

24th December	National Consumer Day	Commerce & Economics
25th Dec. to	Dr. P. Deshmukh Birth Anniversary	Cultural Committee
27th Dec.		
28th December	Day of Orphan Children Due to HIV	Cultural Committee & Health Center
January : 2018	Working Days : 26	Holiday : 05
3rd January	Savatribai Phule Jayanti &	N.S.S. & Mahila Mukti Din
9th January	National Tourism Day	History
12th January	Youth Day (Prize Distribution	N.S.S. & Sports to College Sportsman
14th January	Geography Day	Geography & Geology
23rd January	N. Subhashchandra Bose Jayanti	N.S.S. & Sports
26th January	Republic Day (Prize Distribution to Merit Students Senior College)	N.S.S. & Sports
30th January	Hutatma Day	N.S.S.
30th January	Anti-Leprosy Day	Mic.Bio., Zoology & Biochemistry
February : 2018	Working Days : 22	Holiday : 06
11th February	World Day of Stick	Health Center
19th February	Chhatrapati Shivaji Maharaj Jayanti	History Department
25th February	T. B. Day	Biotech. & Microbiology
28th February	National Science Day	Physics, Math. & Comp. Science
20th Feb. to	Annual Test Exam	Examination Committee
28th Feb.		
March : 2018	Working Days : 24	Holiday : 07
8th March	International Women's Day	Home Science & All Ladies Staff
15th March	World Consumer Day	Economics & Commerce
22nd March	World Day of Water	Geology
April : 2018	Working Days : 23	Holiday : 07
7th April	World Health Day	Sociology
10th April	Dr. Panjabrao Deshmukh Death Anniversary	Physical Education
14th April	Dr. Babasaheb Ambedkar Jayanti	Library
15th April	Earth Day	Geography
23rd April	World Book Day	Office / Library
May : 2018		
1st May	Maharashtra Day	N.S.S. & Sports

Summer Vacation ; 30th April 2018 to 09th June 2018

SHRI SHIVAJI EDUCATION SOCIETY, AMRAVATI'S
SHRI SHIVAJI COLLEGE OF ARTS,
COMMERCE AND SCIENCE, AKOLA
 (UG, PG & Research)

NAAC Re-accredited in 3rd Cycle with 'A' Grade with CGPA 3.24
 UGC Status - "College with Potential for Excellence"
 S.G.B. Amravati University Approved - "Lead College"
 Recommended - "DST-FIST Level 0"
 Resource Centre for Inclusive Education
 Govt. of Maharashtra, Rashtriya Uchchar Shiksha Abhiyan (RUSA)
 Near Shivaji Park, AKOLA - 444 003 (M.S.)

PHONE & FAX : (0724) 2410438, 2411039

website - www.shivajiakola.ac.in,

Email - principal@shivajiakola.org, principal@shivajiakola.ac.in,
 dr.subhashbhadange@gmail.com

PROSPECTUS 2017-2018

PRINCIPAL
Dr. S. G. Bhadange

FACULTY IN-CHARGE

Prof. (Dr.) S. P. Deshmukh
 Vice - Principal
 SCIENCE & HRD

Prof. (Dr.) S.P.Rothe
 Vice - Principal &
 Exam.Incharge

Prof.(Dr.) M.R. Ingle
 HOD COMMERCE &
 Vice - Principal

Dr. Jyoti Mankar
 HOME SCIENCE

Mr. C. S. Dhoke
Mr. V. H. Hiwre
 ARTS & SOCIAL SCIENCES

Dr. S.G. Shende
 Science Faculty incharge
 Maths Group &
 Curriculum Aspect Coordinator

Dr. A. S. Raut
 IQAC Coordinator

Mr. Sanjay N. Deshmukh
 REGISTRAR
Mr. Rajesh S. Gite
 SUPERINTENDENT

श्री शिवाजी शिक्षण 'संस्थागीत'
'हो तेजोमय अंबर हे !'

विद्येची हो जिथे साधना त्या विद्येचे मंदीर हे
कण कण इथला हो ज्योतिर्मय, हो तेजोमय अंबर हे !
निष्ठेचे हो जेथे पूजन
ओंकाराचे तिथेच दर्शन !
सृजनांचा उद्घोष सांगतो ... दीप म्ही, तर भास्कर हे !
सकलांना या ज्ञान मिळू दे !
सकलांचा सन्मान फळू दे !
प्रगतीला ने शिखरावरती नव्यायुगाचे अक्षर हे !
एक महर्षी बिज पेरतो
समृद्धीचा मार्ग दावितो
त्या वृक्षाची फळे चाखती अवघे लोक निरंतर हे !
माणुसकी हा धर्म येथला
त्यासाठी हा जन्म घेतला
या जगण्याचे सार्थक व्हाया विश्व करू या सुंदर हे !
हो तेजोमय अंबर हे !

Internal Quality Assurance Cell (IQAC)

Internal Quality Assurance Cell of the College for enhancement & sustainance of Academic & Administrative Quality of College. It comprises of

Sr.No.	Name	Designation
1	Dr. S. G. Bhadange	Principal & Chairman
2	Dr. A. S. Raut	IQAC Co-ordinator
3	Hon'ble Shri M. G. Bhuibhar	Managements Representative
4	Dr. S. G. Shende	Member
5	Dr. P. S. Kokate	Member
6	Dr. A.M.Raut	Member
7	Dr. Mrs. A. J. Kaware	Member
8	Dr. G. V. Korpe	Member
9	Dr. S. D. Thorat	Member
10	Dr. S. M. Palhade	Member
11	Mr. R. G. Mahure	Member
12	Dr. V. S. Jamode	Member (Former Vice Chancellor)
13	Mr. R. S. Gite	Member (Non Teaching Representative)
14	Dr. Sharad Lande	Member (Almuni - Representative)
15	Dr. G. S. Nare	Member (Almuni - Representative)
16	University Representative-	(Student)

12th August	Dr. Vikran Sarabhai Jayanti	Physics Junior College
13th August	Rakshabandhan	Sociology / N.S.S
15th August	Independence Day (Prize Distribution to Merit Students Junior College)	N.C.C. / Sports
29th August	National Sport Day	Games and Sport Department
September : 2017	Working Days : 24	Holiday : 06
1st Sept.	Nutrition Week	Home Science & Jr. & Sr. Respective Department
5th Sept.	Teachers Day Celebration	N.S.C.
8th Sept.	International Literacy Day	Marathi & Hindi Jr. & Sr. Hindi Department
11th Sept.	Acharya Vinobha Bhawe Jayanti	M.C.V.C. / Bifocal Vocational
14th Sept.	Hindi Rashtrabhasha Day	M.C.V.C. / Sociology Jr. & Sr. Zoology Department
15th Sept.	National Engineers Day	Biochemistry & Microbiology
16th Sept.	Kamgar Shikshan Day	Library
	Ozone Day	History
22nd Sept.	Blood Donation Day	Holiday : 20
27th Sept.	Dr. S. R. Rangnathan Death Annv.	Zoology Department
27th Sept.	World Tourism Day	Cultural Committee
October : 2017	Working Days : 11	Cultural Committee
1st to 7th Oct.	Wild Life Conservation Week	Home Science, Jr. & Sr. Health Club
2nd October	Mahatma Gandhi Jayanti	Sociology & Ophthalmic
2nd October	Lalbahadur Shastri Jayanti	H.Eco.Bakery & Conf.& Jr. H.Sci.
10th October	World Mental Health Day	Cultural Committee Games & Sports
15th October	World Blind Day	Chemistry Junior
16th October	World Food Day	Chemistry
20th October	National Integrity Day	Holiday : 08
21st October	Alfred Nobel Birth Anniversary	Economics and Home Economics
30th October	Dr. Homi Bhabha Day	Political Science
November : 2017	Working Days : 22	N.S.S. Camp N.S.S.
7th November	Anti Poverty Day	History Junior & Senior
14th November	Pandit Jawaharlal Nehru Jayanti	Marathi & N.S.S.
1st Nov. to 20th Nov.		Biology Junior & Senior
21st November	Maharashtra Hutatma Day	Holiday : 07
28th November	Mahatma Phule Death Anniversary	N.S.S., Microbiology & Biochemistry
30th November	Dr. J. C. Bose Jayanti	Statistics & Geology
December : 2017	Working Days : 24	Chemistry
1st December	World Aids Day	Cultural Committee & Dr. B. A. Center
3rd December	International Day of Disable Person	Sociology
3rd December	Bhopal Day	
6th December	Dr. B. Ambedkar Mahaparinirvan Day	
10th December	Human Right Day	
20th December	Sant Gadge Maharaj Death Anniversary	N.S.S.
22nd December	Shrinivas Ramanujan Jayanti	Mathematics Jr. & Sr.

PROSPECTUS COMMITTEE

Mr. C.N.Rathod

Co-ordinator

Prof.Dr. S. P. Deshmukh

Dr. A. S. Raut

Dr. S.G.Shende

Dr.Mrs. V. S. Patil

Mr. S. N. Deshmukh

Mr. R. S. Gite

Mr.A. O. Mishra

Mr. A. N. Choube

N. TERMS AND VACATIONS : 2017 - 2018

- | | | |
|----------------------------|---|---|
| 1. First Term | : | From 12 th June 2017 to 14 th Oct.2017 |
| 2. Winter Vacations | : | From 16 th Oct.2017 to 04 th Nov. 2017 |
| 3. Second Term | : | From 06 th Nov. 2017 to 28 th Apr. 2018 |
| 4. Summer Vacations | : | From 30 th Apr. 2018 to 09 th June 2018 |

HOLIDAYS

01. Ramzan Eid	-	26 th Jun. 2017	02. Independence Day	-	15 th Aug. 2017
03. Parsi New Year(Pateti)	-	17 th Aug. 2017	04. Ganesh Chaturthi	-	25 th Aug. 2017
05. Bakari Eid	-	02 nd Sept. 2017	06. Dasara	-	30 th Sep. 2017
07. Mahatma Gandhi Jayanti	-	02 nd Oct. 2017	08. Guru Nanak Jayanti	-	04 th Nov. 2017
09. Ed-a_Milad	-	01 st Dec. 2017	10. Christmas	-	25 th Dec. 2017
11. Republic Day	-	26 th Jan. 2018	12. Mahashivratri	-	13 th Feb. 2018
13. Ch. Shivaji Maharaj Jayanti	-	19 th Feb. 2018	14. Holi (Dhulivandan)	-	02 nd Mar. 2018
15. Mahaveer Jayanti	-	29 th Mar. 2018	16. Good Friday	-	30 th Mar. 2018
17. Dr. Ambedkar Jayanti	-	14 th Apr. 2018	18. Buddha Poornima	-	30 th Apr 2018
19. Maharashtra Day	-	1 st May 2018			

O. ACADEMIC CALENDAR 2017-2018

June : 2017	Working Days : 16	Holiday : 14
Day	Event	Organizing Department
12th June	College Re-opens	
12th June	Admission Process	Admission Committee
21st June	Yogdin	Yogshatra - Arts Faculty
26th June	Anti Drug Day	Microbiology / Biochemistry & Chemistry
	Rajshri Shahu Maharaj Jyanti	Marathi
July : 2017	Working Days : 26	Holiday : 05
10th July	Address by Principal	
11th July	World Population Day	Economics
23rd July	Lokmanya Tilak Jayanti	Marathi
23rd July	Forest Conservation Day	Botany
26th July	Kargil Victory Day	N.C.C.
August : 2017	Working Days : 24	Holiday : 07
1st August	World Breast Feeding Day	Home Science / Home Economics
1st August	Annabhau Sathe Jayanti	Marathi
1st August	Lokmanaya Tilak Memory Day	Political Science
6th August	Hiroshima Day	Physics
9th August	August Kranti Din	N.C.C.
9th August	Dr. S. R. Ranganathan Jayanti	Library

CONTENTS

A. Introduction	: 4
B. College at a Glance	: 5
C. Under Graduate Courses Information -	: 6
I. Faculty of Arts - Social Sciences	II. Faculty of Commerce
III. Faculty of Science	IV. Faculty of Home - Science
V. Faculty of Management	VI. Career Oriented Courses
D. Post Graduate Courses Information	: 9
I. Faculty of Arts - Social Sciences	II. Faculty of Commerce
III. Faculty of Science	IV. Faculty of Home Science
V. Information Regarding Research	VI. Senior College Fee Chart
E. Admission Procedure and Guidelines	: 20
F. Important Instructions	: 21
G. Discipline and Code of Conduct	: 22
H. General Information	: 23
1. Library	2. College Societies
3. N. C. C. & N. S. S.	4. Games and Sports
5. Cultural Activities	6. Special Incentive Marks Scheme
7. College Magazine	8. UGC Sponsored Programmes
9. Extension Activities	10. Y. C.M. Open University
11. Anti-Ragging Committee	12. Anti Tobacco & Anti Corruption Committee
13. Shivsundar Consultancy	14. Geological Consultancy Services
15. Botanical Garden	16. Feedback Mechanism
17. Guardian Teacher Scheme.	18. Vigilance in College Campus
19. Network Resource Centre	20. Research Facilities
21. Student Grievance Redressal Cell	22. Prevention of Women's Sexual Harrasment Cell
23. Suggestion Box	24. Internal Complaint Committee
25. Central Instrumentation Cell	26. Rashtriya Uchcharat Siksha Abhiyan (RUSA)
I. Campus Facilities	: 30
J. Concessions & Scholarships Information	: 31
K. Teachers Sponsored Awards	: 36
L. Achievements in Sports : 2016 - 2017	: 37
M. Faculty - 2017 - 2018	: 39
N. Terms & Vacations 2017-2018	: 42
O. Academic Calender 2017-2018	: 42

A. INTRODUCTION**SHRI. SHIVAJI EDUCATION SOCIETY, AMRAVATI**

Dr. Panjabrao alias Bhausaheb Deshmukh, one of the greatest educationists, agriculturists and reformists founded this Society in 1931 and started its work through Shri. Shivaji Maratha Highschool. It aimed at educating and upbringing the poor rural students who were far away from the field of education. The Society succeeded tremendously in its aim and today we have educational institutes at cities as well as in interior areas, offering courses in Agriculture, Commerce, Arts, Education, Engineering, Fine Arts, Law, Management, Medicine, Physical Education, Science & Information Technology. Shri. Shivaji Education Society is the biggest Education Society in the Central India, running Colleges and Training Centres, Schools and Kindergartens, Hostels, numerous workshops, extension services, printing press, Gymnasias, Health Clubs and a host of other facilities total about 132 in the service of the community at large, along with 150 bed Hospital and a Medical Research Centre.

Our Society's service is rewarded for its distinguished work and devotion. In the year 1993-94. The Govt. of Maharashtra awarded the "Dr. Babasaheb Ambedkar Dalit Mitra Award." In the year 1999-2000, the Society was awarded the Gadge Maharaj Memorial Award. On 5th Sept. 2000, The Govt. of Maharashtra declared Shri. Shivaji Education Society as the best administered Society in the State and bestowed upon it a cash reward of Rs. One Lac. Society's contribution in the field of education and cultural advancement has been duly recognised by the Govt. of Maharashtra from time to time. Recently the Govt. has sanctioned a special Grant for the society.

SHRI SHIVAJI COLLEGE OF ARTS, COMMERCE & SCIENCE, AKOLA.

Shri Shivaji College of Arts & Commerce was established in 1963 under the sincere & able guidance of a great visionary, academician and reformer, Dr. Abasaheb Khedkar, the rural development minister of the Govt. of Maharashtra. The College has celebrated the Golden Jubilee Year in 2012-2013.

It was imparting only formal education in the faculty of Arts and Commerce. But considering the importance of science and technology, the faculty of science was started in 1967. Since then our college has been giving education in the faculty of Arts, Commerce, Science and Home science from Junior College, MCVC, to Graduation, Post Graduation and Doctoral Research Programmes, it has competent staff in teaching department, well equipped recognized research laboratories, a computer department, rich central and departmental libraries supported by spacious reading rooms, beautiful campus, hostel, well developed Botanical garden, Oxygen park and a vast playground. It always attempts to provide quality education to the students who are coming from all walks of life. Today it is the premier and multi-faculty educational centre affiliated to Sant Gadge Baba Amravati University, Amravati. The progress graph is continuously rising with its students occupying distinguished positions in almost all the fields. In February 2016, the college has been Re-accredited in 3rd cycle by NAAC, with "A" Grade with CGPA 3.24. The College has also been recognised twice by UGC as a "College with Potential for Excellence." Recommended for DST-FIST level-0, Lead college by Uni.

Inspired by the Ideals of Late Dr. Panjabrao Alias Bhausaheb Deshmukh & under the able guidance of Adv. Arunbhai Shelke, President of the Shri Shivaji Education Society, Amravati. Competent teaching Staff with efficient Non - Teaching & Laboratory Staff devotedly discharge their duties under the visionary Principal Dr. Subhash G. Bhadange, an efficient administrator & renowned academician.

