

REV. DR. JOHN WILSON

Pencil sketch by our student Mr. Pranriyad M. Padayachi SYJC (ARTS)

EDITORIAL BOARD

Chairperson: Principal Prof. Anna P Nikalje

Editor: Ms. Veronica Bhonsle

Co-Editor: Ms. Kshama T Jayaraj

Sub-Editors: Ms. Sandra Kavarana
Dr. Biraj Mehta
Ms. Lorraine Ramos Vaz
Ms. Asilata Karandikar

Section Editors:

English : Ms. Vinita Mathew

Hindi : Dr. Satyawati Chaubey
Ms. Sunita Chauhan

Marathi: Ms. Rashmi Satpute

Student Editors

Miss. Jigeesha Banerjee
Miss. Hemangi Malshe

Graphics

Miss. Pooja Kargatiya
Mr. Pranriyad Padayachi

Student Representatives

Miss. Aazka Patel
Mr. Rounak Chatterjee
Miss. Akanksha Puradkar

नमस्कार, मैं विल्सन महाविद्यालय बोल रहा हूँ।

प्यारे विद्यार्थियों,

मैं आपका विल्सन महाविद्यालय बोल रहा हूँ। वैश्विक महामारी कोरोना के कारण संपूर्ण विश्व में हाहाकार मच गया। मानव जाति की सुरक्षा हेतु लॉकडाउन के चलते हम मिल नहीं सकते, तो क्या हुआ? मैं तो सदैव आपके मन-मस्तिष्क में, आपकी यादों के झरोखों में बसता हूँ। मैं कभी आपको भूल नहीं सकता, न ही आपको कभी मुझे भूलने दूँगा, क्योंकि आप मेरी आन, बान और शान हैं। आपसे ही मेरी पहचान बनी हुई है। कोविड-19 की वजह से आप अपने घरों में बैठने के लिए विवश हैं, परंतु हिम्मत हारने की कोई आवश्यकता नहीं। इन विपरीत परिस्थितियों पर विजय प्राप्त करके यह संसार एक बार फिर अपनी सामान्य दिनचर्या में लीन होगा।

प्यारे विद्यार्थियों, मुझे आपकी बहुत याद सता रही है। जिस प्रकार एक माँ अपने पुत्र को गोद में लेने के लिए तरसती है; आज उसी प्रकार मैं भी आप सबकी चहल-कदमी, हँसी-ठिठोली, शोरगुल और शरारतों को देखने के लिए तरस रहा हूँ। आपके बगैर ऐसा लग रहा है जैसे शरीर तो है मगर प्राण नहीं। आप सब मेरे प्राण हैं इसीलिए जहाँ रहें, स्वस्थ और सुरक्षित रहें। आपके बिना आज इस कॉलेज के रास्ते-गलियारे बिल्कुल सुनसान पड़े हैं। कक्षाओं की नीरवता मुझे बेचैन कर रही है। पुस्तकालय की किताबें उपालंभ कर रही हैं। समस्त विभाग, स्टाफ रूम, प्रयोगशालाएँ शिक्षकों के बिना सूने और विरान पड़े हैं। ब्लैक-बोर्ड, चॉक-डस्टर, मेज-कुर्सियाँ आपकी प्रतीक्षा कर रहे हैं। किसी तरह गिने-चुने कर्मचारियों के सहयोग से कॉलेज चल तो रहा है, पर सच तो यही है कि आप सब के बिना उनका भी कहीं मन नहीं लगता है।

प्रिय विद्यार्थियों, आप हमसे मिलने नहीं आ सकते, तो क्या हुआ? मैं तो आपसे मिलने आपके घर आ सकता हूँ शिक्षकों की आवाज के रूप में। ज्ञान का आदान-प्रदान एक अनुष्ठान है, जो जहाँ है वह वहीं रहकर इस ज्ञान-यज्ञ में आहुति दे; तभी यह संकट की घड़ी और एकाकीपन तकलीफदेह नहीं लगेगा। अब आप सबको कक्षा में देरी से आने या अनुपस्थित होने का कोई नया बहाना ढूँढना पड़ेगा। अतः आप सब स्व-अनुशासन में रहें, स्व-अध्ययन करें और समय का समुचित सदुपयोग करें। मेरा आशीर्वाद हमेशा आप सभी के साथ है।

सुनीता चौहान

विभाग प्रमुख, हिंदी-विभाग

कनिष्ठ महाविद्यालय

Contents

1. Message from Hon. Sec. JWES Mr. Prem Masih	5
2. Message from Bishop Prakash Patole (Chairman BOM)	6
3. From Principal's Desk	7
4. Editorial	9
5. Student Editorial	10
6. Fond Farewell	11
7. Obituaries	13
8. Staff Achievements	15
9. Students' Accolades	16
10. Special Events of 2020-2021	17
11. Photo Gallery	37
12. Many Thanks	47
14. Campus Reports	48
15. Language Sections	79
16. Department Reports.....	134
17. Scholarships, Awards & Prizes	142
18. Result Analysis	350

1. Place of Publication	:	Wilson College, Mumbai - 400 007
2. Periodicity of Publication	:	Annual
3. Publisher's Name	:	Prof. Anna Pratima Nikalje
Nationality	:	Indian
Address	:	Wilson College, Mumbai - 400 007
4. Editor's Names	:	Veronica Bhonsle, Kshama Jayaraj
Nationality	:	Indian
Address	:	Wilson College, Mumbai - 400 007
5. Name and Address of individuals who own the newspaper and partners of the shareholders holding more than one percent of the total capital	:	Wilson College, Mumbai - 400 007

I, Principal Prof. Anna Pratima Nikalje hereby declare that the particulars given above are true to the best of my knowledge.

VISION

**TO PRODUCE INTELLECTUALLY WELL TRAINED,
MORALLY UPRIGHT, SOCIALLY CONSCIOUS AND
SPIRITUALLY ORIENTED MEN AND WOMEN**

MISSION

**TO PROVIDE HOLISTIC EDUCATION TO A DIVERSE STUDENT
COMMUNITY DEVELOPING IN THEM CONTEMPORARY
SENSIBILITIES AND, PREPARING THEM TO MEET
PROFESSIONAL CHALLENGES AS GLOBAL CITIZENS**

Message from Honourable Secretary of John Wilson Education Society

I Bring Greetings to the Staff and Students of Wilson College.

2020-2021 has been an unprecedentedly challenging year for all, we as the Wilson Family have had our share of ups and downs and have emerged victorious by God's Grace, Mercy and Goodness.

I Thank the Almighty for His protection and preservation of all of our Teaching and Non Teaching Staff and Students this year.

I congratulate Principal Prof. Anna Nikalje for her unstinting efforts to cope with the challenges of this Pandemic Year. She and her excellent Team have seen to the smooth running of the Online Teaching learning experience, efficient conducting of the online examinations and the exhaustive amount of online courses and Webinars organised which surely has enhanced the morale and capacity of our Teachers.

It is commendable that Wilson College has conducted a number of curricular and co-curricular online activities, certificate courses and programs the year round which have helped the students develop intellectually and academically and also for the continuous encouragement and communication that has kept all moving forward inspite of all odds.

I appreciate the efforts taken by the IQAC and Autonomy Committee towards making the autonomy proposal and hopefully by next academic year Wilson College will have the autonomy Status.

I'm happy that new, unconventional courses like B Voc, have begun this year, along with other new courses, this will definitely enhance the employability of the students making them globally competent.

It gives me great pleasure to release the 113th volume of the College Magazine which continues to record the invaluable legacy of this great institute, the achievements of staff and students, the programmes, webinars and competitions and above all the heartfelt expressions of our students.

I wish God's choicest blessings of Health and Success to all and pray for the progress of the College

In His Service

Mr. Prem Masih
Hon. Secretary

Message from Bishop of Mumbai (C.N.I.)

Chairman Board of Management

Dear Dr. Nikalje

Greetings in the Name of Our Lord and Savior Jesus Christ

It gives me great pleasure in congratulating you and the entire Wilson College staff for moving forward efficiently and bravely through the challenges of the Pandemic year 2020-21.

I praise the Lord for His divine protection on all of you and extend my deepest sympathies to all those who have faced the loss of their loved ones.

It has been a Year of great setbacks and obstacles but by God's grace you all have steered the Institution safely through. I am sure that this year's College Magazine will record all the excellent programs conducted as well as the challenges faced and the expressions of all students staff and friends.

We hope that we will be able to Open our Educational Institutions without delay and resume regular classes. I wish you a new year of Hope and challenges. With the Help of God and His support we have done well so far and so let us continue to live with diligence and discipline in every way

I express my appreciation once again and hope that you all are safe and secure. I pray that you all have the strength to keep the faith, the purpose to continue hoping and a heart filled with God's love as Faith Hope and Love is also the Wilson College Motto.

I wish you all a brighter hope in the Days to come

With Prayers and love

All the Best and God bless you

Yours in His Service

A handwritten signature in black ink, appearing to read 'Prakash D Patole', written in a cursive style.

Rt. Rev. Prakash D Patole
Bishop of Bombay, CNI

From the Principal's Desk

Warm greetings to dear students, teachers and all stakeholders in the matchless name of Almighty Lord! Each year has its celebrations and challenges, and we rise up to meet them with unity and faith. However, the past year will go down in human history for the loss of countless lives as the World reeling under the COVID -19 Pandemic.

I give all glory and praise to the Almighty for preserving most of us and for the complete healing of many students and staff members who contracted the corona virus.

I am extremely delighted to inform all readers that Wilson College was ranked Twenty-seventh in the all India ranking and Third in Maharashtra by the Education World India Higher Education Ranking 2021-22. We are dedicated to realizing the dream of the Founder Rev. Dr. John Wilson and continuing his legacy of imparting quality education to all, in keeping with the Vision and Mission of the College.

We at Wilson College and I particularly as its Helmsman, could perceive the repercussions on the educational front and knew that only meticulous planning, focused implementation and diligent training could help us hold the fort as we passed through various stages of lockdowns, curfews and a newly implemented online teaching-learning system.

The staff and students accepted the challenge, and academic, co-curricular and extra-curricular activities were conducted efficiently and effectively. The G-Suite Educational Platform was selected for teaching and learning, and Institutional College IDs were provided to all staff and students. Many teachers upgraded their ICT skills by attending various webinars and training sessions organized by the IQAC, to ensure that student-centric quality education continues at Wilson.

Online teaching comes with its own set of demands and requirements. The staff was sensitive to this and decided to help students who faced challenges in the online mode. A student survey was taken to assess their needs and difficulties. Thereafter a Student Support Committee was formed where dedicated efforts were made to provide internet data packs, android phones and financial support to procure required devices. This was done in collaboration with the Rotaract Club of Wilson College.

I am happy to announce the commencement of the Commerce Stream (B. Com and M.Com), which is a historic milestone for the College. Additionally, we have started the Bachelor in Vocational Studies

Program (B.Voc.) which includes courses focusing on skill development namely, "Theatre and Stage Craft" under the NSQF scheme of the University Grants Commission.

Another feather in the cap of the College was the status of a 'Lead College' given by the University of Mumbai. Fifteen other Colleges were placed under the Wilson College Cluster.

Regular staff meetings of various statutory and non-statutory bodies were conducted online. The Student Induction, the Orientation Programme as well as the Prize Distribution Function was conducted successfully in the online mode. The first-ever online examinations of Mumbai University were very efficiently carried out for the Wilson Cluster under the able leadership of Wilson College. I appreciate the dedicated team efforts of the College Examination Committee.

Our motivated faculty was instrumental in organizing a large number of Co-curricular E-activities, Science Webinars, International and National conferences including Faculty Development Programmes with the initiatives of the IQAC and in collaboration with the University and institutions of repute. The College Chapel held regular online services for students, counselling and encouraging them constantly. Chapel Services were conducted for the Orientation Day and a special Condolence Prayer Service was also organized.

It was the never-say-die attitude of the Cultural Committee and students that the College festival OLE was organised in the online mode with much pomp and fanfare where eight hundred participants from across India participated in the five-day festival.

It was a matter of great pride that in spite of the lockdown the College CAS Committee conducted and completed the CAS promotion procedure for ten CAS aspirants on 3rd March 2021. The Junior College staff promotions, as well as the administrative staff promotions, were also processed.

With the support of the Management the regular upkeep and maintenance of the College and augmentation of wash room facilities was carried out in spite of the lock down period.

Sensing the need of the times, the changing education scenario, the demands of the National Education Policy 2020 and factors influencing delivery of quality and relevant global level education, Wilson College has submitted the proposal for Autonomy. With this we hope and believe that the magnificent legacy of this Institution will be carried to greater heights.

This issue of The Wilsonian is a unique blend of Online and Offline Programmes, Technology, Teamwork and Talent. I congratulate the Editorial Team for investing their time, effort and creativity to bring out this year's edition.

I am grateful to the Management for the constant support, motivation and guidance given throughout this year. I thank the Vice -Principals, Heads of Departments, IQAC Coordinator, Convenors and Coordinators of various committees, Registrar, teaching and support staff and all my beloved students for their cooperation and commitment in working cohesively to steer the College through the challenges of the current time.

God Bless you all.

Prof. Anna Pratima Nikalje
Principal

Every age is dotted with events so that posterity can look back, think, analyse and learn from it. Every century is marked by one major event and our present century i.e., 21st century has faced itself with the Corona pandemic. Well, a lot has been discussed, speculated and perhaps even been over analysed about our current living situation. This pandemic is not just a record of public health, but it also has an education story to report. With most schools the world over closed and shifting to online mode of teaching we need to question and examine certain issues : what are education institutes doing or not doing to support remote or virtual teaching/learning process, what is fair and equitable (with regard to services offered to both teachers as well as students with different abilities), how different is the online mode from the offline mode of teaching/learning, how effective is the monitoring system, how much has the individual teacher been able to cope overnight with this mode of teaching and the other added administrative responsibilities, what is the role of every stake holder especially of parents in this situation, what system or methodology of evaluation are we following with focus on intentions to impart knowledge and prepare students for employment. An important issue requiring much attention is the mental, emotional and psychological effect on teachers, students, administration and the support staff.

As we are negotiating through this crisis, it is comforting to know that we at Wilson college with our resilience have managed so far to cope well.

The world will never be the same again, education will never be the same again and our lives will never be the same .As it is often quoted " the heart of education lies in the education of the heart along with the mind ".So it compels one to think whether our heart leads us ;and how much have we as stakeholders in the education system, invested in the heart quotient as what psychologist call EQ or emotional quotient-.

Gone are the days of competitive rat race for the percentages right till the 3rd decimal point, no longer the fear for the frightful face of the board and university exams .The mask has been replaced with a gracious consideration on the mark sheets of many aspiring graduates who have learned to lean back on a continuous annual evaluation and periodic performance .Through it all the teachers and students have emerged victorious making their presence felt through talent, hobbies, skills and learning from online platforms.

As Winston Churchill has said "Success is not final and failure is not fatal, it is the courage to continue that counts "

How effective the new education policy will be only time will determine. So let us together hand in hand take our institution forward ensuring that each and every student on our records receives the all-round qualification needed to be fruitful and ready to carve a niche for him/herself on the global scenario, as our mission statement so aptly states. We hope and believe that we will accomplish this.

We have learnt to love; learnt to lose what we could not hold on to and above all learned to learn in any and every circumstance.

This year has also been a year dedicated to fight against child labor and a year dedicated towards cultivating healthy plant life. Our cover page designed by Pooja Kargatya describes the year. The obvious onslaught of the pandemic has stricken every part of human life and the globe has been masked and left dumbfounded, yet through it all we can see that life continues as a seed bearing plant, a sapling that struggles to emerge from the soil. Similarly, we are optimistic that humans will emerge like the Phoenix rising from the ashes with grit and determination to face a new season.

This year's Wilsonian has created history by being the lengthiest college magazine to be printed and has a rich record of all the activities done by staff and students during the lockdown season. An incredibly long list of many webinars, conferences, competitions and interactions that have taken place within and outside the splendid stone portals of our campus which has proved that Wilson college is in the heart of every Wilsonian and that's what makes us beat all odds.

May this online edition of our college magazine weave in our heart's chords of faith, hope and love. We appreciate the efforts of every member of the editorial team for putting together a timely treasure for all to cherish.

We are grateful to the Management and to our Principal, Prof. Anna Pratima Nikalje for their patience, support and continuous guidance.

Ms. Veronica Bhonsle & Ms. Kshama Jayaraj
Editor & Co-Editor

Student Editorial

The year 2020 has given more to the authors of history textbooks than it has to the writers of diaries. Decades from now, scholars will have a wealth of material for their accounts of this pivotal time, but when the people who lived through it look back on the timelines of their personal lives, many of them will find it difficult to comprehend this time period.

The world has changed dramatically in the past year. A rare disaster, a coronavirus pandemic, has resulted in a tragically large number of human lives being lost. As countries implement necessary quarantines and social distancing practices to contain the pandemic, the world has been put in a Lockdown. The magnitude and speed of collapse in activity that has followed is unlike anything experienced in our lifetimes.

The lockdown we were put into, connected us to reality but through a virtual mode. Our college was one such reality that we wanted to be a part of, every problem is destined to come with a solution and we found ours with a virtual mode of education in the midst of a pandemic.

Virtual learning is defined as learning that can functionally and effectively occur in the absence of traditional classroom environments (Simonson & Schlosser, 2006). In a publication which examined the quality and extent of online education in the United States, Allen and Seaman (2003) defined a **blended learning course** as "having between 30% and 80% of the course content delivered online", while they considered an online course as having "at least 80% of the course content delivered online". In both definitions, it necessitates instructors to have a clear understanding of the role of an effective online instructor, one which differs greatly from that of the face-to-face teaching-learning experience.

The biggest excitement was when our fellow students took to the online platform to knit a tapestry of our very own college magazine the Wilsonian. Every student who was part of the forum indulged through the online world, by contributing pictures and articles which were edited enthusiastically by student editors. As a student editor what struck me most on a personal level that everyone was ready to make every small and big contribution just to enhance our college magazine.

This year the students of our college encountered reality through virtual platforms like zoom meetings, google hangouts and other online platforms resulting in a huge surge of online activities.

The only reason that we could enhance the learning experience was because the only people who could make it happen worked really hard for it. So most importantly I would like to thank our respected Principal Ma'am Prof. Anna Pratima Nikalje and our teachers every department who worked through these challenging times to make the learning experience worth achievable in the year of the pandemic.

It is they who made it possible for us to continue our journey in a meaningful and sensitive manner, Thank you.

Jigeesha Banerjee
Student Editor, Wilson college.

Hond Farewell

Mrs. Suniti Pethe

Mrs. Suniti Pethe, Associate Professor and Head of the Economics Department from 1986 to 2020 was a remarkable member of the Wilson College staff who added value to Wilson College in multiple roles. She made the learning of Economics stimulating and interesting for generations of students and inspired students like Dr. Chirag to pursue Ph D in Economics. Her remarkable rapport with students was a boon especially to those who found Economics difficult. She was always available for them.

She was a very important part of CEP between 1993 and 1996 and helped with the lecture phase and placement. In those days the CEP camps were organised for 6 days and during the first year of our camp she came with her daughter Manasi who was just one and half years old and managed her baby and camp responsibilities for three consecutive years.

In 1992 she was also a part of a student initiative newspaper, helping it through inception. She was always there when these students needed help. She was an active member of the Bazaar Day, our College Fun Fair, through the 1990s. Her biggest legacy is ensuring proper conduct of exams by her meticulous approach, training the staff, clearing all backlog and efficient handling of multiple exams. She had acquaintances and friends in all Departments and also had a very good rapport with the non-teaching staff in the office and other departments. Her generosity was boundless.

She will definitely be missed by students and staff in Wilson College.

Mr. Sudhakar Solomonraj, Head, Political Science Department

Dr. Anjali Masurgappi

Dr. Anjali Masurgappi has had a long relationship with Wilson College both as a student and faculty. She graduated in 1980 and had varied teaching experiences before she joined Wilson College in 2004 as faculty. Anjali has been a strong and capable person, and moved on with grit. One cannot but admire and explicitly mention the diligence with which she did her PhD while in service.

She tried to constantly equip our students with “quantitative” skills and research oriented pursuits. Anjali was instrumental in starting a certificate course in “Quantitative Skills” with the Department of Physics. She was an active member in many student activities and spearheaded the Economic Forum “Arthiki” and its activities. She cared immensely for her students, especially the visually challenged, for whom she created special kits so that they could understand the diagrams and graphs that the rigors of economics necessitates.

She served as the convenor for CEP and was a part of the environmental festival organized by our Nature Club. Besides this she has organized two major conferences for climate change mitigation. She was a part of the core committee of the NAAC team and the IQAC, and later was also its Convenor. She was also a part of the FYBA admission committee and patiently guided students and parents. Extremely hardworking and a caring teacher she constantly tried to keep students updated with the changes in the world around them by encouraging them to attend public lectures and seminars. She also endeavored to expose young learners to a reality beyond urbanity by undertaking various rural visits. For an active person, like Anjali, retirement will definitely bring in the much awaited time to indulge in other passions like learning new languages, trekking and of course gardening . We wish her all the best to enjoy a healthy and happy retirement.

Ms. Suniti Pethe, Head Dept. of Economics

Fond Farewell

Mr. S. Y. Pakhle

Mr. S.Y. Pakhle retired as the Head of the Department of Mathematics in January 2021, after 28 years of service. He joined Wilson College in 1993. During his tenure, he worked on many committees as convenor and as a committee member. He was a University examiner at the undergraduate level. As the head, he was a well-organized person and managed the department work efficiently. He always offered a helping hand to his students, when in need, and also enabled them to be future leaders. He was a sincere responsible person and highly esteemed in the teaching profession. We wish him a fruitful retired life with good health and contentment.

Dr. Joyce Kurian, Head, Dept. of Mathematics.

Mr Devidas B. Dhuri

Mr. Devidas B. Dhuri, from the Department of Chemistry, retired on 1st June 2020. He was associated with the Department for more than three decades and has always worked very sincerely and systematically. He joined Wilson College in 1980 as a peon, in the laboratory, and later in January 1990 was promoted to the post of Laboratory attendant. He has been a regular, systematic, honest and sincere in his duty and helped in the conduct of many college and University examinations. We at the department will remember his ever smiling face and miss him. We wish him happy retirement and hope all his wishes be fulfilled.

Dr. Sakina Bootwala, Head, Dept. of Chemistry

Mr Asham Ali Qureshi

Mr. A Qureshi retired in August 2020 after a long & cherished association of 41 years with Wilson College. He joined Wilson College in 1979 in the Sanskrit Department as a peon. Then he was transferred to the library in 1981. He has worked with three different librarians during his tenure. His journey from a Peon to a Library Attendant in 1989 has been a great example of longevity & commitment towards the job. He was systematic, sincere, efficient, & co-operative. With these admirable qualities he was a fond colleague. With his huge experience, he was well-versed with the library collection & was always willing to extend his co-operative hand to assist the students & the teaching staff.

He had earned respect and appreciation for his service not only from the library staff, lecturers but also from students. We wish him a sound, healthy, successful and peaceful retired life.

Ms. Shubhangi Gavankar, Librarian

Obituaries

Prof. R.M. Dharkar who passed away on 8th December, 2020 had a long association with Wilson College. He joined Wilson College as a lecturer in the department, in 1959, to finally being the Head of the Physics Department for nearly two decades till his retirement in June, 1996. He was an enthusiastic student

of physics who carried over this enthusiasm to his teaching as well. He remained an integral part of Wilson college during his tenure of more than 35 years. He contributed in a major way to the various administrative committees of the college and helped organize many events. He organized various activities in the physics department, many of which revolved around the various unique experimental apparatus available with the college at that time. He took

joy in presenting physics by using demonstration apparatus that were only available with Wilson College. Occasionally such events were organised for faculty from other colleges in the university. Prof. Dharkar also played a leading role in the physics community of the University of Mumbai. He contributed greatly in curriculum development as a member of Board of Studies and member of examination bodies at the undergraduate and postgraduate level. He was an active member of the Indian Association of Physics Teachers (IAPT) right from its inception. He majorly contributed to the activities of the IAPT national level by being a key organizer of the NGPE and Olympiad selection exams. He continued these activities even after his retirement. Prof.R.M.Dharkar was always very active and motivated in whatever task he took up and remained so till the end. May his soul rest in peace.

*Mr. Shekhar Deodhar
HOD: Physics*

Prof. N.M. Savardekar, who passed away on 15th January this year, was an integral part of Wilson College for more than 40 years, having joined as a student right after, school and completing her graduation and post-graduation. On completing her post-graduation she immediately joined the physics department as a

faculty member in 1961. She was a very soft spoken and affectionate teacher helping her students to learn the subject. She mentored and counseled many students and helping them overcome difficulties they faced while completing

their studies at Wilson College. Having diverse interests, she was closely involved with the literary and cultural life of Wilson College. She read on diverse topics and would be a frequent visitor to the library always interested in new books and ideas that could be explored. She continued to pursue her interests even after she retired from Wilson College in November, 1998. She helped organize various activities in college and was eager to guide students during events like college day and bazaar day. She will always be fondly remembered by students and colleagues. May her soul rest in peace.

*Mr. Shekhar Deodhar
HOD: Physics*

Prof. Baldev Damodar Vakharia joined Wilson College as an F.Y.B.Sc student in 1960, subsequently became a teacher, pioneered the Nature Club in 1979, and was elevated to the designation of headship of the Botany Department in 1982. He opted for voluntary retirement in 2000.

Prof. Vakharia was a dynamo, a towering persona whose presence eclipsed everybody and everything. Virtually fearless, intensely assertive, astute, dependable, forthright, principled, sharp as a tack, blandishments did not exist in his vocabulary. To him, his headship was not just a designation, but a hallowed responsibility. He was a dedicated disciple of self-help learning and motivated his students

to do the same. His lectures were interactive sessions where students were encouraged to have the spirit of enquiry. There was a refreshing candour to his objective approach with openness to correction and new perspectives. Prof. Vakharia was of a democratic mindset and did not blithely dismiss contrarian viewpoints. Always an eager beaver, he explored new terrains. His lectures were punctuated with anecdotes and humour, linking education with real-life situations. The several excursions and nature trails he conducted were educative as well as full of fun and banter with his exemplary unflagging energy. He screened several films on Ecology and nature conservation. A crusader of natural therapy, he advocated the philosophy of holistic healing. Repairing gadgets was his favorite leisure activity.

Having a stupendous fan club of ex-students – an envy of many a teacher, he was the cohesive glue that bound ex-

students together. He educated students to attach values, not prices to people and things. With a liberal mindset and a strong moral fibre, he always walked his talk. An excellent confidante, many sought his counsels when they wanted a reality check. He was a simple, family oriented man and his home was an open house.

Prof. Vakharia did not wait for people to get him flowers. Instead, he planted them in their hearts. Our beloved, valiant warrior Prof. Vakharia has left an indelible mark in our souls. Goodbye Green Panther....you are beyond compare!!!

*Ms. Sandra Kavarana
Faculty, Dept. of Botany*

Ashwin Waghmare, was an alumni of the Wilson College, resident of St. Andrews House and Mackichan Hall and heart of Andrews Vision Centre. Popular among his batch mates and teachers as a music wizard, he participated and won all intra and inter-collegiate competitions. Ask him about music and he said that

"Music is something I can always pursue all my life. There are no obstacles between me and music." His love for music led Ashwin to perform at Zee Yuva, a popular television show, where he received much appreciation from the audience and

dignitaries. Brilliant academician in the making, a philosophy graduate, he was rigorous in his work and research. Unfortunately we lost him in April 2020. The challenges of his life as a person with disability remain unsung. His loss remains inconsolable for his family, his mentor Prof Skariah, Sandies family, AVC members, volunteers and teachers.

Only God can understand the way HE works. But then they say that the most beautiful flowers are picked from his garden first. A person that departs from this earth never truly leaves, for they are still alive in our hearts and minds, through us, they live on. Ashwin stays in our heart forever.

Dr. Biraj Mehta Rathie - AVC Convenor
Ms. Sejal Chauhan - Co-ordinator

Mr Arvind S. Deorukhakar joined Wilson College on 16/07/1962 as a "Lab Attendant". He was then promoted to the post of Lab Assistant. He was an efficient staff who worked in the Biology department. He was promoted to the post of Senior Clerk in 1991 and he was posted in the Accounts office.

He was a very friendly and out spoken person. He always guided his juniors whether it was in laboratory or office.

He retired in Jun 1999 as the Head Clerk. Mr A S Deorukhakar and his wife passed away on 3rd Feb, 2021 due to Covid-19. He will always be remembered for his helpful nature and efficient working.

Mr. P. Abhyankar
Registrar

Mr Vasant Ghadi joined Wilson College in 1969 as a Laboratory Attendant. Mr Vasant Ghadi has endeared himself to all his colleagues by virtue of his hard work and helpful nature. He was always very kind to each one and worked beyond his duty hours many a times when

needed. His junior colleagues always remember him with great affection

Mr Vasant Ghadi retired as the senior Laboratory Assistant from Chemistry department in 2006. He passed away on 03rd Oct, 2020 due to Covid-19. His smiling face and kindness will always be remembered.

Mr. P. Abhyankar
Registrar

Mr. Kaushik was our support staff who handled the stationery shop on the college campus. He passed away in June 2021. He was very popular among the staff and students and always provided efficient service. It was indeed a shock to lose a young staff due to the coronavirus. May his soul RIP.

Mr. P. Abhyankar
Registrar

Staff Achievements

Ms Sunita Chavan from the Hindi Dept (Junior College) was awarded the "Ma Pannaadhaye Puruskar" for being an active member in organising and participating in Webinars. By the Rashtiya Shikshak Sanchetna (Ujjain – MP) on the occasion of International Women's day 2020.

Dr. Joyce Kurian
was awarded PhD in
Mathematics on 6th May 2021.
Title: "Algebraic Developments
from Geometrical Algorithms to
Symbols, Sets & Structures".

Dr. Radhika Birmole
was awarded PhD in
Microbiology in Jan. 2021
Title: "Study of azo dye
degradation by bacterial
consortium"

Miss. Vrinda Ruparelia

1. Junior Research Fellowship (JRF) Award—Financial Assistance for pursuing regular and full time M.Phil/Ph.D. by University Grants Commission (UGC), 30th November, 2020
 2. Late Grandmother Dr. Kusum Damale Gold Medal Prize (for standing first in Master in Clinical Psychology in SNDTWU, Churchgate)
 3. Indumati and Janakray Dholkia Gold Medal Prize (for securing highest marks in Master Programme in Psychology in SNDTWU);
 4. Smt. Jayaben J. Dasani Psychology Prize (for securing the highest marks in entire Psychology (English Medium) from amongst candidates studying in the Department of Post-graduate Studies & Research, Mumbai at M.A. Examinations)
- Shreemati Nathi Damodar Thackersay Women's University, 17th February, 2021

Students' Accolades

Dr. Swati Waval Bhandar has been appointed as Acting Vice Chancellor of Dr. Homi Bhaba State University. She is an Ex Student of our College (Dept of Microbiology 1983-1988)

Mr. Mikhail Vora was declared as the Best CEPian for CEP 2019-20 batch.

Ms. Viola Mathias was declared as the Best CEPian for CEP 2020-21 batch.

Ms. Adline Quadros Castelino was named the runner up in the finale of the 69th Miss Universe contest which was held in Florida USA on Monday the 17th of May 2021. Adline did her bachelors in Management Studies from Wilson College

Ms. Mary Jennifer George (SYBA) worked with Superstar Ranveer Singh for Kotak 811 Campaign giving the message 'Everyone Deserves to Dream'

We are proud to share that Mr. Harshad Chakradhare (FYBA) is closely involved as a COVID warrior. This is a self-initiated service along with the concerned NGO's. He has been issued a letter of appreciation for the same.

Mr. Shamsheeragir (SYBA) is the Head of Rashtirya Viklang Party (Maharashtra). He contributes to policy making and decisions with regard to rights of persons with disabilities.

Special Events of 2020-2021

STUDENT DEVELOPMENT PROGRAM

"11 Days International & Interdisciplinary Online Skills, Training and Empowerment Programme During Covid -19 Crisis"

The Title and Date of the Programme:

John Wilson Education Society's, Wilson College College (NAAC Reaccredited A grade) Affiliated to University of Mumbai organized "11 Days International & Interdisciplinary Online Skills Training & Empowerment Programme during COVID -19 Crisis" from 5th June to 15th June, 2020

Digital Platform Used:

Zoom Application

Core Committee Details:

Programme Chairperson Prof. Anna Pratima Nikalje
Principal, Wilson College

Programme Mentor Dr. T. Shiware Director of Education
John Wilson Education Society

Programme Coordinator Dr. Zuleika Homavazir SFC Co-ordinator, Wilson College

Alumni

Ms. Lyncia Noronha Brand Manager Lowe Lintas Pvt. Ltd.

Mr. Jitendra Dixit Senior Editor & Mumbai Bureau Chief
ABP News Network Pvt. Ltd.

International Speaker

Dr. Nishikant Borah Ph.D in Experience Management
Associate Professor, Regenesys Business School
Johannesburg, South Africa

Organised By SFC Departments

Mrs. Bhoomi Rathod

Mrs. Jyoti Sahni

Mr. Ashwin Kataria

Ms. Nilofer Sarang

Ms. Vandana Daki

Mr. Tejasvi Khatry

Ms. Gayatri Raghubans

Mr. Rajendra Patil

Dr. Pradhnya Wankhade

Mrs. Shrilata Ratnam

John Wilson Education Society's
Wilson College
NAAC Re-Accredited 'A' Grade
Affiliated to University of Mumbai
Organises

"11 Days International & Interdisciplinary Online Skills Training & Empowerment Programme during COVID -19 Crisis"

Dates
5th June to 15th June 2020

Last Date of Registration
4th June 2020

Registration Link:
<https://bit.ly/WilsonSFCSTEP-UP>

Email: wilsonstepup@gmail.com

Objectives of the Programme:

The Student Training and Empowerment Program (STEP-UP) aims to train students to be competitive in the job market. The Student Training and Empowerment Program is designed to help students to acquire skills to improve communication, confidence, motivation levels, and interpersonal relationships to reach their greatest potential. The students discover life skills that help them blossom into secure and confident young adults. It grooms the students and prepares them to be leaders.

Outcome of the Programme:

- Evaluate personal strength, with their application to leadership and participation in professional spaces.
- Build skills in creativity, innovation, critical thinking, problem solving, and decision-making.
- Acquire skills to improve Communication, Confidence, Motivational level, interpersonal relationship leading to favorable mindset to succeed.

Number of participants registered and attended the session: 730 participants

Name of the speakers, date, time and topic:

Date	Time	Name of the Speaker	Topic
05th June, 2020	11:00 am	Mr. Venkatesh Hariharan	Career Opportunities in Privacy, Data Governance and Public Policy
06th June, 2020	11:00 am	Mr. Kunal Rambhia	Effective Technical Tools for Investments
06th June, 2020	2:00 pm	Ms. Lyncia Noronha	Understanding Brands and how they Advertise
07th June, 2020	11:00 am	Dr. Nishikant Borah	Value & Customer Relationship Management (International)
08th June, 2020	11:00 am	Mr. R.N. Bhaskar	Politics of Rice and Wheat
08th June, 2020	2:00 pm	Ms. Hetal Das Mr. Fabian Ferreira	Career Opportunities in SAP
09th June, 2020	11:00 am	Dr. Raju Talreja	ICT Tools for Learning
10th June, 2020	11:00 am	Dr. Mandeep Kochar	5 Point Formula on Building Self Confidence
10th June, 2020	2:00 pm	Mr. Pavan Bhattad	Use your Head
11th June, 2020	11:00 am	Mr. Rohan Patil	E Commerce and Digital marketing
11th June, 2020	2:00 pm	Dr. Pallavi Bhurkey	Psychological Impact of Virtual classroom
12th June, 2020	11:00 am	Ms. Hridaya Ajgaonkar	Communication Skills and Neurolinguistic Programming
13th June, 2020	11:00 am	Mr. Jitendra Dixit	Politics & Journalism
14th June, 2020	11:00 am	Mr. Ashish Vidyarthi	Living Forward
14th June, 2020	2:00 pm	Dr. Nishikant Borah	Experience Management (International)
15th June, 2020	11:00 am	Ms. Samatha Balachandran	Emotional Intelligence
		Online MCQ Test	

Dr. Zuleika Homavazir, SFC Co-ordinator

Seven Days International Online Workshop on Research Methodology

The Title and Date of the Workshop Programme:

Wilson College College (NAAC Reaccredited A grade) & Kandivli Education Society's B.K. Shroff College of Arts and M.H. Shroff College of Commerce (KESSC), (An Autonomous College; NAAC Re-accredited 'A' Grade) & Chhatrapati Shahu Institute of Business Education & Research Trust's-Vasandraodada Patil Institute of Management Studies and Research, Sangli (NAAC Reaccredited A grade) in Association with University of Mumbai organised Seven Days International Online Workshop on "Research Methodology" from 19th May to 25th May, 2020

Digital Platform Used:

Zoom Application

Core Committee Details:**Patrons:**

Prof. Suhas Pednekar, Hon. V.C., University of Mumbai, Prof. Ravindra Kulkarni, Hon. P.V.C., University of Mumbai, Dr. Ajay Deshmukh, Registrar University of Mumbai, Shri. Rt. Rev. Prakash Patole, Chairman Board and Management, Wilson College, Shri. Prem Masih, Hon. Secretary, John Wilson Education Society, Shri. Satishbhai Dattani, President, Kandivli Education

Society, Shri Mahesh D. Chandarana, Secretary, Kandivli Education Society, Shri R. A. Patil, Trustee, CSIBER, Shri CA. Hrishikesh R. Shinde, Trustee, CSIBER, Principal Dr. Ajay M. Bhamare, Dean, Faculty of Commerce and Management

Advisory Committee:

Dr. T. A. Shiware, Prof. Sybil Thomas, Shri. Ashish Paul, Prof. M. M. Ali, Dr. Sumant Sovani, Dr. Anita Bhasin

Chairpersons :

Prof. Anna Pratima Nikalje, Principal, Wilson College
Dr. Lily Bhushan, Principal, K.E.S. Shroff College
Dr. Ranjeet Anand Shinde, Principal, VPIMSR

Chief Co-Ordinator:

Dr. Zuleika Homavazir

Co-Ordinators:

Dr. V. S. Kannan, Dr. H. Badkar

Co Co-Ordinators:

Dr. Harishchandra A. Parbat, Dr. Amit A. Sattikar, Dr. Vanitha Isaimani

Joint Co-Ordinators:

Mrs. Bhoomi Rathod, Mr. Tejasvi Khatry, Dr. Vaibhav Ashar

Technical Support:

Dr. Vishesh Shrivastava, Prof. Manish Singh, Ms. Chelsea Mascarenhas, Mr. Aditya D'Cruz, Mr. Lear Rodrigues

Objectives of the Workshop:

The workshop aims to kindle the inquisitive minds of the participants and guide them through the enjoyable path of research towards the unknown frontiers of knowledge and wisdom. Renowned scholars will elaborate the steps that one should take to complete a research project with clear goal and due diligence of even the smallest bit of information, observation and opinion along with hands on training on technical tools required in research.

6) Name of the speakers, date, time and topic covered:

Date	Time	Name of the Speaker	Topic
19th May, 2020	11:30 am		Inauguration
19th May, 2020	11:30 am	Dr. P.N. Reddy	Introduction to Research Methodology, Overview of Study Designs & Descriptive Studies
19th May, 2020	4:00 pm	Dr. Nilesch Borde	Case Control Studies and Experimental Studies

WILSON COLLEGE
(NAAC Re-accredited 'A' Grade)

&

**Kandivli Education Society's
B. K. Shroff College of Arts and
M. H. Shroff College of Commerce (KESSC)**
(An Autonomous College; NAAC Re-accredited 'A' Grade)

&

Chhatrapati Shahu Institute of Business Education & Research Trust's
**Vasantraodada Patil Institute of
Management Studies and Research, Sangli**
(NAAC Re-accredited 'A' Grade)

In Association with

University of Mumbai
Organises

Seven Days International Online Workshop
On

"RESEARCH METHODOLOGY"

Date: 19th May to 25th May 2020
Last date of Registration: 14th May, 2020

Registration: <https://bit.ly/NationalFDP> Email: kesscdprm@gmail.com

Outcome of the Workshop:

- Acquires in-depth understanding of research and its implications.
- Gain better understanding on how to design a valid research project.
- Create awareness about latest trends in discipline specific research.
- Research training right from Beginners to Scholars.
- Practical training on various software's used in Research including SPSS.
- Detailed information on Various Journals and publications to submit Research papers.

20th May, 2020	11:30 am	Dr. Anilkumar Garag	Types of Variables, Scale of Measurement, Data Editing & Data Grouping
20th May, 2020	4:00 pm	Dr. Anilkumar Garag	E-Tools to Collect Data & Descriptive Analysis of Data
21st May, 2020	11:30 am	Dr. Chandrahauns Chavan	Sampling Methods and Sample Size Determination
21st May, 2020	4:00 pm	Dr. Gopakumar V.	Systematic Review of Literature and Critical Evaluation of Research Articles
22nd May, 2020	11:30 am	Dr. R. Ramanan	Testing of Hypothesis Parametric & Non-Parametric Test using SPSS
22nd May, 2020	4:00 pm	Dr. R. Ramanan	Factor Analysis and Cluster Analysis
23rd May, 2020	11:30 am	Dr. Sudarshan P.K.	Correlation & Regression Analysis
23rd May, 2020	4:00 pm	Dr. Sudarshan P.K.	Assumptions & Violations of Classical Linear Regression Model (CLRM)
24th May, 2020	11:30 am	Dr. Vijay Pithadia	Stationary and Non-Stationary Time -Series, Econometric Models – ARIMA, VAR
24th May, 2020	4:00 pm	Dr. Chetan G. K.	Econometric Models – Granger Causality, Co-integration, Vector Error Correction Model
25th May, 2020	11:30 am	Dr. Chetan G. K.	Conditional Variance Models: ARCH/GARCH/EGARCH
25th May, 2020	3:00 pm	Dr. Keyurkumar M. Nayak	Preparation of research paper for Scopus, UGC Care journals, Major and minor research projects under UGC and funding Agencies
25th May, 2020	4:00 pm	Dr. Zuleika Homavazir	Valedictory Function
25th May, 2020	4:30 pm	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod	MCQ Test

International Resource Person

Sr. No.	Date	Name	Institute and Country	Topic
1	19.05.2020	Dr. Kabaly P. Subramanian	Arab Open University, Muscat, Oman	Types of Research to focus on Post COVID-19 Crisis
2	20.05.2020	Mr. Akira Nakajima	Managing Director - Dream Maker, Japan	Exploring New Areas of Research and Increasing Scale of Research in India
3	20.05.2020	Dr. Arun Chainit	Phranakhon Rajabhat University, Bangkok, Thailand	Importance of Research Methodology
4	21.05.2020	Prof. Dayananda Ambalangodage	University of Jayawardenapura, Nugegoda, Sri Lanka	Rigour and Relevance in Research
5	22.05.2020	Prof. Louranco	NOVA School of Social Sciences and Humanities, Portugal, Europe	Qualitative And Quantitative Research
6	22.05.2020	Dr. R. P. Chamarie K Jayasingha	Senior Lecturer - University of Jayawardenapura, Nugegoda, Sri Lanka	Initiation of a Research Project
7	23.05.2020	Dr. David Richards	Dean - Business Administration, Lake Head University, Canada	Importance of Research

8	24.05.2020	Dr. Nishikant Bohra	Senior Faculty Member - Regenesys Business School, Johannesburg, South Africa	Brief Insight on Qualitative Research
9	24.05.2020	Ms. Lucia Real-Martin	Executive Director - ACCA, Melbourne, Australia	ACCA and Research
10	25.05.2020	Mr. Mujtaba Momin	American Institute of Middle East, Kuwait	Creating Focus to take your Research Profile to the Next Level

7) **Number of participants registered and attended the session:** 825 participants

8) **Collaborations and Associations:**

Wilson College & Kandivali Education Society's B.K. Shroff College of Arts and M.H. Shroff College of Commerce (KESSC) & Chhatrapati Shahu Institute of Business Education & Research Trust's, Vasantraodada Patil Institute of Management Studies and Research, Sangli in Association with University of Mumbai.

Dr. Zuleika Homavazir, SFC Co-ordinator

Faculty Development Program - Two Days International Webinar on Online Education and Cyber Security

John Wilson Education Society's Wilson College (NAAC Reaccredited A grade) in Association with Indian Accounting Association (Thane Branch) & University of Mumbai Organised "Two Days International Webinar on Online Education and Cyber Security" on 22nd & 23rd July, 2020. There were 223 Participants and Wilson College collaborated with Indian Accounting Association & University of Mumbai.

Digital platform Used: Zoom application,

Core Committee Details:

Patrons: Prof. Suhas Pednekar - Hon. V.C., Mumbai University, Prof. Ravindra Kulkarni - Hon. P.V.C., Mumbai University, Rt. Rev. Prakash Patole - Chairman, Board of Management, Wilson College, Shri Prem Masih - Hon. Secretary, John Wilson Education Society, Dr. G. Soral - President, Indian Accounting Association, Dr. Sanjay Bhayani - General Secretary, Indian Accounting Association, Dr. T.A. Shiware - Director of Education, John Wilson Education Society

Chairperson

Prof. Anna Pratima Nikalje - Principal, Wilson College

Chief Programme Coordinator

Dr. Zuleika Homavazir - SFC Coordinator, Wilson College

Coordinators

Dr. Nishikant Jha - Secretary General, Indian Association

Wilson College

University of Mumbai

John Wilson Education Society's
WILSON COLLEGE
(NAAC RE-ACCREDITED 'A' GRADE)

IN ASSOCIATION WITH
INDIAN ACCOUNTING ASSOCIATION
(THANE BRANCH)

&
UNIVERSITY OF MUMBAI

ORGANIZES
**"TWO DAYS INTERNATIONAL WEBINAR ON
ONLINE EDUCATION AND CYBER SECURITY"**

DATES
22ND JULY & 23RD JULY 2020

REGISTRATION FEES: **Rs. 200/-**

REGISTRATION LINK: **bit.ly/2DayIntWebinar**

EMAIL: **wilsonsfcdp@gmail.com**

of Accounting (Thane Branch), Dr. Kuldeep Sharma - Treasurer, Indian Association of Accounting (Thane Branch)

Organising Committee

Faculty Organising Committee- Mrs. Bhoomi Rathod, Mr. Tejasvi Khatry, Ms. Gayatri Raghubans, Mr. Rajendra Patil, Dr. Pradhnya Wankhade, Mrs. Shrilata Ratnam, Mrs. Jyoti Sahni, Mr. Ashwin Kataria, Ms. Nilofer Sarang, Ms. Vandana Daki

Student Organising Committee-Aditya D'Cruz, Curtis Menezes

Objectives of the FDP:

The webinar aims at balancing data security and digital transformation in online education globally during COVID-19. It emphasizes on best practices to combat cyber fraud and increasing visibility by identifying and

addressing cyber risks.

Outcome of the FDP:

- A detailed understanding of the current global online education landscape with emphasis on key opportunities and challenges of Higher Education in India.
- Capacity building to empower the participants with strategic thinking and insights pertaining to next-generation cyber technologies.
- Understand ethical hacking, compliance to standards and regulations to protect data, and resolve cyber security issues/crimes.
- Understanding of electronic/mobile data frauds through data leakage, unsecured wi-fi, network spoofing, phishing attacks, malware/spyware.

Name of the speakers, date, time and topic covered:

Date	Time	Name of the Speaker	Topic
22 nd July, 2020	5:00- 6:00 pm	Chief Guest Prof. (Dr.) K.K. Aggrawal Prof. Suhas Pednekar	Inauguration and Key note Address
22 nd July, 2020	6:10-6:45 pm 7:00- 7:20 pm 7:20-7:40 pm 7:40:8:00 pm	Mr. Sachin Dedhia Dr. Rebecca Dingus Dr. Max Dolinsky Mr. Sai Satish	Cyber Security Building an Online Learning Community Amidst a Global Pandemic Challenges & Opportunities when teaching online, adapting to COVID-19 Importance of Cyber Security
23 rd July, 2020	5:00- 5:45 pm 5:50- 6:35 pm 6:45 – 7:30 pm	Mr. Aditya Mathur Group Captain Rajendra Joshi (Retd.) Prof. S.L. Gupta	Mobile Device Protection Online Education & Cyber Security Strategies of Online Learning, Key Challenges of Higher Education, Higher Education Framework, Remote Learning & Online Discussion

Dr. Zuleika Homavazir, SFC Co-ordinator

Research Based Pedagogical Tools Workshop

The National Level Online Workshop on Research Based Pedagogical Tools (RBPTs) For Undergraduate Teachers in Science and Mathematics was conducted from 18th to 23rd May 2020, and was organised by Wilson College

in collaboration with the Centre of Excellence in Science and Mathematics Education (CoESME, which conducts programs under the Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching Scheme) IISER, Pune.

The workshop got an overwhelming response and around 1600 online applications were received within 2 days. 120 participants from 12 states across the country were selected and have benefited from the highly interactive and activity based sessions throughout the week. Hon.Prof. M M Salunkhe, Vice Chancellor of Bharati Vidyapeeth (Deemed University, Pune) and President Association of Indian Universities New Delhi, was the Chief Guest for inaugural function.

The participants actively participated in the intense workshop which involved- 4 hrs online sessions daily and approximately 2 hrs of assignments to be completed at home for first two days. Third and Fourth day involved groups of participants getting one on one training sessions with 2 Trainers each from Chemistry, Life sciences, Mathematics and Physics to produce their RBPT. On the fifth day all the groups had to present their PowerPoint presentation of the RBPT developed. This was followed by a talk by guest speaker Prof. Gareth Price from Sheffield Hallam University UK. The sixth day included a session "Enablers and Blockers" on how to implement RBPT at college level, followed by the Valedictory Function.

The Dean of IISER Pune, Dr. Harinath Chakrapani and Principal of Wilson College were the Guests of Honour for Valedictory function. Wilson College in collaboration with CoESME, IISER Pune conducted this workshop online for the first time ever which was totally free of cost for the participants.

The **Organising Committee** included Chairperson Principal Prof. Anna Pratima Nikalje, **Convenor** Dr. Ashish Uzgare, **Organizing Secretaries and Trainers:** Dr. Apurva Barve, Ms. Shanti Pise, Ms. Prachi Pasalkar, Dr. Asim Auti (All from CoESME), Dr. Roshan D'Souza(Sophia College)

Trainers: Dr. Neerja Dashputre, Dr. Sumithra Sunderlal (Symbiosis International, Deemed University, Pune), Dr. Steven Titus & Mr. Taral Shah (St. Joseph's College, Bengaluru) and Mr. Ranjan Kumar (Integral University Lucknow)

Prof. Anna Pratima Nikalje,
Principal and Programme Chairperson

Dr. Ashish Uzgare,
Programme Convenor and Trainer in Chemistry

People@ Online RBPT - Trainers Team

Hon. Prof. M.M. Salunkhe
Vice-Chancellor of D.Y.Patil
deemed to be university

Gareth Price

Apurva Barve

Shanti Pise

National Level Interdisciplinary Webinar On “Pandemics: Impact, Challenges & Innovations”

Wilson College organised a two-day **National Level Interdisciplinary Webinar** on “**Pandemics: Impact, Challenges & Innovations**” in association with **University of Mumbai** for teachers and postgraduate students on **29th and 30th May, 2020** using **Google Meet video conferencing** from 2:00 pm to 5:30 pm. This webinar was organised by **five departments: Botany, Chemistry, Microbiology, Physics and Zoology**; with an aim to contribute to society by generating consciousness about pressing issues on the ongoing COVID-19 pandemic.

Delegates from various fields came together on the same platform to share their knowledge and insights for innovative ideas to overcome such situations effectively in the near future. The enormous response was well recognized through registration of around 211 participants across 12 states of India.

Objective

In view of the current global outbreak, the issue of the spread of pandemics has escalated due to urbanization, accelerated deterioration of the natural environment and extensive international travel; and is taking a huge toll on societies, health systems and world economies. The webinar was conceptualised -

- To recognize a coordinated global approach to pandemics
- To emphasise the need for early detection, innovations in technologies including nucleic acid vaccines, viral vectors etc. to mitigate the impact, better management of outbreak considering crucial factors viz. financial implications and adoption of policies and measures by countries to strengthen their economies.
- To encourage bold, cross-disciplinary thinking by the world's best scientists.

The **inauguration** of the webinar started with a welcome speech by Dr. Anuradha Pendse (Convenor), followed by the National Anthem, and the introductory address by Principal Prof. Anna Pratima Nikalje, who briefed the audience about the college, its activities and vision for the future. She also quoted that, “**The aim and guiding principle have remained to produce intellectually well-trained in morally upright,**

socially conscious and spiritually oriented men and women”.

Dr. Ajay Deshmukh, Registrar, University of Mumbai was the **guest of honour** and **Dr. A. D. Sawant**, former Pro V.C. University of Mumbai, joint director of higher education, Mumbai and former V.C. University of Rajasthan was the **chief guest**, their recorded audio message was played during the webinar.

Session 1: Impact of COVID-19 on Economy & Market Outlook

The session started with Dr. Ashish Uzgare (co-Convenor) introducing the keynote speaker **Mr. Nilesh Shah**, Managing Director of Kotak Mahindra Asset Management Co. Ltd and Member of Hon'ble Prime Minister's Advisory Council.

Mr. Nilesh Shah delivered an energetic talk by emphasizing on massive progress needed in terms of medical facilities and spoke about the economy; the depletion rate of oil and its impact on the growth of Indian GDP. He threw light on concepts like investment, equity for future growth, securing money and highlighted on 'made in India' concept to motivate entrepreneurs of India.

Session 2: COVID-19 Global Pandemic – Challenges and Global role by India

The second session was chaired by **Dr. Mangesh Joshi on behalf of Dr. Umesh Shaligram, Director- Research & Development, Serum Institute of India Pvt. Ltd.** Dr. Mangesh Joshi briefed the audience on, types of Various effective vaccines, technology for manufacturing and the development status of vaccines & its process . The great role played by Indian Companies in developing vaccines and making it affordable in the world was discussed in detail.

Session 3: Pandemics and us

Dr. Sulabha Pathak, former research associate at TIFR & Immunologist consultant delivered the third session. She explained the history of the virus, its life cycle, progression of the virus, molecular genetics etc. She busted myths regarding our actions to deal with this situation. Dr. Pathak ended the session with a quote “एक तिनका हैं बहुत तेरे लिए” The Covid 19 virus was compared to a “तिनका” blade of grass, which though very miniscule, has a catastrophic impact on the entire human race.

Session 4: Skills required in Pharma Profession

Dr. Mahesh Burande, President, 69th IPC Chandigarh 2017, Director, IPER, Pune, Pharma Consultant and Trainer spoke regarding the skills required in Pharma Profession. He mentioned how India has become superpower in the fields of pharmaceutical, research, the dependency of world on quality and economic medicine in India, technical skills, analytical skills and micro thinking skills.

Session 5: Contribution towards COVID-19 project

After such revitalizing talks, it was a moment of great pride for Wilson College to present their **alumnus** as speakers for the last session of the day. **Dr. Finny Varghese** and **Mr. Sufiyan Khan** spoke and shared their experiences and their contribution towards COVID-19 project for the wellbeing of society.

Day 2:

The second day of the webinar started with National Anthem followed by the welcome speech by Dr. Sakina Bootwala.

Session 1: Impact of Pandemic on Research

Dr. Ajita Kumar addressed and welcomed the speaker for the first session **Dr. Vishwanath Patil, Assistant Professor, Chemistry Department, Mumbai.** He gave a background of coronavirus & its transmission and an idea about vaccines. He highlighted the Spanish controversy, GDP, surfaces related research and virology research at various institutions like National Institute of Virology, Pune.

Session 2: Crisis Management in times of Pandemics

The second speaker for the day was **Dr. Deepa Bhide, Health Care Expert and Project Management Professional.** She focused on Pandemics and some facts, background, properties, attributes, ecology and epidemiology. She highlighted a few topics such as impact, framework, CDC pandemic planning, crisis management, scope management, risk management, communication management, resource and workforce management, data science, the digital revolution, integration management, ethical considerations, herd immunity and therapeutics, project execution.

Session 3: Mass Spectrometry in the management of COVID-19: Perspectives on diagnostic and therapeutic interventions

The third session was chaired by **Dr. Shibdas Banerjee, Assistant Professor, IISER, Tirupati.** He acquainted the participants about the importance of Mass Spectrometry, its history, evolution, proteomics, metabolomics, therapeutic concept, an innovative theory of proteomics and highlighted how mass spectrometry can be useful in this current situation by identification of the virus.

Session 4: Role of Pharmaceutical Industry in addressing the impacts and challenges of the current pandemic

The last speakers of the webinar **Dr. Sadhana Sathaye, Prof. Pharmacology, ICT, Mumbai** and **Mr. Rajendra Tamboli, Ex-director Reddy's Laboratories, Technical training and Subject experts in injectables.** Dr. Sathaye started her talk with a quote: “India is known to the pharmacy of the world producing potential cure at a low affordable price”. She also emphasized the discovery of vaccines and repurposing of Drugs. She enlightened the participants with abundant

information about the concept of repurposing of Drugs, pulse oxymeters, remdesivir, favipiravir, mercaptopurine, hydroxychloroquine etc. The session was taken over by Dr. Rajendra Tamboli, highlighting on pharmaceutical manufacturing processes from raw materials & input to products. He focused on API, manufacturing goods, GMPs, machines, types of equipment, procedures, practices etc.

Vote of Thanks

Day 1 of the webinar was concluded by Dr. Sakina Bootwala, (Co-Convenor) of the webinar by proposing a vote of thanks to all the dignitaries & participants for memorable and successful first day event of this webinar. The two-day webinar was concluded with a Vote of Thanks by Dr. Anuradha Pendse, who gratefully acknowledged the speakers for their time and knowledge and gracefully thanked Principal Prof. Anna Pratima Nikalje, the College Management for their encouragement and support for organizing the webinar. She also thanked Chief Guest Dr. Ajay Deshmukh, Guest of honour Dr. A.D. Sawant & Dr. Shiware. She quoted; **"All good things come to an end but our webinar is an exception and will become the beginning and not the end of many such knowledge-exchange events. When we decided to organise such a big event, we knew we didn't have scriptwriters, IT experts or event managers but we all knew one thing, we had hard-core teachers who were determined to put in their best."** Dr. Pendse also thanked Ms. Sandra Karavara, Dr. Sakina Bootwala and Dr. Ashish Uzgaré the co-convenors of this webinar and also individually thanked each organizing member for their

efforts and dedication for a successful webinar. Last but not the least, the webinar wouldn't have been a great success without active and enthusiastic participants.

Outcome of the webinar:

The sessions were very useful to the participants, they helped to understand the details of the pathogenesis of the Covid 19 virus and its effect on human immune system, many myths were busted regarding the disease, the speakers motivated the crowd and made them understand the need of newer, proven and more collaborative models of crisis management during pandemics or epidemics, the role of teachers was emphasized to rectify the lack of link between industry and academics. Newer diagnostic and prognostic techniques using mass spectrophotometry was introduced. There was an emphasis on massive progress needed in terms of medical facilities and to motivate entrepreneurs of India in the fields of pharmacology, diagnostics, vaccine production and therapeutics.

Feedback by the participants:

Participants expressed their gratitude for making excellent arrangements. Many participants requested to organize similar webinars in future. They appreciated the coordinators for conducting such intellectual programme for the benefit of faculty, scholars and young students and also congratulated the participants.

Dr. Anuradha Pendse,
Convenor

Special Online Webinar to Celebrate Womens' Day

This year our first ever online womens special webinars were organised for International womens day.

On 8th March 2021, the Chapel Committee held special Online Workshop called "Life Matters" for all our teaching staff, both men and women at 6 pm on the occasion of International Women's Day. The workshop began with an opening prayer by our Vice-Principal Dr. Ashish Uzgaré. It was followed by greetings given by the Principal Prof. Anna Nikhalje. In her greetings, she wished everyone a happy women's day and gave a brief picture of how Wilson College provides an environment to both men and women to work together. She also spoke about the various initiatives

Who can find a

Worthy Woman?

She is far more precious than jewels..

*She is clothed in
Strength & dignity*

Proverbs 31

taken up by the college to address women issues and ended by giving due mention to the great pioneer Mrs. Margaret Wilson herself. Rev Arpana Rangayya, the Chaplain gave a word of introduction for the purpose of the evening which

was to get inspired to change the future of our nation as educationist as “Life Matters”.

The first resource person namely Dr. Jamila Koshy, a psychiatrist, theologian and a gender justice activist spoke on the need to break the stereotypes and question personal biases which eventually needed to be translated by the teachers to their students during the course of educating them. The second resource person was Mrs. Grace Koshy, an economist and a retired banker from RBI. She spoke

from her work experience, the need for a woman to balance both work and home frontier and also the need to be faithful with God’s help by being an example of excellence at the work place. In conclusion, Mrs. Ruby Malshe summed up their sharing by emphasizing the need to re-think and revisit our attitudes and behavior. The workshop closed with a prayer for all the participants, by Mrs. Kshama Jayraj.

Rev. Arpana Rangayya
Chaplain

International Chemistry Webinar on “Emerging Trends in Chemistry Education and Research”

Department of Chemistry in collaboration with Association of Chemistry Teachers and University of Mumbai organized two days International Webinar on “*Emerging Trends In Chemistry Education And Research*” on 25th & 26th June 2020 .

ICW-2020 is a global standard webinar which is a platform to discuss and learn about the latest advancements and novel approaches in chemistry. It aims to bring together leading academic scientists, researchers and research scholars to exchange and share their experiences and research results on all aspects of chemistry and related fields. It also provides a premier interdisciplinary platform for researchers and educators to discuss the most recent innovations, trends, and concerns as well as practical challenges encountered and solutions adopted in the field of chemistry.

The education sector in chemistry is set to see strong expansion globally due to government support and incentives, inclusion of “Quality Education” is one of the key sustainable development goals of India, which has led to the growing importance of education, technological and pedagogical changes . The objective of this International webinar was to present and explore areas in research and strive for excellence in education for India in the 21st century, by focusing on the challenges and opportunities.

The inaugural address was delivered by Dr. James C. Barton BSc, PhD, DASE, Education Consultant, Ireland, Former Professor of Inorganic Chemistry, Wilson College, Mumbai.

Eminent speakers like Prof. P Ramasami from Computational Chemistry Group. Department of Chemistry University of Mauritius, Republic of Mauritius, Prof Dr. G

Ramakrishnan, President of the Chromatographic Society of India, Dr. Chandrakanth Gadipelly, The Wolfson Faculty of Chemical Engineering, Israel Institute of Technology (TECHNION), Israel and Prof. A .K. Bakhshi, Founder Vice-Chancellor of *PDM University*, Bahadurgarh, Haryana. Alumni Dr. Shyam Lele and Dr. Regi Nair from the USA gave insightful talks on this occasion.

The response to the webinar has been mind-blowing. The department would like to put on record that 2021 participants had registered including participants from UK, USA, Malaysia, Ethiopia and China, where as 891 have benefited from the highly interactive sessions on both the days.

The evaluation of feedback form and question –answer sessions during the webinar showed that our program was highly appreciated and that the participants understood the importance of education and technological changes in teaching and learning.

Our special thanks go to, Mr Prem Masih, Hon.Secretary, John Wilson Education Society, Rt. Rev. Prakash Patole, Chairman, Board of Management, Wilson College, Dr. T. A. Shivare, Director of Education, John Wilson Education Society, Dr. D. V. Prabhu, General Secretary of Association of Chemistry Teachers and Adjunct Professor of Chemistry, Wilson College, for their valuable message and guidance.

Department of Chemistry thanks Prof. Anna Pratima G. Nikalje, Principal and Chairperson of ICW-2020 for her valuable guidance, encouragement and support to make this webinar a memorable one. The efforts of all the eminent speakers who shared their research experiences and scientific knowledge with the delegates have contributed

to the excellence of this event. Thanks are also due to our advisory committees for their valuable suggestions.

I must acknowledge the strong and active support of the organizing team and the relentless efforts of all my colleagues & teaching staff without whom this event would not have been possible.

As a Convenor, I know that the success of the webinar depends ultimately on people who have worked with us in planning and organizing both the program and making the

arrangements. In particular, I thank Dr. D.V. Prabhu for his advice and brilliant suggestions for organizing the program. The organizing committees of International Chemistry Webinar express their sincere thanks to Association of Chemistry Teachers, Mumbai, for their benevolent gesture by financially helping us to conduct the event in a grand way.

Dr. Sakina. Z. Bootwala
HOD, Chemistry
Convenor of ICW

World Chemistry Conference 2021

Department of Chemistry in collaboration with Association of Chemistry Teachers and University of Mumbai organized two days International Conference as "World Chemistry Conference 2021" on 3rd and 4th May, 2021.

World Chemistry Conference serves as one of the most important platforms for chemists and professionals. This conference surpassed participants expectation regarding gaining an insight about the new approaches and techniques involved in the subject. It also provided a meaningful and constructive communication with the global experts

representing both the academia and the industry, and helped to build collaborations among the scientists.

The Conference program was both exciting and groundbreaking in its wide ranging and multidisciplinary content. In addition to keynote presentations and lectures by world renowned invited speakers, WCC2021 gave opportunities to young research scholars to presents their research findings.

The conference program included keynote address by Prof Klaus Kummerrer, Director of the Institute of Sustainable and

Environmental Chemistry, Leuphana University Lüneburg and talks by Prof Anjela Wilson, President, American Chemical Society.

Prof Vimal K Jain, Director, DAE UM CBS, University of Mumbai, Dr. B Shreedhar, Senior Principal Scientist, Analytical and Structural Chemistry Division CSIR - Indian Institute of Chemical Technology, Hyderabad, Dr. A K Tyagi, Senior Research Scientist, Chemistry Division, BARC, Mumbai, Prof Tom Welton, President, Royal Chemical Society, Imperial College, London, Prof P Sivaswaroop, Regional Director, IGNOU Nagpur, Prof Uday Maitra, IISc, Bengaluru, Dr. Vivek Polshettiwar, Associate Professor, Department of Chemical Sciences, Prof. N. V. Thakkar, Ex-Prof. & Head, Department of Chemistry, The Institute of Science, Mumbai.

The response has been overwhelming. I am pleased to put on record that over 285 delegates had registered and 47 research papers were presented in this conference. The most heartening feature of the conference was the participation of a large number of postgraduate and research students.

The best research papers will be published in peer reviewed journal G.P Globalize Research Journal of Chemistry (ISSN 2581- 5911) edited by Dr. D V Prabhu and published by Gaurang Publishing Globalize Pvt.Ltd., Mumbai.

My special thanks go to Hon'ble Prof. Suhas Pednekar, Vice Chancellor, Mumbai University, and Hon'ble Dr. Jairam M. Khobragade Director, The Institute of Science, Mumbai. Mr Prem Masih, Hon. Secretary, John Wilson Education Society, Rt. Rev. Prakash Patole, Chairman, Board of Management, Wilson College, Dr. T. A. Shivare, Director of

Education, John Wilson Education Society, Dr.D.V. Prabhu, General Secretary of Association of Chemistry Teachers and Adjunct Professor of Chemistry, Wilson College, Prof. Anna Pratima G.Nikalje, Principal and Convenor of WCC-2021, for their valuable guidance, encouragement and support to make this program a memorable one. I genuinely appreciate the efforts of all the eminent speakers who have consented to share their research experiences and scientific knowledge with the delegates and have contributed to this event. Thanks are also due to our National and International Advisory committees for their valuable suggestions.

I must acknowledge the strong and active support of all my chemistry staff. This event would not have been possible without the relentless efforts of all my colleagues, teaching staff and researchers, of the Chemistry Department. As a Head of the Department, I know that the success of the conference depends ultimately on the team work of the people who have worked with us in planning and executing the program. In particular, I thank Dr. D V Prabhu for his advice and brilliant suggestions in organizing the event. Recognition should go to the members of organizing Committee, Prof Sandeep S. Borde, Dr. Harischandra A. Parbat, Dr. Sanjay D. Mhaske, Dr. Ashish Uzgare, Dr. Jamson Masih, Dr. Hina Shaikh, Mr. Kailas Shinde, Dr. Anand Burange, Dr. Thomson Fernandes and also our young and vibrant staff Mr. Sachin Gupta, Ms Nikita Braganza, Ms. Shreya Shirke and Ms. Perna Jain, who have all worked extremely hard to make this conference a grand success.

Dr. Sakina Bootwalla
HOD, Chemistry

Bachelors of Vocational (B.Voc) in Theatre and Stage Craft

Wilson College in its commitment to provide quality education introduced its first B.Voc in Theatre and Stage Craft. The course has been approved by UGC under National Skill Qualification Framework (NSQF). The same has been initiated in collaboration with theatre production company, Readings in the Shed. The production house has successfully produced over 20 plays and run over 70 shows across country. It is also the first of its kind among the colleges of Bombay. The course aims to give practical training to the students to meet the increasing demands for trained personnel to work in diverse areas of Theatre & the performing arts. Students will be trained into the fundamentals and advanced concept and practices of Acting, Direction, Set Design, Aesthetics, Performance, Writing related to Theatre & Stage craft. Internships form an integral part of course, thus students also get an opportunity to gain experiential knowledge from industry and theatre practitioners in Mumbai. The course started in January 2021 and 9 students have enrolled for the course. Students have secured prestigious local, national and international internships that explains the success of the program.

Mr. Nikhil Katara is faculty trainer as well of the program. He

is instrumental in building relationship between classroom work and industry enriching the course with practical skill based knowledge. The visiting faculty include Sahitya Academy Award recipient Mahesh Dattani, Ms Himali Kothari, Advocate Kishori, Kyla Dsouza, Prof Kanchana Mahadevan, Ms. Dharini Bapat, Ms Ruby Malshe, Ms. Biraj Mehta. Weekly guest lectures by other national award winners and eminent theatre practioners like Ramu Ramanathan, Yuki Illias, Sameera Iyengar, Faezeh Jalali, to name a few.

The course is co ordinated by Mr. Nikhil Katara (industry partner) Dr. Biraj Mehta and Dr. Jamson Masih with support from Ms. Valenie Lopes. Inspite of the online mode, the course is successfully been conducted and fast gaining popularity among students and theatre practitioners.

We wish to thank Principal madam, Dr. Shiware and management Wilson College for their faith, encouragement and support, we specially wish to thank Ms. Kinnari Kamat and Mr. Anil Rathod for their administrative support.

Dr. Biraj Mehta Rath, Dr. Jamson Masih,
Co Ordinators

Offline Lectures held following COVID Protocols.

Students Interned with Readings in the shed at their performance at NCPA

Internship done by our Student
Keith Correa with The Arctic Cycle,
New York

Liked by yjo.an, keith_c0re and 30 others

climatechangetheatreaction Behind the scenes, CCTA is a small but mighty machine! Working with us this month is this wonderful young man:

KEITH CORREA is an Indian artist and a student studying English Literature and Theatre through two courses at Wilson College, Mumbai. Through his Theatre course and the help of his teachers, he got an opportunity to work with The Arctic Cycle on their different programs. His interests lie in writing, with an emphasis on world-building and story creation. In his pursuit towards environmental justice, in 2019, he went on to be a part of a voluntary mangrove clean up and plantation drive. As a contributor to Artists and Climate Change, he plans on interviewing writers participating in Climate Change Theatre Action 2021.

An article published in the Mid Day about BVoc Theater and Stage Craft, Wilson College.

Certificate Course in Screenplay Writing

The course was conducted in collaboration with Whistling Woods International from 13th Jan 2021 to 18th Jan 2021 (3.00-7.00pm) 30 online hours. Mr. Sudipto Acharyya, Senior Faculty, Whistling Woods was the main resource person.

Course Objectives:

1. This course on Short Film Writing aims to enable participants to an understanding of the poetics of screenwriting
2. It aims to introduce the students to the fundamental narrative tools and their deployment for an effective storytelling practice.
3. The course aims at skill building exercise into art and craft of writing scripts for mass media, skill that can even be useful for feature films, television productions or video games.

Course Description:

The true purpose of this course is to introduce students to the aesthetic and political potential of mass media and to encourage students to develop their own personal writings and philosophies of mass media. The course addresses these theoretical and philosophical engagements through the art of screenwriting. It aims at developing skill of cinematic writing and imagination through guided experience in screen writing. It is hoped that through an introduction to screenwriting, participants will gain a more critical eye for the world around them and be more inclined to question and reflect on events and occurrences that interest them. The Course Started on 13th Jan 2021 and ended on 18th Jan

2021. The Course was conducted by Mr. Sudipto Acharyya. 20 Students registered and participated in the Course. The Course also had written assignments that were needed to be submitted by the students. The students performed well in the assignments as the course instructor constantly kept guiding them. The course ended on the note that the participants would present a final script to the whole class. It was wonderful to hear all the written screenplays which only proved the success of the course. Overall it was a successful course Conducted by Wilson College in Collaboration with Whistling Woods International.

Course Outcomes:

1. This workshop on Short Film Writing enabled participants to be acquainted with the fundamentals of screen writing that includes researching the story, developing the narrative, writing the script, screenplay, dialogues and delivering it effectively.
2. The expertise shared will enable them to carry forward the skill through self experimentation and learning which may enable them to confidently undertake professional projects.
3. Participants have a short film script ready which has been carefully scrutinized and discussed by expert.
4. 10 were awarded certificate of completion (based on attendance and completion of script submission) and 10 were awarded certificate of participation.

Dr. Biraj Mehta and Dr. Jamson Masih
Course Co ordinators

Certificate Course in Astronomy (2020-2021)

Wilson College completes eight years of conducting the Certificate Course in Astronomy. Due to pandemic situation this year the course was announced in the month of March 2021 and the course started in an online mode through Google Meet on 21st March 2021.

In all 35 students registered, which includes students from Wilson College (17), St. Xavier's College (6), Ramsheth Thakur College (2), Somaiya College (2), R. J. College (1), Institute of Science (1), New Law College (1) and Amity Institute (1), working members (4).

This year due to online mode, the course structure was modified. We conducted 15 lectures each of two hours, mainly on Sundays from 5pm to 7pm. There was a study-break for college exams from Mid April to 1st week of May. The course is expected to be completed by 20th June 2021.

The resource persons for the programme are members from T.I.F.R. (Astrophysics div), IIT-B (Astrophysics division), Khagol Mandal, Akash Mitra Mandal (Kalyan) and Wilson College.

Mr. Mahesh Shetti,
Course Coordinator

A Step towards Mental Health

Wilson College took a step towards creating awareness of the need for Mental Health through various webinars, events and articles

Storms in life can be sailed through when the boat of existence is being tossed hard, if only the sailor holds on tight to the oars of faith with all his strength.

Mental illness today is a great part of human suffering. Beyond the numbers of who is suffering what, there are real people who are hurting from social distancing due to the stigma attached to their pain.

Anxiety today has become a common word and everyone some time or the other seems to have gone through it. This illness is weird. Here, some days the Sun shines bright and on other days the Moon seems to be missing in the sky; and yet life must go on.

As we watch some well-known public figures as well as many others caught so tightly in the tentacles of depression, proceeding to take an irretrievable step towards the gateway out of the world, we wonder at the anguish that must have led them to it and then realize that no one is free from this horrible clutch of the dark that pulls hard at our life force.

Of course, the world offers professionals as help; and then there are always the money makers of meditation camps and the mind-body healing centres and the latest trends of yoga like the Aerial Yoga, the Acro Yoga, the Antigravity Yoga, the Dog Yoga, the Goat Yoga and also the Bunny Yoga. These are sometimes like the good quality beauty products which are often advised for hiding the wrinkles forming with age or stress.

However, what the world doesn't tell us is that we are a masterpiece made in a super specialized way by a fantastic creator. We are like the beautiful yarn being woven on the loom that gets so lost in its different hues that it totally forgets the hand of the Weaver who is creating the one-of-a-kind design on it. The hand seems to be lost to those lost in fantasy threads, and yet it is the one, that is holding the warp strings in place while filling threads are being woven through them making it into a beautiful fabric. The Weaver has very high industry standards but the ignorant fabric now takes pride in itself. To the touch it is soft and pliable and it gets busy flirting with the different hands that touch it; some caress it with love, understanding and admiration while some come to pinch it, causing it hurt and unforgiveness.

I suppose, this is the making of life and the fabric in the process of the journey forgets that in spite of its softness and suppleness, there is strength and sturdiness gifted to it to survive every other hand that comes to bend it.

I suppose, what the fabric needs most is faith in the process of weaving when things look quite a bit of a mess with strings everywhere hanging loose.

I suppose, the fabric must have to struggle to make sense of the design happening on it. And at that time, can you image if someone were to give it a warm hug of care and say what Jeremiah said in 29:11, 'For I know the plans I have for you, declares the Lord, plans for welfare and not for evil, to give you a future and a hope.' What a saving grace would flood the loom and soak the fabric in security!

Ms. Ruby Malse, English Department

Mental health includes our emotional, psychological, and social well-being. It affects how we think, feel, and act. It also helps determine how we handle stress, relate to others, and make choices. Mental health is important at every stage of life, from childhood and adolescence through adulthood.

Over the course of your life, if you experience mental health problems, your thinking, mood, and behavior could be affected.

Today I Darshana Ramgiri would love to write an article on mental health because I feel it's very important to talk about it. In our country India, mental health is something which is locked in a box and kept aside.

In 2018, I was diagnosed with depression, which turned into panic disorder. It was a difficult phase of My life.... But trust me guys it changed my life totally. It bought out the really Darshana, it shaped me for life.... In that phase I took a high jump and dive into My life so deep....

As I visit "Ummeed child development center" from past 16 years for my physical disability therapy, I also started mental health therapy at Ummeed.

Ummeed has a very special place in my life... It's like my second home....

If I would introduce Ummeed it this

" Ummeed is a not-for-profit organization providing family centered care to children with development disabilities and their families. It's trans-disciplinary team of professionals provides evidence based care to children and families based on their needs. Ummeed also provides mental health therapys and professional help to young adults.

Now one of the best came out of this journey was the 'The Little Book Jugaad'

Jugaad is a little book of know-hows on mental health, written by young people.

Jugaad was written by 14 of us from ages 14-19. We all got together to author this book on mental health.

"Jugaad" is a word used to describe life-hacks that people use to solve problems. It also applies to mental health problems – what 'jugaad' do people use to take care of their mental health.

It is a book that describes what mental health looks like to us young people. It also talks about things or people in their environment that supports or doesn't support their mental health. And it has their stories of their Jugaad that helps them take care of their mental health.

The copies of Jugaad has reached many places in India and a few places outside of India. People have also come forward to share their jugaad for mental health on our Instagram page.

Jugaad was created with a hope that this book is a first-person account from young people on mental health and acts as a supplement to all the expert-based literature on mental health.

My reason and hope to write this article is to spread awareness about mental health,

Also want to give more power to those who go through it daily... "I just want to say you are not alone." " I just want to say it's normal" "I just want to say value small ways to happiness" "I just want to say life is so beautiful"

" just want to you are precious"

Thank you!

Darshana Ramgiri, FYBA

*Eminent Psychiatrist
Dr. Harish Shetty shared on
"The Changing Face of Mental Health
and well-being"*

ONE DAY INTERNATIONAL WEBINAR ORGANIZED BY DEPARTMENT OF HINDI

Program Coordinator/ Convenor : Dr. Satyawati Chaubey

1) The title of the webinar: 'Vartamaan Sandarbh Mein Hindi Sahitya Aur Paryawaran'

The date of the webinar 12th of June, 2020,

The time of the webinar 10:00 am to 6:00 pm

2) The digital platform used You Tube Channel

3) The objectives of the Webinar

- The main objective of this environmental webinar was to develop a world in which individuals are aware of and concerned about the environment and the problems associated with it.
- We aimed to create awareness, encourage sound discussion, improve social relationships and build relevant strategies to battle the environmental concerns through literature
- Our main goal in conducting this webinar was to develop the ability to evaluate measures for the improvement and protection of the environment and work collectively for prevention and control of the problem.

4) The outcome of the webinar

(i) To Participants

- An engaging, brainstorming session which made each one of us think about our actions related to nature.
- Students were able to understand how to conserve and manage natural resources, how to reduce solid waste, noise, electronic waste etc.
- Certificates were provided to the students.

5) Name of the Speakers

Sr. No.	Name of the speaker	Associated Institute and Designation	Place
1	Dr. Rajendra Singh	Waterman of India, Environmentalist	India
2	Prof. Sudhanshu Kumar Shukla	Chairperson, ICCR, Warsaw University	Poland
3	Prof. Shyam Sundar Pandey	Tokyo University of Foreign Studies	Japan
4	Prof. Vinay Godari	Mahatma Gandhi Sansthan, Moka	Mauritius
5	Prof. Upul Ranjeet	Chairperson, Kelaniya University	Sri Lanka
6	Prof. Ved Prakash Singh	Osaka University, Osaka	Japan

विल्सन कॉलेज
चौपाटी, मुंबई-400007
info@wilsoncollege.edu
(NAAC Reaccredited 'A' Grade)
Affiliated to the University of Mumbai

हिंदी-विभाग
एवं
मुंबई विश्वविद्यालय, हिंदी-विभाग
के संयुक्त तत्वाधान में आयोजित
एक दिवसीय अंतर्राष्ट्रीय वेबिनार

विषय : वर्तमान संदर्भ में हिंदी साहित्य और पर्यावरण
दिनांक : 12 जून, 2020
दिन : शुक्रवार
समय : 10:00 - 16:00
पंजीकरण की अंतिम तिथि : 11 जून, 2020
सुबह 11:00 बजे तक

(ii) To Wilson College & Department of Hindi

- This webinar would help give peer recognition to Wilson College on a global platform.
- Promote Hindi literature & language among the youth.
- Through this webinar we also plan to compile the selected research articles in a book with ISBN number.

7	Prof. Vashishtha Anoop	Senior Professor of Kashi Hindu University, Varanasi, UP	Varanasi
8	Dr. Alka Saraogi	An Eminent Writer	Kolkata
9	Prof. Karuna Shankar Upadhyay	Head of the Department, University of Mumbai	Mumbai
10	Dr. Anil Singh	Chairman of BOS in Hindi, University of Mumbai	Mumbai
11	Prof. Shitla Prasad Dubey	Former Chairman of Maharashtra Rajya Hindi Sahitya Academy	Mumbai
12	Dr. Satish Pandey	Editor of Sameechin & Former HOD of K. J. Somaiya College	Mumbai
Topics covered by the speakers on different aspects of Environment, such as, Natural resources & human behaviour, Population explosion, environmental devastation, Development and destruction, loss of biodiversity, Our social-moral responsibilities towards the environment, Natural & alternative resources of energy - impact of urbanization, Environmental threat from commodity litigants & consumerist mindset, Environmental pollution & climate change, Impact of globalisation on environment, Urbanization, consumerism, waste disposal & concept of a 'Global Village', Human activities disturbing the mountain ecosystem,			
Number of participants registered and attended the session		Registered : 1258 Attended : 1078	
Any collaboration or association		In Collaboration with University of Mumbai	

OLE 2021!

The Real Life Heroes

On 22nd March, Wilson College had its 5th Annual inter-collegiate festival, called OLE. The theme for this year's annual extravaganza was Real Heroes, where students gathered to pay tribute to the Real Heroes aka The Corona Warriors. The event ran from 22nd March till 27th March 2021. Students from various colleges came to participate in myriad events. Twenty events were held over the course of four days, the Inauguration Ceremony was on 22nd and the closing ceremony was on 27th March. Ole 2021 was inaugurated by Vice Principal Dr. Ashish S. Uzgare.

Solo singing, Script Writing, photography were some of the events that were held. More than 800 students and 52 colleges participated.

Before the Inauguration Day, the students busied themselves in various philanthropic efforts which included collaboration with Roti Ghar, where students taught basic classes to under-privileged children. 'Beach Please' was another event where the Students along with the 'beach please' organizers came together to clean the Mithi River of Mahim. Overall, the event was a success, the Inauguration Ceremony was presided over by the Cultural Convenor, Dr. Thomson A Fernandez of Wilson College and the Three Co-ordinators of OLE-Real Heroes, Zenon Pereira, Sneha Dominic and Mikhail Vora. The winners of the events were announced on 27th March 2021, which was the closing ceremony of OLE- Real Heroes.

Glimpses of the Historic 1st ever Online College Fest OLE 2021

Glimpses of the Historic 1st ever Online College Fest OLE 2021

Photo Gallery

Celebration of the Christmas Programme organised by the United Church of Northern India Trust Association (UCNITA) and the John Wilson Education Society (JWES) on 19th December 2020

Greetings by Mr Prem Masih, Honorary Secretary JWES

Bible reading by Prof. Anna P. Nikalje (Principal Wilson College)

Opening Prayer by Rev. Arpana Rangayya, Chapel In-charge

Greetings by Ms S Kedari, Headmistress St Columba School

(L to R) Mr. Sanjay Singh (Managing Director, UCNITA), Mrs. Rachana Singh (Principal of St. Ursulas Nagpur), Mrs. Prabhyajot Masih (Ex Principal St. Columba School) Mr. Prem Masih (Honorary Secretary JWES), Mrs. Shiware, Dr. T. Shiware (JWES Director of Education) and Rt. Rev. Prakash Patole, (Bishop of Mumbai Diocese and Chairman Board of Management of Wilson College)

Dignitaries cutting the Cake

Principal Prof. Anna P Nikalje and Dr. Karkare

Mr Sanjay Singh felicitating Rt. Rev Bishop Prakash Patole

Wilson College Staff singing a Christmas Carol

Classical Dance by St. Columba Students

The Christmas Gathering

Rev Mhaske invoking God's Blessings

Grace by Rev Avinash Rangayya, Secretary-Bombay Diocese.

Bible Reading by Ms Beulah Paul, Headmistress Wilson High School

Bible Reading by Sachin Bhalerao Administrative Staff of UCNITA

Vote of thanks by Dr. Ashish Uzgar (Vice Principal, Wilson College)

Photo Gallery

Sport Stars

Junior Inter Collegiate Boxing Championship 2019-2020

Junior College girls participating in District sports office football tournament

Junior College Football Team after winning first round of DSO football tournament

Mrunal Zarekar won gold medal in 81 kgs. category in State Level President Cup Boxing Championship

Photo Gallery

Green Warriors Initiatives

Harvesting Compost from Campus

Recyclable waste

Political Science Association extension Activity of Ex-students planting saplings

Beach Cleanup organised by the NSS unit

Mask distribution in Thakurwadi village (NSS unit)

Photo Gallery

"Helping Hands" by Microbiology Department as part of Extension Activity

Donations received from Dr. Swaroop Hegde

The Microbiology Department donating supplies to the needy patients and their relatives at TATA Cancer Hospital

Donating supplies to 'Aadhar Adivashi Seva Ashram' (Kalyan).

Donating goods to "Nana Palkar Smruti Samiti" at Lower Parel to help cancer patients

Door-to-Door Collection of Donations by Students

Education of Underprivileged Children an initiative taken by CEP Students

Photo Gallery

Microbiology Webinar series 2 -Session 2-17th June 2020 - Resource Person- Dr. Eisha Mhatre Alumnus, currently Post Doctoral Researcher, University of Pittsburgh, USA.

Microbiology Webinar series 2 -Session 1-15th June 2020 - Resource Person Dr. Trupti Gokhale -Associate Professor, BITS Pilani, Dubai Campus.

Microbiology Webinar series 2 -Session 9-27th June 2020 - Resource Person Mr. Nitin Nakti, Head Quality Assurance, Abbott Healthcare Pvt.Ltd, Nutrition Division (Pan India)

Political Science Association webinar on resume building by Sonali Gohil

A session with Wildlife SOS, Resource Person - Wasim Akram

Human Rights Week session on Critically Evaluating farm bills, Resource person - Mekhala Krishnamurthy

Online Chapel Prayer for Staff Members

Ms. Dipti Jain addressing the audience in a webinar organised by the Yoga Committee

FYJC Students interacting with R J Anurag Panday during the Hindi Lecture

Photo Gallery

CEP 2021, Valedictory Function, Shri Vishwas Nangare Patil, Joint Commissionr of Police, Mumbai City was the Chief Guest.

Junior College Students Presenting English project on Child Rights to staff of a Pre-Primary School

Students practicing the Kabaddi game.

Students at the Gymkhana playing Cricket

2020 the year of the pandemic crisis (Art by students)

Photo Gallery

Glimpses of the Historic 1st ever Online College Fest OLE 2021

Photo Gallery

Glimpses of some Brochures

Wilson College, Mumbai
ATHIKI - A Forum for Economics
&
THE DEPARTMENT OF ECONOMICS
PRESENTS
RESOLVED
 A One Stop lecture aimed at Understanding the Complexities & Functionings of Analytics, Research & Microsoft Excel in Economics.
 By **PROF. MAYANK GUPTA**
 Fellow at Mumbai School of Economics & Public Policy (Autonomous), University of Mumbai
 PhD (Econometrics)
 On Saturday, February 13th, 2021
 From 2 to 5pm
 Google Meet Link: meet.google.com/uab-fhak-rth
 Get your issues Resolved!

For every Wilsonian. Contact for zoom!
WILSON COLLEGE CHAPEL PRESENTS
EK BARR PHIR
Love Aaj Kal
Love ya Dhoka
 ALL ARE WELCOME TO Q & A SESSION
 On Saturday
27-FEB-21
 at
06:00 pm
 14 1 Comment

Department of Sociology
Wilson College
Our Earth, Our Home
 Earth Day
 22 April
 Earth Day (22nd April)

Department of Sociology
Wilson College
 wishes you a
HAPPY MAHARASHTRA DAY

Maharashtra Day

Department of Sociology
Wilson College
 pays tribute to
NARAYAN MEGHAJI LOKHANDE
 Father of Indian Trade Union Movement
 On the occasion of International Labour Day.
 N. M. Lokhande was given the title of 'Bao Bahadur' by the Britishers. He established the Bombay Mill Hands Association (BMHA) in 1884 and also strived for the rights for mill workers.

Labour Day

BOTANY DEPARTMENT
FESTIVAL 2020-21
CORNUCOPIA SEASON 2

Botany Department Festival- Cornucopia Season-2

PANDITA RAMABAI GIRL'S HOSTEL
 PLEASE COME AND JOIN US AS WE CELEBRATE
89th HOSTEL ANNUAL FUNCTION
 WE WON'T LET SOCIAL DISTANCING GET IN OUR WAY
 JOIN US FOR A VIRTUAL CELEBRATION!
 DATE: 4th FEBRUARY, THURSDAY 2021.
 TIME: 6:30 pm.
 THE LINK WILL BE SENT KINDLY JOIN

Pandita ramabai hostel online annual farewell function

ATHIKI - A Forum for Economics
Department of Economics
Wilson College
Happy Women's Day
 8th March 2021
 There is no limit to what we, as women, can accomplish.
 Michelle Obama

Women's Day Brochures

DEPARTMENT OF SOCIOLOGY AND WOMEN DEVELOPMENT CELL
WILSON COLLEGE
WISHES,
Happy Women's Day
 She has wings, Let her fly!
 #CELEBRATINGHERBEYONDER

Photo Gallery

Art work by Students on Women's Day

Rachel Thever, TYBA

Ankita Lokhande, TYBA

Art Work of the Winners of the Chapel Competition Titled Expressions of Psalm 23

The Lord is my shepherd; I shall not want.
He makes me lie down in green pastures.
He leads me beside still waters.
He restores my soul. He leads me in paths of righteousness for his name's sake.

Even though I walk through the valley of the shadow of death, I will fear no evil, for you are with me; your rod and your staff, they comfort me.

You prepare a table before me in the presence of my enemies;
you anoint my head with oil; my cup overflows.

Surely goodness and mercy shall follow me all the days of my life, and I shall dwell in the house of the Lord forever.

Our Founder Rev. John Wilson's Favourite Psalm

Wilson College was ranked Twenty-seventh in the all India ranking and Third in Maharashtra by the Education World India Higher Education Ranking 2021-22.

23	Ramakrishna Sarada Mission Vivekananda Vidyabhavan, Kolkata	Kolkata	West Bengal	508	Show
24	Gargi College, Delhi	Delhi	Delhi	506	Show
25	Villa Marie Degree College for Women, Hyderabad	Hyderabad	Telangana	506	Show
26	Fr. Agnel College of Arts and Commerce, Pilar (Goa)	Pilar	Goa	504	Show
27	Wilson College, Mumbai	Mumbai	Maharashtra	504	Show
28	Shaheed Bhagat Singh College, Delhi	Delhi	Delhi	502	Show
29	Regional Institute of Education, Ajmer	Ajmer	Rajasthan	502	Show
30	Hindu College, Guntur	Guntur	Andhra Pradesh	501	Show

EducationWorld May 2021

Certificate for Outstanding Performance by Wilson College Rotaract Club for the year 2020-2021

Many Thanks

We are very thankful to Ms. Shobha Nayar for instituting the Smt. Kaushalya and Shri. Kahan Chand Nayar Scholarship. Under this scholarship during this academic year eight deserving girl students with a good academic record were provided financial assistance. Ms Shobha Nayar also donated one lakh to the Andrews Vision Centre.

We are also thankful to Mrs. Vidya Hemkant Mishra for instituting the Mr. Hemkant Mishra Prize (in memory of her late husband and our alumnus Mr Hemkant Mishra) for the Student with highest marks in History at TYBA.

Many thanks to Sterling Wilson for their generous contribution of 6 lakhs in March 2020 that has supported the Andrew's Vision Centre and thanks to Help the Blind Foundation for scholarships worth one lakh that has enabled the smooth functioning of the Centre .

ITC Ltd has donated five water Coolers under CSR activity. The Rotaract Club has donated 5 automatic Sanitizer Machines. Wilson Sterling Ltd. has donated 5 Sanitary napkin Vending Machines with incinerators.

CAMPUS NEWS

Anti-Ragging

This year the anti-ragging cell comprised of the following staff members Dr. M Phlip, Dr. S Mane.

Ms Iram Khwaja, Dr. Z Homavazir, Mr M R Dube, Ms Pinki Gala. Wardens of Both the Hostels, Dr. Ashish Uzgare and Ms Kshama T Jayaraj. An online committee meeting was held and members were made aware of the details in the Anti Ragging Circulars of the UGC. As all communication was online this year we made use of zoom meetings, WhatsApp groups and E-mails to connect. Feedback from the Anti-Ragging Vigilance Squad was taken time to time. The Committee helped in taking an anti ragging undertaking from students (which was also done online).

Anti-ragging posters were uploaded on the College Website. A Video from the University Grants Commission website was forwarded to the College Mentor groups to create an awareness among students about ragging, its ill effects, its consequences to both the victim and the accused and how to prevent it. This year no complaint was received by the Committee.

Dr.U.V.Patil
Convenor

Research

The Research Committee organized three virtual sessions . On 16th and 23rd January 2021, two sessions on 'Research Methodology' were conducted by Dr. Anand S. Burange, Convenor, Research Committee, for all the faculty members. The objectives behind these sessions were to motivate faculty members and to create an awareness of various key concepts and techniques in research.

In addition to sessions on research methodology, on 28th April, a session by Dr. Manoj B. Gawande, Associate Professor at Institute of Chemical Technology, Jalna was arranged on 'Research Grants-Opportunities.' The session included lot of discussion and interaction on how to write a project proposals and types of funding agencies available in India as well as abroad. Overall these sessions were useful and important .

Dr. Anand S. Burange
Convenor

Career Advancement Scheme (CAS) Committee

The CAS Committee initiated a career advancement process for ten teachers in the academic year 2020-21. The CAS aspiring teachers filled online forms as per the guidelines of the University of Mumbai. On completion of all online steps, the Committee held a scrutiny of PBAS files and interviews of the teachers by the selection committees approved by the University along with the Joint Director's Nominee. The CAS process : for stage 1 to stage 2 (for three teachers), stage 2 to stage 3 (for two teachers), stage 3 to stage 4 (for four teachers) and stage 4 to 5 (for one teacher) was completed successfully with the final submission of their files and reports of selection committees for further processing to the University. The CAS committee is thankful to all those who were involved throughout this process for their cooperation and support.

Dr.Radhika Birmole
Coordinator

Library

This year the library committee comprised of Mrs. Shubhangi Gavankar (Convenor) Mrs Rita Chettier (Co-convenor) Mrs Neha Koshy (Co-convenor) Mr. Shekhar Deodhar, Mr. Sandeep Borde, Mr. Sanjay Mhaske, Mrs. Muneerah Khambawalla, Dr. U V Patil, Mr K Shinde, Dr. H Shaikh, Ms A Karandikar, Ms S Sawant, Mrs T Francis, Mrs Harsha Vijayvargi and Mrs Sunita Chauhan. The Student representatives were Ms Gazal Shah SYJC Arts and Mr. Shrivastva Venkyatesh FYBA

The Number of books & Periodicals procured between March 2020 and March 2021 were added in total by 104 in Senior College, 41 in Junior College and 43 Existing Periodicals

The Library received a donation of books from Mr. Sudhakar Solomanraj. We are thankful for his contribution in enriching the library collection. The Vachan Prerana Diwas was celebrated on 15th Oct to mark the 'Birth Anniversary' of our former President Dr. A.P.J. Abdul Kalam. A Video on Dr. APJ Abdul Kalam was circulated among Staff & Student What's app Groups

A National Webinar was organized on 14th June, 2020. The topic was "Effectiveness of Bibliotherapy during

COVID-19. The resource person was Dr. R Kumbhar, Head, Department of Library & Information Science, Savitribai Phule Pune University, Pune. The Objectives of the Webinar were. To understand the concept, process and benefits of Bibliotherapy. To inculcate reading habits that can promote good mental health as reading has been shown to increase empathy, sharpen the human mind and impact human behaviour. To make use of relevant literature to help find one's way through psychological, emotional & social problems. To enable gain a new perspective on any situation faced by an individual. To help boost academic capabilities. To enhance individual well-being, self-confidence, self-esteem & overall quality of life. To aid the library staff to improve upon services to promote reading habits and To explore its scope and opportunities in librarianship.

Prof.(Dr.)Rajendra Kumbhar gave an overview of Bibliotherapy which included :Meaning of Bibliotherapy, Who can claim to be a bibliotherapist, Librarian's as bibliotherapists, Preparation for Librarians as bibliotherapists and Focus on 4 qualities of Librarians –Therapeutic, Anaesthetic, Value of Stimulants and Administering Value. Participants had registered from all over India; from states like Maharashtra, Rajasthan, Gujarat, Arunachal Pradesh, Tamilnadu, Punjab, Bihar, Assam, Delhi, Dadara, West Bengal, Karnataka, Uttar Pradesh, Madhya Pradesh & Kerala. Bibliotherapy is indeed a unique theme which works on the healing power of words; and makes use of books as therapy in the treatment of mental or psychological issues. An added benefit of this therapy is that it is not expensive and has no side effects. This treatment takes into consideration librarians & psychologists, making them work hand in hand to sort out issues which generally trouble people. As we were able to bring about awareness on this therapy to all the participants, I feel we have justified our goal to help them heal.

The librarian had organised demonstrations of two modules "Library visitors register & statistics" and also "Digital Library Management" for Library Committee members on 29th January, 2021. Mr Kushal Gundesha from Algorithms Consultants Pvt Ltd, Pune was the spokesperson.

350 locks were purchased for the cupboards which were a long pending requirement for the library.

I express my sincere gratitude to all library staff for providing their constant support during pandemic and my gratefulness to the Principal and Management

*Ms. Shubhangi Gavankar, Convenor
Mrs Rita Chettier and Mrs Neha Koshy (Co-convenor)*

Wilson College Incubation Centre

The Incubation Centre Committee constituted of the following members: Dr. Anuradha Pendse (Microbiology), Dr. Sanjay Mhaske (Chemistry), Dr. Harishchandra Parbat (Chemistry), Dr. Zuleika Homavazir (SFC-coordinator) and Mr. Mahesh Shetti (Physics)

The first online meeting was conducted on 7th Jan 2021 through google meet. The meeting was to discuss the nature of work to be undertaken to make the Incubation Centre and allied activities strong. Various ideas were put forth by the members. Dr. Homavazir explained various concepts involved in developing the Incubation centre. Dr. Pendse shared her experience from various colleges. All committee members contributed to the discussion. A workshop on entrepreneurial thinking was organised on 19th Jan. 2021, in collaboration with the BMS and BAMMC departments. The resource person was Mr. Omkar Pandharkame, co-founder and the Chief Business Development Officer of BHyve and lecturer of Entrepreneurship at ISME. He discussed why large number of start-ups fail and explained how it is important to work on problems rather than ideas to become successful.

A formal inauguration of e-cell activities under the incubation cell was held on 10th February 2021. Principal Dr. Rajendra Shinde, St. Xavier's College, Mumbai graced the occasion. In his key-note address he shared various experiences from his college. Principal Prof. Anna Pratima Nikalje chaired the session. The guest speaker for the day was Mr. Pritesh Arte, in-charge of E-cell at St. Xavier's college. The speech was titled "E-Cell: To foster the spirit of Entrepreneurship". Interaction after the speech was very lively and helped clear various ideas involved about how entrepreneurial activities can be taken up by Arts, Science and SFC (Management, Commerce, Media & Mass Communication) students and how the Alumni can help. Dr. Pendse compered the entire programme. Dr. Homavazir and her technical team ensured a smooth online programme. A long term plan of setting up E-cell activities and collaboration with various incubation centres around the city is on the agenda of the committee. As the pandemic situation is still in its severity in the city, mainly online workshops can be planned in the near future to inspire students. We thank the Principal for encouraging and providing support for the activities. I thank all committee members for taking up various responsibilities and timely help.

*Mr. Mahesh Shetti
Convenor, Incubation Centre Committee*

Cultural Event

The Cultural Committee was formed in the academic year of 2019-2020 as a platform for every Wilsonian to explore their talents and achieve new heights in various stages. For the academic year 2020-2021, the Cultural Committee comprised of Dr. Thomson A. Fernandes (convenor), Members- Paramjeet Shetti, Dr. Hina Shaikh, Dr. Satyavati Chaubey, Mr. Sachin Gupta, Dr. Jai Knox, Ms. Lorraine Ramos and Ms. Treasa Francis; Cultural Representatives Sneha Dominic, Mikhail Vora, Yejeleena Jaiwant, Heenakshi Gurbani ; Student Representatives Joan Jeejo, Eshika Shetty, Riknal Jk, Anvita Jagtap along with Contingent Leaders Angella Ann Raju, Vaishnavi Yadav, Heenakshi, Mikhail Vora, Sanskriti Shetty and dedicated Assistant Contingent Leaders Siddesh Sanzgiri, Smriti Sawant, Simran Vincent, Gauri Kambli, Nahid Sayed. The students of Cultural Committee have actively volunteered and presented their talents in the events which were Independence Day, Teachers Day, Founders Day Commemoration, Republic Day, Hindi Parishad and Ole 2021 inauguration.

Founder's Day Commemoration was organised on 1st December, 2020 to pay homage to our Founder Dr. John Wilson . The programme was hosted by Cultural representative Mikhail Vora (TYBSC). After a prayer service by Rev. Arpana Rangayya Principal Prof. Anna Pratima Nikalje addressed the gathering. H'Ashley Almeida (SYBA) presented a fascinating mono act on a short piece from Dr. John Wilson's life which was then followed by an evoking talk by Prof. Sudhakar Solomonraj. An eye catching portrait of Dr. John Wilson was made by Janhavi Thombare (FYBSC) and the choir presented a beautiful devotional song. Vote of thanks was proposed by Cultural Representative Heenakshi (FYBA) after which the programme concluded with a closing prayer and benediction.

India 72nd Republic Day Celebrations were held on 26th January, 2021 to celebrate India's 72nd Republic Day. The programme was graced by the presence of Principal Prof. Anna Pratima Nikalje, Senior College Vice Principals Dr. Ashish Uzgaré and Dr. Harsha Badkar,, Self Finance Course Coordinator, Dr. Zulieka Homavazir, Junior College Vice Principal, Mrs. Smitha Masih, Junior College Supervisor Mr. M.R. Dubey. The programme was hosted by Cultural Representative Heenakshi (FYBA). It began with Dr. Anand S. Burange enlightening the audience about the message by Netaji Subhash Chandra Bose from Azad Hind Radio, Berlin. The students of the Cultural Committee engaged

the audience with beautiful patriotic performances . Neha Saxena sang Ekla Cholo Re, a Bengali patriotic song written by Rabindranath Tagore in 1905 that exhorts the listener to continue their journey, despite lack of support from others. Adil Sayyad performed a piece through which he expressed what freedom meant to him. Sneha Dominic sang a melodious song which was then followed by an inspirational speech given by Bushra Qazi. The vote of thanks was proposed by cultural representative Yejeleena Jaiwant .

OLE 2021: Kindly refer to the report with photographs on the online festival in the mainsection

The Cultural Committee has also actively participated in Inter Collegiate fests and has come out with flying colours. At Inferno 2.0 (Nov 27th-29th) the Annual inter collegiate Fest by the Indian School of Design and Innovation (ISDI) (this was Asia's First Virtual Intercollegiate Creative Arts and Design Fest) they bagged many prizes. Angella Ann Raju was the Contingent Leader assisted by Sneha Dominic and Simran Vincent. Wilson College was in the top 10 colleges out of 35. The winners were 1st Podium in 'Happily ever after' (Design and Visual Art): Fiona M Francis 2nd Podium in 'Design my Jam' (Design and Visual Art): Fiona M Francis 1st Podium Director's Cut (Film, Media and Photography): Arpudhamani Nadar

Students participated in 'Discovery' (11th&12th) Dec 2020, a fest conducted by the Sports Management TYKHE. Heenakshi was the contingent leader for this fest. Winners List of Discovery: 2nd Prize in Fitness event: Janmejaya Tewari 1st Prize in Dance Event: Shraavni Jadhav 3rd Prize in drawing and Painting: Fiona M Francis

We also had 20 students participating in Kshitij'20, Annual inter collegiate fest of Mithibai College. Mikhail Vora was the contingent leader for the fest and was assisted by Siddesh Sanzgiri, Smriti Sawant and Nahid Sayed. Goutam Jain stood 2nd podium in product photography

Active participation was seen in Shoutt, (Jan 2021) an inter-collegiate Fest of Jai Hind College. Sanskriti Shetty was the Contingent leader. In February'21 students participated in Dimensions- A Toast to Transition, an inter-collegiate fest of V.G. Vaze College. 8 students participated in various events that were organised by the college while some other students of the cultural committee attended various webinars conducted throughout the fest. Heenakshi was the Contingent leader.

In the month of March'21 students participated in Spectrum 20-21, a departmental fest of Mulund College of Commerce. The contingent consisted of 22 participants who participated in various events that were organised by the college. Vaishnavi Yadav was the Contingent leader for the fest and was assisted by Zehra Sudanwala.

Olé the Annual Inter Collegiate fest of Wilson College was celebrated from 22nd to 27th March 2021. The theme for this year was 'The Real Heroes' to celebrate the front-line workers. The Contingent was lead by Heenakshi and was assisted by Gauri Kambli. Winner's List of OLE2021: 1st podium in script writing: Rishabh Gupta. 2nd podium in rap event: Brijesh Tiwari 2nd podium in solo fashion show: Aditi Kosey 2nd podium in poetry art: Fiona M Francis

The cultural committee is proud of the committee members and students who have made the effort to participate in various fests and wishes them success in future endeavors. We look forward to achieve more and shape the flairs of our students helping them in every way possible.

*Dr. Thomson A. Fernandes,
Convenor*

Orientation Committee

The Orientation Programme which is Part One of the Student Induction Programme was held on Thursday, 10th September 2020 . Due to the pandemic, this was the first time that an online session of the Orientation Programme was successfully conducted for the First Year Students. Around 763 First Year students across all streams attended the Orientation Programme. The Online Platform used for the Orientation Programme was Google Meet with Online streaming.

The aim of the Orientation Programme was to provide First Year students with all essential information regarding college facilities, various committees, time tables, examination pattern, extracurricular and co-curricular activities and to orient them to the rules and regulations of Degree College. The programme schedule consisted of the National Anthem, Prayer by College Chaplain, welcome address by Principal, brief introduction to Student Induction Programme and a presentation on various college facilities, committees, departments and rules and regulations. The Orientation Programme was followed by an online Chapel service for the students. We received appreciation and positive

feedback from the First Year students about the Orientation Programme

*Ms. Neha Elizabeth Koshy
Convenor,*

Disaster Management Cell

The Disaster Management Cell along with NSS Unit conducted a session on "Disaster Management" on 19Th March 2021. This was about Fire Safety and First Aid Awareness.

Thirty participants joined the extremely useful and informative Webinar on the Google Meet Platform. The Resource Person was Mr. Samadhan Kadu-Disaster Management Trainer who is associated with the Collector's office of Raigarh District Maharashtra.

In the session, Mr. Samadhan Kadu explained about the principles of First Aid, Control of Haemorrhage, CPR method, how to remove a person from danger or casualty during any kind of disaster etc. The committee interacted on the WhatsApp.

*Dr. Abhishek Chris
Coordinator*

Training and Placement Cell

The College has been receiving Placement and Internship opportunities from various companies such as IFI Techsolutions Pvt. Ltd., Hindustan Unilever, TCS, MNC Bank, Ocean Network Express (India) Pvt. Ltd., Advent Electronics, Sportzinteractive, SuccessR Hrtech Pvt Ltd., D E Shaw group, among others. Training and Placement Cell, helps students graduating from Arts, Science and Self-financed courses to connect to industries and NGOs looking for New entrants. To identify the students interested in job opportunities/ internships after graduation, a google form was circulated among the students of Arts and Science through the heads of the departments. Through the google form, 153 students registered for the training and placement cell. Opportunities from various companies were forwarded to all the registered students and requested to respond, if interested. Resumes of all interested candidates against job advertisements were collected and sent to respective HR for further communication. Due to the pandemic situation, very few students responded to the shared vacancies and advertisements. By considering

the Covid situation in India, all the vacancies were forwarded to students with included HR details, so that students can apply directly, whenever possible.

