to Community Science Centre and Sardar Patel University Museum was organized for B.Ed. Student-teachers on 26 / 6 / 15.
2. Three faculty members visited V & C Patel English Medium School, V.V. Nagar to know their Best Practices at School on 27 / 10 / 15.
6. Prof. Sulabha Natraj and Dr. Dipali Gandhi visited Exhibition at Bhavans School, Nadiad on 2 / 11/ 15.
7. All faculty members and student-teachers visited an exhibition on ISA – Extravaganza day at V& C Patel English Medium School, V.V. Nagar on 12 / 12 /15.
8. Dr. Chirag Darji along with a group of Offcampus students visited Pavagadh on 22 / 12/ 15.
9. Dr. Dipali Gandhi along with the students of offcampus programme visited a Surya Mandir at Borsad on 28 / 12 /15.
10. *All B.Ed. student-teachers and faculty members visited Shantaben Manubhai Architecture & Interior Design College, New Vallabh Vidyanagar on 27 / 1 / 16.
11. Ms. Nidhi Patel a student-teacher made a presentation on World's Best Tourist Attraction during assembly session on 12 / 3 / 16.

Red Ribbon Club:

1. The college organized viewing and reviewing a documentary film on AIDS at the college under Red Ribbon Club for B.Ed. Student-teachers on 12 /12 /15.
2. Charts and Slogans prepared by the student-teachers on AIDS were exhibited at the college on the occasion of Anti AIDS Day Celebration on 1 / 1 /15.

Gender Championship Cell:

1. Formation of Gender Championship Cell at the college on 2 / 1 /16. Ms. Vanita Khilani & Mr. Yasin Sheikh student-teachers were selected as representatives of the cell.
3. Ms. Disha Dave a student-teacher presented her views on 'Domestic Violence' under Gender Championship Cell during the assembly session on 8 / 2 / 16.

Celebrations:

1. Faculty members and student- teachers participated in the celebrations of the International Yoga Day on 21 / 6 / 15. The venue was Shastri Maidan.
2. Guru Purnima celebration was organized at the college on 31 / 7 / 15. The resource person was Dr. Rohit Valand DIET, Valasan.

3. A flag hoisting was organized on the Independence day at the college on 15 / 8 / 15.
4. Hindi Day was celebrated during assembly session at the college on 14 / 9 /15.
5. Gandhi Jayanti was celebrated at the college on 2 / 10 / 15. The faculty members did following activities such as viewing and reviewing a movie 'Gandhi' and Slogan writing.
6. A Kite Flying festival was celebrated at the college on 13 / 1 /16.
7. A Flag Hoisting was organized on Republic Day at the college. Faculty members & Student-teachers attended Republic Day Celebration Programme organized by CVM at Shastri Maidan on 26 / 1 / 16.
8. A Value week Celebration was organized at the college from 30 / 1 / 16 to 2 / 1 /16.
9. A Subject Week Celebration was organized at the college during the assembly session from 8 / 1 / 16 to 12 / 1/ 16.
10. A Saptadhara week celebration was organized at the college during assembly session from 16 / 2 / 16 to 23 / 2 / 16.
11. A Gender week was celebrated at the college under Gender Championship Cell from 25 / 2 / 16 to 28 / 2 / 16.
12. A National Science Day was celebrated at the College on 29 / 2 /16.

Other Activities

1. Admission for the two years B.Ed. Programme commenced. Prof. Sulabha Natraj, Mr. Bimal Patel and Mr. Amit Macwan were engaged in the admission procedure at university admission cell on 20 / 5 / 2015 to 25 / 5/ 2015. 27 candidates took the admission.
2. Two scholars from the British Council visited the college for data collection on research in the field of ELT on 27 / 5/ 2015.
3. Second round of the B.Ed. admissions held for the absentees on 29 / 5/ 15.
4. Faculty members from the Waymade College of Education, P. G. Department of Education and I.J. Patel College of Education, Mogri conducted discussions for the two – year M.Ed Programme on 2 / 6 /15.
5. All faculty members were engaged in preparation of the report for AAA between 10 / 6 /15 and 29 / 6 / 15.
6. The new batch of the B.Ed. (Advanced) – Two Year Programme commenced on 15 / 6 / 15. 27 students were oriented about the college and its processes.
7. Admissions for the freshers took place under the aegis of the Central Admissions Cell, Sardar Patel University on 25 / 6 / 15 and 26 / 6 /15. 45 candidates took the admission.
8. Orientation to B.Ed. (Advanced) Course was scheduled for B.Ed. Student-teacehrs on 23 / 6 / 15.
9. Orientation to Practice Teaching was organized at the College on 1 / 7 / 15. All B.Ed. Student-teachers attended the orientation.
10. A Demonstration Lessons followed by Skills Identification was conducted for the B.Ed. Student-teachers at the college on 8 / 7/ 15.
11. A Student Council was formed at the College on 10 / 7 / 15.
12. A Talent Hunt programme was organized at the college on 11 / 7 / 15.