2) Dr. P. P. Ade	M.Sc., Ph.D.	9850640389
3) Dr. H.P. Sapkal	M.Sc.(SET) Ph.D.	9960111271
4) Dr. G.S. Tekade	M.Sc. Ph.D. B.Ed	9545511198
P) Microbiology :		
1) Dr. Mrs. A. S. Pethe	M. Sc. Ph. D.	9923959041, 2450638
2) Dr. ms. S.N. Zodpe	M. Sc. Ph. D.	9423123512
Q) Statistics :		
1) Dr. S.T. Khadakar (HOD)	M. Sc., M.A.Ph.D.	2438319, 9422860844
2) Mr. P.P. Nawghare	M. Sc., P.G.D.C.Sc.	9921134886
R) Geology :		
1) Dr. K. C. Shah (HOD)	M. Sc. (Tech), Applied Geology Ph. D.	9423680964
S) Bio-Chemistry :		
1) Dr. S.M. Mular (HOD)	M. Sc. Ph. D.	2456980, 9422147903
T) Computer Science :		
1) Dr. V. M. Patil (HOD)	M.Sc., M.Phil, Ph.D., P.G.D.C.Sc.	9860333723
2) Dr. D. N. Besekar	M.C.A.M.Phil, Ph.D.	9423129220
U) Electronics :		
1) Dr. S. G. Shende (HOD)	M. Sc. Ph.D.	8999135519
2) Mrs. A.J. Deshmukh	M. Sc.	9421755785
3) Mr N. S. Mohod	M.Sc., D.C.S.A.	9764248718
4) Mr G. S. Wajire	M.Sc. (SET), ADSAP	9890486267
V) Mathematics		
1) Dr. A.M. Metkar, HOD.	M.Sc, M.Phil, Ph.D.	9850391570
2) Ms. M.T. Sarode	M.Sc, M.Phil, NET	8793662142
W) Commerce :		
1) Prof. Dr. M.R. Ingle, HOD	M.Com.M.A. M.Phil, Ph.D.	9423429060
2) Dr. A.M. Raut	M.Com.M.Phil, Ph.D.	2452939, 9403872151
3) Dr. S.P. Punse	M.Com., Ph.D.	9420840793
4) Dr. U.N. Medshikar	M.Com.M.Phil.M.Ed. Ph.D.	7588090931
5) Dr. S.J. Tidke	M.Com.M.Phil, Ph.D.	9403043459
6) Mr. G. M. Khekale	M.Com. (SET)	9422988116
7) Ms. S.V. Nichit	M.Com. M.Phil	9405349709
8) Ms. S.M. Shegokar	M.Com. M.Phil (SET)	9552185560
9) Mr. R.G. Mahure	M.Com. M.Phil (NET)	9822278925
Physical Education :		
1) Mr. S.K. Kale	BPE, M.P.Ed, NET	8087533722
Z) Library & Information Centre :		
1) Dr. A.S. Raut (HOD) [Librarian]	B.Sc. M.Lib. & I.Sc (SET) Ph.D.	9822731118
2) Mr. V.P. Masram [Asst. Librarian]	B.A. M.Lib. & I.Sc M Phil	9028105867
Registrar :		
Mr Sanjay N. Deshmukh	B.Com., G.D.C.&A.	9422880738
Superintendent		
Mr. R.S. Gite	M.Com.	9860879395
Sr. Steno :		
Mr. A. O. Mishra	M.Com., L.L.B. B.A. Addn. (Hin/Eng)	9767458158
Head Clerk :		
Mrs Kiran P. Potdukhe	M.A.	9158184128

1) Vacant		
F) Geography		
1) Mr.D.B.Bharsakale (HOD)	M. A., M. Phil	9763009569
G) Political Science		
1) Dr. J. H. Pawar.(HOD)	M. A. Ph.D	9423658689
H) Music :		
1) Dr K.N. Deshmukh.(HOD)	M.A. M.Phil.Ph.D	8983267329
2) Mr. A.M.Kale	M.A.	9881931332
3) Dr. Shirish Kadu	M.A.M.Phil.Ph.D	7588085214
4) Mr. H.K. Mankar.	M. A. (NET)	9326075105
5) Mr. V. V. Korde	M. A.(NET) M.Phil	9423650090
6) Dr.Ms.V.T.Bhopat	M. A. (NET) M.Phil, .Ph.D	9763743676
7) Ms. N.G. Mankar	M.A.(NET)M.Phil.	9404689268
I) History :		
1) Mr. V.G.Padghan.(HOD)	M. A. M.Phil.	9673220720
J) Home - Science :		
1) Dr. Mrs. J. P. Mankar.(HOD)	M. Sc.,M.Phil,Ph.D	9823159324
2) Dr. Mrs. A.J. Kaware.	M.Sc., M.Phil. Ph.D	2454713, 9960590201
3) Dr.Mrs.Shreya Chauthaiewale	M.Sc., Ph.D	9922587904
K) Sociology.:		
1) Capt.Dr. Ananda B.Kale.(HOD)	M.Com, M.A.(Mar, Soc, Eco), M.Phil, B.A.Add. (Co-op, Psy,) M.Ed, M.S.W, Ph.D.	9850319821

Science Faculty

L) Chemistry.:		
1) Dr. S. G. Bhadange (Principal)	M.Sc., M. Phil, Ph.D	9960296136
2) Prof.Dr. S. P. Deshmukh .(Vice Prin& HOD)	M.Sc., Ph. D	9422938190
3) Dr. J.T. Makode	M.Sc., M. Phil. Ph.D	9404831587
4) Dr. G. V. Korpe	M.Sc., Ph.D	9822643575
5) Mr. K. N. Puri (on Lien, FIP)	M.Sc. (SET)	9011577460
6) Dr. R. E. Bhadange	M.Sc., Ph.D	9371194454
7) Dr. Mrs. S.M.Thorat	M.Sc.,M.Phil. Ph.D	9850322970
8) Dr. S.G.Badne	M.Sc. Ph.D	9881339031
9) Dr. R. B. Mohod	M.Sc. Ph.D	9822709072
10) Dr. G. W. Belsare	M.Sc. Ph.D	9604674521
11) Dr. M.T.Sangole	M.Sc. Ph.D	9763378293
M) Physics :		
1) Mr. R.V. Salodkar (HOD)	M. Sc.	9423127228
2) Mr. S.M.Palhade.	M.Sc.(NET)	9922513663
3) Dr. S.B. Sawarkar	M.Sc. M.Phil Ph.D	9850562776
4) Dr. M.R. Belkhedkar	M.Sc. (SET), Ph.D	9423525163
N) Botany :		
1) Prof.Dr. S. P. Rothe (HOD)	M.Sc., Ph.D	9822239825
2) Dr. P.S. Kokate	M.Sc.,M.Phil. Ph.D	9890647054
3) Dr. D. K. Koche	M.Sc.,Ph.D.(NET,SET)	9860613500
4) Dr. Ms.V.S. Dandge	M. Sc.,M.Phil,Ph.D	9689909507
5) Dr. S. S. Suradkar	M. Sc.,Ph. D	9422767400
O) Zoology :		
1) Dr. I. A. Raja (H. O. D.)	M. Sc.,M.Phil,Ph.D	2432833, 9422160582

B. COLLEGE AT A GLANCE: -

- * Visionary Management
- * Competent, Sincere, dedicated & committed faculty
- * Recognized Research Laboratories & Research Facilities
- * Poor Boys Relief Fund.
- * Broad-Band Internet/Wifi Facility in all Departments.
- * UGC Sponsored Career & Counseling Cell
- * Teacher's and Staff Sponsored Awards and Prizes.
- * Earn and Learn Scheme (Data Entry, Online Forms filling, Computer Job Work etc.)
- * Geology, Bio-Chemistry, Chemistry, Microbiology, Botany & Home Science Consultancy
- * Student - Teacher Guardian Scheme.
- * N.S.S. & N.C.C. (Boys & Girls)
- * Life Achivement Awards to Ex-staff members
- * Skills and Value based programme
- * VDO Conferencing Hall, Smart Classrooms
- * Departmental Academic and Cultural Associations.
- * OPD Consultancy.
- * UGC Sponsored Remedial Classes for S.C./S.T./O.B.C & Minorities Students
- * Career Oriented Programmes
- * Entry in Services for S.C./S.T. / O.B.C & Minorities Students
- * UGC Sponsored NET/SET Coaching Classes in Life Science, Chemistry, Social Science, Commerce & English
- * Disaster management & Insurance cell
- * Various Studies Centres of Great Indian Thinkers & Philosophers
- * Well Equipped Digital Language Laboratory & E-Class-rooms
- * The College premises under surviellance of CCTV Cameras.
- * Computer Literacy Programme.
- * LAN & Internet Facility available in every departments as well as in college campus.
- * Paperless work due to use of WhatsApp.
- * Interdisciplinary International Journal.

INFRASTRUCTURAL FACILITIES: -

- * Post Office.
- * Canteen.
- * Shivmangal Meeting Hall.
- * Shivshakti Fitness Centre for Boys & Girls
- * Basket Ball Ground.
- * Girls' Common Room.
- * Well Developed Botanical Garden.
- * Girls' Hostel for U.G. & P.G.
- * E-Class rooms
- * Advance Research Instruments Facility
- * Resource Centre for Inclusive Education Govt. of Maharashtra, Rashtriya Uchchatat Shiksha Abhiyan (RUSA)
- * C I C - Central Instrumentation Cell
- * Bank.
- * Guest House.
- * Students Co-Operative Store
- * Chhatrapati Play Ground.
- * Vasant Auditorium.
- * Boys' Common Room.
- * Health Centre.
- * Museum - (Zoology, Botany, Geology)
- * Network Resource Centre.
- * Vehicle Stand.

C. Under Graduate Courses Information**I) FACULTY OF ARTS - SOCIAL SCIENCES Incharge : Mr. C.S.Dhoke & Mr. V.H.Hiware****B. A. Part. I,II,III**

Compulsory Subjects :	1) English	2) Marathi OR Hindi
Optional Subjects :	Any Three	
Group - A	Economics OR History	Group - B Political Science
Group - C	Sociology / Philosophy,	Group - D Geography / Music
Group - E	Home Economics / Yogshastra / Psychology (40 Seats)	
Group - F	Eng. Literature OR Marathi Literature OR Hindi Literature,	
Group - G	Music / Psychology / Performing Arts	

N.B. : B. A. Part I Students will have to appear for Semester Pattern Exam as per Uni. Rules

B. A. Part. I & II - English Medium Self Financing Course

Compulsory Subjects :	1) English	2) Marathi OR Hindi
Group - H	Economics / Eng. Literature / Psychology/	

Admission Committee : **Mr.C.S.Dhoke, & Mr. V.H.Hiware (Co-ordinator), Mr. D.P.Kale
Dr. D. B. Bharsakle, Dr. J. H. Pawar, Ms. K.V.Mhaisane
Mr. A.B.Kukade, Dr. V.T.Bhopat**

Counselors : **Mr. V.G.Padghan, Mr. Sanjay Pohare, Dr. Varsha P. Shah**

III) FACULTY OF COMMERCE**In-charge : Prof.Dr.M.R.Ingle****Co incharge: Dr. A.M.Raut****B.Com. Part - I Medium - English/Marathi**

Languages	: 1) English - ENG	2) Marathi / Hindi
Commerce Discipline	: 1) Business Economics. - BEC2) Financial Accounting - FAC 3) Principles of Business Management - PBM 4) Computer Fundamentals & Operating System [Th.& Pract] CFS	

N.B. : B.Com Part I Students will have to appear for Semester Pattern Exam as per Uni. Rules

B.Com. Part. II. Medium - English/Marathi

Languages	: 1) English - ENG	2) Marathi.(MAR)/Hindi (HIN)
Commerce Discipline	: 1) Corporate Accounting CA T 2) Business Mathematics and Statistics. BMS 3) Income Tax & Auditing.- ITA 4) Money & Financial System - MFS 5) Information Technology & Business Data Processing [Theory & Pract] -ITB 6) Environmental Studies - EVS	

B.Com. Part - III. Medium - English / Marathi

Languages	: 1) English - ENG	2) Marathi./ Hindi -MAR / HIN
Commerce Discipline	: 1) Cost & Management Accounting CMS 2) Business Environment - BEM 3) Business Regulatory Frame work & Company Law - BFS 4) i. Internet and World Wide Web [Theroy & Practical] - IWW ii.Essentials of E-Commerce [Project Report] -EOE	

**Admission Committee & Counselors (U.G.): Dr. A. M. Raut, Dr. S.J.Tidke, Dr. S.P.Punse,
Mr. G. M. Khekale, Ms.S.V.Nichit, Ms.S.M.Shegokar,**

III) FACULTY OF SCIENCE**Incharge : Prof.Dr.S.P.Deshmukh(Vice-Principal)****Dr.S.G.Shende**

B.Sc. Part I, II & III - Semester Pattern : For undergraduate courses leading to Bachelor's Degree in Science (B. Sc.) The following combinations of subjects are available for B.Sc. Part I, Part II, B.Sc. III.

Ku.Anikita Jagatkumar Gawande	B.Com.II	Volley-Ball	Vasantrao Naik Marathawada Krishi Vidyapeeth, Parbhani
Ku. Himali Digambar Chaware	B.Sc.I	Volley Ball	Vasantrao Naik Marathawada Krishi Vidyapeeth, Parbhani
Ku. Swati Dongre	B.A.I	Volley Ball	Vasantrao Naik Marathawada Krishi Vidyapeeth, Parbhani
Ku. Ashvini Shripad Dande	B.A.III	Kho-kho	Vasantrao Naik Marathawada Krishi Vidyapeeth, Parbhani
Ku. Priyanka Prakashrao Pinjarkar	B.Sc.III	Kho-kho	Vasantrao Naik Marathawada Krishi Vidyapeeth, Parbhani
Ku. Pooja Gujar	B.Com.I	Kho-kho	Vasantrao Naik Marathawada Krishi Vidyapeeth, Parbhani

Following teams of college represented Inter-Collegiate, Tournament & Brought laurel to the college

- 1) Boxing (Men)- Winner team in SGB Amravati University, Amravati
- 2) Boxing (Women)- winner Team in S.G.B.Amravati University, Amravati
- 3) **Volley Ball (Men)**-Winner Team in S.G.B.Amravati University, Amravati
- 4) **Volley Ball (Women)**-Zonal Winner Team in S.G.B.Amravati University, Amravati
- 5) **Foot Ball (Men)**-Zonal Winner & Runner Team in S.G.B. Amravati University, Amravati

The College has Organized following Tournaments (2016-2017)

- 1) Volley ball (Men) S.G.B.Amravati University, Amravati
- Other Tournaments State/ National level Achievements
- SGBAU - Intercollegiate tournament -
- I) Ku. Sayali Rothe, Ku.Pooja Rahate, Ku.Rupali Thakur, Ku.Pallavi More, Tejas Patekar, Kuldeep Bholane, Abhay Sonwane - **Boxing- 1st Place**
 - II) Sachin Thenge- **Boxing- 2nd Place**, Ku. Priyanka Ingle, Ku. Manisha Kale- **Boxing- 3rd Place**
 - III) Bhimrao Sarkate- **400-Meters Hurdles**, Mudassir Khan- **Hammer Throw- 2nd Place**
 - IV) Bhimrao Sarkate- **Decathlon**, Krushna Maliye - **Judo- 3rd Place**
 - V) Vaibhav Band, Manjil Patond, Sheikh Wasim, Mohd. Sahid - **4X400-Meters Relay- 3rd Place.**
 - VI) Vaibhav Band, Ajay Awchar,Sheikh Wasim, Mohd. Sahid - **4X100-Meters Relay- 3rd Place.**
 - VII) Ku. Priyanka Ingle, Akshay Dod - **Taekwondo- 3rd Place.**
 - VIII) Youth State Championship of Volley ball held at Panhala, Kolhapur - 1) Prashant Dongre, 2) Punit Chavhan

M. FACULTY - 2017-2018

Academic	:	Senior College
Principal	:	Dr. S.G. Bhadange M.Sc. M.Phil. Ph.D.
Vice Principal (Sr. College)	:	Prof.Dr. S. P. Deshmukh M.Sc.Ph.D. Prof.Dr. S. P. Rothe M.Sc.Ph.D. Prof.Dr. M.R.Ingle M.Com.M.A. M.Phil,Ph.D

Arts Faculty :

A)Marathi	Qualifications	Phone
1) Dr. Mrs.S.W.Kharche.(HOD)	M.A.Ph.D.(SET)	9665443610
2) Dr. Mrs.S. D. Thorat	M. A. M.Phil. Ph.D.	9822856145
3) Mr. S. S. Pohare.	M.A. (NET)	9822296127
B)English		
1) Mr.V. H. Hiware. (HOD)	M. A. M.Phil.	9960288945
2) Mr.C.N. Rathod	M.A. M.Phil,	9421742793
3) Dr. Mrs.N.S.Tidke	M.A. M.Phil, Ph.D.	9422864035
4) Ms.K.V.Mhaisane	M.A. (SET, NET).	9975046846
5) Mr.A.B.Kukade	MA	9096309000
C)Hindi		
1) Dr. Mrs. V.P. Shah.(HOD)	M.A. M.Phil. Ph. D.	24440454, 9225721964
2) Mr. S.N.Mawaskar	M.A. NET	8408000697
D)Economics		
1) Mr. C.S. Dhoke (HOD)	M. A. M.Phil.	9552134960
2) Mr. D.P.Kale	M.A., NET.	9960279329
E) Home Economics		

प्रा. एन. एच. व्यास यांनी त्यांचे वडील स्व.हरदयालजी व्यास स्मृती प्रित्यर्थ महाविद्यालयात
रुपये ५०,०००/- कायमस्वरूपी मदती ठेवीत गुंतविले आहे.

