PROJECT BASED LEARNING-**ACTIVE EXPLORATION OF REAL WORLD CHALLENGES** [11 APRIL <u>2</u>019)

students for academic, personal and Demonstration on 11April 2019. This career success and readies young people effort was widely appreciated by to rise to the challenges of their lives and students, faculty and parents.

the world they will inherit. They demonstrate their knowledge and skills by developing a public product or presentation for a real audience. As a result, students develop deep content knowledge as well as critical thinking, creativity, and communication skills in the context of doing an authentic, meaningful project. Project Based Learning unleashes a contagious, creative energy among students and teachers. Taking into consideration this aspect Department of Applied Science, Mathematics and Humanities, PCE introduced concept of PBL to first year Project based learning prepares students and organized PBL

INAUGURATION OF PLASTIC BOTTLE RECYCLING MACHINE AT DR. K. M. VASUDEVAN PILLAI CAMPUS, NEW PANVEL

On the occasion of World Environment Day, Pillai College of Engineering; in Recycling Machine at K.M. Vasudevan Pillai campus, New Panvel. Biocrux India is a pioneer in providing sustainable 360 degree solution for PET initiative, has catapulted Dr. K. M. Maharashtra.

Budding Engineers at Pillai College of Engineering, are thus learning an important lesson to Reduce, Reuse and Recycle plastic bottles—the most recycled plastic item across the globe. The inauguration of the unit was done by Dr. Ganesh Deshmukh (Panvel Municipal Commissioner), along with Dr. K. M. Vasudevan Pillai (CEO), Dr. Priam Pillai (COO) and Dr. Sandeep Joshi (Principal, PCE).

The function was also graced by Mr.

Abhijit Datey (Reliance PET Business Head), Mr. Rajiv Kumar (Sr.General Manager- Business Development, Reliance Ind. Ltd.), Mr. Ajay Mishra (Biocrux India) and Dr. Biswajit Panda (faculty, PCE).

Speaking on the occasion, Dr.Ganesh Deshmukh, emphasized that the PBRM was an excellent example of segregation and processing at source. He further appealed to promote such activities in collaboration with Reliance India Ltd., residential societies, and to consider the has installed a Biocrux Plastic Bottle recycling process as not only a duty but also a sacred responsibility. Mr. Abhijeet Datey too expressed his views on the occasion and emphasized that the young student generation will spread the waste. The launch of this unique message and ensure commitment towards one role towards environment Vasudevan Pillai Campus to be the first conservation, through eliminating the PET Neutral College Campus in entire ill-effects of plastic. Dr.Sandeep Joshi, said that while PCE was always promoting the reuse of plastic in an environmentally compatible manner, the PBRM was the next step in this direction.

> Installation of PBRM is indeed a small step towards environment conservation, taken at K.M.Vasudevan Pillai campus, New Panvel, and will definitely turn out to be a large leap towards developing a cleaner and greener, Smart New Panvel, in the near

Mr. Harikrishna Nair (Division A) won Third prize in Inter-collegiate kho-kho competition organised by SIES Sion.

Faculty Publication and Honours

Mayor Cup, Mumbai City.

Dr. Surabhi.

Best Paper Award, "Recovery of Unburnt carbon from fly ash of Eastern India (ICASTe-2018) held on 20-21st of April,2018.

Dr. Deepali

Project"Synthesis of Polyimide Films with Low Dielectric Constant" Sanctioned by DST (Department of Science &Technology) for 30 Lakhs March 2018.

Dr. Manju

Dr. Biswajit

A Text Book of Applied Chemistry -II (Mumbai University syllabus), Second edition: 2017-2018, P. Jamnadas LLP, Mumbai. Dr. Manju Pillai and Dr. Biswajit Panda

Mahatma Education Society's

PILLAI COLLEGE OF ENGINEERING, NEW PANVEL

www.pce.ac.in

DEPARTMENT OF APPLIED MATHEMATICS. APPLIED SCIENCE AND HUMANITIES

CLEAN ENVIRONMENT -THE MISSION OF BUDDING ENGINEERS AT PILLAI COLLEGE OF ENGINEERING

"The greatest threat to our planet is the belief that someone else will save it"-Robert Swan.

Promoting environmental awareness is an easy way to participate in creating a brighter future for our society. To spread the awareness about keeping the environment clean, Mahatma Education Society's Pillai College of

organized an Environmental Awareness path around the college. The route of Rally on 23rd August 2018, with an the rally was selected in such a way that intention to save environment from it covered high population density areas further degradation.

from the First Year Engineering students a prior permission was taken from the of PCE along with teaching and non local police station and traffic police of teaching staff of the college and with the New Panvel. assistance of organisations as well as some enterprises. As a result around 600 The Environment awareness rally made people participated in the rally.

