

ANNUAL REPORT

Oriental College of Education, Sanapada offers high quality education with extra ordinary value since 2003. This institution is added to the student support practices placement, best teacher training which are truthful, ethical and transparent which made with high level of teaching professionalism.

Many academic and co-curricular activities are planned purposefully and executed successfully in this 17th year of our college

ENVIRONMENT DAY

Environment day was celebrated on 5th June 2018, to spread awareness various educational programme and activities were performed by students.

YOGA DAY

International Yoga Day was celebrated on 21st June, 2018 where Oriental College of Education, Oriental College of Law and College of Pharmacy has participated with great enthusiasm. It was celebrated to let

you know that regular yoga practice lead to better mental, physical and intellectual health. It positively changes your lifestyle and increases the level of well-being.

FACULTY DEVELOPMENT PROGRAMME

Facility development program was organize by Oriental College Of Pharmacy department on 07th July, 2018 on TEACHING SKILLS.

Student teacher participated in faculty development program and Dr. Ratani Thakur, Dr. Sangeeta Nath, Dr. Pushpa Torne and Prof. Swarnlata Soni as Resource person deliver lecture on Pedagogical Analysis.

WOMEN DEVELOPMENT PROGRAMME

“Women Empowerment is the process in which women elaborate and recreate what it is that they can be, do and accomplish in a circumstance that they previously were denied. It is the process for women to redefine gender roles that allows for them to acquire the ability to choose between known alternatives whom have otherwise

been restricted from such an ability.”

Oriental College has organized women Development Cell programme for women empowerment and self-defence for the girls on 24th august 2018 In college campus.

In this programme different departments of the college have participated, pharmacy department, education department, commerce and technology and law department participated. Students from these department have presented programme on women empowerment.

Mrs. Fatima khan was the chief guest for the programme and she inaugurated the event.

The principal of education department Dr. Ratani Thakur has also said few words for women empowerment.

RAKHI MAKING COMPETITION

It was a day when the students of SY B. Ed turned into little artists with creativity. The competition saw number of creative and colorful rakhis made with full zest and zeal.

LIBRARIAN DAY

National librarian day was celebrated on 11th August on the occasion of 126th birth anniversary of Dr. S. R Ranganathan Father of librarian information science.

INDEPENDENCE DAY

Paying respect to red letter day in the history of India. Our college hosted a program to celebrate 71 years of

independence on 15th August 2018. The entire occasion was the devour for the eyes for all the orientalist gathered at the celebration.

TEACHER'S DAY

"Teaching is a very noble profession that shapes the character, calibre, and future of an individual. If the people remember me as a good teacher, that will be the biggest

honour for me".

- APJ Abdul Kalam.

Oriens, celebrated teacher's day on 5th September 2018, on the birth anniversary of

Dr.Sarvaepalli Radhakrishnan, who was a great scholar, philosopher and a Bharat Ratna recipient, Dr Radhakrishnan was the first Vice President and second President of independent India.

OCE, and students of F.Y. B. Ed organized a small event.

The Principal of Oriental College Of Education, Sanpada, Dr. (Mrs.) Ratani Thakur inaugurated the event by lighting a lamp. Students of F.Y.B.Ed performed a scintillating cultural show to denote their love, respect, acknowledgement and recognition of the hard work put in by the teachers towards their development. The event started with a welcome song, followed by elocution & poem recitation competition and a small skit on “importance of educating a girl child”. The event was concluded with Principal’s address. Principal extended her heartiest thanks to all students on behalf of all faculty & staff.

(Mrs.) Ratani Thakur, on behalf of college and faculty. He gave a brief account on cyber ethics. Mr. Sham enlightened us with the concept

GUEST LECTURE ON CYBER ETHICS & YOUTH RELATIONSHIP

Cyber ethics & Youth relationship”. The Guest lecturer was Mr. Sham, he was honored by the Principal Dr.

of media literacy and brought awareness among the youths about the rules of conduct in the virtual world of technology. It was an informative lecture.

HINDI DIWAS CELEBRATION

Hindi Diwas was celebrated to commemorate the importance of our National language on 19th September 2018. The Chief Guest of the event was Dr. (Mrs.) Ratani Thakur, Principal Of Oriental College Of Education and a great litterateur in her field.