२. या महाविद्यालयाचे माजी जीवरसायनशास्त्र विभाग प्रमुख प्राध्यापक डॉ.झेड.एच.खान व त्यांचे सहकारी यांनी
स्व.डॉ.भाऊसाहेब पंजाबराव देशमुख स्मृती गोल्ड मेडल अवार्ड करीता महाविद्यालयात रुपये १,००,०००/-
कायमस्वरूपी मदती ठेवीत गुंतविले आहे.
३. श्री अरविंद रामराव देशमुख, सचीव पी.के. चॅरिटेबल व बहुउद्देशिय संस्था, नागपूर यांनी ह्युमन राईट्स अॅन्ड एज्युकेशन
अवार्ड करीता महाविद्यालयात रुपये ५०,०००/- कायमस्वरूपी मदती ठेवीत गुंतविले आहे.

L. ACHIEVEMENTS IN SPORTS

The performance of students in sport activities and who have shown extra ordinary talents and brought laurel to the College During 2016-2017

Name of Student	Class	Achievements/ Events held	University Level
Ashish Thorat	B.A.I	Kabaddi	Jai Narayan University, Jodhpur Veltech Dr.RR & Dr SR University, Avadi, Chennai.
Syed Naved Syed Nazim	B.Com-I	Volley Ball	
Sachin Dipak Nilgare	M.A.I	Volley Ball	
Punit Hindurao Chavan	B.Sc.II	Volley Ball	
Ku. Pooja Ravindra Meshram	B.Sc.III	Volley Ball	Mohanlal Sukhadia University, Udaipur
Ku. Anikita Jagatkumar Gawande	B.Com.II	Volley Ball	Mohanlal Sukhadia University, Udaipur
Ku. Himali Digambar Chaware	B.Sc.I	Volley Ball	Mohanlal Sukhadia University, Udaipur
Ku. Swati Dongre	B.A.I	Volley Ball	Mohanlal Sukhadia University, Udaipur
Ku. Pooja Santosh Rahate	B.A.II	Boxing	Lovely Professional Univesity, Phagwara-Jalandhar
Ku. Sayali Anil Rothe	B.Com.II	Boxing	Lovely Professional Univesity, Phagwara-Jalandhar
Ku. Rupali Thakur	M.A.I	Boxing	Lovely Professional Univesity, Phagwara-Jalandhar
Ku. Pallavi More	B.Sc.II	Boxing	Lovely Professional Univesity, Phagwara-Jalandhar
Kuldip Dholane	M.A.I	Boxing	Lovely Professional Univesity, Phagwara-Jalandhar
Abhay Sunil Sonawane	B.A.II	Boxing	Lovely Professional Univesity, Phagwara-Jalandhar
Tejas Sanjay Patekar	M.A.I	Boxing	Lovely Professional Univesity, Phagwara-Jalandhar
Md.Afeef	B.Sc.I	Football	Barkatullah University, Bhopal Vidyasagar University, Midanapur
Ku. Ashvini Shripad Dande	B.A.III	Kho-kho	Maharshi Dayanand Saraswati University, Ajmer
Ku. Priyanka Prakashrao Pinjarkar	B.Sc.III	Kho-kho	Maharshi Dayanand Saraswati University, Ajmer
Ku. Pooja Gujar	B.Com.I	Kho-kho	Maharshi Dayanand Saraswati University, Ajmer
Akash Bundele	M.Com.I	HandBall	Janardan Rai Nagar, Rajasthan University, Udaipur
Ku. Radhika Dipak Yeole	B.Sc.III	HandBall	IIS University, Jaipur
Ku. Jagruti Dagwar	B.Sc.III	HandBall	IIS University, Jaipur
Ku. Monika Kashinath Wankhade	M.A.I	HandBall	IIS University, Jaipur
Abhinav Waghade	B.Sc.II	Table Tennis	Gujrat Univeristy, Ahmedabad
Gaurav Anil Bokade	M.A.I	Base Ball	Punjab University, Chandigarh
Anand Bortane	B.A.II	Youth Festival	Central Zone.Pt.Ravishankar Shukla, University, Raipur All India National- Shivaji University, Kolhapur, International Youth Festival- Devi Ahilya University, Indore Indradhan Festival-Dr.B.R.Ambedkar Marathwada Uni. Aurangabad
Maharashtra State XIXth InterUniversity Sports meet Krida Mohatsav 2016-17			
Ashish Thorat	B.A.I	Kabaddi	Vasantrao Naik Marathawada Krishi Vidyapeeth, Parbhani
Syed Naved Sd. Nazim	B.Com.II	Volley-Ball	Vasantrao Naik Marathawada Krishi Vidyapeeth, Parbhani
Sachin Dipak Nilgare	M.A.I	Volley-Ball	Vasantrao Naik Marathawada Krishi Vidyapeeth, Parbhani
Punit Hindurao Chavan	B.Sc.II	Volley-Ball	Vasantrao Naik Marathawada Krishi Vidyapeeth, Parbhani
Ku.Pooja Ravindra Meshram	B.Sc.III	Volley-Ball	Vasantrao Naik Marathawada Krishi Vidyapeeth, Parbhani

Student seeking admission to B.Sc.I should mention PCM / PCB marks in the Application form, Separate Application form is needed for every group.

Admission Committee Co-ordinator : Dr. S.G.Shende, & Dr. S.S.Suradkar

No.	Subject Group	Code	Seats	Admn. Incharge & Counsellor
Mathematics Stream :				
1	Chemistry, Physics, Mathematics	A	48	Dr. R.E.Bhadange, Ku. M.T.Sarode
2	Computer Science Physics, Electronics.	B	32	Mr. N.S. Mohod, Dr.S.B.Sawarkar
3	Computer Science., Maths, Statistics.	C	32	Mr. P. P. Navghare, Mr. D.N.Besekar
4	Computer Science., Electronics, Statistics	D	20	Mr. M.R.Belkhedkar, Mr. G.S.Wajire
5	Computer Science, Physics, Mathematics	E	20	Mr. R.V.Salodkar Ku.M.T.Sarode
6	Physics Mathematics Electronics	G	20	Dr. A.M.Metkar, Mrs.A.J.Deshmukh.
Biology Stream :				
7	Chemistry, Botany, Zoology.	H	72	Dr. P.S.Kokate, Dr.H.P.Sapkal, Dr.R.B.Mohod,
8	Chemistry, Zoology, Microbiology.	I	24	Dr. Mrs. S.N.Zodpe, Dr.P.P. Ade, Dr.G.S.Tekade
9	Chemistry, Botany, Microbiology.	J	24	Dr. Mrs.V.S. Patil; Dr.G.W.Belsare
10	Chemistry, Bio-Chem., Microbiology	K	40	Dr.S.G.Badne, Dr.A.S.Pethe
11	Chemistry, Botany , Geology.	L	52	Dr. K.C.Shah, Mr. K.N.Puri
12	Chemistry, Botany , Biotech.(Voc)	M	25	Dr.Mrs.S.M.Thorat, Dr.D.K.Koche
13	Chemistry, Zoology, Biotech.(Voc)	N	25	Dr.Mrs.S.M.Thorat, Dr.D.K.Koche
14	Chemistry, Biochemistry, Forensic Science	O	40	Dr.S.G.Badne, Dr.M.T.Sangole

In addition to above three optional Science Subjects, Students seeking admission to B.Sc.Part.I. have to study two languages.

1) Compulsory English

2) Compulsory language i.e. Marathi / Hindi /Urdu 3) For B.Sc. II - Environmental Studies.

Bio-Technology & Forensic Science are self financing courses. For B.Sc.II and B.Sc.Final new admissions are subject to vacancies. Separate application forms should be filled up for Biology and Mathematics streams showing optional subject combinations.

IV) FACULTY OF HOME SCIENCE

Incharge : Dr. Jyoti Mankar

Eligibility :

The students (Boys & Girls) passing XIIth in Arts, Commerce, Science & MCVC or its equivalent exam will be considered eligible for the admission to B.Sc. Home Science(Semester Pattern). For seeking admission to P.G., the students passing the Degree of B.Sc (Home Science)/ Technology/ Medical / Agriculture/ Magagement /Fashion Designing are eligible.

Component Areas of Home-Science :

Keeping in tune with the development and trends in India & abroad, major areas of Home-Science are designed and put in the syllabus accordingly and constituted as follows.

BSc-I, II & III Semester Pattern. Six Semester examination leading to the Degree of Bachelor of Science (Home Sc.) Sem. I, II & V examination will be conducted by the College.

B.Sc.Part.I [Home Science] Sem- I & II

- | | |
|---|---|
| 1. Communication Skills - Sem- I & II | 2. Introduction to Home Science Sem - I
Human Development Sem-II |
| 3. Resource Management Sem-I / Food & Nutrition Sem- II | 4. Human Physiology |
| 5. Food Chemistry Sem-I/ Textile Chemistry Sem-II | 6. Ecology & Environment Sem-I, II |

1.7. Food & Nutrition Sem - II

B.Sc. Part.II [Home Science] Sem- III & IV

- 3.1. Resource Management Sem- III & IV
- 3.3. Human Development
- 3.5. Communication & Extention
- 3.7. Nutritional Biochemistry
- 3.8. Elective Course

B.Sc. Part.II [Home Science] Sem- V & VI

- 5.1. Resource Management
- 5.3. Human Development
- 5.5. Communication & Extention
- 5.7. Elective Course

V) FACULTY OF MANAGEMENT**Subjects**

1.7.1 Pranayam Sem-I / Yogasan Sem-II

- 3.2. Food & Nutrition
- 3.4. Textile & Clothing
- 3.6. Computer Application in Home Science
- 3.8.1 Internet Sem III
Creative Writing for electronic media -Sem IV

- 5.2. Food & Nutrition
- 5.4. Textile & Clothing
- 5.6. Health Hygiene and Microbiology
- 5.7.1 Regional Embroidery & its Application I & II

Co-ordinator : Dr.U.N.Medshikar**B.B.A. III Medium -English**

- 1) Indian Economics- IDEC
- 2) Company Accounts-CMAC
- 3) Industrial Laws-IDLA
- 4) Company Management & Secretarial Practice-CMSP
- 5) Investment Management - IVMN
- 6) Sales & Advertising Management - SAMN
- 7) Economics & Legislations - ECLS
- 8) Business Data Processing - BDPS

Admission Committee & Counselor :**Dr. U. N. Medshikar (Co-ordinator)****Note : For all Second Year Students :** Environmental Studies is Compulsory to all.**VI) CAREER ORIENTED PROGRAMMES AT FIRST DEGREE LEVEL**

Approved by U.G.C. and S.G.B.Amravati University.

Certificate Course / Diploma Course / Advanced Diploma Course

Coordinator - Prof.Dr.S.P.Deshmukh**Co-coordinator- Dr. A.M.Raut****Arts and Social Sciences**

1. Functional English
2. Tourism
3. Foundation Course in Human Rights
4. Human Rights & Educational Certificate Course
5. Library & Office Automation

Science

6. Analytical Chemistry
7. Bio-Technology
8. Information & Computer Technology
9. Clinical Laboratory Technology
10. Bio-Medical Instrumentation
11. Fashion Designing
12. Assembly & Manufacturing of Electronic kits

COMMERCE

13. E-Commerce
14. Insurance

Eligibility Criteria**Course Co-ordinator**

Ms. K.V.Mhaisane

Mr. V.G.Padghan

Dr. A. B. Kale

Dr. A. B. Kale

Dr. A.S.Raut

Course Co-ordinator

Dr. S.G.Badne

Dr. D.K.Koche

Dr. D.N.Besekar

Dr. S.M.Mular

Dr. I. A. Raja

Dr. Mrs. A.J.Kaware

Mr. G.S.Wajire

Course Co-ordinator

Dr. A. M. Raut

Dr. u.N.Medshikar

३४ प्रा.डॉ. व्ही.एस. दांडो

३७ प्रा. एम.आर. बेलखेडकर

४० प्रा.डॉ. आय.ए.राजा

४३ प्रा. डॉ. एच.पी. सपकाळ

४६ प्रा. एच.के. मानकर

४९ प्रा.डॉ.सौ.श्रद्धा थोरात

५२ प्रा. डॉ. आर.ई. भडांगे

५५ प्रा. डॉ. एस.बी.सावरकर

५८ प्रा. जी.एम. खेकाळे

६१ प्रा. डॉ. सौ. ए.एस. पेठे

६४ प्रा. डॉ.सौ. एन.एस.तिडके

६७ डॉ.जी.डब्ल्यू.बेलसरे

७० प्रा.व्ही.व्ही.कोरडे

७३ प्रा.एस.के.काळे

७६ प्रा.डॉ.एस.व्ही.कडू

७९ प्रा.अनिल म.काळे

८२ प्रा.कु. संगीता शेगोकार

८५ प्रा.कु.के.व्ही.म्हैसने

सेवा निवृत्त/माजी प्राध्यापक /प्रतिष्ठित नागरिक / शिक्षकेतर कर्मचारी

८८ प्रा. के. जी. देशमुख

९१ प्रा. सौ. उषा जगताप

९४ प्रा. डॉ. एस. वाय. तराळे

९७ डॉ. प्रा. अंजली राजवाडे

१०० श्री निखील प्रभाकरराव भुईभार

१०३ प्रा. डॉ. ए.व्ही. कुळकर्णी

१०६ प्रा. आर.एस.मोटघरे

१०९ डॉ.एम.बी.कारलेकर

११२ डॉ.सौ.पि.एस.कोरपे

११५ प्रा.एस.एन.वावो

११८ प्रा. जी.डी. देशमुख

१२१ स्व.प्रा.सौ. प्रभा देशपांडे

३५ प्रा. जी.एस. वजिरे

३८ प्रा. एन.एस.मोहोड

४१ प्रा. डॉ. पी.पी. आडे

४४ प्रा. डॉ.सी.एच.सावरकर

४७ प्रा. व्ही.व्ही. पैकिने

५० प्रा.डॉ. ए.बी.काळे

५३ प्रा. डॉ. एस.एस. सुरडकर

५६ प्रा. डॉ. एस.के. भगत

५९ प्रा. सौ.ए.जे. देशमुख

६२ प्रा. एस.एम.मुलार

६५ प्रा. कु. एन.जी. मानकर

६८ डॉ.के.सी.शहा

७१ प्रा.आर.जी.माहुरे

७४ प्रा.डॉ.सौ.एस.एस.चौथाईवाले

७७ प्रा.सी.एन.राठोड

८० प्रा.एस.पी.पुनसे

८३ प्रा.कु.एम.टी.सरोदे

८६ प्रा.कु.जी.एस.टेकाडे

नागरिक / शिक्षकेतर कर्मचारी

८९ सौ. निला सराफ

९२ प्रा. ए. डी. राऊत

९५ स्व.प्रा.डॉ.एस. पी. ठावरी

९८ श्री. तळोकर /पागृत

१०१ प्रा.डॉ.सौ.चंद्रकिरण उकेश

१०४ प्रा.डॉ.के.एस.खंडारे

१०७ प्रा. सौ. एच.एस. राऊत

११० प्रा.आर.एल.मेश्राम

११३ डॉ.एस.व्ही.कुळकर्णी

११६ प्रा.एस.एस.चिंचोले

११९ प्रा. व्ही.पी. सिरसाट

१२१ प्रा.संजय म. खडसे (एसडीओ)

महाविद्यालयात शिक्षण घेणाऱ्या गरीब, होतकरू व गुणवान विद्यार्थ्यांना प्रोत्साहन म्हणून रोख पारितोषिक मिळावे या उदात्त विचाराने सन २०१६-१७ पासून खालील मान्यावरांनी रोख रक्कमेची गुंतवणूक कायम स्वरुपी मुदती ठेवीमध्ये केली आहे.

१. श्री शिवाजी शिक्षण संस्था, अमरावती चे आजीवन सदस्य तथा यामहाविद्यालयाचे माजी वाणिज्य विभाग प्रमुख

शासन निर्णय दिनांक १९/०८/१९८५ नुसार त्यांचे कुटुंबातील फक्त दोन अपत्यांना या योजनेचा लाभ घेता येईल. विद्यार्थ्यांचे पालक जि. प. मध्ये नोकरीत असल्यास अर्जावर शिक्षणाधिकारी यांची सही खाजगी किंवा सरकारी शाळेमध्ये नोकरीवर असल्यास सक्षम अधिकाऱ्याची सही असणे आवश्यक आहे तसेच राशन कार्डाची छायाप्रत दोन प्रतीमध्ये जोडणे आवश्यक आहे.

