

- **Kaka Tatya Punyatithi**

Ms. Tidke V.R. is anchoring in the programme.

Science Dept.had organized “Kaka Tatya Punyatithi” on date 22 July 2016. Programme has started with the speech of student ,Akshay Wankhede who has told the work of Hon. Kakasaheb Wagh for the students.On this occasion Prof. M.B. Jhade sir has focused on the work of Kakasaheb Wagh & Kakusheth Udeshi; their struggle for the education of poor people in the remote areas.Programme has ended with vote thanks by Mrs. Tarle S.P.

- **Expert Lecture**

Expert lecture delivering on “employment registration filling information” by Mr.Umesh Chitte

An Expert Lecture on “Employment registration filling information” was organized by the Department of Civil Engineering on 04th July 2016 for the second and third year Civil Engineering students. The lecture was delivered by Mr.Umesh Chitte (CMS Computer Ltd., Mumbai). The expert lecture was inaugurated by Mr. P.L. Pathak. In this lecture Mr. Umesh Chitte give the information about how to fill the employment registration form. He also gave information about how to update registration form. The Students get motivated by the guidance.

- **Expert Lecture**

Expert lecture of Mr. C.M. Khairnar manager Mega –Mix Pvt Ltd Sinar on 2th July -2016.

Electrical Engineering department had organized Expert Lecture of Mr. C.M.Kairnar, Manager in Mega mix pvt ltd. Student Learn about Study technique in academics. Also he put light on behavior of students in industrial sector. He expressed his guidance to students for preparation in interview.

- **Expert Lecture**

Expert Lecture of Umesh Chitte Sir on Employment registration officer on 4th July -2016.

Electrical Engineering department organized Expert Lecture of Mr.Umesh Chitte sir for Employment Registration.He expressed that student must register themselves for Government Job and make the opportunity to be golden. Student Learn about opportunities in government sector for bright Future.

- **Expert Lecture**

Expert Lecture of Narendra kumar Dwivedi (Manager in EPCOS Limited) on Capacitor manufacturing and Testing on 9th July -2016.

Electrical Engineering department had organized Expert Lecture of Mr. Narendra kumar Dwivedi, Manager in EPCOS Pvt Limited. He Guided students for capacitor manufacturing and testing. Students came to know about process of manufacturing and Testing from video clips. He concentrates on the progress of students by taking interest in learning capacitor manufacturing.

- **Faculty Training on 3 phase Star Delta Starter.**

Faculty Training program arranged on 11th July -2016- in EMN Lab..

Electrical Engineering department organized Faculty Training program on 3 phase Power factor meter. All staff member take practical information from HOD-EE Mr. J.M.Patil . This practice definitely benefited to staff and students in Future .

Department having different Labs 1) Basic Work shop lab 2) Electrical Circuit and Network Lab 3) Power System Lab 4) Electrical Machine Lab.

- **Visit to Pimplas Substation**

Pimplas Substation visit on 18th July -2016.

Electrical Engineering department organized Substation visit on 18th July-16 for study 33 KV Substation in Pimplas Student came to know about Electrical power Generation Transmission & Distribution in Substation.

Student came to know about Transformer accessories as well as working principals of Isolator , Transformer ,Circuit breaker.

- **Visit to ABB**

Study visit in ABB on 21st July -2016.

Electrical Engineering department organized Study Visit in ABB Pvt Limited Satpur Nashik .Final year student Learn About vacuum circuit breaker manufacturing and Testing . Mr. Sheshadri , Mr. Amit Nikubha guide students about Indoor switchgear , Outdoor Switch gear and about testing labs in ABB Company.

- **Expert lecture**

Expert Lecture of Mr. R.B.Bhavsar sir on 28th July -2016.

Electrical Engineering department organized Expert lecture of Mr. R.B.Bhavsar sir Retired Executive Engineer in MSEDCL Nashik . Student Learn about “Protective system in power sector” to final year students, He also guide SYEE Students on Electrical power generation .Students also understand about methods of Electrical power generation.

- **Expert Lecture**

Lecture by Mr. Satish maniyar Techno Cad Solutions on “CAD CAM”

Mechanical Engineering Department organized an Expert talk of Mr. Satish Maniyar on “CAD CAM” on 28th July 2016. Second year students of mechanical have taken the benefit of this programme. He shared various uses and benefits of design software like AutoCad, CATIA and PRO-E.