Moreover, to get the updates on exciting opportunities for the students, this year, Wilson College, Training and Placement Cell, was registered for the Apli.ai, Start up at IIT, Bombay.

This year many students received job opportunities and internships due to direct interaction of students with HR, due to needed call taken by Training and Placement.

The details from the students are awaited. Among them, listed below are the placement opportunities that the students of Science and Arts have availed of:

Ms. Sunishka Mukherjee was recruited for US IT Recruiter post (full time) at Rave Business Systems LLC. Ms. Kaberi Sarmah, received internship at International Model United Nations- Campus ambassador, from March 2021 to April 2021. Ms. Kaberi Sarmah recruited at Quick Homes- Tele caller recently. Mr. Rahul Raj Agrhari recruited as a Chemist (Full time) at Glaum Enclosures Pvt. Ltd

*Dr. Anand S. Burange
Convenor*

Cooperative Education Programme (CEP) 2020-21

The Committee for Cooperative Education Programme (CEP) for the year 2020-21 included Ms. M. Khambhawala (Convenor, Mr. S.Solomonraj (Advisor), Mr. M. Shetti, Dr. S.Mane, Dr. S.Chaubey, Ms. S. Patade and Ms. T. Francis. Given the experience of having conducted CEP 2019-20 on a humungous scale online, a request was made to the Principal to coopt more members which was accepted promptly. The coopted members included Dr. S. Mhaske, Ms. M.Gore, Dr. T. Fernandes, Ms. N. Braganza, Ms. C.Gloria & Mr. G. Ghadi. The joint efforts of the 13-member Committee enabled fruitful completion of the programme. The interview panel for the selection of students included Ms. M. Khambhawala, Mr. M.Shetti, Dr. S.Chaubey and Ms. S.Patade. fifty students were selected out of eighty five applicants . As the lockdown continued some students were directly affected and could not confirm their participation. Finally twenty six students joined and completed the programme successfully.

CEP 2021 was a three-week long programme from 10th May -29th May 2021, considering the Semester 4 examination timetable. The entire programme was conducted online

through Google Meet. Google Classroom LMS was used to provide assignments, session recordings and reading material and PowerPoint presentations shared by the resource persons. CEP 2021 was inaugurated on 10th May 2021 by Principal Prof. Anna Pratima Nikalje. Chief Guest for the inauguration was Mr. V. C. John, Global Director & Industry Marketing Head, Fintech Labs. Ms. Khambhawala, gave the introductory remarks. Principal gave an encouraging speech to the participants. Mr. S.Solomanraj took everyone through the developmental stages of the CEP, running for over four decades now. Ms. N. Braganza introduced the Chief Guest who inspired all with his vision and shared his views on how to prepare oneself for the changes happening at an exponential rate worldwide. Mr. M. Shetti proposed the Vote of Thanks. Large numbers of teachers were present for the occasion and there was great interaction among students

Four groups of participants with equal representation of every stream and subject were formed. The three-week session phase was designed keeping in view a judicious blend of Information/Skill based sessions and Career based Sessions. Exclusive sessions focusing on physical and mental health were planned. Since CEP 2019-20, sessions on gender sensitization have been incorporated. This year, we extended the theme to the concept of inclusivity. Further, sessions to train students in computer and research skills were also arranged. As the online platform was becoming the new normal, special sessions were introduced to equip participants with knowledge and skill to work on MS Word & Google Doc, MS Excel & Google Sheet and MS PowerPoint . Assignments were given and assessed. Following are the details of the sessions in this phase:

- A. Personality and Skill Enhancement** Understanding Self, Strengths and Competencies, Energy drainers and Radiators: A Template for Personal Growth, and Setting Goals and Feedback Loops (S. Solomonraj), Understanding Me - A Strengths Finder Aided Discovery Journey (V.C.John), Emotional Intelligence & Leadership (Jagdish Iyer) Fun with Statistics, (Dr. M Gupta), Communicate Effectively to Become an Inspiring Leader, (Dr. M Philip) Assertiveness, (M Shetti) Creative Thinking, (Ad Pocha) Personal Finance Education for Students (Jenniton lobo), Organizational Etiquettes, (Tresa Francis) How to Sell Like Pro? (Sharmil Raj)
- B. Physical & Mental Health** Resilience Secrets: Covid 19 (Dr. Harish Shetty), Bursting Myths around

COVID & Nutrition Guidelines to Safeguard Oneself in Contemporary Times and Breathwork for Boosting Immunity and Covid Relief (Mr. Sourav Ghosh & Ms. Dipti Deshpande)

- C. Gender & Inclusivity-** Exploring Sex, Gender & Sexuality, Adv. (Dr. Ivan John), The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 (POSH Act, 2013) (Persis Sidhva) and Understanding Intersectionality and Inclusion in Corporate Indian Workspaces. (Asiya Shervani)
- D. Computer & Research Skills,** Presentation Skills: Then and Now (Dr. J. B. Mistry) MS Word/ Google Docs, (Dr. S Mane), MS Excel/ Google Sheets (Dr. Thompson) and Research: Concepts, Understanding and Future Prospects (Dr. A Burange)
- E. Careers** Career Development: Managing Transitions (Dr. D Matthew), Theatre as a Passion: Beyond the Performance, (Mr. Quasar Thakore Padamsee), Sailing as a Passion (Col. Sandeep Kapur): Journey of a Teenage Entrepreneur, Career in Media Panel Discussion (Mr. A Pratap Singh) Mr. Sameer Karve (Maharashtra Times, Print Journalism), Ms. Rashmi Warang (RJ on FM Gold), Ms. Ashwini Mane (Zee, Marathi), Careers in Language/Literature (Dr. S Chaubey): Hobby and Career in Aquarium, (Mr P Kadam) Career in Horticulture for All (Mr B. M Konde), Career in Ecotourism, (Dr. S Mane), Career in Education - with perspective of NEP 2020, (V Sawant) Entrepreneurship and Startups, (Sharmil Raj) Career in Library and Information Science (M Tikam), Animation: My Passion, My Career, (C Sharma), Preparing for Civil Service Exam, (Aditya Prabhudesai), Career in Indian and Foreign Languages (Dr. D Talpade), Careers in Data Science (R Nalawade)
- F. Contemporary Issues:** Farm Bills and their impact on the agriculture sector, economy and consumers. (S Patil).

Every student had to make a 10-minute presentation of a topic related to their FY and SY subject/s but not be a part of the syllabus. Ms. R. Patel (Psychology Dept), Dr. A Kumar (Botany Dept), Ms. S Patade (Committee Member) and Mr. G. Ghadi (Committee Member) judged the competition. A special 'Popular Choice' prize under Individual Presentation competition was announced; based on participants' votes. Dr. J. B. Mistry (Resource Person) had assigned topics to each group during his session. The presentation included Logo, Tagline and Power Point presentation. The prize-winning logo appears on the CEP 2021 certificate.

Judges included Dr. J. B. Mistry (Faculty, XIC and former Head of Physics Dept, St Xavier's College), Ms. V. Mathew (English Dept), Ms. R.Chettiar (History Dept) and Mr. S. Gupta (Chemistry Dept. All the four groups displayed excellent time management skills. For **MS Word/Google Docs**, there was a group assignment to prepare 'Certificate Template' and it was judged by Dr. S. Mane, Ms. N. Braganza, Mr. M. Shetti and Ms. M. Khambhawala. For **Excel Proficiency**, the assignment was designed by Dr. T. Fernandes, and this was judged by Dr. T. Fernandes and Mr. M.Shetti. **Ms. Viola Mathias was declared the Best CEPian for CEP 2020-21 batch.** She received a cash prize Rs. 750/- and a box of Chocolates sponsored by Mr. Niranjan Sanzgiri instituted in the name of his uncle late Dr. Mamdani. Despite the ups and downs the group members ensured that everyone sailed through successfully. An excellent example of UBUNTU realized. The Committee, reflecting upon the entire journey from 10th May 2021 till the Valedictory Function decided to institute a '**Resilient Group' Prize** to honour the courage, dedication, commitment and active participation of the groups despite challenges faced. The Valedictory Function on 29th May 2021 was compered by Ms. N.Braganza and Dr. T.Fernandes. Welcome address (Ms. Swamini Patade.), CEP 2021 Report read out by Ms. Meghana Gore and Vice-Principal, Dr. Ashish Uzgaré addressed the audience. He congratulated the committee and the participants for the successful completion of the programme. Dr. Sanjay Mhaske introduced the Chief Guest, Shri Vishwas Nangare Patil, Joint Commissioner of Police (Law & Order), Mumbai City. Shri Patil used motivational poems, inspirational anecdotes and his own life narratives, his speech left the audience in awe and he interacted with the audience answering the questions posted by them. The excitement increased during the Prize Distribution, hosted by Ms. C.Gloria and Mr. G. Ghadi. Vote of Thanks was proposed by Ms. Treasa Francis. The Cultural Programme followed planned out by the participants under the able guidance of Dr. Thomson Fernandes and assisted by four teacher in-charges for four groups. It included sharing of CEP journey, a showcase of talents, a puppet show, poem and shayari recitation, games and much more. A video on the CEP 2021 journey was also made. This was shared on staff WhatsApp group and was well appreciated.

I extend a heartfelt gratitude to all the Committee members. Their support and assistance, trust and commitment went a long way towards effective completion of CEP 2021 in the online mode. Special note of appreciation to Mr. V.C

John for sponsoring Gallups Strength Test, not only for the participants but also five Committee members. The test helps one to identify their areas of strengths that could be worked upon further to develop work competencies at the global level. Due thanks to all who have worked behind the scenes. Together, it was possible to achieve yet another milestone in the history of CEP.

*Ms. Muneerah Khambhawala
Convenor, CEP 2021*

Co-operative Education Programme (Report of Online Function 2019-20)

The Committee for Cooperative Education Programme included Ms. Muneerah Khambhawala as the Convenor. Members were Mr. Sudhakar Solomonraj (Advisor), Mr. Mahesh Shetti, Dr. Sushant Mane, Dr. Anand Burange, Ms. Ayeshna Dutta, Ms. Asilata Karandikar and Ms. Jabinda Lobo.

The interview panel for selection of students comprised of Mr. Sudhakar Solomonraj (CEP advisor and Head, Political Science Department), Mr. Mahesh Shetti (CEP Committee member, Physics Dept) and Ms. Muneerah Khambhawala (Convenor CEP and Head, Sociology Dept). Forty-eight students were selected out of hundred applications and Forty Four students participated in the programme.

Due to the pandemic the city was under a lockdown and this affected our programme. However the idea to conduct an online CEP struck the Convenor after a telephonic conversation with Dr. J. B Mistry (XIC & CEP Resource Person). Principal Madam wholeheartedly agreed to a first in History 'online CEP' and suggested that Zoom could be used as the online platform. The committee met multiple times on the Zoom platform to see the feasibility and decided to have the very first online-CEP in the history of 41 years of CEP. Students were given basic training to use the Zoom platform in the last March. The month-long programme was completely conducted online.

The CEP 2020 was inaugurated on 2nd April 2020 by Principal Prof. Anna Pratima Nikalje. Vice Principal Dr. Harsha Badkar shared words of wisdom. A large number of teachers were present for the occasion. Convenor Ms. Muneerah Khambhawala welcomed all and Ms. Ayeshna Dutta proposed the vote of thanks.

Five students' groups were formed, every group had equal representation of boys and girls from both arts and science. Each group was represented by one leader and one technical head. The group leader bridged the communication between group members and organizers. Technical heads helped in training and sorting technical difficulties for online platform

The lecture phase spanned over four weeks where following resource persons interacted with students: in the area of **Personality and Skills enhancement** following resource persons had workshops:

- Mr. Sudhakar Solomonraj – The Road Ahead: Self and Career Exploration, Structured Thinking, Earth-day and Caring for Earth, Environmental Issues and Opportunities in Environment
- Ms. Kirti Golatkar (Corporate Trainer, Life K Designs) – Industry Overview: Building blocks and Goal Setting
- Dr. Jahangir Mistry (Xavier's Institute of Communication) – Presentation Skills
- Mr. Jagdish Iyer – Leading with Emotional Intelligence
- Mr. Mahesh Shetti – Multiple Intelligence
- Ms. Heena Bhimani – Mental Health Care and Role of Nutrition in Lockdown, Reducing Stress & Anxiety: Meditation Techniques & Diet
- Dr. Gita Chadha – Contemporary Perspective to Gender: Intersectionality, Queerness and Masculinity
- Dr. Manoj Bhatawadekar – Raising the Resilience

In addition, following sessions **added value** to the programme: Creativity (Mr. Adi Pocha)

Visual Thinking (Mr. John Paul Raj) Reading and Other Competencies (Mr. Shriharsh Kaushik) Striving for Excellence (Ms. Muneerah Khambhawala). How I Became What I am Today and Why? (Ms. Pranjali Khajanjii). Gender and Economics (Dr. Vibhuti Patel) Bioprinting (Dr. Sushant Mane), Personal Finance Education for Students (Mr. Jenniton Silva Lobo). Higher Education Abroad (Mr. Mehta, Kareer Krafters)

Following talks on **Career Perspectives** were arranged: Research Mindset (Dr. K. Sridhar, T.I.F.R. and Mr. K. Sivan, Research Consultant), Introduction to Research (Dr. Anand Burange, Chemistry Dept), Media for Students Interested in Language (Ms. Ashwini Mane, Zee), Horticulture Nursery: A Business Opportunity (Mr. Bandu Konde, Botany Dept),

Hobby and Careers Related to Aquariums (Mr. Pulakesh Kadam, Taraporewala Aquarium), Human Resource (Mr. Yogesh Somani), Public Service (Mr. Aditya Prabhudesai, IRS, Undersecretary, Cabinet Secretariat)

Journalism (Mr. Sameer Karve, Maharashtra Times), Scientific Staff in Science Labs (Mr. Uday Kashelkar, Scientific Officer, NPCIL) Digital Marketing (Dr. Raamesh Gowri), Indian and Foreign Languages (Dr. Dnyaneshwari Talpade), History, Archaeology, and Heritage (Dr. Kurush Dalal, archaeologist, Live History India) N.G.O. (Mr. Mayur Helia).

On the last day Mr. Sudhakar Solomonraj summarized all the sessions and talked about careers in diverse areas. The name of the concluding session was 'Brand You'.

The CEP sessions concluded on 2nd May 2020. Ms. Roopa Isaac and Mr. Mikhail Vora had designed some online games and quizzes. Many other members contributed through songs, sharing paintings and the memes they created for the CEP programme.

A Three-day follow up session 'How to manage myself during a change?' was conducted on 11th, 13th and 15th May 2020 by Mr. Anish Menon and Ms. Natalia.

The winners of the competitions held within the three groups were

1. Making effective Power Point judged by Dr. Jahangir Mistry.
2. Each group also had to design a logo for CEP. The prize-winning logo was put on the CEP certificate along with the college logo.
3. The online group presentations were judged by Ms. Vinita Mathew (English Department), Ms. Ayesha Dutta (CEP member, Sociology Department), Ms. Jabinda Lobo (CEP member, Microbiology Department) and Ms. Muneerah Khambhawala (CEP Convenor, Head, Sociology Department). Excellent group coordination was seen among participants especially when no group members could be physically present with each other. A high degree of inclusiveness was seen where some members faced connectivity issues and their pre-recorded videos were incorporated very smoothly in the presentations by their groups. Some groups used exemplary techniques to beat our expectations.

Competition for Individual Presentation was organized where students had to make a 10-minute presentation.

The condition was the topic must be related to the subject the participant is studying but not from the syllabus. Ms. Aarti Manerikar (Head, History Department) and Dr. Anand Burange (Chemistry Department) judged the competitions. The variety of topics chosen by participants was highly appreciated. Various techniques used by some of the participants showed the extra mile they walked in the CEP journey. A special 'Popular choice' prize under Individual Presentation competition was announced.

In addition, to appreciate the efforts of one group in continuing the Kaizen practice (bringing small improvements to achieve bigger long-term goals) that was mentioned by Prof. Sudhakar Solomonraj in one of his session, another 'Special prize' was instituted. All the members of this group have continued this practice till date and have been regularly updating their improvements to Prof. Sudhakar Solomonraj. This prize stands as a testimony as to how CEP sessions bring about positive change in participant's life.

Mr. Mikhail Vora was declared as the Best CEPian for CEP 2019-20 batch. He received a cash prize sponsored by Mr. Niranjan Sanzgiri instituted in the name of his uncle Dr. Mamdani.

Valedictory Function

The Valedictory was conducted on 20th March 2021. Mr. Sanjay Joshi, Executive Director, Wonder Cement Ltd was the chief guest. He is an ex-Wilsonian, Chemistry graduate and an ex-CEPian from CEP-1996 batch. He guided students about how keen observations, learning extra skills along with sincere efforts taken in regular academics can lead you in life.

CEP 2020 magazine '**Connect**' was released on this occasion at the hands of the Principal and the Chief Guest. All the prizes were announced on this occasion. Students presented various cultural events online, through pre-recorded or live videos. Dr. Satyawati Chaubey took the charge of coordinating the same.

CEP 2019-20 batch came out with the second volume of CEP magazine 'Connect' (the first volume was published in 2003). The unique thing about this volume is that it is designed and compiled completely by the CEP students. Prof. Sudhakar Solomonraj encouraged students to come up with this volume reflecting the artistic and literary talent of CEPians. The resources for printing were also raised by Prof. Sudhakar Solomonraj.

The Editorial Team consisted of: Coordinator - Ms. Priyanjana Deora, Magazine Designer – Ms. Disha Waingarkar & Ms. Kreena Shah, Cover Page Designer – Ms. Sana Khan & Shrutika Wadkar, Art Editor – Ms. Anamika Gupta, Editor – Ms. Divya Joshi, Compiling & Editing – Ms. Pavithra Kandasami, Chief Content Editor – Ms. Ankita Dubey, Content Editor – Mr. Aniruddha Phadke.

The Editorial team has rightly expressed 'Working for CEP magazine was the very first experience for every member of the team in participating, organizing, designing, and editing a magazine. It gave us a chance to explore the area we had never ventured into. It was a new and enriching experience and we all got exposed to a new set of skills. Forming and working with the team virtually was a good learning experience. All team members were very supportive, cooperative, hard-working, and brought new ideas into making of the magazine. Thanks to all participants who submitted their entries. We are very grateful for the support and opportunity from the CEP Committee members, participants and sponsors. Special thanks to Vikshita Poojary (T.Y.B.A, English Literature student) for technical help, Bushra Qazi and Meenaz Ansari (ex-student) for getting the magazines printed on time. We are going to cherish this magazine for ever'.

Lastly, I extend a heartfelt gratitude to all the Committee members with a special note of appreciation for Mr. Mahesh Shetti for extending all-round support and assistance throughout. The trust, support and commitment of the entire team enabled the successful completion of the CEP in the online mode, an important milestone in the history of CEP.

*Ms. Muneerah Khambhawala
Convenor, CEP 2019-20*

Training programs for Non Teaching Staff

The Committee of training programs for non-Teaching staff comprised of: Mrs. Shubhangi Gavankar (Convenor) Dr. Harsha Badkar, Mr Pradeep Abhyankar (Co-Convenor) Mr. Shekhar Deodhar and Mrs. Ruby Malshe

It was felt necessary that the college should arrange training programs for non-teaching staff to relieve them from their monotonous routine jobs and enhance inter-personal skills. The Non-teaching staff can participate in training programs to release their stress and have a good teamwork.

Accordingly following programs were arranged. Khel Khel Mein. A workshop on Interpersonal Relationships "Khel Khel Mein", was conducted by our alumnus, Dr. Shamin Suryavanshi on 15th June 1999. There was an overwhelming response from the non-teaching staff towards this program. They participated in it whole heartedly. "The college should conduct more of such programs, as then, we can handle our stress levels more efficiently" was their feedback.

Computer Orientation Workshop: A basic Computer Orientation Workshop was organised by the IT department for non-teaching staff of our college. It was conducted in two batches on 16th December 2019 and 13th January 2020 respectively.

Webinar on "Office Automation" IQAC & Training programme for Non-teaching Staff Committee organized the Webinar on 6th February, 2021 for Wilson College Non-teaching Staff. The topic was "Office Automation", delivered by Ms Keyaa Mukherjee, Office Superintendent, Maniben Nanavati Women's College, Vile Parle (W), Mumbai. Some teaching staff also attended the session.

Objectives of Webinar: To standardize the routine work of administrative office, To enable the organization of the stored data, To increase productivity and effectiveness of administrative work

To facilitate the decision making procedure on the basis of accurate data, To avoid unnecessary paper work To remove the communication gap with transparency of data. Ms Keyaa Mukherjee with her excellent expertise gave an overview of Office Automation which included : Meaning of Office automation, Digitized Administration Implementation of E-governance, Execution of DCRM (Document Control Record Management) as per quality management system, Paperless office work, SWOC analysis and NAAC perspective documents, there was a great response from participants

Any system works by collecting, storing, manipulating & relaying office information & data digitally to accomplish basic tasks & goals. An office automation system could be a facility management software that allows managing & automating various operations related to our workplace.

Office automation is a way of dealing with tedious & repetitive work with the help of technology. No section in an organisation is left untouched by automation. Digitization has now become an integral part of an organisation. The optimal use of automation strengthens our overall workflow.

I believe we have justified our goal. The Committee is thankful to all those, who contributed directly and indirectly in making these events a great success. We are extremely grateful to Principal Madam for her tremendous support and guidance towards these programs.

Ms. Shubhangi Gavankar
Convenor

Andrews' Vision Centre Report

"Technology is the new sight. It's a vision which comes from a dream to make life better, **Not just for one but for all**. To see things in a different light is to see things in a better way."

Andrews Vision Centre (since 2008) continues to be committed "To Help Visually Challenged Students to be Educationally, Technologically, Psychologically and Socially Enriched so That They Are Better Equipped to Face the Challenges of Life" as well as help students with other disabilities to ensure inclusivity on the Campus. This year Covid 19 pandemic has hit the world and AVC has embraced the changes gracefully, coping with online learning positively. The pandemic opened the possibility for our students to technically equip themselves. Currently the Centre supports twenty seven visually challenged students one with a learning disability, and two with cerebral palsy. The Centre is sustained by Sterling and Wilson Solar Limited, the College Management and Well Wishers. The Centre provided continuous Online support: Covid 19 pandemic separated us physically. But we have used technology and our services have shifted to online mode. Online availability of full-time coordinators ensured smooth functioning of administrative and academic activities. Financial Support was provided to needy students for education. It also facilitated procedures for procuring prestigious government and private scholarships. Volunteer Support was extended through a strong and committed volunteer group of approximately thirty Wilson College students who assist as readers, tutors, friends, and mentors. Daily Tutorials by way of learning classes and creating accessible study material to ensure a smooth learning process is provided. Annual maintenance of Centre's assistive technology was carried out. The washrooms in the Centre have also been renovated.

Continuation of sensitization programs in the form of a Certificate Course in Disability Studies and a webinar on inclusion of persons with disabilities in higher education has

been undertaken. A committee of teaching faculty members form a strong support system to ensure smooth functioning of the Centre with support from the College Management, Principal, and Well-Wishers.

Student Support Activities include conducting multiple surveys to understand needs and challenges of AVC members thereby facilitating the process of designing the role of AVC next year. The Centre adopted the following measures at both individual and institutional level.eg. Training programmes : A Training session on how to use e-learning for degree college AVC members on 26 May 2020 was conducted by Dr. Biraj Mehta Rathi. The students were familiarised with the zoom and google meet platform in the session. The session was indeed effective and interactive. This was followed by several one-on-one sessions with students with hands on experience, with the help of NSS volunteers training on how to use platforms like Zoom, Google Meet, Google Classroom, Gmail, and Maps was given.

Students were provided with study materials eg Logic and Economics braille diagrams were provided to SYJC, the same was procured from Raised Lines Foundation, Gurgaon. WIFI routers and Power banks were provided to students facing network issues in attending online lectures. Recordings of SYJC textbooks were also provided. Guidance on completing the Foundation Course project was given to FYBA students. EVS journals were provided to SYJC Students as it was not available in their villages. The material was delivered at student's homes in villages to enable them continue with online education.

Online tutorials for class SYJC from 12th July 2020 on daily basis was conducted. A systematic time table is drawn out and followed, the same is followed by review meetings. There are nine students and eight mentors, one mentor for each subject. The Zoom platform is used for tutorials, lectures are recorded and then uploaded on the AVC YouTube channel which enables students to revise and access at their own pace.

Casual meetings along with volunteers were conducted with the students of AVC to have a friendly chat and also solve any issues they were facing. This helped to strengthen the student volunteer bond.

The 'Help The Blind' organization provides scholarships for visually impaired students. AVC facilitated the entire process online which was challenging for students as well the co-

ordinators of AVC and Help the Blind Foundation. The hard work paid off as fourteen students from the degree college received scholarships.

In the Online Employment Training Program the college has collaborated with 'Youth 4 Job' and has been doing employability skill programs for visually impaired students. Currently, four students from our Centre are part of this ongoing program. Each student has been assigned a volunteer. Individual attention is very important to enhance new communication skills and learn the skills required for employment in a corporate world. Our students are on the way to find and achieve their own unique goals.

At the institutional level the AVC has created pedagogical guidelines for teachers to keep in mind while creating Online Accessible Material for Visually Challenged Students. The AVC assisted the exam committee for executing accessible systems of examination whenever required.

The following events were organized to enhance sensitization. A two-day online national workshop on 'Persons with Disabilities in Higher Education: Inclusion & Employment' (15-16th May). The workshop was exclusively for teachers and three hundred participants were selected out of more than thousand applications from all across the country. The Speakers covered a wide range of pertinent topics that helped the attendees understand the subject on a deeper level.

The Centre in collaboration with Youth4Jobs will continue with the certificate course in disability studies, a formal letter of understanding has been signed for a long term collaboration.

Our Student achievements are as follows In 2019-2020, Ms. Priti Abraham (FYJC) AVC topper with a 79.23% score. In 2019-2020 Ms. Shravani Pawar topped in AVC with 75.84% closely followed by Ms. Pranali Davre with 74.77.

The success of our centre lies in the fact that many members have independently established their identity and made a mark in positively contributing to public life in the community and nation. Some of the success stories - We are proud to share that Mr. Harshad is closely involved as a COVID warrior, this is self-initiated along with the concerned NGOs, which has also issued a letter of appreciation for the same. Ms. Darshana is an avid blogger and has an active channel that shares her aspirations, talent and abilities as a fashion advisor (among many other things) Mr. Shamshergir

is the Head of Rashtirya Viklang Party (Maharashtra). He contributes to policy making and decisions with regard to rights of persons with disabilities. We extend our Gratitude to our donor Mrs. Shobha Nair whose generous contribution has made it possible for us AVC to continue provide support to visually challenged students of Wilson College.

Dr. Biraj Mehta Rath
Convenor

Mr Abhilash S.C and Ms. Ansa Pinto
Centre Co Ordinators

Nature Club

Nature club committee for 2020-2021 consisted of Mr. Bandu Konde, Ms. Vinita Mathew, Dr. Ajitha Kumar, Dr. Sushant Mane, Mr. Kailash Shinde, Ms. Asilata Karandikar, Ms. Swamini Patade. Sana Khan of TYBA and Harsha Ghadi of SYBSC who was nominated as student representative. Unfortunately, because of the lockdown and tremendous strain on students the activities of the club were restricted.

Nature Club Alumni and Lets Go Outdoors organized wildlife week in the first week of October along with Nature club. Participants included were from Wilson College and schools across Maharashtra and India. There were webinars by experts from Tamil Nadu, Dr. Albert Rajendran from Palavamkothai, Mr. Sunil Zaveri from Dubai and Mr. Vivek Kulkarni from Mumbai on reptiles, birds and wetland ecosystems. There were sessions on composting by Mr. Sivan, organic gardening by Ms. Meenaz and Ms. Tanuja. Mr. Hari Chakraborty an alumnus shared his experiences of Project 36 of planting trees in all states and union territories of India which he had done with another alumnus Mr. Anthony Kharbani. Mr. Anish Menon an alumnus organized interactive session on way forward. Mr. Sandesh Lad and Ms. Sneha Lad conducted competitions in poetry, painting for different age groups. The youngest participant was three years. Keswick School Madurai was awarded a special prize for maximum participation. Three field guides were gifted to the school library.

Naturalia Wilsonica the ex-students group organized camps and treks and camps between December and February. They will organize a camp in June to Dharamkot, Lake Glacier, Chamba, Lahual valley and Jibi in Himachal Pradesh.

Naturalia Wilsonica the Wilson nature club group is a major support and provides mentoring to our nature club students. The group ensured that the Wilson tree planting does not

have a break with a mini tree planting of 50 saplings at a farm in Pali.

*Mr. Sudhakar Solomonraj
Staff Advisor, Nature Club*

Information & Communication Technology (ICT)

The ICT committee comprised of the following members: Convenor: Kapil Bhatt, Co - Convenor: Dr. A. Burange, Members: Mr. M. D' Souza, Dr. S. Mhaske, Dr. T. Fernandes, Ms. S. Patade, Dr. P. Wankhede, Ms. Shreelatha, Mr. Gaurav Ghadi, Registrar, Mr. P. Abhyankar, Mr. Prashant Ambavle. In a meeting we were introduced to a new set of skills.

We suggested in an our committee meeting to improve the Audio Visual Room facilities. Particularly the sound and public address system needs repairing further suggestions to use ICT tools have been made. As everything was online this year suggestions with regard to the use of ICT will be implemented once we resume teaching offline.

*Dr. Kapil Bhatt, Convenor
Dr. A. Burange, Co-Convenor*

Student Mentoring

'Necessity leads to innovation', this has been the key to the initiatives and activities of the committee in these difficult year of the pandemic. In the beginning of the academic year, the committee unanimously decided on the number of mentees to be allotted to each teacher mentor. With the help of the committee members all the students of first year, second year and third year from Arts and Science were distributed into groups and allocated to respective mentors. Care was taken to assign mentors to the mentees from the same stream (Arts/Science). Charge of the Mentoring program for the students of Self Financed Courses (SFCs) was delegated to the Coordinator of the SFCs.

Guidelines for online mentoring including the format for the Google form for registration of the mentees and the group of mentees were communicated to the mentors. Accordingly, the mentors got their mentees registered and joined their respective Google classrooms for the purpose. The mentors conducted online sessions to interact and guide them through Google meet. Sessions were conducted on: Dealing with Insecurities, Different Contexts of Anxiety and Relevant Responses

Eclecticism and Exploring Different Possibilities, Identifying Ones Strength and Weakness

How to Study Effectively, Career Guidance, Forms of Discrimination in Society, Writing an Effective CV

Exploring Johari Window, The Art of Communicating Effectively by Power Point Presentation Role of a Tourist Guide in the Tourism Sector and Mental Health

In the SFC section, the mentorship program introduced is called "The GNMP Program" Generation Next Mentorship Programme wherein the Faculty members/ Graduates/ Industry Professionals/ Alumni are inducted into mentorship system and they have met the students online on need basis to listen to their issues and guide them on the following areas : Study- Life balance Communication skills, Career guidance, Business vision, Analytical/ problem solving skills, Personal attitude towards learning and working, Self confidence, Personality and leadership, Further studies, Personal issues, Global competencies, Family values and Networking. To know the reaction of the students to this program a systematic feedback system has been introduced.

*Dr. Ajita Kumar
Convenor*

National Service Scheme (NSS) Unit

The NSS Unit of Wilson College was enrolled with the Mumbai University for the academic year 20-21 with a strength of 50 volunteers. An advisory committee was set up with Dr. H. A. Parbat as the Convenor & Program officer of NSS 20-21 and Mr. B. Konde, Dr. Jai Knox, Mr. K. Shinde, Dr. H. Shaikh, Dr. Biraj Mehta, Ms. Suruchi Sawant, Mr. Sachin Gupta & Ms. Lorraine Vaz were appointed as members of the committee. The NSS works with diverse themes and our activities revolve around them. The main themes for this year were: 1. Awareness about differently-abled community 2. Mental Health & Personality Development 3. Education of the underprivileged 4. Fitness

Orientation was on 12th October, for all the newly enrolled volunteers for the year 2020-21. It was inaugurated by Dr. H. A. Parbat (Program Officer of NSS) who spoke about the importance of volunteering and how one can help society even during the pandemic. A small video was presented wherein the volunteers showcased all the activities of the previous year. The session was then addressed by the senior volunteers who explained about the duties of a NSS

Volunteer was and how activities were conducted. It was then followed up by ice breaking sessions wherein the junior volunteers built a rapport and had fun. The NSS Volunteers began with their work on April, 2020 by spreading awareness on the ongoing pandemic. The volunteers discussed about the different aspects of Covid-19 and its causes. Awareness was spread through social media. Masks were also made & distributed by the volunteers in their localities. The NSS Unit had organized many on-ground activities in the Academic year 20-21 such as distribution of masks in villages, beach cleanups, educating & feeding the underprivileged children at Airoli, Sector 19. Many online webinars were also organized to create an awareness about different social issues amongst the society. Webinars on climate change, disaster management, personality development created a big impact among the youths. Some of the major activities that were organized are as follows: Mental Health – Mental health includes our emotional, psychological, and social well-being. It affects how we think, feel, and act. It is important at every stage of life. We organized this webinar because pandemic was affecting everyone's state of mind. Thus to raise awareness & to provide support to everyone this activity was conducted. The speaker of the session Mr. Sam Koshy (Director of "The Movement, India") emphasized on the importance of self love & self care. He also shared with us some important tips to take care of our mental health. Apart from the webinar a lot of sessions were conducted which emphasized on mental health. Awareness about this topic was also spread through our social media account.

AVC Tech Mentoring - The Andrew Vision Centre & The NSS Unit collaborated together for tech mentoring for the visually challenged students. From 8th - 14th September, the Volunteers started mentoring the AVC Members on various topics like Google Meet, Google Classroom, Gmail, Google Map, Zoom Meeting etc. All the functions & features of the applications were taught to the AVC Students. The volunteers who came forward to mentor the students were Ms. Angella Ann Raju, Ms. Bhagyashree Badbe, Ms. Husena Barodawala, Mr. Mukund Palyekar, Ms. Prashansa Shinde Mr. Ritvik Singh, Mr. Shamshegir Shaikh & Mr. Shreyas Shirke. Every volunteer was given a student to individually mentor. On 16th September there was a small demonstration session in which the students demonstrated everything they have learned from their mentors.

NSS Week - The Unit celebrated the NSS Week with great enthusiasm and zeal. Various activities were organized such

as poster & slogan competition, quiz competition, film screening, discussion round etc. The Volunteers discussed the importance of volunteering and how one can help on an individual level to bring change in the society.

Fit India - The NSS Unit organized various no of activities under Fit India. Yoga Day was celebrated on 21st June in which Shubham Mishra showcased a lot of yoga poses and explained the importance of making yoga a part of daily life. From 21st - 30th September a 7 day walking challenge was done in which the volunteers had to walk for 2-3 km every day in order to make walking a habit for healthy lifestyle among the volunteers. On 29th September a webinar was held on fitness wherein Mr. Rajan Jothady, the boxing coach of Wilson College explained the basics & benefits of exercising. From 14th - 23rd March a 10 day walking challenge was organized and on 25th March a Yoga session for 2 hours was conducted.

Education of Under Privileged –The NSS Unit visited a slum community at Airoli, Section 19 and imparted education to the children. Alphabets, poems, basic math's was taught to the children through various fun activities. A research was also conducted to know how many children attend school and receive education. We also organized a sports activity in which we played a lot of game and also taught them basic exercises. Food distribution was also done with Rotighar, with the support and guidance of Mr. Anish Chavan.

Udaan - This year the NSS Unit collaborated with Akshara Foundation which works for Gender equality and safe space for Women and LGBTQ community. The NSS Volunteers of Akshara Foundation organized a fest "Udaan" from 24th - 28th February. The fest was of 5 days which consisted of different kind of activities. The volunteers presented some Ads, Songs, Movies and Serials in an analytical format on how our society stereotypes every gender as per convenience.

After the activity a discussion round was conducted for the unit to understand the ideology of every Volunteers and how we can break these stereotypes.

The NSS Unit of Wilson College organized their socio-cultural fest on 8th & 9th of April 2021. The fest began with the inauguration ceremony which was presided by the vice principal of the college Dr. Ashish Uzgaré. The fest was also blessed with the presence of Mr. Satish Kolte who is the district coordinator of NSS Cell of Mumbai District. The theme for the fest was "Beyond the Horizon" which focused on the difficulties faced by the differently abled people of

the society. Competitions such as blog writing, poster making, elocution competition, debate competition, mehndi competition etc was conducted. All the participants who attended enjoyed the fest. Live streaming of the fest was also done in YouTube. After all the events were completed, Bharud which is a folk art of Maharashtra was organized. Mr Anil Kengar presented his act in front of everyone in which he spread awareness among the audience on how to help the differently abled and how a person can make a big change in the society with a small effort.

ACHIEVEMENTS 1. Mr. Ritvik Singh -1st prize in elocution competition hosted by the NSS Unit of Jai Hind College. Ms. Bhagyashree Badbe & Mr. Mukund Palyekar were selected in the district level for the NRD/SRD Camp .Ms. Husena Barodawala was selected as the HOD of Thinkers Forum in Ole, the college fest. Ms. Angella Ann Raju was appointed as the CL with Ms. Aishwarya Zagade as the CL for the fest Umeed of Jai Hind College. Total no of 10 volunteers participated in this fest in 11 events. Mr. Shamshegir Shaikh was appointed as the CI with Ms. Angella Ann Raju as the ACL for the fest Anubhuti of Ruia College. Total no of 9 volunteers participated in this fest in 5 events Ms. Tanisha Peter - 1st prize in Mono acting and Ms. Shravani Pawar - 2nd prize in Elocution for the fest Anubhuti. Ms. Bhagyashree Badbe was appointed as the CL for the fest Sankalp of Lala Rajpat Rai College. Total no. of 5 volunteers participated in 3 events. Ms. Husena Barodawala was appointed as the CL with Ms. Angella Ann Raju as the ACL for the fest Uttung of Podar College. Total no. of 6 volunteers participated in 4 events. Ms. Komalika Ninawe was appointed as the CL with Ms. Siddhika Tandel as the ACL for the fest Utkranti of Wilson College. Total no of 14 volunteers participated in 8 events. Ms. Komalika Ninawe won the best CI Award. Ms. Navyashree Dubey - 2nd prize and Mr. Harshad Chakradhare -3rd prize in Poem Competition. Mr. Mukund Palyekar - 1st prize in Mono Acting and Ms. Zeba Shaikh -2nd prize in Mehndi Competition.

Dr. H. A. Parbat
NSS UNIT Program Officer

Drama Club

The Drama Club is led by its Convenor, Dr. Thomson A. Fernandes, Members- Dr. Michelle Philip Dr. Anand S. Burange, Dr. Satyavati Choubey, Mr. Sachin Gupta, Ms. Veronica Bhonsle, Mr. Pradeep Abhyankar; Cultural

representatives - Sneha Dominic, Mikhail Vora, Yejoleena Jaiwant, Heenakshi Gurbani.

Hindi Parishad and Drama Club of Wilson College organised an online interactive session on 10th February, 2021. Mr. Mujeeb Khan [Founder of Ideal Drama and Entertainment Academy] was the Chief Guest . Prof. Anna Pratima Nikalje graced the occasion. The hosts for this session were junior college students Gazal Shah and Sapna Choubey who are also a part of Hindi Parishad. Pritty Abraham sang a melodious welcome song which was then followed by short message by drama club Convenor Dr. Thomson Fernandes and advisor of Hindi Parishad, Mrs. Sunita Chauhan. Another student, Faiza Waghoo gave brief introduction of Mr. Mujeeb Khan and welcomed him. Mr. Mujeeb Khan took the viewers on a trip down the Memory lane narrating how he started his journey by gaining experience in all the areas related to theatre. He explained the importance of language in theatre and showed examples of various facial expressions and how an artist's body language, punctuation and vocabulary contribute to the art and make an impact on the audience. Towards the end of the session he answered the questions raised by the students of Degree and Junior College present in the session. He also presented a snippet from his play Inquilab Zindabad. The vote of thanks was proposed by Akansha Singh after which the session was brought to conclusion. We look forward to conduct more number of sessions in the next academic year that would help our students to get pathway to theatre and film industries.

Dr. Thomson A. Fernandes,
Convenor

Rotaract Club

Rotaract Club in Wilson College called the "Rotaract Club of Wilson College (RCWC)" has been established in year 2016 and the members have seen the club grow steadily since then. The theme for the present Rotaract year at RCWC is "Explore, Expand and Excel" which we as RCWC have proudly executed by Exploring various activities, expanding our reach and proudly Excelling after. The professor in-charge of RCWC is Mr. Kailash Waman Shinde.

RCWC has executed numerous activities with various departments in College this year. We started conducting activities after the Annual Rotaract Club installation on 20th September, 2020.

RCWC in collaboration with Mindler conducted a webinar

on the topic, "Internships and Jobs in a COVID-19 Era" for students on 13th Sept, 2020. On the occasion of "World Mental Health Day" a webinar was held on the topic "The Art of Mindfulness" by counseling psychologist, Ms. Akshada Kulkarni on 10th Oct, 2020.

On 16th Jan 2021 a football tournament was organized in collaboration with Rotary Club of Mumbai Downtown Sealand and the Rotaract Club of Mumbai Downtown. This was for underprivileged girls to encourage team spirit and fitness.

RCWC conducted its first-ever trek which was in collaboration with Gear to Summit and the Rotaract Club of Bombay Chembur West On 14th February, 2021. Also on 3rd March 2021 a wildlife photography competition was held on the occasion of World Wildlife day. An event "RotarACTION: We Act to Bring Change" was organized on the occasion of World Rotaract Day on 13th March, 2021. In collaboration with various Rotaract Clubs under Rotaract District 3141 along with community organizations "Change Is Us" and "We the SeaFins" the club carried out a 'BEACH CLEAN-UP' activity at Girgaum Chowpatty on 14th March, 2021. In March, in collaboration with Olé 2021, the club organized a blood donation camp.

*Mr. Kailash Shinde,
Staff in charge*

Yoga Training

The Yoga committee comprised of Ms. Meghana Gore (Convenor), Ms. Loretta Mascarenhas, Ms. Shubhangi Gavankar. In the second semester the committee decided to use the Whatsapp platform to reach the students, staff and non teaching staff. Because of the online mode of teaching and learning many students complained about stiff neck, body ache and such ailments. To address these areas and improve their overall health, a daily online activity was started on a regular basis from 8th Feb 2021 to 30th April 2021. Simple, basic postures of asanas with detailed steps and their benefits were posted on staff and student's groups. During these testing times many people religiously do these yoga 'asanas' and 'pranayams' for physical and mental wellbeing. Fitness is not just about weight loss but also about having better immunity and a healthy mind.

On 21st April 2021 Ms. Dipti Jain conducted an online yoga session for the staff and the students. Ms Loretta Mascarenhas was instrumental in getting Ms. Dipti Jain on board. 34 yoga enthusiasts from the college joined this online

session. Ms. Dipti Jain also demonstrated the breathing exercises especially for lungs during these pandemic times. As Ms Jain is a certified nutritionist too, she emphasised the importance of a well balanced healthy diet. The feedback for the session was very encouraging. This led to likeminded people coming together on a Whatsapp platform to share experiences, yoga postures and information related to overall wellbeing. Using such online platforms we intend to remain connected, exchanging the know hows of different yoga asanas till this pandemic gets over.

*Ms. Meghana Gore
Convenor*

Green Warrior Initiative

The Green Warriors which was initiated in the academic year 2016-2017 by the IQAC, was able to do some work in spite of the lockdown and non-availability of staff and students on campus this year. The dry re-cyclable waste that was collected in a store room dedicated for this purpose, was quite substantial and as soon as it was possible, the NGO Stree Mukti Sangathana, was able to collect it from the campus. The following quantity of re-cyclable waste was given to the NGO:

Date	Paper	Plastic	Metal	Cardboard	E-waste
31.7.2019	336 kg	24 kg	280 kg	51kg	-
22.1.2020	824 kg	40 kg	-	-	-
Total	1,160 kg	64 kg	280 kg	51 kg	

The total value of the waste was Rs. 8893/- and 60% of that value is available in the form of recycled paper which the college can use for multiple purposes. $60\% \text{ of } 8893 / = 5336/-$ Previous Balance 843 /-

Total Balance Amount 6179 /-

700 tetra packs were sent to RUR GreenLife Pvt. Ltd for re-cycling

This year we were able to sell only 5 bird feeders. The Green Warriors have initiated a Whatsapp organic gardening group which facilitates exchange of seeds, cuttings and saplings, etc., among the staff and students. Hopefully we will be able to have a corner on campus where this activity can be

conducted once the lockdown is lifted. This year we were able to harvest the compost from the campus compost pit. About 68 kg of rich organic manure was packed and sold on campus at the rate of Rs 20/- per kilo. The total amount collected from sales was Rs.1360/-. This was a small start and the response was very encouraging. We are grateful to SYBsc 19-20 students Abhishek Dattatray Mayekar, Kiran Sandeep Umbalkar, Yohaana Gurmeet Dhanowa and Divya Sunil Vanjeri who helped us with composting of the canteen wet waste. We are thankful to Mr. Sudhakar Solomonraj and Ms. Saakshi Pradhan for their help. We are also thankful to our canteen staff, gardeners Mr. Prakash Jadhav and Mr. Janardan Khapre for their contribution.

We are grateful to all the teaching and non-teaching staff and students for their support.

*Ms. Meghana Gore
Convenor.*

Career Counselling Cell

The Career Counselling Cell organised four online sessions. An introductory session on career guidance was conducted on 13th Feb, 2021 by Professor Sudhakar Solomonraj to prepare the students to face the competitive world of tomorrow, clarifying values, interest, strength and skills. The second session was on 'Journalism and Mass Communication' on 6th March 2021. Mr. Jitendra Dixit, Regional Editor of ABP News for Maharashtra, Gujarat and Goa discussed the career options in media, journalism and Mass Communication to guide the students in choosing their right career path in the future.

Career Counselling Cell in collaboration with IQAC of Wilson College organised a session on 19th March 2021. This event focused mainly on the BSc students. It was an informative and interactive session the resource person was Dr. Vasudevan T.G., Associate Professor of Department of Biotechnology of Manipal University of Karnataka.

A session was conducted for the junior college students on 'Career & Hindi Language' on 1st Feb, 2021 by Dr. S Chaubey. She covered various aspects of studying any language, and interestingly highlighted the importance of literature in daily life. Special mention of committee members Ms. Tresa Francis, Mr. Gaurav Gadhi and Ms. Swamini Patade for their commendable contribution to the functioning Committee.

*Dr. Satyawati Chaubey
Convenor,*

Committee - 'Students Support Team for Online Teaching Learning'

The Committee for 'Students Support Team for Online Teaching-Learning' included the following members: Convenor - Ms. Muneerah Khambhawala Advisor - Mr. Sudhakar Solomonraj, Vice Principal - Dr. Harsha Badkar, Dr. Anuradha Pendse, Ms. Vinita Mathew, Mr. Mahesh Shetti, Mr. Gaurav Ghadi, Dr. Devdatta Lad, Dr. Thomson Fernandes, Dr. Sushant Mane, Dr. Ajita Kumar, Dr. Jai Knox, Dr. Satyawati Chaubey, AVC Support – Dr. Biraj Mehta.

In the first week of June 2020, before the Committee was constituted, a few teachers (Ms. M. Khambhawala, Mr. S. Solomonraj, Mr. M. Shetti, Ms. A. Manerikar, Dr. A. Pendse, Ms. V. Mathew, Dr. T. Fernandes and Dr. D. Lad) informally came together to address the issues, students may face as the Pandemic compelled us to conduct online classes. These teachers decided to use the online survey data conducted by College as per the University Guidelines to gain a preliminary understanding on the nature and extent of the problem. The proposal was shared with our Principal, Prof. Anna Pratima Nikalje, who appreciated and encouraged this proactive step. Dr. Harsha Badkar, Vice-Principal, was requested to share the data of the online survey.

After going through the survey data, 327 students were identified based on their response about whether they may face any kind of technical or financial issue while taking online education. The students were divided into 4 categories: Those who have internet connectivity issue, Those who have device issue, those who needed financial help for device, Those who were facing financial pressure due to lockdown situations under pandemic

A small study was also conducted by some of these teachers to decide the following things:

What are the data packages available from various mobile companies? Approximately how much data will be needed per day if college starts in online mode?, Which economic but good devices can be provided to students, so that they can attend lectures and use it for online study?. Since it was a huge task, few more teachers were approached to support us in the survey phase. Students were divided into groups of about 25-35 students and teachers were assigned to contact them individually via message, email or through call. Students were guided about how much data will be needed per day. They were counselled about surveying which companies are giving better service in their locality.

Further, they were assured that they will be provided with a useful device in case they have difficulty getting it for themselves, but most of them returned stating that their concerns were addressed, and that they would be able to attend online lectures. Dr. Biraj Mehta was approached to check the details of AVC students and provide feedback on the same. Following teachers helped in the survey process: Ms. Aarti Manerikar, Dr. Ajita Kumar, Dr. Anuradha Pendse, Dr. Biraj Mehta

Dr. Devdatta Lad, Dr. Jai Knox, Mr. Mahesh Shetti, Ms. Muneerah Khambhawala, Dr. Satyawati Chaubey, Dr. Sushant Mane, Dr. Thomson Fernandes and Ms. Vinita Mathew

Eight students showed the concern about financial pressure and requested if we could guide them for some kind of paid internships. Four students needed the help for data pack and two students needed mobile device. Rotary Club of Andheri was approached by Ms. Muneerah Khambhawala, where she was guided to seek collaboration with Rotary attached to Rotaract Club, Wilson College. Ms. Roopa Isaac, T.Y.B.A student & President of Wilson College Rotaract Club & Mr. Kailas Shinde, Teacher In-charge were approached for collaboration.

It was decided that aid to the needy students would be provided upon submission of an undertaking form that the device would be used for academic purpose only and its return policy to Rotaract Club once College resumes

in the offline mode. Some of the above students shared that the families have managed to resolve their issues. Finally, there was only one student who was provided with a mobile phone and one with the mobile phone along with the data pack. The whole exercise was quite time-consuming. But the result made us all happy, especially the fact that parents are equally apprehensive and concerned about their ward's education.

Regards

Ms. Muneerah Khambhawala
Convenor

Womens' Development Cell

The Women Development Cell constituted of the following members: Convenor: Ms. Muneerah Khambhawala, Members: Ms. Sandra Kavarana, Ms. Meghana Gore, Mr. Bandu Konde, Dr. Satyawati Chaubey, Ms. Priya Chougule,

Mr. Mohan Palleti, Ms. Anisha Rane (T.Y.B.Sc), Ms. Monica Rai (S.Y.B.A), Mr. Mustafa Vapiwala (T.Y.B.A.) External Member: Mr. Harish Sadani (Co-Founder MAVA). The year proved to be very productive. Student members helped in designing the WDC logo and Motto which was used on posters etc for all programmes.

Details of the webinars/sessions conducted are as follows: On 23rd July 2020 on the Zoom platform & Facebook Live a panel discussion called (Un) Beautiful Bodies: reclaiming ourselves was conducted: It may not be Fair and Lovely anymore, but our notions of beauty and body have not changed too much. Why are we so dissatisfied with our skin tones and body size? Who sets the standards of beauty? What influences our relationship with our bodies? The Body is a social construction moulded by the cultural matrix of caste, class and sexuality. And our notions of beauty reflect the dominant patriarchal and hetero-normative ideologies of our society. Popular culture, the market and media propagate them, and we reproduce them in our daily interactions. The Panel comprised of Stand-up Comedian Kajol Srinivasan, Brand Consultant Geeta Rao, Asst Professor, Pune University, Sneha Gole, LGBTQI Activist Daniel Mendonca, Moderator – Dr. Gita Chadha, UWDC Mumbai University the Zoom attendees were 656 in total, Akshara Facebook live- 2119 views

And Feedback form was filled up by 93 Male attendees & 336 Female attendees. The collaborating Agencies were : Akshara, Mumbai University's Women Development Cell & the WDCs of following colleges: Bhavan's College, Chowpatty Ghanshyamdas Saraf College of Arts and Commerce, Guru Nanak College of Arts, Science & Commerce, Sion and S.M. Shetty College of Science, Commerce and Management Studies.

On 28th Oct 2020 a webinar was conducted on Google Meet called "Basics and Beyond": Gender, Power and Law, Understanding Power, Privilege & Intersectionality through interactive discussion and activities, Understanding Sex & Gender and systems that reinforce gender stereotypes. What constitutes Sexual Harassment and briefly discussing POSH Law 2013. The resource person was Altamash Khan, Gender Trainer, MAVA (Men Against Violence and Abuse) there were 101-Male attendees :25, Female attendees :76

Another Zoom webinar was organised on 7th November 2020 entitled "Gender Sensitisation and Cyber Safety" it included topics based on Gender sensitivity, gender roles, biases & stereotypes. Types of online crimes, Cyber safety,

Understanding the relevant legislation, Being a cyber saathi or peer mentor the resource person was. Adv. Noelle Anne Park – Advocate, Bombay High Court (Cyber Saathi) and Ms. Marissa Borges - Training Head & Special Projects (Red Dot Foundation) total there were 156 attendees Male attendees = 31 and Female attendees = 124 Non-binary: 1 the collaboration was with Cyber Saathi & Red Dot Foundation

On 11th February 2021 we conducted a session on Zoom & YouTube Live called “Safe Mumbai & Gender Concerns”: The Changing Face of Mental health & Well Being this covered topics like Gaining information on legal measures against crimes, both in physical and cyber space, Learning about improved interface between police authorities and citizens, Developing sensitization regarding linkages between crime and mental health, Understanding various coping and redressal mechanisms to improve mental health. The resource persons were : Smt. Aswati Dorje (Special I.G.P) Director, Maharashtra Police Academy, Mr. Harish Shetty, Psychiatrist, Dr. Juhi Deshmukh, Assistant Professor, Department of Psychology, Savitribai Phule Pune University, Ms. Nirali Bhatia, Cyber Psychologist & Psychologist. Total there were 174 participants, Male attendees were 44 and Female attendees were 128, 2 preferred not to say which gender. There were 1033 views on YouTube this event was in collaboration with the Internal Complaints Committee, Wilson College & Mumbai first

Another session on 20th March 2021 was held on Google Meet entitled “What Constitutes Sexual Harassment at Workplace?” It was Conducted mainly for the Administrative and Support staff of Wilson College. The resource person was Advocate Persis Sidhva, Majlis there were 77 Male Attendees 33 male and 44 Female attendees .

Youth for Change Program (YCP): A special program was arranged in conjunction with Akshara called ‘Youth for Change’, especially for young adults. The vision of YCP is to bring gender equality, working with the youth to have conversations on gender. Workshops and sessions were aimed to encourage youth to take social and personal steps on gender equality. Being the pandemic period, the program was taken online, and the social action projects were designed virtually. The whole programme spread over a period of two months and proved to be a rigorous learning experience and a platform to deliberate on gender issues for the participants. Twenty-five undergraduate students from B.A and B.Sc enrolled for this programme. The unique

selling point of this programme was the various social action projects undertaken by the participants that were aimed at gender sensitization. These unique field projects helped the participants to analyze the ongoing issues in gender inequality through an entirely different perspective and put forth their views on the same. Additionally, students developed research skills, teamwork competency and communication skills.

The two social action projects carried out were: Social Action Project: Representations of LGBTQ Community in Bollywood movies; This social action project was aimed to analyze using the gender lens the numerous songs, web-series, advertisements, etc. and the plethora of visual medium they had consumed. The project undertaken by our college students shed light on the biased and unjust portrayal of various genders in media, from advertisements to songs, social media memes etc. The participants focused primarily on Indian cinema and the misrepresentation of the LGBTQ community, by analyzing various movies from 1996 to 2020. A timeline was created to gauge the changes brought about in Indian cinema with regards to the portrayal of the LGBTQ community. The research showed that it took over two decades to portray them in a positive light, though not always. This project helped elevate the much-needed awareness and to clear up misconceptions regarding the LGBTQ community. The second social action project was a survey filled up by Wilson College students with the aim to understand the prevalence of sexual harassment and its redressal mechanism. Responses were studied carefully, analyzed statistically, and compiled into a report. The stark findings highlighted the lack of awareness amongst the students to deal with sexual harassment as well as a blindness to the existence of special committees in our college to deal with such matters, discretely. To provide an overview of YCP and the social action projects, two workshops were conducted on 17th January 2021 and 6th February 2021. In addition, students attended Haqkartaavhya, a dialogue on youth Rights and Duties building up a youth movement and a youth collective. The Valedictory program concluded with a short closing ceremony, commemorating the efforts and the hard work of every participant. Successful participants would receive a certificate. The workshops, sessions and social action projects under YCP encouraged youth to take social and personal steps on gender equality. The programme was much appreciated by the participants who found it as a positive initiative towards the much-needed change on the outlook of gender in society. It

helped in breaking barriers and bursting stereotypes, and a step towards creating an equal and balanced society, by spreading awareness.

This year was quite fruitful despite the pandemic, wherein with the support of the entire team we could conduct sessions, workshops and program and work in the direction of our motto: 'We Can, We Will & We Must Make Campus Gender Sensitive'. I take this opportunity to thank my team members who supported me in this endeavour.

Ms. Muneerah Khambhawala
Convenor

Pandita Ramabai Hostel for Girls

The only difference between the virtual and the real world is our approach towards it, the virtual world is all about how you would want your real life to pan out in front of you. The year 2020 is that one year which gave our reality the touch of virtuality by creating online platforms for each walk of our lives, be it work from homes or study from home or online gaming or anything that would involve being quarantined from the outside world, and one such virtuality brought up to our lives was the online hostel.

In the 89 years of running of the Pandita Ramabai Hostel it is the first time that the online hostel came into existence the precautionary reason being the global pandemic of the novel coronavirus, even so this eventful year did put a stop to the entire world, brought down everything to a halt. The Panditas of the Pandita Ramabai Hostel couldn't be stopped, each of our girls were successful in achieving something on their personal levels starting from online seminars, internships, extracurricular activities, webinars and much more.

Here are some of the achievements shared below: -Antara Mehrotra Completed Prabhakar in Hindustani Vocal and also, a Visharad in Indian classical dance (Kathak).

Mahima Telgot-CEP participant, attended sessions of Forging your way and Time management .Jigeesha Banerjee has been a TAMTM animal rescue volunteer, Sharan animal rescue volunteer.

Sharan dog feeding drive volunteer, NBP Maharashtra food drive volunteer, Nbp Maharashtra footwear and food drive volunteer for interstate labours, Member of the readers and writers club.

Campus ambassador for Wilson College in The Jurni. She has attended seminars like 'The world has changed-future

of journalism in a world full of misinformation by TEDx gateway. -"Living forward "step up program organised in Wilson college by Mr Ashish Vidyarthi.

Jigisha ia also part of the editorial team for the College magazine and for the Ole Fest too.

Reet Chandel- campus ambassador for Wilson College at International MUN . Asiya from TY also undertook her very first on ground journalism project Priyanjana Deora was appointed as Editorial Coordinator of the CEP magazine Neha Saxena secured the 1st prize at the Inter College "lok geet" competition organised and Secured 3rd position in Indoor Indigo of IIT Mumbai and Secured 1st position in Inter- College Singing Competition,conducted by Hindi Department of Wilson College. Neha Saxena sang Ekla Cholo Re, a Bengali patriotic song written by Rabindranath Tagore for the college Republic Day celebrations Ojaswini Badhwar completed her CEP. Ankita Lokhande-Head co-ordinator from Sociology Department for Know the States and union Territories event (student initiative by PSA and Sociology Department) she was also a Co- Ordinator for Festival fiesta initiated by Anthropology students and for the Gender equality project conducted by Womens development cell and a coordinator for Human rights week conducted by PSA. She has attended nearly seventeen seminars to enhance her knowledge and was a part of the CEP program.

Vidhi Sharma was Head of Certification Department for Olé. Ann Elizabeth Sam was Hospitality HOD for Olé 2021. Pooja Badnaware-Got intern of the session while interning with BBC news, has a 9.1 gpa in last year. Radhika Mhatre was a volunteer in the creatives in BIOMOSAIC (dept. Of microbiology Wilson College), Volunteer (in creatives department) and participated in Photoscopy and Best out of waste she won 1st prize in best out of waste. She also participated in a Quiz on 'Covid -19 awareness program' by Shiv Chhatrapati College, Aurangabad and a Quiz on 'Covid 19 Awareness quiz' by St. Joseph's College, Irinjalakuda, Kerala. She also participated in an Online 3day Seminar On UPSC (IAS/IPS) / MPSC (PSI-STI-ASO)/ Banking- Staff Selection Exams. Palaak Agarwal was -HoD Hospitality for Olé 2021 and Co-ordinator for Independence Day Week 2020 by PSA. Manaswi Gurav and did a 10 days internship in clinical psychology with Fortis healthcare was also was Research paper writing and conference on COVID 19 impact. Ritika kotkar was Part of Pehchaan- a leadership development program cooperating with PSA and Completed a course on Calculus for Economics and other courses by

MDAE. Akshita Sharma has won the a poetry competition organised by the Political Science Association. Tanvi Srivastav Participated in Lala Lajpat college's National level awareness quiz and attended webinar and film screening conducted by Vibha Bakshi. Devanshi Deore was Contingent Leader (CL) for Ramnarain Ruia Autonomous College, R. A Podar College, B.M Ruia Girls College.

Was also Assistant Contingent Leader: (ACL) for Mithibai College. As and when the Panditas did achieve on personal and academic levels they also did come together and organise the first ever online annual farewell of the third students who are supposed to depart post their respective graduation. The online farewell did comprise of different tiers which included participation and awards ceremony, our very beloved Principal Prof. Anna Pratima Nikalje Madam's speech, violin performance, a pre-shot dance performance, a presentation of all the sweet memories of our third year students with some appreciating voice overs, a singing performance, a customised poem presentation portraying all the well spent moments in the hostel, a prayer to wish the best for the future of the students, our very own composed hostel song and concluding the same ceremony with a vote of thanks .Our worlds had stopped outside our homes but our very girls of the Pandita Ramabai Hostel made special things happen for themselves but also did they put immense efforts to make it happen for their seniors as well!

Phebe George secured the highest marks in Mathematics and is the recipient of The Prof H. R. Hamley Prize, The Ms. Chitralekha Kalwar Prize and the Mrs. V. R. Jamalabad Prize. Vidihi Sharma has secured highest marks in psychology at the FYBA and Vibhuti Jakhmola has been awarded the Romario Rosar Trophy for the Best Student. Shreya Verma secured the highest marks in Maths in the FYBSc. Ritika Kotkar secured the highest marks in Hindi (Compulsory)

The Pandemic caused all our girls to rush and remain home and study online, we did have three girls who were unable to go home before the lockdown, they were with us in the hostel till May 2020 and safely reached home eventually. We kept in touch with the residents through the PRH whatsapp group and the zoom platform. On 21st Dec the girls were welcomed to a Christmas gathering along with carols. On 4th, 14th, 27th, 28th and 30th January we met on the zoom to help all residents catch up on their welfare and to plan for the third year farewell.

We are grateful to the Lord for his divine protection and safety the entire year round. PRH was never so empty, never so quiet in all these 89 years. Yet we all stayed connected, we are grateful to the Management, the Principal and my Co Warden for the Support they extended in these months.

*Ms. Kshama T. Jayaraj.
Warden*

With inputs from Jigeesha Bannerjee

Mackichan Hall Hostel for Boys

This year probably for the first time in the history of Mackichan Hall Boys Hostel there was no occupancy in the rooms. COVID-19 pandemic forced the education system to go online throughout India this year. Students who had left the hostel on 16th March 2020 when the first news of lockdown broke never imagined that they would not get a chance even to pick up the luggage left behind. However the Mackichan Hall Boys Hostel remained a home away from home for thirty students primarily from north east and south till July 2020. The months of April, May and June were full of anxiety and uncertainty, but the spirit of the Mackichanite helped all of us face the challenges successfully. With the help of a few student volunteers we could manage to stuff the Warden's car with groceries and snacks whenever there was an opportunity to visit the mall. The boys followed all the rules of social distancing and hygiene stayed in their rooms playing online games, taking some online courses and listening to music. As mess workers left the hostel to their hometown, our dear Anna who ran the mess ensured that the boys were fed with dal, rice, vegetable and chapatis. It was indeed a tough time for all of us as the BMC officials continued visiting the hostel every week to check the possibility of using it as a COVID quarantine center. By the grace of God this did not happen! In July as the last batch of students left the hostel and reached home safely we at Mackichan Hall were relieved that the boys reached home safely with no one contracting the virus. It was heartening to read messages of appreciation sent by parents for the efforts taken at Mackichan Hall to keep their boys safe and healthy.

It was heart-breaking to learn that Mr. Ashwin Waghmare, our visually challenged and extremely talented student who passed the third year with flying colors in 2019 left for his heavenly abode during the pandemic. We express deep condolences on his demise.

Though there were a lot of inquiries for hostel admission for the academic year 2020-21, due to the government's decision of having online classes, the hostel rooms never saw new residents. We appreciate The support staff for taking care of the cleanliness of the hostel and its rooms.

The support of the John Wilson Education Society and its office bearers is also acknowledged.

We hope and pray that the Almighty will be gracious to mankind in defeating the corona virus by providing wisdom and knowledge to all us. Also with the vaccines out we are hopeful that Mackichan Hall Boys Hostel will experience its usual hustle and bustle next academic year. The residents of the hostel have planned an online annual hostel day by the end of April 2021. We wish all the hostelites a very bright and safe future.

Dr. Ashish Uzgare
Warden

Chapel

The wonderful promise of God in Psalm 91:1 is *"I say of the LORD, He is my refuge and my fortress, my God, in whom I trust."* Indeed, last year, in the midst of the uncertainties, God's presence, His assurance and the hope that He gave, was our sole strength. During the entire lockdown period, from March 2020 till August 2020, we were daily able to connect for Online Prayer with our staff and students asking God to make Psalm 91 a reality for the Wilson Family.

We officially began our "Online Wilson College Chapel Service" on 3rd August 2020, for both staff and students on the zoom online platform. Initially it was held in the mornings but now it is at 5 pm daily. The Online Service focuses on different topics like -overcoming fear, depression and anxiety walking in faith, healing etc. to strengthen our Wilson College Family. The Chapel Committee members actively participated in the same. We also have many weekly guest speakers who sometimes are ex-students who encourage us with their life transforming stories and God's Word.

On 8th August, 2020 we celebrated "Online Friendship Day" with songs, fun and an interesting talk on "How to have good friendship". This was followed by "Online Independence Day Celebrations" on 14th August 2020, in keeping with our love for the Nation. We celebrated it with students, singing beautiful melodies in different languages and ending with

praying for the Nation. On 10th September, we were happy to welcome the F.Y.degree students and on 14th September, we had a "Mini Bible Quiz" for the students.

October 2020, unfolded with many unique online events for our students. On 16th October 2020, we had the very first of its kind "Virtual Solo Singing Competition" with an esteemed jury from the JBC band. Many enthusiastic and talented students came forward giving us a memorable evening. Jini Chellan, Sherin Sam, Parikshith Paul and Jessica Arem won the prizes. On 23rd October, 2020 another unique event was conducted "Virtual Poetry writing and Recitation Competition". It was a plethora of talent and was won by Sherine Sam, Anamta Khan and Fiona Francis in the English category while Riya Borkhar won in the Hindi. The judges were educationist from Mumbai and Hyderabad. On 30th October 2020, the "Virtual Painting and drawing Competition" was held. The special jury was from the world of Art from Mumbai and Mangalore. Each work of art was so beautiful that it was difficult to judge and the winners were Mahi Saxena, Angela Jahhanna and Ansari Ubaidullah. After the Diwali break, on 27th November, we held an online "Quiz and Game" evening and the winners in the same were Leon, Rebecca and Joel. On 1st December, we joined in the Founders Day event organized by the College. On 18th December, we held a special Christmas Service for our staff and on 21st December we had an "Online Christmas Celebration" with games, carols, Christmas message and prizes for our students.

The New Year began with a "Thanksgiving Service" on the 6th January 2021 with the staff and in the same month the First years of the JC College also joined the online Chapel service. Another 'Game Evening' was held on 15th January 2021. On 25th January 2021, we celebrated our 'Republic Day' by holding a mini online quiz on India.

The month of February, 2021 was truly exciting as we were able to hold two back to back workshops called "Love Aaj Kal". The first one was held on 12th Feb and 27th Feb 2021. The 'question and answer session' was taken up by Dr. Jerin Joy, our resource person and Ex Wilsonian. The workshop had a good response. Besides this, we had a meaningful "Prayer Service" for our Staff on 6th February.

On 8th March 2021, we held a "Best Deed Contest" for our students to encourage them to show their gratitude to the women in their household. Akansha, Sneha and Laxmi won the prizes for the same. A special Online Workshop called "Life Matters" for all our teaching staff was also held. The

resource persons namely Dr. Jamila Koshy and Mrs. Grace Koshy touched on the topics of Gender equality and Integrity in the work place .The participants were encouraged to make a difference as an educationist as they mentor their students.

A “Special Online Prayer Service” was conducted on 7th May 2021 to pray for the families of our staff and students, who have lost their loved ones during this pandemic. Principal Prof. Anna Pratima Nikalje greeted the staff, followed by a worship song . Dr. Jai Knox prayed for the families of the bereaved among the teaching staff of our College, and Mrs Manisha Tribhuvan prayed for the bereaved families of the non teaching staff and for the families of the two staff members of our College who left for their heavenly abode. The Chaplain shared a word of encouragement from Phillipians 4 :6-7 which says ‘Do not be anxious about anything, but in every situation, by prayer and petition, with thanksgiving, present your requests to God. And the peace of God, which transcends all understanding, will guard your hearts and your minds in Christ Jesus’She emphasized on the need to “ _Surrender to God so that He can fill us with His peace_ “. In conclusion Mrs Ruby Malshe prayed for all the staff and students, that God will protect and provide for all. She also shared a beautiful anecdote from the life of Nathaniel. The prayer service ended with a closing prayer by Mrs Kshama Jayaraj and the Lord’s prayer as a prophetic acclamation from all the participants.

A Chaplain of our highly esteemed college, I want to first of all thank God for His presence throughout the year . On behalf of our Chapel Committee, I would also like to put on record our gratitude to our Principal Madam for her continuous guidance, and to the Management and all other staff for their support. .May the Lord continue to be our eternal strength in the days to come.

*Rev. Arpana Rangayya
Chaplain*

Hindi Parishad

The literacy and cultural activities of the Hindi Department are planned and organized keeping in view the needs, interest, inclinations and talents of the students. This year too the Hindi Parishad kept up the tradition and spirit of the Department alive by hosting a variety of events and competitions for students.

An online interactive session was organised on 10th

February, 2021. The guest was eminent theatre personality Mr. Mujeeb Khan [Founder of Ideal Drama and Entertainment Academy]. The session was graced by our Principal Prof. Anna Pratima Nikalje.

The hosts for this session were Gazal Shah and Sapna Choubey (Junior College members of the Hindi Parishad) Pritty Abraham sang a melodious welcome song, followed by short messages by The Convenor of the Drama Club Dr. Thompson Fernandes and Ms Sunita Chauhan Advisor to Hindi Parishad .

Faiza Waghoo welcomed and introduced Mr. Mujeeb Khan.

Mr. Mujeeb khan took the participants down memory lane narrating his experiences in the field of theatre. He explained the importance of language, demonstrating various facial expressions and how an artist’s body language, punctuation and vocabulary contribute to the art of making an impact on the audience. There was also a question and answer session at the end which was enjoyed by our Degree and Junior College students present. He also presented a snippet from his play Inquilab Zindabad. Akanksha Singh concluded with the Vote of Thanks.

On 5th September the Teacher’s day celebration was conductedand it was a huge success.

Hindi Diwas was celebrated on 14th September to honour our National Language. Innovatively students and teachers took the initiative to meet online and celebrate the glory of the Hindi language by expressing their views, and love for the language (Hindi). Sapna Choubey, Gazal Shah, Rahul and Saurabh Pandey creatively expressed their love for the language. The Inter College “lok geet” competition was organized that day and participants showcased their talent on the online platform. The winners were

Neha Saxena : 1st (Wilson) Bhavya Maru: 2nd (S.I.E.S) Siddique Rukhsana : 3rd prize (S.P.H Girls) Vaishali Shaluke: Consolation (S.M.T.M.M.P Shah Women’s College), Deepak Dongarkar : Consolation (Wilson) Anjali Rai: 1ST prize (St Xavier’s), Rashi Harmalkar : 2nd (R.D National) Joshua Kaatmal : 3rd (Wilson), Vedant Sawant : consolation (Wilson) Ruchita Ranjare : Consolation (Jai Hind)

International Women’s Day was celebrated on 8th March every year. Wilson College Students also celebrated it by expressing their views, a debate on the topic ‘Are women exploited now a days?’ also took place . Akanksha Singh, Priya Raval and Satyanand Sharma expressed their view

points in a successful discussion and everyone was happy to have a women in their life.

Various competitions were organized on the online platform.

Nibhandh lekhan (Essay writing)

Mehak Darji (FYJC SC) 1st prize, Alisha Khan (SYJC ARTS) 2nd prize, Akanksha Singh (FYJC ARTS) 3rd prize and Roshni Saini (FYJC SC) : Consolation prize

Swarachit Kavita lekhan (poetry writing): Manisha Kamble – SYJC ARTS: 1ST prize Devika Gadgil – FYJC SC : 2nd prize. Amit Parekh – FYJC SC: 3rd prize. Chaitanya Rao (FYJC SC): 3rd prize .Vrushti Dedhiya – FYJC SC : Consolation prize

“Maan ki Baat” (Elocution) Saurabh Pandey – SYJC SC : 1ST prize Ruchi Tiwari – FYJC SCIENCE : 2nd prize Akanksha Singh – FYJC ARTS : 3rd prize. Steffy Kuttikat – FYJC ARTS : Consolation Prize .Roshni Saini – FYJC SC: consolation prize

Kavita path’ (poetry recitation) Ruchi Tiwari (FYJC SC) : 1ST prize, Akanksha Singh (FYJC ARTS) : 2nd prize Prisha Aggarwal – FYJC ARTS : 2nd prize □ Satyanand Sharma – FYJC ARTS : 3rd prize Saurabh Pandey – SYJC SC : 3rd prize Laxmi Rai – FYJC ARTS : consolation prize, Eram Basheer (FYJC SC) : consolation prize

Swarachit Laghu Katha Lekhan’ (short story writing)

Abhishek Kumar (FYJC SC) : 1ST prize Mehak Darji (FYJC SC) : 2nd prize Aditya Jaiswal – FYJC SCIENCE : 3rd prize Akanksha Singh – FYJC SCIENCE : consolation prize

Vigyapan Banao, Inaam pao’ (advertisement) Mehak Darji – FYJC SC : 1ST prize □ Kashish verma – FYJC SC : 2nd prize □ Eram basheer – FYJC SC: 3rd prize □ Somalia khan – FYJC SC : consolation prize

All the winners have received the winning certificate online via e-mail.

We have a recap of the roller coaster journey of year 2019-2020 The inauguration function of the Hindi Parishad was held on 30th August 2019. Our eminent guest RJ Anurag Pandey (from fever 104) lit the lamp to mark the inauguration of the Parishad. His talk was based on the new Hindi text book “YUWAKBHARATI” in which his duties as an RJ and how it promotes the Hindi language this was in the form of an interview. He spoke about the need of learning and promoting Hindi through various channels in current times. This was followed by the Question - Answers session. The

function was successful as teachers and students were present in large numbers. It was marked as full of Informant (i.e. information and entertainment).

On the occasion of ‘Hindi Diwas’ (14th Sept. 2019), a lecture on “Hindi Main Ujjwal Bhavishya Ki Sambhavnaye’ was given by Prof Dr. Satyawati Chowbey (HOD) who has always been a willing helper. Thereafter the main was the street play competition organized under the guidance of Mrs. Sunita Chauhan. Street plays were staged by the junior college students. The winners were felicitated with cash prizes of Rs.1000/- & Rs.700/- (for 1st and 2nd & 3rd respectively. Hindi Pakhwada was held by organizing different activities and contest. The Debate Competition was a big success both teachers and the students enjoyed organizing and participating in it. The judges were Prof Dr. Biraj Metha from AVC Sr. student MR. Rahul Singh. A poetry Recitation Competition was organized by the Parishad Prof Dr. Satya Chowbey (HOD Hindi Dept Sr College) and Prof. Pratik Joseph (Maths dept). More than 30 student participated and made it successful.

“Maan ki Baat” competition was also a hit as 40+ students participated. The judges were Prof Mrs. Ruby Malshe from (English dept) and Prof Mr. Ashish Mishra (Physic dept).

Besides the above, essay writing, story writing, poetry writing, advertising competition, interview questioners etc. were organised to inculcate writing habits in students.

Our students also participated in inter-college competitions Ms. Sapna Chowbey (FYJC Arts) and Ms. Nandini Bind (FYJC SC) participated in the Elocution competition.

“PHIR ZINDAGI” a Hindi short film was based on Organ Donation and was screened for students to encourage them to live a disciplined life, drive safely and to create an awareness on Organ Donation. Prof. Anna Pratima Nikhalje graced our annual prize distribution ceremony and gave away the prizes to the winners. Mrs. Smitha Masih (Vice Principal) Mr. Dube (Supervisor) Prof Dr. Swati Mahinderkar (convenor of Marathi Vanmai Mandal) and Mrs. Sunita Chauhan (convenor of Hindi Parishad) also felicitated students.

The following were the winners of the below mentioned competitions. Debate: Rushda Shams SYJC Arts First Prize, Saifullak Kurlawala FYJC Arts Second Prize, Sapna Chowbey FYJC Arts Third Prize Yushera Shaikh

II. Poem Recitation FYJC Arts Fourth Prize, Manisha Kawble, FYJC Arts First Prize Shubhangi Sachan, FYJC Arts First Prize

Sarfaraz Khan, SYJC Sc Second Prize Smita Pawar, FYJC Arts Second Prize

Anamata Aalam, FYJC Arts Khan Arafa Shamasi Third prize, FYJC Arts Third Prize Alisha Khaleel Khan FYJC Arts Consolation

III. Elocution : Andrea Fernandes (FYJC Arts) First Prize, Naileha Mewawala FYJC Sc. Second Prize

Gazal Neepud Shah FYJC Arts Second Prize, Alisha Khaleel Khan FYJC Arts Third Prize and Najawa Shaikh FYJC Arts Third Prize. Special Thanks to volunteers Rushka Shamsi, Shumaila Merchant, Roydon Crasto, Malcolm Vakhariya, Sakshi Singh, Yamunadevi Gupta (SYJC Arts) and also

Anchor: Gazal Shah, Mukta Zingade, Alisha Khan, Mehzebabeen Shaikh, Reporting Students: Faiza Wagoo, Arya Nilvade Dance: Noorjahan Chowdhary, Richa Metha, Hetvi Shah, Sapna Chowbey and also Pranriyad Padayachi, Ronit Nair (FYJC Arts) for contributing to the Parishad and helping organise multiple activities.

Mrs. Sunita Chauhan
Advisor

Science Circle

The Science Circle is a forum of activities specifically designed for class XI (science) students motivating them to love science. This year the committee comprised of Ms Shrigandha Pradhan, Mrs Loretta Mascarenhas, Mrs Aarti Thackeray and the In-charge was Mrs Urvashi Korde. Due to Covid 19 pandemic we conducted our activities on virtual platforms via Google meet and Zoom.

We began the activities with an online awareness quiz on Indian scientists and their inventions to celebrate the National Science Day on 28 February. A total of 374 students (Fyjc, Syjc, and FyBsc) from Wilson College and also from other colleges participated in the quiz.

On 22 March, Dr. Aashish Uzgaré (Vice Principal, Degree College) and well-known physics scholar Prof Vinayak Katdare. Inaugurated the Science Circle Dr. Aashish encouraged the science circle team and students and has invited them to visit all science laboratories in Wilson College and explore the instruments used to perform experiments by senior students and professors. Prof. Katdare spoke on misconceptions and approximations in Physics by describing three basic experiments.

Wilson College physics alumni Ms Sayali Ghatge conducted a webinar on Science Explorer on 16th April. Ms Sayali demonstrated conceptual science experiments with materials available at home. She encouraged students to perform some new experiments by sharing innovative ideas.

The Best Teacher awardees and all round personality Dr. Chitra Joshi conducted a webinar on Chemical Energy on 30th April 2021. Her beautiful presentation and video clips mesmerised the students. It was a very interesting and informative session indeed. Students enjoyed all the sessions with great enthusiasm and there was active interaction between participants and speaker. FYJC science students participated in the annual fest 'Event Horizon' organized by Dept of Physics, Wilson College and they competed with Degree College students and won many prizes in various activities. FYJC science students participated in two intercollegiate competitions organized by VPM's VSSM Junior College, Mulund and Aarti Shashikiran Shetty College of Information Technology, Mumbai.

We congratulate the following students from the science stream of the Junior College who won prizes in the following events :

Event Horizon **Meme Making**. Abhishek Mourya (FY)-1st, Ansari Namrah (SY) -2nd, Grishmashri (FY) 3rd. **Paint with passion** : Abhishek Dhotare FY -1st Nupur Sahane -SY -2nd Apurva

mantri SY special prize. **Photophoenix** Tiah Pereira FY 2nd, Aryan Parle FY 3rd, Prathmesh Pawar FY 4th. **Quizeria**: Muntaha Chudhary FY 1st, Abhishek Mourya FY 2nd, Hejal Nyanit FY 3rd.

Crossiphy : Aamina Ansari SY 1st, Priya Shendkar FY 2nd, Lisa Dsilva FY 3rd, Anosh Lopes FY 3rd

Dream hunt : Sunny Dasari FY 2nd, Anish Sakpal FY 3rd

Roshni Saini received 2nd prize in Personality contest in intercollegiate competition ATHAANG.

Following of FYJC Sc Students received participation certificates in the intercollegiate quiz competition organized by VPM's College Mulund : Abhishek Mourya, Tiah Pereria, Roshani Saini, Dhani Chourasiya, Aditi Kumar, Vainshvi Gole, Saatyam Kumar, Shubham Badbe, Saili Chavan Reagan Julies, Priya shendkar, Ruchita Nade, Shabrin

Shaikh, Sabiya Shaikh, Rutuja Akkar, Isha Sharma, Akhila Navundru, Simran Rane, Ruchi Tiwari and Omkar Telekar.

Our special thanks to the following students for making beautiful posters and invitations for the dignitaries and helping the committee to make each event a great success. Omkar, Ruchi, Ruchita, Simran, Digambar, Roshni, Hetanshi, Reagan, Shabrin and Anakha.

We thank Prof Mahesh Shetti for his valuable guidance and support to organize the online activities and for his technical assistance to run all events smoothly.

We thank Prof. Anna Pratima Nikalje, Vice Principal Mrs Smita Masih for their support and encouragement to conduct all online activities. We also thank Junior College supervisor Mr M R Dube for his motivating words. I personally extend my thanks to all the committee members for making all the online sessions lively and a great success.

*Ms. Urvashi Korde,
Convenor*

Report of the Internal Complaints Committee

At the beginning of the new academic year, the Internal Complaints Committee, organized an online webinar on Sexual Harassment of women at workplace (Prevention, Prohibition and Redressal) Act, 2013, on the 6th June, 2020. The resource person was Ms Shlesha Seth Chheda, Partner, FBZ & Associates, Advocates & Solicitors, Mumbai. The online Webinar explaining the POSH Act, 2013, was conducted for both teaching and non-teaching staff of Wilson College. The webinar was interesting and well attended.

Online talks on the Internal Complaints Committee and the nature of its work, were given by the Presiding Officer, to the First Year students of Arts and Science, in order to create awareness among the students.

The Internal Complaints Committee and The Women's Development Cell, Wilson College, in collaboration with 'Mumbai First', organized a panel discussion streamed live on You Tube on, "Safe Mumbai & Gender Concerns: The changing Face of Mental Health and Well-Being." The event took place on 11th February, 2021. The panelists were the eminent psychiatrist Dr. Harish Shetty, Mumbai, Dr. Juhi Deshmukh, Assistant Prof. Department of Psychology,

Savitribai Phule Pune University, Ms Nirali Bhatia, Cyber Psychologist & Psychotherapist and Ms Aswati Dorje (Special I.G.P.) Director, Maharashtra Police Academy.

The online webinar building Netiquettes and safe cyberspace, organized by the Department of Sociology and Women Development Cell, Vaze college, on 19th September, 2020, was attended by ICC members. On January 20th, 2021, ICC members attended the Webinar conducted by the Anubhuti Foundation. The session focused on a detailed explanation of the POSH Act, 2013, as well as its practical application. Ms. Deepa Pawar and Ms. Amrita De, conducted the workshop. The webinar titled, 'Understanding and Addressing Sexual Harassment on Campuses,' was organized by the Women's Development Cell, University of Mumbai and Bunt Sangha's S.M. Shetty College of Science, Commerce & Management, on 5th February, 2021. Ms. Chandramukhi Devi, member of the National Commission for Women, New Delhi, spoke with College ICC members, at the online meeting, on February 18th, 2021. Ms. Chandramukhi Devi, emphasized the importance of gender equality and developing a strong internal complaint committees.

Members of The Internal Complaint Committee members for the third consecutive year, were Ms Rashna Patel (Presiding Officer) Ms Vinita Mathew (Lady representative of teaching staff), Ms Veronica Bhonsle (Lady representative of teaching staff), Ms Kshama Jayaraj (Lady representative of teaching staff, Junior College and Hostel Warden of Pandita Ramabai Girls Hostel) Mr. Sushant Mane (Male representative of teaching staff), Mr. Thompson Fernandes (Male representative of teaching staff) and Ms Deepika Mattu (Female representative of non-teaching staff). Ms Shubhangi Gavankar (Lady representative of non-teaching staff) and Ms Ajita Kumar (lady representative of teaching staff) were included in the ICC in the current academic year, that is 2020-2021.

Student members of the ICC for the year 2020-2021, included Ms Vani Sharma, SYBA, Ms Jovita Kairanna, SYBMS, Ms Viola Mathias, SYBSC, Ms Bhakti Sindhav, M.SC (Chemistry Part II).

*Ms. Rashna S. Patel
Presiding Officer*

Academic Monitoring

The Academic Monitoring Committee continued to streamline the documentation and record of lectures and practicals conducted by individual teachers and departments for the year 2020-21. This academic year the teaching-learning was purely online. A month-wise google document was created for the whole year for each department in the beginning of the year. Teachers regularly submitted the monthly report of their online teaching along with the record of the notes, videos, links and other teaching materials shared with the students. It also kept a record of the worksheets, assignments, quizzes etc. given to the students and the number of hours spent by the faculty in correcting the same. The committee scrutinized the data collected and prepared the semester-wise report which was submitted to the Principal. The teachers were instructed to take the compensatory lectures in case of a large number of lectures missed due to ill-health or other unavoidable circumstances. The teachers recorded the number of compensatory lectures engaged by them in the following month's report.

These initiatives have made it possible to systematically substantiate the claim that Wilson College has conducted all lectures, practicals and examinations regularly.

In collaboration with the IQAC, the AMC successfully conducted a four day workshop from 22nd April to 26th April 2021 on "Outcome Based Education and Assessment" to help teachers prepare the COs, POs and CSOs that play a crucial role in effective delivery of the curriculum.

We would like to thank our Principal Prof. Anna Pratima Nikalje for her constant guidance and support and thanks to all committee members: Dr. Anuradha Pendse, Dr. Ashish Uzgare, Dr. Biraj Mehta and Mr. Mahesh Shetti, for their unconditional cooperation throughout the year.

Dr. Sakina Bootwala
Convenor (Science)

Dr. Harsha Badkar
Convenor (Arts)

Internal Quality Assurance Cell (IQAC)

The academic year 2020-21 has been unlike other years. The New Education Policy, revised NAAC assessment system, moving towards autonomy and shifting pedagogical roles were central to this year's activity. In April, 2020 a *Faculty Development Program* comprising of 5 sessions for our College Teachers was held in collaboration with the

Department of Education, University of Mumbai, the focus was a critical perspective on 'Pedagogy in Higher Education'.

The *National Assessment and Accreditation Council* (NAAC) introduced innovation into its process of assessment and accreditation. To get acquainted with the process, *IQAC Wilson College* in association with the *IQAC Cluster India* organized a five-day National Webinar on '*Revised NAAC Assessment and Accreditation: Challenges and Path to Move ahead*' from 29th April to 3rd May, 2020. The total number of 298 participants from different states of India were benefited from this webinar.

In the present scheme of increasing autonomy in Higher Education Institutions, defining mechanisms of change is imperative. *Dr. Vijay Joshi*, Chief Consultant RUSA, Maharashtra hosted an online webinar on '*Moving towards Autonomy*'. He addressed the teachers and administrative staff on 17th July, 2020 briefing them about the autonomous model. To further answer questions and concerns, another session was conducted for the support staff in regional languages on 24th Sept, 2020. Recognizing the challenges and prospects that autonomy entails, an online session by *Dr. Ancy Jose*, Principal, N. L. Khandwala Autonomous College was organized on 29th July, 2020

TARASHA, a field action project of *Tata Institute of Social Sciences, Mumbai* in collaboration with IQAC and *Department of Philosophy, Wilson College* scheduled an online session on 6th August, 2020. Teachers and students were engaged on the topic of '*Mental Health and Lockdown*'.

Sexual harassment at a workplace is considered a serious violation of a woman's fundamental right to equality, life and liberty under the Indian Constitution. It creates an insecure and hostile work environment, which discourages women participating in work, thereby adversely affecting their social and economic growth. With this goal in mind, on 6th June 2020, the Internal Quality Assurance Cell (IQAC) and Internal Complaints Committee (ICC) organized a webinar on '*The Sexual Harassment of Women at Workplace*'. Ms. Shlesha Seth Chheda (Partner, FBZ & Associates, Advocate & Solicitors, Mumbai), the resource person educated the participants with respect to the Prevention, Prohibition and Redressal of Sexual Harassment of Women at Workplace according to the Act 2013. Some key takeaways of her session were Understanding the laws in India on Prevention of Sexual Harassment at Workplace, Understanding the Policy for Prevention of Sexual Harassment at Workplace and understanding the Importance and the Constitution of Internal Complaints Committee.

With the onslaught of the COVID-19 Pandemic, training teachers for effective remote delivery became an absolute necessity. On 25th and 27th July, 2020 IQAC, Wilson College in joint effort with the Academic Monitoring Committee arranged a two-days hands on training session for teachers of Degree College on 'Online Teaching Tools' by the resource person, Dr. Bijoy Thomas. Another technical session on 'Basics of Excel' was conducted by resource persons Dr. Anand Burange and Dr. Joyline Mascarenhas on 15th Sept, 2020.

The National Education Policy (NEP) 2020 envisages ambitious and sweeping structural changes in the education system. An online webinar-based panel discussion on 'Reflections on Implementation of National Education Policy 2020 (NEP): Opportunities and Challenges for Minority Institutions' was conducted on 11th Nov, 2020. We were obliged to have Prof. Ajay Kumar Singh, Vice-Chancellor, Sri Sri University as the guest speaker, Dr. Agnelo Menezes, Retired Principal, St. Xavier's College, Mumbai as the moderator and the two panelists as Fr. Frazer Mascarenhas, Manager, St. Stanislaus High School and St. Stanislaus International School, Mumbai and Dr. Sybil Thomas, Professor, Dept. of Education, University of Mumbai for this Webinar. Presentation by the guest speaker was followed by a panel discussion with an open forum for teachers of Wilson College. This has helped to gain an understanding of the prospects as well as challenges that the NEP poses for minority institutions that aspire to provide quality education. The Research Committee and IQAC, Wilson College organized an online series for teachers on 'Research Methodology' on 16th January and 23rd January, 2021. The resource person Dr. Anand Burange elaborated the steps that one should take to complete a research project with clear goals and due diligence of even the smallest bit of information, observation and opinion. He tutored the participants on the selection of journal, plagiarism and ethical norms requisite for the research.

IQAC in collaboration with the Committee for Training Program of Non-Teaching Staff arranged a webinar titled, 'Office Automation.' Ms. Keya Mukherjee, Office Superintendent, Maniben Nanavati Women's College, Vile Parle addressed the support and administrative staff on 6th Feb, 2021. The virtual session involved training the support staff. The resource person acquainted them with Digitization as an integral part of an organization and how optimum use strengthens the overall workflow.

On 13 February, 2021 *Future Ready Learning Solutions* in association with IQAC, Wilson College organized a webinar on 'Investor Awareness' for teachers and support staff. This webinar enlightened the participants with a few important aspects like difference between investing and savings, impact of inflation and tax saving. the Career Counselling Cell and IQAC, Wilson College, Dr. Vasudevan T.G, Department of Biotechnology, Manipal School of Life Sciences, Karnataka interacted with Final year B.Sc. students on 19th March, 2021. He spoke about postgraduate courses offered by Manipal Academy of Higher Education (MAHE), along with their eligibility and format of entrance examination.

The IQAC took the initiative in the successful implementation of the College G-suit domain as the LMS platform for online teaching during COVID-19 Pandemic.

With the CAS committee, successfully completed the Career Advancement process for ten teachers in March 2021. A four-day workshop on 'Outcome Based Education and Assessment' was organized by IQAC in collaboration with AMC from 22nd April 2021 to 26th April 2021. The resource persons threw light on how the OBE empowers students to take more responsibility for their own learning and supports greater student engagement with the curriculum and student-centric approaches. In this workshop, teachers learned designing and attainment of Program Objectives, Program Specific Outcomes and Course Outcomes for each course.

IQAC has contributed in the preparation of the Best College Proposal of the College which has been submitted to the University of Mumbai and also College Autonomy proposal in this academic year. The AQAR 2019-20 preparation is in progress by IQAC and it will be uploaded on the NAAC portal very soon.

Link for the brochures: <https://dr>

*Dr. Radhika Birmole,
IQAC Coordinator*

Student's Council Report

Dr. Devdatta Lad, Dean of student's and Ms. Veronica Bhonsle, Dean of women student's were part of the Student's Enrichment Committee and they helped in the conduct of 6 day's Student's Enrichment Program from 17th to 22nd May 2020.

Dr. Devdatta Lad and Ms. Veronica Bhonsle, were also part of the Student's Support Team and they interacted with the student's having various issues pertaining to online learning that was going happen in the academic year 2020 – 2021 due to the pandemic.

The Student's Council and Wilson College IQAC organized an online session on Time Management on Saturday 9th January, 2021 from 5 to 6 pm on Google Meet. The online session on Time Management was conducted by Mr. Joshua Tivade, Consultant Psychologist at Accenture. The session was attended by 62 student's and very positive feedback was obtained from the student's.

The Student's Council and Microbiology Department organized an online session on Intestinal Health, Immunity and Probiotics on Friday, 29th January 2021 from 5 to 6 pm on Google Meet. The online session on Intestinal Health, Immunity and Probiotics was conducted by Ms. Sneha Panchal, Executive – Science, Yakult Danone India Pvt. Ltd. The session was attended by 66 student's and it was very informative and interactive.

Every year as a Wilson College tradition, the student's council conducts the graduating service for our all T.Y. and M.Sc. student's. However, this year due to COVID Pandemic we were unable to hold the graduating service. Still we tried to keep with the tradition and reach out to all our students. We created a special pdf file that contained the a) Principal Madam's address to the students. b) A word of exhortation by the Chaplain and c) A special prayer for the graduating students. The pdf was emailed to all the T.Y. and M.Sc. students.

Data was collected from Wilson College Scheduled Tribe students via Google Form for the application to the Financial Support Scheme for Scheduled Tribe Students by

Government of India. 10 Scheduled Tribe students applied for the same and the collected data was handed over to the college office for further procedure.

The Wilson College Annual Prize Distribution Function 2020 – 2021 was held online on Zoom platform on Monday, 17th May 2021 from 5 to 7 pm. Dr. Baliram Gaikwad, Registrar, Mumbai University was the chief guest for the event. Mrs. Vidya Hemkant Mishra and Ms. Shobha Nayar were the guests of honour at the function. 112 students were awarded prizes and scholarships under 140 different categories.

*Dr. Devdatta Lad
Ms. Veronica Bhonsle. Dean of Women Students*

Political Science Association

The Political Science Association of Wilson College was established in 1992, it is one of the most dynamic and active body in the college since its revival in the academic year 2017- 18. Despite the specificity of its name, the association is all-inclusive and provides a wide scope for students across departments for increasing their political and social awareness and creates exposure to diverse perspectives. Due to the ambiguity of the pandemic, an interim committee was formed in July comprising of Sana Khan, Aniruddha Phadke, Disha Waingankar, Samiksha Baikar, Rahul Singh and Palaak Agrawal from third-year BA and Rohit Gupta from second-year BA. The interim committee conducted various activities and sessions from July to November 2020. PSA has been an elected student-led body in college. This year PSA enrolled 115 members and then elected the key position holders of the association which are of President, Vice President, Secretary, Joint Secretary, Treasurer, and we introduced a new post of Social media and PR considering the online academic year and digital media being one of the key points of communication due to the pandemic. Elections were conducted online using googleforms on 18th November 2020 following the pattern of first pastthe- post with Ms Asilata Karandikar as Chief returning officer and Ms Shruti Sinha as external returning officers. The members elected were : President - Sana B Khan, TYBA, Vice President- Aniruddha Phadke, TYBA, Secretary - Disha Waingankar, TYBA, Joint Secretary - Rohit Gupta, SYBA, Treasurer- Keisha Singh, FYBA, Social media and PR- Samiksha Baikar, TYBA and Atiya Memon, FYBA

The members have strived to uphold the aims of the association i.e Online Activities (as part of the interim committee- July 2020 to November 2020) PSA commemorated the 100th

Birth anniversary of Tukaram Sathe and the 100th death anniversary of Bal Gangadhar Tilak on 1st August 2020. The session was conducted by Prof Sudhakar Solomon Raj. In addition, Ms Meghana Abhyankar performed a 'powada' to mark the day. PSA celebrated Independence Month in August with various activities like poetry competition 'Azadi ke alfaaz' on 5th August; winners were :1st- Akshita Sharma for 'Aakhri Khat' 2nd- Anamika Gupta for 'I have a munia(Is freedom real?)', 3rd- Aniruddha Phadke for 'Yes I am a man' . A Quiz competition as part of Independence month was held on 12th August on the theme of the Indian freedom struggle with 5 different rounds; winners were :1st - Anamika Gupta, 2nd Soumiya Pabba and 3rd - Satyajee Gade. PSA organised four film discussions on the theme of Independence Films - 'Vasudev Balwant Phadke' on 13th August, 'Pinjar' on 17th August 'Court' on 24th August and Documentary- 'Stories my Country told me' on 20th August. An interactive session 'Interpreting Independence' by Shalini Gera who is a legal aid lawyer in Bastar and works on tribal issues, was organised on 15th August.

Student participation is an important part of policy discourse therefore the association also organised a discussion forum on The National Education Policy (NEP) to discuss various aspects and understand different perspectives of the policy which is meant to revamp the education system of the country. Know the countries series was also undertaken - To commemorate the completion of 75 years of United Nations' occurrence, PSA's interim committee ran an informative series from 1st to 31st October through the medium of WhatsApp and other social media handles. This series incorporated various aspects of a country. Information of every country was shared which was covered in the series, the excerpt and the posters consisted of the country's name, flag and date of independence from foreign rule. Additionally, it also consisted of some interesting facts about the particular countries. Maps and articles associated with the country were also shared to formulate a detailed understanding of the socio-political scenario of these countries. Some of the countries covered in this series were Tuvalu, Guinea, Chad, Lesotho, Marshall Islands, Nauru, East Timor. Sao Tome and Principe, Trinidad and Tobago, Burkina Faso, Senegal, Saint Vincent and Grenadines, Belize, Kyrgyzstan, Djibouti to name a few. 25th of October which marks 75 years of UN's existence we held a student discussion on the United Nations on matters of reforms, changing role in the world order, and role during the pandemic. The discussion was moderated by alumnus Vasu Sharma. On 29th October

we organised an interactive and informative session on Breast Cancer Awareness, October is marked as breast cancer awareness month and this session was one of the first initiatives taken by PSA towards health awareness and care. The session was hosted by The Pink initiative's founder Dr. Sumeet Shah and Co-founder Ms. Ujwala Rane. They familiarised us with the symptoms, initial care, taboos, tests and treatments associated with breast cancer. On 8th November PSA Organised an interactive Discussion on India and SAARC relations focusing on its relevance, future and how the cooperation between the South Asian countries is crucial for the changing world order. The discussion was moderated by alumnus Soham Joshi. Activities (as organised after elections on 18th November 2020) One of the core principles of the association is to always accommodate intersectionality, PSA celebrated International Men's Day on 19th November 2020. Students, alumni, colleagues and friends shared their views on gender roles, men's rights, their participation and portrayal in everyday society. The response was overwhelming and included articles full of sorrow, realistic poems, and anecdotes that brought forward the plight of men in this overbearing culture. The topic was discussed a lot and continued as WhatsApp forwards, posters and Instagram stories, and messages on Twitter and Facebook by the committee, this being their first activity as an elected body. On 26th November, PSA celebrated Samvidhan Divas and commemorated 'constitution day' by activities for 3 days. The first activity was acknowledging the lesser-known contribution of the 15 women in the making of the constitution. To name a few Ammu Swaminathan, Dakshayani Velayudhan, Begum Aizaz Rasul, Annie Mascarenhas and Sarojini Naidu. The next day we shared various informative articles and videos related to the constitution, its history and facts through the medium of WhatsApp. PSA published 'Thoughts on the values of the constitution. The values which were covered, 1. Justice 2. Equality 3. Liberty 4. Fraternity, on 28 November 2020, continuing the spirit of celebrating our constitution. PSA believes in principles and ideals of democracy, the association strives to raise concerns and its voice against denial of human rights and stands with the rights guaranteed by the constitution, therefore the association released a statement in support of people who were peacefully protesting against the enacted farm laws and condemned the use of state brutality towards them, 30th November PSA released a statement on its social media observing World Human Rights Day on 10th December 2020 raising concerns of climate change, denial of rights due to biases, prejudices,

caste, religion, gender, poverty, war crimes among many other issues. The association believes that its high time we treat people with equality and we create safe spaces for discourse. The fourth edition of Human Rights week was postponed to January 10th.

On 27th December a webinar was organised with the organisation Wildlife SOS on the Rights of Animals. The webinar was conducted by Mr Wasim Akram, Deputy Director of special projects at wildlife SOS, who raised issues related to animal welfare and its protection, human-wildlife conflict and ways for youth to contribute towards the betterment of wildlife. The fourth edition of Human Rights Week was celebrated virtually this year from 10th to 16th January 2021. On Day 1 of Human rights week, PSA organized a session on 'Survivors of Landmines and Disabilities' by Hussain Ahmadi, who himself was a landmine survivor. The speaker raised issues faced by the people who have disabilities and the challenges they face in the public sphere. PSA organized a session on Day 2 of Human Rights Week on the topic 'Critically Evaluating Farm Bills'. The Speaker for the session was Mekhala Krishnamurthy, who is an associate professor at Ashoka University. The session was organised in an attempt to understand the newly enacted farm bills, the concerns of small and big farm owners and the role of society. On Day 3, PSA conducted an interactive and informative session on 'Covid and Healthcare in India' by Sunila Dixit, who is a research analyst at Takshashila Institution. She gave detailed insights into health infrastructure in India. The speaker also raised issues of ASHA and migrant workers during the period of Lockdown. The session was held in collaboration with the Rotaract Club of our College. On Day 4 of Human Rights Week, PSA conducted its annual essay writing competition. The theme of the competition was 'Right to Education. Giving voice to everyone has always been on PSA's agenda, and students being at the core of the education system were given a chance to share their thoughts on the right to education. The competition winners were -1st- Rishikant Brahmpuria, 2nd- Shrutika Wadkar, 3rd- Ankita Dubey. On Day 5, PSA organized a workshop on 'Gender in the Digital Realm' by Purnima Singh, who is a content strategist at Feminism In India- FII. During the session, critical questions were asked by the students on intersectionality. The lecturer gave new dimensions to the ideology of Feminism. She also talked about the harassment faced by women online and the ways to curb it. On Day 6 of Human Rights Week, PSA conducted a session on 'Data and Democracy'. The speaker

for the session was Varoon Bashyakarla, who is a data scientist in Berlin. This became PSA's first session where an international speaker was invited to deliver a lecture. The speaker emphasised how apps collect data and use it for other purposes.

On the last day of Human Rights Week there was a student discussion on 'Climate Change and Human Rights'. Students discussed the issue of island countries which will be completely submerged by the end of the century due to climate change. Following up on the 'Know the Countries' series, PSA in collaboration with the Sociology Department organised 'Know the states and union territories' series from 1st to 31st January 2021. An excerpt with a poster was shared in various groups on WhatsApp, Instagram, Twitter, Facebook handle, covering various aspects ranging from geography, achievements, history, state disputes, political movements, economic performance, trade balances and much more. On 20th February 2021, PSA commemorated World Day of Social Justice. The main objective of observing this day was to raise a voice against social injustice and to bring awareness among the various communities towards existing systems of injustice like poverty, gender and physical discrimination, illiteracy, religious discrimination, and attempt to create discourse towards a socially integrated society. March 3rd is recognised as World Wildlife Day, PSA commemorated this day by sharing artwork made by enthusiastic participants, consisting of drawings, poetries and thoughts related to nature. On 6th March, Watch and Tell, an interactive workshop competition was held, it was the 6th event in the Gender Prism series that the Department of Sociology had organised. PSA and the department of sociology collaborated for this event. It was an interactive event where participants expressed their thoughts and views about how to make society more gender-inclusive. On 8 March, we celebrated women's day with reviews on authors, books, and movies based on the theme of women's empowerment. Participants shared their perspectives and interpretations regarding the theme. The entries were shared on various social media handles. On 14 March 2021, a session on the theme of internationalism was organised. Resource person Ms Vandana Bhatia who is Consulting Editor on the Indian Foreign Policy at the Kootneeti delivered a lecture on 'The Biden Administration and the future of US-INDIA Relations', she gave the background of Indo-US relations after India's independence. She talked about the era of missed opportunities when India decided to stay

neutral during the Era of the Cold War. She also talked about the role and importance of the Indian diaspora. On 04 April 2021, following up on the theme of internationalism a session on 'Assimilating Africa' by Dr. Shaantanu Shankar was organised.

The session covered the Indian - African relations over years, vaccine diplomacy, Indian and Chinese investments in the country and the state of human rights there. On 11 April 2021, a session on 'Caste, Gender and Profession' by Nidhi Dugar Kundalia was held, based on her two books, i)

The lost generation, ii) White as Milk and Rice. 'The Lost Generation' revives the legacy of India's 11 dying professions - the Godna Artists of Jharkhand, the Rudaalis of Rajasthan, the Genealogists of Haridwar, the Kabootarbaaz of Old Delhi and so forth. White as Milk and Rice' sheds light on six isolated tribes of India. Both these books bring some of the overlooked and uncommon facts of the Indian population into public discourse. On the occasion of Maharashtra Day, 1st May 2021, PSA

conducted a quiz competition through google forms, the questions covered the essence of Maharashtra's history, culture, traditions and some facts about the state.

Winners of the quiz were -Anmol Jhadav, Sejal and Aakash Desai.

Upcoming and Tentative Sessions, Activities :16th May 2021, PSA plans to have a Workshop on Resume building by Prof. Shivani Gohil from St. Xavier's College, Mumbai. As students of Degree college who are set to embark upon the journey in the 'working world,' an articulate resume becomes important. To mark World Environmental Day on

5th June 2021, PSA plans to schedule a session around the theme of environment. The session will be conducted in collaboration with the college Nature Club. 29th July 2021, PSA in collaboration with the Nature club, will be celebrating World Tiger day. PSA has scheduled a session 'Roar' with Nandini Velho who is a trained field biologist with a master's degree in conservation biology. She is the recipient of the Wildlife Service Award (2015).

Over the academic year, PSA has had 5 general body meetings through the Google meet platform, including one with students from the Sociology department and 25 Core committee meetings on the same platform to plan various activities

PSA's core committee further expanded the social media with vibrant posters, stories, slides on Instagram, Twitter, Facebook and an extensive blog for this year's activities was also maintained and updated with records, reports, statements. Articles, poems of winners from various competitions are also shared on the blog. PSA has been able to have an eventful year despite it being a completely online mode. Social Media Activities Fact-o-clock, a series of quick facts on the theme of Right to Education was shared on official social media handles of PSA on January 13 as part of Human Rights week PSA on its Instagram organized a quiz competition on Republic Day based on various facts about the constitution, republic day and its significance. Another quiz was organized on Instagram on the theme of the Union budget, its history and lesser-known facts to acknowledge the declaration of the union budget on 1st February. PSA shared some informative facts, myths, self-examination techniques on different types of cancer in acknowledgement of World Cancer Day on its social media on 4th February. PSA commemorated World Social Justice day i.e. 20th February by sharing the idea of justice in an inclusive state. On the eve of World Wildlife Day i.e. 3rd March, PSA shared artworks of various participants on its official handles and shared interesting facts about wildlife. Following are the links to the social media handles <https://psawc.blogspot.com/?m=1> https://instagram.com/psa_wc?igshid=jh1vpawitg5f

https://twitter.com/psa_wc?s=08

<https://www.facebook.com/psawc/>

*Ms. Sana B Khan,
President,
Political Science Association*

Aazka Patel
TYBA English

In a Dibble for Dibbles

My grandma's home was in a tranquil village. Every once in a while I hopped in there for the relaxation I couldn't find in the city. Her home being in intimacy with the beach, bestowed me comfort.