१. एस.टी.सी. सवलत अर्ज बाहेरून बुक स्टॉल मधून विकत घेऊन दोन प्रतीमध्ये भरून द्यावेत. २. मार्कलिस्ट झेरॉक्स प्रत प्रमाणित केलेली जोडावी. ३. टी. सी. झेरॉक्स प्रत प्रमाणित केलेली जोडावी. ४. शासन निर्णय शिक्षण व समाजकल्याण विभाग क्र. एफआयपीएस/१०६९/८५१२/सी दिनांक ८ फेब्रुवारी १९६८ अन्वये दिनांक १५ ऑगस्ट १९६८ नंतर जन्मलेल्या चौथ्या व त्यानंतरच्या अपत्यास (मुलीसहित) वरील सवलती देय नाही.

२८. माजी सैनिक सवलत (FREEDOM FIGHTER CONCESSION)

वरिष्ठ व कनिष्ठ महाविद्यालयातील माजी सैनिकांच्या पाल्यांना ही सवलत देय आहे. ही सवलत घेणाऱ्या विद्यार्थ्यांनी अर्जावर सैनिक बोर्डांमधून अधिकाऱ्याचा सही व शिक्षा आणणे अनिवार्य आहे.

१. माजी सैनिक अर्ज माजी सैनिक कार्यालयामधून आणावा. २. मार्कलिस्ट झेरॉक्स प्रत प्रमाणित केलेली जोडावी.

३. टी.सी. झेरॉक्स प्रत प्रमाणित केलेली जोडावी.

विशेष सुचना : कायम विना अनुदानित अभ्यासक्रमातील विद्यार्थ्यांना ई.बी.सी., पी.टी.सी., एस. टी. सी. सवलतीचे लाभ शासन निर्णयानुसार लागू राहतील

29. AWARDS SPONSORED BY THE COLLEGE :-

The College has constituted 'Best Teacher Award' to the teacher from Senior college Teaching Staff, 'Best Non-Teaching Employee Award, from non-teaching Staff. And Best Student Award. These awards are given on 26th January every Year. 'Best Junior College Teacher Award' is given on 15th August Every Year.

K. TEACHERS SPONSORED AWARDS :-

महाविद्यालयातील प्राध्यापक वृंद, माजी-सेवानिवृत्त प्राध्यापक वृंद, माजी विद्यार्थी आणि प्रतिष्ठित नागरिकांनी महाविद्यालयातील व गरीब होतकरू गुणवंत विद्यार्थ्यांना रोख पारीतोषिके मिळावी या उदात्त विचाराने प्रत्येकी ५०००/- रूपये महाविद्यालयात जमा केले.

वरिष्ठ महाविद्यालय

१ प्राचार्य डॉ. एस. जी. भडंगे	२ प्रा. डॉ. एस. पी. देशमुख	३ प्रा. डॉ. रेखा लांडे
४ स्व.डॉ. एम. मुसाद्दीक	५ प्रा. डॉ. ज्योती मानकर	६ प्रा. डॉ. एस. टी. खडकर
७ प्रा. डॉ. एम. आर. इंगळे	८ डॉ. एस. जी. शेंडे	९ डॉ.आशीष राऊत
१० डॉ. सौ. अंजली कावरे	११ प्रा. डी. बी. भारसाकळे	१२ प्रा. डॉ. ए. एम. मेतकर
१३ प्रा. डॉ.सौ. सुलभा खर्चे	१४ प्रा. पी. पी. नवघर	१५ प्रा. डी. एन. बेसेकर
१६ डॉ. एन. टी. वानखडे	१७ प्रा. डॉ. जीवन पवार	१८ प्रा. डॉ.एम. यु. कुलट
१९ डॉ. व्ही. एम. पाटील	२० प्रा. कु. व्ही. एन. मदन	२१ प्रा. आर. व्ही. सालोडकर
२२ प्रा. डॉ. ए. एम. राऊत	२३ प्रा.डॉ.एस.जे.तिडके	२४ प्रा. डॉ.यु.एन. मेडशिकर
२५ प्रा. व्ही.एच. हिवरे	२६ प्रा. डॉ. जि.व्ही. कोरपे	२७ प्रा. के.एन. पुरी
२८ प्रा. डॉ. आर.बी. मोहोड	२९ डॉ.सौ. एस.एम. थोरात	३० प्रा. डॉ.एस.जी. बदन
३१ प्रा. डॉ. एस.पी.रोते	३२ प्रा. डॉ. सौ.पी.एस.कोकाटे	३३ प्रा. डॉ. डि.के. कोचे

- The students admitted to First year or Second year of the Bachelor Degree Course in the College shall be eligible for admission to the certificate Course.
- The student who has passed certificate course in the related subject and admitted to second year or third year of Bachelor Degree course in the college shall be eligible for admission to the Diploma course.
- The student who has passed Diploma course in the related subject and admitted to third year of the Bachelor Degree Course shall be eligible for admission to the Advanced Diploma course. Provided that the bonafide students from other colleges fulfilling the above criteria may be admitted to these courses on merit basis if the seats are available.

Note : For details Students should contact respective Course Co-ordinator

D) Post Graduate Courses Information

I) FACULTY OF ARTS - SOCIAL SCIENCES Incharge : Mr.C.S.Dhoke & Mr. V.H.Hiware

M. A. Economics Part - I (Grant-in Aid)

Compulsory Subjects : 1) Micro Economics Analysis (MEA)
(Group - A) 2) Macro Economics Analysis (MAE)

Optional Subjects : Any Two
(Group - B) 1) Public Economics (PBE) 2) History of Economics Thought (HET)
3) Agricultural Economics (AGE) 4) Quantitative Methods I -
[Economics Statistics] (EMS)

M. A. Economics Part-II (Grant-in Aid)

Compulsory Subjects (Group-A): 1) Economics of Growth & Development (ERD)
2) International Trade & Finance (ITF)

Optional Subjects (Group - B) : Any Two
1) Labour Economics (LEE) 2) Business Cycles (BIC)
3) Financial Institutions & Markets (FIM)

Admission Committee & Counselors : Mr.C.S.Dhoke, Mr. D.P.Kale

M. A. English Part - I : (Self Financed)

Papers : 1) Paper - I - 1515 to 1660 (ESA) 2) Paper - II - 1660 to 1798 (ESB)
3) Paper - III - 1798 to 1914 (ESC) 4) Paper - IV - 1914 to 2000 (ESD)

M. A. English Part - II (Self Financed)

Papers : 1) Study of a Genre - Drama (SGD) 2) Critical Theory (CRT)
3) American Literature (AML) 4) Indian Writing in English (IWE)

Admission Committee & Counselors : Mr.C.N.Rathod, Dr.Mrs.N.S.Tidke, Mr.A.B.Kukade

M. A. Sociology Part I (Self Financed)

Papers : 1) Classical Sociological Tradition [CST] 2) Methodology of social Research[MSR]
3) Rural & Urban Society in India[RUI] 4) Sociology of Religion[SOR]

M. A. Sociology Part II (Self Financed)

Papers : 1) Theoretical Perspectives in Sociology[TPS]
2) Sociology of Change and Development[SCD]
3) Industry and Society In India[ISI]
4) Criminology[CRM]

Admission Incharge & Counselor : Capt. Dr.Ananda B. Kale

M. A. MUSIC PART I (INDIAN MUSIC) (Self Financed)

A) Practical - I (Viva- Voice Versa) (100 Marks) **II** (MAJLIS PERFORMANCE) (100 Marks)
B) Theory : Paper I - Theory of Practical and Musical Composition (TPM) (100 Marks)

Paper II - Science of Music and Study of Ancient Musical Literature (MSL) (100 Marks)

M. A. MUSIC PART II (INDIAN MUSIC) (Self Financed)

- A) Practical - I** (Viva- Voce)(100 Marks) **II** (MAJLIS PERFORMANCE) (100 Marks)
B) Theory - I - Practical and Musical Composition (PMC) (100 Marks)

II - Aesthetics of Indian Music, History and Research Methodology (ARM) (100 Marks)

Admission Committee & Counselors : Dr.K.N. Deshmukh, Mr. H.K.Mankar, Dr.S.V.Kadu

M. A. Political Science Part I (Self Financed)

- Papers :** 1) Modern Indian Political Thought [MPT] 2) Indian Government & Politics [IGP]
 3) Public Administration [PAD] 4) Theories of International Relation[TIR]

M. A. Political Science Part II (Self Financed)

- Papers :** 1) Western Political Theory & Thought [WPT]
 2) Reasearch Methodology [RMD]
 3) Theory & Practice of Diplomacy [TPD]
 4) International Law & international Organisation [ILO]

Admission Committee & Counselors : Dr. J.H.Pawar - 9423658689

M. A. Philosophy Part I (Self Financed)

- Papers :** 1) Contempory Moral Philosophy [CMP] 2) Philosophy of Mind [PHM]
 3) Basic Concept of Political Philosophy [BPH]
 4) Epistemology (Indian) [TIR] OR Epistemology (Western)

M. A. Philosophy Part II (Self Financed)

- Papers :** 1) Analytic Philosophy (APH)
 2) Phenomenology & Existantualism [PHE]
 3) Advance Symbolic Logic OR Philosophical Problem OR Aesthetics [ASO]
 4) Intensity Study of Text OR Intensity Study of Philosopher [ISX]

Admission Committee & Counselors : Mr. Suhas Khandare

M. A. Psychology Part I (Self Financed)

- A) Theory Papers :** 1) Advance General Psychology [AGP]
 2) Statistical Methods in Psychological Reasearch [SMP]
 3) Research Methodolgy & Fundamental of Testing [RFT]
 4) Theories of Personolity [TOP]
B) Practical Papers : 10 Practicals + 5 Tests & 4 Seminars

M. A. Psychology Part II (Self Financed)

- A) Theory Papers :** 1) Abnormal Psychology [ALP]
 2) Psycho Diagnostics [PDS]
 3) Psycho Therapeutics [PTS]
 4) Psychology of Crime & delinquency[PCE]
B) Practical Work : 1) Psychological Testing
 (Compulsory) 2) Field work OR Dissertation

Admission Committee & Counselors : Dr. A.B.Kale

एम. ए. मराठी भाग-१ (Self Financed)

पत्रिका १ - १९६० नंतरच्या मराठी साहित्यातील प्रवाह [MSP] पत्रिका २ - अर्वाचीन कविता [ARK]

२२. भारत सरकारची सेंटर सेक्टर महाविद्यालयीन व विद्यापीठ शिक्षण घेणाऱ्या विद्यार्थ्यांकरिता शिष्यवृत्ती योजना

२०१२-२०१३ अधिक माहितीसाठी www.education.nic.inवर संपर्क साधावा.

२३. प्राध्यापक प्रायोजित पुरस्कार

प्रत्येक विषयातील उच्चतम गुण प्राप्त विद्यार्थ्यांना ह्या विषयाच्या प्राध्यापका तर्फे पुरस्कार देण्यात येतो. महाविद्यालयातील प्रत्येक प्राध्यापका तर्फे प्रायोजित पुरस्कार दरवर्षी १५ ऑगस्टला ज्युनिअर कॉलेज मधील व २६ जानेवारीला सिनिअर कॉलेज मधील विद्यार्थी/विद्यार्थिनींना देण्यात येतो.

२४. भारत सरकार फ्रीशिप सवलत (OFC) Declaration of income and Caste - शासन निर्णय क्र. इमाव/२००२/प्रक४१४/मावक-३ दिनांक २९ मे २००३ १ वरिष्ठ व कनिष्ठ महाविद्यालयातील जे विद्यार्थी अनुसुचित जाती, अनुसुचित जमाती, विमुक्त जाती, भटक्या जाती, जमाती व विशेष मागासप्रवर्गाचे आहेत परंतु त्यांचे उत्पन्न भारत सरकार शिष्यवृत्तीमध्ये बसत नाही अशा विद्यार्थ्यांनी फ्रीशिप सवलत अर्ज सादर करावा. २. तसेच इतर मागासवर्गीय विद्यार्थ्यांचे उत्पन्न जर भारत सरकार शिष्यवृत्तीमध्ये बसत नसल्यास फ्रीशिप अर्ज करावा. ३. फ्रीशिप अर्ज बाहेरून बुकस्टॉल मधून विकत घेऊन दोन प्रतीमध्ये भरून द्यावे. ४. मार्कलिस्ट झेरॉक्स प्रत प्रमाणित केलेली जोडावी. ७. नॉन क्रिमीलेयर प्रमाणपत्र जोडणे आवश्यक आहे, इतर मागासवर्गीय विद्यार्थ्यांकरिता.

२५. ई. बी. सी. सवलत (ECONOMICALLY BACKWARD CLASS CONCESSION) -

वरिष्ठ व कनिष्ठ महाविद्यालयातील आर्थिक दृष्ट्या मागासवर्गीय विद्यार्थ्यांना ही सवलत लागू आहे. शासन निर्णय क्र. एफईडी/१०९६/प्र.१९७८/९६/सषि. ५ दिनांक १३ जून १९९६ नुसार वरील योजनेचा तसेच उत्पन्न मर्यादा कनिष्ठ महाविद्यालय १५०००/- व वरीष्ठ महाविद्यालयाकरिता १०००००/- पर्यंत असणे आवश्यक आहे. उत्पन्न दाखला हा शहरी विद्यार्थ्यांकरिता तहसिलदार आणि ग्रामीण विद्यार्थ्यांकरिता सरपंच यांनी दिलेला असावा सोबत राशन कार्ड च्या छायाप्रती दोन प्रतीमध्ये जोडणे आवश्यक आहे. १. ई.बी.सी. सवलत अर्ज बाहेरून बुकस्टॉल मधून विकत घेवून दोन प्रतीमध्ये भरून द्यावेत. २. मार्कलिस्ट झेरॉक्स प्रत प्रमाणित केलेली जोडावी. ३. टी. सी. झेरॉक्स प्रत प्रमाणित केलेली जोडावी. ४. तहसिलदार किंवा सरपंच यांचे उत्पन्नाचे प्रमाणपत्र जोडावे उत्पन्न मर्यादा वरील नमुद केल्या प्रमाणेच उत्पन्नाचा दाखला जोडावा.

२६. पी. टी. सी. सवलत (PRIMARY SCHOOL TEACHERS CONCESSION)

शासन निर्णय क्र. एफईडी/१०९६/प्र.१९७८/९६/सषि. ५ दिनांक १३ जून १९९६
 वरिष्ठ व कनिष्ठ महाविद्यालयातील प्राथमिक शिक्षकांच्या पाल्यांना ही सवलत लागू आहे. शासन निर्णय क्र. एफईडी/१०९६/प्र.१९८७ नुसार वरील योजनेचे लाभ फक्त तीन अपत्यापर्यंतच देण्यात येतात. विद्यार्थ्यांचे पालक जि.प. मध्ये नोकरीत असल्यास अर्जावर शिक्षणाधिकारी यांची सही, खाजगी किंवा सरकारी शाळेमध्ये नोकरीवर असल्यास सक्षम अधिकाऱ्याची सही असणे आवश्यक आहे तसेच राशन कार्डाची छायाप्रत दोन प्रतीमध्ये जोडणे आवश्यक आहे. १. पी.टी.सी. सवलत अर्ज बाहेरून बुकस्टॉल मधून विकत घेऊन दोन प्रतीमध्ये भरून द्यावेत. २. मार्कलिस्ट झेरॉक्स प्रत प्रमाणित केलेली जोडावी. टी. सी. झेरॉक्स प्रत प्रमाणित केलेली जोडावी.

२७. एस. टी. सी. (MIDDLE SCHOOL TEACHERS CONCESSION)

शासन निर्णय शिक्षण व समाजकल्याण विभाग क्र. एफआयपीएक/१०६९/८५१२/सी. दिनांक ८ फेब्रुवारी १९६८ नंतर जन्मलेल्या चौथ्या व त्यानंतरच्या अपत्यास (मुलीसहित) वरील सवलती देय नाहीत. वरिष्ठ व कनिष्ठ महाविद्यालयातील माध्यमिक व उच्च माध्यमिक शिक्षकांच्या पाल्यांना ही सवलत देय आहे.