13. Admission for Two Years M.Ed. Programme at Sardar Patel University under Admission cell on 6 / 7 /15. Prof. Sulabha Natraj, Dr. Bharti Rathore, Mr. Bimal Patel and Mr. Amit Macwan were engaged in this admission cell. 9 students took the admission.
14. The new batch of M.Ed. Two years programme was commenced on 11 / 7 / 15. 9 students joined this course.
15. The General secretary and Deputy General secretary election was held at the college on 16 / 7 /15. Mr. Harsh Patel was elected as General Secretary and Ms. Celine Davla as a Deputy General Secretary of the year 2015 – 16.
16. Simulated Stage Teaching Practice – SSTP (first Phase) of the Practice teaching commenced on 16 / 7 / 15 for B.Ed. student-teachers.
17. A student Council meeting was organized at the college on 23 / 7 / 15. All Peer leaders attended the meeting.
18. Block Teaching Programme (2nd Phase of PracticeTeaching) was organized at different CBSE and GSEB schools from 7 / 9 /15 to 12 / 9 / 15.
19. B.Ed. (Advanced) First Semester Internal Examination was organized from 3 / 10 / 15 to 10 / 10 /15.
20. M.Ed. & M.Phil (Education) First Semester Examination was organized from 26 / 9 / 15 to 3 / 10 / 15.
21. External Viva voce was conducted by Sardar Patel University for B.Ed. (Advanced) students. In all 49 student-teachers appeared for the Viva voce on 16 / 10 /15.
22. First Semester External Examination conducted by Sardar Patel university for B.Ed. (Advanced), M.Ed. and M.Phil programme students was organized from 26 / 10 / 15 to 3 / 11 /15. 48 student-teachers for B.Ed. (Advanced) examination, 16 scholars for M.Ed. programme and 4 scholars for M.Phil Programme appeared for this examination.
23. An interaction programme was organized at the college for Amity Campus School Teachers & Teacher Educators on 31 / 10 / 15. Nearly 80 teachers have attended this programme.
24. All faculty members and administrative staff attended Sardar Jayanti Programme at CVM on 31 / 10 / 15.
25. Mr. Navinbhai Patel IQAC member of WMCE gifted 50 saplings for 'Go green Project' initiated at the college on 31 / 10 / 15.
26. Second Semester of B.Ed. (Advanced) and M.Ed. Programme commenced on 30 / 11 /15.
27. Offcampus Programme was organized at Jivan Sadhan School, Baroda, P.Chandra Vidyalay, Borsad, H.M. Patel English Medium School, Dharmaj, Bhadran English Medium School, Bhadran for B.Ed. Student teachers from 15 / 12 / 15 to 26 /12 /15.
28. Philanthropist and our donor Mr. Vijaybhai Patel along with his family members & friends visited the college & interacted with the student-teachers and faculty members on 13 / 1 /16.
29. The Reaccreditation Report for the NAAC was uploaded on the College Website www.Waymadedu.org on 30 / 1 / 16.
30. The Letter of Intent was sent to the NAAC for Reaccreditation of the College on 12 / 1 /16.
31. Dr. Chirag Darji attended 11th Annual Day of Bachpan & Academic Height Public School at Dhirajlal Shah town Hall, Anand on 28 / 2 / 16.