Students prepared placards and slogans still hope to change the course. for the rally which displayed their enthusiasm. The placards covered Edited bythemes related to plastics, water, tree Leena Potdar plantation, waste management and the Darshana Pachkawade concept of 3Rs.

Engineering, New Panvel (PCE) The rally encompassed almost 4 km in order to reach maximum people about environmental awareness. For A huge positive response was received the smooth and safe conduct of the rally

2019

a powerful point that the environment is incritical condition and while there is

ACTIVITY BASED LEARNING-A NEW TREND AT PILLAI ENGINEERING: MATHEMAGIC 2018

Department of Applied the first year and second year engineering students. The main objective of this quiz was to make The winners of Mathematics Quiz 2018 students understand the basics of Applied Mathematics in an interesting and challenging way. This would First Prize Rs 5000 Group Name:-De 4)Mr. Sushrut Kuchik

definitely be a great help for those Moivre and Karl Pearson students who prepare for competitive examinations like Gate.

Six groups consisting of twenty four 3)Mr. Dhruv Patel students were selected for final quiz 4)Mr. Saurabh Pahwa. after elimination round. The final quiz had three rounds namely Mastermind Second Prize Rs 3000 Group Name:round, Bonus round and Fastest Finger Leibnitz and De-Morgan round. The first three winning groups 1)Mr. Makane Sarvesh were awarded with cash prizes of rupees 2)Mr. Mendon Sahil Science, Mathematics and Humanities five thousand, three thousand and two 3)Mr. Sanjeet Bodkhe organized its annual activity thousand respectively and rest of the 4)Mr. Priyadarshan Parai Mathematics Quiz on 6 October 2018 for finalists were given the certificate of participation.

- 1)Ms. Snehal Shahaji Mane
- 2) Mr. Harshvardhan Pandey

Third Prize 2000 Group Name:-Taylor and Fermat

- 1)Mr. Vishwakarma Aman Awadh
- 2)Mr. Shimpi Siddesh Vijavanand
- 3)Mr. Aditva Maheshwari

AARAMBH -FRESHERS' DAY AND FELICITATION PROGRAMME

Sadashiv Shinde

Nikhil Ghule

Aarambh is a beginning of new life. Pillai college of Engineering celebrates this new beginning of budding engineers with Freshers' party along with felicitation of the academic toppers. The Felicitation function was followed by the event Mr. Fresher and Miss Fresher. The event was divided into various rounds and well received and appreciated by all. The toppers were felicitated for their outstanding achievement.

MUMBAI AREA COMPLEX SYSTEMS CONFERENCE

Pillai College of Engineering, New Dr. Kiran Kolwankar, Dr. P.S.Goyal, Dr. organised and hosted Mumbai Area professionals and research scholars registered and attended this conference. The study of Complex Barma, Dr. Punit Parmananda, Humanities) Dr. Dibyendu Das, Dr. Mithun Mitra,

Panvel under the banner of Mahatma Shamik Sen, Dr. Ranjith Padinhateeri, Dr. Education Society successfully Binoy Goswami and Dr. Amar Kakad, They dealt with diverse topics like Bose Complex Systems Conference 2018 on statistics. Non-equilibrium phase 19th November, 2018. It was transitions of hard rods: Some surprises inaugurated by Dr. Sandeep Joshi, and insights, Complex Fluids, Physical Principal, Pillai College of Engineering, Regulation of Cell Behaviour, New Panvel. This unique conference Nucleosome positioning and Chromatin facilitated to bring together eminent Assembly, Welcome to Multistable experts, researchers, scientists, World, Complex nature of plasma wave processes in near Earth's space plasma from prestigious institutions like environment. The sessions were B.S.B.E.(Bio-Sciences and Bio- educative, informative and highly Engineering), I.I.T-Bombay, B.A.R.C, interactive. It also included Poster Indian Institute of Geomagnetism and Presentations by research scholars other colleges in and around Mumbai. related to the topic. It served as a Nearly 60 participants enthusiastically wonderful platform where experts and professionals came together to share their practical knowledge. Dr. Priam Systems encompasses many disciplines Pillai, Chief Operating Officer (C.O.O.) of of basic sciences, engineering sciences, Mahatma Education Society also graced social studies, economics, management the occasion with his presence. The etc. Insightful talks and lectures were event culminated with a vote of thanks delivered by distinguished speakers by Dr. Arun Pillai, Head of A.S.M.H. (like Padmashree Dr. Mustansir Applied Science, Mathematics &

BASIC WORKSHOP PRACTICES **MOTIVATED GARAGE SALE**

The workshop -in- charge V.V. Sojan along with his team organized two day garage sale on the workshop premises. The sale was arranged on 11 and 12 January 2019. It saw a huge turn out as the items made by first year students as part of their first semester basic workshop practices were displayed. It was open for teaching, non-teaching staff and students. The enormous response resulted into good collection.

