

4th September, 2015(Friday)


Teacher's Day 2015

A Report of Teacher's Day

We celebrate Teachers' day every year throughout the country on 5th September. Students express their gratitude and appreciation for their teachers on this day. This day is dedicated to Dr. Sarvepalli Radhakrishnan – second President of India. The great academic philosopher, and one of the most well known diplomats, scholar, president of India and above all a teacher. As a tribute to this great teacher, his birthday has been observed as teachers' day.

A celebration conducted in our college by all the departments. Mechanical Engineering, Civil Engineering, and Computer Engineering Department also celebrated the day in its own way.

The whole function was planned by Prof. Kaushik J. Patel (General Department) with faculty coordinators. We decided that, the responsibility of teaching is taken up by the students as an appreciation for their teachers.


As per the Indian culture, we always start our work with prayer. Total number of participants in teacher's day are 65 Students has prepared timetable with 4 lectures from 08:45 a.m. to 1:20 p.m. for all departments. Students went to class to deliver lectures on the ongoing semester subjects.

On this day, our teaching was started as usual on 08:45 a.m. All the students in role of teachers who had no lectures they had seated in staff room which is in respective Department. Head of the department was also chosen per department. They were given a separate cabin as the H.O.D cabin. Lectures conducted by the students were arranged in form of competition. So, all the faculty members were in the classroom as judge for the teaching of the students. All other non participated students were also studying seriously without making any noise or mischief. Winner participants securing 1st, 2nd and 3rd rank are appreciated by giving Pen drive of 16 GB, 8 GB and 4GB respectively. Also distributed appreciation prize ball pen to participants. In valedictory function Dr. Ami H. Shah (Principal .Smt. SRPEC), had given the speech. He asked the question to the students what they find in the teachers or what they need from the teachers. One student answered as the Conceptual Knowledge, while one another student answered that teachers should give an opportunity in a way that students can free feel to share their problems with them. At end of teacher's day all participants and faculty members went to canteen for snack.

Glimpses of the Teacher's Day