One morning, as I was peacefully eating my breakfast I heard a commotion in the backyard. Gran came stumbling from the back door. As soon as she entered my gaze halted at the marks on her apron. I noticed further that she was gasping and there her left sleeve was torn from the shoulder. "Oh my goodness, what happened?"

She leaned back on the door and wiping the sweat off her forehead, she answered, "It's the cats again. Your wildcat and Mrs Hutchinson's do NOT get along." Then in an agitated tone, she continued, "Didn't I tell you that already, a hundred times! Now, look at all my goats, they are trembling to death! My entire farm is ransacked!"

She indicated towards the barn with both hands as I sat there unable to think what to do. Thankfully, Gran started shouting again, and that saved me the trouble to think.

"Now, listen young lady, you coming here every month is fine. But if you ever bring THAT wilderness along with you, consider yourself cut off from me, FOREVER! Now, get hopping and find that cat of yours, and never unleash it, EVER AGAIN! DO YOU UNDERSTAND?"

The answer exited my mouth faster than my reflexes would have allowed - "Yes ma'am. On my way." Saying that I ran out of her home from the back door with an apologetic face, ignoring her intense stare to burn me.

The situation was quite worse. The hay was scattered all over the place, few milk cans had spilt over and considering the scratch on one of the goat's furs I concluded that my vegetarian cat wasn't interested in veggies any more. I looked around to leash her, but I couldn't find her around. I glanced around the goats, near the hay, under the tables, around a tractor - but it was all in vain. I even uselessly searched around the milk cans knowing that, that would be the last place she could hide since she is lactose intolerant.

"Are you searching for Dibbles?"

I turned towards the voice to see my neighbour Mr Hutchinson's daughter, Laura, leaning on the fence dividing our home from theirs. She was a cute little 9 years old, who loved playing pranks. I was always cautious around her.

"Yep, I can't find her," I confessed, "Gran, said that she had a pretty nasty quarrel with your cat?"

"Oh yes. That was quite a racket."

I was reddening with shame now, "So did you see my kitty after that? She doesn't seem to be around here."

"I thought so. My cat is missing too. They might've gone to the market you know... Daddy says the fishermen brought in some tasty big fish. Our cat loves fish." Her eyes, for some reason, were gleaming when she said this. I decided to ignore it.

"Look my cat is vegetarian."

"That's weird, the goats tell otherwise."

Okay, now for a 9-year old she was pretty observant, which was irritating. I decided to rephrase my last line. "Yeah, I thought she was. I mean I have seen her detest non-veg. Whatever the hell happened with the goats, I don't know."

"Then checking the market wouldn't be a problem, right? You can borrow Daddy's bike to go there."

She pointed at her father's bike and left. For a 9-year-old, she had a big mouth, but the girl had a point.

I grabbed that bike and rode straight towards the market. A cool breeze was flowing, bringing with it the scent of the fishes as I got closer. I saw some boys playing with rubber tyres, just like I used to, in my childhood. I scolded myself to focus, Dibbles could hide anywhere easily, due to her black and white fur. I eyed every alleyway and corner like an idiot while slowly riding the bike, leaving no place "ungazed". As I entered the marketplace, I wished to leave almost immediately due to the unbearable stench. I parked my bike in a corner and walked. On both sides of the street were vendors selling different things, but mostly food. I bent

and peered under the carts for Dibbles. The wind continued, which would have been more appreciative if it didn't smell of fishes. She wasn't there under the fruit cart, no sign of her under the vegetable cart. Although I was convinced she was vegetarian, I still looked under the butcher's cart, despite the ache in my knees from bending. No sign of her there. As I stood up, the butcher threw a wad of fat my way, to be exact, on my face. He quickly apologised but I, half-listening continued on my kitty quest.

I was stinking as I returned to my parked bike. It was almost noon by now. And I was hungry. I decided to try one more place before going back home. I got on the bike and rode towards the beach, where I had taken Dibbles numerous times since I came. She enjoyed herself in the sand. As I rode, the breeze was more fresh and clean, with the smell of salt that I loved. I passed some coconut trees with a strong fragrance of freshly cut coconuts. It was a pleasant atmosphere. I kept an eye though, but Dibbles wasn't anywhere along the way. After I halted, the wind hit my face, giving me the energy I needed. It was almost afternoon, but the sky was cloudy and it looked like it would rain any minute. Yet I walked on the shore, looking up ahead, it was clear that Dibbles wasn't here. I still wandered for some calm before the pending storm of finding her again. The sand was cool, I realised, I was barefoot.

I remembered it was a rainy day when I bought her. I wanted a Scottish Fold for a long time, and mum wouldn't allow pets in the house. So I bought her instantly after moving out. She was a playful pet. I thought bringing her here would be a good idea. But her idea of "good" included violence and threats to eat the animals around the farm. I continued strolling when some boys came running towards me. They were the same boys who were playing with the tyres earlier, I realised. As they reached closer, one of them asked, "Hey, Laura said your kitty was missing. We almost saw a black and white cat near the coconut trees."

My eyes widened with bliss, "Really?"

"Yep, she was wandering near the coconuts, come we will show you."

"That's great!"

They began towards the coconut trees with me at their heels. We entered the serenity of the trees, and after walking a few steps more I slipped and down I went with a thud in a trench, straight in the water. It was deep because I almost drowned. The water was cold and I struggled but I swam up

and was still panting when I heard the boys burst into a fit of laughter, with some pointing at me. I was raging, "You! I will kill...Ouch!" I tried climbing back up but tumbled again due to the moist mud. Their laughter became louder now.

I was still hyperventilating due to the sudden cold, trying to drag myself up when someone came running for my rescue. It was Mr Hutchinson, Laura's father, Gran's neighbour. Seeing him arrive, the boys escaped. Looking at me, Mr Hutchinson's expression changed from anger to pity and he extended his hand for me. I grabbed hold of it and he firmly pulled me up with no effort.

"Sorry for that honey, these boys are getting more mischievous each day! Are you alright? Hurt anywhere?"

I thought of Laura's pranks, and how they were increasing each day too, but didn't bother to mention it.

"No Sir I am fine. Just dirty, but not hurt. Thank you for your assistance, I needed it." Saying this I realised that all the etiquettes of dressing my Gran taught my mum, and my mum taught me were in vain. Here I was stinking and wet in front of a respectable man. My face was greasy and my clothes were wet and had sand glued to them.

"Oh, that looks like my bike." He said looking at his bike I parked near a tree.

"Um, it is your bike Mr Hutchinson, Laura offered it to me because I had to search for my cat Dibbles in almost the entire town. I hope you don't mind."

"I see. Oh no, not at all a problem dear. Why don't you ride back home, you might need some... rest", he said in an unsure manner after glancing me up and down and continued, "and also our cat has returned, so yours might come along too!"

"Thank you, Mr Hutchinson, I hope so. I'll see you around." Saying this shamefully, I fled from there as quickly as possible. I quickly rode back home, not looking anywhere for fear of someone recognising me. As I reached back at my grandmother's farm, I parked the bike, making a mental note of cleaning it after showering myself. When I heard the little voice again. "Hey, there you are, it's afternoon. What took you so long?"

I turned to see Laura observing me up and down with curiosity. I snapped to stop her observation, "It's a long story, forget it. Anyhow, I heard, your cat came back?"

"It did, and yours too, but..." Mid-sentence, her voice faltered and she looked down.

"But what?" Meekly she mumbled, "I think yours might be dead."

My blood rose to a boiling point and I screamed.

"WHAT ARE YOU SAYING? WHERE IS DIBBLES?"

She whispered in a fearful tone, "Just calm down, I'll show you... Come."

I followed her to her house's barn, just beside the common fence. She brought me to a corner and I hurriedly looked around for any sign of her, when she walked under a table, her height being small, and then, MEOW!

A ragdoll, not mine, jumped on my face and started scratching me vigorously.

"Ow! Ouch! Stop it!"

The cat's claws were large, and its nails dug deep in my cheeks. It was meowing loudly at an alarming rate. I realised the cat was scared too, after being thrown suddenly by her owner on a strange face.

Laura's mum came from somewhere like an angel while this havoc was happening on my face and pulled that cat away from me. I was lying on the ground and a goat was staring down at me, with its mouth full of hay. Mrs Hutchinson helped me stand up, and I leaned on the fence, while Laura couldn't stop laughing. My face hurt so bad. I was sure I was bleeding. Parts of my cheek had gone numb due to the sudden pain. I tried touching the scratches but they only stung more. Mrs Hutchinson gave Laura an unnerving look before bringing me a wet napkin. As I patted it to my face, she furiously lectured Laura on manners.

"Is this the way you behave with guest Laura! This is unacceptable! That poor lady was trying to find her kitty, instead of helping her to hurt her even more! Look at her face, look what you did young lady! This is NOT funny!" I could see that that little devil was trying to control her laughter all along while her mum scolded her. Then after not controlling herself, she ran inside.

Mrs Hutchinson turned to me and apologised, "Forgive me for that dear, I promise Laura will get a nice punishment!" She shouted the last part for Laura to hear inside.

"Really, darling, extremely sorry, why don't you come inside honey, I'll apply something to those scratches."

Thinking of that 9-year-old devil inside I answered reflexively, "No no, thank you, ma'am. I'd rather go home and take a shower. Gran will help me with the scratches."

"Are you sure dear?"

"Yes, absolutely ma'am. Thank you for your offer, I'll see you later okay."

"Alright dear take care."

I rapidly walked back to the house. Grandma, fortunately, forgot all about cutting me off from her assets and quite frankly, she threw me in the bathroom to shower. In the shower, I almost cried for not finding my kitty. The warm water of the shower only stung my wounds more. After showering, Gran applied some ointment on my scratches, which was a relief. Her soft hands combined with the cooling sensation I got from the gel was quite soothing. Despite that, I mentally bid farewell to any parties I might have to attend in the upcoming weeks.

I decided to make some tea. There was no milk anywhere in the kitchen. I asked Gran to which she said, "All the milk I got from the cows was spilt out in the morning remember? Why don't you milk some from the cows, I would like some tea as well. There won't be much milk left now, but still, give it a try."

"Didn't you have lunch Gran?"

"I did dear, but who doesn't like some tea?" I almost decided to say that everyone likes tea but making tea means I need to take double efforts.

I walked into the barn and sat down and started milking the cows. I noticed the can which had spilt earlier had some trickles coming out from it, going towards the goats. But goats don't drink cow milk.

I got up slowly, thankful that my knees had the energy and walked up closer to the goats, to recognize, a non-vegetarian black creature with white spots, with milk dripping from her whiskers, whom I thought to be lactose-intolerant, camouflaged among the black and white goats, licking and cleaning off the mischief from herself.

In a world where the Glass Ceiling approach towards women is nothing new, the Glass Cliff phenomenon, where women are more likely than men to be appointed to leadership positions that are precarious has turned the table for many. Numerous studies from the 'Economic Crisis of 2008' show that banks and countries with female leadership suffered less than others. Data shows that when women get into positions of power they prioritize issues that have been sidelined, like clean water, sanitation, health, stronger health care systems - all cornerstones to keep away the Covid-19; and Amy Batson, the executive director of Women Lift Health made this very clear in one of her talks with CGTN America.

Jennifer Curtin, who is a public policy academic at The University of Auckland has articulated in one of her public talks on YouTube on how the pandemic brought into light the prompt action taken by Women leaders of multiple countries which proved crucial in controlling the spread of the virus and a lower death rate. In several parts of the world where women leaders are scoffed at, this revelation comes as an eye-opener.

Another example of good leadership and foresight was reported by the DW News, about the Taiwanese President Tsai Ing-wen, who took lessons from the 2003 SARS outbreak and implemented an early ban to travel in China, did health screenings and increased the production of face masks in the country.

Kate Ferguson of DW News, in her talk on Gender Politics, highlighted the significant steps that women leaders have taken. She gives examples of Jacinda Ardern, Angela Merkel, Silvera Jacob are few names from the list of women leaders who decided to fight early and fight hard the Covid-19. Right from scientific, straightforward, and data-driven measures, they maintained an empathetic approach while communicating with their people.

Women-led countries of Norway, Denmark, Finland, Iceland, etc. ensured early self-isolation of traveling citizens, a ban on travel to China, having a 'Focused on Economy approach' by introducing Emergency measures to counter the Covid-19 impact, even after a cut in paychecks they ensured that the salaries were paid on time for the government as well as private employees, so that mass unemployment and its related problems are prevented.

These leaders are hailed for their 'No Nonsense' approach towards preventive measure at the same time constantly being in touch with the people through social media, quoting statistics of the worst-case scenario, presenting unadulterated facts (unlike Donald Trump who claimed that the disease would just disappear) they proved to the world over and again that 'Crisis and Politics management is not to be feared by women'.

These women leaders took novel measures, made decisive decisions, engaged with science, and explained concepts to laymen as Merkel did in one of her press conferences. In all of these events, Norwegian Prime Minister Erna Solberg did something very unprecedented with won hearts around the globe. She conducted a press conference, specifically for children to answer their questions and to help them and their families to process what's happening in this pandemic.

In a world where very few countries are led by women, a contrast was observed between hyper-masculine male leaders and emphatic, resolute women leaders during this pandemic. A full-fledged human being is an ultimate balance between the masculine and the feminine, yet we are living in a world where our ideas of success and well-being are overwhelmingly masculine.

Collaboration, empathy, focus, and evidence combined with decisiveness have been the central pillars of the 'Female-led administrations'. Their brilliant communication skills, public messages, engagement with science, bringing more feminine traits into the practice of handling the pandemic successfully, has defied the overbearing patriarchal, ineffective ideas of successful leadership. We need to stop asking women to be like men and let them emerge as a new 'Normal' where women's leadership is a norm and not an exception.

Hillary Clinton has rightly said - "The Future is Female".

Sources -

<https://youtu.be/9cM9imtbits>

<https://youtu.be/Jadp7XN3cDk>

<https://youtu.be/WmBNuiUG6PE>

<https://youtu.be/cZKMZ8UKB2k>

<https://youtu.be/ftfTbKOb3XE>

Imagine, you're on a trek and now after walking for hours, you have finally reached the top of the hill or mountain. How does it feel? Are you aware of your whole body- a racing or slowed down heart, little tickling in the stomach (especially if you are afraid of heights), tiredness from walking, probably pain in your legs? Can you see and feel the *environment* – the trees, monkeys (most probably they would be there), the wind that's wild trying to take away your cap, and people? Can you identify what you're *thinking and feeling* – it could be "Wow! What a beautiful view!", "I did it finally! I climbed it!", or the opposite: "Did I walk so much just to see this?"; feelings and emotions could be a relief for reaching safely, happiness, fear (if you're afraid of heights), proud for making it through, among many others. Also, do you feel a gentle sense of peace and love within you?

What you just read is an example of you having experienced 2600 years old Buddhist practice called mindfulness. It is maintaining a moment-by-moment awareness of our thoughts, feelings, bodily sensations, and surrounding environment, through a gentle, nurturing lens. Essentially it is experiencing the moment completely, with no place for past experiences nor worry for the future being.

This 'being conscious' of the moment as a practice is very difficult to cultivate because our minds love to wander and ruminate. Initially, it can be quite overwhelming as we do not know how to be in the here and now. Research says that this practice of being consciously aware of the present moment can lower down stress levels, strengthen immunity, help cope with pressures, expectations and unpleasant emotions, develop acceptance and resilience, improve memory and attention enhancing decision-making skills, build self-compassion and

relationships, develop a secure self, and reduce the biases that we carry. It also reduces the grey matter in our brains and helps develop a healthy brain, heart and body.

A word of caution here is that practicing this technique, in the beginning, can bring about tiredness, sleepiness, boredom, and excessive thoughts while doing it. Also, sitting down and doing it in a meditation-like practice can bring about memories and emotions that are difficult to process. However, being present does not require you to meditate, we can't spend the whole day sitting like a sage, right? There are a lot of ways to practice this - you can do it while you're walking, playing or even talking to someone, washing dishes, gardening or reading by being aware of your breath, keeping a note of thoughts (remember that they are not realities!) and reminding yourself to come back to the moment if your mind starts wandering. A simple clap, snapping fingers, tapping feet, or saying yourself 'be here' works for me. Relaxing your body physically and feeling the emotion that arises will help you make each moment count gradually.

At last, there are various types of online sources available to cultivate this practice of being in the moment consciously. In a world that can't stop stimulating, let's celebrate our presence by being in the present!

References

https://greatergood.berkeley.edu/article/item/what_we_still_dont_know_about_mindfulness_meditation

<https://news.harvard.edu/gazette/story/2018/04/less-stress-clearer-thoughts-with-mindfulness-meditation/>

<https://greatergood.berkeley.edu/topic/mindfulness/definition#how-cultivate-mindfulness>

A girl sweet and kind girl called Siddhi, lived in a small but charming town in a remote place. She lived in a joint family; where she was loved by one and all. Siddhi had many interests like skating, cycling, swimming, music, and painting, it was difficult for her parents to find places where her hobbies and interests could be developed. Her father was a businessman, who wanted to take up his work in a big city.

With time the town had started to change day by day, the place which her family loved was slowly turning into malfeasance so her parents decided to send their two children to another place, which was safer and where they could provide them with all the facilities at one place: a hostel. Siddhi was the younger child, and it was too soon to send her, so the parents decided to send her elder brother, Hritik. Whenever Hritik returned home for his vacations, he filled Siddhi's ears with interesting details of his hostel life, which was till then a place only in her fantasy. Time elapsed and soon she was old enough to stay in a hostel as she was in the seventh grade. She had waited for four years to have the experience of living in a hostel!

Her parents drove her to the place that would be a temporary home. As she moved around she only saw greenery everywhere and the views were enhanced by the mesmerizing presence of a peacock dancing. She learned that the place is well known for flora and fauna, and that touched her heart. Siddhi always wanted to live in a place open, wide, and close to nature, a place where she can learn anything and everything – the atmosphere was perfect for that! So she was determined to do the next favourite thing – make as many friends as possible.

She saw her parents leaving, but her sadness was overcome in few seconds as she saw everyone going towards the hostels. She looked up at the tall impressive hostel buildings, that were once the home of kings and queens, and which later was converted to a residential school, so they were surrounded by old yet fine

architecture. She went to her dorm, unpacked her luggage, and chatted with her new friends and roommates. Soon they headed toward the mess, where the food was delicious – something that came as a real surprise to her. Every day it was exciting to guess what would be on the menu, and her thoughts were always happy ones.

The next morning started with a morning workout, followed by a healthy breakfast and while enjoying it all, she realised she was running late on her very first day. When she entered the class, she saw many welcoming faces including those of the teachers. The first day in the school was great, soon the bell rang and everyone was out of the teacher's sight within seconds. She had lunch with her new groupies, went back to the dorm to rest for a while until the matron came and broke the news that both morning and evening sports were a compulsory part of every student's schedule. Siddhi was someone who would play all day but not if it was made mandatory. It was difficult for her to choose there were so many options like basketball, tennis, volleyball, badminton, and many more. So she decided to give each game a week. Everything was going as her plans- her academics and every week a new sport, but it was time to choose a single sport and get her name registered. She chose tennis.

Few months passed and the holidays were approaching, she heard a teacher talk about a round square conference. She had heard about it but never attended one, so as for a first timer she agreed to participate. She went to Nainital accompanied by four of her friends and a teacher. That experience taught her a lot of new things and including about the conferences.

Another year began - few changes that she experienced were like the next step in academics, some new friends, and a new interest in sports that was athletics. The athletics field was across the tennis court, so she went up to the coach one day and asked to join. He pointed to a line of fifty students and asked her to go for a run with them. After a few weeks, Siddhi was told to join the team for the workout, and now she was a team player.

Every year of her hostel life was special but the year she was moved from junior hostel to senior hostel was even more so; her batch got a touching farewell from their juniors.

Siddhi was in ninth grade, and the workout on the athletic field continued for weeks and her willingness to do more workouts ensured a spot for her in 'The Team'. Then one day the coach informed her that now that she was on the Team, she would have to do the 'Hammer Throw'. Siddhi was confused "What is the hammer?" She was ordered to bring it out of the Equipment Room and she had to drag it to the field. She learned to hold and throw it across the field for the next couple of months. Though this was something unusual and left her body very sore, with practice and proper guidance, she was already like a loaded bullet waiting to be fired. And with this came her first field competition. Though she didn't win, she did her best, and her coach and others were impressed with her perfect technique. That day when she went back to her hostel, she resolved to begin practice for more competitions and tougher challenges.

Siddhi's talent in sports was known to everyone but she had another hidden talent which she discovered after joining the hostel: acting. There was an inter-house drama competition, where she volunteered to help with the props. But when one of the actors fell ill, she was asked to substitute for the rehearsals. The teacher observed Siddhi and felt that she could be given a part in the play, and so she got a role.

Siddhi stayed in that hostel till her tenth class and got to experience Round Square, MUN (Model United Nations Conference) and Inter-School Sports competitions, Drama, and many other things.

After this, she shifted to another hostel which was much bigger and set in verdant surroundings. Here too

she saw peacocks dancing every morning. She liked to take a round of the campus in her free time and made a new batch of besties. She continued to compete in the very same sports that she had been participating in for all these years. But this time she did not return empty-handed, she broke the record and bagged a gold medal in the hammer throw competition. That day when she returned to the hostel she saw a banner congratulating her, outside the school building, the following day there was an article and a photograph in the newspaper, and her achievement was posted on the official website of the school. The gold medal, enabled her to get selected for the national hammer throw competition, though she did not gain any position, it was a great experience.

Siddhi continued with her interest in Drama, auditioned for a play, and got the lead role. In the twelfth, she decided to be on the student council; participated in the school elections, and got selected as the school sports captain. One day, as she sat in the sports field, and thought about how much she had grown, for someone who was not a sports type person to gaining so many achievements there, overcoming stage fear and stammering problems to getting a lead role in the annual plays for two consecutive years. With so much going on, she did worry about the board exams that year. Her teachers held extra classes for her and friends helped her with her studies, especially her best friend Lata. She got good grades. Though hostel life did have its ups and downs- she had fights with her friends many times which were similar to the ones in Big Boss house, but Siddhi always knew a way to be back together with her hostel friends.

The happy and enriching hostel life ended after the twelfth exams, but the wonderful experiences from there will always be in her heart.

'Hostel Diaries'

Social media: Boon/Bane

Apurva Abhay Mantri
XII-A

I wake up feeling a bit nostalgic as a memory tug at my heartstrings amidst the fog of my countless thoughts. I recall how I used to spend hours at my friend's house in the summers, playing games that kids these days hardly know about. Thanks to social media I can contact her from anywhere. I text her but I wonder if this would ever be equivalent to the equation that we shared in the past. I wait for a reply but I am not patient. This is what social media has done to us. So, is social media a boon for us?

Let's begin at the beginning. As Mark Zuckerberg stated, social media platforms were created to make the world more open and connected and give power to the people to share whatever they want with whoever they want. But soon enough as everyone started to have access to technology and these platforms began to grow inexorably, the companies' aspirations changed. These platforms began to be programmed to be more addictive and keep people hooked to their content by making algorithms to entangle them in the web of unlimited information access. And who got exploited? The people who created content and those who consumed it. "The ancient struggle was a struggle for survival. But the modern struggle is against the diseases of abundance. We are all overexposed to everything and if you get addicted, your brain will be destroyed. That's the modern struggle." (States Naval Ravikant)

Researches have constantly pointed out that unconstrained use of these sites may lead to anxiety, stress and depression.

It also leads to fragmented attention span, a cause of concern for the next generation who are given access to it without any restrictions. Cybersecurity concerns have also arisen in recent times. Cyberbullying exists because anonymity gave the freedom to spit out the negativity, hatred and envy which we aren't allowed to acknowledge. We need to make an environment that preaches healthy online behaviour and allows us to acknowledge our negativity and learn from it for the betterment of society. Spreading communal hatred, misinforming and spicing up stories to sell became an inevitable part of the network, as we saw in the case of the US elections; violence was incited and people were largely misguided. The companies introduced new policies and rules only after people burst with anger. And their motive lies in inciting people.

Though the internet has allowed small businesses to flourish massively and everything is made available to us so quickly, we have to define a line of control. The pace at which we are 'developing', is it development or depletion and stagnation of our resources? To have a limitation over what we have access to is important for us to grow. We need to adapt to the system with a correct approach and set our boundaries while using these platforms.

Thanks to these social media platforms, I could formulate this essay and also get distracted quite a few times because I was unsure of the next few sentences now and then.

The light we cannot see

Best Article in the English Section

Arushi Nalumakkal
FYBA Div C

Turning blind at the age of five due to a disease was the worst thing that happened to me and it ruined my childhood. Especially when you have caught a glimpse of all that there is to see, it's like getting a lick of an ice cream and having it taken away from you. It's been fifteen years since, and I have got used to navigating my way through life, thinking that I have actually done pretty well for myself, getting my

other faculties and abilities to get honed to a maximum. I think about things that are bigger, much bigger than my problems and myself. I have come to realise that the universe does not revolve around the mere specks that we humans are, just because we have survived seven million years and a few apocalypses on this planet, but my thinking is in contrast to what many others think.

Despite having the intelligence and ability to be so much more, we choose to have it all at the cost of our environment. In today's world people are so stressed, bogged with work and crushed under mental health issues, and so, what is the first thing we do to get some serenity? We run to the mountains, beaches or forests. Because that's who we are, by default it is in our system to be true to ourselves and seek a certain kind of freedom from our overwhelming lives. Escaping into pristine nature gives us so much tranquility and peace, and puts us in the right state of mind. And yet we are hell-bent on destroying all that we have. An individual cannot even go for a walk without looking around and seeing the filth and decay all around to which we are blindsided. I sometimes imagine that I can feel the earth crying out loud for mercy.

On frequent trips to the local supermarket, I hear customers demand that the plastic bags be given to them by the vendors. It's clear that that people don't carry reusable bags, We don't care that all that one time use waste gets dumped in the sea or a garbage landfill. We don't even segregate our waste properly into dry and wet waste. Till the time it does not directly affect our daily lives, we will continue to not care. This is not even that we have to help out a fellow planet, it is our home, and we humans still do not have the decency to make an effort.

In today's interconnected world, through our smart devices, we have more information and awareness than ever before. And on the positive side, many individuals have started to take initiative to make a change, many scientists and people from other fields have devoted their lives to making a difference in the world. We have begun the journey of making the world and the environment a better place.

With a population of almost eight billion people worldwide, the amount of waste generated is catastrophic. The energy

consumption and the space taken by this many people is what constitutes the maximum harm to the environment. Some studies say that the earth has a maximum capacity of housing ten billion people, but at the our current rate of consumption of natural resources, it won't be long before the earth will be depleted of all that sustains life. It is a lot to expect that humans will do something for the benefit of the earth when there is so much disparity among the species itself. If we still have no respect and don't recognise the rights of others, it's but natural that we disregard many things about the earth.

In the present time distractions are at an all-time high, and our minds are never still, people are glued to their smartphones, even children and most adults suffer from ADHD and have to constantly be amused to not drive themselves crazy. This causes us to miss out on the little things in life that only the people that are immune to their devices, still can experience. Ignorance is an apt word to describe how people are wired nowadays. Their tolerance levels have become way too low and their problems way too high. Focusing on what is around us is not key to survival anymore, causing people to get sucked into a fast-paced, not so compassionate and cut-throat competitive world.

As I sit on the train station platform, waiting for my ride, I seem to be the only one that can hear the dripping of the water tap that has been going on constantly. The sound of every wasted drop of water reverberated like a gong in my head. Each time I get up and turn it off, some thirsty indifferent person comes along and leaves it the way it was, dripping. This seems like a symbol of the way our world functions, each time one person does something good for our earth, there are about a million people that set things back. It's like taking one step forward and two steps back. It makes me wonder, would I have been like the others if I still had my vision? Would I be a fool?

DAY DREAMING

Oh well, have you ever been snapped out of your thoughts? Maybe you went to sleep late and got up very early in the morning and naturally, you drifted to La-la Land where you were thinking of your bed and a plush comforter, a nice soft pillow under your head, and *snap* you hear your friend say

"Did you complete your assignment? It's due today". And you are back to reality. Well then, you're not alone. All of us have day dreamed at some point in our lives while on the train, during a meeting, while trying to fall asleep. Day dreaming is the stream of consciousness that detaches from current

Ayushi James
FYBA Div:C

external tasks when attention drifts to a more personal and internal direction. It is when your mind wanders and your attention shifts from the task at hand whether it be physical or mental, to a place that is entirely your own. According to psychologists, we spend up to half of our mental activity on day dreams. This phenomenon is common in people's daily life shown by a large-scale study in which participants spend **47%** of their conscious day spacing out, drifting away, and day dreaming. It has been found that there are two types of day dreams: positive-construction day dreams and dysphoric day dreams.

- Positive-constructive day dreams are usually upbeat and include imaginative thoughts.
- Dysphoric day dreams include visions of failure and punishment.

So why do we exactly day dream? researchers say people who reverie frequently and vividly tend to be less satisfied in their life. But if you day dream about family and friends, people report higher levels of satisfaction in their daily lives. For example, many people in prison can spend much of their days day dreaming about what life would be like if they were out.

Day dreams allow your mind to run freely and even increases productivity in some cases. Day dreaming enhances creativity, which is why you have an ah-ha moment and sudden insight into a situation. Day dreaming allows you to uncover thoughts and ideas you did not realise you ever had and looks underneath the surface thoughts. Your mind becomes unhinged and is allowed to roam freely. Day Dreaming is also a great outlet to imagine scenarios without the risk or any real consequences. When you day dream, you can make new associations and connections from your conscious mind to unconscious thoughts which can help you in a situation that you have been thinking about for a while. When you day dream you escape your reality even if only for a short amount of time. Day dreaming is an essential cognitive tool to help us explore our inner experiences.

Much like nighttime dreaming, day dreaming can also help the brain consolidate learning. Day dreaming may also help people to sort through problems and achieve success.

Researchers found that different brain areas are activated while day dreaming that are compatible with those associated with problem-solving. They help us realise our goals, and reveal our innermost hopes, desires, and fears.

"Paradoxical though it sounds, day dreaming is what makes us organised," says Eric Klinger, professor of psychology at the University of Minnesota.

Day dreaming can help you focus, day dreaming can help you concentrate and focus on a higher goal for yourself. The more you think about your ultimate goal and focus on the steps to achieving that goal, the more likely you will be to reach it. You might even reach your goal faster if you are using your day dreaming times and efforts efficiently. Another positive effect of day dreaming is that it can help you maintain your friendships and relationships.

When you are staying apart from your friends you think about them and day dreaming about spending time with them can often help you feel like you are still together. You also tend to daydream about what you would do with your friends in certain situations, it helps you remember them fondly, rather than slipping out of your mind. However, there are also negative aspects of day dreaming, If you daydream too much, it can become addictive. It's often quite distracting, if you work an office job and have to hit a specific target by the end of the day, day dreaming will distract you from working efficiently. If your job consists of operating heavy machinery, day dreaming can even be harmful to your health if you allow it to reduce your concentration. day dreaming can also be harmful to your mental health if you are constantly having negative thoughts. While some people daydream about happy fantasies while others dreaming about harmful thoughts, There have been many cases of people who are sad driving along the road and day dreaming about crashing into a tree. Sometimes, these types of day dreaming fantasies can be rather involved with a great deal of detail. It is almost like a plan rather than a fantasy. When it involves something that could cause harm, day dreaming is likely to be a detrimental quality.

Day dreaming is incredibly normal, but excessive day dreaming can be a symptom of a larger problem. When you day dreaming your brain is actually using a different network called the default network. This network includes areas of the brain such as the medial prefrontal cortex which helps us to imagine ourselves and the thoughts and feelings of others, the posterior cingulate cortex which shows personal memories from the brain, and the parietal cortex which has connections to the hippocampus that stores episodic memories. The default network is only activated when people switch their conscious minds from an attention-demanding task to wandering or day dreaming. For this reason, this network is considered our

default setting, when our brain is not paying attention to the present, it reverts to this setting. If you are day dreaming excessively you might want to visit a doctor because there is a psychiatric disorder known as maladaptive day dreaming. It was identified by Professor Eliezer Somer of the University of Haifa in Israel. This condition causes intense day dreaming that distracts a person from their real life. Many times, real-life events trigger day dreaming. It's normal for everyone to day dreaming from time to time, but it becomes problematic when one is not able to follow instructions or pay attention when required.

Day dreaming isn't always a bad thing, and it isn't always harmful. It's important to be aware of what you day dreaming about, as well as how frequent and how intense the day dreaming are. This self-awareness will help you pick up whether you need help. In conclusion, day dreaming is good when done in proportion to enhance our problem-solving ability and become more creative and focused but we need to have a check on our mind when we day dreaming because there is always a flip side to every good thing and we should make sure that we don't go overboard.

Killed by the Light of the World

Elijah, a man in his mid- forties, was a retired policy advisor and an author. He was a bachelor who had dark brown hair, a well-maintained body with a consummate elegance to himself. Few research publications and award-winning novels in his past added to the existing struggles he had to face. Everybody on this earth had their demons to face, however to Elijah he was dragged by the Devil himself to the darkness of hell. At the age of 35, he was diagnosed with acute blindness. Darkness was a word which was beyond description to him. He succumbed to depression as he lost his job which had made his existing life bearable. To the world it seemed like he was doing fine, however for Elijah, blindness thwarted his success which chewed away his peace of mind.

Adapting to situations, a forced outcome of his handicap, let him learn all the different ways to adjust to his new lifestyle. Initial years were very difficult, broken utensils, furniture, and the wastage of food and water all due to his frustrations and lack of acceptance. Having been an important figure to the foreign minister on matters of policy in the past, the changes in his meticulous life and living on a handicap pension, just added to his dolefulness. Life was just sedentary and meaningless to him. One late afternoon, Elijah was approached by a dark sedan, on his way to the train station. He made out the sound of footsteps which he analysed to be most likely by military boots. A familiar voice echoed through the street calling out to him. It was his former boss, Minister of Foreign Affairs, Mari Lanyon. There was warmth in those soft fragile hands as she greeted him. She knew how much Elijah enjoyed the foreign affairs and

Christina Sarah Kumbukattu
FY BA, Division-B

convinced him to take a detour to the government office. He was apprehensive to go with her, as his shrewd behaviour in the past made him a prime target for office gossip and aspersions by his colleagues. Noises of telephone rings, staplers, lots of greetings and formalities to the minister made him nostalgic. Madam had extended a formal invite to Elijah to be a spokesperson on a national summit for migrant workers. Never did Elijah think that he would get to represent his country, let alone on a human rights issue. Elijah accepted the invite without a blink of hesitation, however, years ago he would have been ignorant to such matters.

Memories of the past, the last official work assigned to him started to flood back. Mari had disclosed a secret intelligence matter regarding how China was using refugees and human trafficking children across the borders of India and China, to work as labourers. Mari and Elijah had then arranged a conference call with the Minister of Foreign Affairs in China to discuss the inhuman treatment towards labourers and illegal trafficking, however that didn't go according to plan. Minister Lee indirectly threatened that China would back out from the peace deal with the NATO countries which was important to India who were aiming for global peace, if the matter was not dropped or if it was brought to the press. Elijah knew that doing this would not be feasible for China as it would cause other countries to turn against them and called on a bluff. However, to address these issues would mean to critically strain the relations with China and its allies so he convinced madam to drop the issue a long time back. The recollection of his last assignment was followed by a heated discussion on politics along with some chamomile tea.

Elijah politely thanked Mari and hurried along to complete his errands, leaving his old government office back.

Finally, after reaching the train station, with the help of his guide cane, he sat on a bench across the tracks. He heard children begging for food, infants crying, others selling items on the railway platform to earn a living. All these sounds released his pent-up emotions like a drowning man gasping for air. Tears dropped down his cheeks. Elijah was blindsided by his judgements that he was not able to see the millions who were suffering due to the consequences of his government which he worked in before. He knew that people around him didn't care about anyone but themselves. By not taking a stand for those refugees and child labourers he had betrayed his conscience and morals. He was enraged by his actions and knew that being blind was not a hindrance; it was the lack of social responsibility towards his fellow human beings. Though he became blind recently, he was blind to all worldly problems right from the beginning. His impediment opened him up to the reality of the world. Elijah believed that though the world was ignorant towards

other's needs, he would frame a speech that would inspire many people in that summit. He believed that since humans belonged to the same species, they would have empathy towards such matters, all it required was a trigger. However, a single speech would be forgotten in a few days no matter how well it was framed. He grinned to the sky, under the blazing sun rays which were only darkness to him.

He knew that a speech wasn't the solution to the world's problems and such unjust crimes would still take place, however, he refused to stay silent any longer. Elijah Rufaid, at that moment, made his mind up to end his own life after the speech, kill his demons and take away the pain of those child labourers with him. On 18th January 1990, the world witnessed the speech of a man who tried to free the blind world from the harsh reality of life. A treaty was made among nations following the unprecedented events and it is written with the blood of a man who sacrificed his life to the darkness just to shine a light on the world. He tried to remove the darkness of the world momentarily by burning himself in the light of the sun forever.

CARPE DIEM: LIVING IN THE HERE AND NOW

MANASA ANTHIKAD,
FYBsc.

Life may seem pretty stressful at the time, especially when you are a coming of age adult squished between relationships, goals, mental and physical health, grades, interests, homework, the dog that chases you every time you get off a bus at the same spot, the expensive jeans you got stained, the things you did yesterday, the day before yesterday, tomorrow, the day after tomorrow and so continues the list but never ends. However, the things we ignore, things that had made us happy for just a moment-like that one time the dog *did not* chase you, the time when you had the perfect grades when you successfully played the tune on your guitar which you had been practising for a week, the little kid who smiled at you when you helped him with the balloon that got stuck on the windshield of a car-are the situations that go discreetly unnoticed as though it was in some way shameful.

The present, the current moment, is like that underrated character in a book that plays a huge role in the overall plot but still doesn't leave a mark, whereas the past and

the future is that annoyingly petulant and clingy couple that don't deserve all the hype that is being showered on them but yet are crucial for the story to advance. All the good we do today is for the future and all the problems we face today are because of our past; what about the moment that just slipped away while you were busy contemplating things that you don't even know about?

Living in the present is easier said than done. Sometimes we are so engrossed in everything that we forget the actual origin of our happiness. We realise things too late. We realise that we should have smiled and enjoyed the moment instead of frowning, *a little too late*. Too late, that the moment has now magically turned itself into the past that is practically impossible to bring back. We wait for gigantic amount of happiness to come knock our doors but at the same time throw away the little packets of contentment that had made their way through tiny instances each single day. Being in the moment is like embracing these little packets, acknowledging how these make our lives easier than what

our minds tricked us into believing. Living in the moment is accepting ourselves, being aware of what is around us and admitting to the fact that “Maybe I’m not where I want to be today, but I’m *somewhere*, and I am glad that the somewhere is here of all places.”

Yes, life gets difficult; and yes, the future is important; yes the past still haunts us but yet there are things, situations

and moments that can be enjoyed in spite of everything. We do not realise or believe these moments because we are far too busy chasing goals; chasing life; chasing everything. If only we all gave ourselves the luxury to stay still and live in that instant- feel the cold breeze on our skin, think about nothing but who we are *today*. If we will that door of awareness open, the room will be filled with a never before experienced euphoria.

My Experience of a natural disaster

Noel Ebby
FYBA (B)

Usually when one hears the word vacation, what they expect is a break from the tedious routine and instead of planning a trip for recreation. This was my assumption as well when my family decided a trip to my native place - Kerala; known as ‘God’s own country’, ‘Land of spices and coconuts’. A trip to Kerala without the 23hours chugging through the tracks was incomplete. Thus, my family boarded the Netravati which cruises through the Konkan area which holds full of nature’s beauty. Their fields ready to harvest, hay stacked up for their buffaloes striving on the fields, and their children running with tyres and sticks along the tracks we were covering but far away from the trains approaching. I did expect the fields on our way and the small huts in which families resided away from all the tar roads and the bustling of vehicles.

What I hadn’t anticipated was the striking of lightning, the worst of its kind I had ever witnessed. Suddenly, the sun no longer shone the clouds were thick as a wall and as dark as coal. The shadows that the running train cast were no longer there and it seemed as if we were in a tunnel that had ended into night. It started raining but unlike the rains I had seen in the city, the rains moved in a circular motion with winds brushing away branches from the trees which disrupted their path. Our journey was no longer a luxurious ride with halts at main stations anticipating the famed delicacies this part of the world offered. Instead, there were intermittent halts at various turnings and even at the smallest of stations that bore a deserted look.

The train then made a sudden halt was not only unexpected but also had a great impact as passengers braced themselves and some bags fell off the racks. Inquisitive by what could be the cause, I looked as far as I could through

my sealed window glass. All I could see was passengers disembarking along with their luggage. This not only made me uncomfortable but also more curious. So, I walked towards the door which was partially open and saw a major part of the hills nearby that had slid and piled up blocking the tracks. Not only was the train at a standstill, but I also sensed greater fear as the rain increased in intensity. It wasn’t too long until we started getting news of a possible flood in Kerala. What was more frightening was that the rains had now turned into a violent storm, causing a hindrance to even the visibility for the locomotive engineer.

Due to rains, the rescue team and cranes arrived late. Later, all the passengers were transferred to an alternate train that left past midnight. The home-made food, people carried wasn’t just selfishly devoured by those who possessed it, but was bartered among the fellow passengers in our compartment. This trait of Keralites never failed to impress me.

Morning came in, but the rains were still determined. Every time the train halted at a station even those unheard of, more and more passengers got off the train. Even my family decided to continue the rest of our journey through roadways just like the others before it could start flooding. After gathering our luggage, we jumped off from the train and walked through the tracks towards the main road. After much hesitation, the driver was ready to risk his life for us and loaded our bags onto his jeep. Agreeing to the extravagant fare, we commenced on a five hour journey. About two hours later, we were all awakened by the Driver screaming on his phone. He tossed his phone away and advised us that we had to rush as soon as possible or find a hotel nearby. Shocked by his suggestion, we asked him

what the bad news was. The government could no longer handle the risk of the dams overflowing due to heavy rains and winds, possibly anticipating a dam burst and decided to open five shutters of a dam in the Idukki district. We would take at least 3 hours to reach Aluva; our destination and the government had already issued a red warning in the areas we were travelling through. Officials warned citizens of not just the flood but also of the dam water reaching our area within the next 6 hours. But water flow was very unpredictable in floods, especially when it was the first time in the state's history that all the dam shutters had to be opened.

We were no longer able to keep up with the pace of the rushing water which now blocked the wheels and the Driver struggled to keep the engine above the water level. After a few hours, our fears came true and we were living a nightmare. The jeep could no longer rev up as water had not just filled the engine but had slowly started submerging in the floods up to the windows. We had no option but to abandon our luggage and to walk the rest of our journey. I remember the occurrence of every event that day, quite distinctly. But what remains still unclear to me till this day is, what made me more disheartened: seeing my parents struggling to keep afloat or abandoning the Driver in that flood who had risked his family back at home for us? Money was of no utility to him anymore and he apologized to us for not keeping his promise. Even in his greatest misery, he motioned us towards our destination and then ran to his prized possession which was now moving where the stream ushered it.

Those few hours were the most terrifying moments of my life. Walking through a beach and jumping over the waves had always been fun. But balancing through floods which stretched indefinitely and didn't seem to recede was concerning. Things were about to intensify as we had a long journey to make. People started pulling out rescue boats, inflated tyres, some carried their aged parents in large vessels and the trucks pulled those who were drowning with a banner saying 'Evacuation Centre'. Huts and cottages made out of coconut leaves, brittle structural buildings all toppled down. The rubble no longer piled up but carried everyone walking along with it. The water from the dams seemed like someone had accidentally kicked the bucket'. The water saw no reduction in flow and kept gushing from behind, washing away the rubble, cows, buffaloes, dogs and people within its reach. The electric pole could no longer endure the force and was uprooted. As it hit the houses under it, there was a tremendous buzz and the spark shone

like the lightning over us. People were horror-stricken and started running away from the site before the wires would contact the water beneath. I had never seen my native house and was sure if there was one, it would have been already destructed by the floods until we reached there. We were no longer in a constant belief that we could make it. We started yelling and screaming to God and crying to him for help, a ritual I had only practised before my exam results. People no longer drew out the water from their bedrooms and kitchens as water had now risen to their terrace. Occasionally children would scream indicating that they had been separated from their family. Within seconds, their cries ceased and were no longer visible. Even though initially we tried helping people by pulling them with us, the uprooted trees and plants separated them afar and some beneath. We were no longer moving as my dad stopped and waved towards a house. The 2 storey house was filled with water until the 1st floor. I could see my grandparents waving to us from the 2nd floor. As I turned back, I saw the havoc, the floods had created. Families separated, houses collapsed, farms destroyed, cows moaning as they drowned, but the fortunate stood helplessly on their terraces sympathizing for others. Some however pulled the drowning and offered them refuge and food without thinking twice. Our journey was complete but our mission wasn't. We pulled each person abandoned, children who were drowning and passed a rope through which they were guided. I spotted the jeep in which we travelled, moving along with the rubble far away. Rejoiced by seeing it, I waded towards it. As I approached the jeep, I could see our bags safe inside. The jeep had made the journey along with our luggage and the driver had kept his promise. I looked around and waited for him. He was nowhere to be seen. I waited the whole day, a week, a month. He never came.

I learnt a lot of things that day that I always carry with me. No matter how much money and influence you have, life is much more precious than anything else. People from all walks of life waded in the floods clinging on to their loved ones. Many saw their houses toppled down, some lost their families, some couldn't make it. Most importantly, those who managed to get away with floods didn't take refuge at home or relief camps. They got out into the water with trucks and ropes, the fishermen from the coastal areas rowed throughout the state rescuing and ferrying towards camps. Those houses in the remote areas, who couldn't be easily rescued from their houses were given food packets through helicopters. I didn't just

see selflessness in Kerala. I saw unity among locals. Kerala is known as 'God's own country'. But it is said that God resides there for a reason. God lives among people who aren't fueled by vested interests and collectively unite as a

community. People overcame the challenges of the floods together as a family. Even though God's own country was devastated by the floods, it was a matter of time that the people of Kerala would rebuild it.

The Good, the Bad and Everything in Between

Riya Gohil
SYBMS

The coronavirus pandemic hit us like a train, wreaking havoc in the common man's life. It is estimated that 140 million Indians lost their jobs in the lockdown and those who were lucky enough to be employed, witnessed their incomes getting slashed to less than half. The migrant labourers who survive on daily wages were the most unfortunate victims of the lockdown.

The lockdown in March 2020 was abrupt and unprecedented. The once-bustling streets were deserted overnight and the word 'quarantine' was on everyone's lips. When the lockdown was announced, people prioritised essential commodities over luxury and non-essential goods. Ordering in was prohibited so people put on their chef's hats, some making mouth-watering delicacies while others struggled to make a scrambled egg.

While it felt like our lives came to a complete halt, having time on our hands to rekindle our long-lost love for art, music, cooking, dancing, etc. is what kept us going. It was truly a time for rediscovering one's own self which was lost due to the mad rush and pull of modern living.

Small businesses are buttresses for a growing economy like India. Restaurant owners, bakery shops, clothing stores/businesses, and other niche businesses were hit badly because their goods and services are non-essential therefore considered a luxury. Many business owners couldn't bear the crushing weight of the business without an income and had to shut down. Thriving businesses went bankrupt and many lives completely changed in a short span of time.

A chain reaction took place. One business is dependent on other businesses or activities for their profit. For example,

when the airlines were shut, the hospitality industry was affected which includes hotels, hostels, and many small tourism agencies which affected the small artisans and businessmen/women who largely depend upon tourists to earn money (handmade jewellery, bags, paintings, performing arts, etc) and the money supply chain was broken.

The businesses that were lucky enough to survive the pandemic wave had to innovate and adapt to the situation depending on the new laws enforced in their particular countries. As a result, a digital transformation took place for the better. Virtual stores and online payment methods were adopted to ensure the survival of the business with minimum physical contact. People discovered new and convenient ways like social media to promote and expand their business. The lockdown fast-tracked the digital transformation in India and opened a new door of opportunities for entrepreneurs.

A majority of people saw their savings getting drained without an income but some were able to cut out many expenses that now seemed unnecessary during these difficult times due to the lockdown.

As the Unlock phase began, people were relieved to finally step out of their houses and hope for a normal life again. The financial damage was heavy but the wheels started to slowly turn nevertheless.

The pandemic has been difficult for people financially, mentally and of course, physically. The long-term effects of the pandemic are yet to be seen but we know for sure that our hope for things going 'back to normal' is a distant dream.

There is no formal tutelage or training for parenting. Parenthood just comes with mutual consent to rear a child. Every parent is just “catapulted” into the role and holds a self-expectation to discharge the associated onuses with utmost excellency. For most of them today, the challenges have doubled up to compensate for the lack of a partner to assist in the process of child-rearing.

In postmodern society, the variations in the family structure can be attributed to the surge in single parenting culture.

The decision of an unmarried person to rear a child, or children, has been made possible by the advancement in medical sciences.

Rising divorce cases leave the children with the parent with whom the legal custody is vested. The increasing mobility of labour is a distinct case where despite having both parents the child is nurtured primarily by one parent.

Researches show that the mother is the head of most families. In such cases, another commonly faced issue is that of economic instability. Due to a scarcity of resources the basic needs of the child get throttled.

“Parental separation may have a large impact on emotional outcomes, and this is something that future research should address”, said Susan Harkness, a Professor of Public Policy at the University of Bristol.

According to the implications of the Oedipus Complex, the detachment can be worse where the child is coerced into cutting off ties with the parent of the opposite sex. The effects are visible in the form of various mental

illnesses. Researches state that single parenting can be critical to the child’s development because each parent has a specialised role to play in normal family life.

To optimistically examine the situation, the child learns to shoulder responsibilities and become more self-reliant to make up for the absence of support from the other parent. Families that are created due to legal separations, which had normally resulted due to domestic fights between the couples, provide children with an unfriendly environment, and unnatural mental outlooks on several aspects of daily living.

Parents live in a prolonged state of guilt when they find their children unhappy due to their disturbed family structure. They fail to realise that such an attitude further exacerbates the pessimistic feelings of the child. To put it in the words of The Spiritual Counsellor Dr. Sapna Sharma “Put on your oxygen mask before reaching out to help others”. The guardian of the child needs to ensure that he or she is confident and positive about the family status. It is only likely then that the child will feel confident and better able to accept it’s position.

It has been proved that solo-parenting is a chronic issue. Children of such families are themselves prone to becoming single parents. Is there anything that such a parent can do to make a healthy impact on the child’s future marital life?

“Before the problem, exists the solution. One just needs to know the right direction in which to look out for it.”

The time I got lost

Vidhi Ghadi
FYBA

I still remember when I was 15 years old, on a certain day I got lost both physically as well as mentally. After coaching class I was on my way back home. My parents were at a wedding, and I was told to have dinner at any restaurant of my choice. I was very excited about being able to choose exactly what I wanted to eat. Since I was looking at street food stalls and cafes where I could have good dinner, I thought of a place a bit far from my neighbourhood. There was a place that I had always wanted to visit, so I took an auto to get there. The traffic was heavy and I got stuck, so the auto driver took a shortcut by suddenly driving into a narrow lane that I was not familiar with. I got scared but didn't react so the auto driver wouldn't trick me but he turned out to be good and dropped me exactly in front of the place where I wanted to eat, and took the correct fare. This made me realise that "Humanity Still exists".

My parents had given me four hundred rupees for dinner—good enough for a decent meal. Now I was left with only three hundred and forty rupees, of which I needed another sixty to travel back home; so I had to finish my dinner with the balance. Unfortunately, the restaurant that was my favourite dinner place had shifted to the next street. Since I had no phone I memorised the map and started walking. I felt fearless as it was a bustling area, but was worried about the limited amount of money with me. As I walked, I kept thinking about things that had happened that day, not realizing that the street had gotten quieter, in fact I realized with some alarm that I missed the street and was now ambling about in a completely new place!

I was wearing a red dress and heard someone shouting out its colour from a secret unknown place, I started running away from the spot, my heart beating as fast as my footsteps. Just then I heard an auto coming behind me, relieved I turned around to see the familiar face of the same auto driver who dropped me off earlier. The relief I felt was tremendous, in tears I explained everything to him and asked him to drop me back home, the thought of food far removed.

Safe and comfortable at home, I thought about the things that had happened. I wondered why girls feel unsafe in public places. Nothing had actually happened to me, so why did I flee in terror? If a male was with me, would I have still pursued looking for the restaurant in an unfamiliar place?

My parents weren't home yet, and hunger pangs began to return, so I ordered a pizza and switched on my favourite TV serial. The balance change after paying for the pizza was saved as a memento of my misadventure.

I realised that we must attempt new things but at the right time and moment. Unplanned adventures are good but they shouldn't be risky. Taking risks is a brave thing to do but one needs to be extremely alert and prepared about what might happen in such situations. What if I would have got lost? What if instead of lying in my bed I must have been laying on the street? Was this incident written in my life story? Was it meant to be a part of my life? Was that auto driver a coincidence or divine help sent for me? This one decision and incident transformed me.

STILL NOT

I'm far; still not.

I'm close; still not.

I love; still not

I hate; still not.

This 'still not' is an ocean

I want to go deep down in; still not.

This 'still not' is a river

I want to flow with; still not.

This 'still not' is an air,

I want to blow with; still not.

This 'still not' is a dense forest,

I want to get lost in; still not.

This 'still not' is a mountain,

I want to climb; still not.

This 'still not' is strangulation

I want to get rid of; still not.

This 'still not' is a burden

Bushra MS Qazi

TYBA Political Science

I want to take off; still not.

This 'still not' is a hidden scream

I want to yell out loud; still not.

This 'still not' is a silence,

I want to maintain; still not.

This 'still not' is a stew,

I want to clear my mind from; still not.

This 'still not' is a mystery

I want to solve; still not.

This 'still not' is a twisted knot

I want to disentangle; still not.

This 'still not' is everything, still nothing.

The Desideratum of life

They sneer at that phone in your hand,

Whisper disdainfully at all those gadgets they see, which seem to be taking over their world. But their minds brush past the reality of life now.

For some, our phones might be the abominable reason behind every dilemma, but can we live without them?

It may have its cons, but technology is what lets us get in touch with that one relative miles away or the friend you thought you'd never speak with again.

It makes the little things we never noticed that are cumbersome, easier for us.

Lavanya Tabeck

SYBA

Whether it is the map to our destinations or the answer to our vague questions.

Under the bundle of accusations against the growth of technology, lies the question, "What would we do without it?"

That is the one question that has all those frowning upon this technology-dependent life, who are at a loss for words.

This leaves us with the gospel truth in this age- Technology is what our world revolves around.

The Vibrancy of Science

Rachel Thever
TYBA

My mind was very small,
Until I explored.
I recognized the truth,
In my burning youth.
In the deep waters,
A small creature did exist,
No stars, no galaxies, no planets,
Just a blurry luminous mist.
Darkness covered everywhere,
Everything was black,
Einstein gave it a thought,
But...where did he lack?
It was a rash explosion.
The vibrant colours burst in the galaxy,
Diffused from a ball of fire.
It was something for Stephan and Roger to admire,
For they said, "the big bang was the beginning".
The temperature rose and cooled the universe,
And oh boy!
It was the final inning.
For millennia, the origin of life was thought to be the result
of abiogenesis.
But scientists say, "It's an inappropriate thesis".
Who should I believe?

Who should I not?
I don't understand, I just cannot!
But then came Edwin Hubble,
He cracked the thesis and broke the bubble.
He concluded that the universe is expanding,
His vision was all commanding.
Who should I believe?
Who should I not?
I don't understand, I just cannot!
Too many scientists, too many theories,
But who could solve all the queries?
The milky way, the galaxy, the planets, the stars,
Then we investigate,
The life on Mars.
An astonishing appearance stood on the ground,
A wheezing wind then was found.
Hey Einstein! You are history!
You quoted "The most beautiful thing we experience is a
mystery".
Science is a true daughter of all times.
Thou art you have left behind,
The curious me would like to ask you...
Who is God?
Do you have a clue?

F-A-T

Rushda Shamsi,
FYBA

They shamed her.
'Ugly' they named her.
"Fat" she was called.
And that was not even her fault.

In a world full of perfection,
She fell under the 'fat' section.
Bullying was their profession,
She sank into depression.

At night she cried,
Till the tears dried.

She starved to be called a "beauty",
To tell her, fat she was, they thought was their duty.

They were plastic.
The next step she took was drastic.
She picked up the knife,
To end her life.

She shut her eyes,
To her loved ones she silently apologised.

CRY

Oh! you cry baby,
Are you a lady?
Boys don't cry,
Be a man, why don't you try?

Tears are for the weak,
You listen to what they speak,
Be strong, is what they say,

Oh no! They are wrong, crying makes you stronger any day.

Let the lava out,
You'll feel better, no doubt.
Don't let it build inside you,
You'll get through.

You are brave I justify,
Because you are not afraid to cry.

I wish

I wish to fast for Ramadan,
Instead, I am starving due to war.

I wish to blaze fireworks,
Instead, I hear bombs.

I wish to play hide and seek with my friends,
Instead, I am hiding from gunmen.

I wish to celebrate festivals
Instead, I am grieving my family's death.

I wish to play,
Instead, I am being played.

I wish to hold a toy gun,
Instead, I am given a real gun.

I wish to wear new clothes,
Instead, I am ripped off my old ones as well.

I wish to have delicacies,
Instead, I don't have basic food.

I wish to live,
Instead, I'm hoping to die.

*(Written from the perspective of a child during the
Sudanese Conflict)*

A new morning

Everyone around is smiling.
But her heart is hurting.
That glint in her eye is missing.
The sunshine outside is blinding.
But she feels the walls around her closing.
It's suffocating.
She can't express how she's feeling.
She's trying but failing.
She's silently weeping.
That's how with her inner demon she is dealing.

In her thoughts she's swimming.
Even she does not know what she's mourning.
Alone she's suffering.
The screams inside her are deafening.
Her heart is howling.

Her eyes are bleeding.
Into her palms, her nails are digging.
She's breaking.
The darkness is killing.
She's trying but failing.
She's silently weeping.
That's how with her inner demon she is dealing.

It's a new morning.
After a long night of crying.
She's slowly understanding.
This is not how she wants to be living.
On her self, she will be working.
She's now smiling.
Stronger- she's now feeling.
She's trying but NOT failing.
She's silently Winning.
That's how with her inner demon she is dealing.

Do things know?

When you take a moment
to smell the flowers—
to look at how delicately they're made,
how brilliantly coloured,
how amazingly placed
at just the right spots—
to see their flaws and romanticise them,
to appreciate the grandeur
of the whole universe,
because what were the odds
that they must exist at all;
Do you wonder if they know?
Do you think if they think
they're worthy of the awe?
If they're as spectacular, as grand,
as you think they are?

When I look
at the green of the trees,
and the black and white of the night;
when I try to follow a butterfly's fluttery flight
or see a bumblebee bumping
into the windowpane awkwardly;
When I see animals being adorable idiots,
or humans being that,
I hardly ever assume they're aware

Shivam Bhanushali
TYBMM

of how truly beautiful and precious they are.
I know it is but my privilege alone, to
witness the wonders of our cosmos unfold.
I know that only I know
of the beauty that I behold,
unless I write
a poem about it, of course.

But, imagine!
Being marvellous
and not being aware of it.
Being the reason someone smiles,
or dreams, or writes—
poetry.
Leaving someone in complete awe, while
you don't even realise.
Now, let me remind
you how unrare it is—
to be oblivious
of your own marvelousness!
And, finally
let me ask you, If—
you know
what divine artistry you hold,
How thoroughly stunning you are, and what
sort of magic are you capable of?

A love letter to myself

Monica Rai,
SYBA,
Nehru Prize Winner

Dear Myself,

Today I write to share my heart with you.

There are so many You that I would like to address. Today I see every You from a different light as I write to all of You.

There are parts of you that I alone see – and that makes it quite difficult for me to love you. I don't know if I will truly love You if you come to me being completely vulnerable if I see you wholly for what you are. But whom am I kidding if

I don't come undisguised in front of you? Today I choose to love you, it isn't a mere feeling, it's a decision I take.

As I see you in an old photograph, I wish to cherish you, to embrace you with these hands of an adult You. I wonder if you would be able to feel in depth the love, I wish for you to feel? To the 10-year-old You that I find hardest to love, today I look at you from a distance and I say that I love you. I wish the feelings that filled you up were different than those that you had, I'm sorry I couldn't do any better for you.

Nevertheless, today I see you and today I choose to love you. To the 17-year-old You who was scared but didn't stop, to whom every day was a challenge but didn't give up, to whom moving your body seemed difficult but moved – I say I love you. To the 20-year-old You that you are now, who is learning to heal, to love and to live, I say I love you!

And because I Love You, I will listen to what you have to say. When fear swells up, I will listen to what it says. When you point out the places that still hurt, I will pay attention. When weakness surrounds you, I will be there for you. When the darkness inside overwhelms you, I will fight it beside you.

And because I Love You today, I look forward to tomorrow! I want to see you grow, more than I think is possible. I look forward to countless beautiful sunsets that make you happy, I look forward to the sound of raindrops hitting your

umbrella, to the warm morning sun on your face. I look forward to seeing you in tears of joy as you move towards the goals you have set for yourself. I look forward to many days, seasons and years with You. I look forward to the many other You that are yet to come, and I look forward to what they have in store for us.

And because I Love You, I ask you to come to me truthfully, vulnerably, undisguised, bare – just as You ARE.

When you find yourself in a place where it is difficult to love you, I hope this letter will find you at that moment. Today I write to you that I love you, for who you were, who you are and who you are becoming!

Love,
You.

I always wonder...

I always wonder,
If the passing train,
Could take my feelings,
Which I can't bury deep inside.
I am afraid,
One day my heart won't beat,
That it will become a graveyard.

I always wonder,
What would I say,
If death comes to me.
Would I beg,
Not to take my life,
Or would I surrender myself happily?

I always wonder,
What would I do,
If I was standing in the
middle of the sky,
Would I jump thinking that
no one cares,
Or would I choose to fly,
Thinking that
no one dares.

I always wonder,
Why that baby held my finger?
Was it scared of the people around?

Suraksha Shetty
FYBA

Did the baby choose to trust me?
Or,
Did the baby realize,
That it was me who needed someone,
To hold my hand?

I always wonder,
Why is owning so important?
Why people aren't happy?
With what they see everyday, feel everyday,
Why they want to own every feeling, every person?
I always wonder,
That if someone tried to own me,
Would I run away from them?
For my freedom, or
Would I walk towards them for
Seeing something capable in me?

I always wonder,
That when I grow older,
Would I be happy with the
person I become?
Or would I write a
letter to my younger self?
And if the older me chooses

to write a letter..
Would I want to read it now,
when I'm young?

I always wonder,
What would I say if,
Someone asked me about my love,
Would I take your name?
Or just leave it unsaid?

I always wonder,
That how I know, that all
My friends' lives are going great.
But I wonder, if they
Know anything about me?
Is it because I'm a mystery?
Or, is it because they
Never asked if I was fine?

I always wonder,
If I would ever get desperate,
For someone to look into my eyes,
And promise me forever.
But *"forever is an illusion"*, they say,
Is it because everyone leaves?
Or, is it because of hope?
Hope that someone might come into our lives
And prove, that it isn't.

I always wonder,
That later in life
When we drift apart,
Will you remember me as a friend?
Or will you say,
Oh! That's the one who always used to wonder.
I always wonder...
It takes courage
It takes courage to speak your heart out,
Which all of us are scared to talk about.

It takes courage to love someone,
When you have already thought that now it is enough and
you are done.

It takes courage to go against society,
To walk against a hurdle that is mighty.

It takes courage to blend and melt into a conversation,
To listen to someone without being impatient.

It takes courage to believe and trust,
Because nowadays feelings are easy to rust.

It takes courage to deal with difficulties at your own pace,
And not be a part of the world's so-called race.

It takes courage not to pretend,
And create misunderstanding due to which relationships
end.

It takes courage to stand for your family,
And sort out little things even it seems silly,
And spend time with your friend,
And if necessary it's okay to be the first to bend.

It takes courage to keep promises,
And ask for someone else's happiness.

It takes courage to not be perfect,
And accept that you cannot connect.

It takes courage to understand,
And be the unexpected helping hand.

It takes courage to sacrifice your dreams,
And console your heart when it screams.

It takes courage to push yourself and fly,
It takes courage to get up and try.

Feel confident while breathing air,
Because you might have all the answers to the truth
and life asks you to dare!

'Replace when empty'
Why don't we move on easily?
Just like the clouds in the sky,
They don't stay in one place,
They keep moving.

But unlike clouds,
We do not have the entire sky,
To move around and
Create our own space.
We are humans.
We have limited areas.

Narrow minds.
Small hearts.

But don't worry,
You are not alone.
Everyone out here is pretending.
To be happy,
To be gentle,
To be soft and
To be alive.

We all are empty shells,
Waiting for someone to come,
And fill us with happiness.

But,
We cannot refill our hearts
Unlike others.

Unfortunately,
Our heart does not have a tag saying,
'Replace when empty'.

Silver Salver presented to Dr. Wilson by Citizens of Bombay

हिन्दी विभाग

नेहरू पुरस्कार हेतु चयनित आलेख

एक पत्र अपने नाम.....

(इस पत्र में स्वयं को 'सखी' शब्द से संबोधित किया गया है।)

प्रिय सखी,

कुछ बात करनी है, सोचाएक प्रेम पत्र लिखूँ तुम्हारे लिए, किंतु विडंबना ये है कि प्रेम पत्र पहले कभी लिखा नहीं है मैंने, पता नहीं इसे कैसा पाओगी तुम, किंतु कुछ भी खोटा नहीं है, अंतर्मन की सच्चाई के साथ साझा कर रही हूँ जो कुछ भी बात है।

मैं जानती हूँ कि तुम बहुत कोशिश करती हो महज इंसान बने रहने की, लेकिन समाज की रीतियाँ तुम्हें एक नारी बनकर सोचने पर मजबूर करती हैं। इसलिए तुम्हारा ये खुद के लिए सोचना उचित है कि नारीत्व की मर्यादा और परिभाषा तुम स्वयं ही तय करो। जिस परमात्मा के खुले आसमान ने आजादी की कीमत समझाई है, ये समझाया है कि स्वच्छंदता सदैव ही शिखर होना चाहिए, तुमऐसा कोई कृत्य ना करना जो इस आजादी को ले बैठे। दूसरों पर निर्भर नहीं आत्मनिर्भर होना सीखो, ये दुनिया पैसों से चलती है, यहाँ सच्चाई की भी कीमत होती है, यदि अपने मूल्यों और अधिकारों की लड़ाई में मजबूत रहना है तो आर्थिक स्थिति मजबूत रखना; “याद रहे कि खाली पेट तुम दूसरों के गम दूर नहीं कर सकती” इसलिए पहले खुद को सशक्त करना सखी।

सोचऐसी रखना जिसमें करुणा, वात्सल्य, दया, सद्भावना हो दूसरों के लिए, इसके साथ ही सही - गलत की परख रखना, तुम्हारी भावनाएँ, मूल्यों को ओझल ना करें; किन्तु ये भूल न जाना सखी कि ये दुनिया पहले ही काफी बेरहम है!

हे सखी, मूल्यों की कठोरता में कुछऐसा ना हो तुमसे कि इंसानियत का दामन फिसले हाथों से...

‘प्रेम’ इस विषय में कोई पकड़ नहीं है मेरी, लेकिन प्रेम के मूलभूत आधारों को समझती हूँ, उसमें भी ज्यादा कुछ नहीं, लेकिन इतना पता है कि जो व्यक्ति स्वयं से प्रेम नहीं करता वो प्रेम से दूर होता चला जाता है...

प्रेम वो ऊर्जा है जो मानव को देवत्व की ओर ले जाता है, प्रेम उस ऊर्जा का केंद्र है जहाँ आप मीठे रस में घुलकर हमेशा आनंदमय

अनामिका गुप्ता
तृतीय वर्ष बी.ए. (राजनीति विज्ञान)

रहते हैं। सखी, प्रेम आजकल सीमित, संकुचित-सा होता दिख रहा है मुझे, ऐसा लगता है मानो लोग सिर्फ इस फिराक में हैं कि दूसरों से क्या ले सकते हैं!

किन्तु सखी, सही अर्थों में प्रेम ‘देने’ का नाम है, बाँटने का नाम है, चाहे वो अपना सर्वस्व लुटा कर दूसरों को खुशियाँ देनी हो या फिर दूसरों का दुख बाँटना हो। सखी, मेरे ख्याल से ऐसा सिर्फ वो व्यक्ति कर सकता है जो खुद से प्रेम करता हो।

स्वयं से प्रेम करना है तो आत्मसम्मान की अहमियत को कमतर नहीं आंका जा सकता। जो अपने आत्मसम्मान, गौरव, मर्यादा, मूल्यों और जीवन की सच्चाइयों से भागे नहीं, जो खुद का सम्मान करना जानता हो, उसे ही दूसरों के सम्मान की अहमियत होगी; और बिन सम्मान प्रेम संभव नहीं।

सखी, खुद से प्रेम करना अपने चरित्र से प्रेम करने जैसा है, ये प्रेम वैसा ही है जैसा प्रकृति आपसे करती है, वही प्रकृति जिसके हम अंश हैं, वही प्रकृति जो बिन कुछ कहे सब कुछ सीखा जाती है।

सखी, महसूस किया होगा तुमने कि जब हवाएँ मद्धम-सी चलती हैं, जो स्पर्श करती हों तुम्हें, तो आँखें मूँद लेना, छेड़ जाती होंगी बालों को तो बिखरने देना उन्हें, जो बहा ले जाएँ तुम्हें तो बह जाना तुम प्रकृति की उस सौम्यता में, जो प्रेम करना हो खुद से- तो पहले बिखर जाना प्रकृति के प्यार में, जब उसका कण-कण तुममें बस जाएगा, तब सच में प्यार हो जाएगा।

तब तुम्हारा हर स्पर्श मानों उपचार होगा - यही प्रेम का चमत्कार होगा।

खुद का ध्यान रखना सखी, तुम आजाद हो जिन्दगी जीने के लिए, सही मायनों में जिंदा रहने के लिए।

बहुत सारा प्यार,
तुम्हारी सखी।

बातें मैं अपनी भविष्य की पुत्री से कहना चाहूँ!!

आकांक्षा सिंह

कक्षा-ग्यारहवीं कला

अभी, शायद दुनिया के लिए छोटी होगी मेरी उम्र (१६ साल) स्वयं को एक कन्या के माँ के रूप में कल्पना करने के लिए। पर आज नहीं तो कल मेरी उम्र बढ़ेगी। जिंदगी की नई कसौटियाँ मेरे सामने आएँगी। एक लड़की के जीवन में कई चुनौतियाँ होती हैं। एक अच्छी- बहन, बेटी, माँ, पत्नी, बहू आदि बनना।

हर व्यक्ति के अपने कई सपने होते हैं। कुछ खुली आँखों से देखे हुए और कुछ बंद आँखों से भी ऐसे ही खुली आँखों से मैंने भी एक सपना देखा है। वह सपना है एक बेशकीमती खजाने को पाना। और एक माँ के लिए उसकी "नन्ही परी" (भविष्य की पुत्री) से अनमोल खजाना क्या होगा?

मेरी प्यारी परी जहाँ तक मैं विचार कर सकती हूँ, मैंने तुम्हारे बारे में सोचा है; और बहुत सुंदर आकृतियाँ बनाई है तुम्हारी, मैंने अपने मन में। जब भी तुम्हारे कोमल मन के बारे में सोचती हूँ, शरीर सुन्न पड़ जाता है और लगता है पूरी दुनिया शांत हो गई, जैसे वक्त थम सा गया हो। मैं शब्दों से व्यक्त नहीं कर पा रही कि तुम्हारी कल्पना भी मुझे कितना सुकून देती है।

पर अचानक एक डर सा लगता है। डरती हूँ कि कहीं यह समाज के रूढ़िवादी लोग तुम्हारे कोमल मन को ठेस ना पहुँचा दें, क्योंकि इस समाज के नियम ही कुछ ऐसे हैं। कहने को तो समाज निष्पक्ष है पर उसका पक्षपात स्पष्ट रूप से नज़र आता है। यहाँ बेटियों को माँ ने रोक-टोक लगाई, उसे प्यार का नाम दे दिया। पिता ने बंदिशें लगाई, उसे संस्कारों का नाम दे दिया। सास ने कहा, अपनी इच्छाओं को मार दो, उसे परंपराओं का नाम दे दिया। ससुर ने घर को कैदखाना बना दिया, उसे अनुशासन का नाम दे दिया। पति ने थोप दिए अपने सपने, अपने इच्छाएँ, उसे वफ़ा का नाम दे दिया

और इस समाज की औरतों ने इसे अपनी किस्मत का नाम दे दिया। यहाँ बेटियाँ तब तक संस्कारी हैं जब तक सह रही हैं, और बोल पड़ी तो अशिष्ट हो गईं। सब सहन करने के बावजूद इस समाज के औरतों की आंख से अश्रु भी नहीं आते! और लोग कहते हैं सम्भाल कर। क्या और कितना सम्भाले औरतें? मेरी "परी" इस दुनिया का दस्तूर ही अलग है.... यहाँ नज़र आदमियों की खराब है और घुंघट औरतों से करवाते हैं।

पर मुझे भरोसा है कि जब भी तुम इस दुनिया में आओगी मेरे जीवन में उमंग और उल्लास की बरसात होगी! अद्भुत होगा वह दिन, जिस दिन तुम मेरे जीवन में आओगी। मुझे विश्वास है कि तुम्हारा आगमन इस बात का संकेत होगा कि अब समाज के आँखों पर लगी इस पट्टी से परदा हटने वाला होगा! तुम इस समाज की सारी बंदिशों को तोड़कर कीचड़ में कमल उगाओगी!

"प्यारी सी मुस्कान, अलग सी पहचान, हर रिश्ते में डाल देती है यह जान तभी तो पिता से होती नहीं आसानी से इसकी कन्यादान।" कुछ लोग कहते हैं, औरतों का कोई घर नहीं होता। लेकिन मेरा यकीन है कि औरतों के बिना कोई घर नहीं होता।

मेरी प्यारी "परी" जब आपकी कल्पना इतनी सुंदर है तो आप कितनी प्यारी होंगी? मैं चाहती हूँ कि केवल मैं ही नहीं पूरा समाज आपके ऊपर गर्व करें। एक बेटा भाग्य से होता है और एक बेटी सौभाग्य से होती है। तुम हमेशा वैसे जीना जैसे तुम्हें पसंद हो क्योंकि दुनिया वालों की पसंद तो पल भर में बदलती है। आपके लिए ढेर सारा प्यार मेरी प्यारी "परी"...

"ऑनलाइन अध्ययन पर मेरे विचार"

हर्षद वासुदेवराव चक्रधरे

प्रथम वर्ष बी.ए.,

शिक्षा हर व्यक्ति के जीवन का एक महत्वपूर्ण हिस्सा है। अच्छी शिक्षा प्राप्त करना प्रत्येक नागरिक का मौलिक अधिकार है। एक शिक्षित व्यक्ति अच्छी शिक्षा के आधार पर अपना करियर बनाता है। ऑनलाइन शिक्षा वर्तमान जीवन पर हावी है। वर्तमान कोरोना महामारी को देखते हुए, ऑनलाइन शिक्षा छात्रों के जीवन को खतरे में डाले बिना बहुत उपयोगी साबित हो रही है। लॉकडाउन के इस कठिन वक्त में जहाँ सभी विद्यालय और

कॉलेज बंद हैं, स्कूल और कॉलेज के सभी कक्षाओं की पढ़ाई ऑनलाइन द्वारा संभव हो पाया है। विश्व के सभी विद्यार्थी ऑनलाइन शिक्षा का इस्तेमाल करके अपना अध्ययन कर पा रहे हैं। आज लोग ऑनलाइन शिक्षा का महत्व अच्छी तरह से समझ पा रहे हैं। अगर आज ऑनलाइन माध्यम न होता, तो यह साल पढ़ाई अधूरी रह जाती और करोड़ों बच्चे पढ़ नहीं पाते।

ऑनलाइन शिक्षाएकेसा माध्यम है जहाँ शिक्षक इंटरनेट, मोबाइल के माध्यम से और दुनिया के किसी भी कोने से जुड़ सकते हैं। टीचर स्काइप, जूम, गूगल मीट, माइक्रोसॉफ्ट टीम्स, क्लासरूम आदि ऑनलाइनएप्स के जरिए वीडियो कॉल, ऑडियो कॉल आदि के माध्यम से शिक्षक-छात्रएक-दूसरे से जुड़े होते हैं और बच्चे लैपटॉप, मोबाइल या कंप्यूटर पर शिक्षकों को देख और सुन सकते हैं। शिक्षक बच्चों को पढ़ाने के लिए स्लाइड प्रस्तुतियों का उपयोग करते हैं ताकि बच्चे आसानी से घर से सीख सकें।

लॉकडाउन के क्षण में जहाँ सभी शैक्षणिक संस्थान बंद हैं। ऑनलाइन शिक्षा ने वहाँ अपना स्थान बना लिया है। आज, दुनिया भर के बच्चे ऑनलाइन सीखने के माध्यम से आसानी से अध्ययन करने में सक्षम हैं। ऑनलाइन शिक्षा प्राप्त करने के लिए अच्छी और तेज इंटरनेट कनेक्टिविटी की आवश्यकता है। वर्तमान कोरोना महामारी को देखते हुए ऑनलाइन शिक्षा को महत्वपूर्ण और अनिवार्य बनाया गया था।

ऑनलाइन शिक्षा सभी उम्र के छात्रों के लिए अध्ययन करने का एक अनोखा तरीका है।

तेज इंटरनेट ने ऑनलाइन सीखना लोकप्रिय बना दिया है।

वर्तमान स्थिति में, बच्चे स्कूलों और कॉलेजों में शिक्षा प्राप्त नहीं कर सकते हैं, लेकिन ऑनलाइन शिक्षा ने राह आसान कर दी है। बच्चे घर पर अपनी पढ़ाई पूरी कर सकते हैं। कुछ बच्चे शिक्षा के लिए शिक्षकों के घरों या कोचिंग संस्थानों में नहीं जा सकते। वे ऑनलाइन पढ़ाई के माध्यम से अपनी पढ़ाई पूरी करते हैं।

आजकल ज्यादातर वोकेशनल कोर्स ऑनलाइन होते हैं। छात्र ऑनलाइन परीक्षा देते हैं और ऑनलाइन परीक्षा देकर डिग्री हासिल करते हैं।

ऑनलाइन शिक्षा केवल भारत में ही नहीं बल्कि विदेशों में भी काफी प्रचलित हुआ है। इससे हमारा ज्ञान काफी हद तक विकसित होता है। ऑनलाइन सीखने के लिए छात्रों को कहीं भी यात्रा करने की आवश्यकता नहीं होती है और यात्रा समय बचाता है। छात्र अपनी सुविधानुसार समय का चयन करते हैं और ऑनलाइन कक्षा में शामिल होते हैं।

ऑनलाइन सीखने में, छात्र शिक्षक द्वारा ली गई कक्षा में पढ़ाई पर ध्यान दे सकते हैं। कक्षा के बाद, छात्र रिकॉर्डिंग को फिर से सुन सकते हैं और यदि संदेह है, तो बेझिझक ऑनलाइन क्लास शिक्षक से अगले दिन या उसी दिन पूछ सकते हैं। ऑनलाइन सीखने में किसी भी प्रकार के विषय से संबंधित समस्या होने पर शिक्षकों से अगले दिन या उसी दिन ऑनलाइन पूछ जा सकता है। कहीं भी जाने की आवश्यकता नहीं है। ऑनलाइन शिक्षण के लिए, शिक्षक ने फ्लैश कार्ड और गेम जैसे कुछ कार्यक्रम बनाए हैं जो छात्रों के सीखने के अनुभव को बढ़ाएंगे। इंजीनियरिंग, मेडिकल जैसी प्रतियोगी परीक्षाएँ और अध्ययन ऑनलाइन हो रहे हैं, शिक्षण संस्थानों में नहीं। यह कहना मुश्किल है कि कोरोना कितने समय तक चलेगा और

यही कारण है कि छात्रों के लिए सामाजिक दूरी का पालन करना अनिवार्य है। ऐसी स्थितियों में ऑनलाइन सीखना एक बढ़िया विकल्प है। आज की तेजी से बढ़ती दुनिया में समय की कमी है और इंटरनेट के माध्यम से शिक्षा प्रदान करने वाली सभी सेवाएँ और ऐप लोकप्रिय हो रहे हैं।

कई छात्र और लोग ऑनलाइन शिक्षा के लिए अधिक से अधिक आकर्षित हो रहे हैं क्योंकि यह पैसे और समय बचाता है और किसी के जीवन को जोखिम में डाले बिना सीखना आसान है। ऑनलाइन शिक्षण प्रणाली को दिलचस्प बनाने के लिए, प्रत्येक शिक्षक सबसे अच्छे साधनों का उपयोग करता है ताकि बच्चे आसानी से सीख सकें।

ऑनलाइन शिक्षा उन लोगों के लिए एक बढ़िया विकल्प है जो काम करते हुए या घर की देखभाल करते हुए अपनी पढ़ाई जारी रख सकते हैं। वे अपनी सुविधानुसार ऑनलाइन शिक्षा ले सकते हैं। यह एक नई तरह की शिक्षा है जिस पर हर देश निर्भर है। छात्रों को कठिन अध्ययन करने और अपने देश के भविष्य को उज्ज्वल करने की आवश्यकता है।

लेकिन जिस तरह सिक्के के दो पहलू होते हैं, उसी तरह ऑनलाइन सीखने के भी फायदे और नुकसान हैं।

अच्छे इंटरनेट की आवश्यकता होती है

ऑनलाइन शिक्षण के लिए एक अच्छे नेटवर्क की आवश्यकता होती है। नेटवर्क के बिना ऑनलाइन शिक्षा प्राप्त करना मुश्किल है, खासकर ग्रामीण इलाकों में। इसलिए अभी तक ग्रामीण इलाकों में कोई ऑनलाइन शिक्षा उपलब्ध नहीं है।

शिक्षा के लिए पर्याप्त योजना का अभाव

जब पहले बच्चे सीख रहे थे, शिक्षक छात्रों की सुविधा के लिए छात्रों को नोट्स उपलब्ध करा रहे थे। यह वर्षों से एक परंपरा रही है ताकि छात्रों को जो सिखाया जाता है वह छात्रों के मन में रहे और उन्हें समझ में आए और परीक्षा देने में कोई कठिनाई न हो। लेकिन ऑनलाइन शिक्षा में पहले की तरह फिजीकल-नोट्स की सुविधा उपलब्ध नहीं है। ग्रामीण इलाकों में ऑनलाइन शिक्षा उपलब्ध नहीं हो सकती है। शिक्षा के लिए पर्याप्त योजना का अभाव है, इसीलिए ऑनलाइन कक्षाएँ इतनी गंभीर और सफल नहीं हैं।

छात्रों को अच्छी तरह से समझ नहीं आ रहा है

शिक्षक कक्षा में छात्रों को सीधे समझा सकते हैं। शिक्षक, छात्रों द्वारा पूछे गए सवालों के जवाब देकर, उनकी प्रतिक्रिया को देखकर, उनके चेहरे के हाव-भाव को देखकर यह समझ सकता था कि छात्र कितना समझ पाया और कितना नहीं। दूसरी तरफ, ऑनलाइन सीखने से सीधे बोलने का अवसर नहीं मिलता है। ऑनलाइन सीखने से छात्रों की प्रगति को समझना और मॉनिटर करना मुश्किल हो जाता है।

भारत के बाहर अन्य विदेशी विश्वविद्यालयों में पढ़ने वाले छात्रों को शिक्षा प्राप्त करने में कई कठिनाइयों का सामना करना पड़ता है क्योंकि इन देशों में समय का बहुत बड़ा अंतर है।

ऑनलाइन सीखने में छात्रों की कोई टीम दिखाई नहीं देती है। यदि एक साथ पढ़ा जाए, तो यह अध्ययन के प्रति प्रेम पैदा करता है। समूह में अध्ययन करते समय छात्र अधिक सतर्क होते हैं। छात्र अपनी क्षमताओं को साबित करने के लिए कड़ी मेहनत करते हैं और एक प्रतिस्पर्धी माहौल रखते हैं। यह वातावरण ऑनलाइन वातावरण में नहीं पाया जाता है और छात्र ऑनलाइन शिक्षण की तुलना में सीधे स्कूल-महाविद्यालय में उपस्थित रहकर शिक्षण लेने में अधिक रुचि रखते हैं। कभी-कभी बच्चे ऑनलाइन शिक्षण में उत्साहित नहीं हो पाते हैं। बच्चों की योग्यता जानने के लिए कॉलेजों या स्कूलों में परीक्षा और होमवर्क आदि दिए जाते हैं, ताकि शिक्षक को पता चले कि बच्चे कहाँ पिछड़ रहे हैं और उन्हें कितना पता है, यहाँ तक कि बच्चे भी इसके माध्यम से अच्छी परीक्षा दे सकते हैं। ऑनलाइन शिक्षण में आत्म-मूल्यांकन का अभाव है। ऑनलाइन शिक्षा में, बच्चे इन पुस्तकों को पढ़ते हैं, जबकि स्कूलों में छात्र विभिन्न प्रकार की पुस्तकों को जानते हैं।

अनुशासन की कमी

स्कूल और कॉलेज में, छात्रों को हमेशा अनुशासित किया जाता है और समय पर उनकी कक्षा का काम और होमवर्क पूरा किया जाता

है। लेकिन ऑनलाइन शिक्षा कुछ नियमों का पालन नहीं करती है और छात्र ऑनलाइन गेम खेलने और चैटिंग करते समय मोबाइल में अन्य एप्लिकेशन का उपयोग करते हैं।

मानसिक तनाव और नेत्र रोग

जैसे-जैसे पूरी शिक्षा ऑनलाइन होती है, कई छात्रों का मानसिक संतुलन भी बिगड़ रहा है और साथ ही आँखों की बीमारियाँ भी बढ़ रही हैं। लंबे समय से मोबाइल, लैपटॉप और कंप्यूटर उपकरणों के इस्तेमाल से सिर दर्द और आँखों का दर्द बढ़ गया है।

निष्कर्ष के रूप में यह कहना गलत नहीं होगा कि ऑनलाइन शिक्षा ने लॉकडाउन में बच्चों, शिक्षकों और शैक्षणिक संस्थानों की बहुत मदद की है और शिक्षा का आदान-प्रदान बंद नहीं हुआ है। यह इतनी उन्नत हो गई है कि हम घर से और दुनिया में कहीं से भी इंटरनेट के माध्यम से ऑनलाइन शिक्षा प्राप्त कर सकते हैं। लेकिन गरीब या ग्रामीण परिवारों के अधिकांश बच्चे जहाँ ऑनलाइन शिक्षा का उपलब्ध नहीं है, उन जगहों पर जहाँ कंप्यूटर और इंटरनेट की सुविधा नहीं है, उनके लिए ऑनलाइन शिक्षा प्राप्त करना असंभव है। हर परिवार कंप्यूटर और इंटरनेट का उपयोग कर पाने में असमर्थ है, इसलिए उन छात्रों को लॉकडाउन जैसी स्थितियों में ऑनलाइन सीखने और अन्य ऑनलाइन पाठ्यक्रम सीखने में कठिनाइयों का सामना करना पड़ रहा है।

शिक्षक के रूप में कोरोना

सलोनी भगवान पौनिकरी
द्वितीय वर्ष कला

2020 का साल पूर्ण रूप से बहुत कठिन रहा है। बहुत सारी चीजें ऐसी हुई हैं जो हमने कभी सोची भी नहीं थी। सारी दुनिया का रूप एकदम से बदल गया, हर एक व्यक्ति के लिए 2020 साल मुश्किल भरा था। हर एक व्यक्ति को बहुत से परिस्थितियों से भुगतना पड़ा। कोरोना वायरस ने मानो जैसे पूरी दुनिया को ही नष्ट कर दिया हो। कोरोना वायरस ने न ही अमीर को छोड़ा; न ही गरीब को, गरीबों का तो जीना भी मुश्किल हो गया था, लोगों के लिए न ठीक से खाने की व्यवस्था हो रही थी और न ही ठीक से रहने की व्यवस्था। सरकार की तरफ से उन्हें कुछ मदद मिली लेकिन उससे उनका ज्यादा दिन तक गुजारा नहीं हो पाया। सरकार ने गरीबों के लिए राशन की व्यवस्था की थी एक-एक दिन निकालना मजदूरों के लिए तो बहुत कठिन हो रहा था और इसी कारण सभी मजदूर अपने घर की तरफ पैदल निकल पड़े थे। सरकार ने आम जनता से निवेदन किया था कि वे गरीबों की कुछ मदद करें और यह डोनेशन पीएम फण्ड केयर और सीएम फण्ड केयर से होने वाले थे। सरकार के आवेदन से आम जनता ने पैसे दान किये।

कोरोना वायरस के समय हमारे डॉक्टर और नर्सस ने दिन-रात झूटी की। जो पुलिस कर्मचारी हैं उन्होंने भी बहुत पहरेदारी की, किएक भी व्यक्ति अपने घर से बाहर न निकले। मास्क लगाना जरूरी हो गया था और बारी-बारी से अपने हाथों को सैनिटाईज करना जरूरी हो गया था। डॉक्टरों को दिन-रात हॉस्पिटल में रहना पड़ रहा था, ताकि वो सारे कोरोना से पड़े हुए मरीजों की मदद कर सकें। मास्क और हाथों को सैनिटाईज करना अभी भी जरूरी है। घर से बाहर निकलने पर लोगों में एक हाथ की दूरी बनाए रखना जरूरी था और अभी भी जरूरी है। बहुत सारे कारोबार ठप हो गए थे। आम जनता के काम रुक गए थे। मुंबई जो कभी नहीं रुकती, पहली बार चहल-पहल नहीं दिख रही थी, थम-सी गई। लोगों की दिनचर्या जैसे रुक गई थी। लेकिन बहुत-सी चीजें कोरोना के माहौल में अच्छी भी हुई थीं, जैसे सभी लोगों को अपने परिवार के साथ समय बिताने का मौका मिल गया। रिश्ते बहुत मजबूत भी हो गए। लॉकडाउन में सभी लोगों ने अपने घरों में बहुत से नए-नए खाने के पदार्थ बनाये थे। अपनी रुचियों को सँवारा, जो व्यक्ति आम दिनों में बहुत व्यस्त रहता था,

लॉकडाउन की वजह से उसे भी अपने परिवार के लोगों के साथ वक्त बिताने का मौका मिल गया था। इस कोरोना वायरस के दौरान जो सबसे महत्वपूर्ण है, कि विद्यार्थियों का एजुकेशन नहीं रुकना चाहिए और इसी कारण सरकार ने विद्यार्थियों की पढ़ाई में कोई रुकावट न आये इसलिए सारी कक्षाओं की पढ़ाई ऑनलाइन रखवा दी है। छोटी कक्षाओं से डिग्री तक की सब की पढ़ाई ऑनलाइन हो रही है। काम करने वाले व्यक्ति को भी उनकी कंपनियों ने घर से काम करने दिया था और अभी भी लोग घर से काम कर रहे हैं। सभी विद्यार्थियों की पढ़ाई ऑनलाइन कक्षाओं से चल रही है। बहुत से विद्यार्थी ऐसी पढ़ाई को कठिन समझ रहे हैं क्योंकि बहुत से विद्यार्थियों के पास इंटरनेट नहीं है या उनके यहाँ नेटवर्क की भी बहुत समस्या है, हालांकि कुछ कॉलेज वालों ने उनकी मदद की है परंतु फिर भी वह पर्याप्त नहीं है, गाँवों में बिजली, कंप्यूटर, इंटरनेट नहीं है, जिससे उन्हें बहुत ही कठिनाइयाँ झेलनी पड़ रही हैं। शिक्षकों के लिए भी यहाँ एक प्रकार की चुनौती है, उन्हें नए ऑनलाइन माध्यम से पढ़ाने में काफी दिक्कत आ रही है, लेकिन फिर भी विद्यार्थियों की पढ़ाई नहीं छूटनी चाहिए, इसीलिए सारे शिक्षक अपनी तरफ से पूर्ण स्वरूप प्रयत्न कर रहे हैं। हालांकि छोटे-बड़े शहरों में ऑनलाइन पढ़ाई की तरफ बढ़ना पूर्ण रूप से आसान रहा है; ज्यादा कठिनाई नहीं आई। सभी कक्षाएं या तो जूम पर या तो गूगल मीट पर हो रही हैं।

बहुत से विद्यार्थियों का नुकसान भी हुआ है, जो विद्यार्थियों को 10/12 का बोर्ड देना था, उन्हें इन सब में काफी दिक्कत आई। इसी के साथ जिन विद्यार्थियों को प्रवेश-परीक्षा देनी थी, उन्हें भी काफी दिक्कत हुई थी। बहुत से विद्यार्थियों ने सुसाइड कर लिया, क्योंकि उन्हें अपने भविष्य की चिंता हो रही थी और इस कोरोना वायरस की वजह से उन्हें कुछ उम्मीद नहीं नजर आ रही थी। उनके माँ-बाप ने काफी सपने देखे थे लेकिन अब उनके यह सपने सपने ही रह गए। बहुत से विद्यार्थियों का एडमिशन देरी से शुरू हुआ और उनकी पढ़ाई भी देरी से शुरू हुई और इन सब में कॉलेज / शिक्षकों को काफी दिक्कत हुई। जो इस साल 2021 में बोर्ड देने वाले थे फरवरी में, अब उसे भी आगे बढ़ा दिया गया है और कुछ पाठ्यक्रम भी कम कर दिए हैं। सभी विद्यार्थियों की परीक्षाएं ऑनलाइन माध्यम “मल्टीपल चॉइस” से ही हुई। बहुत से स्कूल खुल चुके थे लेकिन वहाँ पर भी कोरोना के संक्रमण में आने पर कई विद्यार्थियों और शिक्षकों को कोविड हो गया और इसी कारण फिर

से स्कूल बंद हो गए। स्कूल और यूनिवर्सिटीज अभी भी इसी विचार में हैं कि स्कूल / कॉलेज खुलने के बाद वे सब किस तरह काम करेंगे। सामाजिक दूरी का ख्याल उन्हें रखना होगा और उन सबके अनुसार उन्हें विद्यार्थियों की पढ़ाई लेनी होगी।

भारत जो एक आर्थिक विविधता वाला देश है, यहाँ पर कोरोना वायरस के बाद आगे शिक्षा का भविष्य थोड़ा अलग-सा रहेगा। हालाँकि सरकार इस मामले में ध्यान दे रही है और उनकी कोशिश यही है कि भविष्य की जो हालात हो, वो सब सही हो, जैसा वे अभी से योजना बना रहे हैं। भले ही अभी ऑनलाइन एजुकेशन का दौर चल रहा है लेकिन यह स्कूल और कॉलेज में होने वाले आमने-सामने लेक्चर्स की जगह कभी नहीं ले पाएंगे। इस कोरोना वायरस के दौरान सभी को स्मार्टफोन्स का महत्व पता चल गया है, ऑफिस के कामों से लेकर बच्चों के स्कूल के लेक्चर्स सब मोबाइल फोन की वजह से हो पाया है लेकिन भारत में ऐसी भी कुछ जगहें हैं जहाँ पर बहुत सारे विद्यार्थियों के पास न ही स्मार्टफोन्स और न ही इंटरनेट का सुविधा है। इसी सबके कारण सरकार अब टीवी फॉर्मेट की तरफ बढ़ रही है, जहाँ पर विद्यार्थियों को उनके लेक्चर्स रिकॉर्ड करके दिखाये जा रहे हैं।

कोविड - 19 के वजह से एजुकेशन में थोड़ा-सा बदलाव आ गया है लेकिन टेक्नोलॉजी के पर्याप्त न होने की वजह से काफी सारी मुसीबत आई, लेकिन काफी सारे हालात अब संभल गए हैं, बहुत से दफ्तर अब खुल चुके हैं और लोकल ट्रेनें भी चल पड़ी हैं, बहुत से कारोबार खुल चुके हैं लेकिन स्कूल / कॉलेज खुलना अभी भी बाकी है और ऑनलाइन माध्यम होने के कारण पढ़ाई में थोड़ी-सी मुश्किलें आ रही हैं लेकिन पढ़ाई में रुकावट नहीं आ रही है। टेक्नोलॉजी की वजह से इस समस्या का हल मिला है और टेक्नोलॉजी आज के जमाने में न होती और न ही किसी के पास स्मार्टफोन्स या इंटरनेट होता, तो इन सब परेशानियों को संभालना बहुत बड़ी समस्या हो जाती और विद्यार्थियों के साथ-साथ बहुत-सी बड़ी-बड़ी कंपनियों का और व्यापारियों का नुकसान हो जाता। हमें धन्यवाद कहना चाहिए जिसने कोविड - 19 के हालात में बहुत मदद की, जैसी कि डॉक्टर्स, नर्सेस, पुलिस कर्मचारियों का और साथ ही साथ हमारे शिक्षकों का जिन्होंने हमें पढ़ाया इस हालात में भी। अब कोरोना की दूसरी लहर में देखना बाकी है कि क्या-क्या परिवर्तन होता है।

“आत्मकथ्य: मैं क्यों खुद से ज्यादा प्यार करता हूँ.....”

**समशेगीर शेख
द्वितीय वर्ष कला**

जिसे मैं चाहता हूँ ओ मेरी आशा है,
जिसे मैं चाहता हूँ ओ मेरी उम्मीद है,
जिसे मैं चाहता हूँ ओ मेरा भरोसा है,
जिसे लोग मानते थे मेरी कमजोरी, वही मेरी ताकत है

हर एक इंसान पहले सबसे ज्यादा खुद को चाहता है। खुद को सबसे ज्यादा मानता है। सबसे ज्यादा खुद से ही प्यार करता है। लेकिन दुर्भाग्य है कि इंसान कभी ये बात किसी को नहीं बता पाता है। मैं खुद से ज्यादा किसी को प्यार नहीं करता हूँ। मैं अपनी छोटी-छोटी

बातें आपके साथ बाँटना चाहता हूँ जिससे कि मैं साबित कर सकूँ कि मैं खुद से ज्यादा प्यार क्यों करता हूँ।

हर एक इंसान के जीवन में कुछ न कुछ संघर्ष जरूर होता है। उसी हिसाब से मेरे जीवन में भी उतराव-चढ़ाव बना रहा। संघर्षों के बीच मैं भी फँसा रहा। मेरा सफर बिहार के एक छोटे से गाँव से शुरू हुआ और मैं मुंबई शहर में आ बसा। यहीं मैं शिक्षा प्राप्त करने लगा। पहले तो मुझे मराठी भाषा सीखने में कुछ वक्त लगा, लेकिन मैंने उसमें लगभग छह महीने तक जी-तोड़ मेहनत की और आखिरकार सीखने में सफल रहा। अब असली इंतहान का दौड़ना शुरू किया। मैंने अच्छी तरह से बड़ी मेहनत और लगन के साथ दसवीं कक्षा उत्तीर्ण की। मेरे दसवीं का परिणाम अच्छा आया। पलभर की खुशी के बाद मुझे दूसरी चिंताएँ सताने लगीं जैसे कि दसवीं कक्षा उत्तीर्ण करने के बाद मेरे शिक्षण का भविष्य क्या होगा। इस चिंता में मैं अकेला फँस गया था। चारों तरफ अंधेरा ही अंधेरा था। चूँकि इससे पहले मैं अपना शिक्षण एक सरकारी छात्रावास में प्राप्त कर रहा था। किंतु अब मेरे पास आगे के शिक्षण के लिए कोई छात्रावास नहीं था। मेरे सामने यह बड़ी समस्या थी। मुझे अपना शिक्षण मुंबई में जारी रखना था, लेकिन समय मेरे साथ नहीं था। मेरे मन में रुक-रुक कर ये खयाल आता था कि मेरा यहाँ से वापस गाँव जाना वैसा ही होगा जैसे कि परिदे को उड़ने से पहले ही उसके पर काट दिए जाएँ। मेरे मन में सकारात्मक-नकारात्मक विचारों

का आना-जाना लगा था। कहीं न कहीं मुझे ऐसा भी लग रहा था कि इतने साल मैं यहाँ अपने घर-परिवार से दूर रहकर, अपने परिवार के मोह-माया-ममता को छोड़कर शिक्षा प्राप्त करने की खातिर रहा और अब यदि यहाँ से अधूरी शिक्षा प्राप्त करके गाँव वापस जाता हूँ तो मेरे इन सभी कुर्बानियों पर पानी फिर जाएगा। यह एक बुरा दौर था।

एक और बुरा अनुभव यह था कि जब मैं प्राथमिक शिक्षण के समय अपने छात्रावास में रहता था, तो मेरे जैसे छात्र जब-जब अपने-अपने घर-परिवार वालों से छात्रावास में मिलते थे, तब-तब मुझे वह घटना हमेशा परेशान करती थी। जब छोटे-छोटे अंतराल में छुट्टियाँ होती थीं हमारे यहाँ, जैसे कि गणेश चतुर्थी, ईद, ऐसी अनेक छुट्टियाँ मुझे परेशान करती थीं क्योंकि जो छात्र पास रहते थे वो अपने-अपने रिश्तेदारों के साथ घर जाते थे और हमारे जैसे दूर रहने वाले छात्र पीछे रह जाते थे।

इन घटनाओं ने मुझे लैटिक तौर पर कई बार हिला कर रख दिया था। शायद धीमे-धीमे अंदर-ही-अंदर मुझमें बड़ा परिवर्तन आया। लेकिन मैंने इन्हीं घटनाओं के कारण अपने आपको मजबूत किया और सबके ज्यादा खुद से ही प्यार करने लगा। शायद इन्हीं कारणों से मेरे दोस्त कहते हैं कि तू बहुत ही अलग इंसान है।

यह देश हमारा है।

ना यह देश हमारा है।

ना यह देश तुम्हारा है।

क्योंकि हम दोनों ने मिलकर इस देश को संवारा है।

फिर क्यों खतरे में यह भाईचारा है?

.....

बार-बार गद्दारी का लगता है इल्जाम।

सुनने पड़ते हैं ताने तमाम।

आजादी के जंग तू भी लड़ा है आजादी का जंग मैं भी लड़ा हूँ

आज सीमाओं पर तू भी खड़ा है और सीमाओं पर मैं भी खड़ा हूँ।

मैं भी उसी काम को देता हूँ अंजाम जिसको तू देता है अंजाम।

मैं रहीम को मानता हूँ तो तू मानता है राम।

दोनों देते हैं शांति अमन का पैगाम।

अरे! राजनेताओं के कारण क्यों करें हम एक दूसरे को बदनाम।

तुम्हारा धर्म कितना है प्यारा और है हमारा धर्म भी प्यारा।

ना यह देश सिर्फ हमारा है।

ना यह देश सिर्फ तुम्हारा है।

.....

तेरा भी खून है लाल मेरा भी है खून लाल।

तू भी है अपनी मां का लाल मैं भी हूँ अपनी मां का लाल।

कदमों से कदम मिलाकर हम करते हैं कदमताल।

फिर भी कुछ लोग हमारे ईमान पर करते हैं सवाल।

जब लौटकर जाते हैं लिपटकर तिरंगे में तब

तुम्हारी मां का गर्व से कितना चौड़ा होता है सीना मेरी मां का भी

यही होता है हाल।

खत्म कर डालो मजहबी बैटवारा हमारी एकता को देखकर तरसेगा

संसार, तरसेगा संसार

डर, सिहरन, अफरातफरी और खौफ... ये सिर्फ शब्द नहीं हैं, बल्कि देवघर कहलाने वाले उत्तराखंड में आए हुए प्रकृतिक आपदा की गूंज हैं - वो गूंज जिसने कईयों को घर समेत उजाड़ दिया और ना जाने कितने जिंदा हो कर भी आशाहीन हैं। भारत में आयी ये प्राकृतिक आपदा प्रकृति के उस फटकार का नमूना है जो उसके साथ छेड़खानी करने के लिए मनुष्यों को मिलनी ही चाहिए। पर्यावरण में तेज रफ्तार से परिवर्तन हो रहे हैं और इसका सबसे बड़ा कारण है 'जलवायु परिवर्तन'। ये जलवायु परिवर्तन सुनने में महज दो शब्दों का जुमला लग सकता है, लेकिन इसमें इतनी भीषण तीव्रता है कि कम आंकने वाले को जोरदार मजा चखा सकती है।

दीर्घकाल में, जलवायु परिवर्तन कई रूपों और आयामों में प्रत्यक्ष होगा, उनमें से कुछ इस प्रकार हैं:

- परिवर्तन इस सदी और परे जारी रहेगा,
- वैश्विक तापमान बढ़ेगा,
- गर्मियों का मौसम लंबा होगा,
- वर्षा का पैटर्न बदलेगा,
- बढ़ते 'सूखे' और गर्मी की लहरें,
- तूफान मजबूत और अधिक तीव्र हो जायेगा,
- समुद्र स्तर 2021 तक 1-8 फीट बढ़ जाएगा।

दक्षिण अफ्रीका से उत्तरी अमेरिका, ऑस्ट्रेलिया और एशिया से यूरोप तक, बाढ़, तूफान और आग ने अराजकता और विनाश ला दिया है। विश्व बैंक के अनुसार - कंबोडिया, चीन, इंडोनेशिया, उत्तर और दक्षिण कोरिया, थाईलैंड, वियतनाम आदि की पहचान ऐसे देशों के रूप में की गई है जहां समुद्र के स्तर में वृद्धि का असर विशेष रूप से गंभीर होगा। ऑस्ट्रेलिया में अधिकांश झाड़ियां बिजली गिरने या दुर्घटना के कारण होती हैं; लेकिन वैज्ञानिकों ने तर्क दिया है कि एक तेज और गर्म जलवायु अत्यधिक आग लगाने के लिए आवश्यक परिस्थितियां अधिक

बार प्रदान करेगी, और ये तर्क दुनिया के ज्यादातर जंगलों में सही पाया गया है।

साइबेरिया और रूस में जलवायु परिवर्तन की वजह से सर्दियां छोटी होती जाती हैं और मौसम सुहाना और गर्म हो रहा है। इन स्थितियों से बड़े क्षेत्रों में अधिक तीव्र आग लगती है। अमेजन के जंगल, जिन्हें इस दुनिया के लिए वरदान माना जाता है, वहां भी जानबूझकर आग लगाई जाती है ताकि जंगल साफ कर जगह बनाई जा सके।

पर्यावरण में हो रहे दूषित बदलावों ने जल को भी अपने चपेट ने ले लिया है। कहीं कुओं में पानी नहीं है, तो कहीं नदियों में बिन मौसम उफान उठ रहा है। कारखानों से निकला जहरीला दूषित पानी कैसे 'पेय जल' को गन्दा कर रहा है और Heavy Metals जल में मिलकर उस पानी को पीने योग्य तो दूर, उस बीमारियों का घर बनाते हैं। समुद्री जीवों को प्लास्टिक और अन्य कचरों से लैस जहरीले पानी में घुटना पड़ रहा है, क्योंकि मानव आगे बढ़ गया, मानवता पीछे छोड़ आया!

दूषित जल, कृत्रिम उत्पादों के उपयोग से मिट्टी अपने गुणों को खो रही है; ऐसी मिट्टी में उगने वाले भोजन मौत को निमंत्रण है। हजारों वर्षों से भी अधिक समय में तैयार होने वाली मिट्टी आज तेज हवाओं और जल प्रवाहों से बह रही है, नष्ट हो रही है; कारण वही है - तेजी से पेड़ों की कटाई...

