

Annual Report 2013-14

Our Vision

“The College will be a Leader in the Integration of Teaching, Learning and Research.

Our College Should Prepare Professionals to be World Leaders who provide Leadership and Exemplary Educational Services to improve the lives of the individual in a changing and complex Global Society.”

Our Mission

“To Provide outstanding Educators and Researchers through the Art of Teaching, Learning and Research.”

From the desk of the Principal

It gives me great pleasure to present the sixth issue of our annual report / I am delighted to present our sixth annual report. The year 2013-14 was full of the inspirational lectures, seminars and workshops and many more events organized by our fully qualified and dedicated faculty members and also the guest speakers.

We have the vision of making our student-teachers globally ready for the national as well as international boards, with this ever since the commencement of the college, we give lot of importance to the practical aspect of the B.Ed curriculum. At the same time, we are determined in providing elevated learning experiences and also societal sensitivity to our student-teachers. With this view our college has enrolled with the Department of Life Long Learning and Extension (DLLE), where our student-teachers participate in the extension activities.

We are marching forward towards the Tecno-savvy world where each second there is vast change, it is crucial to keep the future teachers alert and ready to face challenges of the technology in the field of education, for this the role of teacher training college has become multifaceted. We at TSCER are constantly keeping abreast with the modern technologies in our institution also this year we have organized two days regional seminar on the theme 'Transforming Education through Technology' to make our student-teachers aware about the application of technology in education.

Environmental protection is one of the burning issues of this century. Teachers can multiply the message of environmental protection with this view from this year we have introduced Environmental Cell, wherein various activities leading to sustainable development is organized.

Keeping these energetic reflections with us and with the continuous support of our trustee Shri Rakesh Singhji we are all geared up to welcome the new academic year 2014-15.

Dr P. N. Chavda

Principal

*Highlights of
the Sixth Academic Year 2013-14*

COMMUNITY OUTREACH ACTIVITIES

ANNUAL INTERCOLLEGIATE COMPETITION

CAMPUS INTERVIEW FOR OUR STUDENT-TEACHERS

EXTENSION WORK ACTIVITIES ORGANISED BY DLLE

ANNUAL SEMINAR ON EDUCATIONAL TECHNOLOGY

VARIOUS WORKSHOPS AND LECTURES BY EXPERTS

STUDENT-TEACHERS PARTICIPATE IN INTERCOLLEGIATE
COMPETITIONS

ANNUAL DAY CELEBRATION

PRACTICE TEACHING AND INTERNSHIP SESSIONS

ACTION RESEARCH BY STUDENT-TEACHERS

EDUCATIONAL VISITS

CELEBRATION OF VARIOUS FESTIVALS

Since its founding in 2007-08, Thakur Shyamnarayan college of Education and research has been a distinguished leader in teacher education. The Infrastructure of the college is well equipped with modern facilities. The computer laboratories are provided with latest machines and software. The labs are designed to fulfil stringent specifications laid down by the University to conduct courses. The psychology lab is well equipped with all materials and equipments for experiments as per syllabus of Mumbai University. Lab is also equipped with tests (Multiple sets) for intelligence, attitude, aptitude, interest inventories, etc. College have 4 spacious classrooms with a multipurpose hall, with all the necessary modern teaching aids like LCDs and OHPs. The Library is fully equipped with 5037 reference books. The entire collection of books is readily available to students and teachers either for current reading in the library or for home issue at the circulation counter. This library comprises of spacious, airy and well-lit reading hall that provide stimulating and conducive ambience for studying. The most important aspect of any educational institution is its faculty members. We have fully qualified faculty members who are dedicated towards the noble cause of giving education.

As we reflect upon the past year, we are very proud of the accomplishments we have achieved during the just concluded year. The college excelled in all fields including the academics, sports, cultural activities and co-curricular activities. A host of activities were conducted at the college to impart quality exposure and conducive growth to the students

ORIENTATION

The principal Dr. P.N. Chavda and the faculty members welcomed the future teachers to the TSCER family during the inauguration day of the academic year 2013-14.

The very essential and initial step for any new thing to begin is to provide detail information about it. So to acquaint the student-teachers with the Bachelor of Education Curriculum, the orientation program was organized by the college. Our faculty Dr. (Ms.) Sandhya Khedekar and Ms. Megha Gokhe gave the complete information about the theoretical as well as the practical aspects of the B.Ed Program. The student-teachers were also given orientation about the college resources and the syllabus. They were also shown the video of the various activities performed by the student-teachers of the 2012-13 batch. In general with this orientation the new batch of student-teachers got accustomed with the college and the whole B.Ed program.

GUARDIAN GROUP

We introduced the concept of Guardian group in our college to cater the need of our student teachers by providing strong support system. We formed guardian groups, 12-15 members each. Each group has one professor as a guardian in charge. Personal as well as vocational guidance was given to our student teachers.

STUDENT COUNCIL

The student council helps to share student's ideas, interests and concerns with teachers and principal. Apart from this the main purpose of this is student council members learn skills that were an extension of their formal education. our students elected their representatives on the following students were elected as office bearers

Student Council

Name of the student-.teachers	Post
Mitashree Rabha	General Secretary
Rajan Sanghera	Treasurer
Eshita Arora & Seema Mohta	Co curricular Activities
Nivedita Nayak & Sushma Kulkarni	Academic Activities
Heena Khan	Discipline
Noorjahan Shaikh	Sports in charge
Sanjita Mehta & Sanket Dhoke	Cultural Activities

NOTICE BOARD PRESENTATIONS

The notice board of our college functioned as a mirror for the entire 2013-14 activities. Our student-teachers have beautifully decorated the notice boards of the college with the charts, pictures, newspaper articles prepared according to the important days, events and themes selected by the college.

MICRO TEACHING

Teaching is a one of the most demanding profession and for the teacher to be effective s/he should understand, learn and perform successfully the responsible task of teaching. Hence to make the student-teachers master in the macro teaching–learning process, micro-teaching sessions were organized with a vision to help student-teachers to master basic skills in the teaching process. In the Micro-teaching sessions the student-teachers are oriented with each teaching skills by the teacher-educators. They later prepared and presented the skill, got constructive criticism and finally refine it. The micro-teaching sessions of the student-teachers were video recorded to help them reflect their presentation skills and enhance the same.

List of orientation of diverse skills by the faculty members is as follows:

Skills	The Faculty in charge
Skill of Questioning	Dr.(Ms.) Sandhya Khedekar
Skill of Set Induction	Ms. Megha Gokhe
Skill of Explanation	Dr. Arpeeta Bhatia
Skill of Illustration with Examples	Ms. Foram Patel
Skill of Using Chalk Board	Dr. Arpeeta Bhatia
Integrated lesson	Mr. Farhiz Panthaky

After the Micro-teaching session the student-teachers were oriented with integrated lesson to incorporate all the skills they have learnt in the micro sessions. The presentation of the integrated lesson made the student-teachers ready for the macro lesson planning and presentations.

ENRICHING CONVERSATIONS

During the academic year 2013-14 the college have organized various workshops and lectures on following themes to prepare the proficient student-teachers for performing effectively in their profession.