32. Prof. Dominc Shelford, Vice Chancellor –DE Montford University, UK and the Pro VC along with a couple of other members visited the college to study the academic climate at the college and other CVM institutions especially New Vallabh Vidyanagar on 19 / 1 /16.
33. B.Ed. (Advanced) second semester Internal Examination commenced from 15 / 3 / 16 to 22 / 3 / 16.
34. M.Ed. second semester Internal Examination commenced from 15 / 3 / 16 to 18 / 3 / 16.
35. M.Phil (Education) Internal Examination second semester commenced from 21 / 3 / 16 to 23 / 3 /16.
36. Mr. Navinbhai Patel our IQAC member and a stakeholder sponsored Special Education Programme at Andh Apangjan Vikas Mandal on 3 / 3 /16.
37. B.Ed. (Advanced) Second Semester External Computer Practical Examination was held on 1 / 04 /16.
38. B.Ed. (Advanced) second semester External Examination commenced from 04 / 4 / 16 to 11 / 4 / 16.
39. M.Ed. second semester External Examination commenced from 07 /4 / 16 to 12 / 4 / 16.
40. M.Phil (Education) Examination External Examination second semester commenced from 07 / 4 / 16 to 11 / 4 /16.
41. Dr. Dipali Gandhi was invited as an external examiner for the Practical Examination of the Paper Methodology and Material Production for Young Children, SY B.Sc. Home Science conducted by the SPU on 9 / 4 /16.
42. Dr. Dipali Gandhi was invited as an external examiner for the Theory Paper Methodology and Material Production for Young Children, SY B.Sc. Home Science conducted by the SPU on 19 / 4 /16.

Meetings Attended

1. Prof. Sulabha Natraj attended a meeting at CALORX Ahmedabad to design their syllabi for the B.A.B.Ed and M.Ed. programmes on 13 / 5 / 2015. Approximately 30 experts across the state participated.
2. Dr. Dipali Gandhi and Mr. Amit Macwan attended seminar on 'Orientation – University Management System' jointly organized by Examination Reforms Unit (ERU) & Internal Quality Assurance Cell (IQAC) on 17 /7 / 15.
3. Prof. Sulabha Natraj attended the meeting of the Borad of Studies of Birla Vishwakarma Mahavidyalay Engineering College an autonomous institution to finalize their syllabi of communication skills and Value Education for first and second year students on 14 / 7 / 15.
4. Dr. Dipali Gandhi attended a meeting organized by DIET, Valasan for SVS level Sciene Math Exhibition 2015 on 28 / 8 /15.
5. Prof. Sulabha Natraj, Dr. Bharti Rathore, Dr. Dipali Gandhi and Dr. Chirag Darji attended Board of Studies Meeting at Sardar Patel University on 3 / 9 / 15.
6. Dr. Bharti Rathore attended Research Committee Meeting for ELT at HMPIETR on 1 / 9 / 15.
7. Teacher's Day and Janmashtami was celebrated at the college on 4 / 9 / 15.
8. Dr. Dipali Gandhi attended a meeting on 'Youth Festival 2015' at Swami Vivekanand Sports Centre, Vadtal Road on 11 / 9 / 15.

9. Prof. sulabha Natraj attended the Gujarat State Education Board Meeting at Gandhinagar as the representative of S. P .University on 1 / 9 / 15. Discussion was on issues such as Evaluation at X – XII classes and Semester System were the focus.
10. Prof. sulabha Natraj attended an event jointly organized by GOG and Learning Links Foundation on CCE at schools on 1 / 9 / 15. Over 300 schools across the state were represented at the event.
11. Prof. Sulabha Natraj attended the Governing Body meeting on 15 / 9 / 15.
12. Prof. Sulabha Natraj, Dr. Bharti Rathore, Dr. Dipali Gandhi and Dr. Chirag Darji attended a Board of Studies meeting at SPU on 28 /12 /15.
13. Prof. Sulabha Natraj, Dr. Bharti Rathore, Dr. Dipali Gandhi and Dr. Chirag Darji attended the Board of Studies meeting at SPU on 28 / 12 /15.
14. Dr. Dipali Gandhi attended a meeting on AISHE at M.P. auditorium, Sardar Patel University on 4 / 1 /16.
15. Dr. Bharti Rathore and Dr. Dipali Gandhi attended a meeting on CVMs Education Fair – 2016 at CVM.
16. Prof. Sulabha Natraj & Dr. Bharti Rathore attended a meeting of NCTE Review Committee organized by MHRD at KCG on 22 / 2 / 16.
17. Dr. Bharti Rathore & Dr. Chirag Darji participated in an IQAC stakeholders meeting during NAAC Peer Team Visit of V.T. Choksi Sarvajanic College of Education, Surat on 26 / 2 /15.