The event started with speech given by S.Y.B.Ed students, followed by poem recitation competition by

F.Y.B.Ed students and a small game. The Program was honored by the presence of all the staff members and students and marked the occasion as a wonderful event.

STUDENT COUNCIL ELECTION

Department of Education, on 22nd September 2018, provided students with an opportunity to participate in election after which a student council committee was formed. Under which various council members took charge of their authority.

FRESHER'S PARTY

Carrying forward the traditions of OCE, Sanpada, organized an extravagant fresher's welcome party for batch 2018 - 20. Senior students and new comers of

the college mingled with each other at the fresher's party on 29th September 2018.

FOUNDER'S DAY CELEBRATION

OCE celebrated Founder's Day at the college on 1st October. In doing so we acknowledged the life and action of our founder Prof. Javed Khan

COMMUNITY WORK (NASEOH & PREMDAAN)

OCE, provided the students of F.Y.B.Ed with an opportunity to give their contribution to the community by organizing a community work at (NASEOH) **National Society for equal opportunities for the handicapped, Chembur & PremDaan, Airoli** from 1st to 6th of October. Students of F.Y.B.Ed came along with the mentally and physically challenged students at NASEOH and Prem Daan

POSTER MAKING COMPETITION ON “GENDER ISSUES IN INDIAN SOCIETY”

OCE, Department Of Education organized “Poster Making” competition on 10th

October 2018 to bring out the creative expression of students and also to bring social awareness. The theme for the Poster Making competition was “Gender issues in Indian society”.

SWACHH BHARAT ABHIYAN RALLY

OCE, contributed its participation in this program by organizing a rally of cleanliness drive in the surrounding areas. Students of F.Y.B.Ed and S.Y.B.Ed along with teaching and non-teaching faculty of Department Of Education showed their enthusiasm and participated in the rally. Students held posters on importance of cleanliness along with slogans on cleanliness. The main motto of the rally was to create awareness among

people to keep their

surroundings clean.

VACHAN PRERNA DIVAS

On the occasion of former *President Dr. APJ Abdul Kalam's* birth anniversary, Oct 15, the state government urged all the schools, colleges and offices to observe '*Vachan Prerna Divas*' (Inspire to read day).

DANDIYA COMPETITION

The Dandiya dance originated as devotional garba dances, which were performed in Goddess Durga's honor. This dance form is actually the staging of a mock-fight between Goddess Durga and Mahishasura the mighty demon-king. This dance is also known as, 'The Sword Dance'. The sticks of the dance represent the sword of Goddess Durga

OCE, organized Dandiya Competition. Students were dressed in traditional attires, girls dressed in ghagra choli and boys

dressed in turbans and kedias. The event was filled with vibrancy and energy. Students danced on various popular garba songs. At last the best performer was presented with the prize.

NATIONAL SEMINAR ON DIGITAL PEDAGOGY: CHALLENGES AND PERSPECTIVES

On 27th October 2018, OCE, Department Of Education, organized one day National Seminar on Digital pedagogy its challenges and perspectives. The event organizing secretary were Dr. Sangeeta Nath and Dr. Harjot Kaur Dhatt.

The keynote speaker for the event was, Dr. Sameer S Sahasrabudhe, he introduced us to the world of digital pedagogy and its applicability in modern learning. The vote of thanks was delivered by Professor Sangeeta Nath followed by the certificate distribution.

ONE DAY WORKSHOP ON CRAFT AND SKILL

Oriental College Of Education, Sanpada, invited Mrs. Vidya Angholakar

from Rotary Club to conduct a one day workshop on craft and skills. This workshop was actually a vocational training for students to make cloth bags and diya decoration used in Diwali. The motive behind this workshop to enhance the creativity inside the students. Mrs. Vidya Angholakar instructed students on how to

make cloth bags and decorate diyas. Students actively participated in this event, made beautiful cloth bags and diyas.

NATIONAL UNITY DAY CELEBRATION

As an endeavor to solidify the bond of oneness and unification, OCE, *Sanpada*, celebrated the 143rd Birth anniversary of Sardar Vallabhbhai Patel on 31st October 2018. The following activities were organized to support the cause of promoting unity. The program started

with the inspirational speech by Principal Dr. (Mrs.) Ratani Thakur who enlightened students about the role of Sardar Patel in making India as "*Republic of India*". A Collaborative pledge on peace and solidarity was administered by faculties and students.