<i>Workshops</i>	<i>The Faculty in charge</i>
Listening Skill	Ms. Megha Gokhe
Time Management	Dr.(Ms) Sandhya Khedekar
Class Room Management	Dr. Arpeeta Bhatia
Stress Management	Ms. Ravinder Pal Kaur
Maxims of Teaching	Ms. Foram Patel
Correlation	Dr. Arpeeta Bhatia
Methods of Teaching	Ms. Ravinder Pal Kaur
Textbook Analysis	Ms. Anju Chaplot

LESSON PLANNING WORKSHOP

Research has shown that student learning is correlated to teacher planning as lesson planning is a vital component of the teaching learning process. Learning to plan is just like learning any other skill. It takes time and practice in lesson planning. So to give the practice lesson planning workshop was conducted from 23rd August to 27th August 2013. Faculty members explained each aspect of lesson planning. The list of the same is as following;

Topic	Faculty in charge
Orientation	Dr. P N Chavda
Subject Matter Analysis	Dr. Arpeeta Bhatia
Objective and Specification	Mr. Farhiz Panthaky
Teaching Learning Activities	Ms. Anju Chaplot
Closure, Testing Procedure and Assignment	Dr. Arpeeta Bhatia

DEMONSTRATION LESSONS

After the lesson planning workshop student teachers were given the practical experience of attending demonstration lesson given by the faculty members. These lessons were conducted on 28th August in H.M.W. High school, Jogeshweri.

Following is the list of the demonstration lessons conducted;

<i>Method</i>	<i>Name of the Faculty</i>
<i>English poem</i>	<i>Ms. Ravinder Pal Kaur</i>
<i>English Grammar</i>	<i>Mr. Farhiz Panthaky</i>
<i>Hindi</i>	<i>Ms. Ravinder Pal Kaur</i>
<i>Mathematics</i>	<i>Dr. Arpeeta Bhatia</i>
Science	Ms. Megha Gokhe
<i>History</i>	<i>Ms. Foram Patel</i>
Geography	Dr.(Ms.) Sandhya Khedekar
<i>Economics</i>	<i>Ms. Anju Chaplot</i>

PRACTICE TEACHING

The practice teaching program is the heart of the B.Ed program. Practice teaching lessons provide an opportunity to the student-teacher to experience the actual teaching-learning environment. Under the valuable guidance of the faculty members twenty practice teaching lessons were organized for each student-teacher from the September to February 2013-14 in reputed schools and colleges.

During the presentation of the lessons each of the student-teachers were supervised by the faculty. The student-teachers successfully completed their Practice Teaching Lessons in 35 institutions i.e., 33 schools and 2 Junior Colleges.

List of Practice teaching schools and colleges is attached in Appendix A.

SIMULATED LESSONS

Simulation is the approach related to the principles of constructivism it also encourages the use of creative thinking. Simulated lessons are mock instructional situations where the student-teachers are placed in a "world" representing real classroom environment. Throughout the academic year 2013-14 four diverse strategies for presenting lessons were demonstrated by the teaching faculty which was practiced by the student-teachers in the simulated lesson program.

Following is the list of the diverse simulated lessons oriented by the faculty members:

Simulated Lessons	The Faculty in charge
Co-operative Learning	Dr. Arpeeta Bhatia
Role Play	Ms. Foram Patel
Gaming	Dr. Arpeeta Bhatia Ms. Ravinder Pal Kaur
Concept Attainment Model	Ms. Megha Gokhe

The student-teachers also used the knowledge and understanding of these creative strategies in their practice teaching sessions.

COMPUTER-ASSISTED INSTRUCTION

The knowledge about the use of technology is the requirement of the 21st century teacher. To provide hands-on experience to the student-teachers in technology, two days workshop (29th Feb and 1st March) was organized. Our faculty Mrs. Ravinder Pal Kaur presented the detail information about the CAI and later student-teachers were allotted computers in groups to prepare and present Power Point Presentations (PPT) on topics from their school subject. Our admin staff Mrs. Ritu Singh and Ms. Sonal Patel extended their knowledge of Hindi typing and PPT Presentation to the Hindi language student-teachers.

ACTION RESEARCH PROJECT

To attain the vision of our college to provide outstanding researchers to the society, the Action Research Workshop was conducted by our faculty Dr. Arpeeta Bhatia on 2nd January 2014. She discussed the significance and explained in detail the practical aspects of the action research.

Afterwards, the group of 12-13 student-teachers carefully planned their action research titles and the modules under the guidance of their respective guides and later collected the data and presented the module in their internship schools and college. Finally, the research reports and the work of each student-teacher were evaluated and assessed by conducting viva.

The list of action research titles undertaken in groups by the student-teachers is attached in appendix B.

INTERNSHIP PROGRAM

Internship program assists the student-teachers to get acquainted to the series of school activities apart from regular teaching. We at TSCER strongly believe in the practical aspect of training our student-teachers. Thus to achieve our vision of integrating teaching and learning and making them leaders, internship program was conducted from 17th to 25th February 2014.

The student-teachers conducted following activities in the internship program:

- Accomplishing Unit Test
- Co-curricular activities like drawing competition, elocution, essay competition, debate, making best out of waste, card making and so forth.
- Conducting Action Research
 - Updating and Decorating Notice Boards
- Arranging Games and Sports activities
 - Conducting Water Audit an activity related to environmental protection
 - Performing environmental activity called Food Chain
 - Helping the teaching staff

- Teaching through Cooperative Learning

All through the internship program the various activities performed by the student-teachers were vigilantly supervised by our teacher educators.

Following is the name list of the schools and college for the Internship Program:

- G. H. College, Borivali (E)
- Gyankendra Secondary School, Andheri (W)
- Holy Infant, Mahada Colony, Kandivali (W)
- Kudilal Govindram Saksariya Sarvoday School, Malad (W)
- Mother Teresa High School, Bhayander (E)
- Pioneer High School, Kandivali (E)
- Queen Mary High School, Malad (E)
- St Anthony's High School, Malad (W)
- Vivek Vidyalaya, Goregaon (W)

COMMUNITY OUTREACH ACTIVITY

Envisaging a new society by equipping our youth for the future is what education is consistently striving to achieve. To achieve this objective we organised community service activity during 16th to 19th October 2013-14.

Following is the Name list of the community centres visited:

- *Adhar Trust, Borivali (E)*
- *Disha Karana Badhir Centre Parle (E)*
- *Swagat Ashram orphanage, Malad (W)*
- *V.D.Indian society for Mentally challenged, Malad(W)*
- *Cheshire Home, Andheri (W)*
- *Prem Nidhi House of Charity, Andheri (W)*
- *Sneha Sagar Oldage Home, Mira-Bhayandar road (E)*

EDUCATIONAL VISIT

The role of educator is to lead and inspire others providing them with the skills and knowledge they need to excel in society but this responsibility extends far beyond working in our classroom. TSCER embraces this social responsibility whether it is through partnership with local organisations or creating field based experiences that improve the environment lives of others. We are committed to create positive changes for a better future. So to bring this positive change, the long awaited educational tour of the department took place on 24th December 2013.

Elephanta Caves, Mumbai

We gather at Gateway of India at 8:30. After reaching to the caves student teachers explored the Indian history depicted in caves for two hours. After that there was a lunch break and after that there was a discussion on whatever they have experienced. It was a very enriching experience.

CAMPUS INTERVIEW

With the intension to achieve our vision of providing professional Leaders who will offer exemplary educational services for improving the lives of the students in the changing and complex global society, the college have organized campus interview on 16th April 2014. The faculty members of nine schools and colleges participated to interview our prospective teachers for appointing them in their esteemed institutions.