THE FESTIVAL OF JOY

The most awaited Festival of the year arrived with a bang and concluded on a happy note. The five day festival from 5 February to 9 February 2019 saw a number of students coming across the state, participating in more than 100 events and competitions which include treasure hunt, sports, technical and literary events, mind games and fashion shows. The festival had theme "Cosmos". The campus was graced by the presence of popular guest celebrities Sangram Chougule, Warina Hussain, Feel Crew, Olly Esse, DJ Shaan, The Progressive Brothers, Parashara, and Mariana Bo.

ONE-DAY CONFERENCE ON POLYMER PROCESSING

Pillai college of Engineering, a leading academic institutes and industry. Engineering college in Navi Mumbai is actively involved in research in several The audience was enlightened by the areas. Polymer Processing Academy scholarly talks by Prof, Ashok Mishra, formed in 2011 aims to have active Prof. A.K. Ghosh, Dinesh Kumar, Dr. Arup participation from the polymer Bhattacharya, Dr. Priam Pillai and Dr. processing fraternity around the globe. D.S. Bag. The modern scientific tool

revolutionized the processing of polymers. The future of mankind will evolve around energy resources, food, health, mobility, infrastructure and communication. To handle these challenges, polymers will play a key role in finding solutions.

The conference witnessed the scientific sessions like talk of key note speakers. insightful lectures by the noted speakers and presentation of contributory posters. The speakers were from

VOCABULARY HUNT -GAME BASED LEARNING

Mathematics and Humanities planned to 750/-respectively. organize an activity for the first year students that will enable students to This activity was designed to help enhance their vocabulary. In order to make it interesting, challenging as well as competitive, the element of game was used in this activity.

The game was designed in the form of Treasure Hunt. It was different from the usual Treasure hunt, in the sense that here the students were expected to hunt The First prize was won by the group of for the appropriate word and complete F division included Saloni Gharge, the puzzle, and not the place. For this, the Rutuja Kadam and Deepika Gupta. The students were instructed to form groups of three each and register their names by paying a registration fee of Rs 60/- per group.

There were two rounds of the game. The first round was the elimination round written test comprising vocabulary and Aakarsh Verma. grammar questions. The date for the

same was scheduled on March 25, 2019. The duration of this test was for 30 minutes. Top 10 groups were qualified for the second round which was scheduled on March 30, 2019. All students of the 10 groups were given certificates of participation to motivate and instill in them a feeling of competition and fun. Cash prize was also awarded to the three winning The Department of Applied Science, groups of Rs 2500/-, Rs 1500/-, and Rs

> students learn by enjoying and playing. Vocabulary is a key element in the construction of sentences and presenting one's ideas with clarity and confidence. It is with this idea the game was introduced for the first year students

second prize won by students of B division included Manju Narayana, Aditya Nair and Harshvardhan Pandey. The third prize won by B division including Debabrata Mishra, Ameva Joshi and Ajay Nair. The consolation prize was won by F division including where the students had to undergo a Abhinav Menon, Tejas Chavan and

FOOTBALL AND THROWBALL **COMPETITION FOR** FE STUDENTS 2018-19

Sports Competition was held in Pillai College of Engineering New Panvel from 25 September to 28 September in which 160 FE students from different divisions took part in discipline of Football and Throwball with great enthusiasm. Dr. Arun Pillai and Dr. Manju Pillai, FE coordinators of the institution were the chief guests on the occasion of the finale. The programme was organised and managed by Sports Secretary Vishal Singh and his Team. Football competition was held for Boys of First Year. In total 9 teams from Division A to I took part. In final, the match between I Division and B division was played. The match ended, making I division the inaugural champion of the FE Competition. The match was officiated by Kushal Suvarna and Shreyash Nivagune as referees.

Throwball competition was held for Girls of First Year. Here too 9 teams from Division A to I took part. In the final D Division came out as winner after comfortably beating F Division (2-0). Sagarika Chandel and Vedant Kharvatkar acted as referees. On the occasion, FE coordinators, Dr. Arun Pillai and Dr. Manju Pillai along with PCE Sports incharge Mr. Yogesh Kene, congratulated the winning teams and encouraged all the students and advised them to take part in the games and other co-curricular activities. The event was a huge success with support from Principal of PCE - Dr. S. M. Joshi, teachers, students and all the volunteers. Certificates and Cash Prizes were also distributed among the winners and runners up.