

DEPARTMENT OF ELECTRONICS & TELECOMMUNICATION ENGG.

Events

Academic year 2015-16

Guest Lecture on Personality development by Mr. Rajesh Chavan (founder of Jivansanjivani Academy). He told various tricks to boost confidence of students.

Guest Lecture On Career Opportunities through Gate Exam by Mr. Paresh Gugale (Consultant of GATE Academy). He explained the various opportunities and career options which they can opt after engineering graduation.

Guest Lecture on VLSI & Robotics by Mr. Sumit Jagdale (Taiwan University). He gave ideas for VLSI chip design.

Guest lecture on Business Development by Mr. Uday Betawadkar (HR - Mastermind Solution). He explained various aspects of business, cultivating ideas into business and progress scenarios of business.

Farewell party was organized for graduating students by members of e-WORTS (Students' association). Few students shared their valuable experiences with their juniors.

The Convocation ceremony was organized for 2015 passed out batch. Degree certificates were distributed during this program.

The Alumni meet was organized for the 2015 passed out batch. Ekta Khalane and Jerin Joseph have shared their views of corporate world and guided junior student related to their placements and academics.

Project competition was held for TE & BE students.

Mock Interview of TE and BE students are conducted at college level with Personal Interview Expert

Parent - Teacher Meeting is organized in every semester for parents of SE, TE and BE students to know their wards' academic performance and efforts taken by department for student's academic and personal growth.

Different activities like group discussion, quiz competition, communication skill improvement for personality development of the students are conducted throughout the year which will be effectively utilized for their placements.

Technical paper presentation was taken for students under Techtonic 2016.

ROBO RACE was conducted as a chill zone event under Techtonic 2016.

Student's Association

e_WORTS

WINING ORIENTED & RADIANT TELECOMMUNICATION SOCIETY (E&TC Student's Forum)

Getting involved with the Student Association Board provides a terrific opportunity to gain new skills in areas such as meeting procedures, planning, marketing, editing, organizing and working as part of a team - all of which are transferable to the workplace and look good on your resume.

The e-WORTS club of E&TC department was established in January 2013. This club is student's association club driven by the students and for the students. Since its commencement, the primary objective of the club has been to impart quality of students in terms of working in team, improving leadership quality, initiating new tasks for students, organizing different events for students as well as staff.

e-WORTS is platform for all cultural, traditional, social and technical activities. E-WORTS is for developing a good student, a good person. E-WORTS is Student's forum for the ENTC department. This forum is by the students, of the students and for the students.

Governing body Structure:

This club is totally formed by students, for the students and of the students. Whole team along with President and Vice President are from Third year class. Selection of interested candidates was based on voting for the all the posts except for president and Vice President Post.

For the Post of President and Vice-President 5 students were interested namely Harsh Sampat, Unmesh Bhalerao, Shilpa Arya and Sonali Bhor, Rahul Kevalram. President and Vice President were selected on the basis of 50% Voting and 50% Interview Marks. All of them had campaigning first in the class. Then there was interview

process. B.E Students from last year e-WORTS team and e-WORTS coordinator staff took interviews toughly. President and Vice President were selected on the basis of communication skill, leader ship quality, presence of mind, academic records, extracurricular activities etc. Finally according to evaluation sheet Harsh Sampat was declared as president scoring highest marks and Shilpa Arya was declared as vice president having second highest marks.

Execution Cycle:

Once the club is formed students display the activities of the year. This club is fully run by students. It is monitored by one of the staff members.

Technical activities like

- **Technical Quiz,**
- **Aptitude test,**
- **Guest lectures ,**
- **Industrial tours,**
- **Workshops** are organized by the students.

Under nontechnical activities,

- **Indoor and Outdoor Game Competition,**
- **Teacher's day celebration, Engineer's Day celebration**
- **Topper's felicitation.**

e-WORTS Team Members for Year 2015-16:

President

Harsh Sampat

RMD SINHGAD SCHOOL OF ENGINEERING, PUNE

DEPARTMENT OF ELECTRONICS & TELECOMMUNICATION

congratulations !!!

Vice-President

Shilpa Arya

Treasurer

Swapnil Karmalkar

Chetana Shirke

Secretary

Vishal Bhosale

Rekha Sutar

Student co-ordinator

Nitin Nakate

Akshata Annadate

Logistic

Akshay Patil

Snehal Mane

Wall-Magazine co-ordinator

Aniket Salve

Shreya Pugaonkar

Cultural co-ordinator

Vaibhav Potdar

Atul Shitole

Antara Deshmukh

Sport co-ordinator

Nitesh Nakate

Swarupa Deshmukh

Publicity Head

Yogesh Daswadkar

Aditya Patil

Rutuja Gawade

Vijayalaxmi Shinde

Technical co-ordinator

Unmesh Bhalerao

Akshay Bhasal

Charul Bhalerao

Priyanka Jadhav

Design: Aniket Salve

Pro. Snehal Bhosale (HOD E&TC)