

Shri Shamrao Patil (Yadavkar) Educational & Charitable Trust's
SHARAD INSTITUTE OF TECHNOLOGY
COLLEGE OF ENGINEERING

Yadav (Ichalkaranji) (Approved by AICTE,
Govt. of Maharashtra and Affiliated to DBATU
Lonere, Shivaji University, Kolhapur)
(Accredited by NAAC 'A' Grade)

An ISO 9001:2015 certified Institute)

ISTE Best Chapter Award.

TECHNO SIGHT

Department of Basic Sciences & Humanities

AY 2017-18
Volume-III
Issue-II

CHAIRMAN

Hon'ble Dr. Shri Rajendra Patil (Yadravkar)

EXECUTIVE DIRECTOR

MR. ANIL BAGANE

PRINCIPAL

DR. SANJAY A. KHOT

From HOD Desk

I am very much pleased with the students and their active participation in department level activities. Whatever we plan for the students, they easily face it and implement in their academics. We run unique activities for the betterment of the students and execute it properly with the help of faculty. So, I thank to the faculty and students also. All the best for this Newsletter and its committee members.

OVERVIEW

1	INDUSTRY VISIT
2	VALUE ADDITION PROGRAM
3	ENTREPRENEURSHIP SKILL
4	VISIT TO SIT START-UP CENTER
5	TECHNICAL EVENT
6	CAMPUS FOR YOU
7	MINI PROJECT EXHIBITION
8	BUSINESS CLUB
9	GUEST LECTURE
10	FACULTY OF DEPARTMENT
11	FACULTY GROUP PHOTO WITH ED
12	NEWS LETTER COMMITTEE

MISSION

- To inspire and motivate promising engineers by catering quality education through effective teaching learning methodologies.
- To inculcate life skills and proactive attitude in students for their overall development of professional career.
- To imbibe moral and ethical values in students in concern to society and environment.

VISION

To be a center of excellence by imparting lifelong learning attitude through dissemination of basic technical and professional knowledge among its students for the accomplishment of ever-growing needs of society.

SHORT TERM GOAL

- To provide fundamental knowledge of engineering and technology and develop competency among students to achieve academic excellence.

LONG TERM GOAL

- To cultivate and induce professional skills among students.
- To create skill of adaptability among students with curricular and co-curricular activities.

INDUSTRY VISIT : RADHANAGARI DAM

Industry visit was organized to Radhanagri Dam and Hydraulic Power Plant on 2nd February, 2018. The students enjoyed the sightseeing with technical knowledge. Mr. S J Patil, Mr. D. L.Kamble, Mr. Kokate guided the student about the functions of turbines, generation of electricity etc.

ENTREPRENEURSHIP SKILL

The visit of the students to Start-up was organized to develop their entrepreneurship skills among the students. Here senior students guided them how they can be a good 'job giver'. This is the first time where the start-up centre is initiated at SITCoE and students from all branches have already started their small scale industry.

VISIT TO SIT START-UP CENTER

Senior-Junior student interaction about the idea of 'Start-up'

VAP (Value Addition Program)

The Department has been organizing VAP activities to develop technical knowledge of the students beyond the syllabus. This kind of activities help students to update their job oriented technical skills. The aspiring students of CSE branch as well as several students of other branches also take the advantage of this initiative. This time Mr. Hunny Jain, the trainer from **Aedifico Tech. Pvt. Ltd, Delhi** trained the student about the '**PYTHON**' language. This program was conducted from 21th March, 2018 to 28th March, 2018.

An investment in knowledge pays the best interest.

Benjamin Franklin

Education is what remains after one has forgotten what one has learned in school.

Albert Einstein

TECHNICAL EVENT

At Institute National level Technical event 'Innovation 2k18' was organized on 28th November, 2018. In this event, various department organized special activities and competitions for the students. The Department of Basic sciences and Humanities organized the events of Group Discussion and Advertisement and total 113 students registered their names & participated. Such kind of events are being organized by the department where students develop their teambuilding skills, presentation skills and also become aware with the competitions held at outside world.