FIRST TERM TRAINING PROGRAMME CONDUCTED BY FIELD COORDINATOR

Oriental College Of Education, Department Of Education, Sanpada, organized the first term training programme of extension activity for F.Y.B.Ed students on **3rd November 2018**. The field coordinator for the first term training programme was **Ast. Prof. Dr.(Mrs.) Rekha Jagdale** from H.B.B.Ed College, Vashi. She was honored by **Dr. (Mrs.) Sangeeta Nath** extension activity incharge OCE.

In the first term training programme Mrs. Rekha Jagdale introduced with what actually extension activity means. She made the students familiar with two extension activities (**APY**) Anna Purna Yojna & (**SWS**) Status Of Women In Society.

HEALTH CAMP ORGANIZED BY FORTIS HIRANANDANI AND ANJUMAN ISLAM A.P. COLLEGE OF EDUCATION

Health camp was organized by Fortis Hiranandani on 15th November 2018 in collaboration with Anjuman Islam A.P.College Of Education, Vashi. Students of F.Y.B.Ed of Oriental College Of Education , Sanpada, showed their high-spirit and participated in the health camps.

GUEST LECTURE BY MANAGER OF CENTA

Oriental College Of Education, Department Of Education, Sanpada, organized a Guest lecture on "Teacher's Olympiad" and "Placement" for the students of B.Ed on 22nd November 2018. The Guest lecturer was **Mr. Mohit Singh Bora** Manager of CENTA. Principal Dr. (Mrs.) Ratani Thakur honored Mr. Mohit Singh.

DAAWAT-E-KHAAS (“FOOD FESTIVAL 2018”), APY PROJECT

OCE, organized the food festival “ Daawat-E-Khaas” 2018 which was organized for (APY) Anna Purna Yojna project on 24th November under the supervision of Dr. (Mrs.) Sangeeta Nath. It was organized by students of F.Y.B.Ed and S.Y.B.Ed collectively. Different food stalls with variety of dishes and delicacies were setup. Whole college was invited to the event. The preparations for the event was started by the students a week prior.

RAINBOW

Dance is a medium to explore one's expression and communication. Keeping this idea in view S. K COLLEGE OF EDUCATION & RESEARCH, GHANSOLI had organized intercollegiate event on the theme “RAINBOW 2K 18” on Feb 28th, 2018.

A troop of dancers from SY/FY B.

ED part took in the Dance performance on the theme SEASONS.

Group dance trio-
performance: Priti Gupta,
Sana Shaikh, Johrabee
Shaikh.

Solo singing performance:
Jyoti Pandey, Manjusha
Singh.

CAMPUS SELECTION AT OCE (AVALON HEIGHTS INTERNATIONAL SCHOOL)

The aim of education is employability. Placement cell of Oriental college of education conducted campus drive on 19th Dec 2018.

Principal as well as coordinators of Avalon Heights school visited the campus.

Students were facilitated for demo session and final round of interview. Finally, offer letters were rolled and majority of B.Ed students of the batch 2017-2019 got placed. It was a huge success.

SPORTS DAY

Practice like you have never won, PERFORM like you have never lost. Same attitude was shown by the B. Ed team throughout the events of the sports day held on 21st December to 22nd December. The buzz of cheering continued from morning to dusk and not giving up the chosen battle to hit its limits.

TRADITIONAL DAY

OCE celebrated one of the anticipated traditional day on 28th Dec 2018. It is the celebration of diverse culture and the students dress in traditional attire of their choice.

To make the traditional day more interesting games were organized and day was celebrated with beautiful dance and songs. Lot of pictures were clicked to create memories of this beautiful day.

INTERNSHIP

Internship is pre-requisite for teacher trainee. The student teacher has to work under the guidance of experienced teacher. Lesson plan was arranged in Maharashtra Vidya Mandir school in Belapur Navi Mumba, SCCT Sanpada Jaipuria school, swami vivekanand school, sanpada, guru Govind school, Nerul and ASP, Ghansoli..