The schools and colleges participated in the campus interview are as follows:

Thakur College of Science and Commerce, Kandivali (E)

Thakur Vidya Mandir High School & Junior College, Kandivali (E)

Cosmos High School, Borivali (E)

Gundecha Education Academy, Kandivali (E)

Kapol Vidyanidhi International School, Kandivali (W)

Mahatma Gandhi Vidhya Mandir, Bandra (W)

Mother Teresa English Secondary School, Kandivali (E)

Shanti Nagar High School, Mira Road (E)

Vibgyor High School, Malad (E)

The campus interview was the success as most of our student-teachers were called for the demo and some of them were also appointed.

BOOK REVIEW

The teacher is always a learner. And the most important thing required for learning is a 'Book'. In the B.Ed curriculum the student-teachers are encouraged to read inspirational and motivational books apart from their course books. On 15th January 2014, Mr. Farhiz Panthaky explained the student-teachers about the significance of reading books. He also provided guidelines to the student-teachers about the aspects of reviewing the book and also the presenting skills for the same. Under the guidance of their guardian professor each of the student-teachers selected the book and also presented its review.

EXTENSION WORK

From the academic year 2013-14, the college has enrolled in the extension work activity with the Department of Lifelong Learning Extension (DLLE). In all fifty-six student-teachers participated in the Information Technology Project (ITP) and Survey of Women's Status (SWS) projects. Dr. Arvind Luhar, the Field Coordinator guided the extension teachers Dr.(Ms) Sandhya Khedekar, Ms. Anju Chaplot and student managers Eshita Arora, Bijal Dhoka for successfully performing the activities under each project. In the Annual Extension Work Festival "Udaan - the flight of Extension" organized by the DLLE the college was awarded first in street play as well as for the poster competition.

- **EVALUATION WORKSHOP**

To make our student-teachers efficient pre-planners in planning and designing the examination question papers the three days evaluation workshop was held from 4th to 7th January 2014.

The various aspects of the evaluation workshop oriented by our faculty members are as follows:

Evaluation workshop	The Faculty in charge
Year Planning	Ms. Foram Patel
Unit Planning	Ms. Ravinder Pal Kaur
Types of Questions	Ms. Megha Gokhe and Ms. Anju Chaplot
Unit test and Blue Print	Dr. Arpeeta Bhatia
Administration of Unit Test	Dr. (Mrs.) Sandhya Khedekar

- **GUEST LECTURES**

For the student-teachers to gain complete expertise information in the field of education and to attain our mission of providing outstanding educators, the college has organized various seminars and workshops by inviting experts. During the whole academic year 2013-14 the student-teachers have got maximum awareness not only of education but also of other societal issues from the following guest lectures:

- **Seminar on Gandhian Philosophy**

On 22nd August 2013, Dr. Harsha Merchant, Associate Professor, P.V.D.T College of Education conducted seminar on “Gandhian Philosophy in present context”. She gave the valuable guidance to the student-teachers related to the importance of spiritualism and non-violence in present chaotic and competitive life.

- **Learning Disabilities Seminar**

In a regular classroom there are various students who are having learning disabilities, to make the prospective teachers aware about this and how to teach them in an inclusive classroom setup the learning disabilities seminar was organized on 24th October 2013. Dr. Smriti Swaroop, the director of a Special Education Centre, SNTD University, Mumbai was the resource person, she by giving various examples discussed the issue with our student-teachers.

➤ *Seminar on E-learning tools*

Mrs. Mamta Chavan have conducted seminar on the topic ‘E-learning Tools’ on 3rd January 2014. She with her effective presentation explained the student-teachers about the use of E-learning Tools in the field of education.

➤ *Guidance Seminar*

A guidance seminar was organized on 3rd January 2014. The session was taken by Dr Avinash De Sousa on the theme ‘Challenges in Handling Modern Children in Classroom’, Consultant Psychiatrist and Psychotherapist, Mumbai. He discussed and gave various real life examples to make our student-teachers ready to face and also handle the challenges of the 21st century classrooms.

➤ *Yoga Sessions*

‘A healthy body requires a healthy mind’
keeping this quotation in mind the college organized ‘Sahaj Yoga’ sessions for

five Saturdays from 25th January to 13th March 2014. The session was conducted by Mr. Hemant Mistry and his team. It helped our student-teachers to relax and to be able to manage stressful situations.

➤ **Self Defense Workshop**

To have a conversation about the contemporary concerns for empowering women and also with the objective to provide practical training in self defense to the student-teachers, “Self Defense Training Program” was organized by the college on 8th February 2014 with the help of two NGO’s ‘Inner Wheel Club of Bombay’ and ‘Women for Good Governance’. Mr. Rajan Nair and Mr. John Mascrenhas gave training of various defense techniques to the student-teachers and also to the faculty members.

➤ **Preparation of Teaching Aids Session**

Teachers of the current era need to have the knowledge of preparing innovative teaching aids for gathering the learner’s attention towards the content s/he is teaching. The college have arranged teaching aids preparation session. The session was taken through skipe by Mrs. Geeta Thakur, Assistant professor, Pillai’s College of Education, Panvel. Mrs. Thakur systematically explained all the steps of preparing innovative, cost effective and easy to carry teaching aids to our student-teachers.

- **Granted permission to M.Ed Students for their Internship**

The principal Dr. P. N. Chavda has given consent to two M.Ed students Mrs. Ruchika Miglani (Student of our 2012-13 batch) and Mr. Alim Chamadawala to complete their internship in our college.

INTERCOLLEGIATE COMPETITION

Education and competition are two important aspects of a students' life. Intra- and Inter-school competitions give students an opportunity to enhance their skills and excel in areas beyond academia. To give this opportunity intercollegiate Poetry recitation and Story telling completion was held on 15th February 201 in TSCER. The theme of the competition was "Vasudev Kutumbkum" (Seeing the world as one family").

Following is the list representing the names of the winners from the respective colleges:

The judges invited for the competition:

For English Language: Mrs. Biji Tushar, Vice Principal, Vivek Vidyalaya.

Ms. Geeta Singh, Carmel of St. Joseph's school.

For Marathi Language: Ms. Mrunalini Kulkarni

Dr. Pallavi Bansode

For Hindi Language: Dr. Meena Dadich, Head of Dept, Vibgyor High School

Ms. Chaya Pandey, Carmel of St. Joseph's school.

STORY-TELLING

Position	Name of the student-teacher	Name of the College
1 st	<i>Jyoti Malhotra (English)</i>	<i>Pillai's college of Education</i>
2 nd	<i>Eshita Arora (English)</i>	<i>Thakur Shyamnarayan college of Education and Research</i>
1 st	<i>Pooja Yadav (Hindi)</i>	<i>Nirmala college of Education</i>
2 nd	<i>Sneha Singh(Hindi)</i>	<i>St. Xavier's institution of Education</i>
1 st	<i>Rucha Mulye(Marathi)</i>	<i>Nirmala College of Education</i>
2 nd	<i>Monali Chavan(Marathi)</i>	<i>H K College of Education</i>

POETRY RECITATION

Position	Name of the student-teacher	Name of the College
1 st	<i>Dakshita Chaube(English)</i>	<i>The Lord's Universal college of Education</i>
2 nd	<i>Udith Mascarenhas(English)</i>	<i>St. Xavier's institution of Education</i>
1 st	<i>Prachi Singh(Hindi)</i>	<i>The Lord's Universal college of Education</i>
2 nd	<i>Mariyam shohrat(Hindi)</i>	<i>Pillai's college of Education</i>
1 st	<i>Shailaja Patil(Marathi)</i>	<i>Bombay Teachers Training College</i>
2 nd	<i>Ramdas Bhaskar(Marathi)</i>	<i>The Lord's Universal college of Education</i>