जहां बढ़ते उत्पाद प्रदूषण बढ़ रहे हैं, वहीं कुछ ऐसे आविष्कार और खोज भी हो रहे हैं, जिन्हें देख आशा की किरण नजर आती है; लेकिन मेरे विचार से सबसे बड़ा बदलाव तब आएगा जिस दिन पर्यावरण और हमारे बीच का 'अलगाव' मिट जाएगा। जिस दिन 'वसुधैव कुटुंबकम्' के नारे में पशु - पक्षी, पेड़ - पौधे भी शामिल होंगे, उस दिन विश्व सही मायनों में 'एक' हो जाएगा।

माइंडफुलनेस: वर्तमान क्षण में जीना

काल करे सो आज कर, आज करे सो अब।
पल में प्रलय होगी, बहुरि करेगा कब ॥

कबीर के इस दोहे से हम सदैव ही प्रेरणा लेते आए हैं। इस दोहे के द्वारा संत कबीर ने समय की महत्ता को प्रकाशित करते हुए मनुष्य को अपना काम कल पर ना डालते हुए वर्तमान में करने की सलाह दी है। माइंडफुलनेस जिसे हम सचेत रहना या वर्तमान में जीना कहते हैं, यह एक ऐसी जरूरत है जो इंसान को वर्तमान में जीने की ओर प्रेरित करती है।

इंसान का अधिकांश जीवन भूत और भविष्य की कल्पनाओं में भटकता रहता है, यहां तक कि वर्तमान समय में भी मनुष्य आज और कल की चिंताओं में इतना मशगूल हो जाता है कि, उसे इस बात का बोध ही नहीं होता कि यह गलतियाँ वह बार-बार दोहरा रहा है और वर्तमान को जीने की बजाय वह भविष्य की चिंता में डूबा हुआ है और जब तक इंसान को इस बात का बोध होता है, वह बातें भूतकाल में परिवर्तित हो चुकी होती हैं। वर्तमान में जीना और उसकी महत्वपूर्ण भूमिका को मैं अपने जीवन से जुड़ी दो घटनाओं के माध्यम से सांझा करना चाहूंगी।

मुझे चित्रकला में हमेशा से ही लगाव रहा है। बचपन से लेकर आज तक हर प्रकार के चित्रकला से संबंधित प्रतियोगिताओं में भाग लेना मेरी रुचि रही है। यह बात है बी.ए. द्वितीय वर्ष की, जब मैंने चित्रकला से संबंधित प्रतियोगिता में भाग लेने के लिए सोचा। मैं बहुत चिंतित थी कि मैंने यदि कुछ गलती कर दी तो क्या मुझे इस प्रतियोगिता में विफल होना पड़ेगा? मुझ पर भूतकाल में मिली असफलता की चिंता और भविष्य काल में विफल होने का डर इतना हावी हो गया, कि मैं यह समझ ही नहीं पाई कि मेरा अधिकतर समय सोचने में ही चला जा रहा है।

बचे हुए समय में मैंने अपने कांपते हुए हाथों से चित्र को कोरे कागज पर उतार दिया। वहीं दूसरी और मैंने एक और प्रतियोगिता (पोस्टर मेंकिंग) में भाग लिया परंतु अभी तक प्रथम प्रतियोगिता का परिणाम नहीं आया था। मेरे मन में बड़ी जिज्ञासा थी परंतु इस बार मैंने यह ठान लिया कि, मैं अपनी यह प्रतियोगिता न तो भूतकाल के बोझ से कठिन करूंगी, न ही भविष्य के सफल या विफल होने के परिणाम का गुलाम बनूंगी। मैंने यह जाना कि वर्तमान क्षण में जीना कितना आनंदमयी होता है, कितना सुखदायी होता है, जहाँ हम आज-कल के भय से परे- वर्तमान के सुख से रुबरु होते हैं।

प्रतियोगिता के दौरान मुझे काफी डर था, मैं अपने चित्रकला को कोरे कागज पर उतार रही थी, लगभग सभी अपना पोस्टर बना चुके थे। तभी सहसा मुझे कबीर जी के दोहों का स्मरण हो उठा,

धीरे धीरे रे मना, धीरे सब कुछ होय,
माली सींचे सौ घड़ा, ऋतु आए फल होय।

जिसका अर्थ है कि अपना काम बड़े ही धीरज के साथ स्थायी रूप से करो, यदि फल मिलने का संयोग बनेगा तो फल मिल जाएगा। यह सोचकर मैंने अपने वर्तमान को पूर्णतः जीने का और उसी समय जितना मैं करने के काबिल थी उसे करने का भरसक प्रयत्न किया।

मुझे इन प्रतियोगिताओं ने बहुत कुछ सिखाया है। बचपन से ही कोई ना कोई जीवन का नया अध्याय मैंने इन प्रतियोगिताओं के माध्यम से ही सीखा है। वर्तमान में जीना क्या होता है? और कैसे कोई व्यक्ति अपने ऊपर विश्वास कर कोयले रूपी वर्तमान को अपने कर्म से हीरा रूपी भविष्य बनाने की क्षमता रखता है? यह मैंने जीवन में होने वाली इन छोटी-मोटी घटनाओं से ही सीखा है।

परिणामस्वरूप जिस प्रतियोगिता में मैंने अपना समय भूत और भविष्य को सोचने में व्यतीत किया, उसमें मुझे कोई पुरस्कार तो नहीं मिला परंतु जीवन जीने की सीख मिली। इसी सीख ने मुझे दूसरी प्रतियोगिता में प्रथम पुरस्कार लाने का साहस दिया।

इसलिए जहां लोगों के कल या परसों की कोई खबर ना हो वहां वर्तमान में जीना ही एकमात्र साधन है। इस समय आवश्यक है कि हम वर्तमान में जीने के महत्त्वको समझें और उसे अपने प्रत्येक दिन की दिनचर्या का एक महत्त्वपूर्ण अंग बनाकर अपनी आदत में ढाल लें। यह हमें समझना होगा कि इस पल 'है' को 'था' में बदल देता है। जिंदगी 'जीवन-व्याकरण' कुछ यूँ सब को समझा देता है...

मैं और मेरी प्यारी डायरी!

मैं हसमुख सीएक प्राणी,
ना फिक्र थी ना कोई ग्लानि।
प्यारी और दुखद सी हैएक कहानी,
जिसने बदली मेरी जिंदगानी।

दोस्त थी मेरीएक सुंदर सयानी,
दी मैंने इसके लिए कई कुर्बानी।
पर थी मेरी ये भूल पुरानी,
जो मैंने कि उस दोस्त की कदरदानी।

मैं हसमुख सीएक प्राणी,
ना फिक्र थी ना कोई ग्लानि।
पर अबएक नई दोस्त थी बनानी,
जिसको सुना सकूँ मैं अपनी ख्वाब पुरानी।

आकांक्षा सिंह
कक्षा-ग्यारहवीं कला

मैं और मेरी प्यारी डायरी!
मैं हसमुख सीएक प्राणी,
ना फिक्र थी ना कोई ग्लानि।
प्यारी और दुखद सी हैएक कहानी,
जिसने बदली मेरी जिंदगानी।

दोस्त थी मेरीएक सुंदर सयानी,
दी मैंने इसके लिए कई कुर्बानी।
पर थी मेरी ये भूल पुरानी,
जो मैंने कि उस दोस्त की कदरदानी।

मैं हसमुख सीएक प्राणी,
ना फिक्र थी ना कोई ग्लानि।
पर अबएक नई दोस्त थी बनानी,
जिसको सुना सकूँ मैं अपनी ख्वाब पुरानी।

पर डरती थी फिर ना मिले मुझे कोई दोस्त स्वाभिमानी,
जो करे ना मेरी दोस्ती की कदरदानी।
अब क्या बताऊँ मैं अपनी कहानी,
सुनिएक नए दोस्त की दास्ताँ मेरी जुबानी।

मैं हसमुख सीएक प्राणी,
ना फिक्र थी ना कोई ग्लानि।

दोस्त बनी मेरीऐसी जो सुने मेरी सारी कहानी,
उसका तन स्वच्छ जैसे गंगा का निर्मल पानी।
उसने सुनी मेरी हर कुर्बानी,
पर बसएक ही दुख क्यों उसने चुप्पी है ठानी।

मेरी डायरी थी वो जिसने बदल दी मेरी ज़िंदगानी,
यह कहानी दुखद नहीं बल्कि थी सुहानी।
अब मेरी डायरी है मेरी दोस्त पुरानी,
भूल न पाऊँगी मैं अपने डायरी की कहानी।

मैं हसमुख सीएक प्राणी,
ना फिक्र है ना कोई ग्लानि।
ए मेरे डायरी तू ना माँगे कोई कुर्बानी,
मैं दोस्ती की प्यासी थी तूने पिलाया मुझे पानी।

क्या होता अगर तुम न मिलते मुझे जैसे पापी को गंगा का पानी,
आँख भर आती है जब भी सुनाऊँ मैं तेरी कहानी।
तुझ से प्यारी है क्या कोई ? तू है सबसे सुहानी,
जो कभी भूल जाऊँ तुझे तो होए मुझे आत्मग्लानि।।

मैं हसमुख सीएक प्राणी,
ना फिक्र थी ना कोई ग्लानि।

अब मुझे तेरी ज़रूरत नहीं सुन ले तू खुदगर्ज प्राणी,
मेरी डायरी काफी है सुनने के लिए मेरी ख्वाब पुरानी।
डायरी के लिए धन्यवाद मेरी माता रानी,
अमर रहे मेरे और मेरी डायरी की कहानी।

मैं हसमुख सीएक प्राणी,
ना फिक्र थी ना कोई ग्लानि।
हे ईश्वर मुझे तुझसे हर बात है मनवानी,
मेरी दोस्ती को जोड़े रखना जैसे सागर और पानी।।

मैं हसमुख सीएक प्राणी,
ना फिक्र है ना कोई ग्लानि।
मेरी ज़िंदगी की सबसे सुनहरी कहानी,
लफ्जों का मुशायरा नहीं, डायरी है मेरी ज़िंदगानी।

पानी का गोला

एक समय की बात है। अवनि को चित्रकारी का शौक था। इसलिए वह नित दिन प्रकृति के अलग-अलग करिश्मे को चित्रित करती थी और उन चित्रों को अपने साथ रखती। उसका मानना था कि प्रकृति के भीतर कई रहस्य विद्यमान हैं। इसलिए वह विचित्र स्थानों पर जाती और अनुसंधान करती थी। एक दिन अवनि एक घने जंगल में गई जहाँ सूर्य की किरणें भी छिप जाती थी! और हर बार की तरह जंगल में जाते ही अवनि ने रहस्यमय वस्तुओं पर अपना अनुसंधान करना शुरू कर दिया। अचानक उसे दूर से एक रोशनी का गोला नजर आया। उस रोशनी में अजीब सा आकर्षण था, मानो अवनि उसकी तरफ से चली जा रही थी।

जब अवनि रोशनी के पास गई तो उसे एक गुफा का द्वार मिला ..३...और वह गुफा के अंदर चली गई! अंदर कुछ ऐसा था जो कल्पना से परे था उस स्थान को अवनि ने चित्रित करने का प्रयास किया..., पर असफल रही। वहाँ एक पानी के गोले जैसा संसार था। वह गोला मानो हीरे सा चमक रहा हो उस गोले में एक क्षण में सैकड़ों जीवन

का जन्म हो रहा था तो कईयों का अंत!! मानो वह दृश्य बहुत कुछ कह रहा हो बहुत कुछ समझा रहा हो, पहले तो अवनि को यह दृश्य डरावना लगा, पर फिर उसे समझ आया की यही तो जीवन है! जहाँ हम जन्म से मौत का सफर तय करते हैं अपनी आकांक्षाओं की पूर्ति करते हैं जहाँ हम लोभ, प्रेम, ईर्ष्या, संघर्ष, घृणा, जैसे भाव से परिचित होते हैं। जहाँ अपने सपनों का महल बनाते हैं और उसे पूरा करते हैं। और फिर हमारे जीवन का अंतिम क्षण हमें बुलाने लगता है और हम भूलोक से विदा ले लेते हैं।

अब अवनि मानो प्रकृति की हर करिश्मे, हर रहस्य को जीना चाहती हो। उसका लक्ष्य अब बस एक था- वह प्रकृति के हर भाव को चित्रित करना चाहती थी और उसे आनंद से जीना चाहती थी। उसे समझ आ गया कि वह कोई पानी का गोला नहीं बल्कि पृथ्वी का एक आकार था जिसमें पृथ्वी के विचित्र जीवों का एक संकलन था। अवनि ने पूरे जीवन चक्र को जैसे रफ्तार से देख लिया हो! अवनि को आखिरकार अपने अनुसंधानों का परिणाम मिल गया।।

जानना ज़रूरी है...

जानना ज़रूरी है...

सोए हो या सुलाए गए हो,
जले हो या जलाए गए हो,
रुके हो या रोके गए हो,
गिर गए या धक्का लगा है ।
जानना ज़रूरी है...

बहके हो या बहकाया गया है,
तुम्हें क्या कुछ समझाया गया है,
शामिल है गिनती के लोग यहाँ,
तुम खुद आए हो या बुलाया गया है ।
जानना ज़रूरी है ...

मंजिल भी है, मक़सद भी है, जिंदा भी हो,
ये भूल गए या भूलाया गया है,
आँखों में आँसू है, चेहरे पर गम,
फीकी तबस्सूम में लिपटे हो तुम,
खुद के ही हाथों से गिरकर हो टूटे,
या फिर तुम्हें भी सताया गया है ।
जानना ज़रूरी है

कुर्बान हो रहे हो या चुने गए हो,
तुमऐसे ही थे या बुने गए हो,
रो दिए या रुला दिए गए हो,

ऐसी थी मेरी मधुबाला ...

उसकी आँखों में सागर सा डूबने को मन करता था,
जिसे पूरे दिन देखकर भी मन नहीं मेरा भरता था ,
जिसे देखे बिना मेरा दिन नहीं गुजरा करता था,
ऐसी थी मेरी मधुबाला

उसके दिल की खूबसूरती देख आँखें रौशन हो जाती थी,
जिसकी वाणी सुनकर दिल में हलचल सी हो जाती थी,
उसका चलना हिरनी जैसा पल में ओझल हो जाती थी,
ऐसी थी मेरी मधुबाला ...

उसकी जुल्फें गहन घटा सी छाती थी,
होंठों पर मुस्कान देख प्रकृति भी शरमाती थी,
उसकी खूबसूरती देख जन्नत फूल बरसाती थी,
ऐसी थी मेरी मधुबाला ...

देविका गाडगिल
ग्यारहवीं कला

किसी के दिल में तो थे तुम भी बसे ,
वो आदत, वो शक्स, वो जगह
खुद छोड़ आए या भगा दिए गए हो ।
जानना ज़रूरी है ...

ख़त्म हो रहे हो या कोई मिटा रहा है,
इस्तीफा दे रहे हो या कोई हटा रहा है,
ये झूठ, ये फरेब, ये छल, ये धोखा
खुद सीखे हैं तुमने या कोई सिखा रहा है ।
जानना ज़रूरी है ...

शिकस्त चुनी तुमने या हराया है तुमको,
बात सुनी तुमने या सुनाया है तुमको,
ये कैसे फैसले ले रहे हो,
ये खुद की सोच है या घुमाया है तुमको ।
जानना ज़रूरी है ...

ठहरे ही थे तो चल क्यों नहीं पा रहे,
सोए ही थे तो उठ क्यों नहीं पा रहे,
क्या तुम ही थे वो,
क्या तुम ही हो ये,
जिंदा ही थे तो मर क्यों नहीं पा रहे ।
जानना ज़रूरी है ...

उसकी पायल की झनकार मेरे कानों को लुभाती थी,
उसकी सुंदरता देख आँखों में नमी सी छा जाती थी,
शायद ही होगा इतना सुन्दर इस दुनिया में,
ऐसी थी मेरी मधुबाला ...

रोज उससे मिलता था, इजहार करने से डरता था,
न जाने किस पल वह पंख लगाकर चली गई,
ख्वाबों में फिर भी मिलती है, मुस्काता हूँ जब वहा मुस्काती है,
ऐसी थी मेरी मधुबाला ...

खुदा से यहीं दरखास्त है अब मिला दे मेरी मधुबाला से,
क्योंकि इंतजार है मुझे कितने ही सालों से,
प्रेम की जो मूरत है, सलौनी सी सूरत है ,
ऐसी थी मेरी मधुबाला ...

सोशल मीडिया: वरदान या अभिशाप।

सोशल मीडिया एक अपरंपरागत मीडिया है। सोशल मीडिया विशाल नेटवर्क है, जो कि सारे संसार को जोड़े रखता है। संचार का बहुत अच्छा माध्यम सोशल मीडिया है। सोशल मीडिया मूल रूप से आज के दौर में संचार का सबसे बड़ा साधन है। यह आज के मानव के दैनिक जीवन का एक बहुत ही महत्वपूर्ण हिस्सा भी बन चुका है। यह लोगों को एक दूसरे से जोड़े रखने का एक महत्वपूर्ण साधन है। सोशल मीडिया देश विदेश में हो रही किसी भी घटनाओं को लोगों तक तुरंत पहुंचाने का काम करता है। सोशल मीडिया का प्रयोग कंप्यूटर, मोबाइल, टैबलेट, लैपटॉप आदि किसी भी उपकरण का उपयोग कर के किया जा सकता है। व्हाट्सएप, फेसबुक, इंस्टाग्राम, यूट्यूब, आदि सोशल मीडिया के प्रमुख प्लेटफॉर्म हैं। इसके ज़रिए किसी भी समाचार को पल भर में पूरे देश विदेश में फैलाया जा सकता है। सोशल मीडिया अब संसार का सबसे तेजी से संचार होने वाली सेवा बन गई है। इसका प्रयोग हर उम्र का व्यक्ति कर सकता है। सोशल मीडिया एक ऐसा नाम है जिसे आज कल बच्चा-बच्चा परिचित है। सोशल मीडिया बाकी सारे मीडिया से अलग है। अगर हम मीडिया की बात करें तो कई तरह की मीडिया सामने आती है जैसे कि प्रिंट मीडिया, इलेक्ट्रॉनिक मीडिया, समानांतर मीडिया। अनुमानित तौर पर देखा जाए तो हर व्यक्ति आज सोशल मीडिया के किसी न किसी प्लेटफॉर्म से जुड़ा है। जिस तरह एक सिक्के के दो पहलू होते हैं अर्थात् किसी भी चीज के सकारात्मक और नकारात्मक प्रभाव होते हैं उसी प्रभाव सोशल मीडिया के भी कई प्रभाव हैं। कुछ सकारात्मक और नकारात्मक प्रभाव हैं। सोशल मीडिया का प्रयोग अच्छे कार्यों के लिए तो किया ही जाता है लेकिन धीरे इसका प्रयोग गलत कार्यों को करने के लिए ज्यादा किया जा रहा है।

सोशल मीडिया के वरदान- सोशल मीडिया का प्रयोग अनेकों प्रकार के कार्यों को करने के लिए किया जाता है। उसके ज़रिए कोई अनिवार्य सूचना पल भर में लक्ष लोगों तक भेजा जा सकता है और उनको जानकारी प्रदान की जा सकती है। आज टेक्नोलॉजी इतनी बढ़ गई है की एक देश के किसी कोने में बैठकर हम दूसरे देश में रह रहे अपने परिवार के किसी सदस्य या अपने मित्र से आपस में बात कर सकते हैं एवं एक दूसरे के साथ मेल-जोल बढ़ा सकते हैं। यूट्यूब पर शिक्षा एवं ज्ञान के लिए अनेक प्रकार के ज्ञानवर्धक चैनल चलाए जा रहे हैं जिसके द्वारा कोई भी मनुष्य किसी भी प्रकार का ज्ञान प्राप्त करने के साथ ही साथ अपना ज्ञान दूसरों में भी वितरित कर सकता है। पहले के समय में जब सोशल मीडिया नहीं था तब लोगों को कई जानकारी महीनों बाद प्राप्त होती थी या फिर घटना घटित होने के कुछ समय बीत जाने के बाद लोग चिढ़ी भेजते थे तो कहीं जाकर दूसरे व्यक्ति को जानकारी प्राप्त होती थी ऐसे बहुत

समय लग जाता था। कई कार्य जो आज कल चुटकियों में हो जाते हैं वह पहले महीनों में हुआ करते थे।

लोग सोशल मीडिया के ज़रिए अपने बिजनेस का विज्ञापन देते हैं और लाखों लोग इसी के ज़रिए पैसा कमाने का अवसर भी प्राप्त करते हैं। आज कल सोशल मीडिया बच्चों और अध्यापकों को ज्यादा ही पसंद आ रहा है क्योंकि घर बैठे ही बच्चे बहुत कुछ सीख सकते हैं और अध्यापक अपनी जानकारी घर बैठे ही सोशल मीडिया के माध्यम से दूसरों तक पहुंचा सकते हैं, उसके ज़रिए कुछ पैसे भी कमा सकते हैं। लोगों को जानकारी बाटकर समझ सेवा का भी कार्य कर सकते हैं। आज कल सभी लोग अपनी कला-कृतियाँ सोशल मीडिया पर ही दिखाते हैं। सोशल मीडिया आज कल सभी लोगों का बहुत ही दिलचस्प मनोरंजन का साधन बन चुका है।

सोशल मीडिया की नकारात्मकताएँ-

अधिकतम यूवक सोशल मीडिया के मोह में, आवश्यकता से अधिक सामान्य वहाँ पर बर्बाद करते हैं। जब से लोग सोशल मीडिया का प्रयोग काफी ज़्यादा करने लगे हैं तब से लोगों में बीमारियाँ भी बढ़ने लगी हैं। लोग सोशल मीडिया एक जगह बैठकर इस्तमाल करते हैं। वह कही आने-जाने अथवा टहलने, व्यायाम करने, खेलने, कूदने आदि की वजह से उनके अंदर कई बीमारियों आ जाती हैं। इससे लोगो की आंखों का भी काफी नुकसान होता है। सोशल मीडिया के ज़रिए कई लोग साइबर क्राइम करते हैं। वे किसी का पासवर्ड चुरा लेते हैं, उससे उनकी पर्सनल जानकारी ले लेते हैं या फिर उनके मोबाइल की फोटोस और विडियो को चुरा लेते हैं। जिन लोगों के पास सोशल मीडिया की अधिक जानकारी नहीं होती वे दूसरों के झांसे में आ जाते हैं, लोगों को उनकी पर्सनल चीज़ें हैक कर के उन्हें धमकाया भी किया जाता है। इसमें कई प्रकार के ऐसे साइट हैं कि सोशल मीडिया के ज़रिए भेजी जाती है जो लोगो को काफी लालच देने वाली होती है और लोग उसके झांसे में आकर उसमें फस जाते हैं। इस्तेमाल करने वाले अपने जरूरी काम छोड़कर इसको करते रहते हैं। लगातार एक ही जगह पर बैठे रहने से मोटापा बढ़ रहा है। सोशल मीडिया के यूजर्स अपने कीमती समय को नष्ट कर देते हैं जो वो अपने भविष्य को बनाने में इस्तेमाल कर सकते हैं। लोग सोशल मीडिया का इस्तेमाल करने के लिए बार बार अपने अपने फोन में इंटरनेट पैक करवाते हैं। इस तरह पैसों का नुकसान होता है। कुछ असामाजिक लोग सोशल मीडिया पर झूठी अफवा फैला देते हैं। वो किसी झुटी तस्वीर, वीडियो को एडिट करके पब्लिश कर देते हैं। जिससे तरह तरह की समस्याएँ पैदा होती हैं। कई बार दंगे भड़काने की कोशिश की जाती है। इसका नशा ही कुछ ऐसा है की

अच्छे अच्छे लोग इसकी चपेट में आ जाते हैं। कुछ लोग तो कई कई दिनों तक घर से बाहर ही नहीं निकलते हैं। वो अपने आस पड़ोस में लोगों से मिलना जुलना बंद कर देते हैं। पड़ोस में क्या हो रहा है, उससे बेखबर रहते हैं।

आज के लेख में आपको सोशल मीडिया का समझ पर प्रभाव के बारे में विस्तार से पता चल चुका होगा। यदि हम इसका सोच समझ कर इस्तेमाल करेंगे तो यह यह फायदेमंद साबित होगा। और अगर ऐसा ना करे तो बहुत नुकसान होगा। अब यह बात हम मनुष्य पर निर्भर करती है के हम इसका उपयोग किस तरह करें। सोशल मीडिया एक ऐसी प्रौद्योगिकी है जो हमारे समाज को बहुत आगे बढ़ा

सकती है। तो हमें इस बात का दिहान रखना चाहिए और इसका प्रयोग करना चाहिए। वैज्ञानिकों ने सोशल मीडिया को हमारे जीवन में महत्वपूर्ण कार्य करने के लिए आविष्कार किया है। इसलिए अब यह बात हम पर निर्भर करती है के हम सोशल मीडिया को वरदान बनाते हैं या अभिशाप।

चेहरे पर फेसबुक सी रैनक है,
दिल व्हाट्सएप हुवा जा रहा है।
समाज से कट कर भी,
इंसान सोशल हुआ जा रहा है।।

अबला जीवन हाथ तेरी यही कहानी..

लक्ष्मी राय
ग्यारहवीं कला

किसी पर भी अन्याय तथा अत्याचार किसी सभ्य समाज की निशानी नहीं हो सकती है फिर समाज के एक बहुत बड़े भाग यानी, स्त्रियों के साथ ऐसा करना प्रकृति के विरुद्ध है। नारी को भी वह सभी प्रकार के अधिकार हासिल होने चाहिए जो किए गए पुरुष को है। उन्हें अबला मानकर उन पर अत्याचार करने का आशय कार्यरत है.....

कन्या भ्रूण हत्या:-

कन्या से लिंग परीक्षण जाँच के बाद, बालिका शिशु को हटाना कन्या भ्रूण हत्या है। केवल पहले लड़का पाने की परिवार में बुजुर्ग सदस्यों की इच्छाओं को पूरा करने के लिए जन्म से पहले बालिका शिशु को गर्भ में ही मार दिया जाता है। यह सभी प्रक्रिया पारिवारिक दबाव, खासतौर से पति और ससुराल पक्ष के लोगों के द्वारा की जाती है। गर्भपात कराने के पीछे सामान्य कारण आयोजित गर्भ है, जबकि कन्या भ्रूण हत्या परिवार द्वारा की जाती है। भारतीय समाज में अनचाहे रूप से पैदा हुई, लड़कियों को मारने की प्रथा सदियों से है। लोगों का मानना है, कन्या भ्रूण हत्या का मुख्य कारण बालिका शिशु की तुलना में बालक शिशु की प्राथमिकता है। पुत्र आय का मुख्य स्रोत होता है, जबकि लड़कियाँ केवल उपभोग के रूप में होती हैं। समाज में यह गलतफहमी है, कि लड़के अपने अभिभावक की सेवा करते हैं, जबकि लड़कियाँ पराया धन होती हैं। पुरुषवादी भारतीय समाज में महिलाओं की स्थिति निम्न है। अभिभावक मानते हैं, कि पुत्र समाज में अनेक नाम को आगे बढ़ाएंगे, जबकि लड़कियाँ केवल घर संभालने के लिए होती हैं। तकनीकी उन्नति ने कन्या भ्रूण हत्या की सरलता बढ़ा दी है।

पारिवारिक अत्याचार:-

बचपन से ही लड़कियों को सिखाया जाता है कि, उन्हें किस प्रकार बैठना है, किस प्रकार लोगों से बात करना है, “अगर तुम लड़की हो तो तुम्हें जोर से नहीं हँसना है, तुम्हें घर का काम सीखने है,

किस प्रकार के कपड़े पहनने चाहिए, लड़कों के साथ बात नहीं करनी है, तुम अकेले कभी बाहर नहीं जाओगी” और भी कई पारिवारिक अत्याचार उन पर किए जाते हैं।

दहेज:-

दहेज शादी के समय लड़की के परिवार द्वारा लड़के के घर वालों को दिया जाता है। दहेज के रूप में गाड़ी, सोने और चांदी के जेवर, संपत्ति इत्यादी दी जाती है। इस समय माता-पिता अपनी बेटी को दहेज इसलिए देते हैं, जिससे कि वह अपने पति के घर में सुरक्षित रह सके। सुरक्षित रह सके? जी हाँ क्योंकि अगर दुल्हन शादी के बाद, ससुराल में दहेज नहीं लाती तो उसको मानसिक और शारीरिक रूप से मूर्छित किया जाता है। इसी कारणवश माता-पिता अपनी बेटी की सुरक्षा के लिए दहेज देते हैं। और दूल्हे के परिवार की सभी शर्तें भी पूरी कर देते हैं। माता-पिता द्वारा दिए गए पैसे और गहनों को स्त्रीधन के नाम से बुलाया जाता है। वैसे तो, यह सब उस लड़की का होता है। परंतु, ससुराल में आने के पश्चात यह सब कुछ और अन्य दहेजरूपी “भेंट” लड़के वालों का हो जाता है। दहेज की माँग बिना किसी शर्म के की जाती है। इन माँगों को सहर्ष पूरा किया जाता है। अगर दहेज नहीं दिया जाता तो रिश्ता न करने की धमकी दी जाती है। आज के ज़माने में, लड़के के घरवाले लालच में आकर मनचाही रकम दहेज के रूप में माँगते हैं। दहेज की माँग इसलिए की जाती है क्योंकि लड़के के परिवार की सामाजिक इज्जत बची रहे। देख- दिखावे के लिए भी दहेज दिया जाता है। लड़के को आर्थिक रूप से मजबूत करने के लिए दहेज का उपयोग होता है।

काम-काज

कई बार लड़की की शादी के बाद बहुओं को बाहर काम करने नहीं दिया जाता। उन्हें उनके ससुराल वाले अनुमति नहीं देते। वे सोचते हैं, यदि वे काम पर जाएंगी तो हमारा बेटा पीछे हो जाएगा। अगर

वह काम पर गई तो घर का काम करने के लिए कोई भी नहीं रहेगा, घर के बच्चों को कौन संभालेगा? ऐसे कई बातों और दबाव के कारण लड़कियाँ विवाह के बाद बाहर काम करने नहीं जा पाती हैं।

समान कार्य के लिए समान वेतन:-

कई बार ऐसा होता है कि किसी भी कार्य को पुरुष करे तो उसे अधिक आमदनी मिलती है परंतु, वही काम स्त्री करे तो उसे समान वेतन नहीं मिल पाता। चाहे उस काम में उस लड़की ने कितनी भी मेहनत की हो, अए समझकर या धमकाकर चुप करा दिया जाता है। पर कई स्थानों पर अब यह नहीं हो रहा है। लड़कियों को समान कार्य के लिए समान वेतन मिलता है। एक मजदूर का ही उदाहरण ले लेते हैं। इस क्षेत्र में औरतों को आदमियों की तुलना में कम पारिश्रमिक मिलता है।

बिन ब्याही माँ:-

हमारे समाज में ऐसा कई बार होता है कि कुछ लड़कियाँ शादी से पहले ही माँ बन जाती हैं। उन पर बहुत अत्याचार किया जाता है। जैसे उन्हें समाज में सिर उठाकर रहने की अनुमति नहीं मिलती है, उन्हें परिवार से भी निकाल दिया जाता है, जिस वजह से उनका और कोई सहारा नहीं होता। यदि वह समाज में रह भी ले तो, उन्हें बच्चे

होने के बाद उन बच्चों को समाज में कोई भी नहीं अपनाता। समाज के कई ताने सुनने पड़ते हैं और किसी भी विद्यालय में दाखिला नहीं मिल पाता। ऐसी बहुत सी मुश्किलों से बिन ब्याहीमाँ और उसकी संतान को गुजरना पड़ता है।

नारी शिक्षा:-

शिक्षा प्राप्त करना प्रत्येक के लिए महत्वपूर्ण है। परंतु हमारे देश में आज भी कई बालिकाओं को शिक्षित नहीं किया जाता है। उनके परिवार में यह समझा जाता है कि बेटी विवाह होकर दूसरे घर ही तो जाएगी! उन्हें शिक्षित करके क्या लाभ होगा? अशिक्षित होने के कारण उन्हें अपने अधिकारों के बारे में जानकारी नहीं होती है। वह अपने अधिकारों के लिए लड़ नहीं पाती हैं।

अपने लेख को प्रगति की आशा के साथ समाप्त करते हुए मैं यही कहना चाहूँगी-

साथ निकलेंगे आज नर-नारी,
लेंगे कांटों का ताज नर-नारी।
दोनों संगी है और सहचर है,
अब रचेंगे समाज नर नारी।

पापा आप कहाँ है ?

पापा जब मैं आप के बारे में सोचती हूँ तो मेरे चेहरे पर हमेशा एक बड़ी सी मुस्कान आ जाती है। पर अब ऐसा लगता है कि आप अपने साथ वह मुस्कान भी ले गए।

“जा बेटी, जितना ऊँचा उड़ सकती है उतना ऊँचा उड़। जा बेटी, अपने सपनों को पूरा कर। जा बेटी अपनी उड़ान भर ले।”

पापा अभी तो मैं कमला से तितली बनी हूँ। अभी तो मुझे उड़ना है।

पर... पापा, आप कहाँ हैं ?

जब रात आठ बजे घंटी बजती थी तो मैं दौड़ कर जाती थी और आप के गले लग जाती। जब अब घंटी बजती है तो आप नहीं होते।

पापा, आप कहाँ हैं ?

“पापा की परी है”- आप मुस्कुरा कर कहते। आपकी परी तो यहीं है। पर... पापा, आप कहाँ हैं ?

हर रात प्यार से आप मुझे अपने सीने पर सुलाते। सोती तो मैं आज भी हूँ। पापा, आप कहाँ हैं ?

जब आपने नयी गाड़ी खरीदी मैं गर्व से अपने सारे दोस्तों को दिखाती।

वह गाड़ी तो अभी भी यहीं है

पापा, आप कहाँ हैं ?

रुशदा शमसी

प्रथम वर्ष बी.ए

आप माँ को प्यार से अपनी रानी बुलाते
वह रानी तो यहीं है अपने राजा के इंतज़ार में
पापा, आप कहाँ हैं ?

मुझे याद है। जब मैं पहली कक्षा में पास होकर दूसरी कक्षा में गयी थी, आप और माँ कितने खुश हुए थे, आप ने मुझे नए खिलौने दिलाए थे। फिर हम रात को खाने के लिए बाहर गए थे। हम ने आइसक्रीम भी खायी थी। कितना मज़ा आया था! पापा, आज तो मैं कक्षा में प्रथम आयी हूँ। आज माँ और मैं खाने के लिए बाहर जा रहे हैं।

पर पापा, आप कहाँ हैं ?

मुझे याद है घर पर एक दिन बड़ा सा सिलिंडर आया था।

आपकी ऑक्सीजन तो यहीं है

पर पापा, आप कहाँ हैं ?

एक कागज़ का टुकड़ा गोल लिपटा हमेशा आपकी दो उँगलियों के बीच रहता।

आप उसे सिगरेट कहते।

आप की सिगरेट तो यहीं है

पर... पापा, आप कहाँ हैं ?

पापा, आप कहाँ हैं ?

“विश्वबंधुता” का अर्थ है समस्त संसार को अपना भाई समझना। वर्तमान समय में हर देश एक दूसरे के साथ युद्ध के लिए तत्पर है, ऐसे में यह बात बिल्कुल सत्य है कि विश्वबंधुता वर्तमान युग की माँग है। तुलसीदास ने इसी विश्वबंधुता को, ‘वसुधैव कुटुंबकम्’ के नाम में संपूर्ण संसार को एकजुट रहने की सलाह दी थी।

“जब रहेगी विश्वबंधुता, तो प्रसारित होगी मानवता”

अमेरिका द्वारा जिस तरह से अफ़ग़ानिस्तान और इराक पर हमला किया गया, उसमें कितने बेगुनाह लोगों की जाने गई। भारत और पाकिस्तान के बीच जिस तरह से दूरियाँ बढ़ रही हैं, उसे देखते हुए यही लगता है कि यदि ऐसे ही चलता रहा, तो भाई- भाई के जान का दुश्मन बन जाएगा। ऐसे में प्रेम, आपसी सहयोग, भाईचारा, मानवता आदि गुणों के माध्यम से लोगों को एकता के सूत्र में पिरोकर विश्वबंधुता का भाव फैलाया जा सकता है। महात्मा गांधीजी ने कहा था – “कोई भी राष्ट्र तब तक विकास नहीं कर सकता जब तक वहाँ के लोगों में सत्य, अहिंसा और प्रेम का भाव न हो”।

“हमको भाई पर करना होगा उपकार,
तब भाई का भाई पर होगा कुछ अधिकार।”

आज बढ़ते हुए भ्रष्टाचार, अपराध लूट-पाट, आदि के लिए दायी कौन है? इसके लिए ज़िम्मेदार हम स्वयं हैं क्योंकि हम अपने ही भाइयों से ईर्ष्या रखते हैं और उनसे आगे निकलने की धुन में अपराध करते हैं। अतः आस्तीन का साँप कहीं बाहर नहीं बल्कि हमारे मन में ही है। हमें इस स्वार्थ के राक्षस को अपने मन से निकालना होगा तब कहीं जाकर हम विश्वबंधुता की ओर अग्रसर हो पाएंगे। वर्तमान समय में हमारे सामने सबसे बड़ी चुनौती अपने एकता को बचाने की है क्योंकि भारत उस दुर्गा और दरगाह की पूजनीय भूमि है जो अखंडता में विश्वास करते थे।

“वर्तमान युग की मांग है विश्वबंधुता।
अपराध, हिंसा और भ्रष्टाचार को मिटाने का साधन है विश्वबंधुता”।
अतः विश्वबंधुता ही समाज में मानवता को बनाए रखने का सर्वोत्तम साधन है इसलिए प्रत्येक व्यक्ति को विश्वबंधुता का संरक्षण करने के लिए हर संभव प्रयास करना चाहिए।

विधाता

मनीषा गणेश कांबले
बारहवीं कला

देखा है मैंने इंसान के रूप में एक विधाता
अपनी खाहिशें भुलाकर मेरी पहचान है बनाता
मेरे ज़िंद के आगे जो हर बार है झुक जाता
है मेरा पिता, मेरे लिए मेरा विधाता

तकलीफें अपनी हर किसी से हैं छुपाता
मेरे सपनों की किस्ते अपने पसीने से हैं चुका था
खुद धूप में खड़े होकर मुझे छांव में हैं बैठाता
मेरा पेट भर कर अपनी भूख पानी से हैं मिटाता

सारी मुश्किलों से वह अकेला ही लड़ता
फिर भी मेरे सामने फीका ना पड़ता
अंधेरी राहों में मेरी रोशनी वह बन जाता
हर मंजिलों तक मेरा साथ है निभाता

दर्द में भी वह हर दम है मुस्कुराता
मेरी हर खुशियाँ अपनी समझकर है मनाता
उस की मजबूरियाँ देख मेरा मन भी भरा आता
इसीलिए है मेरा पिता, मेरे लिए मेरा विधाता

रुकना नहीं

रुकना नहीं

समस्याएँ तो आएँगी लेकिन
जीवन में कभी रुकना नहीं
हमें रोकने के लिए जोर लगाएँगे
पीछे करने के लिए कई लोग आगे आएँगे
लेकिन जीवन में कभी रुकना नहीं
समस्याएँ तो आएँगी लेकिन
जीवन में कभी रुकना नहीं

मन्ना शहा
ग्यारहवीं विज्ञान

सामना करता जहाँ धूप का
अपनी परछाई को भी हरा देना
छाँव बनकर आगे बढ़ना हमेशा
जिससे तेरी परछाई भी जीत ना पाए
मगर जीवन में कभी थमना नहीं
जीवन में कभी रुकना नहीं
समस्याएँ तो आएँगी लेकिन
जीवन में कभी थमना नहीं..

“जीवन”

ए जिंदगी तू बड़ी मजेदार है,
तेरे किस्से कई, तेरे कई किरदार है,
तू खुदा से मिलाएक उपहार है,
ए जिंदगी तू बड़ी मजेदार है ,

जीवन ईश्वर का दिया हुआ एक मूल्यवान उपहार है। यह हम पर निर्भर करता है कि इसे अच्छे कर्मों द्वारा सफल बनाएँ या बुरे कर्मों द्वारा विफल बनाएँ। जीवन से प्रेम तो सभी को होता है फिर चाहे जीवन जिने वाला इंसान भले वह कितने ही कष्टों में क्यों न हो। आज जीवन जीने का आनंद इस प्रकार नष्ट हो रहा है कि मानो पतझड़ के मौसम में वृक्षों से पत्तियाँ एकाएक नष्ट हो रही हो। जीवन हमें हर क्षण, हर दिन नई शिक्षा प्रदान करती है। यह हमें कई बार असफलता दिलाती है परंतु अथक परिश्रम और धैर्य के पश्चात सफलता भी दिलाती है। हम घमंडी ना हो जाए इस कारण यह हमारी निंदा भी करवाती है, परंतु गलतियों का एहसास होने पर प्रसिद्धि भी दिलाती है।

जीवन किस्से कहानियों का रचैता होता है। हमारी दिनचर्या में किए जानेवाला हर पल छोटे-छोटे किस्से बनते हैं और जीवन के अंत में एक कहानी बन जाती है, जिसे “जीवनी” या “जीवनगाथा” भी कहते हैं। स्वामी विवेकानंद जी की कहानी हम जानते हैं। छत्रपति शिवाजी महाराज के विषय में हमने सुना है। महात्मा गांधी और पण्डित जवाहरलाल नेहरू की गाथाएँ हम इतिहास में पढ़ते हैं। मर्यादा पुरुषोत्तम श्री राम की कहानी अपने आप में एक आदर्श को दर्शाता है। आज हम इन महान पुरुषों की जीवनी को बड़े गर्व और प्रशंसा के साथ सुनते और सुनाते हैं, यह सब उनके जीवन के किस्से हैं, जो जीवन द्वारा लिखी गई हैं।

नन्दिनी पवन कुमार बिन्द
बारहवीं विज्ञान

जीवन एक चलचित्र (फिल्म) है जिसमें चलचित्र के अभिनेता/अभिनेत्री हम स्वयं ही होते हैं। जीवन हमें कई पात्रों का अभिनय करने का अवसर प्रदान करती है, जैसे बेटा-बेटी, पोता-पोती, पति-पत्नी, मां-पिता, दादा-दादी इत्यादि। परंतु बड़े दुःख के साथ यह कहना पड़ रहा है कि आज का मानव इसकी मूल्यता से अंजान है। आज का मानव अपने पात्रों से घबरा रहा है, अपने कर्तव्यों से विमुख होता जा रहा है। आज का मानव जीवन को जीना ही नहीं चाहता बल्कि उसे “आत्महत्या” जैसे पाप में डूब रहा है। वह व्यक्ति अपने किस्सों और किरदारों को बिना लिखे और बिना निभाए ही जीवन नष्ट कर देता है। जरा सोचिए। अगर आज उन महान पुरुषों ने भी यही किया होता तो शायद ही हम आज उनके गुणगान कर पाते। समय का विपदाओं और असहज परिस्थितियों से घबरा कर यह कदम उठाना उचित नहीं है। जीवन द्वारा मिले सुनहरे अवसरों का सदुपयोग करके जीवन को सार्थक बनाना हमारा कर्तव्य है। जीवन रूपी चलचित्र में अच्छा अभिनय करके अपने चलचित्र को बहुत सफल चलचित्र (ब्लॉकबस्टर) बनाना है, ताकि लोगो की यादों में और उनके मुखमंडल पर हमारे चलचित्र की “रजत जयंती” (सिल्वर जुबिली) और “स्वर्ण जयंती” (गोल्डन जुबली) मनाई जाती रहे।

अंतः इतना ही कहूँगी कि ..
आज मिला है मौका फिर से, जीवन को जीने का,
यदि चूक हुई कोई तो पश्चाताप होगा,
जीवन को खोने का,
समय है खुशियों में हंसलो जी भर के ,
आज है मौका जीवन को जीने का।

जो दुःख उठाकर भी मुस्काती है ,
 बच्चों की खुशी में ,
 माँ सब कुछ हँसकर सह जाती है,
 वो ईश्वर का नज़राना है,
 उसे दुःख देकर क्या नर्क में तुमको जाना है ?
 चाहे मीत रहो तुम औरो के,
 माँ प्रीत से ही राज़ी हैं ,
 छू लो उसके चरणों को ,
 मां ही स्वर्ग की चाबी है ॥

माँ गंगा भी माँ यमुना भी ,
 मां ही धरती जहान है ,
 कर ले उसकी पूजा तू ,
 वह तो एक वरदान है ,

मन्नान शहा
 ग्यारहवीं विज्ञान

पग- पग उसने त्याग किया,
 वह ही एक मात्र त्यागी है ,
 छू लो उसके चरणों को ,
 माँ ही स्वर्ग की चाबी है ॥

दुःख के आंसू को पी कर,
 मां मीठा दूध पिलाती है ,
 रक्त का अपने सिंचन कर ,
 माँ युवा हमें बनाती है ,
 न सोच उसे दुःख देने की ,
 एक आह! से उसके, तेरे जीवन की बर्बादी है,
 छू लो उसके चरणों को ,
 माँ ही स्वर्ग की चाबी है ॥

करवट

एक बार सुल्तानपुर नाम के गाँव में एक रामनाथ नाम का व्यक्ति अपने परिवार समेत रहता था। रामनाथ एक साधारण कर्तव्यनिष्ठ पुरुष था। रामनाथ का परिवार छोटा और सुखी परिवार था। परिवार के सभी सदस्य भगवान की भक्ति में लीन रहते थे, लेकिन बुरी लत के कारण आर्थिक स्थिति बहुत दीन थी।

रामनाथ की आर्थिक दशा जर्जर होने के कारण वह अक्सर बच्चों की पढ़ाई के लिए चिंतित रहता था और चिन्तमग्न रामनाथ बुरे मार्ग पर चल पड़ा। कुसंगत के कारण वह नशा करने लगा, अपना समय ऐसे दोस्तों के साथ व्यतीत करने लगा जो अक्सर नशे में गुम रहा करते थे। बच्चों की पढ़ाई की चिंता तो रहती ही थी, पर दूसरी ओर उसे स्वयं की चिंता भी होने लगी जो की छूट नहीं पा रही थी। तब रामनाथ की पत्नि ने घर-घर में जाकर घरेलु कार्य करने शुरू किए। काम करके कुछ पैसे कमाती और अपने बेटे की पढ़ाई कभी नहीं रुकने दी। रामनाथ नशे में इतना चूर हो जाता था कि कभी-कभी तो वह घर भी नहीं लौटता था। कभी चौराहे के पास तो कभी सड़क के किनारे पड़ा रहता था। कितने सारे लोग उसे देखते ही ताने कसते, अनाप-शनाप बकते और उसे नज़र अंदाज़ करके दूसरी ओर चले जाते थे। एक दिन रामनाथ नशे में नहीं था और कौन क्या कह रहा था वह उसे सुनाई दे रहा था। रामनाथ को शर्मिंदगी महसूस हुई और उसे अपनी गलती का एहसास हुआ। उसी क्षण वह भगवान से प्रार्थना करने लगा, माफी भी मांगने लगा। पास ही में एक भव्य मंदिर था। वह खुद को घसीटा-घसीटा मंदिर के द्वार पर जा पहुँचा व

रुचि जयप्रकाश तिवारी
 ग्यारहवीं विज्ञान

रामनाथ रुआँसा होकर क्षमा याचना रहा था। किसी कोने से एक संत उन्हें देख रहे थे। मानो ऐसा प्रतीत होता जैसे भगवान उन्हें स्वयं देख रहे हो। संत ने कहा “जाओ भक्त अपनी बुरी आदतों का सर्वनाश करो और वचन दो कि अपना जीवन कर्तव्यों का पालन करके शुरू करोगे”। रामनाथ ने यह सुनते ही अपने आप से प्रण ले लिया कि वह बुरी आदतों को अपने जीवन में बाधा बनकर पुनः नहीं आने देगा। रामनाथ ने पहले दिन नशा नहीं कर पाने की दिक्कतें झेल ली पर चौथे दिन रामनाथ से रहा ना गया और उसने अपनी सारी प्रतिज्ञाओं पर पानी फेर दिया। स्थिति कुछ ऐसी हुई कि संत उससे क्रोधित हो गए और उसकी भक्ति और आस्था पर स्वयं भगवान को भी जैसे विश्वास नहीं रहा। लेकिन कहते हैं ना कि समय जब करवट लेता है तो कुछ अच्छा ही लेकर आता है। जैसे अंधकार के बाद उजाला छा जाता है, वैसे ही रामनाथ ने पीड़ा में जीकर स्वयं को अब उन बुरी आदतों से मुक्त किया। अपने परिवार को कष्टों से उभारने के लिए बहुत जरूरी था कि पहले रामनाथ अपने नशा न करने के कष्ट से मुक्ति पा ले।

रामनाथ ने बहुत स्थिर होकर अपने अंतिम समय तक स्वयं को सिद्ध मनुष्य प्रमाणित किया और बच्चों ने भी कड़ी मेहनत की और अपने संघर्ष से, लगन से, मेहनत के बल पर रामनाथ का बेटा जिलाधिकारी बन गया। रामनाथ के साथ-साथ रामनाथ का पूरा परिवार अब परिपूर्ण और प्रसन्न है।

बदलते युग की कहानी..

शिक्षीता गुप्ता
ग्यारहवी विज्ञान

सतयुग की थी बात निराली,
अच्छई-बुराई दोनो थे अलग,
एक देवलोक दूसरा असुर लोक ।

द्वापरयुग की थी ये कहानी,
एक ही परिवार में भाई-भाई ने ,
एक दूसरे से दुश्मनी थी ठनी ।

त्रेतायुग में था राम राज्य,
एक ही दुनिया में थे राम और रावण ,
स्त्री के सम्मान के लिए हुई रामायण ।

कलयुग की तो बात ही छोड़ो,
एक ही मनुष्य के दो-दो रूप ,
कभी अच्छई का दीप कभी बुराई का प्रकोप ।

जैसे बदलते युग वैसे बदलते लोग,
काशएकएसा समय आए बुराई का ,
नाश हो जाये और अच्छई अपना प्रकाश फैलाय ।

अधूरी जिंदगी

वृष्टी रितेश देढ़िया
ग्यारहवी कला

दोस्तो के बिना है अपनी अधूरी जिंदगी,
जो बात ना कीएक दिन, तो लगे सूनी जिंदगी,
भले हीएक ही हो मित्र सच्चा,
मेरे लिए वही हो सबसे अच्छा,
लगे वह हरदम अपना-सा,
ना सिर्फ होएक सपना-सा ।

रुठ कर कहो तो मुस्कान माँग लो,
तमन्ना यही है कि दोस्ती मत तोड़ना,
फिर चाहें हँसकर हमारी जान माँग लो ।

ऐ मेरे दोस्त,
प्यार से चाहो तो आसमान माँग लो,

कभी दोस्त हमें बिगाड़े, भटकाएँ,
तो कभी हमें समझाए,
एक साथ जो खुशियाँ बाँटे, संग हमारे गम बाँटे,
वही तो सच्चे दोस्त कहलाए ।

यह फर्क क्यों ?

अलंकृत प्रसाद
प्रथम वर्ष बी.ए

भैया तो घर का राजा है,
मैं लड़की अभिशाप हूँ,
तू इस धरती के पुण्य का फूल,
मैं इस धरती का पाप हूँ ।

तू पढ़ने जाए भाई मेरे,
मैं मन मसोस कर रह जाती हूँ,
माता- पिता की लड़की हूँ,
इसी का फर्ज निभाती हूँ ।
जो पड़े कभी बीमार तुम,
हर तरफ उदासी छाती है,
तेरे इलाज के लिए भाई मेरे,
डॉक्टरों की फौज घर आती है ।

मैं पड़ी अगर बीमार कभी,
तो कहते फिरते यही सभी,
क्या खूब बहाने करती है,
बर्तन धोने से डरती है ।

तू पहने कपड़े मलमल के,
तेरे चेहरे से खुशियाँ झलके,
मैं फटी पुरानी कपड़ों में,
खुश रहती हूँ आँखें मल के ।

क्योंऐसा अंतर है भाई मेरे,
हम जबएक ही गर्भ से आए हैं,
लड़का-लड़की में फर्क क्यों,
जब दोनों को खुदा के बनाए हैं ।

अकेले हैं हम।

अनमोल भतेजा
प्रथम वर्ष बी.ए

कितनी भीड़ है आस पास,
क्यूँ फिर भी, अकेले हैं हम,
कुछ दर्द हैं जो दिल में दबाए बैठे हैं,
कुछ बातें हैं जो अपने में ही छुपाए बैठे हैं।

कितनी घनी आबादी में,
एक चींटियों सी दौड़ है,
मंजिल का कुछ पता नहीं,
एक जिद है आगे निकलने की
चाहे पीछे हो जाए दूजा कोई।

कितनी अजीबो-गरीब सी दुनिया है यह,
कोई अखबार बाँटकर पल रहा,
तो कोई अपनी औड़ी में चल रहा,

कुछ भूखे प्यासे सो रहे,
तो कुछ खाना फेंक कर अपना आपा खो रहे।

इस भाग दौड़ के समय में,
कुछ ऐसे खूबसूरत से लोग हैं,
जिन्हें फिर नहीं जमाने की
ना पीछे रहने, ना आगे जाने की
वे खुश हैं अपने आप में ही,
उन्हें जरूरत नहीं किसी बहाने की।

अब पता नहीं क्या सही-गलत,
माफी अगर कई चाहता कोई,
बस चल दिए हैं भीड़ में,
ढूँढ़ रहे खुश रहने की दवा कई।

यह पल

कब तक बस यूँ ही,
उस पल का इंतजार करते रहोगे ?
कब तक बीते हुए पल को याद करके,
यूँ ही मुस्कुराते रहोगे ?
कब तक उस पल के बारे में सोचते रहोगे,
जो आया भी नहीं है ?

पल, यह भी जीने वाला है।
जीकर तो देखो क्या भरोसा
आने वाले से ज्यादा बेहतर हो,

क्या भरोसा बीते हुए पल के बारे में सोचकर जितना मुस्कुराते हो,
उस से ज्यादा खुश रहो।
ऐसा ना हो कि आने वाले पल के बारे में ही सोचते रह जाओ,
और यह पल, यह जीने वाला पल यूँ ही गवाओ।

पल यह भी जीने वाला है।
जो आएगा उसे भी देख लेंगे।
और जो बीत गया वह तो साथ है ही।
पल यह भी जीने वाला है।
जीकर तो देखो,
क्या पता यही सबसे प्यारा हो जाए ।

जीना मुझे तेरे लिए

जीवन मेरा तेरा हुआ
तेरे लिए ही जीऊंगा
सदा-सर्वदा हो तेरी स्तुति
जिंदा है तू मेरा खुदा
जिंदा हुआ मेरे लिए
यीशु मसीहा।

सब कुछ दिया, मैंने पाया
क्रूस पर मरा तो मैं जिया
पाप क्षमा तेरे ही द्वारा

गुनाह मेरा सजा तुझे
धन्यवाद करुं तुझे
यीशु मसीहा।

जुनून से तूने भर दिया
जिंदगी को रंग से भरा
उजियाले में लाया है
मुझे तूने चमकाया है
येशु तू मेरा है
ओ बादशाह तू राज्य करें
यीशु मसीहा।

तुमसे बातें करनी है,

तुमसे बातें करनी है,
मुलाकातें करनी है,
जो बातें मैंने किसी और से नहीं कही,
वह शायद तुमसे कहनी है।
सुनो,
अबकी बार जब मिलने आओ तो वक्त लेते आना।

कुछ यादें बनानी है,
कुछ वादे निभाने हैं,
जो चीजें किसी और के साथ नहीं की,
वह शायद तुम्हारे साथ करनी है।
सुनो,
आज तुमसे कुछ सवाल करना है,
आते-आते जवाब लेते आना।

कुछ रिश्तों ने दिल को बहुत चोट पहुँचाई है,
पर उनके साथ रहना अब मैंने सीख लिया है,
पर सुनो,
कुछ जख्म मुझे अब भी दर्द देते हैं,
तुम आना तो मरहम लेते आना।

मैं लोगों से ज्यादा बात नहीं करती,
शायद दिल टूटने का खौफ है,
पर तुमसे बातें करने को जी चाहता है।
सुनो,
मुझे सिर्फ तुमसे उम्मीदें हैं,
तुम आना तो भरोसा लेते आना।

सुरक्षा शेड्वी

प्रथम वर्ष बी.ए

बचपन

कागज की कश्ती थी पानी का किनारा था,
खेल की मस्ती थी, यह दिल आवारा था।
कहाँ आ गए हम इस समझदारी के दलदल में ,
वो नादान बचपन भी कितना प्यारा था।

जिंदगी

डूब से नहा कर क्या करना है ,
एक दिन तो सभी को मरना है।
कुछ दिन खुशी से जी लो,
अगला जन्म फिर जॉनसन बेबी से स्टार्ट करना है।

शुमाईला मर्चेंट

प्रथम वर्ष बी.ए

सिर्फ दोस्त ?

तुम मुझे पसंद थे पर कभी हिम्मत नहीं हुई बताने की,
दिल से पूछा ऐसा क्यूँ , उसने कहा पता नहीं।

तुम्हें देखने के लिए मैं कई बहाने बनाती,
तुम्हें मुस्कुराता देख मैं भी मुस्कुरा देती।

एक बार हड़बड़ी में टकरा गई तुमसे,
ध्यान नहीं दिया तुम थे और चली गयी वहाँ से।

बाद में जब पता चला तुम थे तो माफी मांगा अच्छे से,
हंसते हुए तुमने कहा, “लो माफ़ कर दिया झट से”।

हम दोस्त बन गए और बातें होने लगी हमारी,
पता नहीं यह पसंद प्यार में कब बदल गई न्यारी

चाहते हुए भी प्यार का इज़हार हो नहीं पा रहा था,
मेरा मन बहुत ज़्यादा घबरा रहा था।

तुम मुझसे कई बार पूछते कि मुझे कुछ कहना है क्या
लाज शर्म से लाल होकर मैं हमेशा कह देती “ना”।

एक दिन तुम्हें किसी लड़की के साथ देखा,
उसके साथ देखके मुझे अजीब सा लगा।

गार्गी मजुमदार
प्रथम वर्ष बी.ए.

उस लड़की के बारे में पूछा तो पता चला,
की वह थी तुम्हारी प्रेमिका।

धक्का लगा यह जानकर की तुम्हारी प्रेमिका भी है,
रोना आ गया यह सुनके कि तुम्हारा ट्रांसफर हो रहा है।

मुझे रोता देख तुमने मुझे गले लगाके चुप कराते हुए कहा,
“रो मत, तुम मेरी अच्छी दोस्त हो और याद रहोगी सदा”।

दोस्त। क्या सिर्फ दोस्ती थी हमारे बीच में!
तुम्हारे लिए मेरे प्यार को पहचाना नहीं तुमने ?
या मेरे लिए कुछ भी नहीं था क्या तुम्हारे मन में ?

तुम्हारा इंतज़ार करना अब मेरी बेवकूफी होगी
यह जानते हुए भी कि तुम्हारे ज़िंदगी में है कोई लड़की।

कैसे भुलाऊं इस प्यार को मैं नहीं जानती,
वास्तव में इस प्यार को मैं भूलना नहीं चाहती।

आखिर तक मैं तुमसे अपने प्यार का इज़हार न कर पाई,
प्यार के बदले सिर्फ दोस्त बनके रह गई तुम्हारी।

मन का साथ

ऐसा नहीं कि मैं तुझे याद नहीं करती,
मुझे बहुत ज़्यादा याद आती है तेरी

स्मरण आती है मुझको बात यही,
जो सालों पुरानी पर ताज़ा है वही -

कि कुछ पाँच साल की दोस्ती थी हमारी,
पर लगता था यह दोस्ती है कई साल पुरानी

तेरे साथ कई अच्छे पल बिताए हैं मैंने
यादों की झोली को इकट्ठा भरा हैं हमने।

साथ मिलकर बदमाशियाँ काफी करते थे हम
करके रख देते थे सबके नाक में दम।

पर अब, हम साथ नहीं है, तू पास नहीं है
क्योंकि तू दूर जा चुका है,
सिर्फ मुझसे नहीं, सबसे

तेरे साथ एक हादसा हुआ था,
खून बहुत बह चुका था

जब तक तुझे अस्पताल ले जाते,
अपना दम तोड़ दिया था तूने

सदमा सब को बहुत ज़्यादा लगा था,
किसी को विश्वास नहीं हो रहा था

इतने कम उम्र में तेरा चले जाना,
सब को बहुत दुख पहुँचा रहा था

मैं भी बिल्कुल टूट गई थी अंदर से,
बहुत अकेलापन महसूस हुआ था मुझे।

अब दस साल हो गए तुझे गए हुए,
पर मन ही मन तू साथ है मेरे

याद तो तू अब भी बहुत आता है,
पर अब रोती नहीं हूँ मैं तुझे याद करके

मुझे याद करके कभी रोना मत यह कहा था तूने,
इसलिए अब मुसकुरा देती हूँ मैं रोने के बदले

तू मेरे पास ना होकर भी साथ है मेरे,
मन का साथ ही सही, पर करीब हूँ मैं तेरे।

अधूरी उड़ान

उड़ान भरने से पहले ही
मेरे पंख काट दिए थे।
भूल गए थे वे शायद कि मेरे पास मेरे हाथ हैं!
लो बना लिए मैंने पर नये

अब भरने जा रही हूँ वह अधूरी उड़ान।
हवा भी मेरा नाम चिल्ला कर पुकार रही है
छुके मानो मुझसे कह रही है—
“पंख खोल कर बह जा मुझमें”।

वाणी शर्मा
द्वितीय वर्ष कला

एक समय

एक समय वह था
जब खाना भी मम्मी ही अपने हाथों से खिलाती थी,
एक समय यह है जब खाना नसीब ही नहीं होता।
एक समय वह था जब कोई चिंता नहीं थी
एक समय यह है जहाँ बस चिंता ही चिंता है।
एक समय वह था जब बिना कुछ बोले सब कुछ मिल जाता था
एक समय यह है कि कितना भी जतन कर लें एक चीज़ लेने के
लिए महीनों लग जाते हैं,

समय समय की बात है
इस समय को यूँ ना जाने दो
चला गया यह तो यह पल यहीं खो जाएगा,
यह पल आने वाले समय में सो जायेगा
जी लो इस समय को क्योंकि कल तो किसी ने देखा नहीं
और जो कल हो गया उसे कोई बदलने वाला नहीं

कुणाल राजपुरोहित
प्रथम वर्ष बी.ए

अफ़सोस

यश शर्मा
प्रथम वर्ष बी.ए

धूप का उजाला था
आँखों में पानी का फ़वारा था
नींद खुली तो पता चला
कि सुबह तो सवेरे ही निकल गया
अब तो दोपहर का नज़ारा था।

उदास मन लिए घूमने निकला था
कि फिर रास्ते में मुठभेड़ हो गयी
आगे, हर चले कदम में समझा कि गलती मेरी थी
मगर अफ़सोस शायद समझने में थोड़ी देर हो गयी द

शाम डूबी मस्ती में
पर अब सूरज ओझल होता जा रहा था
ऊपर देखा तो आसमान भी लाल हो गया था
हर दोस्त अपने-अपने घर को जा रहा था ।

मेरा-सूर्य का साथ मिट चुका था
अब तो रातों की अन्धेर हो गयी थी

यूँ घर तो लौट आया था मैं
अफ़सोस मगर लौटने में देर हो गयी थी ।

मैं फिर बीते कल को सोच रहा था
अपने बर्बाद किये हर उस पल को सोच रहा था
इसी सोच में, मैंने अपना आज निकाल दिया
अब फिर कल, मैं इस आज को सोचूँगा
बर्बाद किए हर इस पल को सोचूँगा ।

सालों बाद लगता है,
न वह गुज़री शामें ख़ूबसूरत थीं, न आने वाले दिन हसीन होंगे
सबसे प्यारी तो यही शाम- रात, यही बात है।
पर जब तक यह बात समझ पाता, फिर अगले दिन का सवेरा हो
गया
आज सालों बाद अपनी हर गलती की पहचान है
पर अफ़सोस, पहचानने में देर हो गयी।

वह

चैतन्या राव
ग्यारहवीं विज्ञान

बड़े ख्वाब देखती है वह
सपनों से सजी है वह।

दुनिया से डर नहीं उसे
निडर है वह
मासूम है वह।

दिन-रात की खबर नहीं उसे
ज़िंदगी की भनक नहीं उसे
प्रेम के आँचल में लिपटी
छोटी-सी जान है वह
अपनों के सपनों को पूरा करती
शान है वह।

खुशी की लहर बिखेरती है वह
अपनों के सपनों को पूरा करने का ख्वाब है वह।

आज़ाद पंछी है वह
जो खुले गगन में डोलती है।

बेड़ियाँ ना कोई बांधे उसे
पंछी को तुम पतंग ना समझो
डोरी से लगाम न लगओ।

ढीठ है बदलेगी त्योरियाँ
तोड़कर रहेगी सारी डोरियाँ।

बड़े ख्वाब देखती है वह
सपनों से सजी है वह।

इस बेरंग दुनिया में रंग है वह
सरहद पर अनदेखी लकीर है वह
स्वाभिमान से जिएगी वह
हाँ! एक लड़की है वह।

नेहरु निबंधलेखन स्पर्धेतील प्रथम क्रमांक

कोविडचा नातेसंबंधावर झालेला परिणाम

मानव हा पंचमहाभूतांपासून बनलेला आणि आत्मभान बाळगून जगू शकणारा सामाजिक व विचारशील प्राणी आहे. आदिमानवाची नाळ निसर्गाशी जुळलेली होती. संस्कृती आकारास येऊ लागल्यानंतर इतरांशीही त्याने लागेबांधे जुळवले. काळाच्या ओघात प्रगतीची शिखरे पादाक्रांत करण्याच्या नादात मात्र माणूस हळूहळू विसरून गेला की तो पंचमहाभूतांपासून बनला आहे आणि त्या सगळ्यांची त्याला गरज आहे. इतकेच नव्हे, तर तो हेही विसरला की त्याला एकमेकांची देखील गरज आहे.

असे म्हणतात की पूर्वीच्या काळात आजार विशेष करून होत नसत. त्याला कारणही तसेच होते. हवा शुद्ध होती. नातेसंबंध सुटू नव्हते. माणसाचा परस्परंशी आणि स्वतःशी संवाद चालू होता. पण बदलत्या काळात माणसाला स्वतःशी संवाद साधणं जणू दुरापास्त झालं आहे. घरच्या मंडळींनाही वेळ देणे अतिशय महत्वाचे असते. आई-वडिलांचा एकमेकांशी आणि मुलांशी संवाद होणे, घरातील ज्येष्ठांशी संवाद होणे या बाबी अत्यंत महत्वाच्या आहेत. परंतु आजच्या धकाधकीच्या जीवनशैलीमुळे माणसाला एकमेकांना वेळ देणं जणू काही अशक्य झालं आहे.

एखाद्या घरात जर विचारलं की पालकांनी मुलांना जवळ घेऊन त्यांच्याशी किती वेळ संवाद साधला आहे किंवा कुटुंबियांशी मनमोकळेपणाने संवाद साधला आहे? तर बऱ्याच ठिकाणी उत्तर असंच येईल - अगदी अत्यल्प किंवा अजिबात नाही. आज जे अनेक ताणतणाव निर्माण झाले आहेत, त्यांचे एक मुख्य कारण कमकुवत झालेले नातेसंबंध हे सुद्धा आहे.

कोणाबरोबर?

1. निसर्गाबरोबर
2. एकमेकांबरोबर
3. स्वतःबरोबर

आणि या सगळ्यांवर कोरोना जणू काही उतारा ठरला आहे! इष्टापत्तीच म्हणा ना! कोरोनामुळे माणसाला जबरदस्तीने घरात रहावे लागले आणि त्याचे बऱ्याच अंशी चांगले परिणाम दिसून येत आहेत. ज्या पालकांचा मुलांशी फक्त व्हॉट्सअप आणि ई-मेलद्वारे संपर्क होत होता, ते आता प्रत्यक्ष एकमेकांशी बोलू शकले. कारण घरातच राहिल्यामुळे एकमेकांशी सामना होणं हे ओघानेच आलं आणि सामना झाल्यामुळे बोलणंही सुरू झालं. तसेच घरगुती जबाबदारींबद्दल ऑफिसवाल्यांनी आणि ऑफिसच्या बांधिलकीबद्दल घरच्यांनी समजून घेतलं, त्यामुळे कौटुंबिक

संबंधात सुधारणा झाली, असं मला वाटतं.

बऱ्याच लोकांना आपल्या कामाच्या ताणामुळे/व्यापामुळे नातेवाईकांशी सुद्धा महिनोन् महिने फोनवरून देखील संवाद साधणं, त्यांची विचारपूस करणं किंवा चौकशी करणं शक्य होत नव्हतं. यानिमित्ताने प्रत्यक्ष नव्हे; परंतु व्हॉट्सअप, झूमसारख्या ॲपद्वारे एकमेकांशी संपर्क साधून नातेसंबंध सुधारण्यास निश्चितपणे मदत झाली.

रोजगार, घरदार, आप्तेष्ट गमावलेल्यांचं दुःख मोठंच होतं पण या काळ्या ढगालाही एक चंदेरी किनार होती. एरवी आपल्या कोशातून बाहेर न आलेल्या अनेकांना आपल्या भोवतालाची जाणीव झाली. इतरांना मदत करण्याची प्रेरणा मिळाली आणि अनेकांनी त्यावर अंमलबजावणी करत माणुसकीचा एक भलामोठा सेतू उभा केला. ही माणसाची माणसाशी नाळ जोडण्याची सुसंधी होती.

कोरोनामुळे माणसाचे निसर्गाशी असलेले नातेसंबंध देखील सुधारले आहेत, असे आपणास आढळून येईल. माणसाने गरज नसताना निसर्गामध्ये केलेला हस्तक्षेप माणसाच्या अंगाशी आलेला आहे. पण आता माणसाचा जंगलात आणि इतर ठिकाणी वावर कमी झाल्यामुळे प्राण्यांना मुक्त संचार करण्याची मुभा मिळाली. लॉकडऊनमुळे प्रदूषण कमी होऊन झाडापेडांना बहरण्याची मुभा मिळाली. तसेच कारखान्यातील कचरा बऱ्याच प्रमाणात आटोक्यात आल्यामुळे जलप्रदूषण, वायूप्रदूषण अशा विविध प्रकारच्या प्रदूषणालाही बऱ्यापैकी आळा बसला आहे. त्यामुळे निसर्गाशी देखील माणसाचे नातेसंबंध सुधारण्यास मदत झाली आहे.

अखेरीस आणखी एक महत्वाची गोष्ट म्हणजे माणसाचं स्वतःशी असलेलं नातं! बऱ्याच वेळा माणूस स्वतःच्या प्रकृतीची हेळसांड करत असतो. विश्रांतीची गरज असते; परंतु कामाचा ताण असल्यामुळे तब्येतीकडे दुर्लक्ष केलं जातं. कोरोनामुळे घरीच राहिल्यामुळे भले ऑनलाइन काम करण्यात आले; मात्र माणसाला स्वतःच्या तब्येतीकडे लक्ष देण्यासाठी बऱ्यापैकी संधी मिळाली आहे. आत्मचिंतन करून स्वतःला समजून घेण्यास मदत झाली आहे.

प्रत्येक नाण्याला दुसरीही बाजू असते. कोरोनामुळे कामधंदे बंद झाल्यामुळे कितीतरी लोक बेरोजगार झाले आणि नैराश्यात गेले. त्यामुळे कौटुंबिक नातेसंबंध सुधारण्याऐवजी ते बिघडण्याचे देखील प्रकार घडू लागले. बऱ्याच ठिकाणी मुलांवर आणि महिलांवर होणारे अत्याचार सुद्धा वाढले आहेत. माणूस समाजप्रिय असल्यामुळे समाजात मिसळण्यावर मर्यादा आल्यामुळे झालेली चिडचिड कौटुंबिक नातेसंबंध

गांवर विपरित परिणाम घडवून आणत आहे. कुटुंबातील एकमेव कमावत्या व्यक्तीची नोकरी गेल्यामुळे कौटुंबिक स्वास्थ्य बिघडण्याची कितीतरी उदाहरणे समोर येत आहेत.

या कोरोनाच्या काळात खरी कसोटी लागली आहे ती आपल्या माणुसकीची! या परीक्षेत आपण पास होतो की नापास हे येणारा काळच ठरवेल !

‘विल्सोनियन’ मधील सर्वोत्कृष्ट लेखन

विद्यार्थी मित्रांनो, सावध, एका पुढल्या हाका !

गेल्याच वर्षी अनपेक्षितपणे आपल्या केंद्र शासनाने नवे शैक्षणिक धोरण जाहीर केले. त्याची प्रत्यक्ष अंमलबजावणी इ.स. 2022 पासून होईल असे म्हटले जात आहे. हे नवे शैक्षणिक धोरण जाहीर झाल्यापासून सातत्याने त्यावर उलट सुलट चर्चाही सुरु झाली आहे. आम्ही विद्यार्थी मात्र सध्याच्या ऑनलाइन पद्धतीशी जुळवून घेण्यातच इतके बुडालो आहोत की भविष्यात लागू होणाऱ्या या धोरणाबद्दल विचार करण्याची उसंतच आम्हाला नाही.

सध्याच्या शैक्षणिक पद्धतीच्या संदर्भात अनेक बाबतीत आधीच सावळा गोंधळ होता, त्यात या कोरोनाने आणखी भर घातली.

नवीन शैक्षणिक वर्ष सुरु झाले, तसे ऑनलाइन शिक्षणाचे चित्र डोळ्यांसमोर दिसू लागले. सर्वप्रथम मला ऑनलाइन शिक्षण आपल्याकडे शक्य होऊ शकेल याचीच खात्री वाटत नव्हती. घरी नेटचा प्रॉब्लेम, उपकरणांची कमतरता, शिक्षक व विद्यार्थ्यांमध्ये कमी होणारा संपर्क इत्यादी अनेक समस्या माझ्या डोळ्यांसमोर उभ्या राहिल्या आणि हे सर्व झाल्यानंतर परत त्या ऑनलाइन शिक्षणाचे आम्हा विद्यार्थ्यांवर बहुविध परिणामही झाले.

सर्वात पहिला परिणाम हा आरोग्यावर झाला. मला मान्य आहे की खूप विद्यार्थ्यांनी या टाळेबंदीच्या काळात घरी व्यायाम करायला सुरुवात केली आहे. तसंच योग आणि इतर माध्यमांचा वापर करून आपले आरोग्य जपण्याचा विद्यार्थ्यांनी पुरेपूर प्रयत्न केला आहे. परंतु त्यासोबतच महाविद्यालयीन व क्लासचे ऑनलाइन वर्ग, त्यावेळी कॉम्प्युटर किंवा लॅपटॉप, मोबाईल यांचा अतिरिक्त वापर याचे आपल्या डोळे, कान, मेंदू तसेच संपूर्ण शरीरावर प्रतिकूल परिणाम होऊ लागले आहेत. स्क्रीनकडे अनेक तास पाहण्यामुळे होणारा डोळ्यांचा त्रास किंवा जास्त वेळ ऑनलाइन क्लासेसमध्ये बसून झालेला पाठीचा त्रास या सर्व गोष्टींमुळे विद्यार्थ्यांचे एकूणच आरोग्य धोक्यात आले आहे.

दुसरा महत्त्वाचा परिणाम म्हणजे विद्यार्थ्यांची बदलती मनःस्थिती. माणूस हा एक सामाजिक प्राणी आहे. जरी आत्ताच्या काळात आभासी माध्यमातून आम्ही आमच्या मित्रांशी त्वरित संवाद साधू शकत असलो तरी प्रत्यक्ष भेटीची जागा आभासी माध्यमे घेऊ शकत नाहीत. म्हणून टाळेबंदीच्या काळात एकटेपणाच्या भावनेत प्रचंड वाढ झालेली

—अथर्व कंठी
द्वितीय वर्ष कला

दिसते. सर्वांनाच एकटेपणाची सवय नसल्यामुळे नैराश्य येणं, कमी झालेली एकाग्रता व मनाची अस्वस्थता यांसारख्या अनेक गोष्टी सुरु झाल्या आहेत.

तिसरा परिणाम झाला तो विद्यार्थी-शिक्षक संस्कृतीवर. ऑनलाइन शिक्षणात विद्यार्थी आणि शिक्षक यांच्या संबंधात अमूलाग्र बदल घडला. आता शिक्षक प्रत्यक्ष उपस्थित नसल्यामुळे विद्यार्थ्यांमध्ये त्यांचा धाक कमी झाला आणि त्यासोबतच त्यांचं ऑनलाइन वर्गाकडे लक्षही कमी झालं. त्यामुळे जरी शिक्षकांनी जीव तोडून शिकवून मुलांना सर्व गोष्टी समजून सांगायचा प्रयत्न केला, तरी अर्ध्या-अधिक मुलांची एकायची मानसिकताच नव्हती. ऑनलाइन शिक्षणात प्रत्यक्ष शिक्षणाचा खुलेपणा नसतो व त्यात विद्यार्थ्यांची वर्गात प्रतिसाद देण्याबाबतची उदासीनता यामुळे शिक्षकांनाही हे सारे खूप अवघड गेले.

वरील सर्व गोष्टींचा एकत्रित परिणाम परीक्षांवरही झाला. वरिष्ठ महाविद्यालयाच्या कला शाखेमध्ये ऑनलाइन परीक्षा आणि तीही बहुपर्यायी प्रश्न स्वरूपाची !!! हासुद्धा सर्व मुलांना व शिक्षकांना एक धक्काच होता. कला शाखेतील विषयांच्या संदर्भात एरव्ही सविस्तर उत्तरांची मांडणी करता येईल असे प्रश्न दिले जात असताना, आता मात्र बहुपर्यायी प्रश्नांची निर्मिती करून सर्व विद्यार्थ्यांना कळेल अशा भाषेत त्याची मांडणी करणे हे शिक्षकांनी पेललेले काम एखाद्या अग्निदिव्यापेक्षा कमी नव्हते. त्यासोबतच या सर्व विषयांचा अभ्यास, आम्हाला वाटत असलेले महत्त्वाचे घटक व वर्गात शिकवलेला सगळा मजकूर या सर्व गोष्टींचा मेळ घालून अभ्यास करण्याचे शिवधनुष्य विद्यार्थ्यांनीही पेलले. परीक्षेच्या ऑनलाइन माध्यमांमुळे अनेक अडचणीही आल्या. परंतु या सर्व समस्यांना धैर्याने सामोरे जाऊन आपण या परीक्षांच्या जांजळतून बाहेर पडलो.

परंतु या परीक्षांना खरंच काही अर्थ होता का ? एका बाजूने बघायला गेलं, तर परीक्षा न होण्यापेक्षा परीक्षा झालेल्या केव्हाही चांगल्या ! कुठल्याही प्रकारचे का असेना, पण त्यातून विद्यार्थ्यांचे काहीतरी मूल्यमापन केले गेले. परंतु त्या परीक्षांमध्ये झालेले कॉपीचे उद्योग, अशा परिस्थितीत, किती मुलांनी प्रामाणिकपणे परीक्षा दिल्या ? त्यासोबतच आम्ही या बहुपर्यायी प्रश्नांमधून त्या त्या विषयासंदर्भातील आपले आकलन कितीसे व्यक्त करू शकलो ? जर विद्यार्थ्यांचे मूल्यमापन हे परीक्षेचे

मुख्य उद्दिष्ट असेल तर या ऑनलाइन परीक्षेमध्ये आमचे असे किती प्रमाणात योग्य मूल्यमापन झाले? म्हटलं तर ही काळाची एक गरज होती आणि त्यात कितीही अडचणी असल्या तरी हे सर्व आपल्या शिक्षण पद्धतीचा एक भाग होते.

पण यामुळे विद्यार्थ्यांचा एकूणच शिक्षण पद्धतीबद्दलचा दृष्टिकोन बदलायला लागला आहे. जर का अशाच परीक्षा होतील तर मग अभ्यास करण्याचा काय उपयोग? जर का दुसरा कॉपी करून पैकीच्या पैकी गुण मिळवत असेल तर मी प्रामाणिक राहून माझे गुण का घालवावेत? विद्यार्थ्यांची अनास्था आणि बहुपर्यायी प्रश्नच विचारायचे म्हणून शिक्षकही जर विषयाच्या खोलात न शिरता वरवरच शिकवून मोकळे होणार असतील तर मग त्यांच्या वर्गात उपस्थित राहून मला काय मिळेल? यांसारखे मूलभूत स्वरूपाचे प्रश्न विद्यार्थ्यांच्या मनात येऊ लागले आहेत.

तसे पाहिले तर आपला अभ्यास आणि करीयरविषयी जागरूक असणारे विद्यार्थी याही परिस्थितीत ज्ञान मिळवण्याचा प्रयत्न करीतच होते. पण त्यांची संख्या खूप कमी आहे. एरव्हीसुद्धा, वर्गात विद्यार्थ्यांची उपस्थिती कमी असण्याबद्दल शिक्षकांची ओरड सुरु होतीच. आता तर या ऑनलाइन पद्धतीमुळे पुष्कळ विद्यार्थ्यांचे अभ्यासाकडे दुर्लक्षच झाले आहे. आमचे अनेक वर्गमित्र त्याबद्दल मोकळेपणाने बोलत असतात. आता या सगळ्याचा त्यांना आनंद होतोय. पण सुरुवातीला हे सारं गोड वाटलं तरी हळूहळू या सर्व परिस्थितीचं गांभीर्य लक्षात येऊ लागलं आहे.

जेव्हा हा कोविडचा काळ संपेल आणि महाविद्यालयं पूर्ववत सुरु होतील, तोपर्यंत विद्यार्थ्यांची महाविद्यालयात जाण्याची सवयच मोडलेली असेल! सपाटून अभ्यास करण्याची सवय मोडलेली असेल! तीन तास

बसून पेपर लिहिण्याची, उत्तरांची सविस्तर मांडणी करण्याची सवय मोडलेली असेल! याचा सामना आम्ही कसा करणार आहोत?

या गोंधळाच्या काळातच ज्यांची पदवी परीक्षा पूर्ण होईल ते उद्या नोकरीसाठीच्या मुलाखतीला गेले तर त्यांना खरोखरच त्यांच्या विषयाची सखोल माहिती असेल का? ऑनलाइन शिक्षण घेऊन पदवी मिळवलेल्या आम्हा विद्यार्थ्यांकडे पाहण्याचा मुलाखत घेणा-यांचा दृष्टिकोन कसा असेल? या सर्व प्रश्नांची जाणीव आम्हाला वेळीच होणे आणि त्याबाबतीत वेळीच सावध होणे गरजेचे आहे.

‘शाळा, महाविद्यालयं बंद असली तरी शिक्षण सुरु राहिलं पाहिजे,’ अशी शासनाची जी भूमिका होती, ती जर सार्थ ठरायला हवी असेल तर आम्हा विद्यार्थ्यांना सजग व्हावेच लागेल. स्वतःच्या उज्ज्वल भवितव्यासाठी स्वतःलाच सज्ज व्हावे लागेल. अन्यथा आपल्याला कोणीच मदत करू शकणार नाही.

जे विद्यार्थी बिकट आर्थिक परिस्थितीमुळे नोकरी करून शिकत आहेत किंवा ज्यांना इच्छा असली तरी हे ऑनलाइन शिक्षण परवडत नाही, असे आपल्याच वयाचे कितीतरी विद्यार्थी आहेत. ते या प्रतिकूल परिस्थितीचा सामना करीत पुढे जाण्याचा प्रयत्न करीत आहेत. त्यामुळे आपणही आळस झटकून कामाला लागलेच पाहिजे.

तसं बघायला गेलं तर हे ‘टोलेबंदीचं वर्ष’ विद्यार्थ्यांना खूपच आव्हानात्मक होतं व या सर्व आव्हानांचा समर्थपणे सामना करत ते पारही पडलं. या वर्षाने आपल्या सर्वांनाच काही ना काही शिकवले. कुठल्याही कमतरतेचा बाऊ न करता मार्ग काढायला शिकवले. नव्याने शिकलेल्या या सर्व गोष्टींचे धडे आपल्या आयुष्यात नक्कीच उपयुक्त ठरतील याची मला खात्री आहे.

कै. साधना उपाध्ये पारितोषिक-सर्जनशील लेखनाकरिता...

बस ना रे पावसा

बस ना रे पावसा, आता अजून नको पडू,
खूप झालं नुकसान, आता अजून नको करू.
बाँकेचं कर्ज काढून पेरलं होतं बियाणं,
काढायला आलं होतं पीक, तेही वाहून नेलं पुराणं.

अरे बाबा, तू तरीऐक आम्हा शेतकऱ्यांचं.
आधीच पिकाला हमीभाव नसतो
विकायला नेलेल्या मालाचा व्यापारी जुगारच खेळतो.
दिवस-रात्र एक करून शेतात राब-राब राबतो,
मात्र तू तर सर्व पीकाएकदम फुकटच नेतो.

-हरषद चक्रधरे
द्वितीय वर्ष कला

पेन्शन नाही, पगार नाही, नाही कोणाचाच आधार
पेरलेले पिकच होतं आम्हा शेतकऱ्यांच्या पोटाचा आधार.
लेक आली लग्नाला, सनही आला दिवाळी
पण तुझ्यामुळे पावसा, आली आत्महत्येची पाळी.

जवान लढतात देशासाठी, नेते लढतात सत्तेसाठी
शेतकरी राजा मात्र झटतो सर्वांची भूक भागवण्यासाठी.
असंच चालत राहिलं तर शेतकरी कोणी होणार नाही,
सर्व जातील शहरात, अन्नधान्य मिळणार नाही !

बस ना रे पावसा, आता अजून नको पडू !

‘भेटी लागी जीवा.....’

या लॉकडाऊनच्या काळात मनाला भावलेला एक अभंग म्हणजे -

“भेटी लागी जीवा। लागलीसे आस।
पाहे रात्र-दिवस। वाट तुझी।।”

संत तुकाराम महाराजांच्या या अभंगातून प्रिय विठ्ठलाला भेटण्याची ओढ, त्याच्या भेटीची आतुरता, ती आस या सगळ्यांचा प्रत्यय आपल्याला येतो. हा अभंग गानसम्राज्ञी लता मंगेशकर यांनी गायलेला आहे. त्यामुळे तो ऐकताना आपण मंत्रमुग्ध होतो; तुकोबांना जशी विठ्ठलाच्या भेटीची ओढ लागली, तशी आपल्याही मनाला आपल्या प्रिय व्यक्तीच्या भेटीची अधिकाधिक ओढ लागते.

या अभंगातील भावार्थाशी मिळतीजुळती अवस्था आज अनेकांची झाली आहे. कोरोनाच्या या महासंकटात अनेक जण आपल्या कुटुंबियांपासून दूर आहेत; काही नोकरी-उद्योगाच्या निमित्ताने दूर आहेत, तर काही विलगीकरण कक्षात आहेत. एवढेच कशाला, परदेशात असलेल्या आपल्या मुलाबाळांची, नातवंडांची, नातेवाईकांची तोंड जी माणसं वर्षानुवर्षे बघत नव्हती, त्यांच्या भेटीसाठी आतुर होऊन ही मंडळी एकमेकांना ऑनलाइन भेटली. सुखावली. पण दुसरीकडे पाहिलं तर काही मंडळी कामानिमित्त, काही कार्यक्रमानिमित्त किंवा कोणाला भेटायला म्हणून बाहेर गेली होती; ती मात्र अचानक घोषित झालेल्या लॉकडाऊनमुळे होती तेथेच अडकली. त्यांना घरी परतण्याचा मार्ग बंद झाला. कालांतराने त्यांना घरी परत येण्याचा मार्ग जरी उपलब्ध झाला, तरीही चौदा दिवस विलगीकरण कक्षात राहिल्याशिवाय त्यांना घरी परतता येत नव्हतं. हा लॉकडाऊन जास्त काळ टिकणार नाही, हीच एक आशा माणसं बाळगून होती; परंतु जसजसे दिवस सरत होते, तसतशी प्रत्येकाच्या मनातली आपल्या प्रिय व्यक्तीला, नातेवाईकांना भेटण्याची ओढ मात्र वाढत होती. तुकोबांच्या अभंगातील “पाहे रात्र-दिवस, वाट तुझी” या ओळीप्रमाणेच त्यांचे झाले असावे. कोणाचे आजी-आजोबा बाहेरगावी अडकले, कुठे कोणाची मुलं, तर कुठे कोणाचे आई-वडील. अनेक जण आपल्या आवडत्या व्यक्तीपासून दूर होते.

एक प्रियकर तर त्याच्या प्रेयसीला भेटायला या कोरोनाच्या काळात चक्क पाकिस्तानला जायला निघाला ही बातमी अनेकांनी पाहिली असेल. आपल्याच मुंबईतला एक प्रियकर आपल्या प्रेयसीला भेटायला लपून-छपून तिच्या सिंधुदुर्गातील गावी चालत गेला! प्रिय व्यक्तीच्या भेटीची किती ती आस! किती ते प्रेम! अशी एक ना अनेक उदाहरणे आपल्याला या लॉकडाऊनच्या काळात पाहायला मिळतील! खरं म्हणजे या कोरोना काळामुळे आपल्या जवळच्या व्यक्तीची किंमत आपल्याला नक्कीच कळली असेल! इतकेच नव्हे, तर तिच्याविषयी आपल्या मनात असलेले प्रेम, ममता, जिद्दाला नक्कीच वाढला असेल.

सर्वात महत्वाचं म्हणजे वर्षानुवर्षे चालत आलेली ‘पंढरीची वारी’ सुद्धा या कोरोनाच्या संकटामुळे पार पडणार की नाही, अशी साशंकता निर्माण झाली. अफाट वारकरी समुदाय आषाढीएकादशीला पंढरीच्या विठ्ठलाच्या दर्शनासाठी गर्दी करतो, तो फक्त त्या विठ्ठलाच्या दर्शनाच्या ओढीने, त्याला डोळे भरून पाहण्यासाठी, त्याला डोळ्यांत साठवून घेण्यासाठी! वर्षभर त्या दिवसाची पाहिलेली वाट, त्याच्या भेटीची आस, आतुरता! संतांच्या पालख्या आणि त्याचबरोबर लाखोंच्या संख्येने वारकरी चालत पंढरपूरला जाताना दिसतात ते याच ओढीने! त्यात वयोवृद्ध वारकरीसुद्धा पाहायला मिळतात. त्या पायी जाणाऱ्या प्रत्येक वारकऱ्याच्या डोळ्यांत विठ्ठलाच्या भेटीची उत्कंठा पाहायला मिळते. पण यावर्षी मात्र ते शक्य झालं नाही. कारण एकच, कोरोना! तरीसुद्धा संत तुकोबांची, संत नामदेवांची, संत ज्ञानेश्वरांची, संत एकनाथांची पालखी अशा सगळ्या पालख्या आपापली परंपरा कायम राखत त्या विठ्ठलाच्या दर्शनासाठी गेल्या. त्या परंपरेत खंड पडला नाही. पायी नाही; पण बसने का होईना, त्या पंढरपूरला गेल्या! प्रत्येक वारकऱ्याला वारीला जाता आलं नाही, पण वारीची परंपरा चुकली नाही! मोजक्याच वारकऱ्यांच्या उपस्थित का होईना ती पार पडली. प्रसारमाध्यमांच्या साहाय्याने अवघ्या महाराष्ट्राने त्या विठ्ठलाचे डोळे भरून दर्शन घेतले.

अशीच ओढ, आतुरता, आपल्या जीवाला लागते ती म्हणजे आपल्या लाडक्या दैवताच्या म्हणजे आपल्या गणपती बाप्पाच्या आगमनाची! लहान मुलांपासून ते वयोवृद्धांपर्यंत सगळेच लाडक्या बाप्पाच्या आगमनाची वाट पाहत असतात. आरास करण्यापासून ते बाप्पाच्या विसर्जनापर्यंतची सगळी तयारी, अगदी आनंदाने, उत्साहाने करतात; ती फक्त बाप्पावर असलेल्या श्रद्धेपोटी, त्याच्या येण्याच्या ओढीने आणि वर्षभर त्याची आतुरतेने वाट पाहत असल्याने! महिनाभर आधीपासून सगळेच तयारीला लागलेले असतात आणि विसर्जनाच्यावेळी आपसूकच डोळे भरून येतात. “देव बाप्पा, नको ना रे जाऊस!” हा आवाज प्रत्येक लहान मुलाच्या तोंडून ऐकायला येतो. या महामारीच्या काळातसुद्धा नियमांचे बंधन पाळत का असेना, पण त्याच उत्साहात आणि आनंदात गणपती बाप्पाचे स्वागत घरोघरी केले गेले.

पण या काळात सर्वात वाईट गोष्ट म्हणजे कोरोनाने गेलेले आप्त-स्वकीयांचे बळी! कितीतरी कुटुंबांनी आपल्या प्रिय व्यक्ती गमावल्या. आपल्या आवडत्या व्यक्तीच्या मृतदेहालासुद्धा शेवटचं बघता आलं नाही, हेही दुःख मोठं होतं. असह्य होतं.

तेव्हा, या ना त्या प्रकारे, तुकोबांच्या या अभंगातील तो आर्त भाव आज कदाचित प्रत्येक व्यक्ती अनुभवतो आहे.

आज धार्मिक स्थळ बंद आहेत; पण प्रत्येक भक्ताच्या मनात त्या ईश्वराला भेटण्याची आतुरता आणि उत्कंठा मात्र तसुभरही कमी झालेली नाही.

पण आपल्याला माहीत असेल की आषाढीला कित्येक वारकरी प्रत्यक्ष मंदिरात न जाता केवळ कळसाचे दर्शन घेऊनच माघारी फिरतात. विठ्ठलाचे निःस्सीम भक्त असलेले अनेक वारकरी संतांएकदाही पंढरपूरच्या मंदिरात गेले नव्हते! परमेश्वर हा मंदिरात नाही, तर

अंतरंगात आहे, याची अनुभूती त्यांना आली होती. करोनाचा काळ आज पुन्हाएकदा आपल्याला हीच जाणीव करून देऊ पाहतो आहे. 'भेटी लागी जीवा...' मध्येही अंतिमतः आस आहे ती आत्मारामाच्या भेटीचीच, असे म्हणता येते.

तुकाराम महाराजांची ती व्याकुळता, ती तळमळ विदूषाच्या दर्शनाची ओढ जशी होती तशीच अवस्था सर्व माणसांच्या मनाची या लॉकडाऊनच्या काळात कधी ना कधी तरी नक्कीच झाली असेल !

अंधार असलेल्या वाटेवर

खूप बरं वाटतं ना
सोबत कोणी नसताना....
अंधार असलेल्या वाटेवर
दिवा घेऊन चालताना....

वादळं तर येतीलच
दिवा विझवायला.....
पण तू खंबीर राहा
त्याला भिडायला....

समजा असेलहीएखादा शॉर्टकट
ज्याने कापलं जाईल अंतर वेगानं.....

- तेजस जड्यार
तृतीय वर्ष विज्ञान

पण चुकून गेल्यास त्या रस्त्यावर
तर विसरून जा स्वप्न शिखर गाठण्याचं..
म्हणूनच मित्रा,
यशाला कोणताच
शॉर्टकट नसतो....
कारण हजारांच्या गर्दीत
शिखर गाठणारा
एखादाच असतो.....

खरंच, स्वातंत्र्य मिळालंय का ?

कधी कधी प्रश्न पडतो
खरंच, स्वातंत्र्य मिळालंय का ?
आयुष्य जगायला, मुक्त व्हायला
थोडं तरी फ्रीडम, मिळालंय का ?

वास्तव,
ब्रिटिशांच्या गुलामगिरीत तेव्हा
गरिबांना मिळत नव्हती पोली

अन् आजही
भ्रष्टाचारी बाजारात राजकारणी
भाजून घेतोय आपली पोली.....

खंत,
एक खंत ही मनात डोकावते
बेताचे शिक्षण असेल तरी
आमदार-खासदार देश चालवतोय.....
सुशिक्षित बेरोजगार तरुण
त्याच्या पक्षाचा झेंडा सावरतोय....

जय जवान, जय किसान
असं म्हटलं तरी
मरण यांना चुकतच नाही
मग बंदुकीची गोळी असो वा
गळफास असो प्राण खेचून आणणारी
सावित्री अशी सध्या उरलीच नाही.....
माझा देश,
जिजाऊंचा, झाशीच्या राणीचा
याचा मला विसर पडलाय....
कारण बलात्कार, अत्याचार
यामुळे स्त्रियांनी बाहेर पडावं की नाही
हा प्रश्न डोळ्यांसमोर उभा ठकलाय.....
म्हणूनच माझ्या तरुण भारता,
अशी अनेक संकटं डोळ्यांसमोर
'आ' वासून उभी आहेत.....
पण तू खचू नकोस, भिऊ नकोस
कारण तूच या भारताचं
उज्ज्वल भविष्य आहेस.....

नाते सांभाळताना

—केतकी कान्हेरे
प्रथम वर्ष कला

नाते सांभाळताना कित्येक शब्द गाळावे लागतात
चूक नसतानासुद्धा माफी मागून, काही वाद टाळावे लागतात ।।१।।

समोरचा रागात असेल, तर चार शब्देकून घ्यावे लागतात
अन् कधी समोरच्याच्या डोळ्यांतले अश्रू, अलगद हाताने पुसावे लागतात ।।२।।

कधी कधी शांत राहून, हातून निसटणारे नाते सावरू शकतो
मात्र एकदा तोंडून निघालेला उणा शब्द परत का कधी घेऊ शकतो ? ।।३।।

दोन व्यक्तींमध्ये जर वाद नसेल तर उत्तम संवादही नसतो
पण कधी कधी जास्त ताणले तर तुटते हे समजून घेण्यातच, खरा शहाणपणा असतो ।।४।।

त्यामुळे कोणतेही नाते सांभाळताना, शब्द जरा जपूनच वापरावेत
आणि कोणताही उणा शब्द बोलण्याआधी स्वतःला, समोरच्याच्या जागी ठेवून पहावे ।।५।।

विश्रांती घेतोय माणूस

—स्नेफी मच्याडो
द्वितीय वर्ष कला

वातावरणात शुकशुकाट
झाडं स्वतंत्र डोलत आहेत,
पक्षी खुल्या आभाळात संचार करीत आहेत
स्वप्न जणू वाटते हे
पण हकीकत आहे ही
असं वाटतं, माणसा, तू विश्रांती घेतली आहेस ?!

घड्याळ जणू चालत आहे त्याच्या वेगाने
पण त्या वेगाला मात देणारा
माणूस जणू हसला आहे
आजपण सूर्य त्याच्या वेळेला उगवला
पण त्याच्या आधी जागा होणारा माणूस
जणू गायबच झाला
असं वाटतं, माणसा, तू विश्रांती घेतली आहेस

झाडावर बसणार्या चिमणीचा आज
स्पष्ट आवाज येत आहे
घाबरणारे ते प्राणी, निर्भिडपणे फिरत आहेत
कोठे आहे तो दोन पायाचा प्राणी,

जणू तेपण विचार करीत आहेत,
असं वाटतंय, माणसा, तू विश्रांती घेतली आहेस

ऑफिसात महिनाभर बंद असलेली ती कम्प्युटरची स्क्रीन
शांत पडून राहिलेली ती कीबोर्डची बटनं
सतत चालू राहणारी कॉफीची मशीनस्
आज जणू एकमेकांना विचारत आहेत,
कोठे गेला रे तो मोठ्या स्वप्नांचा माणूस !
असं वाटतं, माणसा, तू विश्रांती घेतली आहेस

तोच तो माणूस आज आपापल्या घरांमध्ये बंद आहे,
थकलेले, कंटाळलेले त्याचे शरीर, बाहेर पडण्यासाठी आतुर आहे
मोकळा श्वास घेण्यासाठी तो आसुसला आहे,
पण काय करणार, तो लॉकडाऊनच्या पिंजऱ्यात अडकलेला आहे

आज जणू समजली असेल त्याला किंमत त्याच्या स्वातंत्र्याची.

सुंदर, शांत, स्वच्छ हा निसर्ग पाहून असंच वाटतंय,
माणसा, तू खरंच विश्रांती घेतली आहेस !!

खिडकी...

‘खिडकी’ हा एक साधा सोपा शब्द आहे आणि डोळ्यांना सहज दिसणारी एक जागा. पण ही जागा किती महत्त्वाची आहे, हे सर्वांना माहीतच आहे. खिडकी सगळ्यांच्या आयुष्याशी निगडित अशी जागा आहे. आपल्या मनात प्रत्येक गोष्टीला एक ठरावीक स्थान असते. प्रत्येकाच्या मनात खिडकीलाही एक वेगळे स्थान आहे. खिडकी म्हणजे एक अशी जागा जिथे मनाला शांती मिळते.

खिडकी निर्जीव असली तरी आपल्या भावना तिच्याशी जोडल्या गेलेल्या असतात. खिडकी म्हणा किंवा ‘विंडो’, भावना तर सारख्याच असतात! खिडकीला वेगवेगळ्या पद्धतीने सजवले जाते; मग खिडकी लहान असो किंवा मोठी. लोक तिच्या शृंगारात काहीच कमी पडू देत नाहीत! खिडकी घरची असो वा गाडीची; प्रत्येक ठिकाणी ती महत्त्वाची आहे. खिडकीतून येणा-या वा-याच्या झुळकेने दमलेल्या मनाला एक उभारी मिळते.

काहीसाठी खिडकी म्हणजे फक्त खेळती हवा; काहीसाठी खिडकी म्हणजे कोणाची तरी आतुरतेने पाहिलेली वाट!

लहानपणापासूनच खिडकी हा आपल्या जिवाच्या विषय असतो. खिडकीतून दिसणारे आकाश आणि आकाशातला चांदोबा बघणं हा

प्रत्येक लहान मुलाच्या आयुष्यातला अविभाज्य भाग आहे! चंद्र-तारे या विषयांची आवड निर्माण करण्याचे काम ही खिडकी करते.

खिडकीतून बाहेरचे जग बघण्यात एक वेगळेच सुख असते. कधीकधी दोन अनोळखी मनाचे बंध जुळवण्याचे कामही खिडकी करते! मुंबईकरांना खिडकीचं महत्त्व जरा जास्त वाटत असणार. मुंबईच्या लोकलमध्ये एखाद्याला ‘विंडो सीट’ मिळणं यापेक्षा सुखद क्षण नाही! त्या विंडो सीटवर बसून दमलेल्या मुंबईकराला सुवर्णक्षण अनुभवल्यासारखं वाटतं! खिडकीतून बाहेर पाहिलं की वाटतं सारं जग धावत आहे आणि आपण शांत, स्तब्ध झालो आहोत.

खिडकी कित्येकदा लेखकाच्या भावना कागदावर उतरवण्यास मदत करते. खिडकीतून अलगद येणारी सकाळची कोवळी किरणे घरात उत्साहाचे व प्रसन्नतेचे वातावरण निर्माण करतात.

जिथे आयुष्यातील गणितं सोपी वाटू लागतात; स्वप्नांना नवी उभारी येते व विचारांना पंख फुटतात; अशी एखादी खिडकी आयुष्यात असायलाच पाहिजे! मग आयुष्य सोपं वाटेल आणि आपल्यातील संवेदशीलताही टिकून राहील.

माझा पहिला प्रवास

खूप दिवसांपासून कुठे तरी एकटं जायचं मनात होतं. पण आईला काळजी की ही एकटी कशी जाईल, प्रवास करता येईल का, हॉटेलमध्ये वगैरे एकटी कशी राहणार आणि असं बरंच काही! आईला कधी कधी आपली मुलगी मोठी झाली आहे, हे पटतच नाही आणि मग त्यावेळी ब्रम्हदेव जरी साक्षात खाली आले, तर त्यांचे सुद्धा ती ऐकणार नाही; मग मी आणि माझा बाबा तर साधी माणसं! आमचं ती थोडीच ऐकणारे! पण मग आईची काळजी आणि माझी एकटीने जाण्याची इच्छा यावर भरपूर विचार आणि चर्चा केल्यानंतर एक सुवर्णमध्य सापडला आणि मुख्य म्हणजे तो आमच्या मातोश्रींना पटला. तो सुवर्णमध्य म्हणजे मी आमच्या गावाला जायचं! तिकडे जाताना मला एकटीला जाता येईल आणि तिकडे गावाला काका-काकूबरोबर राहिले तर आईला पण काळजी नाही !

गाव आणि गावचा आमचा वाडा म्हणजे तर माझा जीव की प्राण! त्यामुळे मी देखील लगेच होकार दिला. चला, पहिला टप्पा तर पार

पडला! पण आता दुसरा टप्पा म्हणजे ट्रेनचं बुकिंग. लॉकडाऊन नुकतंच संपलेलं. त्यामुळे ट्रेनचा प्रॉब्लेम. पण कसंबसं दोन - तीन दिवसांत बुकिंग झालं आणि २१ जानेवारी रोजी सी.एस.एम.टी ते खेड ट्रेन आणि मग खेडहून पुढे ‘आयनी’ म्हणजेच माझ्या गावापर्यंत काकाची गाडी, असा प्रवास निश्चित करण्यात आला.

२१ तारखेला सकाळी सात वाजताची ट्रेन होती. त्यामुळे मी पाच वाजताच आवरून तयार होते; कारण ‘उद्या जायचंय’, या विचाराने मी रात्रभर झोपलेच नव्हते. सहा वाजता निघायचे होते, म्हणून मी परत एकदा माझे सगळे सामान चेक केले. कपड्यांची एक मोठी बॅग आणि एक लहान सॅक पाठीवर ज्यामध्ये खाण्याचा डबा, पाण्याची बाटली, तिकीट, पैसे, चार्जर आणि सॅनिटायझर वगैरे होतं. असं सगळं सामान चेक करून मास्क लावून बसले. सहा वाजता आम्ही घरातून निघालो. आई-बाबांनी मला सी.एस.एम.टी स्टेशनबाहेर सोडलं. मी आत जाऊन माझा प्लॅटफॉर्म शोधला. मी पोहोचले

तेव्हा गाडी प्लॅटफॉर्मला लागली होती. मी गाडीत बसले. सातला गाडी सुटली आणि माझा पहिलावहिला, एकटीचा प्रवास सुरु झाला. साधारण पनवेलला गाडी भरली. पुढे वीर स्टेशन गेल्यानंतर मी काकाला फोन करून सांगितलं. मग तो आयनीवरून निघून खेडला आला. अर्ध्याएक तासात मी खेडला पोहोचले. जवळ जवळ वर्ष-दीड वर्षाने मी माझं गाव बघत होते! आमचा वाडा बघत होते. त्यामुळे तर त्या क्षणाला मला इतका आनंद झाला होता की तो मी शब्दांत व्यक्तच करू शकत नाही !

माझ्या गावाचं नाव 'आयनी' आहे. हे गाव खेड आणि चिपळूणमध्ये वसलंय. निसर्गाने नटलेल्या या गावाला इतिहासाचीसुद्धा जोड आहे. त्या इतिहासाची साक्ष म्हणजे आमचा 'कान्हेरे वाडा'! हा वाडा 300 वर्षांपूर्वी (पेशवेकालीन) आमच्या पूर्वजांनी म्हणजेच केसो शंकर कान्हेरे यांनी बांधला. केसो शंकर कान्हेरे हे पेशवे दरबारी सल्लागार आणि आयनी व त्या आजूबाजूच्या काही गावांचे स्रोत होते. तसेच नंतर झालेल्या पानिपत युद्धात आमच्या पूर्वजांना वीरमरण आले. इंग्रजांचे भारतावर राज्य असताना नाशिकचा कलेक्टर असलेल्या जॅक्सन याला ज्यांनी वयाच्या अवघ्या १८ व्या वर्षी गोळ्या झाडून ठार केले ते क्रांतिवीर अनंत लक्ष्मण कान्हेरे हेसुद्धा आयानीचेच. देशासाठी लढलेल्या अशा या थोर वीरांची वंशज असल्याचा मला सार्थ अभिमान वाटतो!

आयनी गावातील आमचा हा कान्हेरे वाडा आजही नांदता आहे. आमचा वाडा चौसोपी आहे. मध्यभागी चौक आहे. तेथे कारंजाही

आहे. सोप्यात मोठा लाकडी झोपाळा आहे. ओटी, माजघर, गोठा, धान्याचं कोठार, देवघर, माडी, धाकटी ओटी, पडवी, अंगण असं सर्व काही आहे. वाड्याच्या आत व बाहेर दोन्हीकडे चूल आहे. द्रोण आहे. मागच्या बाजूला मोठी विहीर आहे. गणपती व अन्नपूर्णचं देऊळ आहे. पोंफळी (सुपारी), आंबा, काजूच्या बागा आहेत. वाड्यापासून काही अंतरावर कुलदैवताचे देऊळ आहे. दरवर्षी आमच्या गावाला विष्णू-लक्ष्मीचा उत्सव असतो. त्यावेळी आमच्या वाड्यात गावजेवण असते.

अशा या गावाला जायला आणि या अशा वाड्यात राहायला कोणाला आवडणार नाही! तिकडचं राहणीमान, आहार, वातावरण, साधेपणा, आजूबाजूचा बोलका निसर्ग आणि शांतता हे सगळं मानला खुळावणारं आहे!

त्यातून यावेळी पाहिलेलं गाव तर काही वेगळंच होतं. गावच्या रस्त्यांवरून अनवाणी चालणे, रानातल्या वाटा धुंडाळणे, गावच्या शाळेत ध्वजवंदन करणे, शेतात फिरणे, देवळाच्या पायऱ्यांवर बसून सूर्यास्त बघणे हे सारे अजूनच सुंदर भासू लागले. या सहलीने दिलेल्या या काही आठवणी मी कधीच विसरू शकणार नाही. या सहलीने मला निसर्ग आपल्याला किती सुख देऊ शकतो याची प्रकर्षाने जाणीव करून दिली. त्यामुळेच आपल्या गावाला, निसर्गाला आणि संस्कृतीला जपले पाहिजे, ही संकृती पुढल्या पिढ्यांपर्यंत पोहोचविली पाहिजे, हा जो संस्कार या सहलीने माझ्यावर केला, तो खूप मोलाचा आहे!

– आविष्कार लकडे

बारावी कला

समाज माध्यमांच्या साथीने

आजचा काळ हा समाज माध्यमांचा काळ आहे. सोशल मीडिया म्हटलं की सर्वांच्या डोक्यात एकच विचार येतो – फेसबुक, इंस्टाग्राम, व्हॉट्सप, यूट्यूब, ट्विटर, होना ! अनेक फेक अकाउंट असलेलं इंस्टाग्राम, फेसबुक, अफवा पसरवणारा व्हॉट्सअॅप, अशीही समाज माध्यमांविषयीची एक प्रतिमा आपल्या मनात असते. अर्थात, ही माध्यमे आपल्याला फायद्याचीही ठरतात व त्यांच्यामुळे नुकसानपण होते.

समाज माध्यमांमुळे अनेक लोकांना रोजगार उपलब्ध झाले, नोकऱ्या मिळाल्या. कोरोनाच्या काळात तर समाज माध्यमांनी मोठं काम केलं आहे, ते ऑनलाईन शिक्षणाच्या संदर्भात. जर आज आंतरजाल (इंटरनेट) उपलब्ध नसतं, झूम, गुगल मीटसारख्या सोयी नसत्या तर या काळात शिक्षण घेणं अत्यंत कठीण झालं असतं.