Every day started with morning assembly followed by peer and shadow observation of lesson plan for all the subject. Excellent

lesson plan was delivered by seniors and respected shadow teacher. Active participation was observed and communication between teacher and student was very linguistic manner.

MRIDANG-II

Three days inter college fest 'Mridang' 2019 was organized by R. R. E.T's B.Ed college at Mulund and Vakratund institute of Hospitality services on 18th Jan 2019. During these three days

events like Box cricket, Tug of war, carom, Bade Miya, Game of shakuni, Kabaddi, Mehndi, Nail art, Rangoli, best out of waste, rangoli, solo singing and dance. More than 1000 participants from different colleges across Mumbai, Thane and Navi Mumbai.

List of winners:

Event Names:	Name of the students:	Position:
Carrom	Sharada more	2 nd
Snake & Ladder	Jaitun Abdul Samad	1 st
Bade Miya (Dare Game)	Hajibunisa	2 nd
Tug Of War & Treasure Hunt	Team Orients	1 st

Tug of war team members: Hajibunisa, Momin Alfiya, Rounak Banu, Sayed Anam, Khan Tasneem, Sharada More, Sana Shaikh, Manjusha Singh, Shaikh Johrabee.

Treasure Hunt team members: Manjusha Singh, Sana Shaikh, Anjali Rawat, Priyanka Verma.

REPUBLIC DAY CELEBRATION

Republic day was celebrated at Oriental college of Education, Sanpada on 26th Jan 2019. The Principal and students hoisted National Flag and pledge themselves for honesty, integrity and diversity. The students presented patriotic song it was followed by dance. Principal Dr. Mrs. Ratani Thakur

urged the students to do the best and feel proud to be Indians.

COMMUNITY WORK

Community service is an important part of teacher training for Orientals at NASEOH Chembur. NASEOH is a vocational training and rehabilitation. NASEOH provides education, vocational training, employment, disability prevention and rural rehabilitation.

Teacher students helped inmates of NASEOH to create candle making, chocolates, disposable bags, purses, idol making, pottery and gardening. A day was spent with special children as a part of early childhood curriculum.

Visit to NASEOH was simply aimed at interacting with them. Music and art were presented to make or visit more interesting to them.

DISTRICT LEVEL SPORTS COMPETITION:

Our college also took part in the Intercollege Sports Event held at S. K College of Education, Ghansoli on Feb 8 & 9, 2018.

A huge range of events and activities were organized
We won many prizes and it was a great achievement.

Name of the events:	Name of the winners:	Position:
100 m race (Girls)	Sharada More	1 st
200 m race (Boys)	Bhavesh Patil	4 th
4 x 100m relay race	Neeraj Singh Seema Vaishya Alfiya Mushtaq Momin Sharada More	2 nd
Javelin throw	Neeraj Singh	3 rd
Discus throw (Boys)	Peeyush Singh Bhavesh Patil	1 st 4 th
Discus throw (Girls)	Monika Saraiya Adityaa Mehta	2 nd 4 th
Book balancing	Kavita Rana	3 rd

Secured first position in throw ball at district level competition.

Team members: Neeraj Singh, Priti Gupta, Sandeepkaur Gill, Surjeetkaur Gill, Aditya Mehta, Sharada More, Lavanya, kajal Vishwakarma, Alfiya Momin, Seemadevi Vaishya.

NATIONAL LEVEL SEMINAR ON" EDUCATION AS A PATHWAY TOWARDS WOMEN AUTONOMY"

National level seminar was held on 18th Feb 2019 on "Education as a pathway towards Women Autonomy".

The seminar started with prayer and lighting lamp. Chief Guest Kavita Nair Bhatia.

Seminar addressed involving new strategies for women empowerment through education. Seminar focused on identifying suitable strategies for gender discrimination, education, health services, employment opportunities, socio-economic development, political participation and violence against women.

Thus seminar aimed at bringing the knowledge of experts and research scholars as technical session, panel discussion and paper presentation.

MARATHI DIWAS CELEBRATION

Marathi Bhasha Divas was celebrated in honor of the Marathi language and in keeping with the birth anniversary of Dyanpeeth award winner poet late V.V. Shirwadkar alias Kusumagraj.