ANNUAL SEMINAR

Technology has dramatically penetrated into the field of education. The present education system has extremely transferred from pen to keyboard and from teacher-dependent learning to independent learning. According to Nancy Kassebaum “There can be infinite uses of the computer and of new age technology, but if teachers themselves are not able to bring it into the classroom and make it work, then it fails.” For this there is a need of teachers who have technological expertise knowledge. So to prepare the teachers to face the challenges for technology enhanced classroom the college has organized two days regional level seminar on the theme ‘Transforming Education through Technology’ on 25th and 26th March, 2014. The seminar was not having any registration charges. Highly qualified dignitaries from the educational field, students had graced the seminar and gave their valuable insight. There were in all VII sessions in the two days seminar which was attended by our student-teachers and 20 teachers and teacher educators from 14 different educational institutions. Following is the details of the sessions taken by the eminent speakers:

Session I: *Trends in Instructional Technology*

- ❖ The Keynote address was given by Dr Sybil Thomas, Principal of St. Xavier's Institute of Education, Mumbai. She took us through a journey of technology from ancient computing history to the forth generation computers. She also discussed about the world of latest technologies of 21st century such as advanced robotics, smart houses, wearable computers, and many more. All these information shared by her set the tone for the entire technology seminar.

Session II: *Impact of Technology on Education*

- ❖ Mrs Ashima Deshmukh, Associate Professor Smt. Kapila Khandwala College of education, Mumbai conducted the next session, where she discussed about the impact of technology on the quality of education in formal and non-formal institutions, and also on the third world populations. She also shared various examples and reviewed the researches related to technology. She also gave useful knowledge about World Economic Forum, Connexions, Coursera and others in her session. Finally, Mrs Ashima Deshmukh concluded the session by saying that we must say “yes” to technology but should not overdo it.

Session III: *Challenges for Technology enhanced Classroom*

- ❖ After having a appetizing lunch the third session was conducted by Dr. Geeta Shetty, Associate Professor, St Xavier's Institute of Education, Mumbai. Dr. Shetty talked about the important of 3C's in the life of a teacher which are Control, Challenges and Commitment. She laid emphasis that the teacher should connect with the pupils and create a balance between technology and pedagogy. She also discussed about the challenges the teacher faces in using digital tools for presenting, preparing and evaluating.

- ❖ At the end of the first day students of TSCER presented the skit showcasing the progress and improvement brought about in the life of common man through the use of modern technology.

Session IV: Digital skills for Techno savvy Teacher

The second day of seminar began with the question about the problems a teacher faces in day to day teaching by the first guest speaker Dr. Agnes Cynthia D'Costa, Associate Professor, Pushpanjali College of Education, Mumbai. She discussed a variety of digital tools such as PPT presentations, blogs, etc that can make a class lecture interesting and fruitful for teachers and students alike. Her discussion was based on five areas of digital skills i.e. Digital Self Management, Digital self Awareness, Responsible decision making, Social Awareness and Digital Relationship Management. Dr. D'Costa also provided the resource material that consisted of 100 helpful web tools for the learners.

Session V: Web-based Resources for Teaching and Learning

The charge of the fifth session was taken by Dr.Usha Borkar, Associate Professor, Hansraj Jivandas College of Education, Mumbai. Dr. Borkar introduced the participants to a treasure house consisting of a variety of tools available on the web which could be constructively used by the teacher for making teaching and learning a fruitful experience for her pupils. Some among many web based tools suggested by her were NING, Google Scholar, Curicki, delicious, bubbl.us, freemind, quizlet, filamentality, flash card machine, and many more.

Session VI: Panel Discussion: Digital Migrants vs. Digital natives

There was a panel discussion on “Digital Migrants vs. Digital Natives”. Panelist from the diverse fields took the charge of the discussion:

Dr. Veena Deshmukh, Former Director, Centre for Distance Education, SNDT Women’s University chaired the session and discussed about how she being a Digital Migrant has brought changes in her life. She also gave example of her grandson who is a Digital Native.

Dr. Satishchandra Kumar, Head of Department of Applied Psychology, University of Mumbai talked about various issues related to psychology and problems faced by the learners due to excessive use of technology.

Mrs. Usha Osta, Principal of Thakur International School communicated about the role of a school principal and how she been the principal bridged the gap between the Digital Natives and Digital Migrants and stated that everyone has to be enthusiastic and willing to be a digital migrant.

Two school students Miss. Swati Dhanesh from VivekVidyalaya, Goregoan and Master Nandan Venketeshan from Billabong High School, Santacruz were also the part of the panelists. Ms. Swati Dhanesh informed learners of her age would like to have Technology involved in class and Mst. Nandan Venketeshan shared that how he is interested in learning through power point presentations.

It was a very interesting and interactive session where many queries were raised and answered very well and to the satisfaction of the audience by the entire Panelists.

Session VII: *Valedictory Session*

After the panel discussion the Valedictory session was presented by Asst. Prof. Mrs. Ravindra Pal Kaur. She briefed about the techno-based presentations of the two days seminar. A glimpse of the same was shown through various photographs through PPT.

At the end, Dr. Arpeeta Bhatia invited the participants to their response about the seminar. Many Teacher's and teacher educators from various educational institutions gave their feedback about how the seminar has made them more aware about the technology in education and they now would be able to implement the same in their teaching.

The Seminar concluded with a vote of thanks to all the guests, who took their valuable time out for attending the seminar. At the end all the participants were awarded with the participation certificate.

- **SPORTS DAY**

To make the future teachers aware about the importance of sports and also the process of organizing sports activities Sports day was organized on 7th March 2014.

On the planned day all the faculty members and the student-teachers assembled at the college ground, the events begin with the prayer, followed by the oath. Outdoor like lemon and spoon, potato race, relay race and indoor games like carrom, chess, Sudoku, dart, were organized for the student-teachers. Next day the names of the winners of all the outdoor and indoor games were announced by the Principal Dr. P.N. Chavda and all of them were given certificates and medals for the same.

- ***FELICITATION OF MS. ARPEETA BHATIA***

On 20th November Shri Rakesh Singhji, Trustee of the institution personally came to felicitate our staff Ms. Arpeeta Bhatia for achieving Doctorate degree in Education.

Shri Rakesh Singhji also had an interaction with the principal, the teaching and the non-teaching staff. He gave his valuable suggestions related to the functioning of the college. He also appreciated the hard and untiring work of the faculty members.

- **STAFF ORIENTATION**

- Dr. Jayshree Inbaraj, Associate Professor, K.K. College of Education came to give information about the procedure and the documents required for NAAC accreditation. She gave her precious time to guide each of the staff members.
- Mrs. Anupama Rahalkar visited the college on 25th November 2014, to give guidance on the NAAC process. She discussed the criteria's of the NAAC and also answered the queries related to the accreditation process.

CO CURRICULAR ACTIVITIES

- **Teacher's Day Celebration**

Teachers' Day was celebrated on 5th September 2013. The Teachers' Day program was inaugurated by our Principal. It was followed by various events such as songs, dances and poetry recitation by the teacher trainees to honour the professors of the college.

- **Hindi Divas Celebration**

Hindi is our National language and it is very important to make our students aware of the importance of Hindi language. As an attempt for that Hindi Divas was celebrated on 14th September 2013. Student teachers presented the skit depicting the Importance of Hindi language.