पण काही लोकांचं असं म्हणणं आहे की समाज माध्यमांमुळे अनेकांच्या जीवनावर वाईट परिणाम झाले आहेत. आज आपल्या समजामध्ये प्रत्येकाच्या हातात स्मार्टफोन असतोच; मग ती तरुण पिढी असो किंवा वयस्कर. जर आपण सर्वांनीच समाज माध्यमांचा योग्य प्रकारे वापर

केला तर आपला देश विकासाच्या मार्गाने पुढे जाण्यास सज्ज होईल.

आजचे युग हे महिती-तंत्रज्ञानाचे युग आहे. समाज जसजसा पुढे गेला तसतशा गरजा वाढल्या, जीवनशैली बदलत गेली, आधुनिक सोयी-सुविधाही विकसित होत गेल्या. आधी आपला समाज शेतीप्रधान होता, भांडवलशाही काळात आपण उद्योगप्रधान झालो. आता आपण माहिती-तंत्रज्ञानाच्या युगात आलो आहोत. या काळात समाज माध्यमे खूप लोकप्रिय होत आहेत. याचे मुख्य कारण म्हणजे एखादी माहिती एखादा विचार एका क्षणात सर्वदूर पोहोचवता येतो. त्याचबरोबर समाज माध्यमे हा मनोरंजनाचाही एक खूप मोठा मंच आहे.

कोणतीही चांगली गोष्ट घडत असेल तर त्याचा दुरुपयोगसुद्धा होत असतो. व्हॉट्सपवर धर्मभेद, जातीभेद यांना खतपाणी घालणारे संदेश पाठवून समाजात तेढ निर्माण करण्याचे प्रयत्न होतात. परिणामी समाजात विविध गटांमध्ये वादावादी, हाणामारी होते. जर समाज माध्यमांमुळे असे होत असेल तर समाजाच्या दृष्टीने ते घातक ठरेल. त्यामुळे या बाबतीत शासनाला विचारपूर्वक निर्णय

घ्यावे लागतील. त्याचबरोबर लोकांनीसुद्धा जागरूक होणे गरजेचे आहे. आपण जे संदेश वाचतो, पसरवतो त्यांच्या चांगल्या-वाईट परिणामांबद्दल आपण जागरूक असलेच पाहिजे.

समाज माध्यमांमुळे लोकांच्या जवळच्या नातेसंबंधांवरही काहीवेळा वाईट परिणाम होत आहेत. समाज माध्यमांवर आपण मित्र तर जोडतच आहोत, अनोळखी व्यक्तींना मित्र बनवतो आहोत; पण जवळच्या लोकांना विसरत आहोत. एकटेच बसून, घरातल्यांशी मोजकेच बोलून सतत मोबाईलवर इतरांच्या फोटोला लाईक, कॉमेंट देत आपले मनोरंजन करणे, यामुळे आपण आपल्या कुटुंबातील लोकांना वेळ देऊ शकत नाही. आपण आपल्या नातेवाईकांना विसरत चाललोय.

त्याचबरोबर जसजसं तंत्रज्ञान अधिकाधिक आधुनिक होत जातंय,

तसतशा चांगल्या व वाईट गोष्टीसुद्धा घडत आहेत. समाज माध्यमांमुळे आज हॅकिंगचे प्रमाणसुद्धा खूप वाढले आहे. हॅकिंगमुळे लोकांच्या बँकेतील पैसे चोरणे, त्यांना मानसिक त्रास देणे अशा गोष्टी घडत आहेत. एखाद्याचं बँक अकाउंट किंवा फेसबुक, इंस्टाग्राम अकाउंट हॅक करून त्याच्याकडे पैश्यांची मागणी करण्याचे व मानसिक त्रास देण्याचे प्रकार वाढले आहेत. त्यामुळे हॅकिंगसारख्या प्रकारांपासून सावध राहिले पाहिजे. त्यासाठी आपली वैयक्तिक माहिती, बँकेचे व इतर तपशील अनोळखी लोकांना कळू नयेत याची काळजी घेतली पाहिजे.

अशा प्रकारे समाज माध्यमांचा आपल्यावर चांगला व वाईट परिणाम होत आहे. पण याचा उपयोग चांगल्या कामासाठी करायचा की वाईट हे आपल्याच हातात आहे.

Born in Lauder, Scotland on 11th December 1804, he made India his home from 1829 onwards.

Rev. Dr. John Wilson's Birth Place, Scotland

DEPARTMENT REPORTS

ARTS DEPARTMENT REPORTS

ECONOMICS

The Department had to bid-adieu to two jewels in its crown- it's HOD Ms. Suniti Pethe and Dr. Anjali Masarguppi who helped it reach ever increasing heights.

On 3rd Sept 2020, Ms. Lorraine Ramos Vaz was appointed as the In-charge HOD (she had worked at Wilson College previously from 13th June, 2016 to 31st August, 2017)

Amidst the online mode of learning, the 'Guest lecture' series was inaugurated with a session on The Markowitz Model & Two Fund Theorem by UBS Associate Director Mr. Syamantak Mondal, followed by a lecture on Call & Put Options by Mr. Omkar Dange, Operations Manager at Marwadi Shares and Finance Ltd, all wonderfully and ably organised by Ms. Chaitali Shah (visiting faculty). Following these, Dr. Mayank Gupta, Fellow, Department of Economics, University of Mumbai helped the students understand the vast prospects of job opportunities that graduates in Economics can expect to venture into as well as acquainted them with the uses of Excel for carrying out quantitative functions.

A disquisition on the Indian Economy Post Economic Reforms by Dr. Khushboo Verma, Assistant Professor at NMIMS, was made possible due to the timely and coordinated efforts of Mr. Gaurav Ghadi. The Economics department in collaboration with the NSS unit of Wilson College, celebrated "The World Home Economics Day" on 21st March, 2021 with a session titled "Gender Budget in India: Past, Present and Future" by Ms. Aparna Kulkarni, Assistant Professor, St. Xavier's College, Mumbai.

Furthermore, the department organized various quizzes and competitions to keep the students on their toes throughout the year. All of these activities and competitions were made possible by none other than the department of Economics Arthiki head, Mr. Hardik Sen.

The department adopts a participatory, student- teacher as well as student- student, approach to learning. Furthermore, reading of economic scenarios, commenting/ critiquing on Economic Policy formulations as well as reviewing of documentaries are other ways in which

knowledge is imparted. Innovative teaching-learning techniques like role plays and poetry are also adopted. Extensive revision lectures were conducted for students from FY, SY and TY, to ensure that they were well equipped at handling exams in the online mode.

We plan to continue our "Guest Lecture Series" to keep the students and staff up to date with the latest happenings

*Ms. Lorraine Ramos Vaz
HOD (In-Charge) -Economics*

ENGLISH

As an eerie silence filled the streets of our otherwise bustling and beloved city, the citizens retreated behind the four walls of their homes, forcing all human exchange into cyberspace. Teachers and students were forced to revamp their age-old teaching/learning methodologies and embrace the challenges of online classrooms. Overcoming technological barriers was the least of our difficulties. Cramped living spaces in the city posed greater socio-psychological challenges but with our usual resilience, students and teachers alike accepted these challenges and mastered new skills, to engage in meaningful exchange.

As online lectures settled into a routine, the Virtual Reading Group took birth at the behest of FY and TY students, Songam Swamy, Keith Correa, Janmejay Tiwari, Harsh Khade and Rubaiya Kareem. Discord accounts enabled us to discuss about sixteen books, critical theory, essays, poems and watch twenty-five films during the course of the two semesters.

This year witnessed the publication of the first ever Department of English magazine, The Literati. The idea for the magazine came from final year students Yeesha Sharma and Harsh Khade. Under the able guidance of Ms V. Mathew, and a capable team of first and second year students, the magazine is ready for publication. I congratulate the magazine team for enabling the successful execution of this endeavour. We look forward to uninterrupted annual publications in the years to come.

The junior college academic year too experienced the challenges of Covid Pandemic and incidental shift in teaching-learning from conventional to online mode. This

challenge was overcome successfully via effective and frequent communications between staff and students, sharing appropriate E-contents, setting concrete guidelines and their execution during teaching-learning and assessment processes.

Teachers from both degree and junior college enriched themselves by attending and participating in various online seminars, workshops, and other events throughout the year.

Dr. Mrs Michelle Philip
HOD: English

HISTORY

The Covid-19 pandemic has necessitated a transition from a classroom environment to a virtual environment, by launching and executing online lectures for the academic year 2020-21. New and innovative methodology had to be used to make learning more interactive and to keep students involved in the classes. These included online quizzes, virtual visits to places, videos and interactive sessions.

To highlight the role of women in history, who are otherwise marginalized, Ms. Aarati Manerikar focused on the contribution / role of women for almost every subtopic of the syllabus in History paper 2-Landmarks of History; for e.g. the syllabus focuses on renaissance literature, art and science but mentions contribution of only great male artists, scientists and authors. So learning about the contribution of women in these areas was an experience well received by the students as they were interested to know and find out more about these women achievers.

To make our culture more meaningful to students, this year during the nine day festival of Navratri, Ms. Aarati Manerikar shared with students the achievements of nine women rulers, not commonly known to students. This initiative was also well received by the students and generated an interest in them to go beyond the syllabus.

Ms. Aarati also conducted a session on careers in history for both SYBA and TYBA students.

On occasion of World Tourism Day Ms. Rita Chettiar conducted a session on "Tourism and Jobs a better Future for All."

A regular and popular activity of the department conducted every year is visits to places of tourist interest. However, this year due to pandemic restrictions, Ms. Rita Chettiar

organized virtual visits to all segments of the tourism industry e.g Hotel Taj, industrial visit to Amul Ice cream factory, Airlines and Cruise etc.

Ms. Aarti Manerikar
HOD: History

HINDI

The academic year has been wrought with many challenges due to the pandemic but the department braced itself to face these challenges and forged ahead to make it an academic experience to remember. The Department of Hindi had organized an International Webinar titled 'Vartaman Sandarbh Mein Hindi Sahitya Aur Paryawaran' on 12th June, 2021 collaborated with University of Mumbai. An Intercollegiate students' webinar on "Hindi Sahitya: Kal, Aaj aur Kal" was organized on 24th March, 2021. Apart from this an Intercollegiate Folk Song Competition was conducted on 13th September, 2021 on occasion of the Hindi Diwas. In addition, various educational and literary activities and competitions were conducted to generate interest among students towards the Hindi language and literature through debates, poetry writing, group discussions, elocutions etc.

A poem written by our student Ms. Anamika Gupta & Dr. Satyawati Chaubey was published in the magazine Kadambini, Varanasi. Our students won many prizes in different literary competitions held at the Inter collegiate level organized by R.N. Ruia College, SIES College, Jhunjhunwala College and K. C. College.

A power point presentation was conducted on career & hindi language, 'Hindi Mein Ujjawal Bhavishya Ki Sambhawanaayen' for students of senior & junior college. The M.A. Part II, Paper-2 and S.Y.B.A Paper-2 study material for IDOL students, University of Mumbai, were prepared by Dr. Satyawati Chaubey.

Dr. Satyawati Chaubey
HOD: Hindi

MARATHI

In the academic year 2020 – 2021, the college adopted the online teaching - learning mode. Marathi department also successfully managed to conduct all the departmental activities online. Students participated in large numbers in all the activities conducted by the department which added to their knowledge and enjoyment. Apart from the activities

that we conduct every year such as the Dr. M. M. Altekar Essay Writing and Debate Competition, a new activity was introduced this year, namely, 'Vaachan Katta'. This was an attempt to encourage students to read Marathi literature. Students were also very enthusiastic and made this activity a true success. The help and support of our Principal, Prof. Dr. A. P. Nikalje, made it possible for the department to conduct these activities.

Ms. Rashmi Satpute
Dept. In-charge: Marathi

PHILOSOPHY & PSYCHOLOGY

"Still when abstraction sets to killing you, you've got to get busy with it."—from Albert Camus' novel, *The Plague* which resonates with the times we live in today. The pandemic posed unforeseen challenges, we at the department of Philosophy and Psychology, not only embraced the uncertainty of it but also got busy in charting a way ahead. Braving the challenges of online teaching-learning, we went ahead with our commitment to make philosophy more enriching and relevant by introducing the unique paper "Film and Philosophy" for the TYBA course. The department also introduced an additional division for Psychology TYBA and welcomed the young dynamic faculty, Ms. Vrinda Ruparelia, Ms. Anushka Damani and Ms. Madhureema Neglur to the department. We wish Mr. Joshua Tiwade and Ms. Iram Khwaja, our ex-faculty the very best for all their future endeavours. Another equally dynamic teacher Dr. Prajakta Alphonse was appointed in the junior college section, after the retirement of Mrs. Ashwini Bapat. The department continued with its practice of conducting co-curricular activities that has enhanced the learning experience of students.

The department looks forward to the new academic year with a number of skill-development based learning through certificate courses. We do hope to bring in the new academic year with renewed hope, knowledge and creativity.

Dr. Harsha Badkar
HOD: Philosophy and Psychology

POLITICAL SCIENCE

The academic year 2020-2021 has been a completely different experience because of the pandemic. The department of Political Science saw its' highest-ever

enrolment with 43 students in this batch, including 10 students joining from other colleges. Online lectures were stressful for students because of the continued uncertainty and the various implications of lockdown. The students took the responsibility of creating and managing Google Meet links for lectures and other activities.

This year saw the department carry out some very interesting initiatives in the form of public online lecture series on contemporary issues as well as a 30-hour certificate course on Ancient and Medieval Political Thought. The Political Science Association both interim and elected did a phenomenal job of organising activities around various important national days, including Peace Day, Independence Day, Human Rights Week and many other occasions. This year's Human Rights Week hosted two International Speakers as well. (Please check the PSA report for details).

Ms. Asilata Karandikar continues as an Assistant Professor. She faced a lot of uncertainty and delay in appointment between June and August because of the pandemic. That didn't stop her from contributing to the college and department between May and August. She guided and helped the Political Science Association organise a large number of excellent activities.

This year, students of all three classes contributed to various unique online activities: a month-long dissemination of 30 lesser-known UN member-countries, a collaborative activity with the department of Sociology on Festivals in India, and a one-month comprehensive dissemination of information on all states and Union Territories of India.

In May 2020, Mr. Jitendra Dixit, our alumnus from the 1998-99 batch published a book, '35 Days: How Politics in Maharashtra Changed Forever' a well-researched account of the formation of the Maha Vikas Aghadi government in Maharashtra in 2019.

Special appreciation for the work of our students, Ms. Mitali Bhasin and Mr. Aniruddha Phadke of TYBA for managing the Google Meet links and attendance records for all third-year classes, and for Mr. Sumer Menon of SYBA and Ms. Palak Surti of FYBA for managing the links and providing running notes or lecture summaries for their respective classes in both semesters. Special thanks to Ms. Asilata Karandikar for managing all documentation for the department.

Mr. Sudhakar Solomonraj
HOD: Political Science

SOCIOLOGY

The year was quite challenging due to COVID-19 pandemic but that did not deter us from achieving the goal of doing our best for our students and college, as envisioned in our College Vision and Mission as well as the objectives set forth by the Department for 2020-21. A special note of appreciation to all our student volunteers for being a strong scaffold that enabled us to organize and host programmes throughout the year. Appreciate the efforts put in by staff and student volunteers of NSS Unit, Rotaract Club and WDC of our college towards organizing collaborative programmes/workshops with the Department in 2020-21. It is a matter of great pride to share that the Department has completed three successful years of collaboration with the Department of Sociology, Bhavan's H. Somani College. Additionally, the Department of Sociology, G. M. Momin Girls College also joined as collaborative partners during the week-long International Women's Day Programme scheduled from 1st – 7th March 2021. A special note of appreciation for Ms. Ayesha Dutta, former faculty for being proactive in carrying out departmental work. The Department welcomes Ms. Treasa Francis, appointed on 1st September 2020. As the Coordinator for F.Y Foundation Course, I place on record the teamwork of the teachers teaching Foundation Course at F.Y level - Ms. Rashmi Satpute, Ms. Asilata Karandikar, Ms. Payal Bhattad & Ms. Treasa Francis - for accomplishing the various tasks, despite being quite humungous, in the online mode.

As we had to adopt the online mode of teaching, there was extensive use of online resources in comparison to previous years. Lectures were conducted on Google Meet. Google Classroom/WhatsApp groups were used to share notes, links for additional readings - thus enriching their curriculum and extending their knowledge beyond the curriculum. Google forms were used to give short quizzes to the students, during lectures or as assignments. Extensive revisions were carried out for T.Y.B.A (2019-20) batch before their semester 6 examinations, being the first examination in the online mode in the pandemic period. Similar revision lectures were engaged before examinations for all classes/papers in the academic year 2020-21. This helped the students and was highly appreciated by them. To hone their communication & presentation skills as well as research skills, students' group and individual presentations were encouraged and organized. 'Learning beyond the Classroom' was made possible due to the free subscription of Coursera

courses made available by the College. Students were encouraged to enroll for courses of their choice, and we are proud to announce successful completion of courses by our T.Y.B.A students: Kinjal Borse – 1. Classical Sociological Theory, University of Amsterdam 2. Communication in the 21st Century Workplace, University of California, Irvine Extension. Sunishka Mukherjee – 1. Preparing to Manage Human Resources, University of Minnesota 2. Recruiting, Hiring and Onboarding Employees, University of Minnesota 3. Excel Skills for Business: Essentials, Macquarie University 4. Managing Employee Performance, University of Minnesota. Tanvi Bhatkar - Classical Sociological Theory, University of Amsterdam.

Ms. Muneerah Khambawala
HOD: Sociology

Junior College Commerce Department Report 2020-21

The Academic Year for Class 12th began on 7th July 2020. The online lectures were conducted through zoom platform. The Enrolment for class 12th commerce students were 120. In the mid of the term subject wise parents meeting was conducted and the response was very good. The new academic year for class 11 began with orientation programme on 12th Jan 2021. The Enrolment was total 134 student. From 13th January 2021 regular online lectures started for class 11 on zoom platform.

Mid term Exam were also conducted for both 11th and 12th class student on Google platform.

Department Activity: From 22nd March to 26th March 2021 The Training on Overviews of Financial Market series 1 was conducted by Bombay Stock Exchange for both 11th and 12th class Commerce students. It was conducted on Google platform. The Guest Speaker was Mr. Aditya Shrinivas. More than 100 students participated in the webinar. They got detail knowledge about the working of Stock market, Mutual Fund, Monetary policy, etc. Certificates were provided for all those who had participated. I am happy to report that Internships could be arranged for more than 15 students in Bombay Stock Exchange

On 3rd May to 7th May For both 11th and 12th Class commerce students Financial development programme was conducted by Bombay Stock Exchange and the topics like Investing in Challenging times, Indian Economy ahead,

Indian Economy post Covid, etc. These webinars were helpful for the students.

I place on record my sincere gratitude towards the Management and the Principal of Wilson college for their support and cooperation extended at all times.

Mrs Shreyaa Uzgare
HOD: Jr. College Commerce Department
Wilson College.

SCIENCE DEPARTMENT REPORTS

BOTANY

Academic Year 2020-21 started with the challenges of the Covid pandemic and the incidental shift in teaching-learning from conventional to online mode. These challenges were successfully overcome via frequent and effective communication between staff and students, sharing appropriate E-contents, setting concrete guidelines and their execution during teaching-learning and assessment processes. The department faculty engaged themselves with various online activities, seminars, conferences and webinars etc. Students too participated in activities conducted online by department and other institutions.

Cornucopia is the annual fest of the Department of Botany, whose second season was conducted online this year. The festival was planned via online meetings between teachers and students. It was subsequently organized by delegating duties to teachers and students. Right from the inception of Cornucopia, certain objectives were set for students to achieve. During the festival amidst fun, frolic and banter, the diverse and well executed events helped students acquire soft skills like critical thinking, effective communication, leadership, handling stress, time management, gregariousness, planning and respecting deadlines and holistic development. This event also helped to consolidate the teacher-student rapport.

The department organized a webinar on 'Panorama of Plant Sciences' (Be an Architect of Your Career in Plant Sciences) on 27th May 2021. This was a Wilson College Cluster initiative (as a lead college) jointly conducted by Departments of Botany of Wilson College, Bhavan's H. Somani College and Maharashtra College, Mumbai.

Mr. Bandu Konde
HOD: Botany

CHEMISTRY

The Department has been contributing significantly to the creation and dissemination of knowledge through undergraduate and postgraduate programs and providing an education through quality teaching-learning process in an excellent academic environment. In our pursuit of excellence, we persistently seek and adopt innovative methods to improve the quality of education. Faculty of the department comprises qualified and goal-oriented members and always at the forefront to organize various academic activities to inculcate effective learning abilities and research skills, to extend the intellectual depth, to make students creative, innovative and self-reliant.

Mr. Sachin Gupta, Ms. Shreya Shirke, Ms. Nikita Braganza and Ms. Prerna Jain were appointed as teaching faculty, on contract basis, for the current academic year.

Sixty students enrolled for TYBSc and 28 students enrolled for MSc courses .

The Department of Chemistry in collaboration with Association of Chemistry Teachers and University of Mumbai organized a two days International Webinar on "Emerging Trends in Chemistry Education and Research" on 25th & 26th June 2020.

A National Level Online Workshop on Research Based Pedagogical Tools (RBPTs) for Undergraduate Teachers in Science and Mathematics was conducted from 18th to 23rd May 2020, organised by Wilson College in collaboration with the Centre of Excellence in Science and Mathematics Education (CoESME). Prof. Anna Pratima Nikalje, Principal was the Programme Chairperson and Dr. Ashish Uzgare was the Convenor for this workshop.

The Department of Chemistry in collaboration with the Association of Chemistry Teachers and University of Mumbai organized a two days International Conference as "World Chemistry Conference 2021" on 3rd and 4th May 2021. 285 participants were registered and 47 research papers were presented. On this occasion ten well known international and national scientists gave lectures on various upcoming research topics.

Dr. Sakina Bootwala
HOD: Chemistry

MATHEMATICS

At the onset of the academic year 2020-21, the department has welcomed Prof. Neha Khan and Prof. Bhakti Panchal as the newly appointed faculties. Prof. S. Y Pakhle, HOD of Maths Department, retired from his service on 31st January, 2021 and handed over the charge to Mrs. J. Kurian. Prof. Brij Jacob was appointed in his place. The department was able to conduct online lectures and practicals, which was a great challenge for the faculty as well as for the students in this pandemic season. A session on "Mental Health" was conducted as an extension program of the mentees group of SYBSc Mathematics students, for which Prof. Veena Shinde Deore was the resource person. A Poster Presentation Competition was also conducted for degree college students, for which participation and position certificates were also awarded. J. Kurian has attended two FDPs and one webinar.

Dr. Joyce Kurian
HOD: Mathematics

MICROBIOLOGY

The new academic year 2020-21 began with the declaration of the T.Y.BSc results which saw score of 95.65%. The department congratulates all the successful students. Two students secured "O" grade CGPA score = 10, 80% students secured "A/A+" grade and 10% secured "B/B+" grade and two students were not able to clear the exam.

The department takes immense pride in mentioning that the toppers in Microbiology are Ms. Malvika Pillai- 89.31%, T Y BSc; Ms. Nasreen Shaikh - 80.67%, S Y BSc and Mr. Nachiket Moti 93.67%, F Y BSc. Mr. Sahil Chandrakant Kalambe and Ms. Sanjivani Anil Kashid received the Prema Arya scholarship for completing their undergraduate studies. The department is also very happy to announce that a senior faculty Mrs. Radhika Birmole was awarded Ph.D in Microbiology.

Microbiology department organised a two-day National Level Interdisciplinary Webinar on "Pandemics: Impact, Challenges & Innovations" in association with University of Mumbai for teachers and postgraduate students on 29th and 30th May, 2020. This webinar was organised; with an aim to contribute to society by generating consciousness about pressing issues in the ongoing COVID-19 pandemic. Late Dr. Ajay Deshmukh, Registrar, University of Mumbai

was the guest of honour and Dr. A. D. Sawant, former Pro V.C. University of Mumbai, joint director of higher education, Mumbai and former V.C. University of Rajasthan was the chief guest, the keynote speaker was Mr. Nilesh Shah, Managing Director of Kotak Mahindra Asset Management Co. Ltd and Member of Hon'ble Prime Minister's Advisory Council.

The department staff, Dr. Anuradha Pendse, Ms. Chandrima Ghosh and Ms. Abhilasha Upadhyay organized a session "Emerging Infectious Disease - Coronavirus (COVID19)" for all students and staff, to create awareness, clarify various rumors & myths about the virus and to ease panic, on 19th April, 2020.

The Microbiology staff believes in carving a potential future for its students thus under the guidance of Mrs. Meghana Gore and Ms. Suruchi Sawant, three career guidance webinars namely "Stimulating the Cascade of Success, Igniting minds: From Nest to the Sky" and "Forging Your Way" were organized. The webinar series aided in motivating young minds towards understanding science, its implication in daily activities and how one can pursue their career.

As a part of an intercollegiate event, the department had arranged a "BIOMOSAIC" program where students participated in quiz, debate, essay writing competitions which was supervised by Dr. Joyline Mascarenhas. This was an initiative of the SYBSc students who displayed their creative skills and knowledge, through an online event, to spread awareness about Modern Vaccines and probiotics.

Both the students and the faculty of the department attended numerous international and national scientific symposiums and faculty development programs. They successfully published their research work in recognized journals and potential research grants are in pipeline.

Understanding the severity raised due to this pandemic situation our department has reached out to the underprivileged section of the society as a part of the "Helping Hand" program. Patients were helped with all necessary facilities. A special gratitude to Dr. Swaroop Hegde for his generous donation of medical amenities for Covid patients.

Future plans of the department includes: teaching staff to undertake research by applying for grants, encouraging under graduate students to undertake small application

based projects, staff to undergo training for courses related to use of ICT tools for teaching and also setting up of a mini bio- gas plant with help of experts to help reutilise the waste generated in college.

Dr. Anuradha Pendse
HOD: Microbiology

PHYSICS

In the newly adopted online mode of teaching, department staff used various different techniques to conduct online practical. Keeping the spirit of syllabus in mind, various online apps and simulators and emulators were explored. Desmos graphical calculator was used taught to students and used for most practical calculations and graph plotting. Google sheet was also used to do calculations. Many physics practical simulations Virtual labs of IITs and Amruta univeristy were explored and used. 8085 microprocessor practical were done using emulator apps for android phone. Students were given youtube links for showing the procedural part of various experiments. Nobel lectures related to topics taught in first year were given to students as guided reading exercises and questions were asked on each article to check their comprehension. Articles in material science were given to SY students and the comprehension was checked by assigning questions on each article.

Regular meetings were conducted in online mode to discuss various methods to employ for practical courses.

Mr. Shekhar Deodhar
HOD: Physics

ZOOLOGY

The Department of Zoology adopted the online teaching mode during this academic year due to the pandemic. The department maintained the quality of education it imparts to its undergraduate and post graduate students despite the challenging situation posed by the pandemic. Staff meetings and student – teacher meetings were conducted regularly for coordination and smooth functioning of the department.

The examinations for the T.Y.B.Sc batch of 19 – 20 were conducted in Sept. – Nov. 2020 as per the Supreme Court - UGC directives and guidelines issued by University of Mumbai. Extra revision lectures were conducted for T.Y.B.Sc 19 – 20 batches before these examinations. They were also given orientation with regards to the online examinations

and question paper pattern.

To compensate for lack of outdoor activities, links of various BBC and National Geographic films exhibiting the life of flora-fauna of certain regions were shared with students to motivate them. Department is planning to arrange guest lectures in collaboration with IWSA tentatively in July 2020.

The Department welcomes Ms. Caroline Gloria who was appointed as staff on contract basis for the academic year.

Ms. Paramjeet Shetty
HOD: Zoology

SELF FINANCING COURSES (UNAIDED SECTION)

Department of Mass Media

The BMM-BAMMC Department faculty and students made the best of the new online teaching and learning experience. The Department worked towards encouraging and empowering students to participate in online competitions and courses. Around 30 students participated in various online inter-college events and bagged several prizes. More than 20 students successfully completed several online courses. As part of HOPE for Social Change Online Initiatives 2020-2021, around 234 students undertook 29 online awareness campaigns highlighting contemporary issues in our society. The Departmental Result is 100%. 62 students successfully completed their internships. 15 students were placed in prestigious organisations in this academic year and 8 mentorship sessions were conducted during the year.

Department of Management Studies

In the light of the vision our college, the department embarked upon the new academic year with unique online engaging student activities. The department organised 41 HOPE CSR online campaigns, conducted mentorship sessions for over 400 students. Our success is evident from the fact that our academic result is 100%. 20 students have bagged placements and 236 students bagged online internships. Alumni Adline Castelino, BMS Batch 2019 won the 3rd Runner-Up position representing India at the prestigious 69th Miss Universe pageant. Two of our current TY students bagged Institutional Awards for social work

this year.

Department of Administration and Finance

The BAF & BCOM departments had well-organised online lectures with good attendance. The departments worked towards encouraging and training students to write and publish online research papers. Under faculty guidance, 13 research papers on various topics of social relevance were successfully presented by students. At the research conference organised by Jai Hind College, our student Mr. Sohan Joseph Samuel won the “Best Research Paper Award”. As part of HOPE Online Initiative 2020-2021, students undertook 12 online social awareness campaigns

highlighting contemporary issues of our society. The academic result of both departments is 100%. 23 students completed their internships. Two students got placed and five mentorship sessions were conducted during the year.

Department of Information Technology

The IT department has had well-organised online lectures with active participation of students. The department has organized mentorship program for students to guide them in their area of interest pertaining to training in different softwares. They have also been guided for internships and projects. Four students bagged placements while one completed summer internship. The department reports 100% results during the academic year.

Dr. Zuleika Homavazir
SFC Course Coordinator

Economics

Department Programs

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No. of participants	Any other information (20-30 words)
1.	The Markowitz Model & Two Fund Theorem by Mr. Syamantak Mondal	The purpose of this session was to familiarize the students of Finance with the concepts of Present Value, Portfolio of Assets, Mean-Variance Portfolio Analysis, Markowitz Model & The Two Fund Theorem.	Chaitali Shah/ Hardik Sen (Head of Arthiki)	26 th September 2020, 3 rd October 2020	25	
2.	Call & Put Options by Mr. Omkar Dange	This lecture was taken by our Wilson College Alumnus, Omkar Dange. Mr. Dange used the means of quirky jokes and memes to help students understand the onerous concepts of Derivative Contracts, with special attention to Call and Put Option Contracts.	Chaitali Shah/ Hardik Sen (Head of Arthiki)	17 th October 2020	25	
3.	Resolved by Prof. Mayank Gupta	Prof. Gupta helped the students of Economics understand the vast prospects of job opportunities that an Economics graduate can expect to venture into. He also acquainted the students on how to use Excel for carrying out quantitative functions. This session was named "RESOLVED" because it was meant to solve the doubts of the students of Economics.	Gaurav Ghadi & Lorraine Ramos Vaz/ Hardik Sen (Head of Arthiki)	13 th February 2021	50	
4.	A disquisition on the Indian Economy Post Economic Reforms by Khushboo Verma	The disquisition covered the liberalization, privatization and globalization eras with special focus on the privatization of Indian PSUs. The session ended with a Q&A where students were able to get their doubts cleared.	Gaurav Ghadi & Lorraine Ramos Vaz/ Hardik Sen (Head of Arthiki)	15 th March 2021	45	

Extra/Co-curricular Activities of Department

Sr.No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No of participants	Any other information (20-30 words)
1.	ECOLIT Article Writing Competition	Out of the 4 relevant (at the time) topics given, students from colleges all over Mumbai participated in ECOLIT. The overwhelming response was not expected due to the lockdown situation. Winners were given certificates and cash prizes.	Anjali Masarguppi/ Hardik Sen (Head of Arthiki)	6 th April, 2020	27	
2.	MEME-O-NOMICS	Memes have become a part of our conscious mind and greatly impact our ideas and world views. In fact, they are even used as tools of education nowadays. Thus the vision behind having a meme making competition was to see how students would use memes to explain economic concepts. The winner was given a cash prize.	Anjali Masarguppi/ Hardik Sen (Head of Arthiki)	6 th April, 2020	10	
3.	RBI Quiz	Ahead of the RBI's Monetary Policy Statement that was to be released on 5 th March, 2021, Arthiki decided to test the students' knowledge of RBI, its Governors and its policies.	Gaurav Ghadi & Lorraine Ramos Vaz/ Hardik Sen (Head of Arthiki)	3 rd February 2021	10	
4.	Onto The Billboard	A poster making competition, with the theme of "Economic Disasters that changed the way we look at the world." We got numerous entries which included hand made as well as digitally drawn posters, depicting various instances of Economic shocks that the world had faced all these years.	Gaurav Ghadi & Lorraine Ramos Vaz/ Hardik Sen (Head of Arthiki)	1 st March 2021	12	
5.	Women's Day Special Quiz	In celebration of International Women's Day, Arthiki organized a short General Knowledge quiz to showcase the importance of women in our society.	Gaurav Ghadi & Lorraine Ramos Vaz/ Hardik Sen (Head of Arthiki)	8 th March 2021	10	

Student Achievements

Sr.No	Name of program	Description of program (20-30 words)	Name of student	Date	Rank/prize/ participation	Any other information (20-30 words)
1.	Cooperative Education Program (CEP) By Wilson College	It comprises of sessions, lectures, competitions, etc. It introduces students to the complexities of a work environment, how to tackle various situations, how to work in groups & how to be a leader. Overall this programme aims at preparing students for the corporate world.	Hardik Sen	April - May, 2020	Participated	
2.	Cooperative Education Program (CEP) By Wilson College	It comprises of sessions, lectures, competitions, etc. It introduces students to the complexities of a work environment, how to tackle various situations, how to work in groups & how to be a leader. Overall this programme aims at preparing students for the corporate world.	Antara Mehrotra	April - May, 2020	Participated	
	International and Interdisciplinary Online Student Training and Empowerment Programme (STEP) by the BMS Department of Wilson College	STEP includes a series of sessions, courses and workshops designed to equip college students with the skills necessary to be competitive in the job market and improve student's self- confidence and self- image.	Antara Mehrotra	5th June, 2020 to 15th June, 2020	Secured "O" Grade	
	Certificate course in Microsoft Excel from Internshala	A fundamental tool one which helps in organizing, analyzing and visualizing data	Antara Mehrotra	17th September, 2020	Secured 61%	
	Degree of Prabhakar in Hindustani Classical Vocal from Prayag Sangeet Samiti	Hindustani classical music is very closely connected to nature, taking inspiration from natural phenomena including the seasons and times of the day to create 'ragas' or musical moods and many time cycles or 'taals' that have been further codified.	Antara Mehrotra	December, 2020	Secured First Division	Compositions here are fixed but most of the music is improvised within the structure of notes and mathematics.

						This gives the music a spontaneous freedom where each artist and every performance is ensured to be completely unique.
2.	Pursuing a French language certificate course from Internshala	Learning French opens up career prospects in international institutions like the UN, government jobs, MNCs, travel & tourism, teaching, translation and more	Antara Mehrotra	Ongoing		
3.	Debate Competition by NSS Unit of Wilson College	Topic-Ahimsa during Independence	Prashansa Shinde	30 th January 2021	Secured 1 st Place	
4.	Human Resource Internship	Organization - Campus to Corporate. Did an HR internship for 2 months Responsibilities covered included interviewing selecting candidates for job profiles, screening resumes and connecting to colleges.	Shristi Chatterjee	Nov'20 - Jan'21	"Performer of the Month" honour for the month of November 2020	
	Graffiti Street: Digital Poster Making Competition Topic chosen – OCD	Depicted psychological disorders through digital posters.	Shristi Chatterjee	10th March 2020	Secured 1st prize	
4.	Wildlife Photography Competition by Rotaract Club of Wilson College	Participants were asked to send their best wildlife shots. The competition aimed at acknowledging World Wildlife Day.	Shristi Chatterjee	10th March 2020	Secured the Winning Picture	
5.	Ole 2020 by Wilson College Rotal by the Roatrt Club of Mumbai	Solo classical dance event Took part in the annual Rotary Club Talent competition, the solo dance competition	Anushka Tandon Anushka Tandon	23 rd February 2020 26th January 2021	Secured 1 st Prize Secured 1 st Prize	

6.	Critique writing competition by Rotaract club of Khandalwal College Digital Marketing	To write a short summary of your favourite movie Webinar; Online training	Vidhi Ghadi Vidhi Ghadi	9th November 2020 30th November 2020	Secured 1st prize Participated	
7.	On the spot poem writing competition by Wilson College Chapel	Each participant received 15 minutes to think about a poem (in English or Hindi) that surrounded Jesus and His Glory.	Riya bhorkar	23 October 2020	Secured 1st prize in Hindi language	

Staff Activities

Sr.No	Name of teacher	Attended/Participated as/Presented paper or poster	Title of Seminar/ Workshop Mention (national/ international/local)	Name of paper/poster presented	Name of the institution that organized program with dates
1.	Suniti Pethe & Gaurav Ghadi	Attended 30 th May 2020	A One Day Workshop on Revised Syllabus of SYBA- Economics (Sem 3 & Sem 4)		VPM's K.G. Joshi College of Arts and N.G. Bedekar College of Commerce, Thane, Department of Economics & Board of Studies (BoS), University of Mumbai
2.	Suniti Pethe & Gaurav Ghadi	Attended on 17 th July 2020	Moving Towards Autonomy		IQAC, Wilson College
3.	Lorraine Ramos Vaz	Attended on 10 th February 2021	Orientation to Entrepreneurship Cell Activities		Wilson College Incubation Centre
5.	Lorraine Ramos Vaz	Attended on 13 th February 2021	Investor Awareness Program		IQAC, Wilson College in collaboration with Future Ready Learning Solutions

English

Department Programs

Sr. No.	Name of program	Resource Person	Faculty/ student in charge	Date	No. of participants	Any other information (20-30 words)
1	Revision Lecture on Postmodern Theory in Popular Culture	Dr. Pramod Nair	Dr. Philip	24/4/2020	32	

2	Revision Lecture on Feminist Theory in Popular Culture	Dr. Michelle Philip	Dr. Philip	16/4/2020	41	Collaboration with Ratnam College and PNP College Alibag
5.	Talk by Dr. Preeti Kamble	Understanding the Third Gender	Dr. Michelle Philip	11/01/2021	12 Members of the Virtual Film Club and VRG	
6.	Why Study Literature:Talk on Career Options for Students of Literature	Dr. Lakshmi Muthukumar, Asso. Professor SIES College	Vinita Mathew	19 th August 2020	TYBA	Dr. Lakshmi Muthukumar
7.	Literary Criticism	Dr. Rashmi George, Asst. Professor St. Xavier's College	Vinita Mathew	24 th August 2020	TYBA	Dr. Rashmi George
8	Digital Technology	Mr. Mahesh Shetti, Asst. Professor Wilson College	Vinita Mathew	3 rd September 2020	SYBA Mass Comm	Mr. Mahesh Shetti
9	Folk Media	Mr. Eugene Soreng Alumnus 2014	Vinita Mathew	8 th September 2020	SYBA Mass Comm	Mr. Eugene Soreng
10	Journalism	Mr. Anil Mascarenhas Alumnus 1995 Communications Head IIFL Group	Vinita Mathew	23 rd October 2020	SYBA Mass Comm	
11	Radio Programming	Ms. Anita Pawaskar Media Professional Communications Facilitator	Vinita Mathew	28 th October 2020	SYBA Mass Comm	
12	Broadway and Off Broadway	Ms. Celine Rouse Alumnus 2020	Vinita Mathew	13 th January 2021	SYBA Mass Comm	
13	Journalism	Mr. Anil Mascarenhas Alumnus 1995 Communications Head IIFL Group	Vinita Mathew	23 rd October 2020	SYBA Mass Comm	
14	Study Options Abroad	Ms. Saba Moosa, Alumnus 2014 Academic Counselor IMS	Vinita Mathew	4 th February 2021	SYBA Mass Comm	Ms. Saba Moosa
15	Advertising	Ms. Shristi Singh, Alumnus 2014 Senior Creative Partner 22Feet Tribal Worldwide	Vinita Mathew	5 th March 2021	SYBA Mass Comm	Ms. Shristi Singh
16	Public Relations	Mr. Noumaan Qureshi Alumnus 1999 Healthcare Communications	Vinita Mathew	24 th March 2021	SYBA Mass Comm	Mr. Noumaan Qureshi

Extra/Co-curricular Activities of Department

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No of participants	Any other information (20-30 words)
1	FY VRG Virtual Reading Group) TY VRG	Dr. Michelle Philip/ Books Discussed: a. George Orwell's 1984 b. George Orwell's Animal Farm c. William Golding's Lord of the Flies d. Mitch Albom's Tuesdays With Morrie e. Edgar Allen Poe's The Purloined Letter f. Art Speigleman's MAUS g. David Miche's The Dalai Lama's Cat h. John Berger's Ways of Seeing i. Chinua Achebe's Things Fall Apart j. Susan Sontag's k. Nourbese Philip's Discourse on the Logic of Language	Dr. Philip FYBA Student-facilitator, Keith Correa TYBA Student-facilitator, Harsh Khade	Through Semesters 1 and 2, 5 & 6 September 2020 to April 2021 Mondays, Fridays and Saturdays 11am to 12pm, 1 to 2 pm	Members 21 Average attendance 12	Enabled through Special VRG Google Classroom
2.	Virtual Movie Club	Dr. Michelle Philip 1. Captivated: The Trials of Pamela Smart 2. Death of a Salesman 3. Watchmen 4. You Only Live Twice 5. Singin' In The Rain 6. Coffee and Cigarettes 7. Whiplash 8. It's a Wonderful Life 9. Throne of Blood 10. On The Waterfront 11. Goodfellas 12. Disclosure 13. Adaptation 14. Lord of War 15. Face/Off 16. Dog Eat Dog 17. Elf 18. The Prestige 19. A Streetcar Named Desire 20. Jackie Brown	Student Facilitators: FYBA Keith Correa, Songam Swamy, Janmejaya Tiwari and TYBA Harsh Khade and Rubaiya Kareem	Through Semesters 1&2, 5&6 Mondays and Saturdays, 7 to 9.30 pm	Members 24. Average attendance 6	Enabled through the setting up of Discord account- an online forum for gaming and film by Songam Swamy.

3	Better Understanding of Sherlock Holmes	Dr. Mrs Michelle Philip	Ms Ruby Malshe	7th September 2020	60	Arranged to help students understand the lesson The Sign Of Four.
4	How to Write a Book Review	Vinita Mathew conducted for Junior College Students	Ms. Ruby Malshe	12 th January 2021	30	
5	Basic Level Handwriting Analysis Course	Dr. Mrs Michelle Philip for FYBA Students	Dr. Mrs Michelle Philip	40 hours 27 January 2021 to 21st April 2021	21	

Online Knowledge Enhancement Activities During the Pandemic :

Certificate Courses Completed:

1. Completed Theoretical Course in When is Contemporary, conducted by the Bombay Institute for Critical Analysis and Research (BICAR), Sandhurst House, Colaba, Mumbai between 26th June to 27th July, 2020
2. Certificate Course on Visual Literacy: Mistrusting Images, 3rd to 26th August, 2020 at Juniper Mind, Dubai
3. Completed Theoretical Course in Psychoanalysis: Desire and Fantasy, conducted by the Bombay Institute for Critical Analysis and Research (BICAR), Sandhurst House, Colaba, Mumbai between 18th September to 19th October, 2020
4. Certificate Course on Cinema: Content and Form, conducted by the Bombay Institute for Critical Analysis and Research (BICAR), Sandhurst House, Colaba, Mumbai from 11th January to 10th February, 2021

Online Content Prepared and Lectures Delivered

1. Revision Lecture Series for Popular Culture (TYBA Paper VI) organised by the Department of English, BNN College, Bhiwandi. Aired on YouTube on 23rd May, 2020 through link <https://youtu.be/Omrnqg4b8Q>
2. Revision Lectures on Popular Culture (TYBA Paper VI) conducted on 14th and 23rd April 2020 for M.S. Ratnam College of Arts, Science and Commerce, Bhandup, PNP College, Alibag and Wilson College, Mumbai
3. Online Lecture on Summary Writing, published on YouTube on January, 2021 available through Link https://youtu.be/3vF_zdLomBA

Staff Activities

Dr. Mrs Michelle Philip:

Sr. No.	Programme	Title of the Programme	Organizers	Dates
1.	Online FDP	Pedagogy for the Teachers of Higher Education	Wilson College and the Department of Education, University of Mumbai	7th April, 2020 to 15th April, 2020
2.	5 Day Online FDP	Evolution from Offline to Online Teaching	Satish Pradhan Dnyanasadhana College, Thane	20th May, 2020 to 3rd June, 2020
3.	7-day online International F.D.P.	Languages and Literature-A Pragmatic Approach	<i>Department of English, V.E.T. Institute of Arts and Science, Erode, Tamilnadu</i>	20 th and 26 th July 2020
4	6-day Online F.D.P.	Curriculum Design	<i>IQAC of D.J.M. Commerce and B.N.S. Science College, Sangamner, RUSA, TISS</i>	22 nd and 27 th February, 2021
5	Webinar	Can You Be Hacked	Bhavan's College, Mumbai	20th May, 2020

6.	National E-Workshop	Designing e-Content for English Language and Literature	New Education Society's Arts, Commerce and Science College, Ratnagiri	29th June, 2020
7..	Webinar	Future Trends in Fashion: Looking Good Despite the Virus	Alumni Association of the Panjab University, Chandigarh	3rd July, 2020
8.	National Webinar	Introduction to Modern Landscaping and Business Opportunities	Maharashtra College of Arts Science and Commerce, Mumbai	20th June, 2020
9.	Webinar	e-Content Development Webinar	Research Centre for English Language and Literature	10th April, 2020
10.	2-day International Webinar	Imagination, Expression, Transformation Creating the Worlds with Words	Shri Sangameshwar Arts Commerce, BCA, BSW and PG College, Chadchan	23rd & 24th May, 2020
11.	Online session	Autonomy and Challenges	IQAC of Wilson College	29 th July, 2020
12.	Webinar	Contextualizing the Context of Decolonization on Literature and Film	Department of English, School of Social Science and Languages, Vellore Institute of Technology, Chennai	22 nd July, 2020
13	Online Lecture	"Moving towards Autonomy"	Organized by the IQAC of Wilson College	17th July, 2020
14	Research Paper Presented One-day National Level Online Workshop	Literature of the Pandemics	<i>Department of English, Shri Sangameshwar Arts, Commerce, BCA, BSW and PG (M.Com and MSW) College, Chadchan, Karnataka on</i>	20 th April, 2020
15	Keynote Speaker International Online Conference on Gender and Women's Studies Singapore	Women as Visionaries in Action for Sustainable Development in the Post-Pandemic Scenario	(GWS2020),	16 th and 17 th November 2020
16	Guest Speaker at International Webinar on Film and Literature	Adaptations: Film and its Inspiration	Department of English and the IQAC of Karmaveer Mamasahab Jagdale Mahavidyalaya, Washi, Osmanabad	29 th August 2020
17	Guest Speaker at International Virtual Literary Festival on Literature And/As Cinema	World Cinema	Department of English, Pavanatma College, Murickassery	5 th December, 2020
18	Delivered a Lecture on	Understanding the Language of Cinema	The Cosmopolitan's Valia College, Mumbai	27th February, 2021
19	Delivered a Lecture on	Communicate Effectively to Be an Inspiring Leader	CEP Students, Wilson College	24th May, 2021

20	Member, Syllabus Committee, BOS, University of Mumbai	Certificate Course in Film Appreciation	University of Mumbai	May 2020
21	Participated in Course 101	Certificate Course	Handwriting University, USA	April 2021
22	Participated in 1-Day Training	Drawing Analysis	Institute of Graphology and Personal Success	1st May, 2021
23	Participated in 1-Day Training	Signature Analysis	Handwriting University, USA	8th April, 2021

Ms. Vinita Mathew

1	Attended	Online Teaching Masterclass: Teachers Exclusive	Indian Institute of Digital Education on April 25, 2020
2	Attended	One Day Webinar on: NAAC: Revised Assessment and Accreditation Framework	Ramanand Arya D.A.V. College on June 04, 2020
3	Attended	One Day National Webinar on Creating a Green Campus	Bharat College of Arts and Commerce on June 05, 2020
4	Attended	One Day National Webinar on: Reflection on the Post-Covid Literary Scenarios	Bharatiya Vidya Bhavans Hazarimal Somani College of Arts and Commerce, Shri Manubhai Maneklal Sheth Junior College of Arts and Science and Jayaramdas Patel College of Commerce and Management Studies on June 06, 2020
5	Attended	Online Teaching-Learning and Online Assessment Demo	InPods Ed-Tech on June 09, 2020
6	Attended	One- Day International Webinar on: Getting Published: Academic and Creative Writing	St. Gonsalo Garcia College of Arts and Commerce on June 10, 2020
7	Co-Convenor	One Day International Webinar on: Vartamaan Sandarbh Mein Hindi Sahitya Aur Paryavaran	Wilson College, Mumbai on June 12, 2020
8	Attended	One- Day National Webinar on: Safe Green Campuses – The Post- Covid-19 Perspective	S.M.T. P. N. Women's College on June 15, 2020
9	Attended	International Webinar on: The Post-Covid Era: Towards Blended Approaches	G. Venkataswamy Naidu College, Kovilpatti on June 19, 2020
10	Attended	Two -Day National Webinar on Contemporary Reflections on Critical Theories and Aesthetics	Higher Education & Research Society, Mumbai on June 19-20, 2020
11	Attended	Three- Day National Webinar on: Literature of the Elizabethan Age	Lead Yourself Academy on June 20-22, 2020

12	Attended	One- Day National E-Workshop on: Designing e-Content for English Language and Literature	New Education Society's Arts, Commerce and Science College, Lanja on June 29, 2020
13	Attended	One- Day National Webinar on: Digital Transformation: E-Classrooms and Learning Management Systems	Bodwad Arts, Commerce and Science College on July 17, 2020
14	Attended	Orientation to Entrepreneurship Cell Activities	Wilson College, Mumbai on February 10, 2021
15	Attended	Virtual Panel Discussion on: Safe Mumbai & Gender Concerns: The Changing Face of Mental health & Well-Being	Wilson College, Mumbai on February 11, 2021
16	Attended	Six-Day Faculty Development Program: Reigniting the Research-Spark: Exploring New Methodologies and Perspectives	St. Xavier's College (Autonomous), Mumbai on March 15-20, 2021

Ms Veronica Bhonsle:

Sr.No	Name of Teacher	Attended / Participated as / Presented paper or poster	Title of Seminar/ Workshop Mention (national/ international/local)	Name of paper/ poster presented	Name of the institution that organized program with dates
1	Veronica Bhonsle	Participated	Workshop on 'The Making of Bombay'		Organized by the Asiatic Society of Mumbai. 7 th December 2019.
2		Participated	Two days International Seminar on "Mapping Indian Diaspora: Issues and Perspectives.		Organised by SIES College, Sion, 13 th & 14 December, 2019
3		Participated	Workshop on 'New CAS Guidelines'		Organised by Wilson College in collaboration with the University of Mumbai. 18th January 2020.
4		Participated	Online Faculty Development Programme 'Pedagogy for the Teachers of Higher Education'		Organized by IQAC, Wilson College & Department of Education, University of Mumbai, from 7 th to 15 th April, 2020
5		Participated	Five-Day online national Webinar on Revised NAAC Assessment and Accreditation: Challenges and Path to Move Ahead.		Wilson College, on 29 th April to 3 rd May, 2020.

6		Participated	One day National level Leadership webinar on 'Pathway to Permanence By Empowering, Equipping and Engaging Influencers - Post Lockdown'		Organized by Nirmala Memorial Foundation College of Commerce and Science and Habitat for Humanity, India on 26 th May, 2020.
7		Participated	One day National webinar on 'Gender and Cyber Crimes During Covid-19 Pandemic'		Organised by Bunts Sangha, S.M. Shetty College of Science, Commerce and Management Studies, Powai, Mumbai on 27 th May, 2020.
8		Participated	One day National webinar on "Alternate Assessment and Evaluation Model for Conducting Exams in the Wake of Covid – 19"		Organized by Smt. Devika Mohansinghji Chauhan College of Commerce and Science, Silvassa on 28 th May, 2020.
9		Participated	One day National level webinar on "Teaching with Technology'		Organized by Bhavans Hazarimal Somani College of Arts and Science, Mumbai and Maharashtra College of Arts, Science and Commerce, Mumbai on 30 th May, 2020
10		Co-convenor	One day International Webinar on "Vartamaan Sandharbh Mein Hindi Sahitya Aur Paryavaran"		Organised by Department of Hindi Wilson College in collaboration with the Department of Hindi, University of Mumbai on 12 th June 2020.
11		Participated	National Webinar on "effectiveness of Bibliotherapy during Covid 19		Organised by Library Staff & Committee of Wilson College on 14 th June 2020.
12		Participated	Seven day International workshop Online workshop on "English Language Teaching & Literature: Current issues, Trends & Challenges"		Organised by the Department of English, Mannar Thirumalai Naicker College, Madurai in collaboration with the University of Madras, Chennai, Mother Teresa Women's University, Kodaikanal & Society of Literature & Culture from 8 th July 2020 to 14 th July 2020.

13		Organised & Participated	Webinar on "The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013		Organised by Internal Quality Assurance Cell (IQAC) and Internal Complaints Committee (ICC) on 6 th June 2020.
14		Attended	Online session on "Moving towards Autonomy"		Organized by IQAC Wilson College on 17 th July 2020.
15		Attended	Online session on "Autonomy and Challenges"		Organized by IQAC Wilson College on 29 th July 2020.
16		Organised & Participated	A virtual panel discussion "Safe Mumbai & Gender concerns: The Changing Face of Mental Health & Wellbeing"		Organized by ICC & WDC Wilson College on in collaboration with Mumbai First held on 11 th Feb 2021

English Junior College Department Programme

Sr. No.	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No. of participants	Any other information (20-30 words)
1.	Online collaboration with Maayan Shachar School Israel to exchange the culture and ethos of the countries	Session 1 introduction of students Session 2- child rights and virtual tour of Dharavi -students projects on Child Rights Session 3 - presentation of the history of the Holocaust	All 3 Sessions organised by Ms. K T Jayaraj and Ms Ruby Malshe	20 th November 21 st January 3 rd February	30 30 30	
2	Webinar on ' How to prepare for an interview '	Resource person was Ex wilsoian Miss Priyanka Paul Who shared her expert tips on how to prepare for an interview	Organised by Ms Ruby Malshe and Ms K T Jayaraj	1 st March 2021	65	This webinar was arranged to help 12 std students understand and equip themselves to face an interview
3	Virtual tour of Yad Vashem Holocaust Museum in collaboration with Israel Embassy and Yad Vashem Jerusalem	Ms Noam Gittim -Head of overseas groups and young leadership section -Yad Vashem -Jerusalem.	Organised by K.T Jayaraj Ruby Malshe	20 th April 2021	110	Arranged to create an awareness of the tragic effects of dictatorship – a lesson in their text book

4	Better understanding of Sherlock Holmes	Resource Person Dr. Michelle Philip	Organised by Ms Ruby Malshe	7th September 2020	60	Arranged to help them understand the lesson The Sign Of Four.
5	Webinar on Appeal Writing by an NGO at the Jordan Syrian Border	Ms Donia Quadros(Social Worker -refugee camp – Syrian Jordan Border)	Organised by Ms Ruby Malshe	24th November 2021	80	Arranged to help students understand the skill of Appeal writing
6	Understanding book reviews and methods of writing them	Resource Person Ms Vinita Matthew -English Dept – Senior College	Organised by Ms Ruby Malshe	12th January 2021	90	
7	Writing film reviews	Mr Sameer Khasnis .P Bhatia College	Organised by Ms Ruby Malshe	13th January 2021	90	

Junior College Staff Activities

Sr. No.	Name of teacher	Attended/ Participated as/ Presented paper or poster	Title of Seminar/Workshop Mention (national/ international/local)	Name of paper/ poster presented	Name of the institution that organized program with dates
1	Ms. K. T Jayaraj	Attended	Tackling Covid 19 – A Biblical Perspective		The Womens Christian College, Chennai
2		Attended	International Day of Happiness		Ministry Human Resource Centre
3		Participated	Education innovation In Carona Times Asian Region Countries		June 20 By Mashav training centre Ministry of Foreign Affairs - Israel
4		Participated	Two week faculty development program on Managing online classes and re co creating MOOCS		July 2020 organised by the teaching and learning Centre Ramanujan College – University of Delhi- Ministry of Human Resources development Pandit Madanmohan malaviya national mission on teaching and training
5		Participated	National level webinar on Blooms Revised Taxonomy		
6		Participated	Webinar on New Education Policy		N .G . Acharya and D.K Marathe College of Arts Science and Commerce.

7		Participated	Webinar Promoting Imagination and creativity among Teachers for effective learning		Mumbai YMCA – September 5th CEMESTEA- Kenya -November 2020
8		Participated	International conference on international Education Day "Principles of resilience in the education system"		Aharon Ofri Centre MASHAV israel Embassy -21st January 2021
9		Attended	Seminar " Excellence in Virtual Facilitation "		Haggai Institute India – April 2021
10		Facilitator	Haggai Leadership Seminar		April 2021

History

Department Programs

S.No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No. of participants	Any other information (20-30 words)
1.	Guest Lecture	Mrs Archana Ghatnekar gave a talk on "Position of women in Ancient India"	Ms. Rita Chettiar	10 th February , 2021	61	
2.	Guest Lecture	Dr. Prachi Moghe gave a talk on Archaeology and Heritage Tourism	Ms. Aarti Manerikar	9 th March, 2021	35	
3.	Guest Lecture	Mr. Sandesh Lad addressed TY Students on Eco tourism in Maharashtra	Ms. Aarti Manerikar	22 nd January, 2021	40	
4.	Guest Lecture under the Mentor program	Mr. Mark Alexander, spoke to Travel & Tourism and TYBA students on Careers in Tourism	Ms. Rita Chettiar	7 th January, 2020	70	
5.	Guest Lecture for Travel and Tourism	Mr. Omkar Salunke took a session on role of tourists guides and Careers in Tourism	Ms. Rita Chettiar	5 th and 6 th November, 2020	41	
6.	Guest lecture for TYBA	Mrs. Rekha Samant gave a talk on "Maharashtra Dharma"	Ms. Rita Chettiar	17 th October, 2020	36	

7.	Virtual Heritage Walk	Mr. Omkar Salunke conducted a virtual Bandra Heritage walk	Ms. Aarti Manerikar	10 th October, 2020	50	
8.	Guest Lecture	Ms. Sunita Singh gave a talk to TYBA students on Heritage Legislations	Ms. Aarti Manerikar	11 th October, 2020	35	
9.	Guest Lecture for SYBA	Ms. Kashyapi Rane gave a detailed talk on Renaissance Art	Ms. Aarti Manerikar	4 th to 8 th September, 2020	150	

Extra/Co-curricular Activities of Department

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No of participant	Any other information (20-30 words)
1.	Women's Day Quiz Competition	TYBA students prepared an online quiz on the theme of Women's Day	Ms. Sneffi, Ms. Krisha Ms. Vibhuti, Ms. Nida Ms. Farhat, Ms. Aarti and Mr. Jacob (TYBA)	8 th March, 2021	31	
2.	Documentary screenings and Discussions -TYBA	Screening of Korea, Vietnam, Iranian Revolution occupation of Japan, Wild life in India, Eco Tourism, Forts, Lal Bahadur Shastri etc	Ms. Aarti Manerikar	During the ongoing classroom discussions.	Average 30	
3.	Documentary screenings and Discussions -SYBA	Renaissance women artists, Child labour during Industrial revolution etc	Ms. Aarti Manerikar	During the ongoing classroom discussions.	150	
4.	Sessions for Travel and Tourism student's documentary screenings and discussions	Importance of Tourism, Types of tourism, documentations (Passport, VISA) Sustainable tourism, Role of MTDC	Ms. Rita Chettiar	During the ongoing classroom discussions.	35	
5.	Documentary and discussion TYBA	Preservation of Museum artifacts, Field Archaeology, Forts of Maharashtra, Mughal architecture	Ms. Rita Chettiar	During the ongoing classroom discussions.		

Staff Activities

Sr. No	Name of teacher	Attended/Participated as/Presented paper or poster	Title of Seminar/ Workshop Mention (national/ international/local)	Name of paper/ poster presented	Name of the institution that organized program with dates
1.	Ms. Aarti Manerikar	Conducted a Career Guidance session	Career Conversations For Young India		Killekars and Shilahar Heritage Services on 5 th July,2020
2.		Attended FDP	Pedagogy for the Teachers of Higher Education'		IQAC-Wilson College 7 th -15 th April,2020
3.		completed 24 day course	Introduction to Indian Heritage		BORI and Heritage India 26 th April to 19 th May,2020
4.		Participated in National Webinar	Revised NAAC Assessment		IQAC Cluster,India and IQAC Wilson college 29 th april-3 rd May,2020
5.		Was a Co-convenor for a webinar	Commercial Sex Work and Workers"		WDC,UOM and Wilson college 13 th May,2020
6.		Participated in a webinar	University Guidelines for Exams		Ramanad Arya D.A.V College,23 rd May,2020
7.		Participated in a FDP	Research Methodology- Historian's compass and Tools		Kaash Foundation & Dept.of Archaeology and Museum 25 th to 30th May,2020
8.		Was Co-convenor of an International webinar	Vartamaan Sandarbh Mein Hindi Sahitya Aur Paryaavaran'		Dept.of Hindi-Wilson college & UOM 12 TH June,2020
9.		Participated in a National Webinar	Effectiveness of Bibliotherapy during Covid-19		Library ,Wilson College 14 June,2020
10.		Adjudged CEP Individual Presentations			CEP Wilson college, 29 th April-3 rd May, 2021
1.	Mrs. Rita Chettiar	Attended FDP	"Pedagogy for Teachers of Higher Education"		IQAC Wilson COLLEGE 7 th to 15 th April, 2020
2.		Participated in National Webinar	Revised NAAC Assessment		IQAC Cluster and IQAC Wilson College from 29 th April to 3 rd May, 2020
3.		Was a Co-Convenor for a Webinar	Commercial Sex work and workers		WDC, UOM and Wilson College on 13 th May, 2020
4.		Attended International Workshop	Research Methodology		KES Shroff College and Vasant Rao Dada Patil Institute of Management and University of Mumbai 19 th May to 25 th May, 2020

5.		Attended National Webinar	"Role of Digital Library in Academic Research in post covid pandemic"		IQAC and Library Committee Sree Narayan Guru College on 27 th May, 2020
6.		Was Co-Convenor International Webinar	Vartaman Sandarb Mein Hindi Sahitya Aur Paryaavaran		Dept of Hindi Wilson College, UOM 12 th June, 2020
7.		Was Co-Convenor National Webinar	Effectiveness of Bibliotherapy during Covid19		Library Wilson College on 14 th June, 2020
8.		Participated in a session	"Orientation to Entrepreneurship Cell activities"		Wilson College Incubation Center on 10 th February, 2021
9.		Attended Virtual Panel discussion	"Safe Mumbai and Gender Concern: The changing face of mental health and well being		ICC and WDC of Wilson College in collaboration with Mumbai First Hand held on 11 th February, 2021
1.	Ms.Payal Bhattad	Gave a lecture	Rising Over the challenges of specially challenged artists		Pyramid School, Vasai on 21 st January, 2021.
2.		Gave a lecture	Creating Inclusive Society		St.Xavier's Institute of Education on 7 th January, 2021
3.		Adjudged M. M. Altekar Memorial Debate competition			Marathi Dept., Wilson college 25 February, 2021

Positions/ Designations held by/ assigned to staff members

Sr.No	Name of faculty	Name of Institution and Committee	Position held
1.	Aarti Manerikar	1. BOS, History of HSNC University 2. BOS, History, Bhavan's College, Andheri west	Member

Publications by staff

Sr. No	Name of faculty	State whether Research Paper /Book/ Chapter/ Edited Volume/Any Other	Title of research publication	Name of book/ journal/ seminar proceeding (any other) where published	ISSN, ISBN, E-ISSN No. (whichever relevant)	Publisher (Name and Place)	Page Nos.
1	Rita Chettiar	Research Paper	Inclusive education through assistive technology for visually impaired	E.I.I.R. J Electronic International Interdisciplinary Research Journal	ISSN-2277-8721	Aarhat Publication and Aarhat Journal	63

HINDI

Department Programs

Sr.No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No. of participants	Any other information (20-30 words)
1	International Webinar 'Vartaman Sandarbh Mein Hindi Sahitya Aur Paryawaran' collaborated with University of Mumbai.	Our delegates were included writers, professors, lecturers, teachers and students, not only from different colleges, different cities across the country, but also different countries across the globe.	Dr. Satyawati Chaubey	12 th June, 2021	1078	In this webinar total 1258 participants had registered, whereas 1078 participants had attended.
2	Intercollegiate students's webinar	Webinar was totally organized by FYBA Hindi students.	Dr. Satyawati Chaubey	24 th March, 2021	110 students	19 students of students of K. C. College, R.N. Ruia College, SIES College, Maharashtra College, V.G. Vaze College, KET's Vaze College, Shri M.M.P. Shah Women's College were participated.
3	Remedial / Enrichment Classes conducted	10 days Remedial/ Enrichment classes taken	Dr. Satyawati Chaubey	5 Classes each Semester	Each session approx. 20 students	For FYBA Hindi Compulsory
4	Guest Lecture by Dr. Rita Kumar	Guest lecture was organized on 'Functional Hindi'	Dr. Satyawati Chaubey	25 th August, 2020	45 students	For SYBA Students
5	Guest Lecture by Dr. Hina Shaikh	A Session on 'Jazbaat- The Emotion was organized.	Dr. Satyawati Chaubey	25 th March, 2021	85 students	For FYBA Compulsory Hindi
6	Mentoring Session for Hindi students	Conducted on Hindi as a Second language & Hindi Literature	Dr. Satyawati Chaubey	14 th to 16 th September, 2020	265 (All Hindi Students in different classes)	Objective: To make them comfortable in class.

7	Guidance lecture For SYJC students going to appear for Board exams.	Dr.Mamta Jha being a member of BOARD OF STUDIES Guided and Encouraged Our students to attempt the board paper smoothly without any hesitation.	Mrs. Sunita Chauhan Ms. Gazal shah SYJC Arts	18 th February, 2021	92 Participants	
8	Based on the FYJC syllabus 'RADIO JOCKY, the writer itself was invited to be talk about their role towards the society.It was very interactive session	RJ ANURAG PANDAY also told his story how he was able to be a successful RJ and also how youngsters Can fulfill their dreams without any hurdles.	Ms. Akanksha Singh Fyjc Arts A Mrs. Sunita Chauhan	6 th April, 2021	98 Students	
9	An interactive session with syjc students in which students remembered their best teacher during their school time.	During Syjc arts Lecture this Interactive session was successfully conducted.	Ms. Sapna Choubey Mrs. Sunita Chauhan	5 th September, 2020	68 Students	
10	Based on SYJC syllabus a Lecture was Arranged for syjc students on the topic "SAVE TREES"	Poet Dr.Mukesh Gautam was invited For Special Lecture as his poem PED HONE KA ARTH is included in syjc textbook.He encouraged students to plant trees and take care of it.	Ms.Gazal Shah Mrs. Sunita Chauhan	28 th September, 2020	54 Students	

Extra/Co-curricular Activities of Department

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No of participants	Any other information (20-30 words)
1	Cinema Screening – 'Fitoor' (Chalk & Duster) played by Sabana Azami & Juhi Chawala	Based on Students- Teachers Relation & School Politics	Dr. Satyawati Chaubey	17 th March, 2021	Approx. 90	Time: 11am to 1: 15 pm. Next day Group Discussion on the film
2	Poetry Recitation	Conducted in class	Dr. Satyawati Chaubey	4 th February, 2021	14	Self-Written & Other Poet's Poem also.

3	Elocution Competition	Conducted in class	Dr. Satyawati Chaubey	18 th November, 2020	13	Covered many topics
4	Debate on 'Crackers & Diwali'	Conducted in class	Dr. Satyawati Chaubey	19 th October, 2020	20	Students actively participated
5	Group Discussion on 'Pandemic', & 'America Election'	Conducted in class	Dr. Satyawati Chaubey	6 th October, 2020	12	Students actively participated
6	Mann Ki Baat	Conducted in class	Dr. Satyawati Chaubey	30 th September, 2020	17	Covered many topics
7	Extempore Competition	Conducted in class	Dr. Satyawati Chaubey	25 th September, 2020	25	Covered many areas
8	Intercollegiate Folk Song Competition	Conducted on occasion of the Hindi Diwas.	Dr. Satyawati Chaubey	13 th September, 2021	Approx. 100 students	Different Languages folk song was sung by students
9	LOKGEETO KA GULDASTA	This musical intercollegiate regional singing Competition was organised on HINDI DIWAS	Ms. Sapna Choubey And Ms. Gazal shah Mrs. Sunita chauhan	13 th September 2020	80+	Senior and junior college students in participated and organised the program successfully.

Student Achievements

Sr. No	Name of program	Description of program (20-30 words)	Name of student	Date	Rank/prize/ participation	Any other information (20-30 words)
1	Intercollegiate Folk Song Competition	Conducted on occasion of the Hindi Diwas	Ms. Neha Sexena	13 th September, 2021	1 st prize	
2	Intercollegiate Folk Song Competition	Conducted on occasion of the Hindi Diwas	Mr. Deepak	13 th September, 2021	Consolation Prize	
3	Poetry Recitation	Conducted in class	Anmol Bateja Rushda Shamsi Gargee	4 th February, 2021	1 st , 2 nd & 3 rd prize, Consolation Prize	
4	Extempore Competition	Conducted in class	Sarfraj Khan Riya Bhorkar Alankrita Gargee	25 th September, 2020	1 st , 2 nd & 3 rd prize, Consolation Prize	

5	Mann Ki Baat	Conducted in class	Ansha, Keisa, Sarita	30 th September, 2020	1 st , 2 nd & 3 rd prize, Consolation Prize	
6	Elocution Competition	Conducted in class	Sarfraz Khan Rahul Luke	18 th November, 2020	1 st , 2 nd & 3 rd prize, Consolation Prize	
7	Lookgeeto Ka Guldasta	Inter collegiate Competition was organised On HINDI Divas. Details about other competitions held are given in the HINDI PARISHAD report.	Joushua Katmala And Vedant Sawant	13 th September 2020	3 rd Prize Consolation Prize	This musical Intercollegiate Competition was based on INDIAN FOLK MUSIC., syllabus in Syjc hindi Textbook YUVAKBHARTI

Staff Achievements

Sr. No	Name of Teacher	Nature of Achievement (with title)	Name and short description of university / awarding agency (20-30 words)	Date	Any other information (20-30 words)
1	Mrs. Sunita Chauhan	BEING an active member, organizing and participating Webinars be Mrs. Sunita Chauhan was awarded with " MA PANNADHAYE Puruskar" .	RASHTRIYA SHIKSHAK SANCHETNA from UJJAIN (MP) is a national organization which promotes the HINDI language, not only in India but also overseas. During lockdown appx.50 Webinars were organized on different topics.	7 th March, 2021 on the occasion of INTERNATIONAL WOMEN'S DAY	A two-day seminar was organized to celebrate International Women's Day, where professors, teachers and members of the organization were invited.

Staff Activities

Sr. No	Name of teacher	Attended/ Participated as/Presented paper or poster	Title of Seminar/Workshop Mention (national/international/local)	Name of paper/poster presented	Name of the institution that organized program with dates
1	Dr. Satyawati Chaubey	Presented paper	Two-days Transdisciplinary International Web Conference on 'The Pandemic Turn: Challenges Direction & Innovation In New Order'	The Pandemic Turn: Challenges Direction & Innovation in New Order	V. G. Vaze College of Arts, Science & Commerce. Date: 25 th -26 th February, 2021

2		Resource Person	Two Days E- Workshop On "Revised Syllabus of S.Y.B.A. Hindi Paper-II & III" (CBCS) State Level	"Paribhashik Shabdawali Ka Vistrit Adhyayan"	Collaboration with Hindi Department, University of Mumbai & Sonubhau Basant College of Arts & Commerce, Shahpur Date: 18 th -19 th August, 2020.
3		Presented Paper	Two days International Webinar on "Madhyakalin Sahitya Ka Punrpath Aur Jambhani Sahitya"	'Bhaktikal Ki Samanvay Bhavana Evam Guru Jambhoji'	Collaboration with University of Mumbai & Jambhani Sahitya Academy, Bikaner, Rajasthan. Date: 29 th -30 th June, 2020.
4		Presented Paper	One day International Webinar on "21 vin Sadi Ke Hindi Sahitya Mein Vyangya: Dasha Aur Disha"	'21vin Sadi Ke Hindi Sahitya Mein Vyangya: Dasha Aur Disha'	V. G. Vaze College of Arts, Science & Commerce. Date: 27 th June, 2020.
5		Presented Paper	One day International Webinar on "Vartaman Sandarbh Mein Hindi Sahitya Aur Paryawaran"	'Aadhunik Hindi Kavita Mein Paryawaran - Vimarsh'	Collaborated with University of Mumbai & Wilson College, Mumbai Date: 12 th June, 2020.
PARTICIPATED IN FDP/ CONFERENCE/ WORKSHOP/WEBINAR					
1	Dr. Satyawati Chaubey	Anchored & Attended	One day International Webinar on '21 vin Sadi Ki Chunautiyan Aur Hindi Katha Sahitya'	-	Collaboration with R.N. Jhunjhunwala College & University of Mumbai on 20 th June, 2020
2		Participated	National Webinar on "Introduction to MOOCs and SWAYAM"		SIES College of Arts, Science & Commerce Date: 31 st March, 2021
3		Participated	National Webinar Series on "National Education Policy 2020: Prospects & Challenges in Higher Education- Leadership Governance & Teachers- NEP 2020, New Approach"		B. M. Ruia Girls' College Girgaon & S.D. Institute of Management Studies. Date: 30 th March, 2021
4		Participated	One week FDP on Curriculum Design and Pedagogy for Autonomous Colleges from Maharashtra		Association with RUSA, Maharashtra & TISS Date: From 22 nd -27 th February, 2021
5		Participated	State Level Conference on 'Autonomy- The Path Ahead'		Collaboration with Sophia College & RUSA Date: From 16 th -18 th February, 2021
6		Participated	Local Level Orientation to Entrepreneurship Cell Activities		Incubation Centre, Wilson College Date: 10 th February, 2021

7		Participated	One day Training Workshop titled 'Understanding & Addressing Sexual Harassment on Campuses' for ICC & WDC Members		Association with UWDC University of Mumbai & S.M. Shetty College of Science, Commerce & Management Studies, Powai Date: 5 th February, 2021
8		Participated	Local Level Conference on 'Safe Mumbai & Gender Concern: The Changing Face of Mental Health & Well Being'		Collaboration with ICC & WDC, Wilson College & Mumbai First Date: 11 th February, 2021
9		Participated	Three days International Interdisciplinary e Conference on 'Bhasha, Sahitya Aur Cinema Mein Bhojan Ki Rajneeti		K.M. Agrawal College of Arts, Commerce & Science, Kalyan Date: 8 th , 9 th & 10 th September, 2020
10		Attended	Two days International Webinar on 'Tulsi Sahitya: Vaishvik Manav Moolya'		Arts, Science & Commerce Shasakiya Mahavidyalaya, Sankhali, Goa & Rashtriya Hindi Patrika 'Anbhai' Date: 27 th -28 th July, 2020
11		Attended	One day Local Webinar on 'Job Opportunities after B.A. & M.A.with Hindi'		R. N. Ruia Autonomous College & Sameechin Magazine Date: 2 nd August, 2020
12		Attended	Two days International Webinar on 'Vartman Samay Aur Sahitya Ki Chunautiyan'		Shri M.D. Shah Mahila College of Arts & Commerce. Date: 27 th -28 th June, 2020.
13		Attended	One day International Webinar on 'Covid-19: Chunautiyan Evam Awasar'		K.R.M Mahila College of Arts, Commerce & Science, Nanded. Date: 14 th June, 2020.
14		Attended	Two days International Webinar on 'Vaishvik Paridrishya Me Bharatiya Samaj Aur Sanskriti		Sonubhau Basant College of Arts & Commerce, Shahpur Date: 9 th -10 th June, 2020
15		Attended	One day National Webinar on Harivansh Rai Bachchan		R.D & S.H. National College & S.W.A. Science College Date: 13 th June, 2020
16		Attended	One day International Webinar on 'Hindi Kavita: Adytan Sandarbh'		Maharashtra College of Arts, Science & Commerce. Date: 24 th June, 2020.
17		Attended	One day National Webinar on 'Samkaleen Hindi Sahitya Mein Paryawaran Chetana'		St. Joseph College, Mysore Date: 18 th June, 2020.

18		Attended	National Webinar Series on "National Education Policy 2020: Prospects & Challenges in Higher Education- Integrated & Online Courses		B. M. Ruia Girls' College Girgaon & S.D. Institute of Management Studies. Date: 16 th April, 2021
19		Attended	One day International Webinar on "Madhyakalin Ramkavya Ko Jambhani Sahityakaron Ki Den"		Collaboration with Rajkeeya Mahavidyalaya, Bavdi, Jodhpur & Jambhani Sahitya Academy, Bikaner, Rajasthan. Date: 21 st April, 2021.
1.	Mrs. Sunita Chauhan	Participated	International Webinar VARTMAN SANDHARBH MAIN HINDI SAHITYA OR PARYAVARAN	Anchored One of the sessions	Collaborated with University of Mumbai & Wilson College, Mumbai Date: 12 th June, 2020.
2.		Attended	Workshop and training held regarding SYJC REVISED KRUTIPATRIKA.		Organized by Maharashtra state secondary and higher secondary shikshan mandal.
3.		Participated	Review of HINDI WORKBOOK for Class 8	Prepared Model questions for Class 8 Based on the Hindi Textbook.	Initiative taken by Maharashtra State , Balbharti, Pune. 8 th , 9 th and 10 th March 2021
4.		Participated	NATIONAL WEBINAR- Effectiveness of BIBLIOGRAPHY DURING COVID-19	Organizing committee member	Wilson college LIBRARY
5.		Participated	NATIONAL WEBINAR-Vishve mai hindi ki stiti- safalta evam sambhavnaye	Presented paper	Rashtrye shikshan sanchetna, Ujjain
6.		Attended	NATIONAL WEBINAR-140 th Birth Anniversary of Premchand		Nirmala college,Muvattupuzha
7.		Attended	NATIONAL WEBINAR- Vachan prerna divas		Poona College of Arts, Science and commerce
8.		Attended	NATIONAL WEBINAR- Videsho main Hindi ka prachar prasar		St. Joseph college of women, VISHAKHAPATNAM
9.		Participated	POEM RECITATION on the occasion of HINDI DIVAS.		AVIRAT EDUCATION
10.		Attended	National weninar- Mahatma Gandhi -shiksha or sahitye ke paripakshye mai.		Rashtrye Shikshak sanchetna and Saraswati Mahavidhyalya, Amdi Nagar, Hudko, Bhilai.

11.		Attended	National seminar- ekkisavi sati ki chunottiyan or hindi katha sahitya		R.N .Jhunjhunwala college and University of Mumbai.
12.		Attended	One day National webinar on HARIVANSH RAI BACHAAN		R.D & S.H National college & S.W.A science college
13.		Attended	National webinar- Vashvik falak par bhartiye sanskruti		Satyawati college, Delhi
14.		Participated	Elocution and poem recitation competition on the occasion of Hindi Divas for jr. college students	Judge	Jaihind college, Mumbai
15.		Participated	HOLI FESTIVAL CELEBRATION- HOLI K RANG – HANSI THITHOLI K SANG		SHRIMATI MMK COLLEGE OF COMMERCE AND ECONOMIC, Bandra, MUMBAI

Research activities by staff

Sr.No	Name of faculty	Research Award/Grant	Title of research	Awarding Agency/ Institution	Amount
1	Dr. Satyawati Chaubey	Minor Research	Ikkisavin Sadi Ke Upanyaason Mein Paryavaran	University of Mumbai, Mumbai.	30,000/-

Publications by staff

Sr. No	Name of faculty	State whether / Book/Chapter/ Edited Volume/ Any Other	Title of research publication	Name of book/ journal/ seminar proceeding (any other) where published	ISSN, ISBN, E-ISSN No. (whichever relevant)	Publisher (Name and Place)	Page Nos.
1	Dr. Satyawati Chaubey	Research Article published in Book	Urdhvagami Chintan Ki Aur Udbuddha Karati Shakuntika	Shakuntika : Srijan Aur Drishti	ISBN No. 978-81-948335-7-4 (Year-2021)	Lokbharati Publication, Prayagraj, UP	115-122
2	Dr. Satyawati Chaubey	Research Paper published in Book	Navjagaran Ke Agradoot: Bharatendu	Adhunik Hindi Sahitya Ki Vaicharik Prishthabhumii	ISBN No. 978-81-942507-1-5 2019	Naman Prakashan New Delhi	33-38
3	Dr. Satyawati Chaubey	Research Paper published in Magazine	Vimal Ki Sahajanubhooty: 'Main Vahaan Hoon'	Sameechin July -Dec.2020	ISSN No. - 2250-2335	UGC Care List & Peer Reviewed Journal	
4	Dr. Satyawati Chaubey	Research Paper published in Magazine	Dr. Chandrakant Devtale Ka Sahityik Yogdan	Abhideshak June-Aug., 2020	RNI Reference No-1327490 UPHIN48662,	Swami Prakashak, Evam Mudrak, Dr. Omkarnath Dwiwedi, Sultanpur, UP	48-53

5	Dr. Satyawati Chaudhary	Research Paper published in Book	Prawasi Jeevan Ki Sangharsh Gatha 'Kaun Desh Ko Wasi'	Suryabala Ka Katha Sahitya	Under Publication (ISBN No. Awaited)		
6	Dr. Satyawati Chaudhary	Research Paper published in News Paper	Meri Drishti Mein Vishva Mahila Diwas	Swatantra Jan-Samaachar			

MARATHI

Department Programs

Sr. No	Name of programme	Description of programme (20-30 words)	Faculty/student in charge	Date	No. of participants	Any other information (20-30 words)
1	'Mahatma Jyotiba Phule aani Savitribai Phule Yanchya Karyacha Samajshastriya Angane Ghetlela Vedh'	The Department organised an 'Enrichment Lecture' based on the syllabus of FYBA Marathi ANC-Paper I: Marathi Play - 'Satyashodhak', written by Mr. G. P. Deshpande. The lecture was delivered by Ms. Ayesha Dutta, formerly, Assistant Professor, Dept of Sociology. The lecture was very informative and it helped the students understand various sociological aspects of the topic in depth.	Ms. Rashmi Satpute	20 th January, 2021	40	This session was part of the series of programmes organised by the department to celebrate 'Marathi Bhasha Sanvardhan Pandhravada'.
2	'MaTa College Club Reporter Prathmesh Gaikwad yanchyashi Gappa-tappa'	Mr. Prathmesh Gaikwad talked the importance of exploring new areas and building up observation capacity which can be ultimately used for creative writing. He also mentioned the importance of effective	Ms. Rashmi Satpute	21 st January, 2021	46	This session was part of the series of programmes organised by the department
		usage of Marathi in both verbal and written form by sharing his own life experiences.				to celebrate 'Marathi Bhasha Sanvardhan Pandhravada'.
3	'Marathi Wikipedia Parichaysatra'	To develop digital literacy among students, this session was specially organised by the department. Mr. Sushant Devlekar who is associated with 'Rajya Marathi Vikas Sanstha' was the speaker for this session. He explained the important features of Marathi Wikipedia, how to edit it, and also discussed the misconceptions about Marathi Wikipedia.	Ms. Rashmi Satpute	13 th February, 2021	10	This session was organised as a part of 'Marathi Bhasha Gaurav Din' celebration.

Extra/Co-curricular Activities of Department

Sr. No	Name of programme	Description of programme (20-30 words)	Faculty/student in charge	Date	No of participants	Any other information (20-30 words)
1	Dr. M. M. Altekar Memorial Essay Writing Competition	The topics were: 1.'Corona'cha Kardankal 2.'Online Sultana...' 3.'Bheti Lage Jiva...' 4.'Ruperi Padyamagil Kale Vastav'	Ms. Rashmi Satpute	4 th October, 2020	31	This competition is conducted every year by the department in the memory of its former head, the Late. Dr. M. M. Altekar.
2	'Vachankatta'	This activity was specially organised to inculcate the habit of reading in the students. This year students were not able to visit the library due to lockdown, but in 'Vachankatta' they read out paragraphs from famous Marathi books and Marathi poems. In the second session, students gave information about seven dialects of Marathi and presented short videos of the same.	Ms. Rashmi Satpute	6 th November, 2020, and 28 th January, 2021	22	
3	Nehru Essay Writing Competition	This competition was conducted in English, Marathi and Hindi. For the essays in Marathi, department was responsible for the smooth conduct of this activity.	Ms. Rashmi Satpute	11 th February, 2021	08	
4	Dr. M. M. Altekar Memorial Debate Competition	The topic was: 'Aapli Sadhyakalin Shikshan Padhati Rojgar Milvun Denyas Upayukta Aahe Kinva Nahi?' The team, which argued for 'Nahi' won. Ms. Payal Bhattad, Dept. of History, and Ms. Rashmi Satpute were the judges for this competition.	Ms. Rashmi Satpute	25 th February, 2021	18	This competition is conducted every year by the department in the memory of its former head, the Late. Dr. M. M. Altekar.
5	Marathi Bhasha Gaurav Din	Mr. Savrabh Sohani was the chief guest of this special programme. He gave a talk on 'New fields and opportunities in a career in Marathi'. This talk was followed by the cultural programme of students 'Labhale Aamhas Bhagya...'	Ms. Rashmi Satpute and Mrs. Sangita Sandav	27 th February, 2021	63	The birthday of renowned Marathi poet Kusumagraja is celebrated as 'Marathi Bhasha Gaurav Din' every year.

Student Achievements

Sr. No	Name of programme	Description of programme (20-30 words)	Name of student	Date	Rank/prize/participation	Any other information (20-30 words)
1	Dr. M. M. Altekar Memorial Essay-Writing Competition		1. Ms. Akanksha Puradkar SYBA 2. Mr. Shrutayu Ghadge SYBA 3. Mr. Dayanand Gurav FYBSc Consolation prize: 1. Mr. Harshad Chakadhare - SYBA 2. Ms. Ketaki Kanhere - FYBA 3. Ms. Scarlet Debreto - FYBSc 4. Mr. Sanjeevan Dabre – FYBA		1st Prize 2nd Prize 3rd Prize	
2	Nehru Essay Competition		1. Sanjeevan Dabre - FYBA 2. Mr. Shrutayu Ghadge SYBA 3. Mr. Atharva Kathi - SYBA Consolation prize: 1. Mr. Sheikh Mohammed Shamshegir Islam - SYBA 2. Shravani Pawar - FYBA		1st Prize 2nd Prize 3rd Prize	
3	Dr. M. M. Altekar Memorial Debate Competition		1. Mr. Chaitanya Parte SYBA 2. Ms. Akanksha Puradkar SYBA 3. Ms. Shravani Pawar FYBA Consolation prize: 1. Mr. Shrutayu Ghadge - SYBA Mr. Atharva Kathi - SYBA 2. Ms. Ketaki Kanhere - FYBA 3. Mr. Sanjeevan Dabre - FYBA		1st Prize 2nd Prize 3rd Prize	

Staff Activities

Sr. No	Name of teacher	Attended/Participated as/ Presented paper or poster	Title of Seminar/ Workshop Mention (national/ international/local)	Name of paper/poster presented	Name of the institution that organised programme with dates
1	Ms. Rashmi Satpute	Attended	Outcome Based Education and Assessment Program	NA	IQAC Wilson College, Mumbai 22-25th April, 2021

PHILOSOPHY & PSYCHOLOGY

Department Programmes

Sr. No	Name of programme	Description of programme (20-30 words)	Faculty/ student in charge	Date	No. of participants	Any other information (20-30 words)
1.	Workshop Title- Temporality in Cinema from Frozen time to Imprinted Time	The workshop aimed at understanding temporality in cinematic realities through analysis of short films.	Dr. Biraj Mehta	28 th -29 th September 2020.	23	Faculty: Mr. Sudipto Acharya
2.	Enrichment programme for Advance Learners Theme: Existentialism, Phenomenology and Art	The programme aimed at familiarising students to contemporary western philosophy	Dr. Biraj Mehta	14 th -18 th December 2020, 22 nd May-27 th May 2021	14	Faculty: Mr. Nikhil Katara and Prof. Kanchana Mahadevan
3	Guest lecture by Mr. Apollo Raj Kumar, on Relationship Goals	Mr. Apollo Raj gave a talk to SYBA and FYBA Psychology students, on what contributes to successful relationships.	Ms. Rashna Patel	24 th September, 2020	101	Mr. Apollo Raj works as Campus Director, for the organisation Every Nation.
4	Guest lecture by Psychologist Ms. Chinar Kapur, on Handling Relationships during the pandemic	Ms Kapur spoke on boundaries and the establishing of boundaries to maintain healthy relationships.	Ms. Rashna Patel	16 th October, 2020	100	The talk was for FYBA students, although some SYBA students also joined in.
5	Psychology Education and Career Fair	Instagram Live by Cosas Community		12 th and 13 th August, 2020	48	All participant were given acknowledgment certificates.
6	Career Orientation Session	Students were given guidance regarding higher education, career prospects and job profiles in the field of Psychology, especially in India.	Ms. Vrinda Ruparelia, Ms. Anushka Damani, Ms. Madhureema Neglur	16 th March, 2021	48	The session was conducted by the Psychology Department teachers at a classroom level to address common doubts and anxieties raised by students with the admission process starting for PG courses.

7	Study abroad: Destination UK	A career fair was organised for SYBA and TYBA Psychology and Philosophy students for pursuing higher education from universities abroad.	Ms. Vrinda Ruparelia, Ms. Anushka Damani, Ms. Madhureema Neglur	8 th April, 2021	53	Mr. Parin Shah along with his team at Back2Study helped address student concerns about abroad education.
---	---------------------------------	--	---	-----------------------------	----	--

Extra/Co-curricular Activities of Department

Sr.No	Name of programme	Description of programme (20-30 words)	Faculty/ student in charge	Date	No of participants	Any other information (20-30 words)
1.	Film Club	The second successful year of film club with 8 film screenings that addressed subjects ranging from religion, gender, socio political and lived ethics. World, regional and Hindi cinema was screened followed by philosophical analysis of the film and its theme.	Faculty Mentor: Dr. Biraj Mehta Students- Incharge: Ms. Mansi Bhoj Ms. Pooja Ms. Shruti		Average 20-25 participants per session	Names of films screened: Knives out, Ventilator, Sir, Court, Fight Club, Margarita with a Straw, dream Girl, God's Dead
2,	Organised a Webinar on Sexual Harassment of Women at Workplace Prevention, Prohibition and Redressal Act, 2013. Resource person: Ms Shlesha Seth Chheda. (Partner, FBZ & Associates, Advocates & Solicitors, Mumbai.)	The online Webinar explaining the POSH Act, 2013, was conducted for both teaching and non-teaching staff of Wilson College.	Ms. Rashna Patel (Presiding Officer, ICC). and Thompson Fernandes (Male Representative of teaching staff).	6 th June, 2020.	About Hundred	NIL
3.	Talks on Internal Complaints Committee- the nature of its work	Online brief talk about ICC, was given to FYBA and FYBSC students, during FC lectures.	Ms. Rashna Patel	January, 2021.	About 420	

4.	Organised a panel discussion streamed live on You Tube on, Safe Mumbai & Gender Concerns: The changing Face of Mental Health and Well-Being.	Panelists who participated in the discussion were: Dr. Harish Shetty, Psychiatrist, Mumbai. Dr. Juhi Deshmukh, Assistant Prof. Department of Psychology, Pune. Ms Nirali Bhatia -Cyber Psychologist & Psychotherapist. Ms Aswati Dorje (Special I.G.P) Director, Maharashtra Police Academy.	Ms. Rashna Patel, Presiding Officer, ICC. & Ms. Muneerah Khambhawala Convenor, WDC, Wilson College & Ms. Aishwarya, Mumbai First.	11 th February 2021.	Received 992 views, from 11-2-2021 to 7-3-2021.	
5.	Weekly Movie Reviews	During Semester VI, on a weekly basis, students and teachers would collaboratively decide on watching a psychology-based movie during the week which would be reviewed and analysed from an academic perspective in class.	Ms. Vrinda Ruparelia, Ms. Madhureema Neglur		About 48	Some of the movies that were reviewed during this period were A Beautiful Mind, Eternal Sunshine of the Spotless Mind, Shutter Island, American Psycho, etc.

Student Achievements

Sr.No	Name of programme	Description of programme (20-30 words)	Name of student	Date	Rank/prize/ participation	Any other information (20-30 words)
1.	Local inter collegiate Workshop cum competition on "How to Write a Research Paper"	Organised by K.J. Somaiya College of Arts and Commerce	Ms. Sara Sneha Thomas	10 th and 11 th April 2021.	3 rd Prize.	Prize was won for - Abstract writing for research paper

2.		<p>A Poem titled, 'Not the End', was written by Ms Pavitra Patel, SYBA and published in a mental health magazine, named MAN-TARANG, of Mastishk Counselling Centre</p> <p>Wrote another Poem titled Happiness was published in a mental health magazine, PSYCHOLOGS</p>	<p>Ms. Pavitra Patel, SYBA</p> <p>Ms. Pavitra Patel, SYBA</p>	<p>September 2020 issue.</p> <p>February, 2021 issue.</p>	<p>Published poem in mental health magazine</p> <p>Published poem in mental health magazine- PSYCHOLOGS</p>	
3.		<p>Empirical paper published in The International Journal of Indian Psychology. Title of paper: "Understanding empathy and emotions in informal care givers in comparison to non-care givers."</p>	Mr. Vihar Shah, SYBA	Volume 8, Issue 4, October-December, 2020.	Published Empirical paper, in The International Journal of Indian Psychology.	
4.		<p>Participated in online intercollegiate Fest named Mind Theatre, conducted by Department of Psychology, S.K. Somaiya College of Arts, Science and Commerce.</p>	Mr. Janmejaya Tewari, FYBA	12 th and 13 th March, 2021	<p>Won first prize in Freud's Clinic, held on 12th March, 2021.</p> <p>Won second prize in Psych Express, held on 13th March, 2021.</p> <p>Won second prize in Slaughtertown Road, held on 13th March.</p>	
5.	"Cinemanias: An Inter-Collegiate Research Challenge" hosted by St. Andrew's College	Team Artemis wrote and presented an exceptional research paper in APA Style on the psychological-thriller movie Shutter Island	Team Artemis: Ms. Afshan Yaligar, Ms. Khushi Parikh, Ms. Esha Lopes and Ms. Vianna Pillai, TYBA	18 th February 2021	1 st Prize	
6.	Comic Park: Meme Making Competition hosted by the Psychology Department of S.K. Somaiya Degree College	The students had to creatively and humorously convey important psychology concepts	Ms. Afshan Yaligar	12 th March, 2021	1 st Prize	

7.	Comic Park: Meme Making Competition hosted by the Psychology Department of S.K. Somaiya Degree College	The students had to creatively and humorously convey important psychology concepts	Ms. Esha Lopes	12 th March, 2021	2 nd Prize	
	The Political Science Association (PSA) of Wilson College celebrated "World Wildlife Day"	Art Entry	Ms. Esha Lopes	3 rd March, 2021	Participation	
8.	"Psych Up" at PsychXplore- An intercollegiate event, hosted by Department of Psychology at Royal College	Psychology Quiz Contest	Ms. Hitakshi Negandhi	17 th March, 2021	1 st Prize	
9.	SHODH: A National Research Paper Competition at Mulund College of Commerce (MCC)	The student with her peer from MCC wrote a research paper on "Minding the Lockdown Mind" which is very relevant to the COVID-19 situation	Ms. Shivaani Nadar	11/09/2020	Paper presentation	
10.		Article on "Mindfulness: Living in the Present" written for Nehru Prize Essay Competition was selected to feature in the Wilsonian	Ms. Kerolin Jivrajani	2021 issue		
		Poem Writing contest at Gender Prism, organised by Department of Sociology at Wilson College	Ms. Kerolin Jivrajani	26 th March, 2021	3 rd Prize	
		Essay writing competition by Political Science Association of Wilson college on "Right to Education"	Ms. Kerolin Jivrajani		Participation	

		"Likho Jee Jaan Se" – Poetry Writing Competition by Department of Sociology, Wilson College	Ms. Kerolin Jivrajani		Participation	
11.		Quiz on "Gender Sensitisation and awareness" by G.M. Momin Women's College	Ms. Rida Mehnaaz	on 4 th September, 2020	Participation	
12.		"Likho Jee Jaan Se" – Poetry Writing Competition by Department of Sociology, Wilson College "Writing and Art Competition" hosted by Minerva	Ms. Tinby Thomas Ms. Tinby Thomas		Participation Participation	
13.	Enigma Quiz Event hosted by Christ University at their Psychology fest Silhouette 2021	Theme: Psychology 101	Ms. Kerolin Jivrajani, Ms. Ruchika Singh, Ms. Vianna Pillai	10 th and 11 th April, 2021	Participation	

Staff Achievements

Sr.No	Name of Teacher	Nature of Achievement (with title)	Name and short description of university / awarding agency (20-30 words)	Date	Any other information (20-30 words)
1	Ms. Vrinda Ruparelia	1. Junior Research Fellowship (JRF) Award—Financial Assistance for pursuing regular and full time M.Phil/Ph.D. 2. Late Grandmother Dr. Kusum Damale Gold Medal Prize (for standing first in Master in Clinical Psychology in SNDTWU, Churchgate); Indumati and Janakray Dholkia Gold Medal Prize (for securing highest marks in Master Programme in Psychology in SNDTWU); Smt. Jayaben J. Dasani Psychology Prize (for securing the highest marks in entire Psychology (English Medium) from amongst candidates studying in the Department of Post-graduate Studies & Research, Mumbai at M.A. Examinations)	University Grants Commission (UGC) Shreemati Nathi Damodar Thackersay Women's University	30 th November, 2020 17 th February, 2021	

Staff Activities.

Sr. No	Name of teacher	Attended/ Participated as/ Presented paper or poster/Resource Person	Title of Seminar/ Workshop Mention (national/ international/local)	Name of paper/poster presented	Name of the institution that organised programme with dates
1.	Dr. Harsha Badkar	1. Attended a Faculty Development Programme from 30 th May to 3 rd June 2020	FDP: Evolution from Offline to Online Teaching	NA	Satish Pradhan Dnyansadhana College, Thane in association with IT Dept. of University of Mumbai and Microsoft
2.	Dr. Harsha Badkar	2. Attended Awareness Session on 9 th June 2020	Awareness Session: How to Help the Visually Challenged Person after Lockdown	NA	NSS of Wilson College
3.	Dr. Harsha Badkar	3. Presented a paper in the Seminar on 12 th June 2020	One day International Webinar: Vartaman Sandarbh Mein Hindi Sahitya aur Paryavaran	Gandhi, Satat Vikas aur Paryavaran	Dept of Hindi, Wilson College in collaboration with Dept of Hindi, University of Mumbai
4.	Dr. Harsha Badkar	4. Participated a Guest Session on 14 th June 2020	Living Forward by Motivational Speaker Mr. Ashish Vidyarthi	NA	Step Up Programme, Wilson College
5.	Dr. Harsha Badkar	5. Attended a webinar from 28 th to 30 th June 2020	Online Webinar: New Age Tools for Teaching Online	NA	Academisthan
6.	Dr. Harsha Badkar	6. Resource Person 25 th and 28 th August	Diploma Course on Inter Religious Traditions	Session on Astika Philosophy	Dept. of inter Religious Studies, St. Xavier's College, Mumbai
7.	Dr. Harsha Badkar	7. Resource Person 25 th September	Diploma Course on Inter Religious Traditions	Session on Nastika Philosophy	Dept. of inter Religious Studies, St. Xavier's College, Mumbai
8.	Ms. Rashna Patel	1. Attended	Young Minds Matter: Towards the mental health and well-being of youth – Two-day International Webinar	NIL	29 th & 30 th June, 2020. Women's Polytechnic College, Puducherry and Dept. of Psychology, Kasturba College for Women.
9.	Ms. Rashna Patel	2. Attended	Moving Towards Autonomy-Local	NIL	17 th July 2020 IQAC, Wilson College.
10.	Ms. Rashna Patel	3. Attended	International Webinar for online education and Cyber Security	NIL	22 nd -23 rd July, 2020. Wilson College
11.	Ms. Rashna Patel	4. Participated	Session on "World First Aid Day" Local	NIL	NSS Unit of Wilson College on 12 th September, 2020

12.	Ms. Rashna Patel	5. Attended	Building Netiquettes and Safe cyberspace- Local	NIL	19 th September, 2020. Vaze College, Sociology Department and Women Development Cell
13.	Ms. Rashna Patel	6. Attended	International Conference- COVID 19 Empowering Mental health and lifelong learning in Children.	NIL	10 th INSPA International Conference. 5-7 November, 2020
14.	Ms. Rashna Patel	7. Presented	Emotions -A Multidisciplinary Inquiry. International Conference.	Positive Emotion and Well-being	4-5 December, 2020. Emotions -A Multidisciplinary Inquiry. Jointly organised by St Andrew's Educational Foundation and Grand Academic Portal in Association with Nalanda Nritya Kala Mahavidyalaya, Mumbai & University of Hindu, Indonesia
15.	Ms. Rashna Patel	8. Attended	Two-day Workshop on Mindfulness Based Cognitive Therapy	Nil	19 th and 20 th December, 2020. Dr. T. Santhanam, SDS Academy of Behavioural Sciences, Chennai
16.	Ms. Rashna Patel	9. Moderator	For the event Turncoat, on the topic 'Intelligent people are Anti-Social', at St. Andrew's College of Arts, Science and Commerce.	N.A.	12 th January, 2021. Ms Sharmila Dhote, Department of Psychology, St. Andrew's College
17.	Ms. Rashna Patel	10. Attended	Understanding and Addressing Sexual Harassment on Campuses-For ICC and WDC members- Local	NIL	February 5 th , 2021, Organised by W.D.C., University of Mumbai and Bunt Sangha's S.M. Shetty College of Science, Commerce & Management Studies, Powai, Mumbai.
18.	Ms. Rashna Patel	11. Organised	Webinar, live streamed on You Tube, on Safe Mumbai and Gender Concerns: The changing Face of Mental Health and Well-Being	Gave welcome address.	11th February, 2021. Organised jointly by ICC & WDC, Wilson College, Mumbai And Mumbai First.

19.	Ms. Rashna Patel	12. Participated and helped in organising	Role of Teachers in Enhancing the Emotional Wellbeing of Students- For Mumbai School Teachers	NIL	Organised on Friday, 26 February, 2021 by InSPA Maharashtra State Body at Mumbai, Maharashtra.
20.	Dr. Biraj Mehta	1. Participated	National Webinar on Green Audit – A Boon in Present scenario of COVID-19	-	KLE Society's Science and Commerce College 17 th May 2020
21.	Dr. Biraj Mehta	2. Participated	National Revised Assessment and Accreditation Framework	-	RUSA, Office of Joint Director, Higher Education, Mumbai Region and Ramanand Arya DAV College 4 th June 2020
22.	Dr. Biraj Mehta	3. Participated	National level Making Online Learning Inclusive for Student with Disabilities - A Skill-building workshop for Teachers of Higher Education	-	St. Xavier's College (Autonomous) Xavier's Resource Centre for the Visually Challenged (XRCVC) 23 rd and 24 th June 2020
23.	Dr. Biraj Mehta	4. Participated	National level Introducing Skill Oriented courses in Universities and Colleges	-	Andhra Pradesh State Council of Higher Education, Akkinenni Nageswara Rao College, IQAC Cluster India and White Code 9 th July 2020
24.	Dr. Biraj Mehta	5. Participated	National level Fundamental Questions in Epistemology: Indian and Western Perspectives	-	New Arts, Commerce and Science College, Ahmednagar, Department of Philosophy, Savitribai Phule Pune and Maharashtra Tattvadnyan Parishad 31 st May and 1 st June
24.	Dr. Biraj Mehta	6. Participated	National level Learner Differences and Different Learning Needs	-	Smt. SPN Doshi Women's College 30 th May 2020
25.	Dr. Biraj Mehta	7. Participated	Local FDP and Workshop, MOODLE Learning Management System	-	IQAC, University of Mumbai. 5 th - 8 th August 2020
26.	Dr. Biraj Mehta	8. Completed online Course (18 hours)	EDUCATION FOR ALL: DISABILITY, DIVERSITY AND INCLUSION	-	University of Cape Town, course offered by Future Learn

27.	Dr. Biraj Mehta	9. Resource Person	Jurisprudence	Legal Frameworks: Feminist and Marxist Perspectives	ILS, Pune 6 th May 2020
28.	Dr. Biraj Mehta	10. Resource Person	Online lecture for teachers on Inclusion in Higher education institutions	Making Institutions Disability-friendly and Inclusive	S.P.N. Doshi Women's College
29.	Dr. Biraj Mehta	11. Resource Person	Philosophical Praxis through Art	Philosophical counselling: existential perspectives	Joshi Bedekar College of Arts and Commerce
30.	Dr. Biraj Mehta	12. Chairperson	Gender Equity & Covid'19	Gender Equity & Covid'19: Disability Perspectives	WDC, Bunts Sangha's S M Shetty Educational Institution and University of Mumbai 15 th July 2020
31.	Dr. Biraj Mehta	13. Resource Person	Certificate Course in Research Methodology and Academic Writing	Phenomenology and Hermeneutics: Research Methodology	K J Somaiya Institute of Dharma Studies 13 th Feb 2021 and 27 th March 2021
32.	Dr. Biraj Mehta	14. Resource Person	Workshop on Research Paper Writing	How to Write a Research Paper	K J Somaiya College of Arts and Commerce 10 th -11 th April
33.	Ms. Vrinda Ruparelia; Ms. Anushka Damani; Ms. Madhureema Neglur	Attended	Webinar on Getting Started with Coursera for Campus Basic Plan		Coursera on 19 th January, 2021.
34.	Ms. Vrinda Ruparelia	Attended	Webinar on Pearson eBook and Smart eBooks platform demo	How to incorporate the Pearson eBook platform for online teaching-learning; how to access the soft copies of textbooks prescribed by new syllabus	7 th August, 2020
35.	Ms. Anushka Damani	Attended	Curiosity conducted by Catalysts organisation	Fortnightly case-discussion series	
36.	Ms. Madhureema Neglur	Participated	International Women's Day programme organised by Political Science Association of Wilson College	Submitted a write-up about feminist author Chimamanda Ngozi Adichie	

Positions/ Designations held by/ assigned to staff members (members of BOS, committees of other academic institutions)

Sr.No	Name of faculty	Name of Institution and Committee	Position held
1	Ms. Rashna S. Patel	Indian School Psychology Association (InSPA) InSPA Maharashtra Core Committee.	Member of the InSPA MH Core Committee
2	Ms. Vrinda Ruparelia	SNDTWU, Churchgate—Department of Psychology	Teaching Assistant for MA (Part 2) Clinical Psychology
3	Ms. Madhureema Neglur	1. Ramnarain Ruia College, Department of Psychology 2. SNDTWU, Churchgate—Department of Psychology	1. Member of Board of Studies, Psychology 2. Teaching Assistant for MA (Part 2) Clinical Psychology

Publications by staff.

