

Reports on Cultural Activities 2020-21.

- 1) Clean Campus Activity conducted by Student Development Department. Under Social Entrepreneurship, Swatchta & Rural Engagement Cell (SESREC) Campus activity was conducted on 2th October 2020 in college campus with presence of Vice Principal and faculty members. During this activity faculty members which are residing in college campus were present. They had cleaned the campus. 21 faculty members were present.

2) A brief report on Guest lecture on occasion of Constitution Day

Date and Venue: 26/11/2020, Zoom Online platform

Aim/ Purpose: To commemorate the adoption of the Constitution of India.

Objective:

This guest lecture were to give information about important articles of Constitution of India and use of its for every citizen also to create awareness amongst student regarding the rights they posses by birth.

Description about program:

Constitution Day, also known as Samvidhan Divas was celebrated on 26 November to commemorate the adoption of the Constitution of India. In view of that college organized the online guest lecture of Adv. Suraj Chaudhri, he highlighted important articles and its role for citizens of India. Dr. K. S. Wani (Principal) wear garland to the photo frame of Dr. Babasaheb Ambedkar with Mr. V. S. Pawar (Co-ordinantor NSS) , Mr. M. V. Rawlani (Chairman Cultural Committe), Mr. R. R. Patil (OS) etc.

Outcome:

Students were able to understand important articles of Constitution of India.

3) A brief report on National Youth Day Virtual Posters presentation

Date and Venue: 12/01/2021, MBA Seminar Hall and for poster online platform

Aim/ Purpose: To commemorate the work done by Swami Vivekanand and take inspiration from his ideals.

Objective: The main objective is to promote rational thinking among the youth, believed to be the future of the country. It expected of the youth to rise to the occasion, fight for the right and channel their inner energies, just like Swami Vivekananda would have.

Description about program:

The birth anniversary of great Indian youth icon, Swami Vivekanand is celebrated every year on 12nd January as National Youth Day. To commemorate the work done by Swami Vivekanand and take inspiration from his ideals college has organize Virtual Posters presentation. Poster competitions raise awareness of issues and participation programs. Posters provide visual, colourful, simple ways to communicate community issues and events, and are suitable for display in community spaces. Students submitted their poster through online mode. Sample of one of participants is shown below. Dr. K. S. Wani (Principal) wear garland to the photo frame of Sami Vivekanand and express few words that Swami Vivekananda was a great person who always believed in the youth power to lead and nourish the historical culture of the country.

Outcome: Students search information over internet, by reading books and shown hidden skills to create posters on life of Swami Vivekanand.

4) A brief report on “Marathi Bhasha Din” Online Poem writing competition

Date and Venue: 27/02/2021, Central Library, For Poem Writing Competition online

Aim/ Purpose: To popularize and frequently use of mother tongue (Marathi)

Objective:

- To enable them to understand the thought and imagination contained in the poem.
- To appreciate the rhyme & rhythm and style of the poem.
- To train the emotions, feelings and imagination of the students.

Description about program:

“Marathi Bhasha Din” had celebrated jointly by Cultural Committee, Student Development Department and NSS unit and Central Library of college. Marathi Bhasha din is celebrated on the occasion of the birth anniversary of noted Marathi litterateur V.V.Shirwadkar, popularly known as ‘Kusumagraj’ on 27th February, 2021. On this day Marathi books exhibition was organized in college at Central Library. Dr. K. S. Wani (Principal) wear garland to the photo frame of V.V.Shirwadkar and given short speech. Photo and sample of one poem shown below.

Outcome:

Bring out the Poem Writing Skills of students by providing such a platform

5) A brief report on Celebration of 125th Birth Anniversary of Netaji Subhas Chandra Bose , “Online Essay Writing Competition”

Date and Venue: 23/01/2021 online platform

Aim/ Purpose: To honor and remember Netaji indomitable spirit and selfless service to the nation

Objective:

1. The main objective of the competition is to bring out the Writing skills of the student.
2. To encourage creativity and Writing skills through essay writing
3. To inculcate indomitable spirit and to account for overall development of students

Description about program:

The college had celebrated 125th Birth Anniversary of Netaji Subhas Chandra Bose on 23rd January, 2021. In order to honor and remember Netaji indomitable spirit and selfless service to the nation, College commemorate this occasion by organizing “Online Essay Writing Competition”. Students submitted essay through online mode. Sample of front page of essay submitted by student as shown below.

Outcome:

Bring out the Writing Skills of students by providing such a platform

Name:- Harshal Rajendra Vispute

class:- SE Branch:- Mechanical

Email id:- harshalvispute9781@gmail.com

classmate

Date

Page

Contact No :- 7020570521

नेताजी सुभाषचंद्र बोस !