➤ Cultural Fest

As we prepare each teacher in our programme, TSCER fosters educators who have the greatest potential for empowering their own students regardless of culture, language ability, ethnicity, or gender. As an attempt for the same we organised cultural fest on 13th January 2014. The theme for this function was Festivals of India. Students displayed their talent in a form of skit, dance, song, etc. there was a fashion show in which student teachers showcased the diversity of Indian cultural.

Variety of foods represents the cultural diversity in India. To bring this unity in diversity in light we organised Food festival also in our cultural fest. Student teachers prepared variety of food from different regions in group. Food stalls were set up and student teachers were also explaining the speciality of that food. Everyone enjoyed the food from different corners of the India.

➤ Environmental Activities

Our college has participated in trail Blazers activities on 14th January 2014 that helped our students to learn the different ways to maintained sustainability of nature the various activities done are

- Activities on Environmental Education
- Activities on Innovation in Teaching Methods
- Activities on Environmental issue
- Flora and Fauna study
- Effective teaching

25 students have participated along with two professors Dr Sandhya Khedekar and Ms Megha Gokhe. This one day workshop generated immense interest and enthusiasm amongst the student teachers.

As a follow up activity we conducted the same workshop in our college for all students on 12th February 2014.

As another attempt to make our student teachers aware of the importance of the protection of environment we organised “Best out of Waste” competition on 3rd March 2014. Student teachers participated in the competition. We invited Mrs. Manjiri Patil, Principal, Thakur Shyamnarayan Marathi medium High School, to judge the competition. The items prepared by the student teachers were kept for exhibition. Thakur Shyamnarayan High School students and their teachers came to our premises to see the exhibition.

➤ Republic day Celebration

The republic Day was celebrated on 26th January 2014 by the student-teachers in their respective internship school campus. This helped them to understand the procedure of organizing the national festival in their future professional life.

ANNUAL DAY CELEBRATION

Annual day function was held on 22nd April 2014. Each student teacher took part enthusiastically in the celebration. All of them were given the theme of Core values and they performed on this theme in a group. Their performance were judged by our two esteemed judges Shri A P Singh, Head Master, Thakur shyamnarayan Hindi medium school, primary section and Smt. Sangeeta Bhilare, Head Mistress, Thakur shyamnarayan Marathii medium school, primary section. The cultural programme was followed by Prize distribution where our student-teachers were appreciated for their achievements.

STUDENT'S PARTICIPATION AND ACHIEVEMENTS

To get an exposure and gain the experiences of the other educational institutions the college always takes an initiative to depute the student-teachers to the various intercollegiate competitions, seminars and workshops.

Throughout the academic year 2013-14 the student-teachers took part in the following intercollegiate events:

- On 24th August, 2013, 11 student-teachers and one teacher educator attended a seminar on 'Role of educationists in grooming human lives' organized by M.L.R.T Gala Pioneer English School.

Student-teachers participated: Ashtamkar Lilyth, Gada Jeenal, Hirani Ekta, Mansharamani Varsha, Mishra Deepika, Nair Reshma, Neethu Saseendran, Rabha Mitashree, Ray Anuradha, Shaikh Saba, Soni Sonam

- 15 Student-teachers along with one teacher educator attended one day training program on 'Women Rights- Capacity Building' organized by H.J. College of Education, Khar on 23rd December, 2013.

Student-teachers participated: Ashtamkar Lilyth, Bagri Pooja, Bhandvilkar Pradnya, Deshpande Monica, Dube Hemlata, Khetan Swasti, Mansharamani Varsha, Mehta Hetal, Michael Ponnoli, Nair Reshma, Prasad Preeti, Ray Anuradha, Sayed Sana, Vishwakarma Mamta, Yadav Kirti

- On 14th January 2014, 25 student-teachers along with the 2 teaching faculty attended Workshop on Environmental Education- 'Multiply the message' organized by Trailblazers Adventure Travel Ltd. at Karnala.

Student-teachers participated: Arora Eshita, Ashtamkar Lilyth, Dhoke Sanket, Gada Jeenal, Gamara Kajal, Gaud Sunita, Khan Nasreen, Khan Heena, Mittal Radhika, Mohta Seema, Mulik Priyanka, Naik Radhika, Neethu Saseendran, Nevatia Aakash, Parab Rupali, Rawal Bhumi, Vinita Vijay, Sawant Akshata, Shaikh Asfiya, Shaikh Azma, Shaikh Noorjahan, Shaikh Saba, Singh Priyanka, Singh Rupali, Yadav Pinkee

Our student-teachers have also participated in various intercollegiate competitions and most of them have brought glory to the college.

- Student-teachers participated in Poster-making, Pot Decoration, Poetry and Advertisement Competition at ‘Prayas 2014’ arranged by St. Xavier’s Institute of Education on 22nd March 2014.

Student-teachers participated: Nayak Nivedita, Nevatia Aakansha, Pandey Nimmy, Pandey Ruchi, Shaikh Noorjahan, Singh Priyanka

- Student-teachers participated in ‘Pratyush’, arranged by K.J. Somaiya College of Education on 22nd March 2014.

Student-teachers participated: Bagri Pooja, Dhoka Bijal, Khetan Swasti, Singh Veenu, Soni Sonam, Vishwakarma Mamta, Michael Pomoli, Prasad Preeti

- Our student-teachers participated in ‘Elysium’, Group Dance, Slipper Decoration, Poster making, Costume Designing, Essay writing, Antakshri and Bollywood Quiz competition organised by B.L. Almani College on 16th January 2014.

Student-teachers participated: Arora Eshita, Ashtamkar Lilyth, Bagri Pooja, Dhoka Bijal, Gada Jeenal, Vinita Vijay, Pandey Ruchi, Sawant Akshata, Vishwakarma Mamta

Winners:

Arora Eshita was awarded 1st Rank in Poster Making as well as Costume Designing Competitions.

Ashtamkar Lilyth got 1st Rank in Costume Designing Competition.

Pandey Ruchi stood 2nd in Poster Making Competition.

Bagri Pooja, Sawant Akshata, Vinita Vijay and Vishwakarma Mamta got 3rd Rank in Group Dance Competition.

- Two of our Student-teachers were selected as anchors for the ‘Annual Festival-Udaan: The Flight of Extension: 2013-14’ organized by Department of Life Long Learning and Extension on 25th January 2014 at Viva College.

Student-teachers selected: Naik Radhika, Shaikh Noorjahan

- Student-teachers have participated in the ‘Annual Festival-Udaan: The Flight of Extension: 2013-14’ in Street Play and Poster Making Competition organized by Department of Life Long Learning and Extension on 25th January 2014 at Viva College.

Student-teachers participated: Arora Eshita, Ashtamkar Lilyth, Bagri Pooja, Choubey Pooja, Dhoka Bijal, Gada Jeenal, Gamara Kajal, Garima Mishra, Gaud Sunita, Jalui Prayogna, Khetan Swasti, Michael Ponnoli, Ponnada Laxmi, Prasad Preeti, Rabha Mitashree, Sawant Akshata, Singh Rupali, Soni Sonam, Vishwakarma Mamta, Yadav Kirti

Winners:

Arora Eshita got 1st prize in the Poster Making Competition

Arora Eshita, Ashtamkar Lilyth, Bagri Pooja, Choubey Pooja, Dhoka Bijal, Gada Jeenal, Gamara Kajal, Garima Mishra, Gaud Sunita, Ponnada Laxmi, Rabha Mitashree, Sawant Akshata, Singh Rupali, Vishwakarma Mamta, Yadav Kirti were all awarded 1st prize in the Street Play Competition.