Sr.No	Name of faculty	State whether Research Paper / Book/Chapter/ Edited Volume/Any Other	Title of research publication	Name of book/ journal/ seminar proceeding (any other) where published	ISSN, ISBN, E-ISSN No. (whichever relevant)	Publisher (Name and Place)	Page Nos.
1.	Dr. Biraj Mehta	Research Paper Link: https://www.epw.in/engage/article/philosophical-reflections-rendering-disability-and	Rendering of Disability and Gender in Covid Era-Philosophical Reflections	EPW Engage Vol. 56, Issue No. 11, 13 Mar, 2021 10 March 2021	ISSN (Online) - 2349-8846	Economic and Political Weekly	NA Link mentioned
2	Ms. Rashna S. Patel	Chapter in a book	Positive Emotions and Well-Being	Emotions – A multidisciplinary Inquiry	ISBN 978-1-954467-00-2	Aura Books International California United States	51-71

Dr. Harsha Badkar,
Head, Department of Philosophy and Psychology

POLITICAL SCIENCE

Co-Curricular Activities/ Department Programmes

S.no	Name of programme	Description of programme (20-30 words)	Faculty/ student in charge	Dates and time	No of participants	Any other information (20-30 words)
1	Virtual Public Lectures on Contemporary Political Issues	Week-long series on lectures delivered by Mr. Sudhakar Solomonraj on issues pertaining to the pandemic and beyond.	Mr. Sudhakar Solomonraj and the alumni and current students of the department	Second week of June 2020, 5:30 pm to 6:30 pm	85	

2	Virtual Public Lectures on International Politics	Series of four lectures delivered by Mr. Sudhakar Solomonraj	Mr. Sudhakar Solomonraj and the alumni and current students of the department	First week of July 2020, 5:30 pm to 6:30 pm		
3	Enrichment Lectures for TYBA students	Series of 16 lectures on topics including Dealing with Anxiety and Stress, Eclecticism, Respectful Communication, Introspection, Coping with Burnout, Tashe Delek, Listening Skills, Introversion and Extroversion, Pushing Limits, Group Think, Preparing for Competitive Exams, and inputs for projects and exams.	Mr. Sudhakar Solomonraj	Saturday mornings (3 hours) from November 2020 to April 2021	43	

Extension Activities of Department

S.no	Name of programme	Description of programme (20-30 words)	Faculty/student in charge	Dates	Time	No of participants	Any other information (20-30 words)
1	Certificate Course on Ancient and Medieval Political Thought (30 hours)	Series of lectures on Western Political Thought delivered by Mr. Sudhakar Solomonraj	Mr. Sudhakar Solomonraj	15 th July to 8 th August, 2020	9 am to 10:30 am	55	

Student Achievements (Academic)

S.no	Name of programme	Description of programme (20-30 words)	Name of student	Dates and time	Rank/prize/participation	Any other information (20-30 words)
1	BA final exams 2019-20		Ms. Shruti Sinha		Political Science Topper	Batch of 2019-20
2	National Eligibility Test and Junior Research Fellowship		Ms. Sabeeha Barnekar		Qualified for Lectureship and secured JRF in her very first attempt in the year 2020	Batch of 2018-19

Student Achievements

S.no	Name of programme	Description of programme (20-30 words)	Name of student	Dates and time	Rank/prize/ participation	Any other information (20-30 words)
1	College Prize		Ms. Sana Khan		Best Student of the Department of Political Science, 2020-21	A conscientious student, Sana has organised activities as President of the Political Science Association 2020-21, and facilitated support systems for students, especially during the pandemic.
2	Publication of the 40 th Anniversary Volume of the Cooperative Education Programme, 2020		Ms. Priyanjana Deora, Ms. Shrutika Wadkar, Ms. Ankita Dubey, Ms. Bushra Qazi		Editing and bringing out CEP's 40 th Anniversary volume, 2020	

Staff Achievements (Research Activities)

S.no	Name of teacher	Title of Seminar/ Workshop Mention (national/ international/local)	Name of paper/poster presented	Awards and recognition received for the same	Name of the institution that organized programme with dates
1	Mr. Sudhakar Solomonraj	Webinar on Environmental Rights	Resource Person		Jain School of Humanities and Social Sciences. 10 th December, 2020 (morning)
2	Mr. Sudhakar Solomonraj	Webinar on Human Rights in the Current Context	Resource Person		HR College, Mumbai. 10 th December, 2020 (evening)
3	Mr. Sudhakar Solomonraj	Course on Public Policy	Resource person on "Making of Foreign Policy"		Sophia College, Mumbai. 19 th December, 2020
4	Mr. Sudhakar Solomonraj	Webinar on Contemporary Issues in Indian Foreign Policy in South Asia	Resource Person		International Relations Circle, Sophia College, Mumbai. 19 th February, 2021

SOCIOLOGY

Department Programs

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No. of participants	Any other information (20-30 words)
1.	National Webinar titled 'Sex Work and Workers' in association with Women Development Cell, University of Mumbai as part of their three-day National Webinar Series 'Gender Equity and COVID-19'.	Objectives: To explore the problems faced by sex workers in contemporary times. To understand the short-term and long-term impacts of Covid-19 on sex work. To sensitize people to comprehend the issues faced by marginalized groups in society at large. To learn from the experiences of the current Pandemic and investigate measures for strengthening policies for the marginalized. To focus on the significance of gender equity at all times, particularly in crisis period.	Socio Dept Ms. Muneerah Khambhawala, Ms. Ayesha Dutta, Hist Dept., Ms. Aarti Manerikar Ms. Rita Chettiar, Hindi Dept. Dr. Satyawati Chaubey, Technical Support Team: Mr. Sudhakar Solomonraj, and Ms. Asilata Karandikar Political Science Dept. Ms. Payal Bhattad History Dept.	13 th May, 2020	196	Resource Person: Ms. Meena Seshu, The founder of the NGO SANGRAM, and VAMP (Veshya Anyay Mukti Parishad).
2	National Webinar 'The Hangout: Mental Health & Wellbeing'	Objectives: 1) To generate awareness in our society about mental health issues faced by the student and youth 2) To discuss the consequences of increased suicide rates, depression, stress and anxiety problems. 3) To brainstorm coping strategies to deal with these problems in lock-down period. 4) To prepare students for the paradigm shift with online teaching and learning mode.	Chairperson: Prof. Anna Pratima Nikalje (Principal) Coordinators: Mrs. Muneerah Khambhawala, Head of Sociology Department and Dr. H.A Parbat, NSS Programme Officer Technical Coordinator: The Movement Organising Committee: Ms. Ayesha Dutta, Faculty Department of Sociology Students Team Mr. Lester Pereira Mr. Solomon Wasker Ms. Angella Ann Raju Ms. Bhagyashree Badbe Ms. Husena Barodawala Ms. Ishankita Sinha Ms. Hrithik Swarup	16 th July, 2020	283	Resource Person Mr. Sam Koshy, Director of the NGO 'The Movement'

3.	Addressing Mental Health during Covid-19 Lockdown	The aim of this session was to address the different problems faced by students during the Covid-19 lockdown and to provide some suggestions to reduce stress.	Ms. Muneerah Khambhawala T.Y.B.A Sociology Student Volunteers: 1. Ankita Lokhande 2. KaberiSarmah 3. Muskan Chaurasia 4. Ann Maria Philip 5. Sailee Gharat	7 th Oct., 2020	29	<u>Mentoring Session</u> (Ms. Muneerah Khambhawala) for her mentees, T.Y.B.A students. Resource Person: Ms. Kamayani Bali Mahabal, Clinical Psychologist & Human Rights activist.
4.	How to Write an Effective CV	The main agenda of the session was to give the students an upper edge in terms of writing an effective Curriculum Vitae.	Faculty Ms. Muneerah Khambhawala Ms. Rashmi Satpute Ms. PayalBhattad Ms. AsilataKarandikar Mrs. Treasa Francis Student Volunteers: Monishka Bhalla) Rounak Chatterjee AnushreeSansare Ann Maria Philip Ankita Lokhande Kaberi Sarmah	16 th Oct., 2020	100	Organized by Department of Sociology & F.Y FC teachers Resource Person: Prof. Sudhakar Solomonraj, Head Department of Political Science
5.	Writing an Effective CV	The purpose of the program was to educate and prepare students for writing an effective CV.	Ms. Muneerah Khambhawala T.Y.B.A Sociology Student Volunteers: 1. Ankita Lokhande 2. KaberiSarmah 3. AnnMaria Philip 4. Sailee Gharat	22 nd Oct., 2020	38	Organized by Department of Sociology & Mentoring Programme. The session was open to all students. Resource Person: Prof. Sudhakar Solomonraj, Head, Department of Political Science
6.	Interview: Unlock the Door of Opportunity	The aim was to guide students on how to prepare themselves to face any interview.	Faculty Ms. Muneerah Khambhawala Ms. Rashmi Satpute Ms. PayalBhattad Ms. AsilataKarandikar Mrs. Treasa Francis Student Volunteers: AnushreeSansare SanjeevanDabre Rounak Chatterjee	23 rd Oct., 2020	60	Organized by Department of Sociology & F.Y FC teachers Resource Person: Prof. Sudhakar Solomonraj, Head Department of Political Science

7.	Intellectual Exchange: An Enriching Experience with Our Alumni	Aim to provide students an understanding about various career options available in Sociology.	Ms.Muneerah Khambhawala Student Volunteers: Anushree Sansare Sanjeevan Dabre Rounak Chaterjee	31 st Oct., 2020	50	Organized for F.Y.B.A Sociology students pertaining to careers in Sociology as a Syllabus Enrichment Session . For S.Y.B.A & T.Y.B.A Sociology students, this session served as Career Guidance .
8.	Workshop 'Gender Sensitization and Cyber Safety'	This Workshop was conducted by Department of Sociology and Women Development Cell, Wilson College in collaboration with Red Dot Foundation and Cyber Saathi Foundation. Ms.Noelle-Ann Park, Advocate Cyber Saathi Foundation & Ms. Marissa Borges, Training Head, Red Dot Foundation were the Resource persons	Ms. Muneerah Khambhawala Mrs. Treasa Francis	7 th Nov., 2020	193 (including 16 Faculty, Wilson College)	Session content ➤ Gender sensitivity, gender roles, biases and stereotypes. ➤ Types of online crimes ➤ Cyber safety ➤ Understanding the relevant legislations ➤ Being a cyber Saathi or peer mentor
9.	National Webinar 'Looking Backwards to Move Forwards: Women's Struggles against Violence'	A National Webinar was conducted by Department of Sociology & Rotaract Club, Wilson College in collaboration with Akshara Centre & Swayam. Vani Subramania Female Activist Manjula Pradeep, Anti-caste Activist Kuhu Das, Disability Rights Activist Poushali Basak, LGBTQ Activist - were the speakers.	Ms. Muneerah Khambhawala (Head, Sociology Department) Rtr. Ms. Roopa Issac (President, Rotaract Club)	29 th Nov., 2020	306 viewers	This National Webinar was organized to acknowledge the 'International Day of Violence against Women' - International Campaign 16 Days of Activism against Gender-based Violence. <u>Content of the Webinar:</u> Focussed on: 1. The issue of sexual violence specifically on sexual assault,

						<p>sexual harassment and violence in intimate relationship including cyber violence.</p> <p>2. The issue of domestic violence which includes the violence between spouses as well as within family members on women and girls.</p> <p>3. The movements included are the Women's Movement, the LGBTQI Movement, the Disabled People's Movement and the Dalit Movement.</p>
10.	The Art of Communicating Effectively by Power point Presentation		<p>Ms. Muneerah Khambhawala</p> <p>Student Volunteers:</p> <ol style="list-style-type: none"> 1. Ankita Lokhande 2. Kaberi Sarmah 3. AnnMaria Philip 4. Sailee Gharat 	15 th January, 2021	22	<p>Organized by Department of Sociology, Mentoring & Enrichment Programme for T.Y.B.A students.</p> <p>Resource Person: Dr. Anand Burange, Assistant Professor, Department of Chemistry, Wilson College.</p>
11.	Girls, Women and Science: Thinking Critically	<p>Objectives:</p> <p>To sensitize ourselves to the gendered character of science in an intersectional manner</p> <p>To discuss the need to make science more inclusive, diverse and plural.</p> <p>To encourage collective voices of girls and women in and for science.</p>	<p>Ms. Muneerah Khambhawala (Head, Sociology Department)</p> <p>Ms. Reema Ali (Rotaract Club)</p> <p>T.Y.B.A Student Volunteers:</p> <p>Kinjal Borse</p> <p>Ankita Lokhande</p> <p>Ann Maria Philip</p>	12 th February, 2021	85	<p>Resource Person: Dr. Gita Chadha, Sociologist, University of Mumbai</p> <p>Organized by Department of Sociology & Rotaract Club on the occasion of International Day of Women and Girls in Science</p>

12.	Introductory Mentoring session- .	The aim of the program is to make the students ready and tackle the day today issues faced in this world .	Mrs. Treasa Francis	26th February, 2021	14	Mr. Sharmil Raj CFP, CFA Level III candidate. founder of EWOLePvt. Ltd, Co-Founder of BAABUS Traders Pvt. Ltd.
13.	Live Conversation with Media Persons: Mr. Sudhir Suryavanshi & Ms. Barkha Kumari. Moderator: Ms. Ashwini Anand Mane	This was an Enrichment lecture, as part of syllabus of P-III – Emerging Fields in Sociology	Ms. Muneerah Khambhawala Student Volunteers: 1. Sumer Menon 2. Jasleen Kalsi 3. Devanshi Deore 4. Manaswi Gurav	8 th March, 2021	60	Mr. Sudhir Suryavanshi, Senior Journalist, The New Indian Express Ms. Barkha Kumari, Senior Journalist, 101reporters.com Ms. Ashwini Anand Mane, Content Editor with Zee5 app. Founder and Co-ordinator at Marathi YouTube channel Mast Marathi Katta
14.	Bombay Hangovers with Rochelle Potkar	A collaborative event	Ms. Muneerah Khambhawala	16 th April, 2021	70	Blank Slate Knowledge Foundation & Literature Live! 360@Campus in association with The Departments of Sociology & English of Wilson College & Bhavan's H. Somani College.
15.	An Instagram page was created WC_ Sociology					T.Y.B.A students, Ankita Lokhande, Ann Maria Parappan and Kinjal Borse created posters to celebrate/ commemorate the following days: 1. International Women's Day – 8 th March, 2021

						2. Earth Day – 22 nd April, 2021 3. Maharashtra Day – 1 st May, 2021 4. Labour day – 1 st May, 2021 These posters were uploaded on WC_Sociology Instagram page as well circulated on staff and various students' groups. These were well received and appreciated by one and all.
--	--	--	--	--	--	---

Extra/Co-curricular Activities of Department

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No of participants	Any other information (20-30 words)
1	<p>'Festival Fiesta', a 10-day event to educate about and promote the lesser-known festivals of India like:..</p> <ul style="list-style-type: none"> ✓ Ambubachi Mela, Assam ✓ Jallikattu, Tamil Nadu, ✓ Hornbill Festival, Nagaland, ✓ Theyyam, Kerala and Karnataka ✓ Sume-Gelirak, Odisha ✓ Cherry Blossom Festival, Shillong ✓ Sekrenyi, Nagaland ✓ Lathmar Holi, Uttar Pradesh ✓ Lui-Ngai-Ni, Manipur ✓ Hemis Festival, Ladakh 	<p>Uncovering lesser-known festivals, Festival Fiesta was successful in creating awareness and informing people about the lesser known festivals celebrated in our own country.</p> <p>Festival Fiesta received an overwhelmingly positive response from students and staff.</p> <p>A feedback form was circulated post that on various groups, only 29 responses were recorded.</p>	<p>Core Volunteer Team consisted of three students from F.Y.B.A Anthropology class who made posters, write-up and infographics for each festival: Palak Surti, Atiya Memon and Miloni Akshikar</p> <p>Other student volunteers included:</p> <ol style="list-style-type: none"> 1) Vidhi Chandak 2) Hemangi Malshe 3) Dikshya KC 4) Chandrima Medhi Ankita Lokhande 5) Ann Maria Philip (T.Y.B.A Sociology) <p>Supported by Ms. Muneerah Khambhawala, Head, Department of Sociology</p>	1 st Nov.– 10 th Nov., 2020	Open to all	<p>An initiative of F.Y.B.A Anthropology students</p> <p>Objectives:</p> <ul style="list-style-type: none"> - Spreading knowledge about the food, dance, culture, customs, and speciality of festivals across India - Enlightening others about the uniqueness and extensive diversity of our heritage - Make learning more accessible with videos and personal account documentaries of the festivities.

2	A week full of sessions, performances and activities titled ' Gender Prism ' on the theme #CHOOSE TO EXPRESS	<p>1st March, 2021- Webinar 'Gender Galaxy'. Resource Person: Prof. Meet Tara Dnyaneshwar, Department of Psychology, SPND College, Mumbai.</p> <p>This Webinar was in collaboration with Department of Sociology, G.M. Momin Women's College Mumbai and Department of Sociology, Bhavan's HazarimalSamani College</p>	<p>Ms. Muneerah Khambhawala, Head, Department of Sociology</p> <p>Core Volunteer Team consisted of three T.Y.B.A students who facilitated the entire week's event - Ms. Kinjal Borse (T.Y.B.A Sociology), Ms. Ann Maria Parappan (T.Y.B.A Sociology) and Ms. Ankita Lokhande (T.Y.B.A Sociology)</p>	Day 1 = 59 participants	1 st -7 th March, 2021	<p>Overall Objectives:</p> <ul style="list-style-type: none"> • To make young boys and girls gender sensitive and create positive environment in the campus and their lives. • To provide an integrated and interdisciplinary approach to understand the socio-cultural constructions of gender that shapes the experiences of women and men in society. • To create an awareness on gender laws, particularly pertaining to sexual harassment of women at workplace.
		<p>2nd March, 2021: Mehfil-e-Qawwali. A Qawwali Performance by Urdu Caravan on 'Portrayal of Women in Media'</p>	<p>Other student volunteers included Ms. Kaberi Sharma (T.Y.B.A Sociology) Ms. Muskan Chaurasia (T.Y.B.A Sociology) Ms. Zainab Topiwala (T.Y.B.A Sociology) Ms. Roshni Rodrigues (T.Y.B.A Sociology) Ms. Akshi Jain (T.Y.B.A Sociology) Ms. IwandarikaYoolyda Pala (S.Y.B.A) & Ms. ChandrimaMedhi(S.Y.B.A)</p>	Day 2 = 106 participants		
		<p>3rd March, 2021: Webinar 'Queer Movement in India: A Way Forward'</p> <p>Resource Persons: Queer activists: Ms. Pearl Daruwalla & Ms. Koninika Roy</p> <p>This Webinar was in collaboration with Department of Sociology, G.M. Momin Women's College & Department of Sociology, Bhavan's Samani College</p>		Day 3 72 participants		
		<p>4th March, 2021: Cast Off All Shame. A Mono- act Performance by Dr. Ulka Mayur, Co-founder of Story Circus.</p>		Day 4 84 participants		
		<p>5th March, 2021: Dynamics of Socialization of Transgenders. Resource Person: Prof. Pushpesh Kumar, Department of Sociology, University of Hyderabad.</p>		Day 5 91 participants		

		<p>6th March, 2021: Watch and Tell! Competition cum Workshop. Moderator: Prof. Reena Agarwal, Co- founder of Story Express. This workshop was in collaboration with The Political Science Association, Wilson College.</p> <p>7th March, 2021: Webinar - <u>Session 1</u>Overview of Laws relating to Women: Challenging Myths and Stereotypes by Advocate Persis Sidhva, Majlis Manch.</p> <p><u>Session 2</u>Significance of International Women's Day for All Genders by Mr. Harish Sadani, Co- founder & Executive Director, MAVA (Men against Violence and Abuse.</p> <p>This Webinar was in collaboration with Department of Sociology, G.M. Momin Women's College & Department of Sociology, Bhavan's Somani College. Two competitions were organized as part of this event.</p>	<p>Day 6 53 participants</p> <p>Day 7 Session 1 = 38 participants</p> <p>Session 2 = 53 participants</p>			
		<p>1. Likho Jee Jaan Se (Essay & Poem Writing competition) Theme: Can We be Human First? Minimum 100 words for essay. Minimum 50 words for poem.</p>				

		<p>2. Say It with Art (Poster & Comic Strip Making Competition)</p> <p>Theme: Express Gender related Concerns in a Comic Way via comic strips or a poster.</p> <p>Judges</p> <p>Ms. Rashmi Satpute, I/C Marathi Department, Wilson College for Marathi poem, Comic strip and Poster competition.</p> <p>Ms. Veronica Bhosle, Faculty, Department of English, Wilson College for English Essay and Poem writing</p>				
		<p>Ms. Sunita Chavan, Faculty, Hindi Department (Junior College), Wilson College for Hindi Poem writing.</p> <p>All winners and participants received certificates and shoutout on our Instagram page WC_Sociology.</p> <p>Winners</p> <p>1. Poem Writing Competition</p> <p>First Prize: Xavier Menezes (T.Y.B.A)</p> <p>Second Prize: Suraksha Shetty (F.Y.B.A)</p> <p>Third Prize: Kerolin Jivarajani (T.Y.B.A)</p> <p>Essay Writing Competition</p> <p>First Prize: Xavier Menezes (T.Y.B.A)</p> <p>Second Prize: Anchita Patil (F.Y.B.A)</p> <p>Third Prize: Aarlin Shyamla Solomon Raj (F.Y.B.Sc)</p> <p>Comic Strip Making Competition</p> <p>First Prize: Jillani Baadesaba (T.Y.B.A)</p>				

		<p><u>Second Prize:</u> Pragati Kumar (S.Y.BA)</p> <p><u>Poster Making Competition</u></p> <p><u>First Prize:</u> Faeqa Kazi (T.Y.B.A)</p> <p><u>Second Prize:</u> Delson Davis (F.Y.B.Sc)</p> <p><u>Third Person:</u> Sana Memon (T.Y.B.A)</p> <p><u>Watch and Tell</u></p> <p>Ms. Shravani Pawar (F.Y.B.A)</p> <p>Mr. Mohammad Shamsheergir Shaikh (S.Y.B.A)</p>				
--	--	--	--	--	--	--

Staff Activities

Sr. No	Name of teacher	Attended/ Participated as/ Presented paper or poster	Title of Seminar/ Workshop Mention (national/ international/local)	Name of paper/poster presented	Name of the institution that organized program with dates
1.	Ms. Muneerah Khambhawala	Attended	'COVID- 19 Women and Migration' Local	NA	Web Meeting Organized by Development Research Institute on 8 th March, 2020
2.	Ms. Muneerah Khambhawala	Attended	National Level Webinar 'Fundamentals of Outcome Based Education' by Ajay Bhagwat Director - Inpods India Private Limited	NA	March, 2020 Inpods India Private Limited
3.	Ms. Muneerah Khambhawala	Conducted a session titled 'Striving for Excellence'	CEP 2019-20, Wilson College	Conducted a session	9 th April, 2020.
4.	Ms. Muneerah Khambhawala	Attended	Online National Level Webinar on 'Revised NAAC Assessment and Accreditation: Challenges and Path to Move Ahead'.	NA	IQAC, Wilson College 29 th April to 3 rd May, 2020 (15 hours)
5.	Ms. Muneerah Khambhawala	Attended	Online National Level Webinar on 'Use of ICT Tools and Techniques for Effective Teaching and Learning'	NA	IQAC, Mahatma Night Degree College of Arts and Commerce on 4 th May, 2020.
6.	Ms. Muneerah Khambhawala	Attended	Online State Level Webinar 'E-mask: Protect Yourself Online'	NA	Cyber Cell of Dr. B. M. N College of Home Science in collaboration with Skynet Secure Solutions on 4 th May, 2020.

7.	Ms. Muneerah Khambhawala	Attended	National Level Webinar on 'Introduction to Data Analytics on Microsoft Excel'	NA	Department of Commerce, Economics, IT, CS and BMS in collaboration with IQAC, Maharashtra College of Arts, Science and Commerce on 5 th & 6 th May, 2020.
8.	Ms. Muneerah Khambhawala	Attended	'Online Faculty Development Programme' of five sessions on 'Pedagogy for the Teachers of Higher Education' Local	NA	Organised by the IQAC, Wilson College in collaboration with the Department of Education, University of Mumbai from 7 th to 15 th April, 2020.
9.	Ms. Muneerah Khambhawala	Presented	Online International Seminar on Women in Science: Opportunities and Challenges	Title of the Paper: Under-representation of Women in Science: Tracing the Trajectory	IQAC, Isabella Thoburn College, Lucknow on 8 th May, 2020
10.	Ms. Muneerah Khambhawala	Attended	One Day National Webinar on 'Effective Ways to Develop E-Content'	NA	Organised by IQAC in collaboration with Knowledge Bridge, Ahmadnagar, Smt. Devkiba Mohansinhji Chauhan College of Commerce and Science on 9 th May, 2020.
11.	Ms. Muneerah Khambhawala	Attended	National Webinar on 'Gender Equity and COVID-19'	NA	Women Development Cell, Ghanshyamdas Saraf College of Arts & Commerce in association with Women Development Cell, University of Mumbai on 15 th May, 2020.
12.	Ms. Muneerah Khambhawala	Attended	An Online Faculty Development Programme on 'How to Write and Publish Paper in Scopus Journal'	NA	Organized by IQAC of Dr.T's A. E. Kalsekar Degree College in association with Indian Academicians and Researchers Association (IARA) on 18 th May, 2020
13.	Ms. Muneerah Khambhawala	Attended	Seven Days International Online Workshop on 'Research Methodology'	NA	Wilson College & KES' Shroff College of Arts and Commerce & Vasantraodada Patil Institute of Management Studies & Research in association with University of Mumbai from 19 th - 25 th May, 2020.

14.	Ms. Muneerah Khambhawala	Attended	National Webinar on 'Role of Digital Library in Academic Research post COVID-19 Pandemic'	NA	Organized by IQAC and Library Committee of Sree Narayana Guru College of Commerce Chembur, Mumbai on 27 th May, 2020.
15.	Ms. Muneerah Khambhawala	Attended	National Webinar on 'Gender and Cyber Crimes During Covid-19 Pandemic	NA	Organized by WDC & ICC, S.M. Shetty College of Science, Commerce and Management Studies on 27 th May, 2020.
16.	Ms. Muneerah Khambhawala	Attended	Three Days International Webinar Series on 'COVID-19 Pandemic: The Challenges of Today and Tomorrow'	NA	Organized by Department of Sociology, N.G. Acharya & D.K. Marathe College of Arts, Science and Commerce from 29 th - 31 st May, 2020.
17.	Ms. Muneerah Khambhawala	Attended	Five -day Online Faculty Development Programme 'Evolution from Offline to Online Teaching'	NA	IQAC & FDP Committee, Satish Pradhan Dnyanasadhana College in association with Department of Information Technology, University of Mumbai, Yashwantrao Chavan Maharashtra Open University, Mumbai Regional Centre and Microsoft from 30 th May – 3 rd June, 2020
18.	Ms. Muneerah Khambhawala	Attended	One Day Webinar on 'NAAC: Revised Assessment & Accreditation Framework'	NA	Organized by Rashtriya Uchchattar Siksha Abhiyan (RUSA), Govt. of Maharashtra & Office of Joint Director, Higher Education, Mumbai Region in Association with Ramanand Arya D.A.V. College on 4 th June, 2020
19.	Ms. Muneerah Khambhawala	Attended	National Webinar 'Tough Times Don't Last, Tough People Do'	NA	Organized by the Department of Sociology in collaboration with the College Women Development Cell, St. Andrew's College of Arts, Science and Commerce on 9 th June, 2020

20.	Ms. Muneerah Khambhawala	Attended	National Webinar on 'Gender Equity and COVID -19: Impact & Role of Religious Minorities'	NA	Organized by St. Andrew's College Mumbai in association with Women's Development Cell, University of Mumbai held on 10 th June, 2020
21.	Ms. Muneerah Khambhawala	Presented a paper. Was also a part of the Organizing Team	One-day International Webinar on 'Vartamaan Sandarbh Mein Hindi Sahitya Aur Paryaavarana'	Title of Paper 'Chipko Andolan Ke Kes Study Ke Maadhyam Se Paryaavarana Sanrakshan Mein Striyon Ki Adrishya Bhoomikaa'	Organized by the Department of Hindi, Wilson College in collaboration with the Department of Hindi, University of Mumbai, held on 12 th June, 2020.
22.	Ms. Muneerah Khambhawala	Attended	National Online Workshop on 'Blended Learning' The workshop involved total nine hours of work including sessions and activities thereafter	NA	Organized by Department of Educational Technology, SNDT Women's University, Mumbai On 13 th June, 2020
23.	Ms. Muneerah Khambhawala	Attended	Two Day National Webinar Series on 'Research in Times of COVID -19'	NA	Organized jointly by Research Committee & Department of Sociology, HSNC University, Mumbai K. C College on 15 th & 16 th June, 2020
24.	Ms. Muneerah Khambhawala	Attended	Workshop on Film Appreciation	NA	Department of Mass Media and Multimedia and Mass Communication, Anna Leela College of Commerce and Economics and Barkur Dharmaraj Shetty College of Mass Media on 19 th June, 2020
25.	Ms. Muneerah Khambhawala	Attended	National Online Workshop on 'Making Online Learning Inclusive for Student with Disabilities - A Skill-building workshop for Teachers of Higher Education'	NA	Xavier's Resource Centre for the Visually Challenged (XRCVC) in collaboration with IQAC, ST. XAVIER'S COLLEGE (AUTONOMOUS), MUMBAI on 23 rd & 24 th June, 2020.

26.	Ms. Muneerah Khambhawala	Attended	National Webinar on 'Reverse Migration and Agrarian Economy'	NA	Organized by College of Social Work (Autonomous) Nirmala Niketan, Mumbai on 27 th June, 2020
27.	Ms. Muneerah Khambhawala	Attended	One Day Webinar on 'Impact of COVID-19 on Gender Equality'	NA	Jointly organized by Internal Complaints Cell, Sikkim University and University Grants Commission on 30 th June, 2020
28.	Ms. Muneerah Khambhawala	Attended	Three-day International Webinar on 'Social Impact of COVID-19: Challenges & Prospects'	NA	Jointly organized by Department of Sociology, PNN College, CSJM University Kanpur & Sangyartham Research Foundation (SRF India) New Delhi from 4 th – 6 th July, 2020.
29.	Ms. Muneerah Khambhawala	Attended	National Webinar on 'Gender Concerns in COVID-19 Pandemic	NA	Organized by WDC, Nagindas Khandwala College on 8 th July, 2020
30.	Ms. Muneerah Khambhawala	Attended	One Day Webinar on 'Introducing Skill Oriented Courses in Universities & Colleges (with Special Reference to NSQF)'	NA	Organized by Andhra Pradesh State Council of Higher Education & Akkineni Nageswara Rao College in association with IQAC Cluster India & White Code on 9 th July, 2020.
31.	Ms. Muneerah Khambhawala	Was a member of the Organizing Team and Attended	Online session on 'Moving towards Autonomy'	NA	Organized by the IQAC, Wilson College on 17 th July, 2020.
32.	Ms. Muneerah Khambhawala	Attended	RUSA Sponsored National Webinar on 'Gender Sensitization'	NA	Organised by IQAC and WDC, Chikitsak Samuha's Sir Sitaram and Lady Shantabai Patkar College of Arts and Science and V.P. Varde College of Commerce and Economics (An Autonomous College, Affiliated to University of Mumbai) on 27 th July, 2020
33.	Ms. Muneerah Khambhawala	Was a member of the Organizing Team and Attended	Online session on 'Autonomy and Challenges'	NA	Organized by the IQAC, Wilson College on 29 th July, 2020.

34.	Ms. Muneerah Khambhawala	Attended	One Day National Level Webinar 'Women and Work'	NA	Organized by Department of Economics in collaboration with IQAC, Maharashtra College of Arts, Science & Commerce on 27 th August, 2020
35.	Ms. Muneerah Khambhawala	Attended This session also served as Syllabus Enrichment Session for T.Y.B.A Paper VI – Sociology of Gender & T.Y.B.A students had joined for the same	National Webinar on 'Indian Feminism'	NA	Organized by Women Development Cell, K. J. Somaiya College of Science and Commerce, Mumbai. & Bharatiya Stree Shakti (B.S.S.) on 9 th September, 2020
36.	Ms. Muneerah Khambhawala	Attended	Workshop on 'Gender in Digital Realm'	NA	Organized by Political Science Association, Wilson College in collaboration with Feminism in India organized on 14 th January, 2021
37.	Ms. Muneerah Khambhawala	Presented a Paper	Two-day Online International Conference 'Gender Mainstreaming: Global Perspectives'	Title of the paper: Contribution of Grassroots Women 'Scientists': A Review	Organized by WDC, Bombay Teachers' Training College in association with Department of Women's Studies, University of Calicut, Faculty of Humanities, University of Johannesburg, Asian-African Association for Women, Gender & Sexuality, Association for the School of Social Work in Africa on 2 nd & 3 rd February, 2021.
38.	Ms. Muneerah Khambhawala	Attended	A Virtual Panel Discussion – "Safe Mumbai & Gender Concerns: The Changing Face of Mental health & Well being"		Organised by the ICC (Internal Complaints Committee) and WDC (Women Development Cell) of Wilson College in collaboration with Mumbai First held on 11 th February, 2021
39.	Ms. Muneerah Khambhawala	Attended	Webinar on 'Investor Awareness'	NA	Organized by IQAC, Wilson College, Mumbai in collaboration with Future Ready Learning Solutions on 13 th February, 2021.

40.	Ms. Muneerah Khambhawala	Attended this session as member of IQAC, Wilson College	One Week Faculty Development Programme on 'Curriculum Design & Pedagogy for Autonomous Colleges from Maharashtra'	NA	Organized by Sangamner Nagarpalika Arts, D. J. Malpani Commerce & B.N. Sarda Science College (Autonomous) Sangamner Maharashtra in association with RUSA, Maharashtra and TISS, Mumbai from 22 nd – 27 th February, 2021
41.	Ms. Muneerah Khambhawala	Completed successfully	Short Term Course - Gender Sensitization	NA	UGC HRDC, University of Mumbai. UGC Sponsored Online Short Term Course from 4 th – 10 th February 2021.
42.	Ms. Muneerah Khambhawala	Attended	Faculty Development Program on CAS (New Amendment in CAS)	NA	IQAC, Guru Nanak Khalsa College of Arts, Science & Commerce (Autonomous), Mumbai on 25 th March, 2021
43.	Ms. Muneerah Khambhawala	Successfully audited a Coursera course 'Feminism and Social Justice',	NA	NA	Offered by University of California, Santa Cruz
44.	Ms. Muneerah Khambhawala	Attended	Four Day Workshop 'Outcome Based Education and Assessment'		Organized by IQAC, Wilson College from 22 nd April to 26 th April, 2021
45.	Ms. Muneerah Khambhawala	Resource Person and a member of sub-committee for SYBA Syllabus for Paper III to be implemented from 2021-22	Syllabus Revision Workshop of S.Y.B.A – Paper II & III	Resource Person for SYBA Sociology P-III	Organized by Department of Sociology, St Andrew's College under the aegis of BOS University of Mumbai on 28 th May, 2021.
46.	Ms. Muneerah Khambhawala	Attended	Session on 'Intellectual Property Rights in Humanities & Social Sciences'	NA	Organized by IQAC, Wilson College from 22 nd April to 28 th May, 2021
47.	Ms. Muneerah Khambhawala	Attended	Session on 'Patent and Applications in Academia'	NA	Organized by IQAC, Wilson College from 22 nd April to 29 th May, 2021
48.	Ms. Ayesha Dutta	Student Coordinator, University of Mumbai & attended	National webinar on Women labour and the Informal sector	NA	Organized by Women Development Cell, University of Mumbai and Nirmala Memorial Foundation College of Commerce and Science on 14 th May, 2020.

49.	Ms. Ayesha Dutta	Student Coordinator, University of Mumbai & attended	National Webinar on Queer Perspectives	NA	Organized by Women Development Cell, University of Mumbai and Ghanshyamdas Saraf College of Arts and Commerce on 15 th May, 2020.
50.	Ms. Ayesha Dutta	Student Coordinator, University of Mumbai & attended	National webinar on Impact and Role of Religious Minorities	NA	Organized by Women Development Cell, University of Mumbai and St. Andrew's College of Arts, Science and Commerce on 10 th June, 2020.
51.	Ms. Ayesha Dutta	Student Coordinator, University of Mumbai & attended	National Webinar on Adivasi Women	NA	Organised by Women Development Cell, University of Mumbai and Bhavans Hazarimal Somani College of Arts and Science on 11 th June, 2020.
52.	Ms. Ayesha Dutta	Student Coordinator, University of Mumbai & attended	National webinar on Dalit Standpoints	NA	Organized by Women Development Cell, University of Mumbai and Ghanshyamdas Jalan College of Science, Commerce and Arts on 12 th May, 2020.
53.	Ms. Ayesha Dutta	Student Coordinator, University of Mumbai & attended	National webinar on Disability Perspectives	NA	Organized by Women Development Cell, University of Mumbai and S.M. Shetty College of Science, Commerce and Management Studies on 15 th July, 2020.
54.	Ms. Ayesha Dutta	Student Coordinator, University of Mumbai & attended	National webinar on Mental Health Concerns	NA	Organized by Women Development Cell, University of Mumbai and Vivek College of Commerce on 16 th July, 2020.
55.	Ms. Ayesha Dutta	Student Coordinator, University of Mumbai & attended	National webinar on Masculinities Perspective	NA	Organized by Women Development Cell, University of Mumbai and VIVA College on 17 th July, 2020.

56.	Ms. Treasa Francis	Attended	National Webinar on 'Gender Equity and COVID-19: 'Impact & Role of Religious Minorities'	Nil	Women's Development Cell, University of Mumbai & St. Andrew's College of Arts, Science and Commerce 10 th June, 2020
57.	Ms. Treasa Francis	Attended	One Day National Level Faculty Development Programme on 'Gamification of Online Teaching'	Nil	Bunts Sangha's S. M. Shetty College of Science, Commerce & Management Studies, Powai, Mumbai
58.	Ms. Treasa Francis	Attended	TalkFest on Edupreneurship	Nil	Women Development Cell of Bombay Teachers' Training College A Constituent College of HSNC University, Mumbai On 3 rd November, 2020
59.	Ms. Treasa Francis	Attended	Orientation to entrepreneurship cell activities	Nil	Wilson college incubation center on 10 th February, 2021
60.	Ms. Treasa Francis	Attended	'Basics and Beyond: Gender, Power and Law'	Nil	Organized by Women Development Cell, Wilson College, Mumbai on 28 th October, 2020
61.	Ms. Treasa Francis	Attended	Two- Day National Webinar 'Demystifying Identity Praxis'	Nil	Department of Sociology of St. Andrew's College of Arts, Science and Commerce in collaboration with the College Women Development Cell on 28 th and 29 th January, 2021
62.	Ms. Treasa Francis	Attended	Looking Backwards to Move Forwards: women's struggle against violence	Nil	Conducted by Akshara Centre & Swayam in collaboration with Wilson College on 29 th November, 2020.
63.	Ms. Treasa Francis	Organizer	'Inner Peace Through Yoga Meditation'	Nil	Session conducted by Swamiji Smarananda Giri, held on 20 th June, 2020, organized by Amity Institute of Indian System of Medicine, Health & Allied Sciences Domain, Amity University Uttar Pradesh, Noida

64.	Ms. Treasa Francis	Attended	One day National seminar on techniques of acquiring API score and submitting PBAS for University and College teachers	Nil	Organized by internal quality assurance cell Lokamanya Mahavidyalaya, Waroa, dist. Chandrapur (Maharashtra)
65.	Ms. Treasa Francis	Attended	LIFE IN INDIAN PRISONS - UNVEILING THE PANDEMIC'S IMPACT	Nil	KES' Shri. Jayantilal H. Patel Law College on 20 th June, 2020
66.	Ms. Nathaline Pereira	Attended	Awareness on How to Support Visually Challenged After Lockdown	NA	Organized by NSS Unit, Wilson College on 9 th June, 2020
67.	Ms. Nathaline Pereira	Attended	Best Practice for Online Teaching	NA	Organized by North Storm Academy on 14 th May, 2020

Positions/ Designations held by/ assigned to staff members

Sr.No	Name of faculty	Name of Institution and Committee	Position held	
1.	Ms. Muneerah Khambhawala	University of Mumbai	Member, Syllabus Revision Sub-Committee for SYBA Paper III	

SCIENCE DEPARTMENT REPORTS

BOTANY

Department Programs

Sr. No.	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No. of participants	Any other information (20-30 words)
1	Enrichment Program (formerly Remedial Coaching)		Ms. S. Kavarana	20 th and 27 th November 2020, 4 th December 2020, 8 th and 29 th January 2021, 5 th and 12 th February 2021, 5 th , 12 th , 19 th and 26 th March 2021.	35	
			Mr. B. M. Konde	23 rd , 24 th , 25 th and 30 th September 2020, 20 th and 27 th November 2020, 29 th January 2021, 6 th and 13 th February 2021, 5 th , 12 th , 19 th , 21 st and 26 th March 2021.	51	
			Dr. A. Kumar	27 th September 2020, 30 th September 2020, 01 st October 2020, 20 th November 2020, 27 th November 2020, 04 th December 2020, 08 th January 2021, 29 th January 2021, 05 th February 2021, 12 th February 2021, 26 th March 2021.	113	

			Dr. A. Chris	25 th September 2020, 27 th September 2020, 20 th November 2020, 27 th November 2020, 4 th December 2020, 11 th December 2020, 8 th January 2021, 22 nd January 2021, 29 th January 2021, 5 th March 2021, 12 th March 2021, 19 th March 2021	05	-
			Dr. J. Knox	22 nd November 2020, 4 th December 2020, 11 th December 2020, 18 th December 2020, 8 th January 2021, 22 nd January 2021, 29 th January 2021, 5 th February 2021, 12 th February 2021, 26 th February 2021, 5 th March 2021, 26 th March 2021.	05	
2	Webinar on 'Panorama of Plant Sciences' (Be an Architect of Your Career in Plant Sciences)	This Webinar was organized as a Wilson College Cluster initiative jointly by Departments of Botany of Wilson College, Bhavan's				
		H. Somani College and Maharashtra College, Mumbai. Dr. K. R. Kavitha, Head - Botany Dept and Registrar of Nrupathunga University, Bengaluru was the Resource person.	Mr. B. M. Konde Ms. S. Kavarana Dr. A. Kumar Dr. A. Chris Dr. J. Knox	27 th May, 2021	233	This webinar was conducted to boost interest among the students towards Plant Sciences and help them explore different career avenues in the relevant fields. This event had an encouraging response from participants.

Extra/Co-curricular Activities of Department

Sr.No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No of participants	Any other information (20-30 words)
1.	CORNUCOPIA Season-2	Online festival conducted to develop soft skills in students and consolidate the teacher-student rapport.	Ms. S. Kavarana, Mr. B.M. Konde, Dr. A. Kumar, Dr. A. Chris, Dr. J. Knox	20 th February, 2021	100+	This festival was full of fun, frolic and banter, thoroughly enjoyed by teachers and students.

Student Achievements

Sr.No	Name of program	Description of program (20-30 words)	Name of student	Date	Rank/prize/ participation	Any other information (20-30 words)
1.	CORNUCOPIA Season-2	Face Art: (Solo)	Mr. Anas Popatiya (S.Y.B.Sc.) and Ms. Anushya Raghavan (T.Y.B.Sc. -Botany)	20 th February, 2021	1 st and 2 nd respectively	
		Snag frenzy: (Solo)	Mr. Harsh Nagda (T.Y.B.Sc.- Chemistry) and Mr. Anas Popatiya (S.Y.B.Sc.)		1 st and 2 nd respectively	
		Enigma:(Played in pairs)	Ms. Belinda Menezes (S.Y.B.A.) and Ms. Soumiya Pabba (S.Y.B.A.) Ms. Carol Kudi (F.Y.B.Sc.) and Ms. Bushra Sayyed (F.Y.B.Sc.)		1 st and 2 nd respectively	
		Quiz : (Solo)	Mr. Harsh Nagda (T.Y.B.Sc. -Chemistry) and Ms. Belinda Menezes (S.Y.B.A)		1 st and 2 nd respectively	
		Fruit carving: (Solo)	Mr. Anas Popatiya (S.Y.B.Sc.) and a TIE between Ms. Alfiya Qureshi (T.Y.B.Sc. - Chemistry) and Ms. Snehal Darpe (S.Y.B.Sc.)		1 st and 2 nd respectively	
		Bio Rangoli/ Bio Jewellery (Solo)	(Bio Rangoli) Ms. Radhika Mhatre (S.Y.B.Sc.) and Ms. Payal Kurkute (T.Y.B.Sc. - Botany) (Bio Jewellery) Ms. Anisha Rane (T.Y.B.Sc - Zoology) and Mr. Anas Popatiya (S.Y.B.Sc.)		1 st and 2 nd respectively	
		Perfect Angle: (Solo)	Ms. Nikita Karki (T.Y.B.Sc. - Chemistry) and Ms. Yashwarya Mankatti (S.Y.B.Sc.)		1 st and 2 nd respectively	
		Blooming Banners :(Solo)	Ms. Harshali Khushale (T.Y.B.Sc.- Zoology) and Ms. Sharanya BG (S.Y.B.Sc.)		1 st and 2 nd respectively	
		Talk Rocks: (Played In pairs)	Ms. Sunetra Pokade (M.Sc.-Zoology P-2) and Mr. Rohan Tambe (M.Sc. Zoology P-2) Mr. Ashley Fernandes (S.Y.B.Sc.) Mr. Nilang Gandhi (S.Y.B.Sc.) and Ms. Anuja Shinde(S.Y.B.Sc.)		1 st and 2 nd respectively	

		Safety with style: (Solo)	Ms. Zainab Ghia (F.Y.B.Sc.) and Ms. Payal Kurkute (T.Y.B.Sc.- Botany)		1 st and 2 nd respectively	
		Pictionary: (Played In pairs)	Ms. Mariya Siddiqui (T.Y.B.Sc. -Botany) and Ms. Iqra Ansari (T.Y.B.Sc. - Botany) Mr. Rohan Mahendra Tambe (M.Sc. Zoology P-2) and Ms. Sunetra Nandkumar Pokade (M.Sc. Zoology P-2)		1 st and 2 nd respectively	
		Read My Lips: (Played In pairs)	Ms. Siddhi Harmalkar (T.Y.B.Sc. -Chemistry) and Mr. Harsh Nagada (T.Y.B.Sc. - Chemistry) Ms. Uzma Hakim (T.Y.B.Sc. Chemistry) and Mr. Ritik Lad (T.Y.B.Sc.- Chemistry)		1 st and 2 nd respectively	

Staff Activities

Sr.No.	Name of teacher	Attended/ Participated as/ Presented paper or poster	Title of Seminar/ Workshop Mention (national/ international/ local)	Name of paper/ poster presented	Name of the institution that organized program with dates
1	Ms. S. Kavarana	Contributed as Co-convenor and attended	National Webinar "Pandemics: Impact, Challenges & Innovations"		Wilson College and University of Mumbai on 29 th May -30 th May, 2020
		Attended	National workshop on "Persons with Disabilities in Higher Education: Inclusion & Employment",		Wilson College, Mumbai in collaboration with University of Mumbai, Alkesh Dinesh Mody Institute for Financial Management Studies and Youth4Jobs Foundation on 15 th May and 16 th May, 2020
		Attended	National Webinar on "Revised NAAC Assessment and Accreditation: Challenges and Path to Move Ahead"		Internal Quality Assurance Cell, Wilson College, Mumbai from 29 th April to 3 rd May, 2020
		Attended	Online session on Moving Towards Autonomy		IQAC Wilson College, Mumbai on 17 th July, 2020
		Attended	Online Session on Autonomy and Challenges		IQAC Wilson College, Mumbai on 29 th July, 2020
		Attended	Online workshop on Outcome Based Education and Assessment		IQAC and Academic Monitoring Committee of Wilson College, Mumbai from 22 nd April to 26 th April, 2021
		Participated	Webinar on 'Panorama of Plant Sciences' (Be an Architect of Your Career in Plant Sciences)		Wilson College Cluster initiative jointly by Departments of Botany of Wilson College, Bhavan's H. Somani College and Maharashtra College, Mumbai on 27 th May, 2021.
2	Mr. B. M. Konde	Participated	FDP on Pedogogy for the Teachers of Higher Education		Wilson College and Mumbai University, from 7 th April to 15 th April, 2020

		Participated	FDP on 'Developing Future Generation Teachers'		MHRDA and Sydenham College, Mumbai from 18 th April to 23 rd April, 2020
		Participated	Conference on "Climate Change, Mangroves and Sustainable Management"		IQAC and PG-Department of Botany of Shri Pancham Khemraj Mahavidyalaya, Sawantwadi,(MS) University of Mumbai, Mangrove Society of India and Sahyadri Botanical Society, Kolhapur on 24 th April, 2020
		Participated	National Workshop on 'Fine Tuning Research Planning'		K.J. Somaiya College, Mumbai on 25 th April, 2020
		Participated	National Webinar on 'Creation of MOOCs'		Kirti College, Mumbai on 27 th April, 2020
		Participated	National Webinar on 'Revised NAAC Assessment & Accreditation: Challenges and Path to move		Wilson College and IQAC Cluster, India from 28 th April to 3 rd May, 2020.
		Participated	International Webinar on Plant derived Smoke Compound as Bio-stimulants and their Applications in Crops'		KLE's Comm. and Sci. College, Navi Mumbai on 9 th May, 2020
		Participated	Innovation and Entrepreneurship Ecosystem in Educational Institutes'		IIT, Mumbai and SIES College, Mumbai on 10 th May, 2020
		Participated	National Workshop on Persons With Disabilities In Higher Education: Inclusion and Employment'		Wilson College in collaboration with Youth For Jobs on 15 th May and 16 th May, 20
		Participated	National Webinar on 'Role of Medical Microbiologist in Pandemic Situation'		K C College, Mumbai on 19 th May, 2020
		Participated	Webinar on Exam Reforms: 'Need of Higher Education Today'		Smt. Maniben College, Mumbai on 20 th May, 2020
		Participated	Webinar on 'Biodiversity Status in Context of Covid -19'		Khalsa College, Mumbai on 26 th May, 2020
		Participated	FDP on Empowerment of Through Digital Technology		S.N.D.T. University Mumbai from 18 th May to 30 th May, 2020
		Participated	National Webinar on "Pandemics: Impact, Challenges & Innovations"		Wilson College, Mumbai and University of Mumbai on 29 th May and 30 th May, 2020

		Attended	Online session on Moving Towards Autonomy		IQAC Wilson College, Mumbai on 17 th July, 2020
		Attended	Online Session on Autonomy and Challenges		IQAC Wilson College, Mumbai on 29 th July, 2020
		Attended	Webinar on 'Envisioning a New Tryst With Destiny'		NSS Wilson College, Mumbai on 15 th August, 2020
		Attended	National Webinar on 'Wetlands for our Future'		Department of Botany and IQAC of DES's Dapoli Urban Bank Senior College, Dapoli-Ratnagiri, Maharashtra on 2 nd Feb, 2021
		Attended	Webinar on 'Orientation to Entrepreneurship Cell Activities'		Incubation Centre, Wilson College, Mumbai on 10 th February, 2021
		Resource Person	A talk on Importance of Plantation Activity for NSS Volunteers		NSS Unit Wilson College, Mumbai on 15 th February, 2021
		Participated	Faculty Development Programme on Curriculum Design and Pedogogy for Autonomous Colleges from Maharashtra		Sangamner Nagarpalika Arts, D.J. Malpani Commerce and B.N. Sarda Science College, Sangamner, Maharashtra in collaboration with RUSA, Maharashtra and TISS, Mumbai from 22 nd February to 27 th February 2021.
		Participated	Faculty Development Program on Reigniting the Research Spark: Exploring New Methodologies and Perspectives		St. Xavier's College under the aegis of RUSA from 15 th March to 20 th March, 2021
		Participated	Online workshop on Outcome Based Education and Assessment		IQAC and Academic Monitoring Committee of Wilson College, Mumbai from 22 nd April to 26 th April, 2021
		Resource Person	A talk on Career in Horticulture for Cooperative Education Program (CEP)		CEP, Wilson College, Mumbai on 19 th May, 2021
		Participated	Webinar on 'Panorama of Plant Sciences' (Be an Architect of Your Career in Plant Sciences)		Wilson College Cluster initiative jointly by Departments of Botany of Wilson College, Bhavan's H. Somani College and Maharashtra College, Mumbai on 27 th May, 2021.
3.	Dr. A. Kumar	Attended	FDP on Pedagogy for the Teachers of Higher Education		Wilson College and Mumbai University from 7 th April to 15 th April 2020
		Attended	FDP on Developing Future Generation Teachers		MHRDA and Sydenham College, Mumbai from 18 th April to 23 th April 2020

		Attended	Conference on "Climate Change, Mangroves and Sustainable Management"		IQAC & PG-Department of Botany of Shri Pancham Khemraj Mahavidyalaya, Sawant-wadi, (MS) University of Mumbai, Mangrove Society of India and Sahyadri Botanical Society, Kolhapur on 24 th April 2020
		Attended	National Webinar on 'Revised NAAC Assessment Accreditation: Challenges and Path to move ahead'		IQAC Wilson College and IQAC Cluster India from 29 th April- to 3 May 2020
		Attended	International Conference on "Recent Trends in Plant Science"	Endangered Medicinal Plants- Propagation and Conservation	M. G. Agrawal Science College. Navapur, Dst. Nandurbar. MS on 15 th May 2020
		Attended	National Webinar on E-Content Development		Sheth J. N. Paliwala Commerce, Arts and Science College. Pali. Raigarh on 23 rd May 2020
		Attended	National Webinar "Pandemics: Impact, Challenges & Innovations"		Wilson College and University of Mumbai on 29 th May and 30 th May 2020
		Attended	FDP on "ICT Tools for Effective Teaching Learning and Administration"		Department of Electronics, Yashwantrao Chavan Institute of Science, Satara (Autonomous) under Rashtriya Uchchattar Shiksha Abhiyan (RUSA) from 26 th May to 31 st May 2020
		Attended	Webinar on "How to Help the Visually Challenged Person after the Lockdown"		NSS Unit. Wilson College on 9 th June 2021
		Attended	International Webinar on 'Vartamaan Sandarb Mein Hindi Sahitya Aur Paryavaran'		Wilson College and Department of Hindi, University of Mumbai on 12 th June 2021
		Attended	Webinar on 'Moving towards Autonomy'		IQAC, Wilson College on 17 th July 2020
		Attended	Webinar on 'Autonomy and Challenges'		IQAC, Wilson College on 29 th July 2020
		Attended	Webinar on 'Orientation to Entrepreneurship Cell Activities'		Incubation Cell, Wilson College on 10 th Feb. 2021
		Attended	Webinar on 'Panorama of Plant Sciences' (Be an Architect of Your Career in Plant Sciences)		Wilson College Cluster initiative jointly by Departments of Botany of Wilson College, Bhavan's H. Somani College and Maharashtra College, Mumbai on 27 th May, 2021.

4	Dr. A. Chris	Attended	Workshop on Computerized onscreen marking system (OSM)		University of Mumbai on 30 th Jan, 2021
		Attended	National Conference on "New Dimensions of Chemistry"		Wilson College Mumbai in association with University of Mumbai and ACT on 1 st Feb, 2021
		Attended	National Webinar "Pandemics: Impact, Challenges & Innovations"		Wilson College and University of Mumbai on 29 th May and 30 th May 2020
		Attended	National Webinar on 'Revised NAAC Assessment Accreditation: Challenges and Path to move ahead'		IQAC Wilson College and IQAC Cluster India from 29 th April to 3 rd May 2020
		Attended	Webinar on 'Panorama of Plant Sciences' (Be an Architect of Your Career in Plant Sciences)		Wilson College Cluster initiative jointly by Departments of Botany of Wilson College, Bhavan's H. Somani College and Maharashtra College, Mumbai on 27 th May, 2021.
5	Dr. J. Knox	Attended	International Webinar on "Environmental Justice in Global Context(s)"		Isabella Thoburn College, Lucknow in association with International Methodist Schools, Colleges and Universities on 5 th June, 2020
			National Webinar on "Avoid Plagiarism in Research: Why and How?"		Research Committee in association with the Internal Quality Assurance Cell (IQAC), G.M. Momin's Women's College, Bhiwandi on 19 th August 2020.
			International E-Seminar entitled, "Issues and Challenges on Agricultural and Aquatic Sectors along with Human Health in the Present Scenario of COVID-19"		Department of Zoology, Lucknow Christian College, Lucknow on 7 th September and 8 th September, 2020
			International Conference on Fundamental and Applied Sciences (ICFAS 2021)	-	Internal Quality Assurance Cell and Faculty of Science, Bharatiya Vidhya Bhavan's Hazarimal Somani College, Shri Manubhai Maneklal Sheth Junior College of Arts & Science and Jayaramdas Patel College of Commerce and Management Studies, Mumbai from 24 th March -26 th March, 2021
		Research Paper Presented	ANUBHAV.....Research Forum for Teachers	Biochemical Interactions of Some Competitive Plants on Carrot Weed	HSNC University Mumbai and Kishinchand Chellaram College, Mumbai on 18 th January and 19 th January, 2021.

		Attended	Webinar on 'Panorama of Plant Sciences' (Be an Architect of Your Career in Plant Sciences)		Wilson College Cluster initiative jointly by Departments of Botany of Wilson College, Bhavan's H. Somani College and Maharashtra College, Mumbai on 27th May, 2021.
--	--	----------	--	--	---

Publications by staff

Sr.No	Name of faculty	State whether Research Paper /Book/Chapter/ Edited Volume/ Any Other	Title of research publication	Name of book/ journal/ seminar proceeding (any other)where published	ISSN, ISBN, E-ISSN No. n(whichever relevant)	Publisher (Name and Place)	Page Nos.
1.	Dr. Jai Knox	Research Paper	<i>Parthenium hysterophorus</i> L. study analysis with some competitive weeds	Plant Archives Journal (Scopus indexed) UGC journal no. 365.	ISSN: 0972-5210	Dr. R. S. Yadav, Etawah, U.P.	pp 1768-1770

CHEMISTRY

Department Programs

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No. of participants	Any other information (20-30 words)
1	A talk on "Emerging trends in Chemistry "	Dr. Kiran R. Gore Assistant Professor, Department of Chemistry, Indian Institute of Technology Kharagpur,	Dr. S. Z. Bootwala & Dr. Parbat	7 th November 2020 T	T.Y.B.Sc. and M.Sc. students	Motivational lecture on Emerging trends and future opportunities in Chemistry.

Extra/Co-curricular Activities of Department

Sr.No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No of participants	Any other information (20-30 words)
1	Chemistry-Euphoria 2021	Chemistry-Euphoria 2021 was a national level Chemistry competition. It included three events of seminar presentation, poster presentation and Quiz competition. Students from all over the country participated. All participants and winners were provided with certificates.	Dr. Hina Shaikh	13 th March, 2021	191	The judge for the event was Dr. Sandip Maind, Assistant Professor, Bhavans College, Charni Road. The Inauguration function was followed by the Quiz competition, PowerPoint presentations and Poster presentations. The announcement of winners and vote of thanks was proposed by the coordinator host, Dr. Hina Shaikh at the valedictory function.

Sr. No	Name of program	Description of program (20-30 words)	Name of student	Date	Rank/ prize/ participation	Any other information (20-30 words)
T.Y.B. Sc. 1)	Use of Digital Technology in Chemistry - J.V.M degree College, Airoli College, Navi Mumbai.	Program organized by J.V.M degree college in association with Scube Scientific Software Solutions to enhance skills through online events such as National Webinars, imparting the importance and application of technology in learning and understanding Chemistry and learning about software Chemistry.	Mr. Asher Paul	9 th November, 2020	Certificate awarded for attending national webinars.	-
2)	IIT JAM 2021 Chemistry	Joint Admission Test for M.Sc. (JAM) - an admission test conducted annually for admission into MSc - for all post-graduate science programs at Indian Institutes of Technology (IITs) and Indian Institute of Science (IISc) as well as accepted by Indian Institute of Science Education and Research (IISERs) and National Institute of Technology (NIT) organized by alternating institutes every year. The 2021 edition was organized by Indian Institute of Science.	Mr. Asher Paul	14 th February 2021	Rank 1331 Qualified for IIT JAM 2021 merit list	-
3)	National Level Science Quiz Competition - Department of Chemistry under Science Association of Maharashtra College, Mumbai.	National science quiz organized by Department of Chemistry under Science Association of Maharashtra College on the celebration of National Science Day Celebration.	Mr. Asher Paul	28 th February 2021	Qualified with score of 90%	-
4)	Medicinal Chemistry - NPTEL	The intended outcome is to train students on various aspects of new drug discoveries/development, drug screening, target identification, lead discoveries, optimization and the molecular basis of drug design and drug action.	Mr. Maheir Kapadia	17 th April 2021	Qualified	Credit course:3

5)	Biomedical Nanotechnology - NPTEL	The applications of nanotechnology are gaining an overwhelming response in almost all fields. The healthcare sector specially has brought about tremendous development. Eg - cancer diagnosis and therapy, medical implants, tissue engineering etc. In the forthcoming years, developments in this field are expected to flourish and lead to several lifesaving therapies and medical technologies.	Mr. Maheir Kapadia	9 th October 2020	Qualified	Credit course:1
6)	Amateur Radio Operator - by USA Federal Communications Commission	Amateur radio, also known as Ham Radio, is the use of radio frequency spectrum for purposes of non-commercial exchange of messages, wireless experimentation, self-training, private recreation, radio sport, contesting, and emergency communication.	Mr. Maheir Kapadia	14 th September 2020	Qualified and Licensed	-
7)	IBM: CyberSecurity Analyst - Coursera	In this professional certificate programme, learners developed and honed essential knowledge and skills to enter today's dynamic cybersecurity workforce. They also acquired knowledge about cybersecurity analyst tools including data protection; endpoint protection; SIEM; and systems and network fundamentals, knowledge around key compliance and threat intelligence, topics important in today's cybersecurity landscape; gained skills for incident responses and forensics. The learner's knowledge and skills were tested through multiple assessments during the courses, a real-world breach case study and several hands on virtual labs. The learner also achieved a passing score on a final assessment course covering all content from the previous seven courses.	Mr. Maheir Kapadia	4 th October 2020	Qualified	-
8)	Google IT support Specialist - Coursera	For those who earn Google IT Support Professional Certificate, complete five-courses, developed by Google. These include hands-on, practice-based assessments and are designed to prepare them for entry-level roles in IT support.	Mr. Maheir Kapadia	09 th December 2019	Qualified	-

		They are competent in foundational skills, including troubleshooting and customer service, networking, operating systems, system administration, and security.				
9)	IIT JAM 2021 Chemistry	It is an entrance exam in IIT for a Master's degree.	Mr. Harsh Nagda	Exam conducted on 14 th February 2021 Result announced on 20 th March 2021	AIR 280	-
10)	Coursera - University of Colo	Preventive healthcare for the newborn baby.	Ms. Anaida Santos	24 th September 2020	Participation	-
11)	Coursera - University of Colo	Preventive healthcare for the newborn baby.	Ms. Anaida Santos	15 th February 2021	Participation	1 month course.
12)	Digital Skills- Artificial Intelligence ACCENTURE	Digital Skills-Artificial Intelligence	Ms. Samrin Nayaab	25 th May 2020	96%	-
13)	Chemical and Health - John Hopkins University	Chemical and Health	Ms. Samrin Nayaab	4 th September 2020	Participation	-
14)	Understanding Research Methods. - University of London	Understanding Research Methods.	Ms. Samrin Nayaab	8 th September 2020	Participation	-
15)	Aromatherapy- Clinical use of essential oils - University of Minnesota	Aromatherapy-Clinical use of essential oils	Ms. Samrin Nayaab	5 th September 2020	Participation	-
16)	Drug commercialization - UC SAN DIEGO	Drug commercialization	Ms. Samrin Nayaab	9 th September 2020	Participation	-
17)	Digital Skills- Digital Marketing - ACCENTURE	Digital Skills- Digital Marketing	Ms. Samrin Nayaab	27 th May 2020	81%	-
18)	UAL Creative Computing Institute and Institute of Coding	Introduction to Creative AI	Ms. Samrin Nayaab	2 nd June 2020	Participation	-

19)	Current Digital trends at Workplace Trends - University OF LEEDS	Current Digital trends at Workplace Trends	Ms. Samrin Nayaab	24 th May 2020	74%6	-
20)	COVID-19: Tackling the Novel Coronavirus - London School of Hygiene and Tropical medicine	COVID-19: Tackling the Novel Coronavirus	Ms. Samrin Nayaab	3 rd June 2020	Participation	-
21)	National Level Science Quiz Competition - Maharashtra College, Mumbai.	National Level Science Quiz Competition	Ms. Urvi Neharkar	28 th Feb. 2021	84%	-
22)	Botany QUIZ - IQAC and Botany Department, Ratnagiri	Certificate For Successful Completion Of National level online quiz on Botany	Ms. Riti Shah	22 nd May 2020	Participation	Participants having a high score received certificates
23)	Chemistry Aptitude Test - Thakur College, Department Of Chemistry	Certified For successfully completing 'Chemistry Aptitude Test'	Ms. Riti Shah	20 th May 2020	Participation & rank	Participants scoring 80% and more were provided certificates
24)	Media Quiz 'PEHCHAN KAUN' – IQAC And BMM Department Of Viva College - Virar	Certificate of appreciation for successfully participated and performed outstandingly well in the media quiz organized by IQAC	Ms. Riti Shah	20 th May 2020	Participation	
25)	COVID-19 Awareness Quiz - St. John Technical & Education Campus Palghar	E-Certificate For Covid-19 Awareness QUIZ	Ms. Riti Shah	17 th May 2020	Participation & rank	Scored 90%
26)	Aptitude test on 2020 on Drugs and Dyes - Department of Chemistry, Karmaveer Bhaurao Patil College, Vashi	Aptitude test on 2020 on Drugs and Dyes	Ms. Khushnuma F. Elavia	2020	50%	

27)	Aptitude test on Periodic table - Department of Chemistry, Karmaveer Bhaurao Patil College, Vashi	Aptitude test on Periodic table	Ms. Khushnuma F. Elavia	2020	Certificate of Participation	
28)	Quiz on Everyday Chemistry - KIE Society's Science and Commerce College, Navi Mumbai	Quiz on Everyday Chemistry	Ms. Khushnuma F. Elavia	2020	Certificate of Participation	
29)	Chem Euphoria 2021 - Wilson College	National level Chemistry competition	Ms. Khushnuma F. Elavia	13 th March, 2021	Certificate of Participation	
30)	National Conference on New Dimension of Chemistry - Wilson college in association with University of Mumbai and ACT	National Conference on New Dimension of Chemistry	Ms. Khushnuma F. Elavia	1 st February, 2020	Certificate of Participation	
31)	Quiz Competition - N. G. Acharya and D. K. Marathe College	Intercollegiate Competition	Ms. Aisha Yusufuddin Shaikh	13 th February 2021	Participation	
32)	Poster Competition	Topic of Poster (Green Chemistry)	Ms. Aisha Yusufuddin Shaikh	13 th February, 2021	Participation	
33)	Career Opportunities in Chemistry - St. Xavier's College	Webinar explaining different career options in Chemistry after BSc/MSc.	Ms. Glazy Fernandes	14 th June, 2020	Attended	
34)	HPTLC: Technique and Pharma Applications" - Anchrom Enterprises	Webinar and live demo on HPTLC	Ms. Glazy Fernandes	6 th August 2020	Attended	
35)	Use of digital technology in Chemistry - JVM College	Use of digital technology in Chemistry	Ms. Glazy Fernandes	9 th November 2020	Attended	
36)	"Know you Molecules"	Workshop on different instruments like SEM, TEM, DTA, DSC and live demo.	Ms. Glazy Fernandes	17 th & 18 th February 2021	Attended	

37)	Chem Euphoria 2021	Fun events lie PPT, Poster and Quiz	Ms. Glazy Fernandes	13 th March 2021	Participated in quiz and presentation	
38)	NSS Poster Competition	Poster making competition	Ms. Seefa Shaikh	2 nd November 2020	Participation	Ca. 100 participants participated for the event
39)	Event Horizon	Crossyphy	Ms. Seefa Shaikh	24 th February 2021	Participation	Organized by Department of Physics, Wilson College. Ca. 100 participants participated for the event
40)	Event Horizon	Quizeria	Ms. Seefa Shaikh	24 th February, 2021	Participation	-
41)	MICROBYTES - Dept. of Microbiology, Vivekanand Education Society's College of Arts, Science and Commerce	"MICROBYTES" a Microbiology based e-learning initiative of the department	Ms. Sanjana Sanjay Vibhute	06 th November, 2020 – 28 th February, 2021	A+ Grade	Dept. of Microbiology, Vivekanand Education Society's College of Arts, Science and Commerce
42)	Biomosaic 2020 - Dept. of Microbiology	Spell Bee Championship (Microbiological Spelling Contest)	Ms. Disha Biswas	November 2020	First Prize	First prize. But yet didn't receive the certificates
43)	Biomosaic 2020 - Dept. of Microbiology	Essay Writing Competition	Ms. Disha Biswas	November 2020	First Prize	First Prize. But yet didn't receive the certificates from the dept. due to online mode of participation.

44)	20th National MicroBioOlympiad 2021	Micropodium(Speaking and presentation skills on one microbiology topic)	Ms. Disha Biswas	10 th March, 2021	Second Prize	Second prize. Didn't receive the certificate. Certificates will be given shortly to Wilson college as I represented the college. [Organized by Bioresco MicroBioOlympiad (National Event)]
45)	Inferno 2.0	Who Done It (Detective / Solving mystery competition)	Ms. Disha Biswas	29 th November 2020	Participation	ISDI School of Innovation & Design, Mumbai
46)	Quiz Competition	Online National Level Science Quiz Competition	Ms. Jameela Sharafath	28 th Feb, 2021	Qualified	Organized by Department of Chemistry under Science Association of Maharashtra College
47)	Elocution competition	Elocution competition	Mr. Ritvik Singh	2 nd Oct 2020	1 st position in Elocution Competition	NSS unit of Jai Hind College
48)	Kshitij Fest for product photography - Mithibai College	Kshitij Fest for product photography	Mr. Goutam Hasmukh Jain	27 th December 2020	2 nd Podium	Won Rs 2000/ cash and few other products as prizes.

Staff Achievements (PhD, M.Phil., Awards and Recognition)

Sr.No	Name of Teacher	Nature of Achievement(with title)	Name and short description of university / awarding agency(20-30 words)	Date	Any other information (20-30 words)
1.	Principal Prof Anna Pratima Nikalje	Appointed as an Associate Editor in Journal of Exploratory Research in Pharmacology	Journal of Exploratory Research in Pharmacology	1 st January, 2021 to 31 st December, 2021	

Staff Activities.

Sr. No	Name of teacher	Attended/ Participated as/Presented paper or poster	Title of Seminar/ Workshop Mention (national/ international/local)	Name of paper/poster presented	Name of the institution that organized program with dates
1	Principal Prof. Anna Pratima Nikalje	Presented Paper	International E-conference on "World Chemistry Conference" (WCC 2021)	Development and validation of stability -indicating HPLC method for Carvedilol and its related compounds in bulk drug and formulation	Wilson College, Mumbai in collaboration with University of Mumbai and Association of Chemistry Teachers on 3 rd & 4 th May 2021
		Presented Paper	World Chemistry Conference (WCC 2021)	Simultaneous estimation of Azilsartan and Cilnidipine in Bulk by RP-HPLC and assessment of its applicability in market	Wilson College, Mumbai in collaboration with University of Mumbai and Association of Chemistry Teachers on 3 rd & 4 th May 2021
		Convenor	International Webinar on "Emerging Trends in Chemistry Education and Research (ETCER)"		Wilson College in association with University of Mumbai And Association of Chemistry Teachers. 25 th & 26 th JUNE 2020
		Participated	Webinar on 'Navigating Your Journey From Research To Patent & How Patent and Publication Differ'		Society of Pharmaceutical Sciences and Research (SPSR) on 8 th April 2021
		Participated	Faculty Development Program on "NAAC: AQAR Submission in the revised format"		Rashtriya Uchchatar Shiksha Abhiyan (RUSA) Maharashtra in collaboration with I.Q.A.C of Bharatiya Vidya Bhavan's Hazarimal Somani College of Arts & Science from 1 st Feb 2021 to 6 th Feb 2021.
		Participated	International Conference on Fundamental and Applied Sciences (ICFAS 2021)		Faculty of Science and I.Q.A.C. Bharatiya Vidya Bhavan's Hazarimal Somani College of Arts and Science, Shri Manubhai Maneklal Sheth Junior College of Arts and Science and Jayaramdas Patel College of Commerce and Management Studies from 24 th March 2021 to 26 th March 2021.

		Participated	FDP on Pedagogy in Management and Computer Science Education in Post Covid Era "		Internal Quality Assurance Cell (IQAC) , KCES's Institute of Management & Research, Jalgaon on 12 th & 13 th June, 2020.
		Participated	Faculty Development on Learning Management System (MOODLE)		Sacred Heart College in association with All India Association for Christian Higher Education & Don Bosco Higher Education, India from 8 th June to 10 th June 2020
		Participated	Faculty Development Program on "Online Teaching & E-content"		IIDE with Lala Iajpatrai College, St.Xaviers College & D.Y.Patil College of Engineering & technology on 3 rd & 4 th June 2020.
		Attended	International Webinar on Multidisciplinary Research		Department of Chemistry, Guru Nanak College of Science, Ballarapur, Dist. Chandrapur on 13 th March 2021
		Attended	Cross-Border Programmes		U.S. Consulate General Mumbai on 23 rd March 2021
		Attended	International Webinar on Sustainable Chemistry, IWSC-2021		Association of Chemistry teachers (ACT), C/o Homi Bhabha Centre of Science Education (TIFR) Mumbai on 18 th March 2021
		Attended	International Webinar On Empowering Diversity In Science (GWB-2921)		Department of Chemistry, Kamla Nehru Mahavidyalaya, Nagpur and Association of Chemistry Teachers(ACT), C/o Homi Bhabha Centre of Science Education (TIFR) Mumbai in collaboration with International Union of Pure and Applied Chemistry (IUPAC), Global Women's Breakfast on 9 th February 2021
		Attended	International Webcon on Recent Advances in Chemistry Education and Chemical Research		Association of Chemistry Teachers C% Homi Bhabha Centre of Science Education (TIFR) Mumbai and Department of Chemistry, MLSM college, Darbhanga, Bihar, India on 29 th Nov to 1 st Dec, 2020

		Attended	Webinar on New Principal as a Visionary CEO"		IQAC of Maharashtra College of Arts, Science and Commerce and Bhavan's Hazarimal Somani College of Arts & Science on 11 th August to 14 th August, 2020
		Attended	Principal Conclave on "Digital Transformation of Indian Education "		NORTH STROM Academy on 5 th June, 2020
2	Dr. Sakina Bootwala	Attended & Member of organising committee	International E-conference on "World Chemistry Conference" (WCC 2021)		Wilson College, Mumbai in collaboration with University of Mumbai and Association of Chemistry Teachers on 3 rd & 4 th May 2021
		Attended	"NAAC : Revised Assessment & Accreditation Framework"		RUSA, Govt of Maharashtra, office of joint Director, Mumbai Region and Ramanand Arya D.A.V. College on 4 th June, 2020
		Attended	"Ongoing Strategies for drug Designing for Covid 19		R.D. & S.H. National College and S.W.A. Science College on 5 th June, 2020
		Participated	Faculty Development Program on 'Artificial Intelligence in Classroom Teaching'		Department of Science of J.V.M.'s Degree College in association with The Magic Data on 6 th June, 2020
		Attended	International Webinar on "Material Science		Association of Chemistry Teachers (ACT) Mumbai in collaboration with Department of Chemistry, Madhav Science Post Graduate College, Ujjain, and, Kamla Nehru Mahavidyalaya, Nagpur. on 9 th June, 2020
		Participated	Pedagogical Training for teachers on Tools for online teaching, learning and evaluation		School of Mathematical Sciences ,Swami Ramanand Teerth Marathwada University,Nanded on 1 st July to 6 th July, 2020

		Participated	National Webinar on “Challenges and Opportunities of Metal Complexes in Medicinal Field”.		Department of Chemistry, St. Xavier’s College for Women, Aluva on 4 th July, 2020
		Participated	International Virtual Faculty Development Programme on Building Competency in ICT based teaching using spreadsheet and Sustainability Strategies during COVID 19 Pandemic		Organised by St. Pauls College, Bengaluru from 20 th July 2020 to 24 th July, 2020
		Attended	National Webinar on “Chemistry-Concepts and Career Opportunities”		Department of Chemistry, S.I.W.S. N.R. Swamy College of Commerce & Economics and Smt. Thirumalai College of Science, Wadala (W), Mumbai – 400 031. from 16 th - 18 th July, 2020
3	Dr. Harish Parbat	Participated and Co-convenor	International Webinar on “Emerging Trends in Chemistry Education and Research (ETCER)” .	-	Wilson College in association with University of Mumbai And Association of Chemistry Teachers from 25 th & 26 th June, 2020
		Participated and Co-convenor	International Research Methodology Workshop	-	Wilson College collaboration with University of Mumbai from 19 th -25 th May, 2020
		Presented (Best Paper presentation award)	2 nd International Conference on Empirical and Theoretical Research (ICETR-2020) organized online.	A Green approach to the transition metal ion catalyzed oxidation of some industrially important alcohols using Ammonium metavanadate in an acidic medium.	Organised by IBERD from 4 th June to 5 th June, 2020
		Presented (Resource Person)	National level Conference on Quantum Chemistry Organised.	Applications of Quantum Chemistry	SPK College Sawantwadi on 3 rd May, 2020
		Presented (Resource Person)	Resource Person in the National Conference on “GREEN CATALYSIS AND MATERIAL CHEMISTRY”,	A Green approach to the transition metal ion catalyzed oxidation of some industrially important alcohols using Ammonium metavanadate in an acidic medium.	Organised by Anandibai Pradhan Science College on 27 th May, 2020.

		Participated and Chairperson	Chairperson of Two days International Level Web Conference on "New Pathways in Chemistry"	Evaluated oral presentation	Organised by N. G. Acharya & D. K. Marathe College on 23 rd -24 th May, 2020
		Participated and Coordinator	UTKRANTI Beyond the Horizon (A tribute to the Disabled community), University level Fest.	UTKRANTI	Organised by Wilson College NSS unit collaboration with Mumbai University on 8 th and 9 th April, 2021
		Participated and Coordinator	Webinar for students on the topic Youth: Hope of Our Future	Youth: Hope of Our Future	Organised by Wilson College NSS unit on 6 th February 2021
4.	Dr. Ashish S Uzgare	Presented Paper	International Conference titled World Chemistry Conference (WCC 2021)	Screening of metal complexes and ligand as anti- bacterial agents and to compare their anti- bacterial activity against established antibiotic cefpirome.	Wilson College, Mumbai in collaboration with University of Mumbai and Association of Chemistry Teachers on 3 rd & 4 th May, 2021.
		Co-convenor	International Webinar on Emerging Trends in Chemistry Education and Research (ETCER)		Wilson College in association with University of Mumbai And Association of Chemistry Teachers, from 25 th to 26 th June, 2020
		Resource Person	Online Workshop of Lecture Series in Chemistry		Organised by Ramsheth Thakur College of Commerce and Science, Navi Mumbai from 19 th February to 22 nd February, 2021.
		Attended	Online International Webinar On Environmental Justice in Global Context(s)		International Association of Methodist Schools, Colleges, and Universities in association with Isabella Thoburn College Lucknow on 5 th June, 2020.
		Attended	International Webinar Antimicrobial agents & Adjuvants: How to test and Elucidate their mode of action?"		Organized by Shirpur Education Society's, H. R. Patel Institute of Pharmaceutical Education and Research, Shirpur on 10 th June, 2020.
		Attended	National Webinar on Preparation of SOPs and Policy Documents for NAAC Accreditation		Organized by IQAC, Bharat College of Arts & Commerce and IQAC Cluster, India on Monday, 15 th June 2020.

		Participated	Science Leadership Workshop		Organized by the Central University of Punjab, Bathinda from 22 nd to 28 th June, 2020.
		Attended	University level Webinar on Learning made easy: Chemdraw and online research engines		Organised by K C College on 4 th July, 2020.
		Attended	National Level Webinar on: A way forward in Higher Education, The National Education Policy 2020(NEP2020)		Organized by IQAC Nagindas Khandwala College on 6 th August, 2020.
		Attended	National Level Online Workshop on Virtual Chemistry learning for Higher Education		Jointly organized by Department of Chemistry, School of Physical Sciences, & Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNMTT), School of Education, Central University of Kerala (CUK), Kasaragod 671320, Kerala, held from 18 th to 19 th January, 2021.
		Attended	Webinar on Orientation to Entrepreneurship Cell Activities		Organized by Wilson College Incubation Center on 10 th February, 2021.
		Attended	Webinar on Investor Awareness Program		Organized by IQAC, Wilson College, Mumbai in collaboration with Future Ready Learning Solutions on 13 th February, 2021.
		Participated	Faculty Development Program on Pedagogy in Management and Computer Science Education in Post Covid era		Organized by Internal Quality Assurance Cell (IQAC) , KCES's Institute of Management & Research, Jalgaon on 12 th & 13 th June, 2020.
		Participated	Faculty Development Program on Befriend Technology with new the educator's code: Transform from physical to digital		Organized by Bharat College of Arts and Commerce from 27 th July to 2 nd August, 2020.

5.	Dr. Jamson Masih	Participated	Faculty Development Programme on "Open Source Tools for Research"		Teaching Learning Centre (TLC) of Ramanujan College, Delhi from 8 th June to 14 th June, 2020.
	Dr. Jamson Masih	Participated	Faculty Development Programme on "MANAGINGONLINE CLASSES andCO-CREATINGMOOCS:2.0"		Teaching Learning Centre (TLC) of Ramanujan College, Delhi from 18 th May- 3 rd June, 2020
	Dr. Jamson Masih	Attended	International webinar on "Emerging Trends in Chemistry Education and Research (ETCER)"		Wilson College in association with University of Mumbai and Association of Chemistry Teachers on 25 th & 26 th June, 2020
	Dr. Jamson Masih	Presented Research Paper	International Conference on Fundamental and Applied Sciences (ICFAS 2021).	Concentration and behavior of fine particulate matter at two location of Mumbai	Faculty of Science and I.Q.A.C, a Bhavan's College, Mumbai from 24 th March 2021 to 26 th March, 2021.
	Dr. Jamson Masih	Co-convenor	"Emerging Trends in Chemistry Education and Research (ETCER)"		Wilson College in association with University of Mumbai and Association of Chemistry Teachers on 25 th & 26 th June, 2020
	Dr. Jamson Masih	Attended	National Level Webinar on 'Revised NAAC Assessment and Accreditation'		Organized by Wilson College, IQAC cluster and WhiteCode partner 29 th April-3 rd May, 2020
6	Dr. Hina Shaikh	Presented paper	International e-conference on "Perspectives of preparing and implementing the 'Swachh Bharat Abhiyan'	Determination of toxic and essential metals in present in plant sample using spectroscopic techniques	
		Attended	National Webinar on "Film factors"	--	Department of B.A.M.M.C of Smt. Mithibai Motiram Kundani college on 13 th June, 2020
		Attended	National webinar on "POCSO- Laws in Covid time"	--	IQAC and women development cell, Thakur College of science and commerce on 18th June 2020

		Attended	National level webinar on "Indian economy in Post Covid 19 :Prospects and challenges"	--	Department of economics, THK Jain College on 9th June 2020
		Attended	National seminar on "Covid 19: Chemistry perspective"	--	Department of Chemistry, Smt. Chandibai Himathmal Mansukhani College on 15th June 2020
		Attended	National Webinar on "Decoding Entrepreneurship"	--	Hansraj Jivandas College of Education & Career HUB under the aegis of RUSA on 15 th and 16 th June, 2020
		Attended	National Webinar on "Challenges and Strategies in Commerce and Management- Post Covid Era"	--	Vindhya Institute of Management and Science, M.P on 23 rd and 24 th June, 2020
		Attended	National Webinar on "Emotional Management"	--	IQAC and Department of Psychology Rajaram College, Kolhapur on 13 th June, 2020
		Attended	National virtual seminar on "Green Chemistry and sustainable development"	--	Department of Chemistry, Shahid Bhagat Singh Govt PG College, Pipariya, Madhya Pradesh on 15 March 2021
		Attended	International webinar on "DOAJ & Open Access"	--	AISSMS College of Engineering Pune in association with DOAJ, America on 6 th June 2020
		Attended	International Webinar on "Material and their Applications"	--	SSM Institute of Engineering and Technology, Dindigul on 18 th and 19 th June , 2020
		Attended	International webinar on "Innovations in science and technology"	--	Department of Chemistry, Smt. Narsamma Arts, Commerce and Science College, Amravati in association with Association of Chemistry teachers (ACT) Mumbai on 27th February 2021
		Attended	International webinar on Sustainable Chemistry IWSC 2021	--	Association of Chemistry teachers c/o Homi Bhabha Center for science education (TIFR) Mumbai on 18th March 2021

		Participated	International webinar on “multidisciplinary research”	--	Department of Chemistry, Guru Nanak College of Science Ballarpur District Chandrapur on 13th March 2021
		Participated	International conference on “Post pandemic Education and Employment: Challenges and Opportunities”	--	Sangoshthi Ram Lal Anand College, University of Delhi on 4th and 5th March 2021
		Participated	Workshop on “Chromatography and UV visible, IR spectroscopy”	--	Department of Chemistry, RD and SH National College and SWA Science College on 13th March 2021
		Participated	National level online faculty development program on “Recent advancement in medical engineering”	--	Department of Mechanical engineering, Bharat institute of Engineering and Technology, Hyderabad, Telangana from 22nd to 26th June 2020
		Participated	“Reigniting the Research-Spark: Exploring new methodologies and perspectives”	--	St. Xavier’s autonomous College under the aegis of RUSA from 15th to 20th March 2021
7.	Mr. Kailas Shinde	Presented Paper	‘Drug Discovery, Development and Applications’	Synthesis, Characterization, Molecular Docking and Biological Activities of New Quinoline Analogues bearing Carboxamide Moiety.	Karmaveer Bhaurao Patil College on 15 th and 16 th June, 2020
		Presented Paper	‘Emerging Methodologies in Pharma, Environmental and Life Sciences’	Synthesis, Characterization and Biological Evaluation of Some New Quinoline Analogues as Anti-breast Cancer and Antibacterial Agents	Ismail Yusuf College on 18 th June, 2020
		Presented Paper	International Web-conference on ‘COVID-19: Perspective of Science and Challenges’	Synthesis, Characterization and Anticancer and Antibacterial Activity of Novel N-(2-(3-fluorophenyl)quinolin-5-yl) Benzamide Derivatives	Siddharth College on 19 th and 20 th June, 2020

		Participated	Interdisciplinary Refresher course on "ADVANCED RESEARCH METHODOLOGY Tools and Techniques"	-	Teaching Learning Centre, Ramanujan College, University of Delhi under the aegis of MINISTRY OF EDUCATION, PMMMNMTT from 30 th January, 2021 - 14 th February, 2021
		Attended	International Webinar on "Material Science (IWMS-20202)"	-	ACT in collaboration with Madhav College on 9 th June, 2020
		Participated	National web Conference on "Synthesis of Nanomaterials and their property enhancement"	-	BNN College on 11 th June, 2020
		Participated	International E-Conference On "Impact of Covid-19 On Society, Economy & Environment: Challenges, Solution & Possibilities"	-	MJD Govt. College on 13 th and 14 th June, 2020
		Attended	National Webinar on "Patent: An Intellectual Property Right"	-	Bhavan's H. S. College on 19 th June, 2020
		Participated	National Web Conference on "Writing Research Paper: An Art"	-	BNN College on 18 th June, 2020
		Attended	International webinar on "Emerging Trends in Chemistry Education and Research (ETCER)"	-	Wilson College on 25 th and 26 th June, 2020
		Participated	International Conference on 'Sustainable Development : A Biological and Socio Economic Perspective'	-	Government Vidarbha Institute of Science and Humanities Amravati on 26 th and 27 th June, 2020
		Attended	International webinar on "Patent and Patenting Process"	-	Patkar College on 18 th July, 2020
		Attended	International webinar on "Advances in Chemical science and Engineering"	-	Govt. Bilasaon College on 18 th July, 2020
		Attended	International webinar on "Challenges to discovery of New Drug"	-	Dapoli UBSS College on 31 st July, 2020
		Attended	Webinar on "Computational Chemistry: A modern Chemist's Tool"	-	K. J. Somaiya College on 23 rd July, 2020

		Attended	National Webinar on "Instrumental Methods of Analysis (NWIMA-2021)"	-	Kamla Nehru Mahavidyalaya on 17 th and 18 th October, 2020
		Attended	National webinar on "Review – new norm in scientific research"	-	Jai Hind College on 21 st October, 2020
		Attended	National webinar on " Use of Digital Technology in Chemistry "	-	JVMD College on 9 th November, 2020
		Attended	National Webinar on "Hybrid Nanomaterials for Energy Applications"	-	G. M. Vedak College on 13 th January, 2021
		Attended	National webinar on " Functional Materials "	-	Jagat College on 21 st February, 2021
		Attended	National Webinar on "RECENT TRENDS IN NANOTECHNOLOGY FOR SUSTAINABLE DEVELOPMENTS"	-	Govt. College, Morena on 24 th February, 2021
		Attended	Workshop on "KNOW YOUR MOLECULES: THROUGH SOPHISTICATED INSTRUMENTATION TECHNIQUES"	-	Xavier's College on 17 th and 18 th February, 2021
		Attended	International Webinar on "Bio-Nano Frontiers"	-	Doshi Vakil College on 27 th February, 2021
		Participated	National Conference on " Sustainable technology and development – Environmental Impacts "	-	K. L. University on 22 nd and 23 rd February, 2021
		Attended	National Webinar on "Green Chemistry- An Approach for Healthy Environment"	-	Govt. College, Timrani on 26 th February, 2021
		Attended	International Webinar on "Sustainable Chemistry (IWSC-2021)"	-	ACT in collaboration with TIFR on 18 th March, 2021
		Participated	International E-Conference On "Futuristic Aspects in nanotechnology"	-	KBP College 15 th and 16 th on March, 2021
		Participated	International E-conference on "Post COVID-19 situation"	-	Anjuman Islam Janjira College on 30 th March, 2021

8.	Dr. Thomson Fernandes	Attended	FDP on Imparting Online Teaching-Learning Methodology During COVID-19 Pandemic.		E&ICT Academy, Indian Institute of Technology Guwahati on 26 th - 1 st June 2020
		Attended	FDP on ADVANCED CONCEPTS FOR DEVELOPING MOOCS organised by Teaching Learning Centre (TLC).		Teaching Learning Centre (TLC), Ramanujan College, University of Delhi on 2 nd - 17 th July 2020
		Attended	Orientation Programme in Chemical Sciences: From Concepts to Applications.		UGC – Human Resource Development Centre Jadavpur University on 6 th - 20 th January 2021
		Attended	One week faculty development programme on curriculum design and pedagogy for autonomous colleges from Maharashtra		Sangamner Nagarpalika Arts, D.J.Malpani, Commerce and B.N. Sarda Science College, Sangamner in association with Rashtriya Uchcharat Shiksha Abhiyan (RUSA) and Tata Institute of Social Sciences, Mumbai on 22 nd - 27 th February 2021
		Participated	The Sexual Harassment of Women at Workplace		Wilson College on 6 th June 2020
		Participated	Building Netiquettes and Safe Cyberspace		V.G. Vaze College, Mumbai on 19 th September 2020
		Participated	On a Virtual Panel Discussion – “Safe Mumbai & Gender Concerns: The Changing Face of Mental health & Well being”.		Wilson College in collaboration with Mumbai First on 11 th February 2021
		Participated	‘Investor Awareness’ organized by IQAC, Wilson College.		Wilson College on 13 th February 2021
9	Mr. Sandeep Borde	Participated	Webinar on “Envisioning a new tryst with destiny”		Organised by Wilson College NSS unit on 15 th Aug 2020
		Participated	FDP on “Befriend technology with the new educators code-Transformation from physical to digital”		Organised by Bharat college Badlapur, from 27 th July to 2 nd August 2020 (7days)

		Participated	Webinar on “Learning made easy: Chem draw and online research engines ”		Organised by KC College, Mumbai on 24 th July, 2020
		Participated	Webinar on “New age tools for teaching online”		Organised by Academisthan from 28 th June, 2020 to 30 th June, 2020
		Participated	International webinar on “Emerging trends in Chemistry education and research ”		Organised by Wilson College in association with University of Mumbai and Association of Chemistry teachers, on 25 th June, 2020 and 26 th June, 2020
		Participated	National webinar on “Effectiveness of bibliotherapy during covid 19”		Organised by Library staff and Committee of Wilson College on 14 th June, 2020
		Participated	FDP in pedagogy in management and computer science education in Post Covid era”		Organised by KCES’S Institute of Management and Research, Jalgaon on 12 th June, 2020 and 13 th June, 2020
		Participated	FDP on “Artificial intelligence in classroom teaching”		Organised by JVM College, Airoli on 6 th June, 2020
10.	Mr. Sachin Gupta	Resource Person	Invited as a Resource Person for Three Day Online Workshop of Lecture Series		Organised by Ramsheth Thakur College of Commerce and Science, Navi Mumbai from 19 th February to 22 nd February, 2021.
		Presented Paper	International E-conference on “World Chemistry Conference” (WCC 2021)	Chemical characterisation of sub-micron particulate matter at two different locations of Mumbai	Wilson College, Mumbai in collaboration with University of Mumbai and Association of Chemistry Teachers on 3 rd and 4 th May, 2021

		Attended	International webinar on "Emerging Trends in Chemistry Education and Research (ETCER)"	-	Wilson college, Mumbai, India 25 th and 26 th June, 2020
11.	Dr. Anand S. Burange	Attended	International webinar on "Emerging Trends in Chemistry Education and Research (ETCER)"	-	Wilson college 25 th and 26 th June, 2020
	Dr. Anand S. Burange	Attended	Faculty Development Programme on "MANAGING ONLINE CLASSES and CO-CREATING MOOCS:2.0"		Organized by MHRD from 18 th May - 3 rd June, 2020
	Dr. Anand S. Burange	Attended	International Webinar on 3D Printed Bio Ceramics for Medical Applications.		Organized by Department of Physics, Arignar Anna Government Arts and Science College, Karaikal, Puducherry, India on 20 th May, 2020
	Dr. Anand S. Burange	Attended	Virtual Conference on "Materials for Energy Harvesting and Catalysis"		Organized by TIFR, Mumbai and IISER, Kolkata in Association with American Chemical Society on 1 st - 3 rd May, 2020.
	Dr. Anand S. Burange	Attended	National Level Webinar on 'Revised NAAC Assessment and Accreditation'		Organized by Wilson College, IQAC cluster and WhiteCode partner on 29 th April-3 rd May, 2020
12.	Ms. Nikita Braganza	Presented Paper	International E-conference; "World Chemistry Conference" (WCC 2021)	Study of Toxicity and safety for formulation preparation of plant powders of <i>Leptadenia Reticulata</i> (Retz.) Wight & <i>Pluchea Lanceolata</i> (DC.) CB. Clarke	Wilson College, Mumbai in collaboration with University of Mumbai and Association of Chemistry Teachers on 3 rd and 4 th May, 2021
		Participated	4- day Workshop on 'Outcome Based Education and Assessment'		Organized by IQAC, Wilson College on 22 nd , 23 rd , 24 th and 26 th April, 2021

Publications by staff

Sr. No	Name of faculty	State whether Research Paper /Book/ Chapter/ Edited Volume/Any Other	Title of research publication	Name of book/ journal/ seminar proceeding (any other) where published	ISSN, ISBN, E-ISSN No. (whichever relevant)	Publisher (Name and Place)	Page Nos.
1.	Principal Prof. Anna Pratima Nikalje	Research Paper	"Quality-by-Design Based Development and Validation of Stability Indicating Method by UPLC Method for Impurities of Simvastatin from drug and Pharmaceutical Dosage Form"	Indian Journal of Pharmaceutical Sciences	0250-474X (print); 1998-3743 (web)	OMICS International on behalf of the Indian Pharmaceutical Association (India) Indian J Pharm Sci 2021;	83(1): 110-119
2.	Mr. Kailas Shinde	Research Paper	Synthesis, Docking Studies and Biological Evaluation of Novel N-(2-(3-fluorophenyl) quinolin-5-yl) Benzamide Derivatives as Potent Anti-breast Cancer Agents	Asian Journal of Organic and Medicinal Chemistry	E-ISSN No: 2456-8937	Asian publication corporation, Sahibabad, India	97-102
	Mr. Kailas Shinde	Research Paper	Synthesis, molecular docking and biological evaluation of novel 2-(3-chlorophenyl) quinoline-4-carboxamide derivatives as potent anti-breast cancer and antibacterial agents	Thai Journal of Pharmaceutical Sciences	E-ISSN : 1905-4637 Print-ISSN: 0125-4685	Faculty of Pharmaceutical Sciences, Chulalongkorn University, Thailand.	41-49
	Mr. Kailas Shinde	Research Paper	Synthesis, Molecular Docking and Biological Evaluation of New Quinoline Analogues as Potent Anti-breast Cancer and Antibacterial Agents	Iranian Journal of Pharmaceutical Sciences	ISSN - 1735-2444	Iranian association of pharmaceutical scientists, Iran.	17-30

	Dr. H. A. Parbat	Research Paper	A Green approach to the transition metal ion catalyzed oxidation of some industrially important alcohols using Ammonium metavanadate in acidic medium, Vol. 13, No. 2, (2020),,	International Journal of Grid and Distributed Computing (Web of Science Group). UGC CARE listed	2005-4262	International Journal of Grid and Distributed Computing	pp. 44–53
	Dr. H. A. Parbat	Research Paper	A kinetic approach to the oxidation of some primary perfumery alcohols by Ammonium metavanadate in acidic medium, Vol- 97, May-2020,.	Journal of Indian Chemical Society (Scopus indexing) UGC CARE listed	0019-4522	Journal of Indian Chemical Society	pp-725-729
	Dr. Jamson Masih	Research Paper	Health risk assessment of heavy metals associated with Coarse and Quasi-accumulative airborne particulate matter in Mumbai City situated on the Western Coast of India	Environmental Technology and Innovation	ISSN: 2352-1864	Elsevier	19, 100857
	Dr. Jamson Masih	Research Paper	Placental levels of polycyclic aromatic hydrocarbons (PAHs) and their association with birth weight of infants	Drug and Chemical Toxicology,	ISSN 1525-6014	Taylor & Francis	1-10
	Dr. Anand S. Burange	Book Chapter	Shape-Controlled Metal Oxides for Selective Catalytic Oxidation	Advanced Heterogeneous Catalysts; Volume 1, Application at the Nano-Scale (2020)	ISBN13: 9780841298804e ISBN: 9780841298798	American Chemical Society	Chapter 10pp 291-318
	Dr. Anand S. Burange	Research Article	Nano-crystalline HoCrO ₄ : Efficient catalyst for Knoevenagel condensation in water: First catalytic application of Cr (V) species	Nano-Structures and Nano-Objects (2020)	2352-507X ISSN	Elsevier	23, 100493

	Dr. Anand S. Burange	Research Article	Green synthesis of xanthene and acridine-based heterocycles of pharmaceutical importance: a review	Environmental Chemistry Letters (2021)	Print ISSN: 1610-3653	Springer	Just accepted DOI https://doi.org/10.1007/s10311-021-01223-w
--	----------------------	------------------	--	--	-----------------------	----------	---

MATHEMATICS

Extension Activities conducted by the department

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Dates	No of participants	Any other information (20-30 words)
1	Mental Health	It was conducted as an extension program of the mentees group of SYBSc, Mathematics. Thirty participants, including staff and students, attended the program.	Ms. Joyce Kurian (Faculty in charge) and Ms. Simran Kanojia (Student in charge)	14 th Jan, 2021	30	Practical session on Yoga.

Extra/Co-curricular Activities of Department

Sr.No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No of participants	Any other information (20-30 words)
1.	E- Poster Presentation Competition	The topics were Application of Mathematics in Real Life or Contribution of Indian Mathematicians.	Ms. Brij Jacob (Faculty In-charge) & Ms. Simran Kanojia (Student In-charge)	18 th Mar, 2021	14	Ms. Simran Kanojia of SYBSc awarded 1 st prize, Ms. Deepika Paul of TYBSc awarded 2 nd prize and Mr. Panackal Purackal John Augustine of SYBSc awarded 3 rd prize in the competition.

Student Achievements (Academic/co-curricular/extra-curricular)

Sr.No	Name of program	Description of program (20-30 words)	Name of student	Date	Rank/prize/ participation	Any other information (20-30 words)
1.	JAM	The objective of JAM is to provide admission for M.Sc. (Two Years) at the IITs. This has been established as a benchmark for the undergraduate level science education in the country.	Ms. Devanshi Merchant	2021	553	She scored 40.33 marks out of 100

Staff Activities

Sr.No	Name of teacher	Attended/Participated as/Presented paper or poster	Title of Seminar/ Workshop Mention (national/ international/local)	Name of paper/poster presented	Name of the institution that organized program with dates
1.	Mr. S.Y Pakhle	Attended	FYBSc syllabus workshops (Maths 1&2)	-	Ruparel College(19 th Aug 2020)& Vartak College(20 th Aug 2020)
2.	Ms. Joyce Kurian	Attended	FYBSc syllabus workshops (Maths 1&2)	-	Ruparel College (19 th Aug 2020) & Vartak College(20 th Aug 2020)
3.	Ms. Joyce Kurian	Attended	Online Education	-	Indian Teacher Education Community, 27 th Nov 2020 to 5 th Dec 2020
4.	Ms. Joyce Kurian	Attended	Reigniting the Research Spark	-	St. Xavier's college, 15 th Mar 2021 to 20 th Mar 2021

Publications by staff

Sr. No	Name of faculty	State whether Research Paper /Book/Chapter/ Edited Volume/ Any Other	Title of research publication	Name of book/ journal/ seminar proceeding (any other) where published	ISSN, ISBN, E-ISSN No. (whichever relevant)	Publisher (Name and Place)	Page Nos.
1.	Ms. Brij Jacob Chathely	Research Paper	Construction of Binary Hadamard Codes and their s - PD Sets	Cryptography and Communications	ISSN: 1936-2447 E-ISSN: 1936 - 2455	Springer	Published Online

MICROBIOLOGY

Department Programs

Sr. No	Name of program	Description of program (20-30 words)	Faculty/student in charge	Date	No. of participants	Any other information (20-30 words)
1.	Remedial/ Enrichment classes	Regular activity by department	Staff in charges for respective sessions.	Regularly	For Orespective classes	Students discussed their concerns related to career selection, methods for studying etc. with their teachers.
2.	1) Web series 1 : 'Stimulating the Cascade of Success'	These webinar series were conducted during the lock-down period. As per the annual practice of the Microbiology Department, alumni were invited to share their success stories and inspire students. The sessions were open to students of other faculties too.	Mrs. Meghana Gore	1st June -14th June, 2020	270	This was alumni initiatives that directed towards the integrated development of all the college students and thus subsequently contribute towards the development of the nation. The alumni discussed their journey navigating towards different careers.
	2) Web series 2 : 'Igniting minds: From Nest to the Sky'		Mrs. Meghana Gore	15th June -29th June, 2020	340	
	3) Web series 3: 'Forging Your Way'		Ms. Swamini Patade & Ms. Suruchi Sawant	20th January -20th March, 2021	196	
3.	Insights Into Forensic Science and It's Scope	Department of Microbiology, organised this webinar in collaboration with SIFS India Forensic Lab, New Delhi.	Ms Meghana Gore & Ms. Suruchi Sawant	6th February, 2021	136	This webinar introduced the Forensic science field to the undergraduate and postgraduate students to acquaint them with comprehensive teaching, training, research, and consultancy in the fields of Criminology & Forensic Science.

Extension Activities conducted by the department

Sr. No	Name of program	Description of program (20-30 words)	Faculty/student in charge	Dates	No of participants	Any other information (20-30 words)
1.	Helping Hands	<i>'Helping Hands'</i> an initiative by - Department of Microbiology, led by Dr. Anuradha Pendse, Ms. Swamini Patade and Ms Suruchi Sawant, with a team	1) Dr. Auradha Pendse 2) Ms. Swamini Patade	1. 9th March, 2021 the donation boxes were handed over to the senior	30	An official appeal was drafted and circulated as of 15th February, 2021 urging individuals to donate generously in kind for the cause. Volunteers then began to spread the word and reach out to potential donors. On 26th February, 2021 an email was sent to the Public Relation Officer at TATA Memorial Centre seeking permission for donation acceptance. With the

		of proactive student volunteers driven with a common interest to serve and reach out to the underprivileged sections of society. In the first social outreach initiative, the team was instrumental in providing aid to about hundreds of cancer patients at TATA Memorial Centre, Parel. The second campaign began in February 2021, with a motive to provide relief funds to overburdened hospitals and help patients affected by the pandemic.	3) Ms. Suruchi Sawant	Public Relation Officer at TATA Memorial Hospital, Parel. 2. 19th May, 2021 supplies were donated to an NGO Nana Palkar Trust, Parel and Aadhar Adivashi Seva Ashram, Thane.		prompt response of our generous donors, the team was successful in collecting clothes, caps, headwear, scarves for patients facing chemotherapy; sanitation and hygiene supplies viz. sanitizers, soaps, masks; biscuits and monetary donation. It is worth acknowledging that one of our donor: a covid-19 front line warrior, Dr. Swaroop Hegde contributed PPE kits, N95 mask, surgical masks, hand sanitizer, sprays, gloves, head caps and vitamin C tablets, all of these were valuable for the Covid Patients. Despite covid imposed restrictions, it must be lauded that volunteers remained co-operative and active in mobilizing resources, door-to-door collection, unloading bulk donations and stationing them at the Department. All while observing social distancing norms. Clothes, tissues, medical devices like oxy-meters, glucose meter; sanitation and hygiene supplies viz. wipes, disinfectant sprays, personal hygiene kits along with other essential supplies were donated to Nana Palkar Trust; an NGO dedicated to provide shelter, food and medical aid to the cancer patients seeking treatment at Tata Memorial Hospital. Some portion of donation was also directed to Aadhar Adivashi Seva Ashram: home for orphaned children, located at Thane.
--	--	---	-----------------------	---	--	--

Extra/Co-curricular Activities of Department

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No of participants	Any other information (20-30 words)
1.	BIOMO-SAIC	The intercollegiate event was organized by S.Y. B.Sc. The fest included online events like: 'What's that, Spell bee, Among us' and the offline events included 'Best out of waste, Photocopy and Writing Competition'. BIOMOSAIC is a fest...that entwines knowledge with fun; it showcases the quick thinking and fun loving side of the participants. The goal of the event is to showcase that	Dr. Joyline Mascarenhas	1st November-8th November, 2020	30	The participants in the events primarily consisted of students of Wilson College, followed by St. Xavier's College and Sophia College. There were 30 participants, a figure that is cumulative of the promotional, live and entry based events. The feedback received from the participants consisted of appreciation regarding the initiative taken by Biomosaic.

		<p>‘Science besides studying, can be fun and exciting too’.</p> <p>BIOMOSAIC 2020 despite being an online event did not cause an hindrance but made things entertaining.</p>				
2. Online Poster series	<p>a. Vaccines</p> <p>The S.Y.B.Sc. students designed an online event to spread awareness about 5 Modern Vaccines against infections in the form of infographics and 5 posters</p>	<p>Faculty incharge:</p> <p>1. Ms. Meghana Gore</p> <p>2. Ms. Suruchi Sawant</p> <p>Students team:</p> <p>1. Mr. Nachiket Moti</p> <p>2. Ms. Viola Mathias</p> <p>3. Mr. Ashley Fernandes</p> <p>4. Mr. Nilang Gandhi</p>	<p>Posters presented online platform</p> <p>1.COVID-8th April, 2021</p> <p>2. Ebola- 10th April, 2021</p> <p>3. HPV- 11th April, 2021</p> <p>4.Malaria-13th April, 2021</p> <p>5. Dengue- 16th April, 2021</p>	<p>Exact number of participants cannot be given as the posters were circulated via WhatsApp on various staff and student groups.</p>	<ul style="list-style-type: none">• To spread knowledge regarding various vaccines and what they work against• To create awareness about the vaccine and clear misconceptions regarding them.• Encourage people to take an interest in vaccines and to help them better educate themselves on the topic	
	<p>b. Indian Traditional Probiotics</p> <p>The SYBSc designed this event to spread awareness about *Indian Traditional Probiotic food* in the form of Infographics.-- 6 posters</p>	<p>Faculty incharge:</p> <p>1. Ms. Meghana Gore</p> <p>2. Ms. Suruchi Sawant</p> <p>Students Team</p> <p>1. Ms.Bushra Quadri</p> <p>2. Goutam Jain</p>	<p>Posters presented online platform</p> <p>1. Rice Kanji - 22nd March, 2021</p> <p>2.Carrot Kanji - 23rd March, 2021</p> <p>3.Gundruk- 24th March, 2021</p> <p>4.Seera- 25th March, 2021</p> <p>5.Kupe- 26th March, 2021</p> <p>6.Akhuni- 27th March, 2021.</p>	<p>Exact number of participants cannot be given as the posters were circulated through WhatsApp on various staff and students groups.</p>	<ul style="list-style-type: none">• Spreading knowledge about various Indian traditional probiotic food items.• Increase awareness about the various health benefits of probiotic food.• Encourage people to include home based probiotic food in their regular diet.	

Student Achievements

Sr. No	Name of program	Description of program (20-30 words)	Name of student	Date	Rank/prize/ participation	Any other information (20-30 words)
1.	BIOMOSAIC 2020	Spell- Bee competition	Ms. Disha Biswas	1st November, 2020	1st Prize	First year student

2.	BIOMOSAIC 2020	Essay Writing competition	Ms. Disha Biswas	7th November, 2020	1st Prize	First year student
3.	BIOMOSAIC 2020	Essay Writing competition	Ms. Naila Shaikh	7th November, 2020	2nd Prize	First year student
4.	BIOMOSAIC 2020	Meme making competition	Mr. Akhilesh Vadde	6th November, 2020	1st Prize	First year student
5.	BIOMOSAIC 2020	Quiz competition	Ms. Shweta Choksi	8th November, 2020	1st Prize	First year student
6.	CORNUCOBIA	Debate Competition	Mr. Ashley Fernandes and Mr. Nilang Gandhi	20th February, 2020	2nd Prize	Second year student

Staff Achievements

Sr.No	Name of Teacher	Nature of Achievement(with title)	Name and short description of university / awarding agency (20-30 words)	Date	Any other information (20-30 words)
1.	Dr. Radhika Birmole	Ph.D. degree	Mumbai University	24th January, 2021.	Thesis Title 'Study of Azo dye degradation by bacterial consortium'

Staff Activities

Sr. No	Name of teacher	Attended/ Participated as/Presented paper or poster	Title of Seminar/ Workshop Mention (national/ international/local)	Name of paper/poster presented	Name of the institution that organized program with dates
1	Dr. Anuradha. Pendse	Participated	Pedagogical framing for teaching on tools for online teaching, learning and Evaluation		SRTM University, Nanded on 1st July - 6th July, 2021.
		Participated	Examination Reforms: Need of Higher Education Today		Smt. Maniben M P Shah Women's College of Arts and Commerce on 20th May, 2020.
		Participated	International Webinar INNOVATION, IPR & ENTREPRENEURSHIP		Pillai HOC College of Arts, Science and Commerce, Rasayani on 4th May - 10th May, 2020
		Participated	Revised NAAC Assessment & Accreditation : Challenges and Path to Move ahead		IQAC, Wilson College on 29th April- 3rd May, 2020
		Attended	'Moving towards Autonomy'		Organized by the IQAC, Wilson College on 17 th July, 2020.