१३. **जसुभाई फाउंडेशनची विदेश स्कॉलरशिप संदर्भ** : अवि/७-डी/०६/०६-सी/६८३/२००३
उपरोक्त शिष्यवृत्तीसंबंधीची विश्वस्त माहिती अमरावती विद्यापीठ website amtuni.com वर उपलब्ध आहे.
१४. **श्रीमती दुरुबाई माहोरे पाटील शिष्यवृत्ती** :
महाविद्यालयातून मार्च - एप्रिल २००५ मध्ये अंतिम विज्ञान स्नातक/अंतिम कला स्नातक परीक्षेत सर्वाधिक गुण प्राप्त करणाऱ्या विद्यार्थ्यांना
१५. **कै. अंबादास लटोबा कासार शिष्यवृत्ती** : संदर्भ : श्रीशिशिसं/लेखा/१०/१२९/०४
१. विद्यार्थी हा कासार जातीचा असावा. २. गुणपत्रीकेची झेरॉक्स प्रत प्रमाणित केलेली.
१६. **काळे फाउंडेशन स्कॉलरशिप**(फक्त मुलीकरिता) -महाविद्यालयात वर्ग १२ ते अंतिम स्नातक वर्गात प्रवेश घेतलेल्या व मार्च / एप्रिल परीक्षेत (वर्ग ११ ते द्वितीय वर्ष स्नातक) महाविद्यालयातून सर्वाधिक गुण प्राप्त करणाऱ्या विद्यार्थ्यांना.
१७. **विदर्भ शिक्षण सहाय्यक मंडळ, अमरावती यांची गुणवत्ता शिष्यवृत्ती**
मार्च/एप्रिल च्या पदवी परिक्षेच्या प्रथम वर्षात बी.ए./बी.एस.सी./बी.कॉम. सर्वाधिक गुण मिळवून उत्तीर्ण झालेल्या पहिल्या दोन विद्यार्थ्यांना/विद्यार्थिनींना रु. ५००/- ची शिष्यवृत्ती देण्यात येईल. ज्या महाविद्यालयात एकापेक्षा अधिक विद्याशाखा असतील तेथे हे दोन विद्यार्थी वेगवेगळ्या विद्याशाखेतून निवडण्यात येतील. विद्यार्थ्यांनी नोटीस बोर्डवर लावलेल्या सूचने प्रमाणे दिलेल्या मुदतीच्या आत गुणपत्रिका कार्यालयात संबंधित बाबूजवळ द्यावी.
१८. **सहकार महर्षि डॉ. अण्णासाहेब कोरपे पारितोषिक**
अ. पदवी परीक्षेच्या पहिल्या वर्षाला महाविद्यालयातील विषयातून प्रथम आलेल्या, सर्वाधिक गुण मिळविलेल्या विद्यार्थी. ब. त्या वर्षाचा सर्वोत्कृष्ट वक्ता विद्यार्थी. क. त्या वर्षाचा सर्वोत्कृष्ट खेळाडू विद्यार्थी. ड. त्या वर्षाचा सर्वोत्कृष्ट अष्टपैलू विद्यार्थी. इ. त्या वर्षाचा सर्वोत्कृष्ट अभिनेता कलावंत विद्यार्थी. ई. त्या वर्षाचा सर्वोत्कृष्ट साहित्यिक विद्यार्थी. उ. राष्ट्रीय सेवा योजनेत विशेष कामगिरी करणारा विद्यार्थी ऊ. राष्ट्रीय छात्र सेना योजनेत विशेष प्राविण्य मिळविणारा विद्यार्थी. ए. विद्यापीठातून कोणत्याही वर्गाचा गुणवत्ता यादीत समावेश असलेला विद्यार्थी. ऐ. श्री अण्णासाहेब कोरपे यांनी विशेष परिस्थिती सुचविलेला महाविद्यालयातील विद्यार्थी
१९. **कै. प्रा. के. जी. पाटील शिष्यवृत्ती (पारितोषिक)**
अमरावती विद्यापीठाने घेतलेल्या बी.एससी. भाग -१, बी.एससी. भाग -२, बी.एससी. भाग -३ च्या वार्षिक परीक्षेत पहिल्या प्रयत्नात सर्व विषयात सर्वप्रथम येईल असा विद्यार्थी शिष्यवृत्तीस पात्र आहे.
२०. **कै. लक्ष्मीबाई वैद्य शिष्यवृत्ती (पारितोषिक)**
अमरावती विद्यापीठाने घेतलेल्या बी.एससी. भाग -३ गृहविज्ञान वार्षिक परीक्षेत पहिल्या प्रयत्नात सर्वात जास्त गुण राहतील अशी विद्यार्थिनी शिष्यवृत्तीस पात्र आहे.
२१. **विद्यापीठ विद्यार्थी कल्याण विभाग शिष्यवृत्ती** :
अमरावती विद्यापीठाद्वारे घेतलेल्या बी.एससी. भाग -३ गृहविज्ञान वार्षिक परीक्षेत पहिल्या प्रयत्नात सर्वात जास्त गुण राहतील अशी विद्यार्थिनी शिष्यवृत्तीस पात्र आहे.
२१. **कै. प्रा. श्रीकांत बेदरे (पारितोषिक)**
१. अमरावती विद्यापीठा मधून उन्हाळी मार्च /एप्रिल बी.एससी. भाग - ३ च्या इलेक्ट्रॉनिक्स या विषयात सर्वात जास्त गुण प्राप्त केलेला विद्यार्थी /विद्यार्थिनी
२. अमरावती विद्यापीठा मधून उन्हाळी मार्च /एप्रिल बी.एससी. भाग - ३ च्या फिजिक्स या विषयात सर्वात जास्त गुण प्राप्त केलेला विद्यार्थी /विद्यार्थिनी

पत्रिका ३ - कादंबरी [KAD]

पत्रिका ४ - साहित्यशास्त्र [SAS]

एम. ए. मराठी भाग-२ (Self Financed)

पत्रिका १ - प्राचीन कविता [PRK]

पत्रिका २ - विशेष ग्रंथकार : भालचंद्र नेमाडे [BLN]

पत्रिका ३ - मराठीचा भाषावैज्ञानिक: अभ्यास आणि व्याकरण [MBV]

पत्रिका ४ - भाषांतरित साहित्याचा अभ्यास [BSA]

Admission Committee & Counselor : Dr. Mrs.S. W.Kharche, Dr.S.D.Thorat**II) FACULTY OF COMMERCE (Grant-in Aid)****Co-ordinator :** Prof. Dr.M.R.Ingle**Co-coordinator:** Dr.A.M.Raut**M.Com. - Marathi (Granted) & English Medium (Self Financing) - (SEMESTER PATTERN)**

Semester	Subject	Code	Credits
Semester I	1) Managerial Economics	(MEC)	1101
	2) Services Marketing & Customer Relationship Management	(SCM)	1302
	3) Advanced Financial & Cost Accounting	(AFC)	1103
	4) Banking & Insurance Services	(BIS)	1104
Semester II	1) Accounting for Managerial Decision	(ACD)	1201
	2) Strategic Management	(SMG)	1303
	3) Management Concept & Organizational Behaviour	(MOB)	1203
Semester III	4) Computer Application in Business	(CBA)	1204
	1) Research Methodology	(RML)	1301
	2) Statistical Analysis	(STA)	1102
	3) Corporate Tax Planning & Management	(CTM)	1202
Semester IV	4) E-Commerce & Legal Security	(ECT)	1304
	1) Project Report & Viva -Voce	(PRV)	1401
	2) Advertising & Sales Management	(ADT)	1405
	3) Co-operative Management	(COP)	1300
	4) International Marketing	(IMT)	1407

Admission Committee & Counselors (P. G.): Prof.Dr. M. R. Ingle, Dr. S.P.Punse, Mr.R.G.Mahure**III) FACULTY OF SCIENCE (Self Financed) Semester Pattern - CBCS****Co-ordinator :** Prof.Dr.S. P.Deshmukh

Eligibility and Seats : The applicant can apply to M.Sc.I course in the subject which he /she offered at the (Bachelor's Degree) Graduate level. The applicant should submit one separate application form for each of the courses for which he/she is eligible. Number of seats available in various subjects are shown below.

Sr. No.	Name of Subject	M.Sc.I	M.Sc.II
1	Chemistry CHE	30	30
2	Physics. PHY	20	20
3	Botany BOT	20	20
4	Zoology ZOO	20	20
5	Microbiology MCB	20	20
6	Biochemistry BCM	20	20
7	Computer Science CPS	30	30
8	Geo-Informatics GOG	20	20
9	Mathematics	40	40

M.Sc.Part I & M.Sc.Part.II (Four Semester P.G.Degree Course) - Choice Bases Credit Scheme(CBCS)**Subjects** : Chemistry, Physics, Micro-Biology, Botany, Zoology, Bio-Chemistry, Computer Science,

Geo-Informatics, Mathematics.

CHEMISTRY :

M.Sc. Part - I : Semester I

Paper I : Inorganic Chemistry 2101
Paper III: Physical Chemistry I 2103
Practical : LAB-I-3001

Paper II : Organic Chemistry I 2102
Paper IV : Modern Methods of Separation 2104
Practical : LAB-II-3002

Semester II

Paper V : Coordination Chemistry 2111
Paper VII: Physical Chemistry II 2113
Practical : LAB-III-3003

Paper VI : Organic Chemistry II 2112
Paper VIII : Optical Methods & Enviro.Chemistry 2114
Practical : LAB-IV-3004

M.Sc. Part - II : Semester III (Specialization in Organic Chemistry)

Paper IX : Spectroscopy - I 2121
Paper XI : Organic Chemistry (Organic Synthesis-I) 2125
Paper XII : Organic Chemistry (Natural Product - I) 2126
Practical : LAB-V-3005

Paper X : Analytical Chemistry - I 2122
Paper XIV : Analytical Chemistry II 2142
Practical : LAB-VI-3006

Semester IV (Specialization in Organic Chemistry)

Paper XIII : Spectroscopy - II 2141
Paper XV : Organic Chemistry (Organic Synthesis-II) 2145
Paper XVI : Organic Chemistry (Natural Product - II) 2146
Practical : LAB-VII-3007

Paper XIV : Analytical Chemistry II 2142
Practical : LAB-VIII-3008

Admission Incharge & Counselors

: Prof. Dr. S.P. Deshmukh, Dr. G. V. Korpe,
Dr. Mrs. S.M. Thorat, Dr. R.B. Mohod, Dr. M.T. Sangole

PHYSICS :

1. M.Sc. Semester-I

- | | |
|------------------------|---|
| 1 Mathematical Physics | 2 Classical Mechanics |
| 3 Quantum Mechanics-I | 4 Computational Methods and Programming |
| 5 General Lab | 6 Computer Lab |

2. M.Sc. Semester-II

- | | |
|--|---------------------------------|
| 1 Electrodynamics-I | 2 Quantum Mechanics-II |
| 3 Solid State Physics | |
| 4 i. Net work Theorems and Solid State Devices | ii. Lasers & Laser Applications |
| 5 Lab on Solid State Physics | 6 Lab on Electronics |

3. M.Sc. Semester-III

- | | |
|--|------------------------------------|
| 1 Electrodynamics -II (Radiation & Plasma Physics) | 3 Atomic & Molecular Physics |
| 2 Statistical Mechanics | ii. Condensed matter Physics-I |
| 4 i. Digital Techniques | 5 Lab on elective (Specialization) |
| iii. Analogue Communication | |
| 6 Review +Seminar Report Evaluation(Survey) — | |

4. M.Sc. Semester-IV

- | | |
|--|---|
| 1 Nuclear & Particle Physics | 2 OPAMP theory and applications |
| 3 i. Micro-processor Programming and Interfacing | ii. Condense Matter Physics-II |
| iii. Digital Communication | 4 i. Advance Microprocessors and Microcontrollers |
| 4 ii. Nano-science and Nanotechnology | 5 Lab on elective (Specialization) |
| 6 Experimental Project +Seminar +Report Evaluation | |

Admission Incharge & Counselors : Mr. R. V. Salodkar, Mr. S.M. Palhade

BIOCHEMISTRY :

M.Sc. Part-I : Semester I :

Paper I: Biomolecules (2371)
Paper III: Advance Enzymology (2373)
Lab -I : 3001

Paper II: Analytical Techniques (2372)
Paper IV: Bioenergetics & Biological Oxidation (2374)
Lab -II : 3002

१९९६ नुसार पदव्युत्तर स्तरावर शिक्षण घेणाऱ्या विद्यार्थ्यांसाठी ही योजना लागू आहे. अटी : १. पदवी परीक्षेत विज्ञान शाखेत किमान ७० टक्के गुण असणे आवश्यक तर कला, वाणिज्य शाखेत किमान ६० टक्के असणे आवश्यक आहे. २. वार्षिक उत्पन्न रु. ७५००० पेक्षा कमी असावे. ३. संबंधित विद्यार्थ्यांस सदर योजनेअंतर्गत आर्थिक साहाय्य मंजूर करण्यात आल्यास त्यांना राज्य शासनाची अथवा केंद्र शासनाची दुसरी कोणतीही शिष्यवृत्ती स्वीकारता येणार नाही.

६. कै. श्री शंकरराव गोविंद जोग व श्रीमती पार्वतीबाई शंकरराव जोग स्मृती शिष्यवृत्ती

१. उन्हाळी च्या माध्यमिक व शालांत परीक्षेत (१२वी) पदार्थ विज्ञान विषयात सर्वाधिक गुण प्राप्त करणाऱ्या विद्यार्थ्यांना २. अशा विद्यार्थ्यांनी कार्यालयात गुणपत्रिका सुचने प्रमाणे दिलेल्या मुदतीच्या आत संबंधित बाबू जवळ जमा करावी.

७. गणित व भौतिकशास्त्र या विषयामधील प्रज्ञा विकासासाठी गुणवत्ता शिष्यवृत्ती

संदर्भ : शि.सं.यांचे परिपत्रक क्र. अशिसं/गभौशा/शिष्य/२००४-२००५/१४-अई/१३४० दिनांक १३/७/२००४

१. उन्हाळी च्या माध्यमिक व शालांत परीक्षेत (१२वी) पदार्थ विज्ञान विषयात सर्वाधिक गुण प्राप्त करणाऱ्या विद्यार्थ्यांना २. अशा विद्यार्थ्यांनी कार्यालयात गुणपत्रिका सूचने प्रमाणे दिलेल्या मुदतीच्या आत संबंधित लिपिकाजवळ जमा करावी. १. उन्हाळी च्या माध्यमिक व शालांत परीक्षेत (१२वी) च्या परीक्षेत गणित/भौतिकशास्त्र या विषयामध्ये ६० टक्के पेक्षा जास्त गुण प्राप्त करणाऱ्या विद्यार्थ्यांना शिष्यवृत्तीस पात्र आहे.

८. दक्षिणा अधिछात्रवृत्ती संदर्भ : शिक्षण आणि समाजसेवा विभाग, मुंबई, शासन निर्णय क्र. एससीएच/१०५१/३९१४८, दिनांक २७ जूलै, १९५३ :

टिप - कुठलीही शिष्यवृत्ती मंजूर झालेली असल्यास या शिष्यवृत्तीसाठी अर्ज करू नये. १. पदव्युत्तर स्तरावर विविध विषयाच्या अभ्यास करणाऱ्या २) ६० टक्के पेक्षा अधिक गुण ३) दक्षिणा अधिछात्रवृत्तीसाठी वार्षिक उत्पन्न मर्यादेची अट नाही.

९. अपंग शिष्यवृत्ती : Physically Challenged Students' Scholarship

अपंग शिष्यवृत्तीला लागणारे आवश्यक कागद पत्र - १. गुणपत्रीकेची झेरॉक्स प्रत प्रमाणित केलेली. २. डॉक्टरांची रांचे अपंग असल्याच्या प्रमाणपत्राची झेरॉक्स प्रत प्रमाणित केलेली जोडावी. ३. टी. सी. झेरॉक्स प्रत प्रमाणित केलेली जोडावी.

१०. केंद्रशासनाची अहिंदी भाषिक राज्यातील विद्यार्थ्यांसाठी हिंदी शिष्यवृत्ती :

संदर्भ : अशिसं/हिंदी/१०९२/अई/०४-०५/१४ दिनांक २३/३/२००५

हिंदी शिष्यवृत्तीला लागणारे आवश्यक कागद पत्र : १. विद्यार्थी हा हिंदी हा विषय पूर्ण वेळ अभ्यास करणारा असावा.

२. विद्यार्थ्यांची मातृभाषा हिंदी नसावी व तो महाराष्ट्राचा मुळचा रहिवाशी असावा.

३. विद्यार्थी हा नोकरीत नसावा.

४. विद्यापीठ प्रथम, द्वितीय व तृतीय वर्षांचा विद्यार्थी सद्दृह शिष्यवृत्तीसाठी पात्र राहिल.

११. Single Girls Child Indira Gandhi Post-Graduate Scholarship Awards (From Year- 2005-2006)(MHRD-University Grants Commission)

<http://www.ugc.ac.in/notices/IG-scolleatter.htm> Single Girls ही शिष्यवृत्ती प्राप्तीसाठी कुटुंबात एकच अपत्य फक्त मुलगी असणे आवश्यक आहे. राशन कार्डची झेरॉक्स प्रत प्रमाणित केलेली जोडावी गुणपत्रिकेची झेरॉक्स प्रत प्रमाणित केलेली. महाविद्यालयाचे आय. कार्ड झेरॉक्स प्रत प्रमाणित केलेली.

१२. Post-Graduate Merit Scholarship Scheme for University Rank Holders at Undergraduate Level Application for Post-Graduate Merit Scholarship Scheme for University Rank Holders at Undergraduate Level

- १०) विद्यार्थ्यांनी शिष्यवृत्ती अर्ज कार्यालयात सुचनेमध्ये दिलेल्या मुदतीच्या आतच जमा करावा. अर्ज मुदतीत न आल्यास त्यास महाविद्यालय जबाबदार राहणार नाही.
- ११) शिष्यवृत्ती मंजूर झाल्यापासून तीन महिन्यांच्या आत विद्यार्थ्यांनी वाटप रजिस्टरवर सही करून आपली शिष्यवृत्ती घेऊन जावे. सदर शिष्यवृत्ती घेऊन न गेल्यास शासनास परत करण्यात येईल याची सर्वस्वी जबाबदारी विद्यार्थ्यांची राहिल.