Our student-teachers Jalui Prayogna, Khetan Swasti, Prasad Preeti, Soni Sonam took initiative to present a Ganesh Vandana Dance for the ‘Annual Festival-Udaan: The Flight of Extension: 2013-14’ it was very much appreciated by the DLLE and the audience.

- Student-teachers participated in Story-telling and Poetry recitation Competition organised by Thakur College of Education and Research on 15th February, 2014.

Student-teachers participated: Arora Eshita, Ashtamkar Lilyth, Gaud Sunita, Mulik Priyanka, Sawant Akshata, Vishwakarma Mamta

Winner: Arora Eshita received 2nd prize in English Story-telling Competition

- Student-teachers participated in Inter Collegiate Personality Competition, organised by Bombay Teachers’ Training College on 6th March, 2014.

Student-teachers participated: Arora Eshita and Singh Nutan

CONGRATULATIONS!!!!

To Dr. Arpeeta Bhatia

Ms. Arpeeta Bhatia was awarded the doctorate degree from University of Mumbai in Arts (Education). Title of the thesis- **“Rethinking Education for Peace in Secondary Students through their Visualization and Perceptions of Peace – A Mixed Method Study to Develop Peace Efficacy”**. She completed the research under guidance of Dr. Sybil Thomas, Associate Professor University of Mumbai.

Professional Advancement

Dr. P. N. Chavda

- *Participated in NAAC sponsored National-Level seminar on “Benchmarking Excellence in Higher Education” At H. J College of Education*
- *Participated at National level Seminar cum Workshop on Contemporary Perspectives in Content Development on 16th 17th April 2014, at Kapila Khandwala College of Education, Santacruz.*

Mr. Farhiz Panthaky

- *Attended the orientation programme on the revised syllabus of English Method on 5th August, 2013 at Guru Nanak College of Education and Research.*
- *Participated in the state level seminar on Soft Skills for Educators on 10th April, 2014 at Guru Nanak College of Education and Research.*

Dr. Sandhya Khedekar

- *Participated and presented paper in International Conference at Bangkok, Thailand on 2nd & 3rd December 2013, Jointly Organized by International Association of Academicians and Researchers (INAAR), Indo Global Chamber of Commerce, Industries and Agriculture (IGCCIA), The Global Open University, Nagaland (TGOU), Indira Gandhi Technological and Medical Sciences University, Ziro. On the Theme Commerce, Economics, Law and Social Sciences, Published Paper in ISSN 2249 – 7455 International Journal of Advances in Management, Technology & Engineering Sciences, Vol.III, Issue 3(1), December 2013.*
- *Invited as Resource person for workshop on “Microteaching” in B.PED, Department of Physical Education, University of Mumbai on 26th August 2013.*

- *Got Selected in Editorial Board of an Educational Research Journal “Sanshodhan Chetana” English-Marathi, Quarterly Journal ISSN : 2319-5525, RNI MAHBH/2012/54586*
- *Worked as Course Writer in the subject of Education-Paper-III- Guidance & Counseling of the S.Y.B.A. course in Marathi language, Institute of Distance & Open Learning, University of Mumbai for the course material of 2013-14.*
- *Worked as Course Writer for Self Study Material of Institute of Distance and Open Learning (IDOL), University of Mumbai for the subject ‘Educational Psychology’, book published in September 2013 for S.Y.B.A.(Education) in Marathi Language.*
- *Worked as Examiner for M. A. (Education), Paper Research Methodology in May 2013.*
- *Participated in First Term Training Program for Extention Teachers and Student Managers organized by Department of Lifelong Learning and Extention, University of Mumbai on 30th July, 2013 at Thakur College of Science and Commerce, Kandivali.*
- *Participated in orientation program of B.Ed Revised Syllabus semester pattern 2013 to 2018, on 23rd July 2013 at Secondary Training College, Mumbai for the subject ‘History’*
- *Participated in orientation program of B.Ed Revised Syllabus semester pattern 2013 to 2018, on 1st August 2013 at All India Khilafat Committee College of Education, Byculla, Mumbai for the subject ‘Geography’*
- *Published Research Paper in ‘EDUSEARCH’ ISSN: 0976-1160, Vol 4. No. 2. Oct. 2013, Title of Paper was “ICT Awareness of Students at Secondary Level”*
- *Participated and presented paper in International Conference on 8th to 10th January 2014 on the theme ‘Perspectives in Higher Education : in the context of Globalisation’ organized by Departement of Education,*

University of Mumbai, Mumbai, Paper published in conference proceedings titled “Higher Education in an Era of Digital Competition : Effective Adoption and use of Ebooks”

- *Participated in one day workshop on 14th January 2014 organized by ‘Trailblazers: The Outdoor School’ and sponsored by DOW, on the topic “MULTIPLY THE MESSAGE” – Environment Education & Innovative Classroom Teaching Methods at Kstar Wood Resort, KARNALA.*
- *Participated in ‘UDAAN Festival in VIVA College, Virar (W) on 25th January 2014 as Extension Teacher, organized by Department of Lifelong Learning and Extension, University of Mumbai.*
- *Worked as Extension Teacher for Extension work Projects with Department of Lifelong Learning and Extension, University of Mumbai for the academic year and successfully completed Information and Communication Technology (ICT) Project.*
- *Published article in ‘Maharashtra Times’ daily Marathi newspaper titled “Matache Abhar” on 10th August 2013.*
- *Participated in Orientation Programme on the Ordinances of Revised B.Ed Syllabus 2013-14 on 31st August, 2013 at Seva Sadan College of Education.*
- *Presented paper in State Level Seminar on ‘New Trends in Teacher Education’ organized by Sinhgad Technical Education Society’s SKN College of Education and Training, Lonavala on 22nd and 23rd February 2014 title of the paper presented in absentia was “Role of ICT in Quality Enhancement of Higher education” Paper published in ISBN : 978-93-83993-11-6*
- *Published Research Paper in an Educational Research Journal “Sanshodhan Chetana” Vol: 2nd Issue IV, English-Marathi, Quarterly: 1st March 2014, ISSN : 2319-5525, Title of research article was “A Study of*

Student Teachers' Creativity and its Relationship with their Gender and Age"

- *Worked as Course Writer in the subject of Education-Paper-V- Information and Communication Technology in Education of the T.Y.B.A. course in Marathi language, Institute of Distance & Open Learning, University of Mumbai for the course material of 2013-14.*
- *Delivered Lectures in the Personal Contact Programme for IDOL students in the subject of Education paper VII- Information and Communication Technology at the M.A. Education Part II- course in the academic year 2013-14*
- *Delivered Lectures in the Personal Contact Programme for IDOL students in the subject of Education paper V- Teacher Education at the M.A. Education Part I- course in the academic year 2013-14*
- *Felicitated in the programme on occasion of Women's Day on 8th March 2014 organized by Vasai-Virar Mahanagapalika ar Vasai-West, Dist- Thane.*
- *Participated in Follow up programme of Teacher Training Workshop- "Multiply the message" organized by DOW Chemical International Pvt. Ltd. And conducted by Trailblazers Adventure Travel Pvt. Ltd. On 15th March 2014 at MIG Cricket Club, Bandra.*
- *Participated in the National Level Workshop on "NAAC Accreditation Process" organized by H. B. B.Ed College, Vashi, Navi Mumbai on 22nd March 2014.*
- *Published Research Paper in 'International Inventive Multidisciplinary Journal (IIMJ)' ISSN: 2348-7135, Vol-II, Issue-III, March 2014, Title of Paper was "Awareness of Information of Secondary Students in SSC and IGCSE Boards-A Comparative Study"*