		Attended	'Autonomy and Challenges'		IQAC, Wilson College on 29th July, 2020.
		Attended	Webinar on 'NAAC: Revised Assessment & Accreditation Framework'.		Ramanand Arya D.A.V. College on 4 th June, 2020.
		Participated	National Webinar on 'Steering HEIs in the wake of COVID-19: The way ahead for academia'		IQAC and Research circle of VESASC in association with Vijnana Bharati, Mumbai from 9 th June - 12 th June, 2020.
		Participated	FDP on Curriculum design and pedagogy for autonomous colleges		Sangamner Nagarpalika College on 22nd February - 27th February, 2021.
		Presented paper	International Conference on 'WORLD CHEMISTRY CONFERENCE 2021'	Study of phenol degrading bacteria isolated from petrochemical sites	Department of Chemistry in collaboration with University of Mumbai & Association of Chemistry Teachers on 3rd May-4th May, 2021
2	Dr. Radhika Birmole	Participated	'National Webinar on Creating a Green Campus '		IQAC, Bharat College of Arts & Commerce and Roshni Udyavar & Associates (RU&A) on 5th June, 2020.
		Participated	National Level Webinar on "Quality Improvement in Higher Education by Up-skilling"		IQAC, AISSMS college of Pharmacy, Pune on 23rd September, 2020.
		Attended	Online session on 'Moving towards Autonomy'		IQAC, Wilson College on 17 th July, 2020.
		Attended	Online session on 'Autonomy and Challenges'		IQAC, Wilson College on 29th July, 2020.
		Participated	One Day National Level Webinar on "Documentation for Data Validation & Verification (DVV) and Peer Team Visit (PTV) NAAC"		IQAC of Mahatma Phule Mahavidyalaya Kingaon on 15th June, 2020.
		Participated	2-Day Faculty Development Program on Online Teaching & E-content		IIDE in collaboration with St. Xavier's College, Lala Lajpatrai College and D.Y.Patil College of Engineering and Technology on 3 rd June- 4 th June, 2020.
		Participated	Webinar on 'Preparation of files for NAAC Accreditation'		IQAC cell of Providence College for Women, Coonoor on the 18 th July, 2020.

		Participated	National Webinar on 'Effectiveness of Bibliotherapy during COVID-19'		Library Committee of Wilson College on 14th June, 2020.
		Participated	National Level Webinar on Office Automation		IQAC of Mahatma Night degree College of Arts and Commerce on 17th July, 2020.
		Attended	One day Webinar on 'NAAC: Revised Assessment & Accreditation Framework'.		RUSA, Govt. of Maharashtra and Office of Jt. Director, Higher Education, Mumbai Region in association with Ramanand Arya D.A.V. College on 4 th June, 2020.
		Participated	Four day National Webinar on 'Steering HEIs in the wake of COVID-19: The way ahead for academia'		IQAC and Research circle of VESASC in association with Vijnana Bharati, Mumbai from 9 th - 12 th June, 2020.
3. Ms. Meghana Gore		Participation	Introducing Skill Oriented Courses in Universities and College (With Special Reference to NSQF)		Andhra Pradesh State Council of Higher Education (APSCHE) And Akkeneni Nageswara Rao College in association with IQAC Cluster India and White Code 9th July, 2020.
		Participation	National Seminar On Environment Sustainability : Recent Scenario and Solutions		Internal Quality Assurance Cell Latthe Education Society's Smt. Kasturba Walchand College (Arts and Science) Sangli. 25th June, 2020
		Participation	Three Day National Level Faculty Development Programme (Workshop) On Skill development for Online Teaching		IQAC Bhavan's College Andheri (w) Mumbai 5th May-7th May, 2020
		Participation	National Webinar on creating a Green Campus		Bharat College of Arts and Commerce, Badlapur and Roshni Udyavar and associates on 5th June, 2020
		Participation	National Webinar on Pandemics: Impact, Challenges and Innovations		Wilson college in association with University of Mumbai on 29th - 30th May 2020
		Participation	One day workshop on Scientific writing and Presentation		Kankavali College 6th May, 2020
		Participation	Fine tuning research planning using Elsevier tools: ScienceDirect, Scopus and Mendley		KJ Somaiya College of Science and Commerce in Collaboration with Elsevier on 25th April, 2020

		Participation	One week - Recent trends in Research article writing		REST society for research International from 22 nd March - 27 th March 2021
4.	Dr. Joyline Mascarenhas	Participated	5 day online FDP on the topic of 'Evolution from Offline to Online Teaching'		IQAC, Satish Pradhan Dnyanasadhana College, Thane in association with dept. of IT, University of Mumbai, Yashwantrao Chavan Maharashtra Open University, Mumbai Regional Centre and Microsoft from 30 th May – 3 rd June, 2020.
		Attended	One day Webinar on 'NAAC: Revised Assessment & Accreditation Framework'.		RUSA, Govt. of Maharashtra and Office of Jt. Director, Higher Education, Mumbai Region in association with Ramanand Arya D.A.V. College on 4 th June, 2020.
		Participated	2-Day Faculty Development Program on Online Teaching & E-content		IIDE in collaboration with St. Xavier's College, Lala Lajpatrai College and D.Y.Patil College of Engineering and Technology on 3 rd June - 4 th June, 2020.
		Participated	Four day National Webinar on 'Steering HEIs in the wake of COVID-19: The way ahead for academia'		IQAC and Research circle of VESASC in association with Vijnana Bharati, Mumbai from 9 th June - 12 th June, 2020.
		Participated	National Webinar on "Preparation of SOPs and Policy Documents for NAAC Accreditation"		IQAC, Bharat College of Arts & Commerce and IQAC Cluster, India held on 15 th June, 2020.
		Participated	One day National Webinar on 'Placements and COVID-19- Reinventing yourself for survival'		Dept. of IT in association with IQAC, Sathaye College on 25 th June, 2020.
		Attended	National level webinar on 'HOW TO PREPARE & CONDUCT ACADEMIC AUDIT'		Krupanidhi Degree College, Bangalore on 27 th June, 2020.
		Participated	Online National Seminar On "Innovation and Intellectual Property Rights"		Research Development Cell of Smt. CHM College, Ulhasnagar on 27 th June, 2020.
		Attended	Online session on 'Moving towards Autonomy'		IQAC, Wilson College on 17 th July, 2020.
		Participated	Webinar on 'Preparation of files for NAAC Accreditation'		IQAC cell of Providence College for Women, Coonoor on the 18 th July, 2020.

		Attended	Online session on 'Autonomy and Challenges'		Organized by the IQAC, Wilson College on 29th July, 2020.
		Participated	Seven days FDP on 'Befriend Technology with the New Educator's Code- Transformation from Physical to Digital'		IQAC in collaboration with Dept. of Computer Science, Bharat College of Arts and Commerce, Badlapur from 27 th July-2 nd August, 2020.
		Participated	'Orientation to Entrepreneurship cell Activities'		Wilson College Incubation Centre on 10 th February, 2021.
		Participated	Webinar on 'Investor Awareness' in collaboration with Future Ready Learning Solutions		IQAC, Wilson College, Mumbai on 13th February, 2021.
4.	Ms Swamini Patade	Participated	One Week Online Workshop on National 'Interdisciplinary Research Methodology, ICT Application & Innovations in Teaching Learning Process'		St. Francis De Sales College, Nagpur from 8th June - 12th June, 2020.
		Attended	Online session on 'Moving towards Autonomy'		IQAC, Wilson College on 17 th July, 2020.
		Attended	Online session on 'Autonomy and Challenges'		IQAC, Wilson College on 29th July, 2020.
5.	Ms. Suruchi Sawant	Participated	One Week Online Workshop on National 'Interdisciplinary Research Methodology, ICT Application & Innovations in Teaching Learning Process'		St. Francis De Sales College, Nagpur from 8th June - 12th June, 2020.
		Participated	National Webinar on 'Effectiveness of Bibliotherapy during COVID-19'		Library Committee of Wilson College on 14th June, 2020.
		Participated	Four day National Webinar on 'Steering HEIs in the wake of COVID-19: The way ahead for academia'		IQAC and Research circle of VESASC in association with Vijnana Bharati, Mumbai from 9 th June - 12 th June, 2020.
		Participated	National level webinar on "Preparation of NET/SET Examination"		Department of Chemistry and IQAC Rajarshi Chhatrapati Shahu College, Kolhapur on 6th July, 2020.

		Participated	Webinar on 'Copyright Concerns and Challenges for Online Education'		Institute Of Chemical Technology and VES College of Arts, Science and Commerce on 15th July, 2020.
		Attended	Online session on 'Moving towards Autonomy'		IQAC, Wilson College on 17 th July, 2020.
		Attended	Online session on 'Autonomy and Challenges'		IQAC, Wilson College on 29th July, 2020.
		Participated	Workshop on 'Basics and Beyond: Gender, Power and Law'		Women Development Cell, Wilson College, Mumbai on 28th October, 2020.
		Participated	'Orientation to Entrepreneurship Cell Activities'		Wilson College Incubation Centre on 10th February, 2021.
		Attended	Virtual Panel Discussion – "Safe Mumbai & Gender Concerns: The Changing Face of Mental health & Well-being"		ICC (Internal Complaints Committee) and WDC (Women Development Cell) of Wilson College in collaboration with Mumbai First on 11th February, 2021.
		Participated	6-Day Online Faculty Development Program on 'Reigniting the Research-Spark Exploring new methodologies and perspectives'		IQAC Initiative, St. Xavier's College, Mumbai from 15th March - 20th March 2021.
		Presented paper	International Conference on 'WORLD CHEMISTRY CONFERENCE 2021'	Preparation of Topical Gel and Cream formulations Containing Lavender and Tea Tree Essential Oils and Evaluation of their Antimicrobial Activity	Department of Chemistry, Wilson College in collaboration with University of Mumbai & Association of Chemistry Teachers on 3rd May - 4th May, 2021
6	Dr. Geetanjali Ganguli	Attended	Four day workshop on "Outcome based education and Assessment"		IQAC Wilson College 22th April - 26th April, 2021

Publications by staff

Sr. No	Name of faculty	State whether Research Paper / Book/ Chapter/ Edited Volume/ Any Other	Title of research publication	Name of book/ journal/ seminar proceeding (any other) where published	ISSN, ISBN, E-ISSN No. (whichever relevant)	Publisher (Name and Place)	Page Nos.
1.	Dr. Joyline Mascarenhas	Book	An Overview of Optimization, Characterization, Recovery and Application of Polyhydroxyalkanoates Synthesized by Microorganisms.	-	978-81-949988-3-9	BP International	1-33
2.	Dr. Joyline Mascarenhas	Book	Characterization of Polyhydroxyalkanoate Extracted from Bacillus megaterium JHA and Its Biodegradation Studies.	-	978-93-90516-24-7	BP International	1-28

PHYSICS

Department Programs

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No. of participants	Any other information (20-30 words)
1	"LASER Applications"	Guest talk by department alumnus Dr. Amiel Lopes (2008 batch) who has worked in optical industry	Mr. Mahesh Shetti	25 th August, 2020	71	-
2	"When the mass Speaks"	Guest talk by department alumnus Mr. Babu Gonde (2010 batch) who is now currently a Scientific Officer in B.A.R.C.	Mr. Mahesh Shetti	31 st October, 2020	50	-

Extra/Co-curricular Activities of Department

Sr. No.	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No of participants	Any other information (20-30 words)
	Event Horizon	This was organized by the TYBSc students of Physics. Various competitions related to Physics were designed and were open to all college students.	Students in-charge - Ms. Pavithara Kandasamy and Mr. Mikhail Vora	24 th Feb 2021	274	Competitions and prize winners: Meme making: 1 st Mr. Ashish Maurya (XI) 2 nd Ms. Namrah Ansari (XII) 3 rd Ms. Aarlin Shyamala (FYBSc) and Ms. Grishmasri Masaram

						<p>Paint with Passion: 1st Mr. Abhishek Dhokare (XI) 2nd Ms. Nupur Sahane (XII) 3rd Ms. Shamma Nalli (XII) and Mr. Apurva Mantri (XII)</p> <p>Photophoenix: 1st Mr. Chaitanya Ghaisas (FYBSc) 2nd Ms. Tiah Pereira (XI) 3rd Mr. Aryan Parle (XI) 4th Mr. Prathamesh Pawar (XI)</p> <p>Crossiphy: 1st Ms. Aamina Ansari (XI) 2nd Ms. Priya Shendkar (XII) 3rd Ms. Lisa D'Silva (XI) and Mr. Anosh Lopes (XI)</p> <p>Quizeria: 1st Ms. Muntaha Chaudhary (XI) 2nd Mr. Abhishek Maurya (XI) 3rd Ms. Hejal Nyaynit (XI)</p> <p>Dream Hunt: 1st Ms. Devanshi Merchant (TY Maths) 2nd Sunny Dasari (XI) 3rd Mr. Anish Sakpal (XI)</p>
--	--	--	--	--	--	---

Student Achievements

Sr.No	Name of program	Description of program (20-30 words)	Name of student	Date	Rank/prize/participation	Any other information (20-30 words)
1	Intercollegiate competition conducted by the Arthiki, a forum for Economics by the Department of Economics - Wilson College	Onto the Billboard	Ms. Pavithara Kandasamy	1 st March 2021	Third	-

Staff Activities.

Sr.No	Name of teacher	Attended/ Participated as/Presented paper or poster	Title of Seminar/ Workshop Mention (national/ international/local)	Name of paper/ poster presented	Name of the institution that organized program with dates
1	Mr. S. Deodhar	Attended	Revised NAAC assessment and accreditation	-	Wilson College (29 th Apr, 2020 – 3 rd May 2020)
2	Mr. S. Deodhar	Attended	Autonomy and challenges	-	Wilson College (29 th Jul, 2020)

3	Mr. S. Deodhar	Attended	Moving towards autonomy	-	Wilson College (17 th Jul, 2020)
4	Mr. S. Deodhar	Attended	Effectiveness of Bibliotheapary	-	Wilson College (14 th Jun 2020)
5	Mr. S. Deodhar	Attended	National level interdisciplinary webinar on "Pandemics: Impact, Challenges and Innovations"	-	Wilson College (29 and 30 May 2020)
6	Mr. S. Deodhar	Attended	Revised Assessment and Accreditation Framework	-	RUSA,JD, Ramanand College (4 th Jun, 2020)
7	Mr. M. D'Souza	Attended	Revised NAAC assessment and accreditation	-	Wilson College (29 th Apr, 2020 – 3 rd May 2020)
8	Dr. U. V. Patil	Attended	FDP on "Pedagogy for the Teachers of Higher Education"	-	Wilson College in collaboration with Department of Education, University of Mumbai. (07 th Apr, 2020 to 15 th Apr, 2020)
9	Dr. U. V. Patil	Attended	Mahabridge webinar on "Mobile based smart E-Content Development for Online teaching"	-	By Knowledge Bridge, Ahmednagar (15 th Apr, 2020 to 25 th Apr, 2020)
10	Dr. U. V. Patil	Attended	"Fine tuning research planning using Elsevier tools: Science Direct, Scopus, Mendeley"	-	K J Somaiya College, Mumbai in collaboration with Elsevier (25 th Apr, 2020)
11	Dr. U. V. Patil	Attended	"Revised NAAC Assessment and Accreditation: challenges and path to move ahead"	-	Wilson College, IQAC (29 th Apr, 2020 to 03 rd May, 2020)
12	Dr. U. V. Patil	Attended	National FDP on "online College and online content creation tools"	-	Lala Lajpat Rai college, Mumbai University and North Storm Academy, Mumbai. (30 th Apr, 2020 to 02 nd May, 2020)
13	Dr. U. V. Patil	Attended	"Supercapacitors, Solar Cell Devices and Solar Thermal Technology" Webinar	-	Physics Department and SERC,RCOEM, Nagpur (11 th May, 2020 to 14 th May, 2020)

14	Dr. U. V. Patil	Attended	National Webinar on "New Horizons in Sustainable Polymers, Organic Synthesis, Green Chemistry and Laboratory Safety"	-	Department of Chemistry of S.S.V.P. Sanstha's L.K. Dr. P. R. Ghogrey Science College, Dhule. (23 th May, 2020 to 24 th May, 2020)
15	Dr. U. V. Patil	Attended	Online Webinar on "CYBER SECURITY"	-	N. B. Mehta College, Bordi (25 th May, 2020)
16	Dr. U. V. Patil	Attended	Two day FDP on "Learning technologies :Learning an overview"		Mumbai University Innovation and Incubation Center and IQAC in participation with Harrisburg University USA (13 th Jun, 2019 to 14 th Jun, 2019)
17	Dr. U. V. Patil	Attended	Five day FDP on "Evolution from offline to online teaching"	-	S.P. Dnyanasadhana College, Thane in association with IT department Mumbai University, Y.C.M. Open University, Mumbai and Microsoft. (30 th May, 2020 to 03 rd Jun, 2020)
18	Dr. U. V. Patil	Attended	Training webinar □ LabVIEW BASICS TRAINING □ ONLINE □	-	BlauSkills (A division of BlauPlug Innovations) In association with R.D. & S.H. National College (2 nd Jun, 2020 to 4 th Jun, 2020)
19	Dr. U. V. Patil	Attended	"Latest Trends in Nano Material Synthesis, Advanced Microprocessors and Challenges"	-	Department of Electronics, Physics and Internal Quality Assurance Cell of S.S.V.P.Sanstha's L.K.Dr.P.R.Ghogrey Science College, Dhule. (09 th Jun, 2020 to 10 th Jun, 2020)
20	Dr. U. V. Patil	Attended	" Physical and mental fitness-The Yoga way "	-	Guru Nanak College Mumbai. (21 st Jun, 2020)
21	Dr. U. V. Patil	Attended	"Proficiency improvement on polymer processing and advanced characterization techniques"	-	Center for excellence in polymer science and engineering, PCE in association with PPA. --- New Panvel. (1 st Jul, 2020 to 3 rd Jun, 2020)

22	Dr. U. V. Patil	Attended	"Sensors & Their Applications"		VEMANA INSTITUTE OF TECHNOLOGY Bengaluru, Department of Electronics & Communication Engineering IEEE Sensors Council, Bangalore Section (13 th Jul, 2020 to 17 th Jul, 2020)
23			'Moving towards Autonomy'		IQAC, Wilson College (17 th Jul, 2020)
24	Dr. U. V. Patil	Attended	'CAMERA : PHYSICS AND ELECTRONICS '	-	Department of Physics, Royal College, Mira Road. (20 th Jul, 2020)
25	Dr. U. V. Patil	Attended	"Befriend technology with the new educators code-transformation from physical to digital"	-	IQAC and Department of Computer science, Bharat College of Arts and Commerce, Badlapur. (27 th Jul, 2020 – 02 nd Aug, 2020)
26	Dr. U. V. Patil	Attended	"Nanotechnology in Daily Life"	-	IQAC & Department of Physics, Smt. Pushpatai Hiray Arts, Science and Commerce Mahila Mahavidyalaya. (31 st Oct, 2020)
27	Dr. U. V. Patil	Attended	"Investor Awareness"	-	IQAC, Wilson College, Mumbai in collaboration with Future Ready Learning Solutions. (13 th Feb, 2021)
28	Dr. U. V. Patil	Attended	"Orientation to entrepreneurship cell activities"	-	Wilson College Incubation Centre. (10 th Mar, 2021)
29	Dr. U. V. Patil	Attended	22nd Virtual Webinar on Physics of Nanomaterials: Synthesis, Characterization and Applications	-	School of Applied Sciences, Reva University, Bengaluru (14 th Mar, 2021)
30	M. N. Shetti	Resource Person	"Camera: Physics and Electronics" National Webinar	Talk title: "Camera: Physics and Electronics"	Royal College, Mira Road on (20 th Jul, 2020)
31	M. N. Shetti	Resource Person	Online "Workshop on Astronomy and Astrophysics"	Talk title: "Stars and stellar systems"	K.T.H.M. College, Nashik on (20 th Aug, 2021 - 21 st Aug, 2020)

32	M. N. Shetti	Guest lecture delivered	"Digital Electronic Communication System"	Talk title: "Digital Electronic Communication System"	Wilson College S.Y.B.A. communication skills students of on (3 rd Sep, 2020)
33	Mr. M. N. Shetti	Resource person	Online Astronomy Course	Conducted 8 lectures on: 1) Introduction to Astronomy 2) Powers of 10 3) Minor Bodies 4) Gas Giants 5) Sun 6) What are stars? 7) Evolution of stars 8) History of Universe	Instucen Trust (15 th Sep, 2020 to 17 th Oct, 2020)
34	Mr. M. N. Shetti	Guest lecture delivered	"Radiodating techniques for Archaeologists"	Talk title: "Radiodating techniques for Archaeologists"	Wilson College T.Y.B.A. History students (6 th Oct, 2020)
35	Mr. M. N. Shetti	Guest lecture delivered	"It's written in the stars"	Talk title: "It's written in the stars"	Science Café on (19 th Dec, 2020)
36	Mr. M. N. Shetti	Guest lecture delivered	"History of batteries"	Talk title: "History of batteries"	Shishuvan High School, Mumbai on (21 st Jan, 2021)
37	Mr. M. N. Shetti	Guest lecture delivered	"Simulating Physics Problems using Excel"	Talk title: "Simulating Physics Problems using Excel"	R. J. College Physics Department (19 th Apr, 2021)
38	Mr. M. N. Shetti	Attended	Mass Spectroscopy and its applications to space Science National Webinar	-	Department of Physics, Christ College, Rajkot (13 th Jan, 2021)
39	Mr. M. N. Shetti	Attended	Monitoring the Cosmic Dance of Monster Black Hole Pair - Webinar	-	S.I.W.S. College (08 th Jul, 2020)
40	Mr. M. N. Shetti	Attended	"Sensors and Their Applications" 5-day FDP National Webinar	-	Vemana Institute of Technology and IEEE Sensors Council, Bangalore section (13 th Jul, 2020 – 17 th Jul, 2020)
41	Mr. M. N. Shetti	Attended	National Webinar on Reverse Migration and Agrarian Economy	-	College of Social Work, Nirmala Niketan (27 th June, 2020)

42	Mr. M. N. Shetti	Attended	International Webinar on "Online Education and Cyber Security"	-	Wilson College, Indian Accounting Association, University of Mumbai (22 nd Jul, 2020 – 23 rd Jul, 2020)
43	Mr. M. N. Shetti	Attended	National Webinar Series "NEP2020 – Prospects and Challenges in Higher Education – Vocational Education and National Education Policy"	-	B. M. Ruia Girls' College (02 nd Jan, 2021)
44	Mr. M. N. Shetti	Attended	National Webinar Series "NEP2020 – Prospects and Challenges in Higher Education – Inclusivity and Innovation in Education"	-	B. M. Ruia Girls' College (28 th Jan, 2021)
45	Mr. M. N. Shetti	Attended	National Webinar Series "NEP2020 – Prospects and Challenges in Higher Education – Equitable and Holistic Education"	-	B. M. Ruia Girls' College (13 th Feb, 2021)
46	Mr. M. N. Shetti	Attended	National Webinar Series "NEP2020 – Prospects and Challenges in Higher Education – Education in Rural India and NEP2020"	-	B. M. Ruia Girls' College (02 nd Mar, 2021)
47	Mr. M. N. Shetti	Attended	"Physics Education: Post Covid Era"	-	I.A.P.T. RC-08 (21 st Jul, 2020 – 22 nd Jul, 2020)
48	Dr. K. K. Bhatt	Attended	Revised NAAC Assessment And Accreditation: Challenges And Path To Move Ahead	-	Wilson College (29 th Apr, 2020 to 3 rd May, 2020)
49	Dr. K. K. Bhatt	Attended	FDP on "Pedagogy for the Teachers of Higher Education"	-	Wilson College in collaboration with Department of Education, University of Mumbai. (07 th Apr, 2020 to 15 th Apr, 2020)
50	Dr. K. K. Bhatt	Attended	National level interdisciplinary webinar on "Pandemics: Impact, Challenges and Innovations"	-	Wilson College (29 th May, 2020 and 30 th May, 2020)
51	Dr. K. K. Bhatt	Attended	Moving towards autonomy	-	Wilson College (17 th Jul 2020)

ZOOLOGY

Department Programs

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No. of participants	Any other information (20-30 words)
1.	Special extra lectures for T.Y.B.Sc 19-20 batch	Extra lectures were conducted by all the teaching staff members to bridge the lapse that occurred in their studies from March 2020 to Sept. 2020	A time table was unanimously decided upon and implemented. Each staff member conducted the lectures on topics that were assigned to them as per the academic year 2019-2020.	24 th Sept. 2020 to 30 th Sept. 2020 From 3.00pm to 6.00pm	34	As per the Supreme court, UGC directives and Mumbai University guidelines, online examinations were to be conducted for T.Y.B.Sc 19-20 batch in Sept.-Nov. 2020
2.	Orientation for T.Y.B.Sc batch 19-20 wrt online exam & paper pattern.	The teachers acquainted the students with the technicalities of online examinations	All the teachers conducted the meet.	22nd September 2020	34	
3.	Revision lectures and practicals.	Paper1 unit 1&2 Paper3 unit 4 Practical 3 & 4	Ms. P M Shetti	8 th , 9 th , 14 th and 15 th March 2020. 11.02 am onwards	31	

Extra/Co-curricular Activities of Department

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No of participants	Any other information (20-30 words)
1.	Indoor Excursions	To compensate for the lack of excursions, nature trails and field visits, students were encouraged to study fauna in and around their residences, identify, classify and describe their external morphology and submit the same as a report in pdf on Google Classroom.	Ms. P M Shetti	14 th Feb 2020 to 14 th Mar 2020	31	Reports were submitted by the students on 14 th March 2020 on Google classroom.
2.	FISH-O-FEST	Intradepartmental sea food cooking competition	Dr. S J Mane	13 th Mar 2020	31	T.Y.B.Sc students

Staff Activities

Sr. No	Name of teacher	Attended/Participated as/Presented paper or poster	Title of Seminar/ Workshop Mention (national/ international/local)	Name of paper/poster presented	Name of the institution that organized program with dates
1.	Ms. P M Shetti	Attended	"Bioinformatics: Fundamental concepts, tools and database	-----	Somaiya College 27 th and 28 th Jul 2020.
2.		Attended	"Online teaching tools"	-----	Wilson College 25 th & 27 th Jul 2020.
3.		Attended	"Autonomy and challenges"	-----	Wilson College 29 th Jul 2020.
4.		Attended	"Moving towards autonomy"	-----	Wilson College 17 th Jul 2020.
5.		Attended	"Research grant - opportunities"	-----	Wilson College 28 th Apr 2020.
6.		Attended	"Outcome based education and assessment"	----	Wilson College 22 th to 26 th Apr 2021.
7.	Dr. S J Mane	Attended	"High performance thin layer chromatography-instrumentation and application	----	I.Y. College, Mumbai and Anchrom Enterprises, Mumbai. 13 th May, 2020
8.	Dr. S J Mane	Attended	"Statistical analysis for research	----	REST society for research international, Krishnagiri, Tamil Nadu. 18 th - 22 nd May 2020.
9.	Dr. S J Mane	Attended	"An Introduction to ORCID	----	Research Committee and Department of Library of B.N. Bandodkar College, Thane. 1 st Jun, 2020
10.	Dr. S J Mane	Attended	"Sustainable development embedded in science, technology and peoples participation."	----	IQAC department of Patkar and Varde College 18 th and 19 th Dec 2020.
11.	Dr. S J Mane	Attended	"Safe Mumbai and gender concerns: The changing face of mental health and wellbeing"	----	ICC and WDC of Wilson College in collaboration with Mumbai First 11 th Feb 2021.

12.	Dr. S J Mane	Participated	"Natural products from Marine Bio resources	----	CSIR-NIO. Goa, during 30 th - 31 st Mar 2021.
13.	Dr. S J Mane	Attended	Marine Biodiversity and Aquaculture	----	Dr. Babasaheb Ambedkar College, Mahad 8 th and 9 th Apr 2020
14.	Dr. S J Mane	Participated	"Fostering research culture in higher education institutes	----	IQAC of S.I.E.S. College 17 th Apr 2021
15.	Dr. S J Mane	Presented paper at International Conference	Fundamental and Applied Science	"Use of Artificial Intelligence in sustainable fishery and in conservation	Faculty of science and I.Q.A.C. from 24 th to 26 th Mar 2021.
				of endangered species which are accidentally entangled in the fishing nets."	
16.	Ms. Neha Elizabeth Koshy	Attended	Evolution from offline to online teaching.	-	Satish Prasad Dyansadhana college in association with Department of Information Technology, University of Mumbai, Yashwantrao Chavan Open University, Mumbai Regional Centre and Microsoft 30 th May to 3 rd Jun 2020.
17.	Ms. Neha Elizabeth Koshy	Attended	Empowerment Through Digital Technology and E-Learning.	-	Dr. Babasaheb Ambedkar Chair, SNDT Women's University in association with Shri MD Shah Mahila College 1 st to 12 th Jun 2020
18.	Ms. Neha Elizabeth Koshy	Attended	Online Teaching & E-content	-	IIDE in association with St. Xavier's College, Lala Lajpatrai College and D.Y. Patil College 3 rd to 4 th Jun 2020
19.	Ms. Neha Elizabeth Koshy	1 day webinar RUSA sponsored on NAAC:	Revised Assessment & Accreditation Framework	-	RUSA and Office of Jt. Director, Higher education, Mumbai in association with Ramanand Arya D.A. V College 4 th Jun 2020

20.	Ms. Neha Elizabeth Koshy	Attended	Steering HEIs in the wake of Covid-19 : The way ahead for academics	-	IQAC and Research Circle of Vivekanand Education Society in association with Vijnana Bharati 9 th to 12 th Jun 2020
21.	Ms. Neha Elizabeth Koshy	Attended	Effectiveness of Bibliotherapy during Covid-19 Pandemic	-	Library staff and committee of Wilson College 14 th Jun 2020
22.	Ms. Neha Elizabeth Koshy	Attended	Patent: an Intellectual Property Right	-	Bhartiya Vidya Bhavan's Hazarimal Somani College 19 th Jun 2020
23.	Ms. Neha Elizabeth Koshy	Attended	Moving towards Autonomy online session	-	IQAC, Wilson College 17 th Jul 2020
24.	Ms. Neha Elizabeth Koshy	Attended	Autonomy and Challenges online session	-	IQAC, Wilson College 29 th Jul 2020
25.	Ms. Neha Elizabeth Koshy	Attended	"Safe Mumbai & Gender Concerns: The Changing Dave of mental health & well being		ICC and WDC of Wilson College in collaboration with Mumbai First held 11 th Feb. 2021
26.	Dr. Lad	Attended	"Advanced Research Methodology Tools and Techniques"		Teaching Learning Centre, Ramanujam College, University of Delhi, PMMMNMTT, Ministry of Education. 15 th to 30 th Apr 2021 with A+ Grade
27.	Dr. Lad	Attended	"Emerging Trends of Pedagogy in Higher Education"		Teaching Learning Centre, Tezpur University under the PMMMNMTT, Ministry of Education 15 th to 20 th Mar 2021 with A Grade
28.	Dr. Lad	Attended	"One Week Certificate Course on Apiculture"		Department of Zoology, Balwant College, Vita, Sangli (M.S.) India 13 th Jul to 19 th Jul, 2020

Publications by staff.

Sr. No	Name of faculty	State whether Research Paper / Book/Chapter/ Edited Volume/ Any Other	Title of research publication	Name of book/ journal/ seminar proceeding (any other) where published	ISSN, ISBN, E-ISSN No. (whichever relevant)	Publisher (Name and Place)	Page Nos.
1.	Dr. D. G. Lad	Research paper	<i>"PRICE INFLATION STUDY OF EXPORTED CRAB AND CRAB PRODUCTS BY INDIA USING PAASCHE PRICE INDEX"</i>	<i>Shodh Sanchar Bulletin</i> , (UGC CARE Listed) April – June 2020, Vol. 10, Issue 38, 26 - 29.	ISSN: 2229 – 3620.	<i>Shodh Sanchar Bulletin</i> , (UGC CARE Listed) April – June 2020, Vol. 10, Issue 38, 26 - 29.	26 - 29
2.	Dr. D. G. Lad	Research paper	"Study on Economic Loss to the Fishery Sector due to COVID-19 Pandemic"	Two days National Conference on COVID – 19: Crisis, Effects, Challenges and Innovations organized by the Gundewar College Nagpur.	ISBN : 978-93-87558-45-8.	(E-Publication) Conference Proceedings)	135 – 137
3.	Dr. D. G. Lad	Research paper	"Pandemic Lockdown: A Boon For Faunal Biodiversity",		ISSN: 2454-5503 .	Chronicle of Humanities & Cultural Studies	21

INFORMATION TECHNOLOGY (IT)

Department Programs

Sr.No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No. of participants
1	Generation Next Mentorship Program	Introduction of Mentorship program.	1.Dr. Pradnya Wankhade 2.Srilatha Ratnam 3.Simran Puri	26th February 2021	85
2	Generation Next Mentorship Program	1.Students were guided regarding and mentored regarding possible problems faced by them in their academics ,placement and internships. 2.Students were Encouraged to join online free courses and to select their final year project with use of technology.	1.Dr. Pradnya Wankhade 2.Srilatha Ratnam 3.Simran Puri	30 th March 2021	70

Extra/Co-curricular Activities of Department

Sr. No	Name of Company	No.of students Selected	Names of students selected
1.	SILVERLINK TECHNOLOGY	01	Yash Devendra Kolge

Details about the Internships completed by the students in 2020-2021:

Sr. No	Names of students	Name of Company
1	Adnan Sarang	The Crazy Entrepreneur
2	Hritik Gupta	CSE E-GOVERNANCE SERVICES India Limited
3	Memon Mohd Adnan	Campus to corporate
4	Anjali Yadav	Campus to corporate

Staff Activities

Sr. No	Name of teacher	Attended/Participated as/Presented paper or poster	Title of Seminar/Workshop Mention (national/ international/local)	Name of the institution that organized program with dates
1	Pradhnya Wankhade Srilatha Ratnam	Participation	Webinar on Effective Engagement of Students for their academic and psychological well-being' and Digital Learning Resources for Development of E-Content	IQAC, Wilson College in collaboration with Department of Education, University of Mumbai 07 th April,2020-15 th April 2020
2	Pradhnya Wankhade Srilatha Ratnam	Participation	National level webinar on revised Naac re accredited challenging and path to move ahead	IQAC, Wilson College 29 th April-3 rd May 2020
3	Pradhnya Wankhade Srilatha Ratnam	Organizing Committee Member	11 Days International & interdisciplinary Online Student Training & Empowerment Programme during COVID - 19	John Wilson Education Society's Wilson College-SFC Courses. 5th June to 15th June 2020
4.	Pradhnya Wankhade Srilatha Ratnam	Organizing Committee Member	Two days International webinar on online Education and Cyber Security	John Wilson Education Society's - Wilson College in association With Indian Accounting Association & University Of Mumbai 22nd & 23rd July 2020.
5	Pradhnya Wankhade Srilatha Ratnam Simran Puri Karishma Kohli	Participation	Webinar on Intellectual property rights in Humanities and social science and patents and application in academic	IQAC Wilson College collaboration with Bhavan's Hazimal Somani College 28th May-29th May 2021

Bachelor of Accounting & Finance (BAF) and Department of Bachelor Of Commerce (B.Com)

Department Programs

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No. of participants
1	Generation Next Mentorship Program	Training and Guidance on writing and publishing research papers	Rajendra Patil	8th / 9th / 10th - March 2021	20
2	Generation Next Mentorship Program	Guidance regarding various difficulties faced by them in their academics and career related issues.	Rajendra Patil	8th March 2021	19
3	Generation Next Mentorship Program	Guidance regarding various difficulties faced by them in their academics and career related issues.	Ms. Nilofer Sarang	30th March 2021	12

Extension Activities conducted by the department

Sr.No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Dates	No. of participants	Any other information (20-30 words)
1	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Against Animal Cruelty	Dr. Zuleika Homavazir & Mr. Rajendra Patil	March 2021	Instead of providing numbers this kind of details is provided. Total is - 9 . discretion of editor to include or exclude names - Siya dmello -Romel crasto -Sibran dabre -Jasmine Tuscano -Flavian Tuscano -Fibin sabu -Andrea Daniel -Megha mohan -Shybi Varghese -Sania gonsalves	This Initiative was undertaken to sensitize youth towards Animal cruelty faced in society.
2	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Reduce plastic through proper recycling	Dr. Zuleika Homavazir & Mr. Rajendra Patil	March 2021	Instead of providing numbers this kind of details is provided. Total is - 10 . discretion of editor to include or exclude names -Vinisha Dsouza -Aldrina Crasto -F. Lalrinhlua -Khushbu Keshari -Ruchika Magar -Suzana Nazareth -Chris Pereira -Jason Philip -Juana Pinto -Steffy Pinto	This Initiative was undertaken to sensitize youth towards methods of basics of recycling.

3	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Justice In India	Dr. Zuleika Homavazir & Mr. Rajendra Patil	March 2021	<p>Instead of providing numbers this kind of details is provided. Total is - 11.</p> <p>discretion of editor to include or exclude names</p> <ul style="list-style-type: none"> -Vaibhav Raj -Akhanksha K. -Abhishek Pandey -Devagya -Joshua -Bhakti Patel -Dipika Yadav -Sheffin -Snehal -Pratham tak -Aavishkar 	This Initiative was undertaken to sensitize youth to status of justice in India.
4	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	End Child Marriage in India	Dr. Zuleika Homavazir & Mr. Rajendra Patil	March 2021	<p>Instead of providing numbers this kind of details is provided. Total is - 10 .</p> <p>discretion of editor to include or exclude names</p> <ul style="list-style-type: none"> -Prajwali Bargaje -Rucha Prakash -Riyana Dsouza -Rahul Kamble -Kaushal Kakaria -Mayur Palaskar -Prasad Solunke -Chris Vergis -Chrispin Nadar -Siddhi Pankaj 	This Initiative was undertaken to sensitize youth towards problems and existence of child marriages in parts of India.
5	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Effect of Yoga on quality Health	Dr. Zuleika Homavazir & Mr. Rajendra Patil	March 2021	<p>Instead of providing numbers this kind of details is provided. Total is - 15 .</p> <p>discretion of editor to include or exclude names</p> <ul style="list-style-type: none"> -Abdul Qadir Bagidora -Ansari Adnan -Aslam Erambanu Ansari -Zoran Ansari -Arabia Chowdhary Sadique -Ayisha -Ayush Pratap Singh -Mahenoor Bangdiwala -Shweta Baria 	This Initiative was undertaken to sensitize youth towards the effect of Yoga on Human Health.

6	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Increased Medical Facility in Wake of COVID - 19	Dr. Zuleika Homavazir & Mr. Rajendra Patil	March 2021	-Varsha Baria -Arpita Basur -Bhavesh Jadhav -Chaitanya Wagh --Jyoti Chandaliya -Priyanka Chawda -Atharva Dhasal	This Initiative was undertaken to sensitize youth towards the importance of Increased medical facility in wake of covid - 19.
7	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Need of planting more trees	Dr. Zuleika Homavazir & Mr. Rajendra Patil	March 2021	Instead of providing numbers this kind of details is provided. Total is - 07. discretion of editor to include or exclude names -Sanjay Doshi -Esha Wadekar -Celestine Fernandes -Rahila Fodkar -Mehwish Ghadiyali -Bhumika Gohi -Tulsi Gupta	This Initiative was undertaken to sensitize youth towards Need of planting more trees.
8	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Sex Education should be part of Curriculum	Dr. Zuleika Homavazir & Mr. Rajendra Patil	March 2021	Instead of providing numbers this kind of details is provided. Total is - 07. discretion of editor to include or exclude names - Jaksh Jai Jetpurwala -Mohammed -Pranali Kadam -Vansh kadam -Kalpesh Chaplot -Swamini Kamble -Shakshi Kankariya -Nisha Kasurde	This Initiative was undertaken to sensitize youth towards need of sex education to be part of curriculum
9	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Stop Deforestation	Dr. Zuleika Homavazir & Mr. Rajendra Patil	March 2021	Instead of providing numbers this kind of details is provided. Total is - 08. discretion of editor to include or exclude names -Iram Patel -Saadiya Patel -Mussabira Pk -Pooja Jaiswal -Steve Pottal -Umair Qureshi -Alikakbar Rampurawala -Gaurav Rane	This Initiative was undertaken to sensitize youth towards different problems arising due to deforestation.

10	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Violence against women in India	Dr. Zuleika Homavazir & Mr. Rajendra Patil	March 2021	Instead of providing numbers this kind of details is provided. Total is - 9 . discretion of editor to include or exclude names -Vedant Raut -Rizwan moniwal -Alison Rodrigues -Rashika Rogye -Sakina Saigar -Saish pandit -Sanay Siddh -Savio Dsouza -Asma Shah	This Initiative was undertaken to sensitize youth towards violence against women in India.
11	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Farmers Suicide	Dr. Zuleika Homavazir & Mr. Rajendra Patil	March 2021	Instead of providing numbers this kind of details is provided. Total is - 9 . discretion of editor to include or exclude names -Vrushika -Anam -Abu -Ayesha -Hamdan -Huzaifa -Hidayat -Shankar Laxaman -Arshad Musharraf	This Initiative was undertaken to sensitize youth towards issues leading to farmer's suicide.
12	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Animal Abuse	Dr. Zuleika Homavazir & Mr. Rajendra Patil	March 2021	Instead of providing numbers this kind of details is provided. Total is - 7 . discretion of editor to include or exclude names -Abdul Liyaz -Borkar Samar Suryakant -Mohammad Akeel -Jiwani Sakina -Shabbirali -Prashast Pandey -Vanarse Sakshi Santosh -Aishwary Agraphari	This Initiative was undertaken to sensitize youth towards Animal rights and ways of tackling problems of animal abuse.

Extra/Co-curricular Activities of Department

Sr. No	Name of Company	No.of students Selected	Names of students selected
1.	Morgan Stanley	02	Arghyanil Deb Alain Jaison

Details about the Internships completed by the students in 2020-2021:

Sr. No	Names of student	Name of Company
1	Alain Jaison	Morgan stanley
2	Harisa Tuscano	Morgan Stanley
3	Riya Rose Mathew.	Marketing intern at IFortis corporate.
4	Vaishnav Murthy Mamillapall	Inventory management at Eshita Rubber Pvt Ltd
5	Simran Kaysier D'souza	Internship at ifortis corporate
6	Alena Rego	Interning with IFortis Corporate as HR trainee
7	Teena Juned	Intern in marketing and sales department at infortis corporate
8	Sohan Joseph Samuel	Intern at learn with leaders - Research Intern
9	Gautam Parmar	IIFL- YOUTH INDIA FOUNDATION
10	Nithish Poojary	HR executive
11	Raj Ghuge	IIFL Securities
12	Tanvir Vinay Khilari	DHANII (Dairy Health and Nutrition Initiative India)
13	Akshay Jaison	CA AJAY JOSE & CO
14	Chetasi Mhatre	C4 Integrated Wellness
15	Ashish Baria	Bombay Parsi Panchayat
16	Shraddha Gaikwad	Ambisure Technology
17	Sandhya Bovi	Seven elites pvt ltd - loans consultancy
18	Lavanya Rachha	SPS TAX CONSULTANTS (CA FIRM)
19	Vineet Grover	Tandon Urban Solutions Private Limited (TUSPL)
20	Rishi Kanojia	Upstox trading app
21	Delicia Pinto	Windsor securities
22	Jared Saldanha	Bhogilal trikamlal Securities Private limited
23	Yukta singh	CA firm
24	Arghyanil Deb	Morgan Stanley

Student Achievements

Sr. No	Name of program	Description of program (20-30 words) Research paper - Title	Name of student	Date	Rank/prize/participation	Any other information (20-30 words)
1	Jai Hind College - Autonomous - Mumbai (Research Conference)	Impact of COVID-19 on tourism in Kottayam District Kerala	Sohan Joseph Samuel	11th May - 13th May 2020	Best Research Paper	NIL
2	B.K.Shroff College Of Arts & Commerce - National Level Intercollegiate research Conference	Study on prospects of tourism industry in Kerala post lockdown with reference to Kottayam District Kerala	Sohan Josheph Samuel	25th January -2021	Participation	NIL

3	S.M.Shetty College of Commerce - Powai - Research Conference	A study on investment pattern among the employees of Western Railway with reference to Kandivali EMU car shed	Harisa Tuscano	20th March 2021-	Participation	International journal of Research in Management & Social Science, volume 9 issue 2(I) April - June 2021 ISSN 2322 -0899
4	S.M.Shetty College of Commerce - Powai - Research Conference	Study on students preference between online & Classroom learning	Tanisha Nikam	20th March 2021-	Participation	International journal of Research in Management & Social Science, volume 9 issue 2(I) April - June 2021 ISSN 2322 -0899
5	S.M.Shetty College of Commerce - Powai - Research Conference	Study on problems faced by people living near industrial area with reference to Boisar	Shirin Khan	20th March 2021-	Participation	International journal of Research in Management & Social Science, volume 9 issue 2(I) April - June 2021 ISSN 2322 -0899
6	S.M.Shetty College of Commerce - Powai - Research Conference	Study on Electricity power outage issue faced by the people residing in Nalasopara	Maithili Dhumal	20th March 2021-	Participation	International journal of Research in Management & Social Science, volume 9 issue 2(I) April - June 2021 ISSN 2322 -0899
7	S.M.Shetty College of Commerce - Powai - Research Conference	Study on impact of work from home on productivity of employees	Sayed Tooba	20th March 2021-	Participation	International journal of Research in Management & Social Science, volume 9 issue 2(I) April - June 2021 ISSN 2322 -0899
8	S.M.Shetty College of Commerce - Powai - Research Conference	Impact of social media on today's Youth	Ketki Kunchalikar	20th March 2021-	Participation	International journal of Research in Management & Social Science, volume 9 issue 2(I) April - June 2021 ISSN 2322 -0899
9	S.M.Shetty College of Commerce - Powai - Research Conference	Study on water scarcity problem faced by residents on Mira road	Riya Rose	20th March 2021-	Participation	International journal of Research in Management & Social Science, volume 9 issue 2(I) April - June 2021 ISSN 2322 -0899

10	S.M.Shetty College of Commerce - Powai - Research Conference	Study on consumer preference towards online shopping	Umang Ved	20th March 2021-	Participation	International journal of Research in Management & Social Science, volume 9 issue 2(I) April - June 2021 ISSN 2322 -0899
11	S.M.Shetty College of Commerce - Powai - Research Conference	Study on disaster management awareness with reference to Kottayam District Kerala	Athil Kalloor	20th March 2021-	Participation	International journal of Research in Management & Social Science, volume 9 issue 2(I) April - June 2021 ISSN 2322 -0899
12	S.M.Shetty College of Commerce - Powai - Research Conference	Study on Challenges and Future of Education after COVID-19	Teena judent	20th March 2021-	Participation	International journal of Research in Management & Social Science, volume 9 issue 2(I) April - June 2021 ISSN 2322 -0899
13	S.M.Shetty College of Commerce - Powai - Research Conference	Views on Impact of internship due to work from home Practice on students	Seemin Sabir	20th March 2021-	Participation	International journal of Research in Management & Social Science, volume 9 issue 2(I) April - June 2021 ISSN 2322 -0899

Staff Activities.

Sr.No	Name of teacher	Attended/Participated as/Presented paper or poster	Title of Seminar/ Workshop Mention (national/ international/local)	Name of the institution that organized program with dates
1	Rajendra Patil	Organizing Committee - John Wilson Education Society's - 11 Days International & interdisciplinary Online Student Training & Empowerment Programme during COVID - 19 Crisis - From 5th June to 15th June 2020	International & interdisciplinary Online Student Training & Empowerment Programme during COVID - 19 Crisis	John Wilson Education Society's 5th June to 15th June 2020
2	Rajendra Patil	Organizing Committee - John Wilson Education Society's - Wilson College in association With Indian Accounting Association & University Of Mumbai - Two days International webinar on online Education and Cyber Security on - 22nd & 23rd July 2020.	International Webinar On Online Education And Cyber Security	John Wilson Education Society's - Wilson College in association With Indian Accounting Association & University Of Mumbai 22nd & 23rd July 2020

3	Rajendra Patil	Participated in a Webinar organized by ATAL INCUBATION CENTER on 30th March 2020.	TITLE NOT GIVEN	ATAL INCUBATION CENTER on 30th March 2020.
4	Rajendra Patil	Participated in Online FDP from 18th April to 23th April, 2020 on "Developing New Generation Teachers"	"Developing New Generation Teachers"	23th April, 2020
5	Rajendra Patil	Participated in a Webinar on "Robotics Process Automation: A tool of Business Growth" on 19th April organized by IAA.	"Robotics Process Automation: A Tool of Business Growth"	19th April Organized by Indian Accounting Association.
6	Rajendra Patil	Participated National webinar organized by Internal Quality Assurance Cell, Wilson College & IQAC Cluster India "Revised NACC Assessment and Accreditation Challenges And Path To Move Ahead" From 29th April To 3rd May 2020	Revised NACC Assessment and Accreditation challenges and path to move ahead"	Internal Quality Assurance Cell, Wilson College & IQAC Cluster India 29th April to 3RD May 2020
7	Rajendra Patil	Participated online faculty development programme organized by Government of Maharashtra, SFDC & CSIBER on " Transition Management for Higher Education During the Covid - 19 Pandemic: A Blueprint" From 2nd May to 6th May (5 Days - 2 hours per day)	" Transition Management for Higher Education During the COVID - 19 Pandemic: A Blueprint"	Government of Maharashtra, SFDC & CSIBER on From 2nd May to 6th May 2020
8	Rajendra Patil	Participated in an online session on "Bankruptcy prediction based on accounts data using Neural network" organized by IAA - Mumbai branch on 7th May - 2020.	"Bankruptcy Prediction Based On Accounts Data Using Neural Network"	IAA - Mumbai branch on 7th May - 2020.
9	Rajendra Patil	Attended Research Methodology workshop - Organized By Wilson College, KESSC & VPIMSR - from 19th to 25th May (14 sessions).	Research Methodology Workshop	Wilson College, KESSC & VPIMSR - from 19th to 25th May (14 sessions).

Bachelor of Mass Media (BMM) / Bachelor of Arts in Multimedia and Mass Communication (BAMMC)

Department Programs

Sr. No.	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No. of participants
1	Generation Next Mentorship Program	Mentorship sessions were conducted for students to provide guidance regarding various difficulties faced by them in their academic and overall career related issues.	Ms. Laxmi Krishnan Ms. Gail Henriques Ms. Iti Bhimra Ms. Sanskriti Kapoor Mr. Gaurav Ghanekar Mr. Arvind Hate Mr. Yogesh Dhanjani	18 March 2021 3rd April 2021 3rd April 2021 3rd April 2021 3rd April 2021 7th December 2020 7th December 2020	06 07 06 08 04 103 34

Extension Activities conducted by the department

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Dates	No of partici-pants	Any other information (20-30 words) Name of Student Participated
1.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition to End Human Trafficking	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	09	1. Abhivyakti Chauhan 2. Abigail Olive Dsouza 3. Addivli Princy Yellaswami 4. Aditya Kapoor 5. Agrawal Prachi Dipesh 6. Amin Clyde Godfrey 7. Ansh Parashar 8. Arpudhamani Murugan Nadar 9. Bahiramwar Ketki Pramod
2.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition to introduce Self-Defence Training as a compulsory part of the Curriculum for Schools and Colleges	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	10	1. Barbosa Leanne Orme 2. Bodra Kareena Samuel 3. Chalumattu Abel Varghese 4. Cian Cyril Vaz 5. Coutinho Simone Francis 6. Dabre Winola William 7. Das Reena Biru 8. Dcruz Anstan Herold 9. D'cruz Michelle Denis 10. Deshmukh Anisha Dipak
3.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition to Save The Stray Animals	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	08 Discrepancies as number mentioned is 8 but list provides 17. Not sure what is correct. Leave it to discretion of editor	1. Dhara Sanjay Gudhka 2. Dsilva Hancy Harold 3. D'souza Joshua Edward 4. D'souza Nathan Charles Anil 5. Fernandes Chrystom Xavier 6. Fernandes Lynette Leonard 7. Fernandes Philip Camillo 8. Gamre Tanvi Deepak 9. Grace Mohanty Gobinda 10. Jadhav Amruta Deepak 11. Maru Bhakti Girdhar 12. Pereira Malaika 13. Puro Esha Vaibhav 14. Ankita Londe 15. Mansi Agarwal 16. Nimita Padaya 17. Welhitshou Kero

4.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Breaking Women Stereotypes in Advertisements	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	08	1. Gandhi Joshua Peter 2. Ghuge Omkar Shivaji 3. Heliya Dipti Jayanti 4. Humane Anshula Dinesh 5. Jack Francis 6. Jahnvi Mishra 7. Jeff Sylvester Danthis 8. Kamble Arpita Deepak
5.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Mental Health Help to be provided for College Students	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	09	1. Kandiwalva Harshita Apparao 2. Kanishka Kumawat 3. Kanjani Salomy Joy 4. Keith Samson Pinto 5. Keskar Ashirwad Pushkar 6. Kharat Sailee Dayanand 7. Kolekar Drushti Deepak 8. Koli Esha Tukaram 9. Lewis Sheldon Stephen
6.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Choosing Eco, not Ego! (Environment)	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	08	1. Lobo Melinda Jonas 2. Maben Shannon Adolf 3. Machado Priyanka Lima 4. Makasare Sanidhya Hrishikesh 5. Manav Mahesh Lade 6. Megha Mary Simon 7. Mehetre Veena Narsimulu 8. Mendonca Nial Sunil
7.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition to end cruelty towards animals. Campaign to Stop Animal- `Fighting for Entertainment.	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	08	1. Naik Arya Swapnil 2. Naik Shlok Yogesh 3. Nikita Kumari 4. Noronha Glenn Franklin 5. Palak Jamuar 6. Pereira Amanda Obrien 7. Pereira Dallas Daryn 8. Pereira Nicole Ryan Benedict
8.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Prohibition of Manual Scavenging	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	11	1. Miranda Joshua 2. Plassery Levin Sojan 3. Po Roxanne Derek 4. Puthiyamadom Mariyam Antony 5. Rakesh Tanisha Peter 6. Rathod Isha Vinod 7. Rede Simran Pramod 8. Rhea Elza Varughese 9. Rishabh Gupta 10. Ritviz Kumar 11. Roche Evita Elroy

9.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Ensuring basic rights and dignified life for people of LGBTQ+ Community	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	10	1. Rodricks Nikita Brian 2. Rodrigues Fedora Francis 3. Rodrigues Rosh Lazarus 4. Rout Swetapadma 5. Sanskriti Wankhade 6. Sanskruti Yadav 7. Santos Hayden Corsini 8. Saraf Anushka Kailash 9. Sathe Malaika Abhijeet 10. Shakshi Sanjeev Dubba
10.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Supporting Same- Sex Marriage and Transgender Rights	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	09	1. Singh Tamanna Rajesh 2. Sonkusare Srushti Rajesh 3. Srinidhi Rangarajan Iyer 4. Suparna Gladwin 5. Swastik Kishore 6. Tanusha Vishwanath Shetty 7. Tauro Alsten Johny 8. Unki Aarti Mallikarjun 9. Vaity Shubhra Anand
11.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition to Stop Illegal Wildlife Smuggling	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	10	1. Valencia Django Dsouza 2. Varandekar Aditya Pradeep 3. Varun Sanjana Ramvilas 4. Vedant Sandeep Patil 5. Vedratna 6. Vemula Shraddha Manohar 7. Vipraa Vijayakar 8. Yashashvi Chauhan 9. Yukti Jerath 10. Srivastava Roshni Shekhar
12.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Reforms in Transgender Persons Act, 2019	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	09	1. Bahadur Gauri Parvesh 2. Lalit Khoobi Vierendrra 3. Lotlikar Rajveer Sanjay 4. Donda Krisha Paresh 5. Balesaria Kasim Shaukat 6. Ripudaman Shah 7. Shetty Tarun Ravi 8. Shirishkar Krishika Manish 9. Patil Harshit Mokshaveer

14.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition Against Chief Justice of India for asking Insensitive Questions	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	11	1. Ascharya Gupta 2. Divya Malik 3. Bhalerao Aditya Anand 4. Fernandes Pristine Agnelo 5. Kanchi Bakliwal 6. Shaan Tunga 7. Gaikwad Amruta Santosh 8. Mejari Siddhi Sudhir 9. Dias Schneider Vallentino 10. Borkar Maitheeli Abhijit 11. Dev Katare
15.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition to Stop Manual Scavenging or Provide Health Care Facilities to them	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	10	1. Sakshi Hiwarale 2. Prathmesh Gaikwad 3. Dushyanti V. Ahire 4. Rasika Kokare 5. T Varghese Reji 6. Devang Ghuge 7. Christy Abraham 8. Gauri Kirloskar 9. Sanika Joshi 10. Rohan Mahadik
16.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Same-Sex Marriage and Right to Equality	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	10	1. Aarzoo Jain 2. Poojan Behal 3. Lionel Noronha 4. Shrutika Shinde 5. Shane D'silva 6. Lubhanshi Rajput 7. Shubin Nadar 8. Sandra D'Souza 9. Sebastian Chris 10. Aakash Ankush
17.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Minimum 75% attendance of politicians in Lok Sabha, Rajya Sabha, and all Vidhan Sabha	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	2	1. Jayanjai Rathore 2. Ben Sharon Massey
18.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Mental Health Education as compulsory in all Educational Institutions	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	10	1. Pooja Badnaware 2. Pearl Saldanha 3. Manav Sharma 4. Mansi Mahajan 5. Neha Jadhav 6. Aditi Gupta 7. Yash Puppala 8. Jatin Kher 9. Prajwata Gajakos 10. Shalin Mary Koshy

19.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Introducing Sex Education in Public and Private High Schools of India	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	10	1. Tanisha Fernades 2. Laishah Dsouza 3. Shonak Jain 4. Tanisha Singh 5. Carol Dsouza 6. Aditya Joshi 7. Ryan Veigas 8. Sakshi Bhopalkar 9. Aleesha Sam 10. Samruddha Patil
20.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Liberating Content on OTT Platforms from Strenuous Government Scrutiny	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	09	1. Erroll Cardoza 2. Esther Pereira 3. Gracia Carvalho 4. Riya Arjun 5. Sneha Nath 6. Kris Miranda 7. Lear Rodrigues 8. Siddhant Jadhav 9. Naomi Emma Lopes
21.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Sterilization of Dogs to Control the Stray Population	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	09	1. Ekta Massey 2. Rashi Tibrewal 3. Chhavi Paliwal 4. Niyati Shetty 5. Rashi Agrawal 6. Siddhi Shewale 7. Tanishka Jain 8. Akshata Bhalerao 9. Utkarsh Gathani
22.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Cannabis Legalization for Cancer and Medical Treatments	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	09	1. Abigail Sarode 2. Andrea Saldanha 3. Anoushka Pathare 4. Divya Dhadd 5. Praveen Mariadasan 6. Sarah D'souza 7. Thomas Babu 8. Shania Lobo 9. Kripali Shukla
23.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Increase in Mangroves area in the State of Maharashtra	Dr. Zuleika Homavazir, Mr. Tejasvi Khatry	February 2021	06	1. Swarnim Shukla 2. Kunal Choudhary 3. Ashish Dantani 4. Bruce Jonathan 5. Kshitij Bulbule 6. Punya Golchha

24.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Legalization of Same-Sex Marriage	Dr. Zuleika Homavazir, Mr. Tejasvi Khatri	February 2021	03	1. Riddhik Gondhale 2. Pari Kothari 3. Samruddhi Chemburkar
25.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition to Form stringent laws for the Protection of rights of Domestic Workers	Dr. Zuleika Homavazir, Mr. Tejasvi Khatri	February 2021	01	1. Rishika Arora
26.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition to List Menstrual Hygiene Products as Essential Goods and make them accessible to all	Dr. Zuleika Homavazir, Mr. Tejasvi Khatri	February 2021	07	1. Sharmishtha Chahande 2. Shivam Bhanushali 3. Vaishnavi Jain 4. Anugrah Vandur 5. Chelsia Kumar 6. Ruchika Rao 7. Avani Gidh
27.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition To curb of hike in Petrol Prices	Dr. Zuleika Homavazir, Mr. Tejasvi Khatri	February 2021	08	1. Joel Joseph Trevor 2. Annet Joseph 3. Anamika Sen 4. Sarah Mathews 5. Radha Eklahare 6. Annabelle Magee 7. Soham Bedre 8. Shreyash Landge
28.	HOPE CSR Online Social Awareness Campaign on Contemporary Issues	Online Petition for Creation of Laws Protecting Labour Rights and the 'Internship Culture'	Dr. Zuleika Homavazir, Mr. Tejasvi Khatri	February 2021	10	1. Maithili Ambavane 2. Kanan Nehra 3. Febronia Fernandes 4. Mohteshim Qureshi 5. Anushka Shinde 6. Simone Desa 7. Nishtha Bisht 8. Aashi Shrivastava 9. Dylan Pereira 10. Divya Koyande

Details about the Internships completed by the students in 2020-2021

INTERNSHIPS			
Sr. No.	Name of Student	Name of Company	Designation
1.	Anoushka Mathew	Centre for Development Policy and Practice (CDPP)	Research Intern
2.	Jigeesha Banerjee	City Furnish	Digital Marketing Intern
		The Jurni Media	Campus Ambassador
		Eduindex News	Senior Author

3.	Rachel Rangare	MyCaptain, Climber Limited	Campus ambassador and marketing sales intern
		City Furnish	Social Media Marketing Intern
		International Students Academy	Data Entry Intern
		Zee Studios	Artist Manager
		Brandmate	Marketing Intern
4.	Kshitij Pappulwar	Viral fission,	Campus Ambassador
		Decan media,	Social Media Marketing intern,
		No sir No madam	Video Making Intern
		Shortfundly	Video Making Intern
5.	Lancy Yuliana Chettiar	Teleperformance Global Services	Customer service executive
6.	Rishika Arora	Brown Magazine	Journalist and Editor
		AirCrews Aviation Pvt Ltd. Indore (Madhya Pradesh)	Content Developer
7.	Vaishnavi Jain	The Socians	Digital Marketing Intern
8.	Kanan Nehra	Muskurahat foundation	Social Media Marketing Manager
		Pumpumpum	Content Writer
9.	Pooja Badnaware	PocketFM	Content Executive / Writer
10.	Ranyaa Carvalho	Glocal Brand Solutions	PR Intern
11.	Siddhi Shewale	Jio Creative Labs	Marketing and Strategy Intern
12.	Ankita Goyal	IMUN	Content Writer
		Internshala	Campus Ambassador
		Jan Prahar	News Broadcasting and Content Writing
13.	Srushti Sonkusare	The Jurni Media	Campus ambassador
14.	Sakshi Shelke	Leadsflick	Social Media Marketing Intern
15.	Vipraa Vijayakar	The Jurni Media	Campus Ambassador
16.	Abhivyakti Chauhan	The Jurni Media	Campus Ambassador
		Shreshtha Bharat Foundation	Social Media Marketing Intern
		SMYLE Pariwar Foundation	Content Writing Intern
17.	Roxanne Po	Teach for India	Intern
		The Jurni Media	Campus Ambassador
18.	Prajwata Gajakos	Cityfurnish India Private Limited	Digital Marketing
		Unsanskaari Naari	Digital Marketing
19.	Alexander Sharma	Suggest Phone	Content Writer Intern
20.	Shweta Bharat Patil	My Captain	Business Development and Marketing And sales
		Ferofly	Social Media Marketing
		Muskurahat Foundation	Fundraiser
21.	Sanskriti Kapoor	Detester Magazine	Social Media Manager
		The Jurni Media	Campus Ambassador
22.	Kunal Choudhary	Shakti Vidya Pvt. Ltd.	Consultant
23.	Kanishka Kumawat	Wedoria technologies Pvt Ltd (mevero)	Content Creator
24.	Alvira Walter Dsouza	Covid-19 Free Jobs Forum	Human Resources Internship
		Cityfurnish	Digital Marketing Internship
		The Brandiverse	Social Media Marketing Internship
		Metvy	Sales Associate and Business Development Intern
25.	Shonak Jain	Sony Pictures Networks India Pvt. Ltd	Intern at SonyLIV Sports

26.	Gracia Marcel Carvalho	The Wishing Factory	Social Media Intern
27.	Shubhra Vaity	Felicity	Content Creator
28.	Shruti More	Shellhatch Solutions Pvt Ltd	Marketing Intern
29.	Evita Roche	Global IP Trust	Editorial
30.	Yashashvi Chauhan	Muskurahat Foundation	Fundraiser
31.	Arpita Deepak Kamble	The Jurni Media	Campus Ambassador
32.	Diana Saldanha	The Millennial Source	Social Media Marketing
33.	Gauri H. Kirloskar	SP Digital Marketing Solutions Pvt. Ltd	Social Media Executive
34.	Simone Coutinho	goDutch	Program Manager
35.	Tanisha Peter	Unschool	Community Leader
36.	Ryan Veigas	Solutionz unlimited	Sales representative
37.	Reetima Singh	Unschool	Community Leader
38.	Esha Vaibhav Puro	goDutch Technologies Pvt Ltd	Marketing Ambassador
39.	Sneha Joby Mathew	AVOSA Communications	Project Coordinator
40.	Gaurav Kangane	Brahma Media LLP	Graphic Design Intern
41.	Sneha Nath	Times Network	Digital content creation
42.	Yejeleena Jaiwant	Campus to Corporate by Tescom	Intern HR executive
43.	Carol Clifford D'souza	Times Influence	Production Intern
44.	Prachi Pansare	Friszon	Freelance Content Writer
		Sangamitra Sengupta	Content Writer
		Brand and Beyond	Digital Marketing Intern
		Collegedunia	Freelance Content Writer
		PawsIndia	Freelance Content Writer
		Grasp Media	Head of Social Media
		World Youth Council	COVID-19 Teach from Home
45.	Sarah Matthews	Creator Community	Content Creator
46.	Leston Moniz	Brandmate	Marketing Intern
47.	Lenisha D'Souza	Error Technologies	Content Aggregation Intern
48.	Divya Dhadd	KhaanaChahiye	PR and Communications
		Transcontinental Times	Journalist Intern
49.	Esther Pereira	The Yellow Booth	Content Writer
50.	Ankita Londe	Photography Teacher	Orchids International School
51.	Tanvi Nalin Shrivastava	Crazy for Success Foundation	Social Media Marketing
		COLLEGEDUNIA	Content Writer
		Zingling	Campus Ambassador
		NDTV India	Sports Intern
		Bollywood Hungama	Fashion and Beauty Content Writer
52.	Philip Fernandes	Amor Fati Ventures LLP	Resource Team Member
53.	Anoushka Pathare	Light Minds	Content Writer
54.	Laishah Dsouza	Chtrbox Technologies	Influencer Marketing Intern
55.	ChhaviPaliwal	Assistant Content Producer	The News Radio
56.	Sejal Nimbargi	YouthREP	Business Development, Marketing and Sales
57.	Ekta Massey	PCITS	Customer Care Executive
58.	Jemalina Fernandes	Viral Fission	Youth Ambassador
59.	T Varghese Reji	Tekie	Operations Intern
		Carmel Media Vision	Media Manager
60.	Arti Unki	Om Energy Savers	Marketing Lead
61.	Lyra Rose Essex	Viral Fashion	Youth Ambassador

62.	Aditya Joshi	Super Cassettes Industries Pvt. Ltd. (T-Series)	Digital Marketing Intern
-----	--------------	---	--------------------------

Details of Student Placements:

Sr. No.	Name of Student	Name of Company	Designation
1.	Gurbani Grewal	Just Herbs (Skin care brand)	Content Writer/Creator Intern
2.	Royston Nandi	White Hat Education Technology Pvt Ltd	Executive Concierge (Tech support)
3.	Garvita Ayachit	All You Need	Content Team Head
4.	Sujoy Joseph	By The Gram	Video Producer
5.	Sumedh Pandit	AIESEC	Head of National Internal Communications, Vice President People Management- AIESEC in South Mumbai
6.	Stalen David	RPM Logistics	Shipment Picker
7.	Sukanchan Majee	Educulture, Vidjyoti Institute	Lecturer
8.	Rashi Bisht	By The Gram	Junior Video Producer
9.	Ahad Sathi	Spacely Digital LLP	Founder
10.	Vibha Khurana	Concentrix Pvt. Ltd.	Content Strategist/Analyst
11.	Nauka Shah	Contract Advertising	Account Management Trainee - Client Servicing
12.	Ashika Kapoor	Muse Dot Media	Business Development and Social Media Manager
13.	Ankit Agrawal	The Entertainment Mafia	Director's Assistant
14.	Nimita Padaya	Indian Institute of Business and Management Studies	Professional Counsellor
15.	Amal Nayant Chaturvedi	Network 10	Input Desk

Student Achievements

Sr. No.	Name of Program	Description of Program	Name of Student	Date	Rank/ Prize/ Participation
1	01 National Level	Femina Miss India 2021	Zuchobeni Tungoe	2021	Top 15 (Represented the State of Nagaland)
2	Inter Collegiate	Director's Cut (ISDI Fest) Short Film Making	Arpudhamani Nadar	2020	1st Position
3	Inter Collegiate	Play N Pause (HR College Fest) Film/Ad making	Arpudhamani Nadar	2020	2nd Position
4	Inter Collegiate	Cinephelia - A Short Film Competition (Vaze College Fest)	Arpudhamani Nadar	2020	Runner Up
5	Inter Collegiate	HR LIT FEST (a twist in tale)	Srushti Sonkusare	2020	Runner up
6	Inter Collegiate	HR LIT FEST (QUIZARD OF OZ)	Srushti Sonkusare	2020	3rd position

7	Inter Collegiate	HR LIT FEST (emotion explosion)	Srushti Sonkusare	2020	Runner up
8	Inter Collegiate	Play N Pause (HR College Fest) Film/Ad Making	Kanishka Kumawat	2020	2nd Position
9	Inter Collegiate	Mono Acting (Anubhuti: NSS fest of Ruia college)	Tanisha Peter	2020	1st Position
10	Inter Collegiate	Sk Somaiya Degree College of Arts Science and Commerce (Mediatheque, Content Writing)	Levin Plassery	2020	2nd position
11	Inter Collegiate	Director's Cut (ISDI Fest) Short Film Making	Arpudhamani Nadar	2020	1st Position
12	Inter Collegiate	National Level COVID 19 Awareness and Information Quiz	Shweta Bharat Patil	2020	Certificate of Merit
13	Inter Collegiate	Homeopathy - A Holistic Therapy	Shweta Bharat Patil	2020	Certificate of Participation
14	Inter Collegiate	RashtriyaUchchatar Shiksha Abhiyan (RUSA)	Shweta Bharat Patil	2020	Certificate of Participation
15	Inter Collegiate	Ole 2020	Steffi Leeann Rodrigues	2020	Certificate as a volunteer for the hospitality department
16	Inter Collegiate	Mandala Arts	Nikita Kumari	2020	3rd Position
17	Inter Collegiate	Wilson MUN	Animesh	2019	Certificate of Participation
18	Inter Collegiate	Youth parliament	Animesh	2019	Certificate of Participation
19	Inter Collegiate	ole debate	Animesh	2019	Certificate of Participation
20	Inter Collegiate	Teleprompter event - National College	Devansh Satsangi	2020	3rd place
21	Inter Collegiate	Radio event - National College	Devansh Satsangi	2020	3rd place
22	Inter Collegiate	Press Conference	Devansh Satsangi	2020	2nd place
23	Inter Collegiate	Telemarketing	Devansh Satsangi	2020	2nd place
24	Inter Collegiate	Drama	Jyosni Dsouza	2020	3rd place
25	Inter Collegiate	Press Conference - Raheja College	Sanskriti Kapoor	2020	1st runner up
26	Local Level	Shiv Sena's Felicitation Programme	Shawn Mathias	2019	Certificate of Achievement for outstanding performance in HSC Examination 2019

Staff Activities

Sr. No.	Name of Teacher	Type of Programme Attended (Seminar/ Workshop/ Paper Presentation)	Name of Programme (Mention Local/ National/ International)	Name of paper/ poster presented	Organizing Authority
1	Mr. Tejasvi Khatry	Organizing Core Committee - Faculty Development Program	Online FDP on 'Developing New Generation Teachers'	NA	Wilson College, Sydenham Faculty Development Centre (SFDC) and Ministry of Human Resource Development (MHRD) under the Pandit Madan Mohan Malviya National Mission on Teachers and Teaching (PMMMNMTT) on 14 April - 18 April 2020
2	Mr. Tejasvi Khatry	Organizing Core Committee - Faculty Development Program	Online FDP on 'Transition Management for Higher Education During the COVID-19 Pandemic: A Blueprint'	NA	SFDC and Chhatrapati Shahu Institute of Business Education and Research (CSIBER) & Ministry of Human Resource Development (MHRD) under the Pandit Madan Mohan Malviya National Mission on Teachers and Teaching (PMMMNMTT) on 2 May - 6 May 2020
3	Mr. Tejasvi Khatry	Organizing Core Committee Member - International Workshop	Seven Days International Workshop on 'Research Methodology'	NA	Wilson College, K.E.S's Shroff College and Vasantraodada Patil Institute of Management Studies and Research in association with University of Mumbai on 19 May - 25 May 2020
4	Mr. Tejasvi Khatry, Ms. Gayatri Raghubans	Organizing Committee Member - International Workshop	11 Days International and Interdisciplinary Student Training and Empowerment Programme (STEP) during COVID-19 Crisis	NA	Wilson College on 5 June - 15 June 2020
5	Mr. Tejasvi Khatry, Ms. Gayatri Raghubans	Organizing Committee Member - International Workshop	International Webinar on 'Online Education and Cyber Security'	NA	Wilson College in association with Indian Accounting Association and University of Mumbai on 22 July - 23 July 2020

6	Mr. Tejasvi Khatry	Conference with Paper Presentation	One-Day National Conference on 'Emerging Styles of communication and Storytelling and Digital Media Landscape' Presented paper titled 'Bookstagram and the changing dynamics of Book Marketing'	Social Media as an ICT for teaching literature and translated literature	U.P.G College, Mumbai in association with University of Mumbai on 07.03.2020
7	Mr. Tejasvi Khatry	Conference with Paper Presentation	Two Day National E-Conference on Language and Literature. Presented paper titled 'Social Media as an ICT for teaching literature and translated literature'	Bookstagram and the changing dynamics of Book Marketing	Sarojini Naidu Vanita Maha Vidyalaya, Hyderabad on 28.05.2020- 29.05.2020
8	Mr. Tejasvi Khatry	Webinar	International Level Webinar on Challenges of COVID-19 Pandemic for Indian Economy	NA	M.K.S. College, Mumbai on 02.05.2020
9	Mr. Tejasvi Khatry	Webinar	International Level Webinar on Application of Chanakya Niti in Modern Education	NA	Department of Commerce of Anna Leela College and MUCTA on 11.05.2020
10.	Mr. Tejasvi Khatry	Webinar	International Level Webinar on COVID-19: Considerations for Vaccine	NA	Mithibai College, Mumbai and Centre for Human Excellence, RUSA 2- Component 8 on 12.05.2020
11	Mr. Tejasvi Khatry	Webinar	International Level Webinar on Post COVID-19 Lockdown: Opportunities, Challenges for Education, Industry and Economy	NA	Poona College, Pune on 16.05.2020
12	Mr. Tejasvi Khatry	Webinar	International Level Webinar on Recent Development and Future Trends in Banking Sector	NA	IQAC - Uma Krishna Shetty Institute of Management Studies and Research on 16.05.2020
13	Mr. Tejasvi Khatry	Webinar	International Level Webinar on Atmanirbhar Bharat: A Dawn of New Economic Reforms	NA	Anna Leela College and MUCTA 23.05.2020
14	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Cyber Crime during Coronavirus era: it's Prevention and Protection	NA	Mithibai College, Mumbai and Centre for Human Excellence, RUSA 2- Component 8 on 07.05.2020

15	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Importance of Family Time: Influencer's Talk	NA	BMM & BAMMC Department of Lala Lajpatrai College and The Pink Owl Company on 08.05.2020
16.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Role of WIPO in Preservation of Intellectual Property	NA	Dayanand College of Law, Latur and MUCTA on 08.05.2020
17.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on The Importance of Libraries in Lockdown & Reach out to Research: Essential Role of Academic Libraries in Higher Education	NA	Department of Libraries & IQAC of V.S.Patel College, Bilimora, Gujarat on 08.05.2020
18.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Effective Ways to Develop E-content	NA	IQAC of Smt. Devkiba Mohansinhji Chauhan College, Silvassa on 09.05.2020
19.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Innovation and Entrepreneurship Ecosystem in Educational Institutes	NA	SIES College, Mumbai on 10.05.2020
20.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on E-Learning	NA	Swatantrya Sainik Suryabhanji Pawar College, Purna and EdFly on 11.05.2020
21.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on UGC NET/SET Exam General Paper 1 Compulsory	NA	Maharashtra College, Dr. Rafiq Zakaria Centre for Post-Graduate Studies and Research
22.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Value Investing - Key to create long term wealth'	NA	BAF, BMS & M.Com - St. Andrew's College, Mumbai and LeapUp Edutech Pvt. Ltd. on 12.05.2020
23.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Doctoral Thesis: Key Components and Research Skills and Research Funding Opportunities: In India and Abroad	NA	S.M. Shetty College, Powai on 12.05.2020
24.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Product Development and Consumer Psychology - The Key drivers	NA	Maharashtra College, Dr. Rafiq Zakaria Centre for Post-Graduate Studies and Research on 12.05.2020
25.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Winning In The New World	NA	J.V.M Mehta Degree College, Navi Mumbai on 16.05.2020

26.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Need for E-Content Development in Education	NA	IQAC & Dept. of Library Information Science - D.G. Tatkare College, Raigad on 13.05.2020
27.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Let's Unlock the Lock of our Luck: Role of Meditation in Positive Psychology	NA	IQAC- Pillai HOC College, Rasayani on 18.05.2020
28.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Research Writing and Enhancing Visibility	NA	IQAC & Library- Ramnarain Ruia College, Mumbai supported by RUSA on 21.05.2020
29.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Utilising Digital Resources for E-Content development and Designing	NA	K.G. Mittal College, Mumbai on 22.05.2020
30.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Attitude Change Management and Work Ethics in COVID-19 Scenario	NA	BMS & IQAC -Changu Kana Thakur College, New Panvel on 23.05.2020
31.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Virtual Reality - Very Important for Futuristic Training	NA	Centre for Excellence, IQAC & Value Lab - SIES College, Mumbai and Financial Planning Academy on 26.05.2020
32.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on The Pandemic, Toxic Discourse and Cultural Hearing	NA	M.K Umathe College, Hislop College, Vincent Apostolic Degree College, Nagpur on 26.05.2020
33.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Lockdown not Knockdown- Rejig your Mental Health & Well-being during Uncertain Times	NA	Dept. of Business Economics - N.R Swamy College and Smt. Thirumalai College, Wadala, Mumbai on 26.05.2020
34.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Designing Google Forms & Integrating Certificates and Creating Website on Google Sites	NA	B.M. Ruia Girl's College and Sitaram Deora Institute of Management Studies, Grant Road, Mumbai on 27.05.2020
35.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Alternate Assessment and Evaluation Model for Conducting Exams in the wake of COVID-19	NA	CS & IT Dept and IQAC - Devkiba Mohansinhji Chauhan College, Silvassa on 28.05.2020

36.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Smart Tools for Enhancing the Research Skills	NA	Matru Sewa Sangh Institute & Bar. Sheshrao Wankhede Mahavidyalaya, Nagpur. Dr. Babasaheb Ambedkar College and Yadaorao Poshattiwar Arts College, Talodhi (Balapur) on 28.05.2020
37.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Entrepreneurship - Idea to Execution	NA	St. Andrew' College, Mumbai and Leap Up on 30.05.2020
38.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Introduction to Data Analytics on Microsoft Excel	NA	IQAC and Department of Commerce, Economics, IT, CS & BMS of Maharashtra College, Mumbai on 05.05.2020- 06.05.2020
39.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Education and Leadership During A Crisis	NA	School of Education, Central University of Jammu under PMMMNMTT on 07.05.2020- 08.05.2020
40.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Let's Overcome Corona Crisis with Positivity	NA	Dadasaheb Digambar Shankar Patil College, Jalgaon on 18.05.2020 -19.05.2020
41.	Mr. Tejasvi Khatry	Webinar	National Level Webinar on Contemporary Relevance of Gandhian Thought in COVID-19 Environment	NA	Indian Accounting Association, Jabalpur Branch & Dept. of Commerce - Sri Guru Tegh Bahadur Khalsa College Jabalpur on 30.05.2020- 31.05.2020
42.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Instagram Marketing Essentials	NA	Indian Institute of Digital Education (IIDE), Mumbai on 27.03.2020
43.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on How to conduct online classes to students	NA	Atal Incubation Centre PEC Foundation, Puducherry on 30.03.2020
44.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Data Visualization with Google Data Studio	NA	IIDE, Mumbai on 02.04.2020
45.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Getting Started with Photoshop	NA	IIDE, Mumbai 03.04.2020
46.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Data Science 101	NA	IIDE, Mumbai on 04.04.2020
47.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Creating first screen of your App with XD	NA	IIDE, Mumbai on 05.04.2020

48.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on How to Monetize Your Blog	NA	IIDE, Mumbai on 06.04.2020
49.	Mr. Tejasvi Khatry	Webinar	Generate business from LinkedIn	NA	IIDE, Mumbai on 07.04.2020
50.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on How to be an Influencer	NA	IIDE, Mumbai on 08.04.2020
51.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Understanding Python Basics	NA	IIDE, Mumbai on 09.04.2020
52.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on e-Content Development Webinar	NA	Mr. Vishwanath Bite on 10.04.2020
53.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Learning Video Marketing	NA	IIDE, Mumbai on 10.04.2020
54.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Top Paying Skills of 2020	NA	IIDE, Mumbai on 11.04.2020
55.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Start-Up 101	NA	IIDE, Mumbai on 11.04.2020
56.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Youtube - An effective asset for Teaching and Learning	NA	Chandrabhan Sharma College and Bright Skill Kranti on 30.04.2020
57.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Psychology in your Classroom	NA	H.R. College, Mumbai on 01.05.2020
58.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Yoga: Way to Stress release for teachers	NA	Mumbai University and College Teachers Association (MUCTA) on 03.05.2020
59.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Examination Guidance for qualifying NET/SET - A need for Academicians	NA	M.B. Harris College, Nallasopara on 03.05.2020
60.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Health Insurance in times of COVID-19	NA	BAF Department - Pillai HOC College, Rasayani and Insurance Institute of India on 04.05.2020
61.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Managing Stress & Staying Mentally and Physically Fit during COVID-19 Lockdown Period	NA	Lala Lajpatrai College, Mumbai on 04.05.2020
62.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Improving Emotional Intelligence	NA	Lala Lajpatrai College's IQAC and Economics Department on 06.05.2020

63.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on New Age Media	NA	Chandrabhan Sharma College's IQAC & BMM, Open Minds Production pvt. Ltd. on 07.05.2020
64.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Local Level Webinar on Self-Care and Maintaining Routine During COVID-19 - A Key to Personal Effectiveness and Productivity	NA	Chandrabhan Sharma College's Placements & Career Guidance Cell, ANTARANG Foundation's Career Campus and MPower Foundation on 07.05.2020
65.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Cyber Security	NA	S.I.A. College of Higher Education's IQAC with Department of IT & Mathematics and Indian Servers on 07.05.2020
66.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Indian Economy: Navigating Tough Times	NA	Department of Commerce, Sri Aurobindo College, University of Delhi on 07.05.2020
67.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Cyber Crime and how to be safe online	NA	Shree L.R.Tiwari Degree College's IQAC and Indian Cyber Squad on 08.05.2020
68.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Stress Management during and Post COVID-19	NA	University of Mumbai - Thane Sub Campus and Wholistic Care Centre on 09.04.2020
69.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on How to write and effective paper	NA	Matterhere on 10.05.2020
70.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Assessment and Evaluation in Outcome Based Education	NA	Office of Controller of Examination, G.T.N Arts College, Dindigul, Tamil Nadu on 11.05.2020
71.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on YouTube- An effective asset for Teaching and Learning	NA	Public Night Degree College, Mumbai and Bright Skill Kranti on 12.05.2020
72.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Career in Banking - A Golden Opportunity	NA	Vidyaniketan Degree College, Mumbai and Financial Planning Academy on 12.05.2020
73.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Impact of COVID-19 on India and Global Economy	NA	IQAC and BMS - Thakur College, Mumbai on 12.05.2020
74.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Insights of Constitution	NA	Vishwabhashan Bharatratna Dr. Babasaheb Ambedkar College, Vidyanagari, Ambadave on 13.05.2020

75.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Reading Advisory Services: need of the time	NA	MIT Academy, Pune on 13.05.2020
76.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Using Derivatives to Enhance Your Portfolio Returns	NA	IQAC- Ghanshyamdas Saraf College, Mumbai and Financial Planning Academy on 14.05.2020
77.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Cybersecurity Protocol and Online Career Opportunities for Students	NA	Chandrabhan Sharma College and WACA - Women Against Cyber Abuse on 14.05.2020
78.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Social Distancing - A Marketing Challenge Post Pandemic	NA	Self-Finance Department - St. Joseph College, Virar on 14.05.2020
79.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Leadership, Innovation and Creativity in Libraries	NA	MIT Academy, Pune on 14.05.2020
80.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Machine Learning - A need of Digital World	NA	Yashwantrao Chavan College, Navi Mumbai and The Cray Solutions on 15.05.2020
81.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Socio-Economic Factors During the Pandemic	NA	St. Xavier's College's Department of Commerce and Commercium - The Commerce Society on 15.05.2020
82.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on The Power of Clothes in Professional Virtual Presence	NA	BAMMC Dept - M.M.K. College, Mumbai on 15.05.2020
83.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Intellectual Property Right	NA	M.S. College, Mumbai on 17.05.2020
84.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Right to Information Act	NA	IQAC - Vartak College, Vasai on 18.05.2020
85.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Examination Reforms: Need for Higher Education Today	NA	Dept. of Psychology - Maniben M P Shah Women's College, Mumbai on 20.05.2020
86.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Atmanirbhar Shiksha Pranali	NA	IQAC - M.M.K. College, Mumbai on 22.05.2020
87.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Syllabus Revision Webinar, Semester III, SYBAMMC	NA	B.L. Amlani College in collaboration with BoS in Mass Media, University of Mumbai and EdFly on 23.05.2020-24.05.2020 (Two Days)

88.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Research Capability Building - A Strategy to Promote Research Culture in Higher Education	NA	IQAC of Bhavan's Vivekananda College, Sainikpuri, Secunderabad on 23.05.2020-24.05.2020 (Two Days)
89.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on Machine Learning	NA	Nagindas Khandwala College, Mumbai on 14.05.2020-16.05.2020 (Three Days)
90.	Mr. Tejasvi Khatry	Webinar	Local Level Webinar on New-Age Tools for Teaching Online	NA	Academisthan on 28.06.2020-30.06.2020 (Three Days)
91.	Mr. Tejasvi Khatry	Workshop	International Workshop on 'Organizing a Literature Review'	NA	Research Foundation of India on 06.05.2020
92.	Mr. Tejasvi Khatry	Workshop	National Level Workshop on Fine Tuning Research Planning Using Elsevier Tools	NA	K. J. Somaiya College, Mumbai on 25.04.2020
93.	Mr. Tejasvi Khatry	Workshop	National Level Workshop on Research Ethics and Plagiarism Control	NA	Anna Leela College and Department of Lifelong Learning & Extension (D.L.L.E) on 15.05.2020
94.	Mr. Tejasvi Khatry	Workshop	National Level Workshop on LMS - Tools for Effective Teaching and Learning	NA	Clara's College, Mumbai and EdFly on 25.05.2020
95.	Mr. Tejasvi Khatry	Workshop	National Level Workshop on Persons with Disabilities in Higher Education: Inclusion and Employment	NA	Wilson College and Alkesh Dinesh Modi Institute for Financial Management Studies - University of Mumbai and Youth4Jobs Foundation on 15.05.2020- 16.05.2020
96.	Mr. Tejasvi Khatry	Workshop	National Level Workshop on Examination Guidance to Crack NTA - NET/SET	NA	IQAC - Uma Krishna Shetty Institute and Department of Commerce - Swami Hansmuni Maharaj Degree College on 20.05.2020- 22.05.2020
97.	Mr. Tejasvi Khatry	Workshop	Local Level Workshop on Special Prevention and Precautionary Care for Diabetic and Asthamatic Patients From COVID-19	NA	Prahladrai Dalmia Lions College, Mumbai on 30.04.2020
98.	Mr. Tejasvi Khatry	Workshop	Local Level Workshop on Youtube - An effective asset for Teaching and Learning	NA	Chandrabhan Sharma College and Bright Skill Kranti on 30.04.2020
99.	Ms. Gayatri Raghubans	Webinar	International Level Webinar on Laughter Yoga	NA	MUCTA & Laughter Yoga Association on 09.05.2020

100.	Ms. Gayatri Raghubans	Webinar	International Level Webinar on Application of Chanakya Niti in Modern Education	NA	Department of Commerce of Anna Leela College and MUCTA on 11.05.2020
101.	Ms. Gayatri Raghubans	Webinar	National Level Webinar on Revised NAAC Assessment and Accreditation: Challenges and Path to Move Ahead	NA	IQAC, Wilson College in collaboration with IQAC Cluster India on 29.04.2020-03.05.2020
102.	Ms. Gayatri Raghubans	Webinar	National Level Webinar on Importance of Family Time: Influencer's Talk	NA	BMM & BAMMC Department of Lala Lajpatrai College and The Pink Owl Company on 08.05.2020
103.	Ms. Gayatri Raghubans	Webinar	National Level Webinar on Towards Excellence in Higher Education in 21 st Century: Challenges and Opportunities	NA	SST College, Thane in association with MUCTA on 10.05.2020
104.	Ms. Gayatri Raghubans	Webinar	National Level Webinar on Value Investing - Key to create long term wealth'	NA	BAF, BMS & M.Com - St. Andrew's College, Mumbai and LeapUp Edutech Pvt. Ltd. on 13.05.2020
105.	Ms. Gayatri Raghubans	Webinar	National Level Webinar on Innovation and Entrepreneurship Ecosystem in Educational Institutes	NA	SIES College, Mumbai on 10.05.2020
106.	Ms. Gayatri Raghubans	Webinar	Local Level Webinar on Managing Stress & Staying Mentally and Physically Fit during COVID-19 Lockdown Period	NA	Lala Lajpatrai College, Mumbai on 04.05.2020
107.	Ms. Gayatri Raghubans	Webinar	Local Level Webinar on Cyber Crime and how to be safe online	NA	Shree L.R.Tiwari Degree College's IQAC and Indian Cyber Squad on 08.05.2020
108.	Ms. Gayatri Raghubans	Webinar	Local Level Webinar on Online Examination and Internal Assessment Tools – A Platform for Teachers	NA	GSB's Smt. Surajba College of Education on 08.05.2020
109.	Ms. Gayatri Raghubans	Webinar	Local Level Webinar on Stress Management during and Post COVID-19	NA	University of Mumbai - Thane Sub Campus and Wholistic Care Centre on 09.04.2020
110.	Ms. Gayatri Raghubans	Webinar	Local Level Webinar on Corporate Social Responsibility in times of COVID-19	NA	IQAC & BMS Dept., Thakur College, Mumbai on 11.05.2021

111.	Ms. Gayatri Raghubans	Webinar	Local Level Webinar on Impact of COVID-19 on India and Global Economy	NA	IQAC and BMS - Thakur College, Mumbai on 12.05.2020
112.	Ms. Gayatri Raghubans	Webinar	Local Level Webinar on Career Prospects in IT Sector after COVID-19 Lockdown	NA	MBA Dept., Imperial College of Engineering and Research, Pune on 09.05.2021
113.	Ms. Gayatri Raghubans	Webinar	Local Level Webinar on Assessment and Evaluation in Outcome Based Education	NA	Office of Controller of Examination, G.T.N Arts College, Dindigul, Tamil Nadu on 11.05.2020
114.	Ms. Gayatri Raghubans	Webinar	Local Level Webinar on Social Distancing – A Marketing Challenge Post Pandemic	NA	SFC, St. Joseph College, Virar 14.05.2020
115.	Ms. Gayatri Raghubans	Workshop	International Level Workshop on Research Methodology	NA	Wilson College, KES's Shroff College and Vasantraodada Patil Institute of Management Studies & Research 19.05.2020- 25.05.2020
116.	Ms. Gayatri Raghubans	Workshop	National Level Workshop on Persons with Disabilities in Higher Education: Inclusion and Employment	NA	Wilson College and Alkesh Dinesh Modi Institute for Financial Management Studies - University of Mumbai and Youth4Jobs Foundation on 15.05.2020- 16.05.2020
117.	Mr. Tejasvi Khatry, Ms. Gayatri Raghubans	Faculty Development Program	Three day National level FDP on 'Online College Management & Online Content Creation Tools'	NA	Lala Lajpatrai College, University of Mumbai and North Storm Academy on 30.04.2020- 02.05.2020
118.	Mr. Tejasvi Khatry	Faculty Development Program	Three day National FDP on 'Skill Development for Online Teaching'	NA	IQAC of Bhavan's College, Andheri, Mumbai 05.05.2020- 07.05.2020
119.	Mr. Tejasvi Khatry, Ms. Gayatri Raghubans	Faculty Development Program	Online FDP on Pedagogy for the Teachers of Higher Education	NA	Organized by IQAC - Wilson College and Department of Education - University of Mumbai on 07.04.2020- 15.04.2020
120.	Mr. Tejasvi Khatry, Ms. Gayatri Raghubans	Faculty Development Program	Online FDP on Developing Next Generation Teachers	NA	Wilson College SFC & IQAC, Sydenham Faculty Development Centre, MHRD under PMMMNMTT Scheme 18.04.2020 - 23.04.2020

121.	Mr. Tejasvi Khatry	Faculty Development Program	International Level Online FDP on 'How to Train Media Students to Handle Pandemics like COVID-19	NA	Organized by IQAC and BAMMC - Nirmala Memorial Foundation College, Mumbai and Griffith University, Australia on 04.05.2020-08.05.2020
122.	Mr. Tejasvi Khatry	Faculty Development Program	National Level Online FDP on 'Creating Perspectives - Media and Journalists'	NA	Organized by BMM & BAMMC Department - Lala Lajpatrai College on 16.05.2020-22.05.2020
123.	Mr. Tejasvi Khatry	Faculty Development Program	One Week International FDP on 'Innovation, IPR and Entrepreneurship'	NA	Organized by IQAC of Pillai HOC College, Rasayani and Patlex Business Solutions on 04.05.2020- 10.05.2020 (one week)
124.	Mr. Tejasvi Khatry	Faculty Development Program	One Week National Online FDP on 'ICT Tools for Effective Teaching Learning'	NA	Organized by School of Mathematical Sciences - Swami Ramanand Teerth Marathwada University, Nanded 11.05.2020-16.05.2020 (one week)
125.	Mr. Tejasvi Khatry	Faculty Development Program	Two Weeks FDP on 'Empowerment Through Digital Technology and E-Learning'	NA	Organized by SNDT Women's University & Dr. Babasaheb Ambedkar Chair On 18.05.2020- 30.05.2020
126.	Mr. Tejasvi Khatry	Faculty Development Program	International FDP on 'Building Partnerships and Resources'	NA	Organized by Shri Kanyaka Parameswari College, Chennai, Tamil Nadu On 08.05.2020
127.	Mr. Tejasvi Khatry	Webinar	Online Teaching & E-content	NA	IIDE, Lala Lajpatrai College, St. Xavier's College - Mumbai, D.Y. Patil College 03.06.2020- 04.06.2020
128.	Mr. Tejasvi Khatry	Webinar	Media in the Time of COVID-19	NA	BAMMC Dept. - KLE Society's Science and Commerce College on 20.06.2020-21.06.2020
129.	Mr. Tejasvi Khatry	Webinar	New-Age Tools for Teaching Online	NA	Academisthan on 28.06.2020-30.06.2020
130.	Mr. Tejasvi Khatry	International Conference	Academic International Multidisciplinary Conference	NA	Tech New Publications and Ochre (India) on 12.04.2021
131.	Ms. Gayatri Raghubans	Webinar	Intellectual Property Rights Session 01: IPR in Humanities and Social Sciences	NA	IQAC - Wilson College and IQAC - Bhavan's Hazarimal Somani College on 28.05.2021

Publications by staff

Sr.No	Name of faculty	State whether Research Paper /Book/Chapter/ Edited Volume/ Any Other	Title of research publication	Name of book/ journal/ seminar proceeding (any other) where published	ISSN, ISBN, E-ISSN No. (whichever relevant)	Publisher (Name and Place)	Page Nos.
1.	Mr. Tejasvi Khatry	Conference Proceedings	Social Media as an ICT for Literature and Translated Literature	Two-Day National Conference on 'Language and Literature'	ISBN 978-81-922167-2-0	Sarojini Naidu Vanita Maha Vidyalaya, Hyderabad, Telangana	Page 295-298

Bachelor of Management Studies (BMS)

Department Programs

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Date	No. of participants	Any other information (20-30 words)
1	Government of Maharashtra Sydenham Faculty Development Centre in association with Wilson college Internal Quality Assurance Cell and Self-Financing Courses Organized Online Faculty Development Programme "Developing New Generation Teachers" under the Pandit Madan Mohan Malviya National Mission on Teachers & Teaching (PMMMNMNTT) Ministry of Human Resource Development, New Delhi, Government of India	The objective of the FDP is to foster new generation teachers with knowledge, skills and professional competence in diverse areas such as economy, digital marketing, pedagogical skills, EQ etc. Training programmes under PMMMNMNTT aim to develop four possible types of skills among teachers- personal, instructional, organisational and professional. These skills are required for the 21st Century teachers to take up the upcoming challenges during and post Covid-19 pandemic.	1. Dr. Zuleika Homavazir-Programme Coordinator 2. Mrs. Bhoomi Rathod- Joint Coordinator	18 th to 23 rd April 2020	300	NA
2	Ramanand Arya D.A.V. college in association with University of Mumbai organised online workshop on "Research Methods & Techniques"	A Seven day research workshop was organized where different research methods and techniques were discussed.	Dr. Zuleika Homavazir- Advisory Committee	25 th April to 1 st May 2020	500	NA

3	BMS Department of Wilson College organised training of ICT tool for full time and visiting faculties of SFC	Zoom Application and its detailed features were discussed in the session.	1. Dr. Zuleika Homavazir- SFC Coordinator 2. Mrs. Bhoomi Rathod- BMS Incharge 3. Ms. Nilofer Sarang- Resource Person 4. Ms. Vandana Daki- Resource Person 5. Mr. Ashwin Kataria- Resource Person	28 th & 29 th April, 2020	32	NA
4	Government of Maharashtra Sydenham Faculty Development Centre (SFDC) in association with Chhatrapati Shahu Institute of Business Education and Research, Kolhapur, An Autonomous Institute under UGC & Shivaji University College with Potential for Excellence (CPE), organized Online Faculty Development Programme "Transition Management for Higher Education During the COVID-19 Pandemic: A Blueprint" Under the Pandit Madan Mohan Malviya National Mission on Teachers & Teaching (PMMMNMTT), Ministry of Human Resource Development, New Delhi, Government of India	The objective of the FDP is to foster new generation teachers with knowledge, skills and professional competence in diverse areas such as economy, digital marketing, pedagogical skills, EQ etc. Training programmes under PMMMNMTT aim to develop four possible types of skills among teachers- personal, instructional, organisational and professional. These skills are required for the 21st Century teachers to take up the upcoming challenges during and post Covid-19 pandemic. (is being repeated)	1. Dr. Zuleika Homavazir- Programme Coordinator 2. Mrs. Bhoomi Rathod- Joint Coordinator	2 nd to 6 th May 2020	300	NA
5	Wilson College College & Kandivli Education Society's B.K. Shroff College of Arts and M.H. Shroff College of Commerce (KESSC), & Chhatrapati Shahu	The workshop kindled the inquisitive minds of the participants and guided them through the enjoyable path of research towards the unknown frontiers of knowledge and wisdom.	1. Dr. Zuleika Homavazir- Chief Coordinator	19 th to 25 th May 2020	825	NA

	Institute of Business Education & Research Trust's-Vasantaodada Patil Institute of Management Studies and Research, Sangli in Association with University of Mumbai organised Seven Days International Online Workshop on "Research Methodology"	Renowned scholars elaborated on the steps that one should take to complete a research project with clear goal and due diligence of even the smallest bit of information, observation and opinion along with hands on training on technical tools required in research.	2. Mrs.Bhoomi Rathod- Joint Coordinator			
6	John Wilson Education Society's, Wilson College College organized "11 Days International & Interdisciplinary Online Skills Training & Empowerment Programme during COVID -19 Crisis"	The Student Training and Empowerment Program (STEP-UP) trained students to be competitive in the job market. The Student Training and Empowerment Program was designed to help students to acquire skills to improve communication, confidence, motivation levels, and interpersonal relationships to reach their greatest potential. The students discovered life skills that helped them blossom into secure and confident young adults. It aimed to groom the students and prepare them to be leaders.	1. Dr. Zuleika Homavazir- Programme Coordinator & Core Committee Member 2. Mrs.Bhoomi Rathod- Organizing Core Committee Member. 3. Ms. Nilofer Sarang- Organizing Committee Member 4. Ms. Vandana Daki- Organizing Committee Member 5. Mr. Ashwin Kataria- Organizing Committee Member	5 th to 15 th June 2020	730	NA
7	John Wilson Education Society's Wilson College in Association with Indian Accounting Association (Thane Branch) & University of Mumbai Organised "Two Days International Webinar on Online Education and Cyber Security"	The webinar aimed at balancing data security and digital transformation in online education globally during COVID-19. It emphasized on best practices to combat cyber fraud and increasing visibility by identifying and addressing cyber risks.	1. Dr. Zuleika Homavazir- Chief Programme Coordinator 2. Mrs.Bhoomi Rathod- Faculty Organizing Committee	22 nd & 23 rd July, 2020	223	NA

			3. Ms. Nilofer Sarang- Faculty Organizing Committee 4. Ms. Vandana Daki- Faculty Organizing Committee 5. Mr. Ashwin Kataria- Faculty Organizing Committee			
8	Teachers Online Training Tools by Dr. Raju Talreja from BTTC	The webinar was conducted for all the teaching faculties of SFC department. It provided knowledge on using various online tools in order to make online lectures effective and interesting.	1. Dr. Zuleika Homavazir- Organizing Committee 2. Mrs. Bhoomi Rathod- Organizing Committee 3. Ms. Nilofer Sarang- Faculty Organizing Committee 4. Ms. Vandana Daki- Faculty Organizing Committee 5. Mr. Ashwin Kataria- Faculty Organizing Committee	31 st July, 2020	32	NA
9	Orientation for Entrepreneurship Cell Activities by Wilson College Incubation Centre	The webinar aims to frame proper organizational/ institutional strategies. It focusses more on innovativeness, pro activeness & risk taking skills.	Dr. Zuleika Homavazir- Organising Committee Member	10 th February, 2021	70	NA
10	Wilson College, BMS Dept. organized Webinar on SAP	SAP Certification helps the students to get right credentials and skills which enhances the job opportunities.	1. Dr. Zuleika Homavazir- Organizing Committee 2. Mrs. Bhoomi Rathod- Organizing Committee	24 th & 26 th May, 2021	380	NA

			3. Ms. Nilofer Sarang- Faculty Organizing Committee 4. Ms. Vandana Daki- Faculty Organizing Committee			
11	Generation Next Mentorship Program	The Generation Next Mentorship Program aims to help the first-year students understand the challenges and opportunities present in the college and develop a smooth transition to campus life.	1. Dr. Zuleika Homavazir 2. Mrs. Bhoomi Rathod	Feb & March 2021	FYBMS Students: 197	No. of mentors- 11
12	Generation Next Mentorship Program	The Generation Next Mentorship Program aims to counsel students cope with academic, extra-curricular and personal problems.	1. Dr. Zuleika Homavazir 2. Mrs. Bhoomi Rathod	Feb & March 2021	SYBMS Students: 134	No. of mentors- 12
13	Generation Next Mentorship Program	The Generation Next Mentorship Program provides guidance by supporting students to improve their learning and leadership skills, motivating them towards their future career development by guiding them in their internship and placement process.	1. Dr. Zuleika Homavazir 2. Mrs. Bhoomi Rathod	Jan, Feb & March 2021	TYBMS Students: 198	No. of mentors- 2

Extension Activities conducted by the department

Sr. No	Name of program	Description of program (20-30 words)	Faculty/ student in charge	Dates	No of participants	Any other information (20-30 words)
1.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on reservation	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Binisha Dontul Christine Stephen Shruti Magar Kedar Mamde Manan Mittal Minal Mhatre DivyaPoojari Sakshi Kadam Aditya Shriyan Cean Serrao	1014 Petition Signed

2.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Normalizing Mental Health & Conducting Counseling session in Schools & Colleges.	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Aishwarya Panicker Archita Awasthi Deena Daisy Shibu Aaron Filipe D'souza Joben John Sona Samuel Leonraj Pushparaj Giselle Maria Rodrigues Simeon Sherwin Sequeira Shirin Khambata Cruz Dsouza	2372 Petition Signed
3.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for- Awareness on Objectification of Women in Bollywood	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Josna Abrew Allen Dylan Dsouza Karen Dsouza Henna Ranji Pratik Irlekar Zainab Kadiwala Shruti Penumala Priscilla Stalin Steve Jobi	712 Petition Signed
4.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on against Child Abuse-“Not a sin if the contact wasn't skin-to-skin?”	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Deven Naresh Boricha Prathamesh Choudhari Divye Trivedi Aniruddha Garje Moleshri Sahil Naresh Naziya Khan Nash Rebello Insiya Gunawala Srushti Dhanmane Vaidehee Nakum Girish Kumbhar	785 Petition Signed
5.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Shelter the strays, love them anyway	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Rhea Dias Roshni Cardoza Rebecca Figueiredo Rhea Menezes Ankitha Nair Suzanne Pereira Cijo Thomas Tiana Thomas Shivani Todankar Stuti Umale	635 Petition Signed

6.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on educational facilities for specially abled students in schools	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Shanvi Dmello Mansi Dolas Rincy Lopes Sanniel Machado Aeisha Miranda Rachel Pillai Ronit D'souza Serena Tuscano Kavish Solanki Alisha Rodrigues	1552 Petition Signed
7.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for – Awareness on Gender bias against men and woman in the Indian penal code	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Wilbur Dmello Edvin Varghese Kevin Kedari Kylie Menezes Vrushali Menezes Muskan Goyal Sheryl Pereira Kshitij Raut Denzil Rodrigues Rukaiya Sanchawala	660 Petition Signed
8.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on LGBTQ in schools and colleges	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Roxane D'souza Krishna Parmar Juilee Patil AvaniSanalkar Amil Kader Liberta Salman Mohammad Nushran Ali Jebagenesis Ken Rodrigues	617 Petition Signed
9.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for- Awareness on Domestic Violence	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Aaron Dsouza Aastha Yadav Amrit Semwal Angela Arokiasamy Arpit Shetty ChaineshBhamare Walusha Isadore Hritikpoojari Rishabh Verma Abhinav Jay Miglan	315 Petition Signed
10.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for – Awareness Making menstrual products free and more accessible	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Elizabeth Devasia Rachel Fernandes Shawn Fernandes Shirley Fernandes Rohan Fernandez Carol Francis Anthwin Furtado Shane Furtado Theodora Jacob Chris Dlima	613 Petition Signed

11.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for -Awareness on Animal Cruelty	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Leonard Aniceto Dias Janhavi Anil Mahadik Suzanne Rodrigues Chirag Kapoor Shaikh Azizur Rehman Habib Manikakumar Arya Tushar Bothara Cordhareesha Dominic Mohammad, Omar Zinan Raj Felix	880 Petition Signed
12.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Cyber Crime	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Adeshsingh Talha khan Jason Iobo Arjun Lothe Sahil Soni Shruti Salvi Mudit Toshniwal Aditya Upadhyay Aditya Surana Aadish Surve	621 Petition Signed
13.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Cleanliness on Beach : End Plastic Pollution	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Aris Colaco Ebin Paul Ishita Soni Sachimahendru Melvika Sequeira Siddhant Bhardwaj Priyanshi Patel Yuvraj Jaiswal Andrea Uruvath Jagruti Solanki	14439 Petition Signed
14.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on making street harassment a criminal offence	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Diksha dhyan Soumya Jain Aston wadiya Yash Chaudhary Aiden dsouza Sahil Solapurkar Soham Avhad Diya gupta Arhamjain Zikra khan	744 Petition Signed
15.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Control over pollution	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Agnes Joseph Amrit Semwal Rajvi Goregoakar Kavya Rampal Sirjansingh Arpan Taskar SaurabGhadia Ayush sabale Gaurav Nanwani Omkrit Das	416 Petition Signed