Group Discussion Competition

Announcement of the Winners

Technical Event Winners Honored With Prize Distribution

Students Engaged In Self-introduction Activity

CAMPUS FOR YOU

Department of Basic Sciences & Humanities often organizes the technical program that is 'Campus For You'. This is the Kolhapur based consultancy which provides the students different kind of skill oriented activities and training. Group discussion, Aptitude Test, Communication Skill such type of activities were being conducted in our department from 2nd March, 2018 to 4th March, 2018.

Introductory Lecture By Mr. Kulkarni (C4U)

Students Engaged In Self-introduction Activity

Education is the most powerful weapon which you can use to change the world.

Nelson Mandela

Aptitude Test conducted by Mr. Kulkarni on 3rd March, 2018

MINI PROJECT EXHIBITION

At institute level mini project exhibition was conducted on 10th March, 2018. In this event, FE students exhibited their mini projects as well as their talent. The objective of the event is that they should aware with the concept of project in future and develop their team spirit, working ethics in team.

Mini Project exhibition 10th March, 2018
(Mr. Anil Bagane, Executive Director, SITCoE, Yadrav
observing & motivating the students)

BUSINESS CLUB

Our department has been running the activity since AY 2015-16. Gradually, the students have been participating and developing their presentation skills, team building skills, communication skills and so on. It is one of the best activities ever we are organizing for the students.

Business Club Activity 11/1/2018 onwards Sem-II

GUEST LECTURE

Apart from the activities of 'Business Club', 'Campus For You', 'Industry Visit', 'Mini Projects' 'VAP' (Value Addition Program), the department always strive hard to provide the intellectual feast to the students for overall development of their personality. This time, we invited **Dr. Dhananjay Deolalkar**, Assit. Professor, Rajaram College, Kolhapur for the guest lecture. He delivered his talk on the subject '**Ethics & Morality in Engineering**' on 19th January, 2018.

Dr. K.V.Khot, HoD
Felicited the Guest Dr. Deolalkar

Dr. Deolalkar delivering his talk on
'Ethics & Morality in Engineering'

FACULTY OF DEPARTMENT

Sr. No	NAME OF FACULTY	UNIVERSITY DEGREE	AREA OF SPECIALIZATION
1	Dr. K. V. Khot	M.Sc. Ph.D.	Chemistry
2	Mr. U. A. Khot	M.Sc. NET	Chemistry
3	Dr. Sarika P. Patil	M.Sc. Ph.D.	Physics
4	Mr. S. S. Jadhav	M.A.B.Ed SET, NET, Ph.D.(Persuing)	English
5	Mr. U. S. Siddharth	M.A. B.Ed SET, NET	English
6	Mr. M. H. Kalawate	M.A. NET	English
7	Mr. V. V. Gondkar	M.Sc. B.Ed.	Maths
8	Ms. P. R. Kadam	M.Sc.	Maths
9	Dr. A. A. Bagade	M.Sc. Ph.D.	Physics

Department of Basic Sciences and Humanities

Staff members with Executive Director, Principal, Vice-Principal and Deans

NEWS LETTER COMMITTEE

Editor & Coordinator

Mr. Vittal Gondkar

Mr. Sudhanshu Rankhambe
President

Mr. Priyam Padiya
Vice - President

Harshad Deshmukh
Treasurer

Ms. SHREYA PATIL
Secretary

Shri Shamrao Patil (Yadravkar) Educational & Charitable Trust's
SHARAD INSTITUTE OF TECHNOLOGY
COLLEGE OF ENGINEERING

Yadrav (Ichalkaranji)

(Approved by AICTE, Govt. of Maharashtra and Affiliated to DBATU Lonere, Shivaji University, Kolhapur)
(Accredited by NAAC 'A' Grade)

Gat No.525,473/A, Behind Onkareshwar Temple, Yadrav – Ichalkaranji.
Tal - Shirol, Dist - Kolhapur, Maharashtra,India | Email www@sitcoe.org.in
Telephone - +91- 2322 - 253000, Fax - +91-2322-252897