- *Participated in one day NAAC sponsored National Seminar on “Benchmarking for Excellence in Higher Education” organized by Hansraj Jivandas College of Education, Khar on 29th March 2014.*
- *Presented doctoral research paper as the part of Research Cell activity on 15th April 2014 at Pushpanjali College of Education, Papdy, Vasai, Dt.Thane*
- *Participated in National level Seminar-cum-Workshop on “Contemporary Perspectives in Content Development” organised by Smt Kapila Khandvala College of Education, Santacruz on 16th and 17th April, 2014.*
- *Invited as guest for Convocation ceremony of pre-primary section at S. M. Public High school, Bhayander on 26th April, 2014.*
- *Worked as Examiner for M. A. (Education), Paper Teacher Education in April 2014 in University of Mumbai.*

Ms. Foram Patel

- *Attended the orientation programme on the revised syllabus of History Method on 23rd July, 2013 at Secondary Training College, Mumbai.*
- *Attended the orientation programme on the revised syllabus of Course VIII, ‘Psychology of the Learner’ on 29th July, 2013 at St. Teresa’s institute of Education.*
- *Attended the orientation programme on the revised syllabus of Course XII, ‘Guidance and Counselling’ on 1st August, 2013 at Pushpanjali College of Education.*
- *Attended the orientation programme on the revised syllabus of Course VIII Sociological Foundation of Education on 12th August, 2013 at Smt. Surajba College of Education.*
- *Participated at National level Seminar cum Workshop on Contemporary Perspectives in Content Development on 16th 17th April 2014, at Kapila Khandwala College of Education, Santacruz.*
- *Invited to judge Fancy Dress competition at Thakur Shyamnarayan English School, Kandivali.*

Mrs. Megha Gokhe

- ◆ *Attended the Orientation Programme on the Revised Science Syllabus (Course IV/V) held on 30th July 2013 at Chembur Sarvankash Shikshanshastra Mahavidyalaya, Chembur.*
- ◆ *Attended the Orientation Programme on the Revised Mathematics Syllabus (Course IV/V) held on 31st July 2013 at R. B. T College of Education, Dombivali.*
- ◆ *Attended the Orientation Programme on the Revised Syllabus for Course XII, Special Fields ~ Environmental Education held on 10th August 2013 at R. B. T College of Education, Dombivali.*
- ◆ *Attended the orientation programme on the revised syllabus of Course III –Educational Evaluation on 27th July, 2013 at N.S.S. College of Education.*
- ◆ *Attended the orientation programme on the revised syllabus of Course IX –psychology of learning on at Bombay Teacher’s College of Education.*
- ◆ *Attended the orientation programme on the revised syllabus of Course XI Information and Communication Technology, 2013 at Kapila Khandwala College of Education and Research*
- ◆ *Participated at National-Level seminar on “NAAC ACCREDITATION” at H.B B.ED. College, Vashi.*
- ◆ *Presented and published paper with ISBN No. at National-Level seminar on ‘Innovative practices and new Trends in Education’ at Secondary training College of Education.*
- ◆ *Participated in one day workshop on 14th January 2014 organized by ‘Trailblazers: The Outdoor School’ and sponsored by DOW, on the topic “MULTIPLY THE MESSAGE” – Environment Education & Innovative Classroom Teaching Methods at Kstar Wood Resort, KARNALA.*
- ◆ *Participated in one day NAAC sponsored National Seminar on “Benchmarking for Excellence in Higher Education” organized by Hansraj Jivandas College of Education, Khar on 29th March 2014*
- ◆ *Participated in ICSSR sponsored “Research Methodology” workshop organized by Hansraj Jivandas College of Education.*

- ◆ *Invited to judge Interschool Science Exhibition of P West region at St. Annes School*
- ◆ *Invited to judge Interschool Science Exhibition of P West region at Sexsaria English School*
- ◆ *Invited to judge Interschool Science Exhibition of 'R'Ward' region at Nalanda High School.*
- ◆ *Invited to judge Intercollege in Thakur Science College for 'Tarangan festival' for judging PPT Presentation.*
- ◆ *Participated in Gala Pioneer High school for seminar*
- ◆ *Participated in Orientation Programme on the Ordinances of Revised B.Ed Syllabus 2013-14 on 31st August, 2013 at Seva Sadan College of Education.*

Mrs. Ravinder Pal Kaur

- *Attended the orientation programme on the revised syllabus of Hindi Method on 23rd July, 2013 at Gokhale Education Society's College of Education Research.*
- *Attended the orientation programme on the revised syllabus of Course III –Educational Evaluation on 27th July, 2013 at N.S.S. College of Education.*
- *Attended the orientation programme on the revised syllabus of Course VIII – Guidance and Counseling on 1st August , 2013 at Pushpanjali College of Education.*
- *Attended the orientation programme on the revised syllabus of English Method on 5th August, 2013 at Guru Nanak College of Education and Research.*
- *Attended the orientation programme on the revised syllabus of Course I – Philosophical Foundation of Education on 10th August, 2013 at Seva Sadan's College of Education.*
- *Participated in the seminar on Enhancing Religious Literacy and Cultural Competency in a Globalized World on 21st November, 2013 at Durgadevi Saraf Institute of Management Studies.*

- *Participated in the state level seminar on Soft Skills for Educators on 10th April, 2014 at Guru Nanak College of Education and Research.*
- *Participated in workshop on Learn Theatre in Education – Bring Drama and Dance to your Classroom and Life on 17th April, 2014 at St. Xavier's Institute of Education.*

Dr. Arpeeta Bhatia

- ✘ *Attended the Orientation Programme on the Revised Syllabus of Course X, 'Educational Management' on 24th July 2013 at Secondary Training College of Education, Dhobi Talao.*
- ✘ *Attended the Orientation Programme on the revised syllabus of Course II, 'Psychology of the Learner' on 29th July 2013 at St. Teresa's Institute of Education, Santacruz.*
- ✘ *Attended the Orientation Programme on the Revised Science Syllabus (Course IV/V) held on 30th July 2013 at Chembur Sarvankash Shikshanshastra Mahavidyalaya, Chembur.*
- ✘ *Attended the Orientation Programme on the Revised Mathematics Syllabus (Course IV/V) held on 31st July 2013 at R. B. T College of Education, Dombivali.*
- ✘ *Attended the Orientation Programme on the Revised Syllabus for Course XII, Special Fields ~ Environmental Education held on 10th August 2013 at R. B. T College of Education, Dombivali.*
- ✘ *Was invited to judge Science Exhibition 'P' Ward on 28th November 2013, at St. Anne's High School, Malad*
- ✘ *Was invited to judge Science Exhibition 'K/P (West)' Ward on 4th December 2013, at V.P. Vidyanidhi High School & Junior College, Juhu*
- ✘ *Was invited to judge Cooking Competition for parents at Thakur Shyamnarayan High School – Primary Section, Kandivali*
- ✘ *Presented paper in ICSSR Sponsored Interdisciplinary National Seminar on Amansetu: Building Bridges Across the heart, on 30th-31st January 2014, at Smt. Surajba College of Education titled, 'Destination Peace – Education is the Vehicle for it.'*
- ✘ *Presented paper in 5th International conference on Life Skills Education which was held in Loyola College of Social Sciences, Thiruvanthapuram, Kerela titled, 'Seeking Wellbeing for a Peaceful Tomorrow.'*