16.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Women rights	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Aaron Stanes Max Carvalho Niraj Jaiswal Zharsis Kelewala Keren Macwan Delany Noronha Aayush Poonja Varun Shah Sanskar Rai Om Landge Rohit Juneja	510 Petition Signed
17.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for-Awareness on Making Sex Education A Compulsion In Schools	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Brendan Soares Riya Castelino Eden Coelho Shane Dsilva Aalene Gama Natalia Gonsalves Rachel Henriques Hridyansh Kain Shenelle Raposo Tai Kashif	759 Petition Signed
18.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Racism around us: The need to take action and be a good ally	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Achsah Anne Samuel Rhys alphonso Hardik Boricha Dua Ghazi Sushant Kuwar Liji Alex Malsawmtluanga William Raju Mathri Mearin Nazareth Rohan Sethi Ethan Abraham	262 Petition Signed
19.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Selective freedom of speech in comedy	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Nathan Aranha Arya Kastwar Myra Bhatt Lekha Bhoite Adabelle D'souza Jaiden Solomon Marc Koshy Mitul Sawant Joel Nadar Akshat Redkar	302 Petition Signed
20.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for -Awareness on Stop Body Shaming	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Vandana Daki	Feb & March 2021	Alfin Joseph Atharva Chavan Aniyta Dsouza Abhishek Gavit Joyson Almeida Mohamad Atif Umar Kshitij Rawat Sharon Macdonald Varun Mahajan Lakshya Gaur Darshana Deepak	143 Petition Signed

21.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for -Awareness on Incorporate Mandatory Mentorship Program in schools and colleges	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Abraham Nishika Rajeev Marina Adhav Anosh Sanjay Jadhav Amisha Aher Atharva Keda Andrews Samuel Julius Anshika Mahima Samuel Safir Awtade Samuel Shalmon Bagwan Mohammad Kaif Ajaz Bapna Aditya Singh	377 Petition Signed
22.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Thrift shopping	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Batheja Agriya Bernice Ann Philip Bhobekar Atharva Sanjeev Borges Sienna Hyacintha Britto Anthia Rosy Anthony Cardozo Jemimah Jason Castelino Melissa Nesle Wilson Chavan Shalom Shailesh Cheda Manas Nehhal Cherith Philip	662 Petition Signed
23.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for -Awareness on -Stop Burning of Biomass	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Jain Harsh Chingbiakdiki Jacinta James Chittuparambil Celestine Davis Christopher Joel John Dagha Dishen Champak Desai Naomi Daniel Dias Reuben Antonio Dmello Julia Samson Dmello Rachel Jyoti Thomas	362 Petition Signed
24.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Cyber laws	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Dmello Shanaya Sebastian Dsilva Jaden Marvino Dsouza Amber Dsouza Jenelle Kimberly Dsouza Neil Karan Dsouza Ophelia Stephen	298 Petition Signed

					Jain Mokshesh Dsouza Suzan Anthony Dsouza Swedel Savio Elevathingal Emmanuel Sebastian	
25.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Mental health	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Eliza Lepcha Eva Ben Evania Maxie Mendonca Fargoes Samira Rajesh Feby Joseph Samuel Fernandes Cian Baptist Fernandes Kevin Augustine Fernandes Rishi Mahesh Fernandes Savio Johnson Fernandes Trishann Terence	926 Petition Signed
26.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Save our corals - Stop Mumbai Coastal project	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Fiby Samuel Furtado Carol Jerome Furtado Jessica William Gangoda Emmanuel Gulab Ganpur Gaurang .V. Ghosh Archa Ajay Gohil Riya Vipul Gomes Cristal Cypriano Gonsalves Charmaine Kevin Gujar Atharv Vilas	562 Petition Signed
27.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Stop male harassment at workplace	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Hanso Christopher Gibson Hoon Sarah Pratul Jain Nandini Jain Sachi Jain Vaibhav Joy Abraham Leela Kairanna Jovita Janis Kantela Tejas Prakash Kokkat Jenny Thomas Kollannoor Liana Sebastian	771 Petition Signed

28.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on use of Electric vehicles	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Korade Prathmesh Rajesh Kunjumon Manoj Lobo Agnelo Lawrence Richard Lobo Angelo Bosco Ma Roxton John Mahajan Ram Gajanan Mandar Abhishek Laxman Martins Keith Leo Ivan Joshi Paavan Milleena Mirium Jacob	501 Petition Signed
29.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for -Awareness on Animal Cruelty	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Misal Shalom Jeetendra Monteiro Larissa Larry Moraes Glenn Melwyn Nadar Angela Anjali Anthony Nathan Marshall Da Silva Oza Pratik Ganesh Pathrabe Sumit Sunil Pawar Yash Sudhakar Pawaskar Rishikesh Shrikrishna Pereira Ronan Bevan	504 Petition Signed
30.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Letting stray dogs have a shelter to sleep at in the night.	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Poojary Shivani Umesha Kalra Archita Rane Dharmik Shekhar Khan Nihaal Rathi Soumya Rebello Glynnis Ignatius Rishita Bhatt Rodrigues Flora Fatima Valenky Rodrigues Jessica James Rozario Sherly Johnson	1113 Petition Signed
31.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for- Awareness on reducing coal usage and increase nuclear energy usage	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Saklecha Ishaan Shah Abhishek Shanmugam Jessica Kennedy Sharma Shubham Shawn Ivan D Mello Shireen Bhan Kothari Siddhant Sharma Kush	215 Petition Signed

32.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Reducing usage of plastic	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Trinidad Joshua Brendan Bruno Manuel Tuscano Siyona Gonsalo Vadakkan Nemi Rose Babu Varghese Roshan Davis Vas Brinel Bernard Vaz Carlton Domic Caitan Vaz Kevin Lawrence Nikam Ajinkya Shirke Tushar Girish Singh Anjali	770 Petition Signed
33.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Fighting Climate changes through Sustainable Choices	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Mahajan Sakshi Naresh Ghadi Rushikesh Sudarshan Anjali Yadav Shaikh Saniya Muneer Kurkure Kalyani Sunil Rebello Ganson Ronald Ruchira Raju Kanawade Pawar Shraddha Sunil Sindhav Vrushali Jitendra Gaikwad Sayali Rajendra	562 Petition Signed
34.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Safety education and management	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Maru Kartik Pravin Rabhadia Amisha Mukesh Singh Siddhant Somwanshi Angad Tailor Isha Talekar Saloni	104 Petition Signed
					Fernandes Suzanne Christina Thomas Sandra Gupta Kejal Kamini Mukesh Rajoria	

35.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Strict Detection, Prevention, Correction of bribery in public services provided to citizens	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Butia Gautam Vikram Ugalmogale Ashutosh Prakash Puthenpurakal Joel Shabin Jain Bothra Yash Creado Leann Bruno Mutta Shruti Ashok Dsouza Shreyansh Dangi Harsh Laxmilal Hasnain Rampurwala Majumdar Dipa	123 Petition Signed
36.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Civil rights and Racial discrimination	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Amber Surlia Makwana Bhumi Sadamastula Kalyani Venugopal Kakade Serena Husain Ali Niazi Yadav Simran Kosal Mehta Sakshi Gehlot Mahima Puthuparambil Jasmin Joseph Bhatia Mohak	424 Petition Signed
37.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Green zones around the beaches.	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Fernandes Melwyn Naidade Rajesh Dora Jagtap Shefali Sunil Khan Ammad Azam Aryan Jaiswal Pillai Mansi Dinager Ashish Katkam Pandey Ravi Nand Arya Pallathupadi Jeevan	624 Petition Signed
38.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on making cycling lanes across Mumbai	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Gangan Harsh Singh Yogita Bhatt Ashnah Anthony Jason Denzil Alphonso Sahil Baba Anmol Bhattad Mintanshi Bhinsara Desai Jeevan Abasaheb Moraes Eric Vincent Orzana Aena Mohan	95 Petition Signed

39.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Media Privacy	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Pardeshi Ekta Premu Patel Mihir Rajesh Pendurkar Aditi Prafulla Qureshi Mohammed Anas Nasir Siddhi Harishchandra Rane Zubish Rizvi Dubey Shivika Goshi Samuel Shirke Aakanksha Yamgar Yashraj	102 Petition Signed
40.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Free sanitary pads	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Mulane Satyam Prabhakar Jyothula Sai Lakshmi Revathi Kothari Parshva Pankaj Lotlikar Racheta Bhansal Chirag Khudabux Shifa Khizer Dhumale Bhagwan Aditya Narvekar Yash Vyas Kinjal Sherwin Kalathuparambil	383 Petition Signed
41.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Women Safety	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Sanroy Dabre Nigel Fernandes Ebel Elias Riya Mestry Sourav meena	104 Petition Signed
42.	HOPE BMS Online CSR on Social Awareness Campaign on Contemporary Issues	Online Petition for - Awareness on Implementation of Child Abuse Education in Schools	Dr. Zuleika Homavazir Mrs. Bhoomi Rathod Ms. Nilofer Sarang	Feb & March 2021	Virginia Sigo, Harman Singh, Vanshika Singh, Stephin Thomas, Rupesh Suryavanshi, Aaron Swarup, Mubashshir Mehdi, Laukik Telgote, Annmol Sebastian, Shubham Toshniwal	452 Petition Signed

INTERNSHIPS FOR THE YEAR 2020-21

Sr. No	Name of the Student	Name of the Company
FYBMS		
1	Avani Sanalkar	Trustvardi
2	Deena Daisy Shibu	Nitroquiz.com
3	Kshitij Raut	Mind Rank Ventures
4	Mitul Sawant	GoDutch
5	Avani Sanalkar	GoDutch
6	Steve Jobi Pulikottil	GoDutch
7	Muskan Goyal	GoDutch
8	Joben John	Shine Project
9	Naziya khan	Younity
10	Kshitij Raut	Tutoraj
11	Kshitij Raut	GoDutch
12	hridyansh kain	Younity
13	Nash Rebello here	Tutoraj
14	Shivani Todankar	Team Mindler
15	Abhinav Aji	Unschool
16	Akshat Redkar	GoDutch
17	Roshni Cardoza	GoDutch
18	Joben John	GoDutch
19	Josna Abrew	GoDutch
20	Ishita Soni	GoDutch
21	Ishita Soni	EarnYoung.
22	Stuti Umale	MyCaptain.
23	Josna Abrew	MK Stock Talks
24	Ebin Paul	GoDutch
25	Vrushali Menezes	GoDutch
26	Aaron Stanes	GoDutch
27	Nash Melvin Rebello	Scholarly Science.
28	Nash Rebello	HRR Retail Services Pvt.Ltd
29	Aadesh Pratap Singh,	GoDutch
30	Naziya khan	GoDutch
31	Divye Trivedi	GoDutch

32	Simeon Sequeira	GoDutch
33	Edvin Varghese	Shine Project
34	Edvin Varghese	GoDutch
35	Leonraj Pushparaj	GoDutch
36	Priscilla Stalin	Cityfurnish India Private Limited
37	Priscilla Stalin	The Sparks Foundation
38	Nash Melvin Rebello	Innovators and you
39	Naziya khan	COLCO
40	Naziya khan	Aashman Foundation
SYBMS		
1	Ashnah bhatt	ORGANIC GALLERY
2	Mansi Pillai	TESCOM business solutions
3	Anthia Britto	C4A Academy
4	Agnelo Lobo	GoDutch
5	Stephin Thomas	Internshala
6	Archa Ghosh	CLAP Serv
7	Keith Martins	GoDutch
8	Anthia Britto	Guruji Astro
9	Anshika Mahima Samuel Safir,	TESCOM business solutions
10	Jessica Rodrigues	PADHHIGH
11	Tejas Kantela	MyCaptain.
12	Agnelo Lawrence Lobo	MedTourEasy
13	Christopher Hanso	TESCOM business solutions
14	Melissa Castelino	GoDutch
15	Trishann Fernandes	Deesha Edu & Fin Technologies
16	Jovita Kairanna	Smartsurance
17	Melissa Castelino	My Captain
18	Anthia Britto	Outleap Technologies Private Ltd.
19	Anthia Britto	Kid Aptivity Technologies Private Limited
20	Jessica shanmugam	Dining Couture
21	Agnelo Lobo	Talent serve
22	Agnelo Lobo	Morgan Stanley
23	Anshika Mahima Samuel Safir	Morgan Stanley
24	Nishika Abraham	Morgan Stanley
25	Neil Karan Dsouza	Morgan Stanley
26	Rachel Jyoti Dmello	Morgan Stanley

TYBMS		
1	Fernandes Aaron Armando Magdaline	Morgan Stanley
2	Donthula Aarthi Virendra Navanita	policybazaar.com
3	Meshram Akanksha Roshan	pqM Marketing
4	Chacko Alan Aji Lilly	pqM Marketing
5	Alvin Balasingh Mary	nira kars
6	Veigas Amitha Priya Cyprian Lydwin	Deesha
7	Dsouza Anastasia Olave Anna	Cadre
8	Mathew Angela Mathew Sindhumol	Fortis Hospital Ltd
9	Travasso Annie Michael Morjinah	4 Shield
10	Nirgude Asavari Rupesh Aparna	CRISIL
11	Khan Ayeisha Ajmal	Raien Fresh Produce Pvt. Ltd
12	Mergulhao Beulah Joseph Socorrina	Hathway Digital Ltd
13	Pallai Calvin Joji Priscilla	Morgan Stanley
14	Pereira Carren Florentius Sharen	Green Recipies
15	Edwinraj Chelsia	Missionary Settlement for University Women
16	Takke Chintan Suresh Shrutika	Sun Impex Clearing and Shipping Agency Pvt. Ltd
17	Cyril Philip Samuel Sugantha Pushpa	Reubens Hospitech Pvt Ltd
18	Fernandes Dalia Faith Alred Piedade	New Creation
19	Makwana Dhruv Kishore Varsha	Canara Bank
20	Thomas Diya Anil Deepa	greenlight planet
21	Singh Durgesh Rajneesh Neetu	Tree House High School
22	Fernandes Dylan Ignatius Eliza	Green Rootz
23	Myron Cardozo Eber Maxin	Gourment Investment Pvt Ltd
24	Dsouza Emmanuel Godfrey Viji	SEAL+ PROFESSIONAL
25	Pereira Eric Pascoal Philomena	BTV
26	Barretto Estrina Savio Auta	SPORJO
27	Syed Farheen Fariyad Ali Yasmeen	Morgan Stanley
28	Martin George Deepa	KGn LIGHTS
29	Borana Ishita Mahendra Rajul	Sahyog Estate Pvt Ltd
30	Jason Jonathan Rajiv Judith	ERGOS Mind
31	Fernandes Jason Walter Sunita	Kartin Control & Switchgear
32	Michael Jeffrey Donbosco Annie	Ventura Securities Ltd.
33	Raghavan Jickson Sajee Kumar Sheba	iFortis Corporate
34	Alookkaran Joshua Roy Julie	Rosh Enterprise Solution

35	Roshier Kane Gary Kavita	Delivery Partner-FSSAI
36	Kashish Sharma Ashok Nisha	Reliance Brands Limited
37	Fonseca Lance Valerian Sunita	BTV Startup
38	Jogu Leena Anand Susheela	Career Logic Consultant
39	Dmello Malaika Lloyd Sabina	Ufaber
40	Tambekar Manasi Dayanand Nikita	Maneesh Pharmaceuticals Ltd
41	Cherian Mannen Jacob Teena Elizabeth	Dubai Investment Properties
42	Kadale Mansi Dhananjay Meenakshi	A to Z Virtual
43	Ghosh Manya Chanchal Pushpa	I2Cure Pvt. Ltd.
44	Mathew Mevin T S Mercy	Polygon Digital Solutions Pvt. Ltd
45	Michael Zosangliana Bawitlung Vanlalsangi	CK Group
46	Dharia Nandani Kiran Harsha	Nirvaan Solutions
47	Bommakanti Nikhil Ganesh Laxmi	iFortis Corporate
48	Nivetha Sekar Neena	Preethan Equipment Services Pvt. Ltd
49	Shaji Noel Thannimoottil Mathew Saramma	Tabeel Consultant
50	Burman Olin Rajesh Sabita	Electrocon Consumer Electronics Ltd
51	Dmello Olivia Alex Sheela	369 Micro Systems
52	Rathore Parikshit Hanumant Singh Mamta	Bhagwati Tours & Travels
53	Mankar Prabhat Chandrakant Chetana	pqM Marketing
54	Patil Prachi Ashish Daksha	pqM Marketing
55	Bhonsle Pranat Praveen Priti	Kalpkala Studio
56	Agrawal Prathmesh Ajay Kiran	pqM Marketing
57	Chavan Pritam Samir Kavita	DDB Mudragroup
58	Ingale Rahul Prakash Seema	McDonalds
59	Rayon Stanley John Suviseshmutu Shanti	The Wishing Factory
60	Reeba Thampan John Annie	ACE Genius
61	Thanawala Rishita Shashank Rakhi	KM Goyal & Associates
62	Fernandes Riya Rolfie Louiza	LIC of India
63	Anthony Roshna Robinson Bindu	Jio Digital Life
64	Christian Ryan Desmond	pqM Marketing
65	Gomes Ryan Rodney Regina	Deesha
66	Ohol Rysa Deepak Geeta	VIBE
67	Gupta Sachin Rajan Geeta	pqM Marketing
68	Ubale Sahil Rajesh Sangeeta	Siddhesh Enterprises
69	George Sam Prasad Jacqueline	pqM Marketing

70	Sinkar Sangeeta Yakub Rojamma	CAB EEZ Infra Tech Pvt Ltd
71	Kajar Sanil Noel Sangita	AIM Engineering Company
72	Menezes Sanjeet Simon Anita	Vasai Cable Pvt. Ltd
73	Shetty Savio Ramdas Shirley	TICC Container Line Pvt Ltd
74	Crasto Shania Lincoln Namita	Spoonlabs Food Services Pvt Ltd
75	Fonseca Sharin Brian Sunita	Calvin Klien Arvind Fashion Pvt. Ltd
76	Belly Shrushti James Rani	Trawellday Tours & Travels
77	Padwal Shruti Deepak Tejashri	Shree Laxminarayan Petrolinks
78	Jani Sidharth Umashankar Shashi	pqM Marketing
79	Dhiman Sneha A K Sanju	MyCaptain YouthRep
80	Sruthi Thomas Suja	Whiteleaf Delivering Future
81	Steffin Sam Sobha	Morgan Stanley
82	Joanes Steven Denis Agnel Annie	SEAL+ Professional
83	Masih Subi Sunil Jessy	Skillone Solutions
84	Varma Suryansh Ravi Aradhana	KETTO Online Ventures Pvt. Ltd.
85	Dsouza Suzanna John Cynthia	Osmosis Autopump India Pvt. Ltd/
86	Singh Tanya Vishwa Pooja	Qilla Records
87	Khiangte Thandingpuia Nghawra	ZOINFRACON
88	Gonsalves Vanessa Walter Pushpa	Pratham Overseas
89	Dixit Vinamra Vinit Archana	Morgan Stanley
90	Agrawal Aakshi Ravi Shalini	Volume Zero
91	Shukla Aditya Shekhar Nidhi	SBI CAP Securities Limited
92	More Akhilesh Pradeep Ujwala	Nobal Industries
93	Fernandes Aloiycea Francis Sandra	Edurific
94	Ankita C Baburaj Helen	V. Shivkumar & Associates (CA)
95	Parbhulkar Ayesha Naeem Fahmida	NASMAH International
96	Sylvester Daison Peter Felicia	Decathlon
97	Gopalia Dikshant Vijay Ranjana	Bharat Petroleum
98	Esther Rani D Stalin Mary Selvi	Prajna self-care Pvt. Ltd.
99	Koreth Felix Simon	Varghese Rubber Pvt. Ltd.
100	Gupta Gaurangi Vikeshkumar Sandhya	4FOX Solutions Pvt. Ltd.
101	Mukadam Mohammed Hasnain Abidali	Nishica Impex Pvt. Ltd.
102	Fernandes Jude Zeferino Snowy	Expat Projects & Development Pvt. Ltd.
103	Marion Risha Jayakumar Leena	J. K. Graphics
104	Bundiwala Mustafa Shabbir Munira	Mustansir Enterprises

105	Wadhavan Naman Naresh Sonia	Opus Sales Enterprise
106	Lokhande Nikita Nilesh Namrata	Anar App Pvt. Ltd.
107	Dsilva Olivia Joseph Rita	MyCaptain
108	Gaikwad Pinak Nitin Shilpa	Gocamp
109	Patel Pranit Jayantilal Vaishali	Tirupati Impex
110	Fonseca Rebecca Francisca Savio Elizabeth Maria	Madras Academy of Training and Education
111	Mondal Sahil Shayamal Sukla	Smartshift Logistics Solutions Pvt. Ltd.
112	Kushwaha Sanskar Singh Santosh Poonam	iFortis Corporate
113	Yadav Shafali Ram Krishna Usha	Cadila Pharmaceuticals Ltd.
114	Pereira Sharon Roney Rowena	Lakshya Media Pvt. Ltd.
115	Nuwal Suhani Satyaprakash Rajni	Lodha Developers Ltd.
116	Antule Zuhair Shamsuddin Nasim	pqM Marketing
117	Fernandes Janet Peter Bleazy	Grace Granule
118	Abdul Ahad Sultan	pqM Marketing
119	Singh Abhijeet Swatantra Pal Ratna Chhaya	Eveready Industries Pvt. Ltd.
120	Silgiri Abhishek Rajnarsaya	Dsimplify Enterprises
121	Gupta Aditi Anand Vandana	Music Culture & Art
122	Soni Aishna Deepak Renu	Surreal Brand Solutions Pvt. Ltd.
123	Jain Ayush Pawan Sunita	Sumati Marbles Pvt. Ltd.
124	Ahuja Bhavesh Vijay Bharti	Sections Interiors LLC Company
125	Blaise Seon Bernard Monis	GoDutch
126	Varma Dhruvkumar Maheshkumar Nayanaben	Privatecourt
127	Gandhi Farheen Banu Imram Firdos	COSMIC Tours & Foreign Exchange Pvt. Ltd.
128	Menezes Lisa Theophilus Uma	Cadre Project Support Solutions
129	Bardi Md Kaif Mujeeb Mehrunnisa	Crisfood
130	Khatri Mohd Afran Mohd Arif Shamim	Alka India Construction Company Ltd.
131	Jambaulikar Neel Nikhil Trupti	ARRETTA Pharmaceuticals Pvt. Ltd.
132	Joshi Neha Navin Sudha	Tech Solver
133	Shekhar Nilabh Navin Shiwani	ARRETTA Pharmaceuticals Pvt. Ltd.
134	Pandey Rohan Devanshu Jhansi	Sahyadri Construction
135	Hire Rohit Vikas Pratibha	pqM Marketing
136	Patil Rudra Hemant Rajashri	WNS Global Services Pvt. Ltd.
137	Talera Rutwik Manish Bhavana	Prachi Investment Pvt. Ltd.
138	Bharadwaj Suramya Sanjay Namrata	Morgan Stanley
139	Tufayl Khalid Ahmed Ishrat	pqM Marketing

140	Fagania Veeral Ranjit Chandanbala	Daffodil Foods
141	Uchil Eashan Santosh Premalatha	Morgan Stanley
142	Jenit Rajashimona J Jebakumar Punitha	INOX Air Products Pvt. Ltd.
143	Figueredo Marval Edwin Dolly	pqM Marketing
144	Haider Danial Ali Amralla Alison Ann	Danial Event Management
145	Sawant Hrithika Milan Mitali	Eduvanz Financing Pvt. Ltd
146	Khan Imran Niyaz Ahmed Rehana	Hotel Amber Palace
147	Khan Salman Saleem Tajwar Sultan	Sahil Tent House
148	Desai Shubham Rajendra Reshma	Tescom
149	Vadhel Vaishnavi Mavji Deepa	Narendra Plastic Pvt. Ltd
150	Aasiya Shaikh Abdul Salma	Mitesh Shah
151	Kankariya Manvi Dharmendra Manju	Digibook Technology Pvt. Ltd (KopyKitab)
152	Radhuwala Huzefa Munaf Insiya	Trafalgar Properties
153	Sharma Divyansh Mradul Seema	Business with Ideas (JIO Studio)
154	Mendonca Brian Mark Stanley	Komal Prints Pvt. Ltd
155	Mehta Jay Mahesh	SILA Solutions Pvt. Ltd
156	Olpadwala Dhruvil Manish	Sarvodaya Sahakari Bank Ltd.
157	Sharma Abeer Manish Neelanjana	M/S Gadda - LeComfort
158	Choudhary Anushk Bharat Kumar	The Sports Spirit
159	Lewis Savio Nigel Rudolph	M.A.H.E.K
160	Mazumdar Shobhin Abhijit Chaitali	uFABER EDUTECH Pvt. Ltd.
161	Agrawal Manan Rakesh Meetu '(R)	GALLANT JEWELLERS
162	Castelino Andrea Lawrence Alice	Crystal Nail Spa and Academy
163	Mathur Pratik Yogesh Bela (Re)	ITC Ltd.
164	Jalani Gaurav Teekam Madhu	Ashtavinayak Exim Pvt. Ltd.
165	Kushagra Pant Deepak Shivani	Sai Shree International Academy
166	Rodrigues Melanie Melwil Veera	GLOWFAB Fashion Pvt. Ltd.
167	Wadke Atharva Manoj Madhushree	AZURO Property Management
168	Arhan Ali Siddique	ZELADOR
169	Shaikh Akbar	HERO Super Auto Sales
170	Dsouza Chris Boniface Antonia	HOT BUNS

PLACEMENTS FOR THE YEAR 2020-21

Sr. no.	Name of the students	Name of the company
1	Joel Shabin	Epicenter Technologies Pvt. Ltd (Company)
2	Julia Samson D'Mello	Aurra Corporate services
3	Vatsal Divecha	The Black box co.
4	Aastha Sarah Yadav	24/7 Customer Private Limited
5	Suramya Bharadwaj	House of Sasha (e-commerce company)
6	Rutvik Mahendru	Amazon Development Centre
7	Eber Cardozo	Tech Mahindra Business Services Ltd.
8	Trishann Fernandes	ATKT.in
9	Olivia Dsouza	Kivo solutins pvt. Ltd.
10	Aaron Fernandes	Morgan Stanley
11	Eashan Santosh Uchil	Morgan Stanley
12	Farheen Syed	Morgan Stanley
13	Steffin Sam	Morgan Stanley
14	Calvin Joji	Morgan Stanley
15	Suramya Bharadwaj	Morgan Stanley
16	Vinamra Dixit	Morgan Stanley
17	Aasiya Shaikh	Morgan Stanley
18	Marval Figueredo	Morgan Stanley
19	Chelsia Edwinraj	Morgan Stanley
20	Angela mathew	Morgan Stanley

Student Achievements

Sr. No.	Name of program	Description of program/ Organized by (20-30 words)	Name of student	Date	Rank/prize/ participation	Any other information (20-30 words)
1	Webinar on Entrepreneurship TESCOM & Campus to Corporate	Tescom & Campus to Corporate	FY/SY/TY students	20 th Oct, 2020	Participation-100 students	NA
2	Gender Sensitisation & Cyber Safety	Cyber Saathi & RDF in partnership with Women Development Cell & Department of Sociology, Wilson College	FY/SY/TY students	07 th Nov, 2020	Participation-300 students	NA

3	Unlearning Entrepreneurship	Wilson College Incubation Cell	FY/SY/TY students	19 th Jan, 2021	Participation 150 students	NA
4	"Antarchakshu 2.0 - Season 3 ". An Awareness and Sensitization Workshop on the lives of the Visually Challenged conducted by Xavier's Resource Centre for the Visually Challenged (XRCVC),	BMS Department, Wilson College	FYBMS Students	4 th & 5 th Feb, 2021	Participation 200 students	NA
5	A Virtual Panel Discussion on -Safe Mumbai and Gender Concerns: The Changing Face of Mental Health & Well-Being	ICC & Women Development Cell, Wilson College in Collaboration with Mumbai First	FY/SY/TY students	11 th Feb, 2021	Participation 100 students	NA
6	HR CONNECT'21 Topic: "Pre & Post Impact of Covid-19 on HR Practices"	SVKM's Institute of International Studies	FY/SY/TY students	05 th March, 2021	Participation 40 students	NA
7	Webinar on Financial Literacy	BMS Department Wilson College along with Pagdandi	TYBMS Students	13 th March, 2020	Participation 48 students	NA
8	Webinar on the occasion of World Cancer Day	NSS Unit of Wilson College	Deena Daisy Shibu	4 th Feb, 2021	Participation 47 students	NA
9	Virtual Panel Discussion – "Safe Mumbai & Gender Concerns: The Changing Face of Mental health & Well being"	ICC (Internal Complaints Committee) and WDC (Women Development Cell) of Wilson College in collaboration with Mumbai	Deena Daisy Shibu	11th February 2021.	Participation 150 students	NA
10	The Nehru Prize Essay Competition -	NA	FY/SY/TY students	20 th Feb, 2021	Participation- 20 students	NA
11	Initium Business Plan Challenge 2021	HETIC	FY/SY/TY students	Registration Date: 5 th -20th Feb, 2021 Theme Announcement: 21 st Feb	Participation- 10 students	NA

12	24 th Student Management Games	AIMA (SMG)	FY/SY/TY students	March, 2021	Participation- 20 students	NA
13	Joule 7.0 (Online Fest)	KC College	FY/SY students	12 th & 13 th March, 2021	Participation – 20 students	NA
14	Mystique'21 (Fest)	HR College	FY/SY students 1. Trinity's Icon (Pageant) - Priscilla Stallin - Deena Daisy Shibu	1 st - 4 th April, 2021	Participation	NA
			2. Shuffle & Move (Chess & Cards) - Deena Daisy Shibu - Joben John			
			3. Inglorious Tespian (Monoacting) - Sahil Moleshri			
			4. Mega Management: - Soham Avhad			
			5. Trinity's Encounter;(JAM): - Deena Daisy Shibu			
			6. Trinity's Tender (Bidding) - Soham Avhad			
15	OLE 20'21 (Fest)	Wilson College	1.Arya – Fine Arts	22 nd - 27 th March, 2021	Participation	NA
			2. Deena Daisy Shibu-Volunteer			
			3.Simeon Sherwin Sequeira-Volunteer for Visuals Dept			
			4.Priscilla Stalin-Virtual Panel Discussion Volunteer for Visuals Dept Volunteer for Host Dept			

			5.Nash Rebello- Volunteer for Hospitality Dept			
			6.Avani Sanalkar Volunteer for Hospitality Dept. Virtual Panel Discussion			
			7.Pratik Irlekar- Volunteer for Visuals Dept			
16	Poster Making Competition, "ONTO THE BILLBOARD"	A□THIKI - A Forum for Economics by the Department of Economics of Wilson College, Mumbai	1. Deena Daisy Shibu 2. Simeon Sequeira	1st of March, 2021.	Participation	NA
17	'Quizard of Oz' Event	HR College	Shivani Todankar	7 th Nov, 2020	Participation	NA
18	Blitz creed	Sydenham College of Commerce & Economics	1. For or not for Debate – Name of student not mentioned in these highlighted blanks. That is the information really needed not name of events	2nd and 3rd April, 2021	1st place	NA
			2. Rescripted (History)		2nd place	NA
			3. Memories (social media) -		2nd place	NA
			4. Love and laugh (poem writing)-		2nd place	NA
			5. Test your wits (GK) -		3rd place Best CL	NA
			6. Winning position-		Over all 2nd place	NA
			7. Agriya -memories		Participation	NA
			8.Test your wits - Dena		Participation	NA
			9.Love and laugh - Saniya		Participation	NA
			10.Debate - Jovita & Anshika		Participation	NA
			11.Jovita SY		Best CL	NA

19	Saksham	Viva College, Virar	Diya Gupta	12th-14th April, 2021	Winning position: 1st place	NA
20	Solo Show of Paintings	New Delhi	Gaurangi Gupta	April 2021	Participation	NA
21	Mystique	HR College	Diya Gupta	1 st - 4 th April, 2021	1 st in Word Splash	NA
22	Wilson College Annual Prize Distribution Ceremony 2021	Wilson College	Suryaansh Varma	17 th May, 2021	Rama Murthy Prize for Best Male Student with Good Academics & Social Work	NA
23	Wilson College Annual Prize Distribution Ceremony 2021	Wilson College	Suramya Bharadwaj	17 th May, 2021	Rama Murthy Prize for Best Female Student with Good Academics & Social Work	NA
24	Wilson College Annual Prize Distribution Ceremony 2021	Wilson College	Janhavi Khotkar	17 th May, 2021	TYBMS Marketing Topper (2019-20)	NA
25	Wilson College Annual Prize Distribution Ceremony 2021	Wilson College	Aakanksha	17 th May, 2021	TYBMS Finance Topper (2019-20)	NA
26	Wilson College Annual Prize Distribution Ceremony 2021	Wilson College	Devansh Solanki	17 th May, 2021	TYBMS Finance Topper (2019-20)	NA
27	Wilson College Annual Prize Distribution Ceremony 2021	Wilson College	Vanshika Singh	17 th May, 2021	FYBMS Topper (2019-20)	NA
28	Wilson College Annual Prize Distribution Ceremony 2021	Wilson College	Suramya Bharadwaj	17 th May, 2021	SYBMS Topper (2019-20)	NA
29	Miss Universe 2021	Won as 3 rd Runner Up in 69 th Miss Universe Pageant 2021 Competition held at Seminole Hard Rock Hotel & Casino - Hollywood, Florida. She is an Alumni of Wilson College, BMS Dept. (Batch 2019)	Adline Castelino (Alumni- Batch 2019)	16 th May, 2021	3 rd Runner Up	Participants from 74 countries competed for the crown. Ms. Castelino was also the only Asian this year to be a part of the Top 5. She had won the title of Miss Diva India 2020.

Staff Activities.

Sr. No.	Name of teacher	Attended/ Participated as/Presented paper or poster	Title of Seminar/ Workshop Mention (national/ international/local)-	Level	Name of paper/ poster presented	Name of the institution that organized program with dates	Dates
1.	Dr. Zuleika Homavazir	Participated	Pedagogy for the Teachers of Higher education	Intercollegiate	NA	Wilson College	07 th to 15 th April, 2020
	Dr. Zuleika Homavazir	Participated	How to conduct Online class to Students	National	NA	Atal Incubation Centre	08 th April, 2020
	Dr. Zuleika Homavazir	Participated	National Webinar on "National Assessment and Accreditation: A revised accreditation framework for affiliated colleges"	National	NA	IQAC Cluster India, Organizing Partner White Code	14 th to 17 th April, 2020
	Dr. Zuleika Homavazir	Participated	Brainival: Users manual for your Brain on speed reading and mind maps. 21*21 WORKSHOP ON Speed reading	National	NA	Mr. Pawan Bhattad	25 th & 26 th April, 2020 (National level)
	Dr. Zuleika Homavazir	Participated	Webinar on Intellectual Property Rights (IPR) -How innovators can protect their invention -How to provide better collaboration -Funding Opportunities Key terms such as patent, copyright and registered design	Intercollegiate level	NA	K.P.B. Hinduja College of Commerce	29 th & 30 th April, 2020
	Dr. Zuleika Homavazir	Participated	3 Day National Level FDP on Online College Management & Online Content Creation Tools	National	NA	BMM & BAMMC Department of Lala Lajpat Rai College of Commerce & Economics And University of Mumbai with North Storm Academy	30 th April to 2 nd May 2020
	Dr. Zuleika Homavazir	Participated	Bombay Teachers' Training College Organised A series of Online Webinars	Intercollegiate	NA	Bombay Teachers' Training College	2 nd to 8 th May 2020

	Dr. Zuleika Homavazir	Participated	Five Day Online FDP on "How to Train Media Students to Handle Pandemics like COVID 19"	Intercollegiate	NA	Nirmala Memorial Foundation College of Commerce & Science (BMM & IQAC) in association with Griffith University, Australia organised	4 th to 8 th May, 2020
	Dr. Zuleika Homavazir	Participated	How to overcome challenges and boost admission during COVID-19	Intercollegiate	NA	Zovy Studios & Skillslate	05 th May, 2020
	Dr. Zuleika Homavazir	Participated	National Level FDP on Decoding Examination During and Post COVID-19	Intercollegiate	NA	Zovy Studios & Skillslate	08 th May, 2020 (Intercollegiate level)
	Dr. Zuleika Homavazir	Participated	National Webinar on 'Cyber Crime during Covid-19 virus its prevention & protection'	National	NA	SVKM's Mithibai College	07 th May, 2020
	Dr. Zuleika Homavazir	Participated	Online National Level Mother's Day "How much time is too much when it comes to spending with family".	National	NA	Lala Lajpatrai College with The Pink Owl	08 th May, 2020
	Dr. Zuleika Homavazir	Participated	"Emerging Trends in Management"	Intercollegiate	NA	IJASRW in association with Mittal College	10 th May, 2020
	Dr. Zuleika Homavazir	Participated	Innovation and Entrepreneurship Ecosystem in Educational Institutes	National	NA	SIES College	10 th May, 2020
	Dr. Zuleika Homavazir	Participated	IQAC & BMS Dept. of Thakur College of Science and Commerce organised Three Days National Webinar on Innovative Business Management Practices	Intercollegiate	NA	Thakur College of Science and Commerce	11 th to 15 th May, 2020
	Dr. Zuleika Homavazir	Participated	Six Days Online Intercollegiate Webinar For Teachers on Mental Wellness During Lockdown	Intercollegiate	NA	N.G. Acharya & D.K. Marathe College	11 th to 16 th May, 2020

	Dr. Zuleika Homavazir	Participated	Application of Chanakya Niti in Modern Education	International	NA	Bunt Sangha Mumbai Anna Leela College	11 th May, 2020
	Dr. Zuleika Homavazir	Participated	"Economic Impact of Covid-19 Pandemic on India"	Intercollegiate	NA	VVM's Shree Damodar & Bharatiya Jain Sanghatna's College	11 th May, 2020
	Dr. Zuleika Homavazir	Participated	'Covid-19 Considerations for Vaccines'	International	NA	Mithibai College	12 th May, 2020
	Dr. Zuleika Homavazir	Participated	Effect of Covid-19 on Business & Human Resource	International	NA	M.L. Dahanukar College of Commerce in association with IAA	12 th May, 2020
	Dr. Zuleika Homavazir	Participated	A Webinar Series On Knowledge Generation In Education During Covid-19 Pandemic	National	NA	Bombay Teachers' Training College in Collaboration with Department of Education, University of Mumbai	12 th to 16 th May, 2020
	Dr. Zuleika Homavazir	Participated	Gender Equity and Covid-19: Commercial Sex Work and workers	National	NA	Wilson College in association with University of Mumbai Women's Development Cell	13 th May, 2020
	Dr. Zuleika Homavazir	Participated	"Value Investing-Key to Create Long Term Wealth"	Intercollegiate	NA	St. Andrews's College in association with LeapUp Edutech	13 th May, 2020
	Dr. Zuleika Homavazir	Participated	"Roadmap for setting up effective industry-academia collaboration in technical institutes"	National	NA	Alkesh Dinesh Modi Institute	13 th May, 2020
	Dr. Zuleika Homavazir	Participated	Indian Economic Slowdown and Global Covid-19 Pandemic Crisis	National	NA	GSP College	13 th May, 2020
	Dr. Zuleika Homavazir	Participated	Impact of Covid-19 on Commerce & Tourism Industry	National	NA	SVKM's Mithibai College	14 th May, 2020
	Dr. Zuleika Homavazir	Participated	Cybersecurity protocol and online career opportunities for students	Intercollegiate	NA	Chandrabhan College	14 th May, 2020
	Dr. Zuleika Homavazir	Participated	'Significance of Research in Media Today'	Intercollegiate	NA	Rizvi College	14 th May, 2020

	Dr. Zuleika Homavazir	Participated	Online International Workshop on "Writing Project Proposals"	International	NA	Research Foundation of Science & World Virtual Conference Forum	14 th May, 2020
	Dr. Zuleika Homavazir	Participated	Research Ethics and Plagiarism Control	National	NA	Anna Leela College & Shobha Jayaram Shetty College	15 th May, 2020
	Dr. Zuleika Homavazir	Participated	Teaching Learning Methods	Intercollegiate	NA	WNES Vidya Varidhi Degree College	15 th May, 2020
	Dr. Zuleika Homavazir	Participated	Recent Development & Future Trends in Banking Sector	Intercollegiate	NA	Bunta Sanghas Uma Krishna Shetty Institute of Management	16 th May, 2020
	Dr. Zuleika Homavazir	Participated	National Level Online Workshop on "Persons with Disabilities in Higher Education: Inclusion & Employment"	National	NA	Wilson College in collaboration with University of Mumbai, Alkesh Dinesh Mody Institute and Youth4Jobs Foundation	15 th & 16 th May, 2020
	Dr. Zuleika Homavazir	Participated	"Importance of Cyber Law for Women"	Intercollegiate	NA	Achievers College of Commerce & Management	16 th May, 2020
	Dr. Zuleika Homavazir	Participated	Winning in the New World	National	NA	Jnan Vikas Mandal's Mehta Degree College	16 th May, 2020
	Dr. Zuleika Homavazir	Participated	General Awareness Quiz Competition on Covid 19	Intercollegiate	NA	Hind Seva Parishad Public Night Degree College	16 th May, 2020
	Dr. Zuleika Homavazir	Participated	Online International FDP on "Emerging Trends in Teaching Technology"	International	NA	Sri Guru Tegh Bahadur Khalsa College	16 th to 20 th May, 2020
	Dr. Zuleika Homavazir	Participated	"Effect of Covid-19 on Human Society"	International	NA	MatoshreeVDM & IAA-TB	17 th May, 2020
	Dr. Zuleika Homavazir	Participated	Two Days National Webinar on 'The Role of ICT in Teaching, Learning and Research in the midst of Covid-19'	National	NA	Smt. K.G. Mittal College of Arts and Commerce	18 th and 19 th May, 2020
	Dr. Zuleika Homavazir	Participated	Self Plagiarism- Ethical and Legal Dimensions I: Self Plagiarism- An Indian Perspective II: Self Plagiarism: Issues and Consequences -The Legal Aspects	National	NA	NM College of Commerce & Economics	18 th May, 2020

	Dr. Zuleika Homavazir	Participated	Training Law Students to Handle Pandemic Like COVID-19	Intercollegiate	NA	H.V.P.S. College of Law	18 th , 19 th , 20 th May, 2020
	Dr. Zuleika Homavazir	Participated	3 days National Level Workshop on Research Methodology, Statistical Techniques & Data Analysis using MS excel	National	NA	Tilak College of Science & Commerce	18 th , 19 th , 20 th May, 2020
	Dr. Zuleika Homavazir	Participated	Personal Security, Learn Do Check	Intercollegiate	NA	Sandip Institute of Technology & Research, Nasik	18 th May, 2020
	Dr. Zuleika Homavazir	Participated	Deconstructing Gender	Intercollegiate	NA	SMES SMT. Maniben M P Shah Women's college	19 th May, 2020
	Dr. Zuleika Homavazir	Participated	MS-Excel-Data Analytics and Visualisation Techniques	Intercollegiate	NA	Cosmopolitan's Valia Centre of Excellence in association with Valia College	19 th May, 2020
	Dr. Zuleika Homavazir	Participated	Indirect Taxation In India	Intercollegiate	NA	Sahara Professional Education	19 th May, 2020
	Dr. Zuleika Homavazir	Participated	Data Centricity in Administration- a NAAC Perspective	National	NA	NM College of Commerce & Economics	19 th May, 2020
	Dr. Zuleika Homavazir	Participated	Upcoming economic & Marketing Challenges for India post Covid 19 lockdown	National	NA	St. Johns College Agra & Sam Higginbottom University of Agriculture, Technology & Sciences	19 th - 20 th May, 2020
	Dr. Zuleika Homavazir	Participated	"Preparing Nets Today For Fishing Tomorrow" (Sharpen Your Edge)	National	NA	Vanita Vishram Women's College of Commerce, Surat & IQAC	20 th May, 2020
	Dr. Zuleika Homavazir	Participated	Managing your Finances & Investments During Covid 19	Intercollegiate	NA	Bunts Sangha Mumbai Anna Leela College	20 th May, 2020
	Dr. Zuleika Homavazir	Participated	Examination Reforms, Need of Higher Education by Dr. N V Thakkar	Intercollegiate	NA	SMES Smt. Maniben MP Shah Womens College	20 th May, 2020
	Dr. Zuleika Homavazir	Participated	Beginners Kit for Online Teaching Tools	Intercollegiate	NA	Nagindas Khandwala College	21 st & 22 nd May, 2020
	Dr. Zuleika Homavazir	Participated	Attitude Change Management and Work Ethics in Covid-19 Scenario	National	NA	C. K. Thakur Arts, Commerce & Science College, New Panvel	23 rd May, 2020

	Dr. Zuleika Homavazir	Participated	Life After COVID-19	International	NA	Dnyan Ganga Education Trust's Degree and Junior College of Arts, Commerce and Science in Association with Indian Accounting Association-TB	24 th May, 2020
	Dr. Zuleika Homavazir	Participated	Impact Of Covid-19 Pandemic On Indian Economy	National	NA	Pune District Education Association's Annasaheb Magar Mahavidyalaya, Hadapsar	25 th May, 2020
	Dr. Zuleika Homavazir	Participated	Covid 19 Awareness Program Quiz	Intercollegiate	NA	Sahar Professional Education	25 th May, 2020
	Dr. Zuleika Homavazir	Participated	"Pathway to Permanence by Empowering, Equipping and Engaging Influencers-Post Lockdown"	National	NA	Nirmala Memorial Foundation College	26 th May, 2020
	Dr. Zuleika Homavazir	Participated	New provision related to Income tax return filing & investment awareness	National	NA	SIA College of Higher Education	26 th May, 2020
	Dr. Zuleika Homavazir	Participated	Increased immunity to fight with Covid-19	National	NA	Vidya Varidhi Degree College	27 th May, 2020
	Dr. Zuleika Homavazir	Participated	Strategies for Social and Economic Empowerment of Women post Covid 19	National	NA	Rani Durgawati Vishwa Vidyalaya	27 th May, 2020
	Dr. Zuleika Homavazir	Participated	"Alternate Assessment & Evaluation Model for Conducting Exams in the wake of COVID-19"	National	NA	Devbika Mohansinhji Chauhan College	28 th May, 2020
	Dr. Zuleika Homavazir	Participated	Building Financial Security in Times of Crisis	National	NA	Guru Nanak College	28 th May, 2020
	Dr. Zuleika Homavazir	Participated	FDP on Social Entrepreneurship	National	NA	K.P.B Hinduja College with EdFly	28 th May, 2020
	Dr. Zuleika Homavazir	Participated	Future of Library & LMS: Flexibility solutions for Young Learners & Academicians	National	NA	Peoples Education Society's Siddharth College, Mumbai with Edfly	29 th May, 2020

	Dr. Zuleika Homavazir	Participated	International Webinar on Overcome COVID 19 Pandemic through Nuances of Life	International	NA	Vivek College of Commerce	29 th May, 2020
	Dr. Zuleika Homavazir	Participated	'COVID-19 PANDEMIC: The Challenges of Today and Tomorrow'	International	NA	NG Acharya & DK Marathe College	29 th , 30 th and 31 st May, 2020
	Dr. Zuleika Homavazir	Participated	Public Speaking: Effective Delivery of Talks	National	NA	Bunts Sangha's UKS Institute Of Management Studies	30 th May, 2020
	Dr. Zuleika Homavazir	Participated	'SATTAVA YOGA: Power to deal with Pandemic'	National	NA	SKM's Jashbhai Maganbhai Patel College	30 th May, 2020
	Dr. Zuleika Homavazir	Participated	"Teaching with Technology"	National	NA	Bhavan's College Jointly with Maharshta College	30 th May, 2020
	Dr. Zuleika Homavazir	Participated	Importance of Concentration in E learning	National	NA	V. K. Krishna Menon College	30 th May, 2020
	Dr. Zuleika Homavazir	Participated	Diversities and Challenges among learning Disabled and Young Learners	National	NA	Lala Lajpatrai College	01 st June, 2020
	Dr. Zuleika Homavazir	Participated	Thrive Through Change	Intercollegiate	NA	MMK College	07 th June, 2020
	Dr. Zuleika Homavazir	Participated	Innovative Product Design using Arduino	Intercollegiate	NA	Atal Incubation Centre	17 th June, 2020
	Dr. Zuleika Homavazir	Participated	Investment Planning Simplified.....in the Indian Context	International	NA	Bhartiya Vidya Bhavans Haziramal Somani College	20 th June, 2020
	Dr. Zuleika Homavazir	Participated	Five Days International FDP on "Gateway to Innovation"	International	NA	I.C.S. College	22 nd - 26 th June, 2020
	Dr. Zuleika Homavazir	Participated	"Rebuild, Redesign, Regain" in the light of Covid-19	International	NA	CSIBER V.P. Institute, Sangli	24 th June, 2020
	Dr. Zuleika Homavazir	Participated	Live Online Teaching and Classroom Management Tool: Google Classroom and Microsoft Teams	Intercollegiate	NA	North Storm Academy and MMK College	24 th & 25 th June, 2020
	Dr. Zuleika Homavazir	Participated	"Preparation of Research Proposal"	International	NA	Vikas College	27 th June, 2020

	Dr. Zuleika Homavazir	Participated	"Incubation & Entrepreneurship"	National	NA	School of Computer Science & IT Symbiosis University	27 th and 28 th June, 2020
	Dr. Zuleika Homavazir	Participated	"Psychological Appraisal of Stakeholders- Lets Hear from Them"	Intercollegiate	NA	Lala Lajpatrai College	27 th June, 2020
	Dr. Zuleika Homavazir	Participated	A perspicacious view on Electronic Payments	Intercollegiate	NA	The American College, Madurai	3 rd July, 2020
	Dr. Zuleika Homavazir	Participated	Inculcating Universal Human Values in Technical Education	National	NA	AICTE	2 nd to 6 th July, 2020
	Dr. Zuleika Homavazir	Participated	Moving Towards Autonomy	Intercollegiate	NA	Dr. Vijay Joshi, Chief Consultant, RUSA, Maharashtra (IQAC, Wilson College)	17 th July, 2020
	Dr. Zuleika Homavazir	Participated	Unpacking Gender: Beautiful Bodies: Reclaiming ourselves	Intercollegiate	NA	Akshara Centre and University of Mumbai Women's Development Cell in association with WDC of 5 Colleges	23 rd July, 2020
	Dr. Zuleika Homavazir	Participated	Outcome Based Education	Intercollegiate	NA	Rai University Ahmedabad	22 nd to 24 th July, 2020
	Dr. Zuleika Homavazir	Participated	Online Teaching Learning Using LMS Moodle	Intercollegiate	NA	Guru Angad Dev Teaching Learning Centre of MHRD under PMMMNMSTT & Khalsa College, University of Delhi	24 th & 25 th July, 2020
	Dr. Zuleika Homavazir	Participated	24 th Online Short Term Course: Gender Equality, Women Empowerment & Social Transformation	National (UGC)	NA	UGC-HRDC Sardar Patel University Vallabh Vidyanagar	27 th July -02 nd Aug, 2020
	Dr. Zuleika Homavazir	Participated	Antarchakshu 2.0 Season 3	Intercollegiate	NA	Xaviers Resource Centre for Visually challenged	4 th Feb, 2021
	Dr. Zuleika Homavazir	Participated	Investors Awareness Program	College	NA	IQAC, Wilson College in Collaboration with Future Ready Learning Solutions	13 th Feb, 2021
	Dr. Zuleika Homavazir	Participated	'Outcome Based Education & Assessment	College	NA	THE IQAC & AMC, Wilson College	22 nd -26 th April, 2021
	Dr. Zuleika Homavazir	Participated	Preparation for Certificate Course	College	NA	Wilson College	10 th May, 2021

	Dr. Zuleika Homavazir	Participated	National Webinar on 'How to Achieve Excellence in NIRF'	National	NA	Sangameshwar College, Solapur	14th May, 2021
	Dr. Zuleika Homavazir	Participated	Annual Prize Distribution Ceremony 2021	College	NA	Wilson College	17 th May, 2021
	Dr. Zuleika Homavazir	Participated	IQAC, Wilson College in collaboration with IQAC, Bhavan's Hazarimal Somani College organises two sessions on "INTELLECTUAL PROPERTY RIGHTS"	College	NA	Wilson College	28 th & 29 th May, 2021
2.	Mrs. Bhoomi Rathod	Participated	Pedagogy for the Teachers of Higher education	Intercollegiate	NA	IQAC & St. Xavier's Institute of Education	07 th to 15 th April, 2020
	Mrs. Bhoomi Rathod	Participated	How to conduct Online class to Students	National	NA	Atal Incubation Centre	08 th April, 2020
	Mrs. Bhoomi Rathod	Participated	National Webinar on "National Assessment and Accreditation: A revised accreditation framework for affiliated colleges"	National	NA	IQAC Cluster India, Organizing Partner White Code	14 th to 17 th April, 2020
	Mrs. Bhoomi Rathod	Participated	Brainival: Users manual for your Brain on speed reading and mind maps. 21*21 WORKSHOP ON Speed reading	National	NA	Mr. Pawan Bhattad	25 th & 26 th April, 2020
	Mrs. Bhoomi Rathod	Participated	Webinar on Intellectual Property Rights (IPR) -How innovators can protect their invention -How to provide better collaboration -Funding Opportunities Key terms such as patent, copyright and registered design	Intercollegiate	NA	K.P.B. Hinduja College of Commerce	29 th & 30 th April, 2020

	Mrs. Bhoomi Rathod	Participated	3 Day National Level FDP on Online College Management & Online Content Creation Tools	National	NA	BMM & BAMMC Department of Lala Lajpat Rai College of Commerce & Economics And University of Mumbai with North Storm Academy	30 th April to 2 nd May 2020
	Mrs. Bhoomi Rathod	Participated	Bombay Teachers' Training College Organised A series of Online Webinars	Intercollegiate	NA	Bombay Teachers' Training College	2 nd to 8 th May 2020
	Mrs. Bhoomi Rathod	Participated	Five Day Online FDP on "HOW TO TRAIN MEDIA STUDENTS TO HANDLE PANDEMICS LIKE COVID 19"	Intercollegiate	NA	Nirmala Memorial Foundation College of Commerce & Science (BMM & IQAC) in association with Griffith University, Australia	4 th to 8 th May, 2020
	Mrs. Bhoomi Rathod	Participated	How to overcome challenges and boost admission during Covid-19	Intercollegiate	NA	Zovy Studios & Skillslate	05 th May, 2020 (Intercollegiate level)
	Mrs. Bhoomi Rathod	Participated	National Level FDP on Decoding Examination During and Post COVID-19	Intercollegiate	NA	Zovy Studios & Skillslate	08 th May, 2020
	Mrs. Bhoomi Rathod	Participated	National Webinar on 'Cyber Crime during Covid-19 virus its prevention & protection'	National	NA	SVKM's Mithibai College	07 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Online National Level Mother's Day "How much time is too much when it comes to spending with family".	National	NA	Lala Lajpatrai College with The Pink Owl	08 th May, 2020
	Mrs. Bhoomi Rathod	Participated	"Emerging Trends in Management"	Intercollegiate	NA	IJASRW in association with Mittal College	10 th May, 2020
	Mrs. Bhoomi Rathod	Participated	"Leaders and decisions through Chanakya Neeti"	National	NA	Valia C.L. College	10 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Innovation and Entrepreneurship Ecosystem in Educational Institutes	National	NA	SIES College	10 th May, 2020

	Mrs. Bhoomi Rathod	Participated	IQAC & BMS Dept. of Thakur College of Science and Commerce organised Three Days National Webinar on Innovative Business Management Practices	Intercollegiate	NA	Thakur College of Science and Commerce	11 th to 15 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Six Days Online Intercollegiate Webinar For Teachers on Mental Wellness During Lockdown	Intercollegiate	NA	N.G. Acharya & D.K. Marathe College organised	11 th to 16 th May, 2020 (Intercollegiate level)
	Mrs. Bhoomi Rathod	Participated	Application of Chanakya Niti in Modern Education	International	NA	Bunt Sangha Mumbai Anna Leela College	11 th May, 2020
	Mrs. Bhoomi Rathod	Participated	"Economic Impact of Covid-19 Pandemic on India"	Intercollegiate	NA	VVM's Shree Damodar & Bharatiya Jain Sanghatna's College	11 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Covid-19 Considerations for Vaccines	International	NA	Mithibai College	12 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Effect of Covid-19 on Business & Human Resource	International	NA	M.L. Dahanukar College of Commerce in association with IAA	12 th May, 2020
	Mrs. Bhoomi Rathod	Participated	A Webinar Series On Knowledge Generation In Education During Covid-19 Pandemic	National	NA	Bombay Teachers' Training College in Collaboration with Department of Education, University of Mumbai	12 th to 16 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Gender Equity and Covid-19: Commercial Sex Work and workers	National	NA	Wilson College in association with University of Mumbai Women's Development Cell	13 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Value Investing-Key to Create Long Term Wealth	Intercollegiate	NA	St. Andrews's College in association with LeapUp Edutech	13 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Roadmap for setting up effective industry-academia collaboration in technical institutes	National	NA	Alkesh Dinesh Mody Institute	13 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Indian Economic Slowdown and Global Covid-19 Pandemic Crisis	National	NA	GSP College	13 th May, 2020

	Mrs. Bhoomi Rathod	Participated	Impact of Covid-19 on Commerce & Tourism Industry	National	NA	SVKM's Mithibai College	14 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Cybersecurity protocol and online career opportunities for students	Intercollegiate	NA	Chandrabhan College	14 th May, 2020
	Mrs. Bhoomi Rathod	Participated	'Significance of Research in Media Today'	Intercollegiate	NA	Rizvi College	14 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Online International Workshop on "Writing Project Proposals"	International	NA	Research Foundation of Science & World Virtual Conference Forum	14 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Research Ethics and Plagiarism Control	National	NA	Anna Leela College & Shobha Jayaram Shetty College	15 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Gender Equity and Covid-19-Queer Perspectives	National	NA	Ghanshayamdas Saraf College	15 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Teaching Learning Methods	Intercollegiate	NA	WNES Vidya Varidhi Degree College	15 th May, 2020
	Mrs. Bhoomi Rathod	Participated	National Level Online Workshop on "Persons with Disabilities in Higher Education: Inclusion & Employment"	National	NA	Wilson College in collaboration with University of Mumbai, Alkesh Dinesh Mody Institute and Youth4Jobs Foundation	15 th & 16 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Let Teachers Do the Teaching	Intercollegiate	NA	Hind Seva Parishads, Public Night Degree College	16 th May, 2020
	Mrs. Bhoomi Rathod	Participated	"Importance of Cyber Law for Women"	Intercollegiate	NA	Achievers College of Commerce & Management	16 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Winning in the New World	National	NA	Jnan Vikas Mandals Mehta Degree College	16 th May, 2020
	Mrs. Bhoomi Rathod	Participated	General Awareness Quiz Competition on Covid 19	Intercollegiate	NA	Hind Seva Parishad Public Night Degree College	16 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Online International FDP on "Emerging Trends in Teaching Technology"	International	NA	Sri Guru Tegh Bahadur Khalsa College	16 th to 20 th May, 2020
	Mrs. Bhoomi Rathod	Participated	"Effect of Covid-19 on Human Society"	International	NA	MatoshreeVDM & IAA-TB	17 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Two Days National Webinar on 'The Role of ICT in Teaching, Learning and Research in the midst of Covid-19'	National	NA	Smt. K.G. Mittal College of Arts and Commerce	18 th and 19 th May, 2020

	Mrs. Bhoomi Rathod	Participated	Self Plagiarism- Ethical and Legal Dimensions I : Self Plagiarism- An Indian Perspective II: Self Plagiarism: Issues and Consequences -The Legal Aspects	National	NA	NM College of Commerce & Economics	18 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Training Law Students to Handle Pandemic Like COVID-19	Intercollegiate	NA	H.V.P.S. College of Law	18 th ,19th, 20 th May,2020
	Mrs. Bhoomi Rathod	Participated	3 days National Level Workshop on Research Methodology, Statistical Techniques & Data Analysis using MS excel	National	NA	Tilak College of Science & Commerce	18 th ,19th, 20 th May,2020
	Mrs. Bhoomi Rathod	Participated	Personal Security, Learn Do Check	Intercollegiate	NA	Sandip Institute of Technology & Research, Nasik	18 th May,2020
	Mrs. Bhoomi Rathod	Participated	Deconstructing Gender	Intercollegiate	NA	SMES SMT. Maniben M P Shah Women's college	19 th May, 2020
	Mrs. Bhoomi Rathod	Participated	MS-Excel-Data Analytics and Visualisation Techniques	Intercollegiate	NA	Cosmopolitan's Valia Centre of Excellence in association with Valia College	19 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Data Centricity in Administration- a NAAC Perspective	National	NA	NM College of Commerce & Economics	19 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Indirect Taxation in India	Intercollegiate	NA	Sahara Professional Education	19 th May, 2020
	Mrs. Bhoomi Rathod	Participated	COVID 19: Impact On -Liquidity	Intercollegiate	NA	N.G.Acharya And D.K. Marathe College In Association With Vantage Knowledge Academy	20 th May, 2020
	Mrs. Bhoomi Rathod	Participated	"Preparing Nets Today for Fishing Tomorrow" (Sharpen Your Edge)	National	NA	Vanita Vishram Women's College of Commerce, Surat & IQAC	20 th May, 2020

	Mrs. Bhoomi Rathod	Participated	Managing your Finances & Investments During Covid 19	Intercollegiate	NA	Bunts Sangha Mumbai Anna Leela College	20 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Examination Reforms, Need of Higher Education by Dr. N V Thakkar	Intercollegiate	NA	SMES Smt. Maniben MP Shah Womens College	20 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Beginners Kit for Online Teaching Tools	Intercollegiate	NA	Nagindas Khandwala College	21 st & 22 nd May, 2020
	Mrs. Bhoomi Rathod	Participated	Attitude Change Management and Work Ethics in Covid-19 Scenario	National	NA	C. K. Thakur Arts, Commerce & Science College, New Panvel	23 rd May, 2020
	Mrs. Bhoomi Rathod	Participated	Life After COVID-19	International	NA	Dnyan Ganga Education Trust's Degree and Junior College of Arts, Commerce and Science in Association with Indian Accounting Association-TB	24 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Impact of Covid-19 Pandemic On Indian Economy	National	NA	Pune District Education Association's Annasaheb Magar Mahavidyalaya, Hadapsar	25 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Covid 19 Awareness Program Quiz	Intercollegiate	NA	Sahar Professional Education	25 th May, 2020
	Mrs. Bhoomi Rathod	Participated	"Pathway to Permanence by Empowering, Equipping and Engaging Influencers-Post Lockdown"	National	NA	Nirmala Memorial Foundation College	26 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Increased immunity to fight with Covid-19	National	NA	Vidya Varidhi Degree College	27 th May, 2020
	Mrs. Bhoomi Rathod	Participated	"Alternate Assessment & Evaluation Model for Conducting Exams in the wake of COVID-19"	National	NA	Devbika Mohansinhji Chauhan College	28 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Building Financial Security in Times of Crisis	National	NA	Guru Nanak College	28 th May, 2020
	Mrs. Bhoomi Rathod	Participated	FDP on Social Entrepreneurship	National	NA	K.P.B Hinduja College with EdFly	28 th May, 2020

	Mrs. Bhoomi Rathod	Participated	Future of Library & LMS: Flexibility solutions for Young Learners & Academicians	National	NA	Peoples Education Society's Siddharth College, Mumbai with Edfly	29 th May, 2020
	Mrs. Bhoomi Rathod	Participated	International Webinar on Overcome COVID 19 Pandemic through Nuances of Life	International	NA	Vivek College of Commerce	29 th May, 2020
	Mrs. Bhoomi Rathod	Participated	'COVID-19 PANDEMIC: The Challenges of Today and Tomorrow'	International	NA	NG Acharya & DK Marathe College	29 th , 30 th and 31 st May, 2020
	Mrs. Bhoomi Rathod	Participated	Importance of Concentration in E-Learning	National	NA	VK Krishna Menon College	30 th May, 2020
	Mrs. Bhoomi Rathod	Participated	'SATTAVA YOGA: Power to deal with Pandemic'	National	NA	SKM's Jashbhai Maganbhai Patel College	30 th May, 2020
	Mrs. Bhoomi Rathod	Participated	"Teaching with Technology"	National	NA	Bhavans College Jointly with Maharashtra College	30 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Public Speaking: Effective Delivery of Talks	National	NA	Bunts Sangha's UKS Institute of Management Studies	30 th May, 2020
	Mrs. Bhoomi Rathod	Participated	Diversities and Challenges among learning Disabled and Young Learners	National	NA	Lala Lajpatrai College	01 st June, 2020
	Mrs. Bhoomi Rathod	Participated	Thrive Through Change	Intercollegiate	NA	MMK College	07 th June, 2020
	Mrs. Bhoomi Rathod	Participated	Innovative Product Design using Arduino	Intercollegiate	NA	Atal Incubation Centre	17 th June, 2020
	Mrs. Bhoomi Rathod	Participated	International Level FDP on Personality & You	International	NA	Reena Mehta College with Magic Data	17 th June, 2020
	Mrs. Bhoomi Rathod	Participated	Investment Planning Simplified.....in the Indian Context	International	NA	Bhartiya Vidya Bhavans Haziramal Somani College	20 th June, 2020
	Mrs. Bhoomi Rathod	Participated	Five Days International FDP on "Gateway to Innovation"	International	NA	I.C.S. College	22 nd - 26 th June, 2020
	Mrs. Bhoomi Rathod	Participated	Rebuild, Redesign, Regain" in the light of Covid-19	International	NA	CSIBER V.P. Institute, Sangli	24 th June, 2020

	Mrs. Bhoomi Rathod	Participated	Live Online Teaching and Classroom Management Tool: Google Classroom and Microsoft Teams	Intercollegiate	NA	North Storm Academy and MMK College	24 th & 25 th June, 2020
	Mrs. Bhoomi Rathod	Participated	Preparation of Research Proposal	International	NA	Vikas College	27 th June, 2020
	Mrs. Bhoomi Rathod	Participated	Incubation & Entrepreneurship	National	NA	School of Computer Science & IT Symbiosis University	27 th and 28 th June, 2020
	Mrs. Bhoomi Rathod	Participated	Psychological Appraisal of Stakeholders- Lets Hear from Them	Intercollegiate	NA	Lala Lajpatrai College	27 th June, 2020
	Mrs. Bhoomi Rathod	Participated	A perspicacious view on Electronic Payments	Intercollegiate	NA	The American College, Madurai	3 rd July, 2020
	Mrs. Bhoomi Rathod	Participated	Management Education: The Challenges of Changing Scenario	Intercollegiate	NA	The American College, Madurai	9 th July, 2020
	Mrs. Bhoomi Rathod	Participated	UGC Online FDP on ICT in Teaching & Evaluation	UGC National	NA	MSP Mandal, Shri Shivaji College, Parbhani UGC CPE	13 th to 18 th July, 2020 (UGC National Level)
	Mrs. Bhoomi Rathod	Participated	Navigate Financial Crisis during Pandemic	Intercollegiate	NA	The American College, Madurai	17 th July, 2020 (Intercollegiate level)
	Mrs. Bhoomi Rathod	Participated	Moving Towards Autonomy	Intercollegiate	NA	Dr. Vijay Joshi, Chief Consultant, RUSA, Maharashtra (IQAC, Wilson College)	17 th July, 2020 ((Intercollegiate level)
	Mrs. Bhoomi Rathod	Participated	Two Days International E conference on Covid 19 Impact on Environment & Human Health	International	NA	Department of Environmental Science, Osmania University, Hyderabad, Telangana	18 th & 19 th July, 2020
	Mrs. Bhoomi Rathod	Participated	Unpacking Gender: Beautiful Bodies: Reclaiming ourselves	Intercollegiate	NA	Akshara Centre and University of Mumbai Women's Development Cell in association with WDC of 5 Colleges	23 rd July, 2020

	Mrs. Bhoomi Rathod	Participated	Outcome Based Education	Intercollegiate	NA	Rai University Ahmedabad	22 nd to 24 th July, 2020
	Mrs. Bhoomi Rathod	Participated	Online Teaching Learning Using LMS Moodle	Intercollegiate	NA	Guru Angad Dev Teaching Learning Centre of MHRD under PMMMNMTT & Khalsa College, University of Delhi	24 th & 25 th July, 2020
	Mrs. Bhoomi Rathod	Participated	Autonomy & Challenges	Intercollegiate	NA	Dr. Ancy Jose, Principal, N.L. Khandwala College	29 th July, 2020
	Mrs. Bhoomi Rathod	Participated	Inculcating Universal Human Values in Technical Education	National	NA	AICTE	10 th to 14 th August, 2020
	Mrs. Bhoomi Rathod	Participated	Antarchakshu 2.0 Season 3	Intercollegiate	NA	Xaviers Resource Centre for Visually challenged	4 th February, 2021
	Mrs. Bhoomi Rathod	Participated	Orientation to Entrepreneurship Cell Activities	College	NA	Wilson College Incubation Centre	10 th February, 2021
	Mrs. Bhoomi Rathod	Participated	Investors Awareness Program	College	NA	IQAC, Wilson College in Collaboration with Future Ready Learning Solutions	13 th Feb, 2021
	Mrs. Bhoomi Rathod	Participated	Outcome Based Education & Assessment	College	NA	THE IQAC & AMC, Wilson College	22 nd -26 th April, 2021
	Mrs. Bhoomi Rathod	Participated	Preparation for Certificate Course	College	NA	Wilson College	10 th May, 2021
	Mrs. Bhoomi Rathod	Participated	'How to Achieve Excellence in NIRF'	National	NA	Sangameshwar College, Solapur	14 th May, 2021
	Mrs. Bhoomi Rathod	Participated	Annual Prize Distribution Ceremony 2021 can this be considered	College	NA	Wilson College	17 th May, 2021
	Mrs. Bhoomi Rathod	Participated	IQAC, Wilson College in collaboration with IQAC, Bhavan's Hazarimal Somani College organises two sessions on "Intellectual Property Rights"	College	NA	Wilson College	28 th & 29 th May, 2021
3.	Ms. Nilofer Sarang	Participated	Webinar on: How to Conduct Online Classes for Students.	National	NA	Atal Incubation Centre	30 th March, 2020

	Ms. Nilofer Sarang	Participated	Pedagogy for the teachers of Higher Education	Intercollegiate	NA	Wilson College in Collaboration with Department of Education, University of Mumbai	07 th –15 th April, 2020
	Ms. Nilofer Sarang	Participated	Online Faculty Development Programme on “Developing New Generation Teachers”	National	NA	Wilson College and Sydenham Faculty Development Centre under PMMMNMTT	18 th - 23 rd April, 2020
	Ms. Nilofer Sarang	Participated	Robotics Process Automation: A tool of Business Growth	National	NA	Indian Accounting Association, Thane Branch	19 th April, 2020
	Ms. Nilofer Sarang	Participated	Seven Day Online National Workshop on Research Methods & Techniques	National	NA	Ramanand Arya D.A.V College & University of Mumbai	25 th April- 01 st May, 2020
	Ms. Nilofer Sarang	Participated	National Level Webinar on Revised NAAC Assessment & Accreditation: Challenges & Path to Move Ahead	National	NA	IQAC Wilson College in Collaboration with IQAC Cluster India	29 th April – 03 rd May, 2020
	Ms. Nilofer Sarang	Participated	National Level FDP on Online College Management & Online Content Creation Tools	National	NA	Lala Lajpat Rai College of Commerce & Economics and University of Mumbai with North Storm Academy	30 th April- 02 nd May, 2020
	Ms. Nilofer Sarang	Participated	Online Faculty Development Programme on Transition Management for Higher Education During COVID-19 Pandemic: A Blueprint	National	NA	Sydenham Faculty development Centre in association with Chhatrapati Shahu Institute of Business Education and Research, Kolhapur under the PMMMNMTT	02 nd - 06 th May, 2020
	Ms. Nilofer Sarang	Participated	How much time is too much when it comes to spending with family.	National	NA	Lala Lajpatrai College with The Pink Owl	08 th May, 2020
	Ms. Nilofer Sarang	Participated	Situational Leadership	Intercollegiate	NA	SEMT's, M.B. Harris College of Arts & A.E. Kalsekar College of Commerce & Management	12 th May, 2020
	Ms. Nilofer Sarang	Participated	Gender Equity and Covid-19: Commercial Sex Work and workers	National	NA	Wilson College in association with University of Mumbai Women's Development Cell	13 th May, 2020

	Ms. Nilofer Sarang	Participated	Impact of Covid-19 on Commerce & Tourism Industry	National	NA	SVKM's Mithibai College	14 th May, 2020
	Ms. Nilofer Sarang	Participated	National Level Online Workshop on Persons with Disabilities in Higher Education: Inclusion & Employment	National	NA	Wilson College in collaboration with University of Mumbai, Alkesh Dinesh Mody Institute and Youth4Jobs Foundation	15 th & 16 th May, 2020
	Ms. Nilofer Sarang	Participated	International Level Webinar on "Recent Developments and Trends in Banking Sector	International	NA	Bunts Sangha's-Uma Shetty Institute	16 th May, 2020
	Ms. Nilofer Sarang	Participated	GST-Smart Taxation System	Intercollegiate	NA	MMK College of Commerce & Economics	16 th May, 2020
	Ms. Nilofer Sarang	Participated	Impact of Covid-19 on Global Economy	Intercollegiate	NA	SEMT's M.B. Harris College	16 th May, 2020
	Ms. Nilofer Sarang	Participated	Effect of Covid-19 on Human Society	International	NA	MVDM & IAA-TB	17 th May, 2020
	Ms. Nilofer Sarang	Participated	Indirect Taxation in India	Intercollegiate	NA	SLRTD College	19 th May, 2020
	Ms. Nilofer Sarang	Participated	Investment: Mutual Funds & Equities	Intercollegiate	NA	Athalye, Sapre & Pitre College and Maharashtra and Guru Nanak College	19 th May, 2020
	Ms. Nilofer Sarang	Participated	MS-Excel-Data Analytics and Visualisation Techniques	Intercollegiate	NA	Cosmopolitan's Valia Centre of Excellence in association with Valia College	19 th May, 2020
	Ms. Nilofer Sarang	Participated	Designing Business Plan in times of Covid-19	Intercollegiate	NA	Thakur College of Science and Commerce	23 rd May, 2020
	Ms. Nilofer Sarang	Participated	Life After COVID-19	Intercollegiate	NA	Dnyan Ganga Education Trust's Degree and Junior College of Arts, Commerce and Science in Association with Indian Accounting Association-TB	24 th May, 2020
	Ms. Nilofer Sarang	Participated	Emerging Careers into Accountancy and International Taxation	Intercollegiate	NA	Patkar Varde College	29 th May, 2020
	Ms. Nilofer Sarang	Participated	Teaching with Technology	Intercollegiate	NA	Bhavans, J.P & KIEHS's Maharashtra College	30 th May, 2020
	Ms. Nilofer Sarang	Participated	Public Speaking: Effective Delivery of Talks	Intercollegiate	NA	Bunts Sangha's UKS Institute of Management Studies	30 th May, 2020

	Ms. Nilofer Sarang	Participated	Seven Days International Online Workshop on "Research Methodology"	International	NA	Wilson College & Kandivali Education Society's B.K. Shroff College of Arts and M.H. Shroff College of Commerce & Vasantnandada Patil Institute of Management Studies and Research, Sangli In Association with University of Mumbai	19 th - 25 th May, 2020
	Ms. Nilofer Sarang	Participated	How to be an Effective Online Teacher	Intercollegiate	NA	Patkar College & IAA	05 th June, 2020
	Ms. Nilofer Sarang	Participated	Live Online Teaching and Classroom Management Tool: Google Classroom and Microsoft Teams	Intercollegiate	NA	North Storm Academy and MMK College	24 th & 25 th June, 2020
	Ms. Nilofer Sarang	Participated	Growing Microgreens- Super Food, a step towards Self-reliance	Intercollegiate	NA	Patkar College	28 th June, 2020
	Ms. Nilofer Sarang	Participated	UGC Online FDP on ICT in Teaching & Evaluation	UGC National Level	NA	MSP Mandal, Shri Shivaji College, Parbhani UGC CPE	13 th to 18 th July, 2020
	Ms. Nilofer Sarang	Participated	Moving Towards Autonomy	Intercollegiate	NA	Wilson College	17 th July, 2020
	Ms. Nilofer Sarang	Participated	Autonomy & Challenges	Intercollegiate	NA	N.L. Khandwala College	29 th July, 2020
	Ms. Nilofer Sarang	Participated	Antarchakshu 2.0 Season 3	Intercollegiate	NA	Xavier's Resource Centre for Visually challenged	4 th February, 2021
	Ms. Nilofer Sarang	Participated	Orientation to Entrepreneurship Cell Activities	College Level	NA	Wilson College Incubation Centre	10 th February, 2021
	Ms. Nilofer Sarang	Participated	Investors Awareness Program	College	NA	IQAC, Wilson College in Collaboration with Future Ready Learning Solutions	13 th Feb, 2021
	Ms. Nilofer Sarang	Participated	'Outcome Based Education & Assessment'	College	NA	THE IQAC & AMC, Wilson College	22 nd -26 th April, 2021
	Ms. Nilofer Sarang	Participated	Preparation for Certificate Course	College	NA	Wilson College	10 th May, 2021
	Ms. Nilofer Sarang	Participated	Annual Prize Distribution Ceremony 2021	College	NA	Wilson College	17 th May, 2021

	Ms. Nilofer Sarang	Participated	IQAC, Wilson College in collaboration with IQAC, Bhavan's Hazarimal Somani College organises two sessions on Intellectual Property Rights	College	NA	Wilson College	28 th & 29 th May, 2021
4.	Ms. Vandana Daki	Participated	Webinar on: How to Conduct Online Classes for Students.	National	NA	Atal Incubation Centre	30 th March, 2020
	Ms. Vandana Daki	Participated	Pedagogy for the teachers of Higher Education	Intercollegiate		Wilson College in Collaboration with Department of Education, University of Mumbai	07 th –15 th April, 2020
	Ms. Vandana Daki	Participated	Online Faculty Development Programme on Developing new generation teachers	National		Wilson College and Sydenham Faculty Development Centre under PMMMNMTT	18 th - 23 rd April, 2020
	Ms. Vandana Daki	Participated	Robotics Process Automation: A tool of Business Growth	National		Indian Accounting Association, Thane Branch	19 th April, 2020
	Ms. Vandana Daki	Participated	Seven Day Online National Workshop on Research Methods & Techniques	National		Ramanand Arya D.A.V College & University of Mumbai	25 th April- 01 st May, 2020
	Ms. Vandana Daki	Participated	National Level Webinar on Revised NAAC Assessment & Accreditation: Challenges & Path to Move Ahead	National		IQAC Wilson College in Collaboration with IQAC Cluster India	29 th April – 03 rd May, 2020
	Ms. Vandana Daki	Participated	National Level FDP on Online College Management & Online Content Creation Tools	National		Lala Lajpat Rai College of Commerce & Economics and University of Mumbai with North Storm Academy	30 th April- 02 nd May, 2020
	Ms. Vandana Daki	Participated	Online Faculty Development Programme on Transition Management for Higher Education During COVID-19 Pandemic: A Blueprint	National		Sydenham Faculty development Centre in association with Chhatrapati Shahu Institute of Business Education and Research, Kolhapur under the PMMMNMTT	02 nd - 06 th May, 2020

Ms. Vandana Daki	Participated	How much time is too much when it comes to spending with family.	National		Lala Lajpatrai College with The Pink Owl	08 th May, 2020
Ms. Vandana Daki	Participated	"Situational Leadership"	Intercollegiate		SEMT's, M.B. Harris College of Arts & A.E. Kalsekar College of Commerce & Management	12 th May, 2020
Ms. Vandana Daki	Participated	Gender Equity and Covid-19: Commercial Sex Work and workers	National		Wilson College in association with University of Mumbai Women's Development Cell	13 th May, 2020
Ms. Vandana Daki	Participated	Impact of Covid-19 on Commerce & Tourism Industry	National		SVKM's Mithibai College	14 th May, 2020
Ms. Vandana Daki	Participated	National Level Online Workshop on Persons with Disabilities in Higher Education: Inclusion & Employment	National		Wilson College in collaboration with University of Mumbai, Alkesh Dinesh Mody Institute and Youth4Jobs Foundation	15 th & 16 th May, 2020
Ms. Vandana Daki	Participated	National Level Online FDP on Emerging Trends & Practices in Accounting & Taxation: Practitioner's Perspective	National	NA	Nirmala Memorial Foundation College of Commerce & Science organised Five Day	9 th to 13 th May, 2020
Ms. Vandana Daki	Participated	International Level Webinar on Recent Developments and Trends in Banking Sector	International	NA	Bunts Sangha's-Uma Shetty Institute	16 th May, 2020
Ms. Vandana Daki	Participated	Impact of Covid-19 on Global Economy	Intercollegiate	NA	SEMT's M.B. Harris College	16 th May, 2020
Ms. Vandana Daki	Participated	Effect of Covid-19 on Human Society	International	NA	MVDM & IAA-TB	17 th May, 2020
Ms. Vandana Daki	Participated	Indirect Taxation in India	Intercollegiate	NA	SLRTD College	19 th May, 2020
Ms. Vandana Daki	Participated	Investment: Mutual Funds & Equities	Intercollegiate	NA	Athalye, Sapre & Pitre College and Maharashtra and Guru Nanak College	19 th May, 2020
Ms. Vandana Daki	Participated	MS-Excel-Data Analytics and Visualisation Techniques	Intercollegiate	NA	Cosmopolitan's Valia Centre of Excellence in association with Valia College	19 th May, 2020
Ms. Vandana Daki	Participated	Designing Business Plan in times of Covid-19	Intercollegiate	NA	Thakur College of Science and Commerce	23 rd May, 2020

	Ms. Vandana Daki	Participated	Life After COVID-19	Intercollegiate	NA	Dnyan Ganga Education Trust's Degree and Junior College of Arts, Commerce and Science in Association with Indian Accounting Association-TB	24 th May, 2020
	Ms. Vandana Daki	Participated	Emerging Careers into Accountancy and International Taxation	Intercollegiate	NA	Patkar Varde College	29 th May, 2020
	Ms. Vandana Daki	Participated	"Teaching with Technology"	Intercollegiate	NA	Bhavans, J.P & KIEHS's Maharashtra College	30 th May, 2020
	Ms. Vandana Daki	Participated	Public Speaking: Effective Delivery of Talks	Intercollegiate	NA	Bunts Sangha's UKS Institute of Management Studies	30 th May, 2020
	Ms. Vandana Daki	Participated	Seven Days International Online Workshop on Research Methodology	International	NA	Wilson College & Kandivali Education Society's B.K. Shroff College of Arts and M.H. Shroff College of Commerce & Vasantraodada Patil Institute of Management Studies and Research, Sangli In Association with University of Mumbai	19 th - 25 th May, 2020
	Ms. Vandana Daki	Participated	How to be an Effective Online Teacher	Intercollegiate	NA	Patkar College & IAA	05 th June, 2020
	Ms. Vandana Daki	Participated	Live Online Teaching and Classroom Management Tool: Google Classroom and Microsoft Teams	Intercollegiate	NA	North Storm Academy and MMK College	24 th & 25 th June, 2020
	Ms. Vandana Daki	Participated	Growing Microgreens- Super Food, a step towards Self-reliance	Intercollegiate	NA	Patkar College	28 th June, 2020
	Ms. Vandana Daki	Participated	UGC Online FDP on ICT in Teaching & Evaluation	UGC National Level	NA	MSP Mandal, Shri Shivaji College, Parbhani UGC CPE	13 th to 18 th July, 2020
	Ms. Vandana Daki	Participated	Moving Towards Autonomy	Intercollegiate	NA	Wilson College	17 th July, 2020
	Ms. Vandana Daki	Participated	Autonomy & Challenges	Intercollegiate	NA	N.L. Khandwala College	29 th July, 2020
	Ms. Vandana Daki	Participated	Antarchakshu 2.0 Season 3	Intercollegiate	NA	Xaviers Resource Centre for Visually challenged	4 th February, 2021

	Ms. Vandana Daki	Participated	Orientation to Entrepreneurship Cell Activities	College Level	NA	Wilson College Incubation Centre	10 th February, 2021
	Ms. Vandana Daki	Participated	Investors Awareness Program	College	NA	IQAC, Wilson College in Collaboration with Future Ready Learning Solutions	13 th Feb, 2021
	Ms. Vandana Daki	Participated	Outcome Based Education & Assessment	College	NA	THE IQAC & AMC, Wilson College	22 nd -26 th April, 2021
	Ms. Vandana Daki	Participated	Preparation for Certificate Course	College	NA	Wilson College	10 th May, 2021
	Ms. Vandana Daki	Participated	Annual Prize Distribution Ceremony 2021	College	NA	Wilson College	17 th May, 2021
	Ms. Vandana Daki	Participated	IQAC, Wilson College in collaboration with IQAC, Bhavan's Hazarimal Somani College organises two sessions on Intellectual Property Rights"	College	NA	Wilson College	28 th & 29 th May, 2021
5.	Mr. Ashwin Kataria	Participated	Pedagogy for the teachers of Higher Education	Local	NA	Wilson College in Collaboration with Department of Education, University of Mumbai	07 th –15 th April, 2020
	Mr. Ashwin Kataria	Participated	Seven Days International Online Workshop on Research Methodology	International	NA	Wilson College & Kandivali Education Society's B.K. Shroff College of Arts and M.H. Shroff College of Commerce & Vasantnandada Patil Institute of Management Studies and Research, Sangli In Association with University of Mumbai	19 th - 25 th May, 2020
	Mr. Ashwin Kataria	Participated	National Level Webinar on Revised NAAC Assessment & Accreditation: Challenges & Path to Move Ahead	National	NA	IQAC Wilson College in Collaboration with IQAC Cluster India	29 th April – 03 rd May, 2020
	Mr. Ashwin Kataria	Participated	Gender Equity and Covid-19: Commercial Sex Work and workers	Local	NA	Wilson College in association with University of Mumbai Women's Development Cell	13 th May, 2020
	Mr. Ashwin Kataria	Participated	Designing Business Plan in times of Covid-19	Local	NA	Thakur College of Science and Commerce	23 rd May, 2020

	Mr. Ashwin Kataria	Participated	Public Speaking: Effective Delivery of Talks	National	NA	Bunts Sangha's UKS Institute of Management Studies	30 th May, 2020
	Mr. Ashwin Kataria	Participated	Online Faculty Development Programme- Learning Horizons for Academicians on the Topic 'E-Filing of Income Tax Return'	Local	NA	NA	23rd April 2020
	Mr. Ashwin Kataria	Participated	Growing Microgreens- Super Food, a step towards Self-reliance	Intercollegiate	NA	Patkar College	28 th June, 2020
	Mr. Ashwin Kataria	Participated	UGC Online FDP on ICT in Teaching & Evaluation	UGC National Level	NA	MSP Mandal, Shri Shivaji College, Parbhani UGC CPE	13 th to 18 th July, 2020
	Mr. Ashwin Kataria	Participated	'Moving Towards Autonomy'	Intercollegiate	NA	Wilson College	17 th July, 2020
	Mr. Ashwin Kataria	Participated	Autonomy & Challenges	Intercollegiate	NA	N.L. Khandwala College	29 th July, 2020
6.	Ms. Nisha Gupta	Participated	Orientation to Entrepreneurship Cell Activities	College Level	NA	Wilson College Incubation Centre	10 th Feb, 2021
	Ms. Nisha Gupta	Participated	Investors Awareness Program	College	NA	IQAC, Wilson College in Collaboration with Future Ready Learning Solutions	13 th Feb, 2021
	Ms. Nisha Gupta	Participated	Outcome Based Education & Assessment	College	NA	THE IQAC & AMC, Wilson College	22 nd -26 th April, 2021
	Ms. Nisha Gupta	Participated	Preparation for Certificate Course	College	NA	Wilson College	10 th May, 2021
	Ms. Nisha Gupta	Participated	Annual Prize Distribution Ceremony 2021	College	NA	Wilson College	17 th May, 2021
	Ms. Nisha Gupta	Participated	IQAC, Wilson College in collaboration with IQAC, Bhavan's Hazarimal Somani College organises two sessions on "Intellectual Property Rights"	College	NA	Wilson College	28 th & 29 th May, 2021

Publications by staff

Sr.No	Name of faculty	State whether Research Paper /Book/ Chapter/ Edited Volume/Any Other	Title of research publication	Name of book/ journal/ seminar proceeding (any other) where published	ISSN, ISBN, E-ISSN No. (whichever relevant)	Publisher (Name and Place)	Page No
1	Mr. Ashwin Kataria	Research Paper	Role of Artificial Intelligence in Education	International E-Conference on Contemporary Trends in Management, Technology & Engineering	ISSN no: 2394-3114 Impact Factor: 6.3 UGC Care Journal	Indian Academicians & Researchers Association, Volume 40 , Issue 69	193-201
2	Ms. Nilofer Sarang	Research Paper	Adapting 4 R's i.e. Research, Reimagine, Relearn & Redesign for Online Teaching Learning: During & Beyond Covid-19 Pandemic Lockdown	An International Multidisciplinary Quarterly Bilingual Peer Reviewed Refereed Research Journal- Shodh Sanchar Bulletin	ISSN: 2229-3620	Shodh Sanchar Bulletin , Volume 10, Issue 40	154-157

“**EDUCATING** the mind
without **EDUCATING**
the heart is no education
at all.”

Aristotle

ANNUAL PRIZE DISTRIBUTION CEREMONY 2020 - 21

SCHOLARSHIPS/ AWARDS/ PRIZES- 2019 - 20

JUNIOR COLLEGE

Sr. No.	Name of Scholarship	Awarded to	
1	William Graham Prize	highest marks in XII Arts	Hati Preeti
2	Annapoornabai Joshi Prize		
3	Prof Hate Prize	highest marks in Biology at XII Sci.	Sahla Abdul Latheef
4	Sardar Atursingh G. Ochani Scholarship	highest marks in Chemistry at XII Sci.	Gupta Ankit Kumar
5	Prof. V. D. Dabholkar Award	highest marks in XII Sci	Raigagla Dhrumil
6	The Sardar Saheb Hirasingsh Ochani Scholarship		
7	M. Momi A. Ochani Scholarship	highest marks in XI Sci	1) Ansari Mohd Abubakar 2) Kannojiya Anjali
8	Jini K. Jagose Scholarship	highest marks in English at XII Arts	Vaity Shubhra
9	Prof. Robert Miller Prize	highest marks in English at XII	Vaity Shubhra
10	Haresh Gohil Memorial Prize	highest marks in Economics at SYJC	Shetty Akshata
11	Dr. G. B. Gramopadhye Prize	Student of the year in Marathi in Jr. College	Shraddha Khandare.
12	D. K. Kateli Scholarship	highest marks in Maths at XI	Ansari Aamina
13	D. B. Naik Memorial Prize	highest marks in Maths at XII Sci.	Sunasra Isa
14	Prof. V. D. Dabholkar Award	highest marks in Physics at XII	Sunasra Isa
15	The Renwick Memorable Prize		
16	The V N Cirvante Prize		
17	Mrs. Kishni H. Ochani Scholarship	highest marks in Chemistry at XI Sci.	Singh Ashay

GENERAL ACADEMIC SCHOLARSHIP 2019 - 2020

Prize Distribution Function 2020 - 2021

Sr. No.	Name of the Scholarship	Criteria	Name of the student
18	Bai Sonabai Narayan Kanade Prize	Female student with highest marks at T.Y.B.A.	Shruti Sinha
19	R. S. Nawalkar Prize	Student with highest marks at T.Y.B.A.	Shruti Sinha
20	Md. Ibrahim Bhaimiya Memorial Prize	Student with highest marks at T.Y.B.A.	Shruti Sinha
21	Vitthal Narayan Pathak Prize	Student with highest marks at T.Y.B.A.	Shruti Sinha

22	Comrade S. A. Dange Memorial Prize	Student with highest marks at T.Y.B.A.	Shruti Sinha
23	Prof. V. D. Dabholkar Award	Student with highest marks in T.Y.B.Sc.	Vijay Chawan
T.Y.B.A. TOPPERS			
Sr. No.	Name of the Scholarship	Criteria	Name of the student
English			
24	Prof. Robert Miller Prize	Student with highest marks in English at T.Y.B.A.	Aamatullah Bagasrawala
25	Smt. Leela Damodar Patil	Student with highest marks in English at T.Y.B.A.	Aamatullah Bagasrawala
Economics			
26	Ajit Datar Prize	Student with highest marks in Economics at T.Y.B.A.	Vignesh Shanbhag
27	Haresh Gohil Memorial Prize for Highest Marks in Economics	Student with highest marks in Economics at T.Y.B.A.	Vignesh Shanbhag
28	Principal Borde Memorial Prize	Student with highest marks in Economics at T.Y.B.A.	Vignesh Shanbhag
History			
29	The John Mckenzie Prize	Student with highest marks at T.Y.B.A. in History	Payal Singh
30	The Smt. Rani Malhotra Memorial Scholarship	Student with highest marks in History at T.Y.B.A.	Payal Singh
31	Hemkant Mishra Prize	Student with highest marks at T.Y.B.A. in History	Payal Singh
Political Science			
32	Rev. John Langdon Prize	Best Student of Political Science	Sana Khan
33	Prof. Aloo Dalal Scholarship	Student with highest marks in Political Science at T.Y.B.A.	Shruti Sinha
Philosophy			
34	Dr. B. P. Hiwale Prize	Student with highest marks in Philosophy at T.Y.B.A.	Ruchika Singh
35	Late Mrs. Suniti Patki Scholarship	Student with highest marks in Philosophy at T.Y.B.A.	Ruchika Singh
36	Dr. S. K. Ookerjee Memorial Prize	Student with highest marks in Philosophy at T.Y.B.A.	Ruchika Singh
37	Dr. (Mrs.) Borde Memorial Prize	Student with highest marks in Philosophy at T.Y.B.A.	Ruchika Singh

38	Late Mrs. Suniti Patki Scholarship	Student with second highest marks in Philosophy at T.Y.B.A.	Ayush Srivastava
Psychology			
39	Topper in T.Y.B.A. Psychology	Student with highest marks in Psychology at T.Y.B.A.	Kripa Chowhan
Sociology			
40	Topper in T.Y.B.A. Sociology	Student with highest marks in Sociology at T.Y.B.A.	Priyanka Panchal
T.Y.B.SC. TOPPERS AND SFC TOPPERS			
	Name of the Scholarship	Criteria	Name of the student
Botany			
41	Topper in Botany	highest marks in Botany at T.Y.B.Sc.	Tasneem Lokhandwala
Chemistry			
42	Dr. Normand Commemoration Prize	highest marks in Chemistry at T.Y.B.Sc.	Ajit Payer
43	Dr. Fraser Commemoration Prize	highest marks in Chemistry at T.Y.B.Sc.	Ajit Payer
44	Prof. P. M. Barve Commemoration Prize	highest marks in Chemistry at T.Y.B.Sc.	Ajit Payer
45	Prof. Hira Chimulkar Prize	highest marks in Chemistry at T.Y.B.Sc.	Ajit Payer
46	Vishnu Sadashiv Sohoni Prize	highest marks in Chemistry at T.Y.B.Sc.	Ajit Payer
Microbiology			
47	Vikrant Khanvilkar Award	highest marks in Microbiology at T.Y.B.Sc.	Pillai Malavika
Mathematics			
48	The Prof H. R. Hamley Prize	highest marks in Maths at T.Y.B.Sc.	Phebe Sarah George
49	The Ms. Chitralekha Kalwar Prize	highest marks in Maths at T.Y.B.Sc.	Phebe Sarah George
50	Mrs. V. R. Jamalabad Prize	highest marks in Maths at T.Y.B.Sc.	Phebe Sarah George
Physics			

51	The Rev. Mackichan Prize	highest marks in Physics at T.Y.B.Sc.	Vijay Chawan
52	Vishnu Sadashiv Sohoni Prize	highest marks in Physics at T.Y.B.Sc.	Vijay Chawan
53	PROF. V. D. Dabholkar Award	highest marks in Physics at T.Y.B.Sc.	Vijay Chawan
Zoology			
54	Vishnu Sadashiv Sohoni Prize	highest marks in Zoology at T.Y.B.Sc.	Naqiya Bhopalwala
Information Technology			
55	IT- TOPPER	highest marks in Information Technology at T.Y.B.Sc.	1) Gunja Joshua 2) Khan Kashifa
BMS			
56	BMS- TOPPER	Highest marks at T.Y.B.M.S.	1) Khotkar Janhavi (Marketing) 2) Aakanksha (Finance) 3) Solanki Devansh (Finance)
BMM			
57	BMM - TOPPER	Highest marks In Advertising at T.Y.B.M.M.	Fernandes Jessica
58	BMM - TOPPER	Highest marks In Journalism at T.Y.B.M.M.	Moolayattil Divya
BAF			
59	BAF - TOPPER	Highest marks in TYBAF	1) Aamir Chataiwala 2) Sonu Jivani
Master of Science Topper			
60	Prof. Hira Chimulkar Prize	Highest marks in Chemistry at M.Sc.	1) Meenakshi Prajapati 2) Abhishek Tiwari
61	Microbiology Topper	highest marks in Microbiology at M.Sc.	Aditi Patil
62	Zoology Topper	highest marks in Zoology at M.Sc.	Lakshika Hodar
63	IT Topper	highest marks in Information Technology at M.Sc.	Khan Usman Gani
F.Y. and S.Y. Toppers in Subjects			

English			
64	Prof. Robert Miller Prize	highest marks in English at F.Y.B.A.	Gaurika Kothari
65	Prof. Robert Miller Prize	highest marks in English at S.Y.B.A.	Amaan Shaikh
Hindi			
66	Topper in Hindi	highest marks in Hindi at F.Y.B.A.	1) Saloni Paunika (Ancillary) 2) Ritika Kotkar (Compulsory)
67	Topper in Hindi	highest marks in Hindi at S.Y.B.A.	Nashrah Shaikh
Marathi			
68	Dr. G. B. Gramopadhye Prize	Student of the year in Marathi in Sr. College	Puradkar Akanksha
69	Prof. Sadhana Upadhye Prize	For Best creative writing in Marathi	Chakradhare Harshad
70	Prof. Sadhana Upadhye Special Prize	For Best student in Marathi for the year	Dabre Sanjeevan
71	Rao Bahadur Kaudinya Memorial Prize	Highest marks in Marathi at F.Y.B.A.	Puradkar Akanksha
72	Prof. M. D. Altekar Prize	Highest marks in Marathi at F.Y.B.A.	Puradkar Akanksha
73	Dr. M. M. Altekar Prize	for securing first position in Debate Competition	Parte Chaitanya
74		for securing Second position in Debate Competition	Puradkar Akanksha
75		for securing Third position in Debate Competition	Shravani Pawar
76	Dr. M. M. Altekar Prize	for securing First position in Essay Competition	Puradkar Akanksha
77		for securing Second position in Essay Competition	Ghadge Shrutayu
78		for securing third position in Essay Competition	Gurav Dayanand
Philosophy			

79	Dr. (Mrs.) Borde Memorial Prize	highest marks in Philosophy at F.Y.B.A.	Shanaya Sequeira
80	Dr. (Mrs.) Borde Memorial Prize	highest marks in Philosophy at S.Y.B.A.	Aniruddha Phadke
Political Science			
81	Subject Topper	Highest marks in Political Science at F.Y.B.A.	Atharva Kanthi
82	Subject Topper	Highest marks in Political Science at S.Y.B.A.	Ankita Dubey
Economics			
83	Principal Borde Memorial Prize	Highest Marks in Economics at F.Y.B.A.	Atharva Kanthi
84	Haresh Gohil Memorial Prize	Student with highest marks in Economics at F.Y.B.A.	Atharva Kanthi
85	Principal Borde Memorial Prize	Highest Marks in Economics at S.Y.B.A.	1) Ankita Dubey 2) Vikshita Poojary
86	Haresh Gohil Memorial Prize	Student with highest marks in Economics at S.Y.B.A.	1) Ankita Dubey 2) Vikshita Poojary
History			
87	Strachen Memorial Prize	highest marks in History at S.Y.B.A.	Divya Joshi
88	The Smt. Rani Malhotra Memorial Scholarship	highest marks in History at S.Y.B.A.	Nimisha Parekh
89	The Smt. Rani Malhotra Memorial Scholarship	highest marks in History at F.Y.B.A.	Merlin Sam
90	The Cherian Memorial Scholarship	Academically good and deserving Student	Harshvardhan Hambir
Psychology			
91	Subject Topper	highest marks in Psychology at S.Y.B.A.	1) Nimisha Parekh 2) Kinjal Ameta
92	Subject Topper	highest marks in Psychology at F.Y.B.A.	1) Vidhi Sharma 2) Shristi Chatterjee 3) Samiksha Kaushal 4) Vrushti Mehta
Sociology			

93	Subject Topper	Highest marks in Sociology at S.Y.B.A.	Pearl Thomas
94	Subject Topper	Highest marks in Sociology at F.Y.B.A.	1) Vrushti Mehta -Sociology 2) Dikshya K C -Anthropology
Statistics			
95	Vikrant Khanvilkar Award	highest marks in Statistics at F.Y.B.Sc.	Nikita Ballav
Chemistry			
96	Vikrant Khanvilkar Award	highest marks in Chemistry F.Y.B.Sc.	Uzair Mohammed
97	Vikrant Khanvilkar Award	highest marks in Chemistry S.Y.B.Sc.	Nikita Chattar
Zoology			
98	Vikrant Khanvilkar Award	highest marks in Zoology at F.Y.B.Sc.	Michelle Dcosta
99	Vikrant Khanvilkar Award	highest marks in Zoology at S.Y.B.Sc.	Mohd. Dawood Khan
Botany			
100	Vikrant Khanvilkar Award	highest marks in Botany at F.Y.B.Sc.	Divya Naik
101	Vikrant Khanvilkar Award	highest marks in Botany at S.Y.B.Sc.	Nikita Chattar
Information Technology			
102	Vikrant Khanvilkar Award	highest marks in IT at F.Y.B.Sc.	Shaikh Muskan
103	Vikrant Khanvilkar Award	highest marks in IT at S.Y.B.Sc.	Gajula Shivani
Microbiology			
104	Vikrant Khanvilkar Award	highest marks in Microbiology at F.Y.B.Sc.	Nachiket Moti
105	Vikrant Khanvilkar Award	highest marks in Microbiology at S.Y.B.Sc.	Nasreen Shaikhmag
106	Prema Arya Scholarship	Deserving student T.Y.B.Sc. Microbiology	Sahil Kalambe
107	Prema Arya Scholarship	Deserving student S.Y.B.Sc. Microbiology	Sanjivani Kashid
Mathematics			

108	Mrs. V. R. Jamalabad Prize	highest marks in Maths at S.Y.B.Sc.	Merin Joyce
109	Vikrant Khanvilkar Award	highest marks in Maths at S.Y.B.Sc.	Merin Joyce
110	Vikrant Khanvilkar Award	highest marks in Maths at F.Y.B.Sc.	Prathamesh Nakhawa
Physics			
111	Prof. V. D. Dabholkar Award	highest marks in Physics at S.Y.B.Sc.	Mohna Rebecca
112	Vikrant Khanvilkar Award	highest marks in Physics at S.Y.B.Sc.	Mohna Rebecca
113	Prof. V. D. Dabholkar Award	highest marks in Physics at F.Y.B.Sc.	Prathamesh Nakhawa
114	Vikrant Khanvilkar Award	highest marks in Physics at F.Y.B.Sc.	Prathamesh Nakhawa
B.M.M.			
115	Mrs. Padma Solomonraj Scholarship	highest marks at F.Y.B.M.M.	Nimbargi Sejal
116	Mrs. Padma Solomonraj Scholarship	highest marks at S.Y.B.M.M.	Bisht Nishtha
B.M.S			
117	Subject Topper	highest marks at F.Y.B.M.S.	Singh Vanshika
118	Subject Topper	highest marks at S.Y.B.M.S.	Bharadwaj Suramya
B.A.F.			
119	Subject Topper	highest marks at FYBAF	Tooba Sayada Syed
120	Subject Topper	highest marks at SYBAF	Singh Yukta
General Non academic			
121	The Mary Murthy Prize	Best Female Student with good academic record and outstanding social work	Suramya Bharadwaj
122	The Rama Murthy Prize	Best Male Student with good academic record and outstanding social work	Suryansh Varma
123	The Anandibai Achyutrao Kamat Prize	Best Female Student	Samridhi Kumar
124	The late Raosaheb Achyutrao Kamat	Best Male Student	Harsh Nagda
125	Romario Rozar Trophy	Best Student	1) Vibhuti Jakhmola 2) Ankita Dubey
126	Best Male Volunteer	Best Male Volunteer	Mikhail Vora

127	Best Female Volunteer	Best Female Volunteer	Sneha Dominic
128	Best NSS Volunteer	Best NSS Volunteer	Bhagyashree Badbe
129	The Sathia Daniel Scholarship	Visually challenged student with good academic record (Degree)	A. Hemant Kumar Rao
130	The Sathia Daniel Scholarship	Visually challenged student with good academic record (Junior)	Pritty Abraham
131	Wilsonian Prize	Best Article in Hindi	Rohit Gupta
132	Wilsonian Prize	Best Article in Marathi	Kanthe Atharva
133	Wilsonian Prize	Best Article in English	Arushi Nalumakkal
134	Nehru Prize	Best Essay in Hindi	Saloni Paunekar
135	Nehru Prize	Best Essay in Marathi	Dabre Sanjeevan
136	Nehru Prize	Best Essay in English	Monica Rai
137	Mrs. Padma Solomonraj Scholarship	Deserving Girl Students	Merileen Desai
138	Mrs. Padma Solomonraj Scholarship	Deserving Girl Students	Shravani Pawar
139	Mrs. Padma Solomonraj Scholarship	Deserving Girl Students	Saldanha Selvia
140	Smt. Kaushalya and Shri. Kahan Chand Nayar Scholarship	Deserving Girl Students	1) Gupta Anjali 2) Fernandes Andrea 3) Gaikwad Sarah 4) Patil Saili 5) Dawre Pranali 6) Lohar Anjali 7) Kadam Veronica 8) Rede Simran

Result Analysis 2019-2020

DEGREE COLLEGE - ARTS & SCIENCE Sem V

	Students appeared	Pass	Failed	Passing %
TYBA				
English	47	35	12	75.00%
Sociology	37	23	14	62.16%
Economics	53	41	12	77.35%
History	30	26	4	87%
Political Sc	42	34	8	80.95%
Philosophy	16	13	3	81.25%
TYBSc				
Physics	17	8	9	47%
Chemistry	60	34	26	57%
Mathematics	26	4	22	15%
Botany	7	5	2	71%
Microbiology	46	34	12	73.91%
Zoology	34	30	4	88.23%
Psychology	24	20	4	83%

DEGREE COLLEGE RESULT 2019-20

TYBSc Sem VI Examination October 2020				
Subject	Total Students Appeared	Total Students Pass	Total Students Failed	Total Percentage
Physics	14	12	2	85.71%
Mathematics	23	21	2	91.30%
Chemistry	54	54	0	100%
Botany	7	7	0	100%
Zoology	34	34	0	100%
Microbiology	46	46	0	100%
TYBA Sem VI Examination October 2020				
Subject	Total Students Appeared	Total Students Pass	Total Students Failed	Total Percentage
Sociology	36	29	4	80.55%
English	52	49	3	94.23%
Political Science	44	43	1	97.72%

Economics	52	51	1	98.08%
History	30	30	0	100%
Philosophy	16	16	0	100%
Psychology	24	24	0	100%
Junior College Results 2019-20				
Subject	Total Students Appeared	Total Students Pass	Total Students Failed	Total Percentage
FYJC ARTS	250	247	3	98.80%
SYJC ARTS	246	243	3	98.78%
FYJC SCIENCE	398	397	1	99.74%
SYJC SCIENCE	520	495	25	95.19%
SYJC COMMERCE	118	116	2	98.30%

Student Mutual Aid Disbursed for 2020-2021

Section	Female Students	Male Students	Total no. of Students	Amount Disbursed
MSc	00	01	01	3,500
Aided Degree Arts & Science	35	08	43	1,50,500
Self-Financed Courses	13	07	20	70,000
Junior College Std. XI & XII Arts and Science	23	16	39	1,36,500
TOTAL	71	32	103	3,60,500

PRAYER FOR STUDENTS

Lord, Our God,

in your wisdom and love
you surround us with the mysteries
of the universe. Send your spirit upon
these students and fill them with your
wisdom and blessings. Grant that they
may devote themselves to their studies
and draw ever closer to you, the source
of all knowledge. We ask this
through Christ our Lord.

Amen.

विल्सन महाविद्यालय

विल्सन महाविद्यालय

हमारा मान

हमारा सम्मान है

हम सभी का अस्तित्व इससे

और इससे ही शान है।

इसका व्यक्तित्व प्रेरणा और साहस

का प्रतीक है

विद्यार्थियों के लिए इससे गुरु और

अभिमान है।

इसकी नींव में

ईमानदारी, मेहनत, सच्चाई और

त्याग का बिम्ब है

शिक्षकों, प्राध्यापकों और व्यवस्थापकों में

दिखता उनका प्रतिबिम्ब है।

कई झंझावातों, तूफानों और संघर्षों को अपने सामने गुजरते देखा

आजादी के संघर्षों की गवाही देता

विल्सन महाविद्यालय

आज भी अडिग और अचल खड़ा

बना प्रेरणा का स्रोत है

भाषा, विज्ञान और इतिहास

की धरोहर संजोए यह महाविद्यालय

ऐतिहासिक पृष्ठभूमि की अमूल्य विरासत है।

हाँ, यही सच है कि यह

हमारा मान और सम्मान है।

डॉ पूनम पटवा

हिन्दी विभाग

कनिष्ठ महाविद्यालय

Wilson College, Chowpatty Sea Face Road, Mumbai 400 007

Tel.: -22 4213 4343 / 301 / 302 / 303

E-mail: wilsoncollege.mumbai@gmail.com Website: www.wilsoncollege.edu

Designed and Printed by: Ebenezer Printing House, Dadar