२. अल्पसंख्यांक समाजातील विद्यार्थ्यांसाठी मॅट्रिकोत्तर शिष्यवृत्ती योजना:

सन २००७-२००८ या वर्षापासून सुरु झाली आहे. शासन निर्णय- ससं/उशि/अनु-३/०८/५६८ दिनांक १६/२/२००८ (शासन निर्णय-महाराष्ट्र शासन उच्च व तंत्र शिक्षण विभाग, शासन निर्णय क्रमांक संकीर्ण २००७ (५४२/०७)तांशि-१, मंत्रालय विस्तार भवन, मुंबई ४०० ०३२, दिनांक २१ जानेवारी २००८) या शासन निर्णय राज्यातील मुस्लिम, पारशी, शिख, ख्रिश्चन आणि बौद्ध समाजातील गुणवत्ताधारक विद्यार्थ्यांना केंद्र शासनाची मॅट्रिकोत्तर शिष्यवृत्ती योजना शैक्षणिक वर्ष २००७-२००८ पासून लागू करण्यात येत आहे. लाभार्थी पात्रता - १) (XI To Ph.D) इयत्ता ११वी ते पीएच.डी. २) मागील परिक्षेत ५०% पेक्षा जास्त गुण आणि पालकांचे आर्थिक उत्पन्न रु.२ लाखापेक्षा कमी असावे. ३) या शिष्यवृत्ती योजनेतील लाभार्थींची संख्या मर्यादित स्वरूपाची असून दारिद्र्य रेषेखाली असलेल्या कुटुंबातील ज्या कुटुंबाच्या वार्षिक उत्पन्नाची रक्कम सर्वात कमी आहे. आवश्यक कागद पत्र - १. अल्पसंख्यांक शिष्यवृत्ती अर्ज दोन प्रतीत (ओरिजनल/झेरोक्स) २. उत्पन्नाचा दाखला हा तहसिलदार यांचा किंवा वडिल नौकरी करीत असतील तर त्यांचे वेतनाचेमाण पत्र जोडावे. जर वडील हयात नसतील तर आईचा उत्पन्नाचा दाखला जोडावा वडिलांचे हयात नसलेले प्रमाणपत्र द्यावे. शासनाने विद्यार्थ्यांस शिष्यवृत्ती मिळण्याकरिता उत्पन्नाची मर्यादा रु.२.०० लाख ३. एक नुकताच काढलेला फोटो शिष्यवृत्ती अर्जाला लावा. ४. मार्कलिस्ट झेरोक्स प्रत प्रमाणित केलेली जोडावी. ५. टी.सी. झेरोक्स प्रत प्रमाणित केलेली जोडावी. ६. राशनकार्ड ची झेरोक्स प्रत प्रमाणित केलेली जोडावी. ७. प्रवेश घेतल्याची पावतीची झेरोक्स प्रत जोडावी.

३. राज्य शासनाची खुली गुणवत्ता शिष्यवृत्ती : शिष्यवृत्ती अर्ज भरण्याची अंतिम कालावधी जून ते जुलै या दोन महिन्यांच्या आत शिष्यवृत्ती अर्ज भरणे आवश्यक आहे. इयत्ता १२ वी मध्ये ५० टक्के किंवा त्यापेक्षा अधिक गुण मिळवून उत्तीर्ण झालेल्या कला, वाणिज्य व विज्ञान प्रवेशित असणाऱ्या विद्यार्थ्यांना लाभ घेता येईल. १. शिष्यवृत्ती अर्ज कार्यालयामधून घ्यावा. २. मार्कलिस्ट झेरोक्स प्रत प्रमाणित केलेली जोडावी. ३. टी.सी. झेरोक्स प्रत प्रमाणित केलेली जोडावी. टिप : इतर कुठलिही शिष्यवृत्ती मंजूर झालेली असल्यास या शिष्यवृत्तीसाठी अर्ज करू नये.

४. विद्यार्थी कल्याण निधी शिष्यवृत्ती : टिप - कुठलिही शिष्यवृत्ती मंजूर झालेली असल्यास या शिष्यवृत्तीसाठी अर्ज करू नये. ह्या शिष्यवृत्तीचा अर्ज पदवी शिक्षणाच्या किंवा पदव्युत्तर शिक्षणाच्या प्रथम वर्षात भरता येतो. परंतु त्याकरिता एच.एस.एस.सी. किंवा पदवी परीक्षेत किमान ५० टक्के गुण असणे आवश्यक आहे.

शिष्यवृत्ती अर्जासोबत जोडावयाचे आवश्यक कागद पत्रे -

१. विद्यार्थ्यांने पात्रता परीक्षा ५० टक्के गुण घेऊन उत्तीर्ण केलेली असावी.
 २. मागील वर्षाची गुणपत्रिका झेरोक्स प्रत प्रमाणित केलेली.
 ३. उत्पन्नाची मर्यादा रु. ४८०००/- उत्पन्नाचा दाखला नायब तहसिलदार/कार्यकारी दंडाधिकारी यांनी प्रमाणित केलेला
 ४. जन्मतारखेचा दाखला.
 ५. एन.एस.एस., एन.सी.सी. सांस्कृतिक व क्रिडा क्षेत्रातील विद्यार्थ्यांनी तद्संबंधी प्रमाणपत्रे सोबत जोडावी.
५. एकलव्य आर्थिक सहाय्य शिष्यवृत्ती : शासन निर्णय क्र. एससीएच/१०९५/८१मषि-४ दिनांक ७ फेब्रुवारी

Semester II :

- Paper V: Clinical Biochemistry (2381) Paper VI: Endocrinology and Neurochemistry (2382)
 Paper VII: Cell Biology (2383)
 Paper VIII: Bioinformatics, Biostatistics & Research Methodology (2384)
 Lab -III : 3003 Lab -IV : 3004

M.Sc.Part-II : Semester III :

- Paper IX: Basic Immunology (2391) Paper X: Applied Immunology (2392)
 Paper XI: Fermentation Technology (2393) Paper XII: Recombination DNA Technology (2394)
 Lab -V : 3005 Lab -VI : 3006

Semester IV :

- Paper XIII: Physiology (2401) Paper XIV: Advanced Molecular Biology (2402)
 Paper XV: Plant Biochemistry (2403) Paper XVI: Plant Nutrition and Reproduction (2404)
 Lab -VII : 3007 Lab -VIII : 3008

Admission Incharge & Counselors : Dr. S. M. Mular

MICROBIOLOGY :

M.Sc.Part-I : Semester I :

- Paper I : Microbial Techniques(2331) Paper II: Microbial Enzymology.(2332)
 Paper III: Microbial Physiology & Photosynthesis (2333)
 Paper IV: Envir. Microbiology(2334)
 Lab -I : 3001 Lab -II : 3002

Semester II :

- Paper V : Biostatistics, Bioinformatics and Computer Applications(2341)
 Paper VI: Enzyme Technology (2342) Paper VII: Microbial Metabolism (2343)
 Paper VIII: Environmental Microbiology & Extremophiles(2344)
 Lab -III : 3003 Lab -IV : 3004

M.Sc.Part-II : Semester III :

- Paper IX : Molecular Biology (2351) Paper X : Virology(2352)
 Paper XI: Fermentation Technology(2354) Paper XII : Immunology (2355)
 Lab -V : 3005 Lab -VI : 3006

Semester IV :

- Paper XIII : Biotechnology (2361) Paper XIV: Clinical Virology(2362)
 Paper XV: Microbial Technology(2363) Paper XVI: Medical Microbiology(2364)
 Lab -VII : 3007 Lab -VIII : 3008

Admission Incharge & Counselors

: Dr. A. S. Pethe Dr. S.N.Zodpe

BOTANY :

M.Sc. Part-I : Semester I

- I Cell biology, Cytology & Genetics(2161) II Resource Utilization & Conservation(2162)
 III Biology and Diversity of Algae and Bryophytes(2163) IV Plant Development and Reproduction(2164)
 Lab -I : 3001 Lab -II : 3002

Semester II

- V Cytogenetics & Molecular Biology(2171) VI Biology & Diversity of Microbes & Fungi (2172)
 VII Plant Physiology (2173) VIII Plant Metabolism(2174)
 Lab -III : 3003 Lab -IV : 3004

M.sc. Part II : Semester III

- IX Biology & Diversity of Pteridophytes and Gymnosperms. (2181)
 X Taxonomy of Angiosperms(2182)
 XI Angiosperam Taxonomy, Phytochemistry and Pharmacognosy- I (Elective) (2187)
 XII Applied Mycology- I (Elective) (2197) XII Plant Pathology-II (Elective) (2198)
 Lab -V : 3005 Lab -VI : 3006

Semester IV

- XIII Plant Ecology (2211)
XV Plant Biotechnology (2213)
Lab -VII : 3007

- XIV Environmental Ecology(2212)
XVI Genetic Engineering (2214)
Lab -VIII : 3008

Admission Incharge & Counselors : Prof.Dr. S.P.Rothe, Dr. Mrs.V.S.Patil, Dr.Mrs.P.S.Kokate

ZOOLOGY :

M.Sc.Part - I : Semester I :

- Paper I : Animal Structure and function (Non-Chordata) (2921)
Paper II : Animal Structure and function (Chordata) (2922)
Paper III: Gamete Biology (2923) Lab -I : 3001
Paper IV: Genes & Differentiation (2924) Lab -II : 3002

Semester II :

- Paper V: Molecular Cell Biology (2931) Lab -III : 3003
Paper VI: Tools & Techniques in Biology(2932)
Paper VII: Endocrinology (2933) Lab -III : 3003
Paper VIII: Environment & Ecology (2934) Lab -IV : 3004

M.Sc.Part - II : Semester III :

- Paper IX: Molecular Cytogenetics - I Lab -V : 3005
Paper X: Molecular Cytogenetics - II Lab -VI : 3006
Paper XI: Elective Paper : Entomology-I, Insect Classification & Morphology
Paper XII: Elective Paper :Entomology -II Insect Anatomy & Physiology

Semester IV :

- Paper XIII :Biochemistry (Compulsory)
Paper XIV: Enzymology & Biostatistics (Compulsory)
Paper XV: Elective Paper : Entomology - III Developmental & Commercial Entomology
Paper XVI: Elective Paper : Entomology - IV Insect Pests & Pests Control
Lab -VII : 3007 Lab -VIII : 3008

Admission Incharge & Counselors

: Dr. I. A. Raja, Dr. P. P. Ade, Dr.H.P.Sapkal

COMPUTER SCIENCE :

M.Sc.Part - I : Sem - I : (CBCS)

- 1MCS 1 : Digital Systems & Microprocessor
1MCS 2 : Net Technologies & C++
1MCS 3 : Operating System
1MCS 4 : Computer Networks
1MCS 5 : Lab I - Based IMCS-1 & IMCS-3
1MCS 6 : Lab II - Based IMCS-2

M.Sc.part - I : Sem - II : (CBCS)

- 2MCS 1 : Java Programming
2MCS 2 : Data Structures
2MCS 3 : Software Engineering
2MCS 4 : 1. Discrete Mathematical Structures
2. Compiler Construction (GIC)
2MCS 5 : Lab III - Based 2MCS-1
2MCS 6 : Lab IV - Based 2MCS 2 & 2MCS 3

M.Sc. Part - II : Sem - III : (CBCS)

- 3MCS 1 : Data Mining & Data Warehousing
3MCS 2 : Computer Graphics
3MCS 3 : Client Server Computing
3MCS 4 : 1. Distributed Database System (GIC) 2. Theory of Computation
3MCS 5 : Lab V - Based 3MCS-1 & 3MCS2
3MCS 6 : Lab VI - Based 3MCS3

M.Sc. Part - II : Sem - IV : (CBCS)

- 4MCS 1 : Artificial Intelligence & Expert System
4MCS 2 : Design & Analysis of algorithms
4MCS 3 : Network Security
4MCS 4 : 1. Mobile Communications
2. Digital Image Processing
3. Software Testing (GIC)
4MCS 5 : Lab VII - Based 4MCS-1 & 4MCS2
4MCS 6 : Project

Admission Incharge & Counselors :- Dr. V. M. Patil, Dr.D.N.Besekar

XVII) **Broad Band / Wi-Fi Facility** : Available in Every Department

XVIII) **Fully Automised Office & Library** :

XIX) **Smart Class Rooms** : To make the class room teaching effective & useful for students community

XX) **Dr. Panjabrao alias Bhausaheb Deshmukh Memorial Hall** : To Study the life and work Dr.Panjabrao alias Bhausaheb Deshmukh the memorial hall is founded for details contact Dr.Mrs. S.D. Thorat

J. CONCESSIONS, SCHOLARSHIPS AND AWARDS : INFORMATION 2016-17

(COMMON TO ALL STUDENTS - U.G./P.G.)

विद्यार्थ्यांना मिळणाऱ्या शिष्यवृत्तीचे प्रकार :

१. भारत सरकार शिष्यवृत्ती Government of India Scholarship (For SC/ST/VJNT/NT/SBC/OBCStudents)

- १) वरिष्ठ महाविद्यालयातील जे विद्यार्थी (SC/ST/VJNT/NT/SBC/OBC) अनुसूचित जाती, अनुसूचित जमाती, विमुक्त जाती, भटक्या जमाती व विशेष मागास प्रवर्गामध्ये मोडतात, ते भारत सरकारच्या शिष्यवृत्तीस पात्र आहेत.
- २) शिष्यवृत्ती अर्जाला जोडावयाचे आवश्यक कागदपत्र-
शिष्यवृत्ती अर्ज भरण्याचा अंतिम कालावधी जून ते सप्टेंबर या चार महिन्यांच्या आत असून शिष्यवृत्ती अर्ज भरणे आवश्यक आहे.
- १) शिष्यवृत्ती अर्ज कार्यालयामधून मिळेल. २) एक नुकताच काढलेला फोटो शिष्यवृत्ती अर्जाला लावावा.
- ३) मार्कलिस्ट झेरॉक्सप्रत प्रमाणित केलेली जोडावी. ४) टीसी झेरॉक्सप्रत प्रमाणित केलेली जोडावी.
- ५) जातीचे प्रमाणपत्राची (Caste Certificate/Validity) झेरॉक्सप्रत प्रमाणित केलेली जोडावी.
- ६) उत्पन्नाचा दाखला हा तहसिलदार यांचा किंवा वडील नौकरी करीत असतील तर त्यांचे वेतनाचे प्रमाणपत्र जोडावे. शासनाने विद्यार्थ्यांस शिष्यवृत्ती मिळण्याकरिता उत्पन्नाची मर्यादा-ओबीसी/एसबीसी/व्हीजेएनटी/या कॅटेगरीमधील उत्पन्नाची मर्यादा रु.१,००,०००/- एक लाख एवढी दिली आहे आणि अनुसूचित जाती-जमाती (Scheduled Castes/Scheduled Tribes) यांना उत्पन्नाची मर्यादा-रु. २,००,०००/- एक लाख एवढी दिली आहे.
- ७) मागील वर्षी कोणत्या वर्गात प्रवेशित होते, कोणत्या महाविद्यालयास प्रवेशित होते. त्या सत्रातील शिष्यवृत्ती घेतली असल्यास आदेश क्रमांक दिनांक त्या कार्यालयातील संबंधित अधिकाऱ्यांचे सहीनिशी प्रमाणपत्र जोडावे. किंवा दोन्हीपैकी एकही शिष्यवृत्ती किंवा सवलत घेतली नसेल तर तसे प्रमाणपत्र शिष्यवृत्ती अर्जाला जोडावे. विद्यार्थी हा दुसऱ्या जिल्ह्यामधून आला असेल तर त्यांनी त्या जिल्ह्याचे जिल्हाबदली प्रमाणपत्र, जर शिष्यवृत्ती घेतली असेल तर त्या जिल्ह्याच्या मा. विशेष समाज कल्याण कार्यालयामधून आणावे आणि ईबीसी सवलत घेतली असेल तर मा. शिक्षणाधिकारीयांचे प्रमाणपत्र जोडावे.
- ८) विद्यार्थ्यांनी शिष्यवृत्ती अंतिम हप्ता नेण्याआधी आपली उपस्थिती ही ७५ टक्के आहे किंवा नाही यांचे प्रमाणपत्र विद्यार्थ्यांने संबंधित वर्गशिक्षक/प्राध्यापक यांची स्वाक्षरी घेतल्यानंतरच शिष्यवृत्ती देण्यात येईल. शिष्यवृत्ती घेतेवेळी स्वतःचेओळखपत्र असणे आवश्यक आहे. शिष्यवृत्ती घेण्यासाठी महाविद्यालयात त्या वर्षातील उपस्थिती ही ७५ टक्के असणे आवश्यक आहे. जर ७५ टक्के पेक्षा कमी उपस्थिती असेल तर तो विद्यार्थी शिष्यवृत्तीस पात्र राहणार नाही. तसेच परीक्षा फॉर्म जे विद्यार्थी भरणार नाहीत किंवा परीक्षेला बसणार नाहीत असे विद्यार्थी शिष्यवृत्तीस पात्र राहणार नाहीत.
- ९) जे विद्यार्थी वसतिगृहात राहत असतील त्यांनी वसतिगृहाचे प्रमाणपत्र शिष्यवृत्ती अर्जासोबत जोडणे आवश्यक आहे.