- ✘ *Attended the Inauguration of UGC sponsored Solor Plant at Kapila Khandwala College of Education on 8th March 2014*
- ✘ *Presented paper in 21st Senior Scholarship Series themed ~ Innovations In 21st Century Education on 4th -5th April 2014, at K.J Somaiya Comprehensive College of Education & Research titled, '21st Century Education: Ambassador for Peaceful Tomorrow'*
- ✘ *Participated at National level Seminar cum Workshop on Contemporary Perspectives in Content Development on 16th 17th April 2014, at Kapila Khandwala College of Education, Santacruz.*
- ✘ *Was invited to present Ph.D research work at Kapila Khandwala College of Education, Santacruz*
- ✘ *Was invited to be the Chief guest for Convocation ceremony of pre-primary section, at S.M Public High School, Bhayander*

Ms. Anju Chaplot

- Attended orientation program on the revised syllabus of Course I- Philosophical Foundation of Education at Seva Sadan's College of Education on 10th August 2013.
- Syllabus orientation program for Commerce method was attended on 29th July, 2013 at Pillai HOC College of Education and Research.
- Attended Orientation program for Course VIII- Sociological Foundation of Education on 12th August, 2013 at SMT. Surajba College of Education.
- Appointed as the extension work teacher of the college under the Department of Lifelong Learning Extension (DLLE).
- Attended second term meeting of Department of Life Long Learning and Extension on 5th December 2013, at Department of Life Long Learning and Extension, Churchgate.
- Attended 'Monitoring and Evaluation of the project Reports under Extension activities' organized by Department of Life Long Learning and Extension at Nirmala College of Education on 15th March, 2014.
- Participated in the 'Annual Festival-Udaan: The Flight of Extension: 2013-14' organized by Department of Life Long Learning and Extension on 25th January 2014 at Viva College.

- Invited to judge Fancy Dress competition at Thakur Shyamnarayan English School, Kandivali.
- Participated in one day Training program on “Women Rights- Capacity Building” sponsored by National Human Rights Commission and organized by Hansraj Jivandas College of Education on 23rd December 2013.
- Participated in One Day State level workshop organized by RBT College of Education on the theme ‘Life Skills and Academic Stress Management’ on 27th March 2014.
- Participated and presented paper in UGC sponsored National level seminar on the theme ‘Education for Peace’ on 19th April 2014 at PVDT College of Education, Churchgate. Paper is published in ISBN No. 2278-930.

Mr. Sahebrao Wankhade

- Participated in ‘LIS Profession : Emergig Trnds and Challenging’ for college Librarians on 4th July 2013 organised by Burahani college of Commerce and Arts, Byculla E, Mumbai.

Appendix A

List of Practice Teaching Schools and Colleges

A.V.M. High School, Malad- East

Adarsh Academy, Malad- East

Anudatt High School, Kandivali- East

C. U. Shah High School, Kandivali- East

Cambridge High School, Bhayander-East

Cosmos High School, Borivali- West

Divine Child High School, Malad-East

G H High School, Borivali - East

G. H. College, Borivali-East

Gala Pioneer High School, Kandivali-East

Gyankendra High School, Andheri- West

Holy Infant Highschool, Kandivali-West

ICRA High school, Malad- East

Infant Jesus School, Dahisar- East

J.B. Khot High School, Borivali

KPS High School, Andheri- West

Mother Teresa High School, Bhayander-East

Nirmala College Kandivali West

Nalanda Academy, Borivali - West

Nalanda High School, Borivali-East

New Cambridge High School, Bhayander-East

Queens Mary High School, Malad-East

R. C. Patel School, Borivali- West

Radhakrishnan High School, Malad- West

S. M. Public High School, Bhyander- East

S.V.P. High School Kandivali-West

Sarvoday High School, Malad-West

Sanskardham Vidyalaya, Kandivali- West

Seth Bhajanlal School, Borivali-East

Sr. Nivedita High School, Borivali- West

St. Johns High School, Kandivali- East

Suvidya High School, Borivali - West

Thakur Shyamnarayan High School Kandivali- East

Thakur Vidya Mandir, Kandivali- East

Umedbhai Patel School, Malad-West

Vivek Vidyalaya, Goregaon- West

Appendix B

LIST OF RESEARCH TITLES UNDERTAKEN IN GROUPS BY THE STUDENT-TEACHERS

- ✿ *Creating Awareness of Professional Courses among F.Y.J.C Students by Providing Career Guidance.*
- ✿ *Encouraging Junior College Students to Interact in English and Build Confidence in Speaking English.*
- ✿ *Developing Empathy in Middle School Students of Gyankendra Secondary School.*
- ✿ *Study Habits and Achievement of Students- A Study.*
- ✿ *Be Active, Be Healthy, Be Involved: Commitment to Good Health.*
- ✿ *Developing Healthy Eating Habits amongst Secondary School Students.*
- ✿ *Developing Emotional Regulation Skills for Healthy Living among Secondary School Students.*
- ✿ *Developing Skills to Overcome Procrastination Habits among Secondary School Students.*
- ✿ *Creating Awareness about Water Conservation among Students of VII standard of Thakur Shyamnarayan School.*
- ✿ *3,3,“ú ^Å@, , ^1/2Å Ž, °, ,1/2¿ ^Å,1/2 1“ ,£,Ÿ, 1 , ,>-,1/2¿ ^1/2Å ,,œ,i,,1/2Š, Ÿ,1/2¿ - ,1/2, ,1/2“ ,Ÿ,ú Š,Ÿ,1÷, ,1/2¿ Ÿ,1/2¿ ¬, °š, £ Ÿ, , , , —*

Appendix C

JOURNALS AND PERIODICALS 2013-14

- *Bhartiya Adhunik Shiksha (Hindi)*
- *Bhartiya Shikshan (Marathi)*
- *Bhartiya shikshan*
- *Down to Earth*
- *Edutracks*
- *Employment News*
- *Indian Educational Abstracts*
- *Indian Educational Review*
- *Indian Journal of Teacher Education Anweshika*
- *In Quest of Bhartiya Shikshan*
- *Inspirational Quote*
- *Journal of Educational Research and Extension*
- *Journal of Indian Education*
- *Miracle of Teaching*
- *One India One People*
- *Perspectives in Education*
- *Primary Teacher*
- *Quest in Education*
- *Resonance-Journal of Science Education*
- *Samaj Kalyan*
- *Social Welfare*

- *School Science*
- *Shikshan patrika*
- *Shikshan Samiksha (Marathi)*
- *Shikshan Sankraman(Marathi)*
- *Teacher of the World*
- *University News*
- *Yojana*
- *Yuva Bharti*

NEWS PAPERS

- *D.N.A.*
- *Indian Express*
- *Loksatta (Marathi)*
- *Maharashtra Times (Marathi)*
- *Mumbai Mirror*
- *Mumbai Samachar (Gujarati)*
- *Navbharat Times (Hindi)*
- *Sakal (Marathi)*
- *The Times of India*

TSCER BATCH OF 2013-14

TEACHING AND NON-TEACHING STAFF OF TSCER 2013-14

Sitting (From left to right)

Ms. Sonal Patel, Mr. Vinod Sharma, Mr. S.P. Wankhade, Ms. Anju Chaplot, Dr. Arpeeta Bhatia, Dr. Sandhya Khedekar, Dr. P. N. Chavda, Mr. Farhiz Panthaky, Ms. Megha Gokhe, Ms. Ravinder Pal Kaur, Ms. Foram Patel, Ms. Bharti Singh.

Standing (From left to right)

Mr. Vijay Govekar, Mr. Shantaram Katkar, Mr. Rajesh Parmar, Mr. Sanjay Dubey.