- **Expert Lecture**

Mechanical Engineering Department organized an Expert talk of Prof. Patil D P MCOER Nashik on Energy Audit and opportunities in software industries on 27th July 2016. Third year students of mechanical have taken the benefit of this programme. He shared importance, procedure and opportunities in Energy audit.

- **Industrial Visit**

Third year Mechanical Engineering students visited to Godavari Auto Care Center, Chandori along with staff members Mr. Sahane Y V on 25th of July 2016. In this Visit students learnt about IC Engine and its various parts and its assembly.

- **Blood Donation Camp**

Blood Donation camp at Chandori

A blood donation camp was organised by the K K Wagh Polytechnic Chandori at campus on 16th July 2016. The blood donation drive was organised in collaboration with the Vasanttrao Pawar Medical College, Nashik. More than 25 volunteers from among the students, faculty and staff members participated voluntarily in the camp. The camp helped the students gain awareness about Blood donation and a service to the society.

- **Gurupornima Celebration**

The day saw a remarkable change in the part of students. They felt responsible and obliged to their gurus, so did all the arrangements for the celebration. After the arrival of the teachers, the programme started with lighting the lamp and Saraswati puja. The teachers were honoured with flowers and gifts. The Principal shared his views about the importance of the day with the class. Songs, speech and poetry were presented to pay respect and show the importance of teachers in every individual's life. Thereafter all teachers expressed

their views about gurupornima. The faculty members and the principal thanked all the students for the honour they made to the teachers to make it a special day for all of them.

- **Expert Lecture on Computer security & Web security**

Mr. Tanmay Dixit delivering seminar on "Computer security and Web security"

The Computer Engineering Department had organized a seminar on "**Computer Security and Web Security**" on 16th July 2016 at 11:30 to 1:00 p.m. for second and third year students of Computer Engg. Speaker for the seminar was Mr. Tanmay Dikshit, Graphology Expert ,CPAG Nashik. Total beneficiary for Expert lecture was 20. He introduced the points such as providing security to folders and files, creating different types of folders, developing web site by using different online tools and also to identify whether the web site is secure or not? The students were also encouraged to come forward and discuss about Ethical Hacking and Computer Security.

- **Industrial Visit to CPAG, Graphology Expert, Nasik.**

Visit to CPAG, Graphology Expert, Nashik

As a part of curriculum industrial visit to “Centre of Personality Assessment and Graphology” at Gangapur road, Nashik was organized by Computer Engineering Department for Second Year and Third Year students dated on 29th July 2016. In this visit, the expert covered the topic Web site hosting, Bandwidth purchasing, Traffic handling, SEO(Search Engine Optimization) , Social Networking Marketing, Detection of cybercrimes , Social applications earning. Staff members Mrs. S.S.Gaikwad and Mr. C.D.Kokane organize this visit for the students.

- **Staff study circle activity**

Mr. M.N.Jadhav, HOD CO delivering lecture under staff study circle activity

As a part of staff study circle activity Computer Engg. Department had organized a lecture on “Practical Assessment using CIAAN norms” on 14/7/2016. During this activity Mr. M.N.Jadhav, HOD CO gave information about the various parameters of practical assessment. He also share his views about the practical preparation, experiment setup & lab maintenance. All the staff members of computer Engg. department attend the lecture.

- **Alumni interaction**

Alumni guiding to the TYCO students.

Computer Department of K.K.Wagh Polytechnic had organized Alumni Meeting on 4/7/2016. The Alumni guided to the final year students. They also guide the students about final year project and subject preparation from exam point of view. On this occasion of Alumni meeting Mr. M.N.Jadhav, HOD-CO also guide the students.

•Expert Lecture on “Self Employment”

Mr. G.A.Kanade delivering seminar on “Self Employment”

The Electronics and Telecommunication Engineering Department had organized a seminar on “Self Employment” on 16th July 2016 for third year students of Electronics and Telecommunication Engg. Speaker for the seminar was Mr. G.A.Kanade, Proprietor, Shree Sai Associates Nashik .He introduced business strategies, business types and market demands. The students were also encouraged to come forward and discuss about their queries about entrepreneurship.