Contact Details:

Resource Centre for Inclusive Education, Shri Shivaji Arts, Commerce & Science
College Akola. Near Shivaji Park Akola 444003 (Maharashtra)

Contact: Dr. A.S.Raut, Coordinator, Resource Centre for Inclusive Education

Mr. Vishal Bhojane : 8379828837 Mr. Bhushan Modak : 9665760233

Websites : www.shivajiakola.ac.in www.shivajilib.org

E-mail : scrciakl@gmail.com

I. CAMPUS FACILITIES

- I) **Post Office** : Shri. Shivaji Park Post Office is situated in the College campus for the convenience of the students.
- II) **Bank** : Bank facility is also available in the Campus.
- III) **Canteen.** : College canteen **Sarabari** in the College premises saves valuable time and money of the students by providing clean & nutritious refreshments. For Details Contact with Home Sci.Dept.
- IV) **Guest House** : The College possesses well furnished guest house '**Shivachhaya**'.
- V) **Shivmangal Sabhagraha** : Having the capacity of about 500 seats, the auditorium of the (Multi Purpose Hall) College is used for various programmes.
- VI) **Girls Hostels** : Situated in the College premises. Preference will be given to Girls Students of U.G & P.G. Classes of the Collage. Jr. college students will be admitted if seats are available.
Contact Dr.Mrs. P. S. Kokate - Mo. 9890647054
- VII) **Shivashakti Fitness Centre** : Sound mind dwells in a sound body. A well equipped gymnasium (Gym) facility has been made available to students for their allround development. Recently the modern equipments worth Rs. 3 Lac have been purchased.
- VIII) **Health Centre** : The College has a well equipped health centre which provides medical facilities to the students by expert Doctors like Dr. Mrs. P.S. Korpe, M.B.B.S. DGO, Dr. Nitin Upadhye, M.B.B.S. DOMS & Dr. Mrs. A.A. Mirge, M.B.B.S. D. G. O.
- IX) **Chhatrapati Kridangan** : The college has a large playground for various games and sports like Kho-Kho, Kabaddi, Volleyball, etc.
- X) **Basketball Ground** : The College also has a well constructed Basketball Ground
- XI) **Vasant Auditorium** : Well furnished & beautifully decorated **Vasant Auditorium** is used for various stage functions and cultural as well as academic programmes.
- XII) **Meeting Hall** : The college has a spacious meeting hall with e-facilities
- XIII) **Vehicle Stand** : Bicycles, Motorbikes, scooter and car parking is available in the college premises.
- XIV) **Students' Co-operative Store** : Essential stationary for students & staff is available in the store.
- XV) **Reprographic Service** : The facility of Xerox is available in the College. For Details Contact with Librarian Dr.A.S.Raut
- XVI) **Girls Common Room** : College has a spacious Girls' common room. Additional Hall constructed covered with Chinies Dom. Well furnished, Four Computer with Internet Facility, News paper Reading Stand, Four Toilet, Wash room, Basin, Dressing Room etc. with all basic amenities.

GEO-INFORMATICS**M. Sc.Part - I : Semester I**

MGI-101 Principles of Remote Sensing
MGI-103 Geodesy & GPS
MGI-105 Remote Sensing & practical

MGI-102 Introduction to GIS
MGI-104 Introduction to IT
MGI-106 GIS Practical

Semester II :

MGI-201 Principles of Cartography
MGI-203 Photogrammetry
MGI-205 Digital Image Processing Practical

MGI-202 Digital Image Processing
MGI-204 Spatial Modeling & Analysis
MGI-206 Spatial Modeling & Analysis Practical

M.Sc.Part-II : Semester III :

MGI-301 Research Methodology
MGI-303 Geo-Informatics Applications in Natural Resource Management
MGI-304 Geo-Statistics
MGI-306 GIS Applications in Natural Resource Management

MGI-302 GIS Application Development
MGI-305 Geo-Statistics Practical

Semester IV :

MGI-401 Database Management System
MGI-403 Geo-Informatics Applications in Agriculture
MGI-404 Geo-Informatics Applications in Water Resource Management
MGI-405 Applications to Agriculture & Water Resource Management Practical
MGI-406 Project

MGI-402 Web Mapping & Web GIS

Admission Incharge & Counselors : Dr. K. C. Shah, Mr.N.R.Kokate

MATHEMATICS :**M.Sc.Part - I : Sem - I : (CBCS)**

3211 : Real Analysis
3213 : Complex Analysis
3215 : Differential Geometry (Optional)

3212 : Advance Abstract Algebra & Ring Theory
3214 : Topology-I

M.Sc.Part - I : Sem - II : (CBCS)

3221 : Measure & Integration Theory
3223 : Intigral Equation
3225 : Riemannian Geometry (Optional)

3222 : Advance Linear Algebra & Field Theory
3224 : Topology-II

M.Sc.Part - II : Sem - III : (CBCS)

3231 : Functional Analysis-I
3233 : Operational Reasearch
3235 : Fluid Dynamics -I (Optional)

3232 : Advanced Mechanics
3234 : General Relativity (Optional)

M.Sc.Part - I : Sem - IV : (CBCS)

3141 : Functional Analysis-II
3243 : Numerical Anlysis
3245 : Fluid Dynamics -II (Optional)

3242 : Partial Differential Equations
3244 : Relativistic Cosomology (Optional)

Admission Incharge & Counselors

: Dr.A.M.Metkar, Ms.M.T.Sarode

Validity of Application form:

An application form will be considered to be valid only if :

- 1) a) On line applications are invited inthe prescribed format availabe on our college website : www.admissionform.info
- b) The application is duly filled in by the applicant in a clear legible handwriting and signed by the applicant and the guardian.
- c) The application form is accompanied by attested true copies of the following certificates along with Registration fee of Rs. 100/- (Rs.Hundred only) by cash to be tendered at the Office at the time of submission.
 - i) Marksheets of First year, Second year and final year of qualifying degree examination including attempt

20) RESEARCH CENTRE

The college has university recognised research Centres for Arts, Commerce, Science & Home Science in Subjects Biochemistry, Botany, Zoology, Microbiology, Chemistry, Home Science, Commerce, Computer Science, Economics, English, Geology, Hindi, Marathi, History, Music, Political Science with recognised research supervisors in these subjects Research scholars should avail of these facilities.

21) STUDENTS GRIEVANCE REDRESSAL CELL

A students grievance redressal cell takes care of general grievances of students.

Coordinator : Dr. S.G.Bhadange

22) PREVENTION OF WOMEN'S SEXUAL HARASSMENT CELL

If any female student falls victim to sexual harassment then stringent action will be taken against the offender.

Co-ordinator :- Dr. Jyoti Mankar 9823159324

Members :- Dr. Mrs.P.S.Korpe, Mrs.A.J.Deshmukh, Dr.I.A.Raja, Dr. Mrs. Sandhya Kale, Ku. Shital Varulkar, Dr. Mrs. Asha Mirge.

23) SUGGESTION BOX

A suggestion box is placed in every department. The students should use this for giving positive suggestions and avoid personalised comments/remarks.

24) INTERNAL COMPLAINT COMMITTEE

Internal Complaint Committee

Today, all workplaces in India are mandated by law to provide a safe and secure working environment free from sexual harassment for all women. The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 provides a civil remedy to women in addition to other laws that are currently in force. Consequently, any woman who wishes to report instances of sexual harassment at the workplace has the right to take recourse of both civil and criminal proceedings.

Government of India Ministry of Women and Child Development and University Grants Commission mandated to form Internal Complaint Committee (ICC) to provide safe and secure environment against sexual harassment for all women and for proper implementation of act. Following are the members of ICC of Shri Shivaji College, Akola

Internal Complaint Committee:

Sr.No.	Name of Committee	Member	Designation
1	Mrs. Anjali Deshmukh	[Coordinator]	Assistant Professor Department of Electronics
2	Dr. Jyoti Mankar	Member	Associate Professor Department of Home Sci.
3	Dr. Pratiksha Kokate	Member	Associate Professor Department of Botany
4	Dr. I. A. Raja	Member	Associate Professor & Head Department of Zoology
5	Mrs. Kiran Potdukhe	Member	Head Clerk, Non-teaching Staff
6	Smt. Bharti Gharphalkar	Member	Senior Clerk, Non-teaching Staff
7	Ku. Aishwarya Borale	Member	Student
8	Ku. Prajakta Sawai	Member	Student
9	Ku. Isha Nagwanshi	Member	Student
10	Dr. Asha A. Mirge	Member	

25) CENTRAL INSTRUMENTATION CELL (CIC)

Excellence in teaching and research by institution need state-of-the-art sophisticated equipments and support facilities. These equipments and facilities help the faculty, research scholars and students to carry out globally competitive R & D in basic and applied sciences. Since individual researchers may not be able to generate huge research funds for the research instruments, the Central Instrumentation Cell has been established and started functioning since January 2017 in the College as an academic service unit. The main objective of the CIC is to provide testing and analytical services to students, teachers and industrial

- 9.1. Working with Parents & Community
- 9.2. Child & Human Rights or 3GIC
- 9.3. Elective-I- Development of self / Advanced Child development / Family & Child welfare
- 9.4. Elective-II- Projective Techniques / Behavioural Problems /Family & marriage counselling
- 9.5. Elective-III- Mental Health / Child with special needs / Family Dynamics.

Sem-IV

- 10.1. Personal Empowerment or 4GIC
- 10.2. Currents Trend & Issues in Human Development
- 10.3. Scientific Writing
- 10.4. Dissertation Report, Viva Seminar

M.Sc. Part - I. : [Textile & Clothing] Sem-I

- 7.1. Advance Textile Design
- 7.2. Textile Chemistry
- 7.3. Programme Design & Evaluation in Text.Clothing
- 7.4. Entrepreneurship Development in Textile Clothing
- 7.5. Computer Application in Textile & Clothing Statistics

Sem-II

- 8.1. Fashion & Apparel Design
- 8.2. Textile Testing & Quality Control
- 8.3. Textile Clothing & Human Psychology
- 8.4. Communication Approach in Textile & Clothing or 2GIC
- 8.5. Research Methods in Textile Clothing

M.Sc. Part - II. : [Textile & Clothing.]Sem-III

- 9.1. Pattern Making
- 9.2. Fashion Illustration or 3GIC
- 9.3. Elective- I- Historic Costume / Dyeing & Printing / Fashion making & Merchandising
- 9.4. Elective- II- Eco Textile & Environment / Advanced Apparel Construction / History of Textile.
- 9.5. Elective- III-Knitting Technology / Fashion Communication / Textile Industry in India.

Sem-IV

- 10.1. Current Trends in Textile Clothing
- 10.2. CAD in Textile & Fashion or 4GIC
- 10.3. Scientific Writing
- 10.4. Dissertation Report, Viva Seminar

M.Sc. Part - I. : [Food Science & Nutrition]

Sem-I

- 7.1. Food Science
- 7.2. Human Physiology
- 7.3. Food and Human Behaviour
- 7.4. Nutrition Programme Design & evaluation
- 7.5. Computer Application in Food Statistics

Sem-II

- 8.1. Food Microbiology
- 8.2. Nutritional Biochemistry
- 8.3. Communication approaches in Nutrition
- 8.4. Entrepreneurship Development in Food
- 8.4. Research Methods in Nutrition

Sem-III

- 8.1. Fashion & Apparel Design
- 8.3. Textile Clothing & Human Psychology
- 8.5. Research Methods in Textile Clothing

Sem-III

- 9.1. Food Product Development
- 9.2. Sensory Evaluation
- 9.3. Elective I - Therapeutic Nutrition / Assesment

Sem-IV

- 10.1 Food informatics
- 10.2. Current Issues in Food & Nutrition
- 10.3. Scientific writing
- 10.4. Dessertation

- 9.4. Elective II - Biochemecal correlation with Nutritional Therapy / Nutritional Epidemiology / Food safety & quality Control
- 9.5. Elective III - Dietetic Techniques / Community Nutrition / Food service Management

Admission Committee & Counselors

: Dr. Jyoti Mankar, Dr.Mrs.A.J.Kaware, Dr.S.S.Chouthaiwale.

V) INFORMATION REGARDING RESEARCH

i) FACULTY OF SCIENCE

RULES FOR ADMISSION TO Ph.D. RESEARCH.

The College has laboratories in the following subjects which have been recognised by Amravati University for the purpose of carrying out research work for Ph.D.

Sr.No.	Name of Subject.	Seats.	Sr.No.	Name of Subject.	Seats.
1.	Chemistry	15	4.	Microbiology.	10.
2.	Botany.	10.	5.	Biochemistry.	08.
3.	Zoology.	10.	6.	Home Science.	

The rules for seeking admission to research in these subjects are --

- 1 Fees will be charged as per the schedule given separately.
- 2 The fees will be charged annually from the date of application to the completion of research work.
- 3 Research student has to forward his/her application for Ph.D/M.Phil registration through Head of the concerned Department and Principal to the University.
- 4 Teachers of the College on FDP scheme will be treated as regular research students, For teachers of the College not under FDP scheme desirous of carrying out research, the same facilities will be given to them.
- 5 A research scholar has to procure a certificate from the Principal after completion of research work and before the submission of the thesis to the University to the effect that he/she has carried out his/ her work in the Laboratory of the College and there are no dues outstanding against him/her.
- 6 The research scholar should submit one copy of the thesis to the College library for notification about the award of the research degree.

FEE SCHEDULE:

Sr.No.	Head	Amount
01	Admission fee	Rs. 1,000/-
02	Course Work Fee	
03	Faculty wise Annual Fee	
	a. Arts/Social Science/Commerce/Some Science	Rs. 10,000/-
	b. Science	Rs. 15,000/-
04	Pre-Submission Defene fee	Rs. 5,000/-

* As per Sant Gadge Baba Amravati University, Amravati (Extra-Ordinary) Notification No. 118/2016 Dated 13-12-2016

ii) List of Recognized Guides for Ph.D

Sr.No.	Name of Ph.D. Guide	Subject
Faculty of Science		
1	Dr. S.G. Bhadange	Chemistry
2	Prof.Dr. S.P.Deshmukh	Chemistry
3	Dr. J.T.Makode	Chemistry
4	Dr. G.V. Korpe	Chemistry
5	Dr. R.B.Mohod	Chemistry
6	Dr. S.M.Thorat	Chemistry
7	Dr. M.T.Sangole	Chemistry
8	Dr. Archana Pethe	Microbiology
9	Prof.Dr. S.P.Rothe	Botany
10	Dr. S.S.Suradkar	Botany
11	Dr. Mrs. P.S.Kokate	Botany
12	Dr. D. K.Koche	Botany
13	Dr. V.M.Patil	Computer Science
14	Dr. I.A.Raja	Zoology
15	Dr. P.P.Ade	Zoology
16	Dr. K.C.Shah	Geology
Faculty of Arts & Social Sciences		
17	Dr. S.T.Khaddakkar	Economics
18	Dr. J.H.Pawar	Pol. Sci.
19	Dr. S.V.Kadu	Music
20	Dr. S.W.Kharche	Marathi
21	Dr. V.P.Shah	Hindi

College has formed the following Committee as per the UGC Regulations and the Directions of the Supreme Court,

1.Dr. S. G. Bhadange (Chairman)	9960296136	2. Prof.Dr. S. P. Deshmukh	9422938190
3.Mr. V. H. Hiware	9960288945	4. Dr. A. M. Raut	9403872151
5.Dr. Jyoti Mankar	9823159324	6. Mr. S. K.Kale	8087533722
7.Mr. S. N. Deshmukh	9422880738	8. Mr. A. O. Mishra	9767458158

12. ANTI-TOBACCO & ANTI CORRUPTION COMMITTEE, :

In order to curb the menace of corruption & the habit of chewing tobacco, the College has formed the following Cummittee as per the UGC Regulations and the Directions of the Supreme Court,

1.Dr. S. G. Bhadange (Chairman)	9960296136	2. Prof.Dr. S. P. Deshmukh	9422938190
3.Mr. V.H.Hiware	9960288945	4. Dr. A. M. Raut	9403872151
5.Dr. Jyoti Mankar	9823159324	6. Mr. S. K.Kale	8087533722
7.Mr. S. N. Deshmukh	9422880738	8. Mr. A. O. Mishra	9767458158

13) SHIVASUNDAR CONSULTANCY

The Department of Bio-Chemistry provides the services of Blood Testing, for Bio-Chemical parameters, pathological Investigations, and routine Urine, Stool & Body Fluids Analyses. The tests are performed at very economical charges as compared to market rates, for the benefit of the society at large.

14) GEOLOGICAL EXPLORATION AND CONSULTANCY SERVICES

The Geology Department of the college has been providing Geological Exploration (Ground Water Survey) consultancy to the society at large. This also provides an opportunity of field work to the Geology students.

15) BOTANICAL GARDEN

The college has a well maintained and beautiful Botanical Garden with a variety of medicinal and other useful plants.