नेताजी सुभाषचंद्र बोस यांचा जन्म 23 जानेवारी 1897 रोजी झाला. आपला भारत देश १५ ऑगस्ट १९४७ रोजी स्वतंत्र झाला. त्यात अनेक क्रांतीकारक देश भक्तांचा फार मोठा वार आहे. नेताजी सुभाष चंद्र बोस हे त्यातलेच एक मोठे नाव देशावर प्रेम म्हणजे कोणत्या प्रकारचे आणि किती? मना पासून देशावर प्रेम करणे, देश आपलाच मानणे, देशाचा मान तोच माझा मान, देशाचा अपमान तोच माझा अपमान. नेताजी कॉलेज मध्ये शिकत असताना एका उंचाजी प्राध्यापकाने शिकवताना भारताची दबाळी केली. नेताजींना ते झटकन झाले नाही. ते आपल्या जागेवरून उठले त्यांनी त्या प्राध्यापकाच्या घोबडीत मारली. परिणाम म्हणून सुभाष बाबुंना कॉलेज मधून काढून टाकले. मग असे नेताजींचे भारतावर खूप प्रेम होते.

त्यांच्यावर स्वामी विवेकानंदंच्या शिकवणीचा जोरदार प्रभाव त्यांच्यावर पडला होता आणि विद्यार्थी म्हणून देशभक्तीच्या आवेशाने ते परिचित होते. वडिलांना संवृष्ट करण्यासाठी नेताजी इंग्लंडला गेले आणि भारतीय सिव्हील सर्व्हिस परीक्षा दिली आणि गुणवत्ता आदीत चोथे स्थान मिळवले.

नेताजी सुभाषचंद्र बोस जेव्हा भारतात परत आले तेव्हा ते देशभक्तीच्या आवेशाने परिपूर्ण आले होते. आणि ते महात्मा गांधींच्या प्रभावाखाली आले आणि

6) Program on Shiv Jayanti

SSBT's College of Engineering and Technology, Bambhori, Jalgaon has organized the **Shiv Jayanti** on 19th February on the birth anniversary of great Maratha emperor Chhatrapati Shivaji Maharaj.

**7) A brief report on Celebration of India's 75 years of Independence-
Azadi Ka Amrut Mahostav, online Essay Competition**

Date and Venue: 12/03/2021 Online Mode

Aim/ Purpose: Students should get inspiration from life of freedom fighters and importance of villages/towns/cities/places in India's struggle for Freedom

Objective: Objective of this Session was to put a light on life of freedom fighter on occasion of *Celebration of India's 75 years of Independence- Azadi Ka Amrut Mahostav*

Description about program:

The celebration of 75 years of India's Independence- "Azadi Ka Amrut Mahostav" would commence 75 week prior to Independence Day 2022 and would extend upto Independence Day 2023. In this connection, our institute organizes an online Essay Competition for students on 12th March 2021. In Essay Competition, students will write about the historical heroes. Students submitted essay through online mode. Sample of front page of essay as shown below.

Outcome:

Students learned and inspired from the life of freedom fighters which helps to become good citizen and patriotism in every student.

Front page of essay written by student

8) VASANT UTSAV

Annual Gathering “Vasnt Utsav” 2020 was organized online mode between 03-07-2021 to 13-07-2021, in which competition like singing, Mehandi, Hidden talent competition etc.were organized.

1) Mehandi Competition

Mehandi competition organized under "Vasant Utsav- 2021" is a great way to get change in the academic session. It invokes mehandi art from students and we can able to find hidden quality from students.

Rules for Singing Competition:

Rules for Mehandi Competition:

- 1) Recording must be sent in Mp4 format.
- 2) the recording performer must be clearly seen.
- 3) Stopping the video camera during the entire recording is not allowed.
- 4) You can increase speed of video but should not skip part of video.

2) Singing Competition

Singing competition organized under "Vasant Utsav- 2021" is a great way to get change in the academic session and meet student who could potentially able to sing. Whatever stage you're at, a singing competition is designed to test your abilities against other performers and help you improve.

Rules for Singing Competition:

- 1) Whatever song you want to sing for competition, you should record that song.
- 2) Recording should be in the form of video of singer.
- 3) Recording must be sent in Mp4 format.
- 5) On the recording performer must be clearly seen.
- 6) Stopping the video camera during the entire recording is not allowed.

3) Hidden Talent Competition

Hidden Talent competition organized under "Vasant Utsav- 2021" is a great way to get change in the academic session and meet student who could potentially able to show their hidden talent. It enables students to showcase their talents in the form of various activities.

Rules for hidden talent Competition:

- 1) whatever talent you want to show through competition, you should record that activity.
- 2) Recording must be sent in Mp4 format (File size should be less than 10 MB).
- 3) On the recording performer must be clearly seen.
- 4) Stopping the video camera during the entire recording is not allowed.