The Chief Guest at our event was

Mr. Vinaykumar Aavte and Special Guest for the event was *Mr. Hemant Sawant*. Main focus of this celebration is to promote the Marathi culture

Students participated in dance, poem and songs dedicated to Marathi language. The top rankers of the various competitions were presented with certificates.

SCIENCE EXHIBITION

With a key objective of bringing out hidden talent and creating more awareness of science, technology and engineering the exhibition was organized at Oriental college of Education Sanpada on 28th Feb 2019 by First year and second year B.Ed student teachers with great enthusiasm.

Vice Principal SSCT (Science) Mr. M.A. Moiz Morbiwala and Vice Principal SSCT (Commerce) Mrs. Ashra Saudagar and Asst. Prof SSCT (Science) Prof. Ruhi Ghogale inaugurated the event. OCE faculty Principal Dr. Mrs. Ratani Thakur , teaching faculty Dr. Mrs Pushpa Torne, Dr. Mrs Sangeeta Nath, Dr. Mrs Harjot Kaur,

Prof. Swarnalata Soni, Prof. Kishor Choudhary and other staff members were present.

Total 50 students organized various science models and displayed innovative

talents. There were number of working models such as Rain water Harvesting, Transport and communication, Organic farming, Replantation of trees, Solar Energy, Mobile microscope, Waste management, Air pollution, Vacuum cleaner and photosynthesis.

The exhibition was judged by Vice Principal M. A. Moiz Morbiwala and Principal Dr. Ratani Thakur Dept of Education and award winning projects were given certificates.

INTERNATIONAL WOMEN'S DAY

International women's day was celebrated on 08th March 2019 for respect, appreciation and love towards women to celebrate women's achievement in political, social and economic empowerment.

Dance drama, Mehendi and Rangoli competition was held during the event.

DEPARTMENT OF LIFELONG LEARNING AND EXTENSION (DLLE)

On 4th August 2017 first term training programme was organized by Bunts Sangha Mumbai Higher Education Institutions, Kurla in

collaboration with DLLE, University of Mumbai. Dr Sangeeta Nath as Extension Work teacher and 1) Vibha Chawre 2) Priti Gupta as student manager attended the programme. Director of DLLE Dr Patil inaugurated the session and provided information on Indotorch event which is an initiative taken by DLLE to

endorse "SAVE FOOD" amongst people.

PICNIC

Oriental college of education, Sanpada organized picnic at Pinewood

resort at Karjat on 09th Feb 2019.

Two buses fully packed with students and faculty headed for resort. The students were extremely excited to reach the destination. All the students kept singing songs in the bus till they reached the venue.

On entering the gate we were served breakfast, hot and cold drinks. Student's happiness knew no bounds as they reached waterpark. There was rain dance

and DJ dance followed by Lunch. Even the faculty shook a leg along with students.

Everyone enjoyed and had a great fun.

FACULTY PROFILE

Dr. (Mrs.) Ratani Thakur

She contributed research paper on “Impact of Gandhian value based teacher education on moral values of B.Ed students” in international journal of advance and innovative research ISSN 2394-7780.

She contributed a Thematic paper in an international journal of education and humanities. A peer reviewed journal APH publication January-December 2019 ISSN 2320-3684

Invited as guest of honour in Mridang II at R.R college of Education, Mulund (east). Also, as a guest in Tilak College, Vashi.

She is the Field co-ordinator of DLLE for 3 colleges MCT college of education (Airoli), Mehata College, Dyan vikas shikshan sanstha (khoparkhaine).

Convenor for two national seminars organised by Oriental college of Education, Sanpada in 2018-2019.

She participated in workshop on “understanding project-based activities 3- revisiting action research, community work and learning resources” by Department of Education University of Mumbai.

She invited as a chair person for technical session in National seminar jointly organised by MSCW and RRET Mulund.

Got appointment as- Paper-Setter, Translator, Examiner & Moderato by University of Mumbai.

Dr. Sangeeta Nath

She has participated in one day workshop on "on screen marking "on 7th march 2019 organised by Board of Examination and Evaluation University of Mumbai and CKT college Panvel.

Contributed as executive Editor of ISBN book "Digital pedagogy"

Editor of college magazine Unnati 2018-19

She also participated as Extension work teacher in first term training and second term training program organised by DLLE.

Also, contributed as a resource person delivered lecture on pedagogical analysis in faculty development programme 18th July 2018 at Oriental College of pharmacy and 18th August in SCCT Sanpada.

Participated in a one-day workshop on understanding project-based activities 3-revisiting action research, community work and learning resources by Department of Education University of Mumbai

Got best paper presenter award in National seminar organised jointly by MSCW and RRET Mulund on 26 November 2018 also invited as a reporter for the same.

Published article in international journal of Education and Humanities- A peer reviewed journal of APH publication January December 2019.

As organising secretary for national seminar on "Digital pedagogy challenges and perspective "27 October 2018.

Contributed paper in national seminar on relevance of Gandhiji in the contemporary world 11th January 2019.

Chief conductor for MPSC examination 17 February 2019.

Prof. Swarnalata Soni

Contributed A Paper for National Seminar "Digital Pedagogy- E-LEARNING'- 2018.

Participated in NAAC Sponsored workshop on Process of Accreditation of Colleges at University of Mumbai.

With high level of Transparency and Clarity, conducted Student Council Selection Process.

Participated in Workshop on Project Based Course –'How To Write Reflective Journals' Organized by Education Department - University of Mumbai.

Co-ordinate with different schools as Placement –In charge

Successfully accomplished Internship-Program as Internship -In charge with Hands-on role of staff.

Accomplish role of IN-CHARGE under WDC with active support of authorities & staff.

Conduct a role as CO-ORDINATOR of National Seminar "Education -as a pathway towards women autonomy"- 2019'.

Successfully accomplished Internship-Program of SEM- II, III&IV as Internship -In charge with Hands-on role of staff.

Got appointment as- Paper-Setter, Translator, Examiner & Moderator for subject- PEACE EDUCATION by University of Mumbai.

Dr. Pushpa Torne

Qualified National Eligibility Test (NET) Exam in August 2018

Attend one day National seminar on "Digital Pedagogy", 27th October 2018 at OCE Sanpada, Navi Mumbai

Attend a National seminar on "Education As a Pathway Towards Women – Autonomy," 18th feb.2019, at OCE Sanpada, Navi Mumbai

Contributed an article for ISBN book "Digital Pedagogy."

Cultural In charge, Community work in charge, in charge for Inter college Sports, and District level sports competition.

Organised Science Exhibition for B. ED Students.

Dr. Harjot Kaur Dhatt

Research Paper Published Impact of Achievement and Value-Based Living on Happiness among B.Ed. Students, in Review of Research (International multidisciplinary research journal), ISSN: 2249-849X, January, 2019

Paper Presented entitled as "*Strategies for Teaching Learning for Sustainable Future*" at ICSSR Sponsored National Seminar on "*Economizing Educational Resources for Sustainability Scenario*" at MCT's College of Education and Trust, Airoli, Navi Mumbai { 29/01/2019}

Organised Gandhi Vichar Sanskar Pareeksha 2018 for B.Ed. students.

She contributed research paper on "Impact of Gandhian value based teacher education on moral values of B.Ed students" in international journal of advance and innovative research ISSN 2394-7780.

Participated in NAAC Sponsored workshop on Process of Accreditation of Colleges at University of Mumbai.

Participated in Workshop on Project Based Course (Action Research) at University of Mumbai.

Contributed as Co-ordinator of National Seminar "Digital Pedagogy", 2018.

Contributed as Co-ordinator of National Seminar "Education as a pathway towards women autonomy", 2019

Contributed as Executive Editor of ISBN book "Digital Pedagogy".

Prof. KishorKumar Chaudhari

Attend one day National seminar on "Digital Pedagogy", 27th October 2018 at OCE Sanpada, Navi Mumbai

Attend a National seminar on "Education as a Pathway Towards Women – Autonomy," 18th February 2019, at OCE Sanpada, Navi Mumbai

Contributed an article for ISBN book "Digital Pedagogy."

Community work in charge, Picnic in charge, in charge for Inter college Sports, and District level sports competition

Paper setter, examiner and moderator for IDOL university of Mumbai.