16) FEEDBACK MECHANISM

The College believes that there is always scope for improvement. It therefore seeks significant parent and student involvement through a feed-back mechanism. Feedback from visiting experts and external examiners is taken online. For Details Contact with Dr. A. M. Metkar

17) GUARDIAN TEACHER SCHEME

On joining the college each student is placed under the personal supervision and guidance of a teacher who acts as a friend, philosopher and mentor and keeps a record of the students' progress. Every student should contact his/her guardian teacher regularly. For getting scholarships, freeships, admission cards, etc, it is mandatory to obtain clearance from the Guardian Teacher. for details contact with Dr.S.B.Sawarkar (Physics Dept.)

18) VIGILANCE IN COLLEGE CAMPUS

The college Campus is monitored by teachers daily shift-wise, to ensure the smooth running of the College and to curb outsiders' disturbance. Trespassers are not allowed. Students are advised to cooperate with the Vigilance committee by wearing Identity-Card and dissuading their friends from frequently visiting the College.

19) NETWORK RESOURCE CENTRE (NRC) -

The college has a full-fledged Network Resoure Centre (NRC) with Computers, Broad band internet facility. All the stake holders should take advantage of this facility. For details concerned should contact the Librarian and Computer Department.

6. SPECIAL INCENTIVE MARKS SCHEME :

According to Amravati University ordinance No.1/85 incentive marks are awarded to the students who take part in the extra curricular activities. The incentive marks will be awarded upto a maximum of 5% of the total marks of all papers taken together.

7. COLLEGE MAGAZINE / WALL MAGAZINE :

College Magazine "Shivadarshan" and Wall Magazines are run by an editorial board consisting of members of staff and the students, who have a flair for writing. For details contact **Mr. S.S.Pohare**

8. UGC SPONSORED PROGRAMMES**A. UGC SPONSORED REMEDIAL COACHING FOR BACKWARD CLASS & MINORITY STUDENTS**

The College runs a scheme for academically weak undergraduate and post graduate students including those of Scheduled Castes and Scheduled Tribes & minority students for improving their academic skill.

For details contact : In-Charge Dr. A. M. Raut

B. UGC SPONSORED COACHING FOR NET / SET EXAM.

The College runs Coaching for NET / SET for SC/ST/OBC(Excluding Creamy layer) and Minority Students. **In-Charge : Dr. I. A. Raja Co-Ordinator : Mr. G. S. Wajire**

C. UGC SPONSORED STUDY CENTERS :

Our college is running Dr. Babasaheb Ambedkar, Mahatma Gandhi & Pt. Jawaharlal Nehru Study Centers sponsored by UGC. These centres are carrying out various Educational, Cultural Programms & Research Work. For details concern should contact Prof. Dr. M. R. Ingle, Dr. A.B.Kale, & Dr. J.H.Pawar

D. UGC SPONSORED CAREER AND COUNSELING CELL

The College runs a Career & Counseling Cell for guiding the students to choose their career course for Higher studies and for their personality development.

For details contact - In-Charge : Mr. N.S.Mohod

E. UGC SPONSORED COACHING FOR ENTRY IN SERVICES

The college runs Coaching Classes for Entry in Services for SC/ST/OBC & Minority Students admitted in the College. The students are guided with test series, guest lectures, computerised interactive multimedia CD's & audio visual aids.

For details contact - In-Charge : Dr. Archana Pethe

For **MPSC, UPSC** Entrance Tests **Contact : Dr. A. M. Raut**

9. EXTENSION ACTIVITIES :

Various Extension activities are conducted in the College.

a) Workshops on Health Education. **b)** Legal Counselling for girls. **c)** Blood Group Testing Camps. **d)** Blood Donation Camps. **e)** Blood donors' list is prepared to donate Blood to needy in emergency. This facility is available since last 10 years. **f)** Adult Education, Congress Grass removal, conservation of plants, etc. programmes are carried out regularly. **g)** Eye-sight checking, General Health Check-up and Medical Chekup of women and children is consistantly carried out for the benefit of the Society.

10. YASHVANTRAO CHAVAN MAHARASHTRA OPEN UNIVERSIY, [NASHIK]

COURSES : Our College runs a centre of YCMOU [Nashik] for B.A./B.Com./M.B.A./M.A.Mar/M.Sc.Maths, For appearing 'Preparatory Programme there is no condition of pre-education. After passing this entrance examination candidate can complete degree education for detail information contact co-ordinator of Y.C.M.O.U. For Details Contact - Mr.V.H.Hiware. for B.A./B.Com & Dr. A. M. Raut, Commerce Dept. For M.B.A. & Dr.A.M.Metkar for M.Sc.Maths

11. ANTI-RAGGING COMMITTEE, :

Ragging of any kind is strictly prohibited in the College. In order to curb the menace of ragging, the

	Faculty of Commerce	
22	Prof. Dr.M. R. Ingle	Commerce
23	Dr. S. P. Punse	Commerce
24	Dr. A. M. Raut	Commerce
	Faculty of Home Science	
25	Dr. Jyoti Mankar	Home Science

VI) SENIOR COLLEGE FEE CHART**CLASSWISE FEES (2016-17)****A) SENIOR COLLEGE : (Granted Sections)**

Class	Tution Fee	Admn Fee	College Fee	Lab. Fee	Lib Fee	Uni Fee	Envir Fee	Facility Charges	Total
1) B.A. / B. Com. I.	800	10	483	445	148	290	-	253	2429
2) B.A. II / B. Com-. II	800	10	483	445	148	190	148	253	2477
3) B.A. III	800	10	456	445	148	190	-	253	2302
4) B.Com. III	800	10	456	445	148	190	-	253	2302
5) B. Sc.I/ B.Sc.I -H.Sc.	800	10	483	885	148	290	-	253	2869
6) B. Sc. II / B.Sc.II, -H.Sc.	800	10	483	885	148	190	148	253	2917
7) B. Sc. III / B.Sc.III, -H.Sc.	800	10	456	885	148	190	-	253	2742

B) POST GRADUATE :

Class	Tution Fee	Admn Fee	College Fee	Lab. Fee	Lib Fee	Uni Fee	Facility Charges	Total
1) M. A. I, II. (Eco)	1000	10	406	-	731	195	253	2595
2) M. Com. I, II Sem.	1000	10	406	880	731	195	253	3475
3) M. Com. III, IV Sem.	1000	10	406	880	731	195	253	3475

C) UNDER GRADUATE : (Non-Grant Sections) (Arts, Commerce, Science & Home Science Faculty)

1) B. Com. I. & II (Eng. Medium)	2000	10	482	1463	148	290		253	4646
2) B. Com-. II (Eng. Medium)	2000	10	482	1463	148	190	148	253	4694
3) B. Com. III (Eng. Medium)	2000	10	455	1463	148	190		253	4519
4) B.B.A. I	5000	10	482	2931	1463	290		253	10429
5) B.B.A. II	5000	10	482	2931	1463	190	148	253	10477
6) B.B.A. III	5000	10	455	2931	1463	190		253	10302

D) POST GRADUATE : (Non-Grant) (Arts, Science & Home Science Faculty)

1) M. A. I, II (ENG, SOC, MAR)	3000	20	1214	0	1463	195		253	5636
2) M. A. I, II (MUSIC)	3000	20	1214	2931	1463	195		253	8056
3) M. Sc. I (Maths)	6000	20	1214	0	1463	195		253	15006
4) M. Sc. I	6000	20	1214	7320	1463	195		253	14856
5) M. Sc. II (Maths)	6000	20	1214	0	1463	195		253	15006
6) M. Sc. II	6000	20	1214	7320	1463	195		253	14856

Details of Facility Charges & Fees**1. Senior College : Under Graduate and Post Graduate (All faculties)**

A) College Fees	UG	PG	P.G.	B.B.A.	B.Com
	(Gr.)	(NG)	(Gr)	(NG.)	(NG)
1. Games, Sports and Gymkhana Fee	148	148	148	148	148
2. Extra Curricular Activities Fee	177	77	77	77	77
3. Medical Exam. Fee	50	00	00	50	50
4. Physical Efficiency Test Fee	27	00	00	27	27
5. Students Aid Fund	27	27	27	27	27
6. College Magazine Fee	77	77	77	77	77
7. Facility Fee	77	885	77	77	77

Total	483	1214	406	483	483
B) University Fees					
1. University's Annual Fee	70	70	70	70	70
2. Students' Welfare Fund	10	10	10	10	10
3. Students' Council Fee	05	05	05	05	05
4. University Sports Fee	50	50	50	50	50
5. Students' Insurance	10	10	10	10	10
6. Inter Uni. Sports Meet-Ashwamedh & Indra Dhanushya	30	30	30	30	30
7. Emergency Fund	10	10	10	10	10
8. Corpus Fund	05	10	10	05	05
Total	190	195	195	190	1190
10. University Enrolment Fee for 1stYear UG Students	100	0	0	100	100
11. University Enrolment Late Fee	100	0	0	100	100
C) Facility Charges (U.G. & P.G. Arts, Commerce ,U.G. Science & Home Science)					
1. Internal College Exam Charges	110	10	10	10	10
2. Vehicle / Cycle Stand Charges	55	55	55	55	55
3. Identity Card Charges	33	33	33	33	33
4. Security	50	50	50	50	50
Total	253	253	253	253	253

IMPORTANT NOTE :

- 1) If the Students from Grant in Aid Course choose one or more subjects from self financing course/subject then 1/3 (one third) of tuition fee and laboratory fee will be admissible to the college from self financing fee schedule.
- 2) This fee will be charged as per University Circular No. 50/2015 Dt. 18.06.2015

SPECIAL INSTRUCTIONS RELATING TO FEES :

- 1) **In case of any change in the fees, the same will be notified as and when received from the University / Government.**
- 2) University Examination Fee and Practical Fee will be according to University Rules.
- 3) The students of Arts and Commerce who have opted for the subjects with Laboratory works/Practicals, will pay Laboratory Fee. Computer / IT students will pay Internet fee Rs. 100/-
- 4) Migration fee will be according to University rules.
- 5) Students must produce his/her Identity Card and the Receipt of the amount paid, at the time of getting the refund of excess fees, deposits or any other refundable amount.
- 6) On cancellation of admission Fees will be refunded as per University rules.

E. ADMISSION PROCEDURE AND GUIDELINES : (Common for all faculties.)

Admission will be done as per merit and other norms as laid down by the University, the Government or the Management, from time to time. Parents / students are requested to go through the guidelines and admission notices put up on the College Notice Board before seeking admission in the College.

- A. Application on the prescribed form must be accompanied by one recent passport size photograph and documents as mentioned below in No. 5-c
- B. The Programme for admission for the current session shall be displayed on the notice board Interview calls will not be sent.
- C. Applicants are advised to keep themselves informed of the various notices that are displayed on the Notice Board from time to time.

Sr.No.	Societies/Associations/Activity Groups.	Lecturer-In-charge.
a.	Students Welfare Committee.	Mr. N. S. Mohod
b.	Marathi Literary Association.	Dr. Mrs.S.W. Kharche.
c.	Cultural Activities.	Mr.S.S. Pohare
d.	Debate, Elocution and Quiz Society.	Mr. S.S. Pohare, Dr.R.B. Mohod
e.	Nature Club.	Prof.Dr. S.P.Rothe, Dr. I.A. Raja
f.	N. S. S.	Dr. S.J.Tidke, Dr.A.M.Kale, Ms.Kapila Mhaisne. Ms. M.T.Sarode
g.	N. C. C.	Capt. Dr. Ananda B.Kale,
h.	Science Association.	Mr. R.V. Salodkar
i.	Career Guidance and Placement.	Mr. N. S. Mohod
j.	Home Science Association.	Dr. Jyoti Mankar
k.	Shivadarshan-College Magazine.	Dr. S.D. Thorat & Mr.S.S. Pohare
l.	Research Co-ordination Committee.	Dr. G.V.Korpe
m.	Extension Activities.	Dr. A.B.Kale, Prof.Dr.M.R.Ingle, Mr. V.H.Hiware Dr. S.J.Tidke, Mr. Rahul Mahure
n.	Publicity and Public Relations Committee.	Dr. M.V. Khadse , Mr. V.H. Hiware, Mr. S.S.Pohare, Mr. Rahul Mahore
o.	Sports Club.	Mr.S.K.Kale,
p.	English Literary Association.	Mr. A.B.Kukade
q.	Hindi Literary Association.	Dr.V.P.Shah
r.	Shivashakti Gymnasium	Mr. S.K. Kale
s.	Dr. Babasaheb Ambedkar Study Centre	Prof.Dr. M. R. Ingle, Mr. D. N. Besekar
t.	Mahatma Gandhi Study Centre	Dr. A.B.Kale, Mr. Anurag Mishra
u.	Pt. Jawaharlal Nehru Study Centre	Dr. J. H. Pawar, Dr.R.E.Bhadange
v.	Economics Association	Mr. C. S. Dhoke,

3. NATIONAL CADET CORE (NCC):

The College has a NCC unit for boys & girls with an intake capacity of 82 cadets. They are given certificates of "B" cert and "C" cert. examinations. The cadets are also sent to attend adventure and other camps. **For details contact : N.C.C. Officer Lt. Dr. A.B. Kale -9850319821**

NATIONAL SERVICE SCHEME (NSS) :

The College has an NSS unit - NSS motivates students to work for the welfare of the society, NSS endeavours to inculcate self - discipline and a sense of service to humanity among the students. For details contact Dr.S.J.Tidke, Ms.K.V.Mhaisane,

4. GAMES AND SPORTS :

The College encourages students to participate in various games and sports. Deserving sports persons will receive every encouragement from the college. Interested Students may contact the Physical Education Deptt.

5. CULTURAL ACTIVITIES :

Annual Social Gathering shall not be held in the College according to University rules. But it is organised on the occasion of Birth anniversary of our founder President Dr. Panjabrao alias Bhausaheb Deshmukh through various cultural programmes. The College provides ample opportunities to talented Students to participate in Youth Festival and various other Cultural activities throughout the year. The College has produced colour holders in the Youth Festival events consistently.

For details concerned should contact : Mr.S.S.Pohare

Study Room Rules :

- A complete silence and strict discipline be maintained in the Library & Study Room.
- Text books, reference books & Journals will be issued to students against I-Cards. Students are not allowed to take them outside the Study Room.
- If any reference is required, students should approach the librarian.

Home Issue :

- Every student is expected to read and strictly follow the instructions given on the reverse side of the Reader's Ticket.
- In case of late return of books, students will have to pay a fine Rs. 1/- per day for the first week and Rs. 2/- per day afterward. In case of serious default, the amount of fine may be increased upto Rs. 10/- per day.
- While charging the fine, holidays will be counted.
- Only textbooks will be issued for Home- Reading.
- Re-issue of the books will depend upon the demand for the same.
- For the loss of book fine will be calculated as per the Library Committee i.e. **Three times cost of book.**

Book Bank :

College has Book Bank Scheme for needy students. From every class five scholar & needy students will be selected by parent teachers. Each student will be issued set of books for a complete year. He/She has to return this set to the library after exam. Rules for the scheme are available in Library. The final decision will be taken by library committee.

Network Resource Centre :

The College Library is fully Computerised having Email Internet Services. Library has network Resource Centre having facilities like E-journal & E-Books, it is also a member of INFILBNET & N-list. Our College is highlighted as a top 10 user in India for the use of national library & Information services Infrastructure for scholarly content a project of U.G.C. and INFLIBNET.

E-mail / Internet :

Our College has subscribed to a login account with VSNL, which has given us an access to E-Mail facility, to different networks like INTERNET, through which we can provide to our faculty an access to International Libraries and their information databases. Lecturers & Researchers may avail of the VSNL facilities, as per their rules, Students can avail this facility by paying Rs. 100/- for one session. For details, contact Librarian & Department of Computer Science.

- For searching book students may use OPAC system
- CD's & e-books are available in Library, student may contact to Assistant Librarian.
- For purchasing new books in Library students may fill requisitions form & hand over to Assistant Librarian
- Library has a rich reference section student requiring reference for their Seminars, Projects may contact Librarian.

Scholar's Card :

To promote excellence. Scholar's Cards are issued to the top-2 Students from each class. These cards facilitate the students to borrow an additional book for home reading [2 books instead of one]

Best User Award :

Library gives best user award every year to One student from Arts, Commerce, Science & Home Science faculties.

2. COLLEGE SOCIETIES - ASSOCIATIONS - ACTIVITY GROUPS :

College Societies are established to promote co-curricular activities and competencies. It is necessary for every student to be a member of at least one society of his/her choice, to ensure all round growth and development of the personality. Students are advised to contact concerned lecturer-in-charge for the membership.

- Admissions are subject to the eligibility norms of the Maharashtra State Board of Secondary and Higher Secondary Education & S G B Amravati University, Amravati subject to their approval.
- No application will be considered unless it fulfills the following conditions.
 - It is properly and correctly filled and signed by the applicant and applicant's father/ guardian.
 - It is received by the College office on or before the last date prescribed.
 - It is accompanied by copies of the following documents duly attested by a Gazetted Officer or an approved teacher of Amravati University.
 - School/College leaving certificate (T.C.)
 - Statement of Marks of the examination passed/failed.
 - Caste Certificate issued by the competent Authority (In case of backward class students)
 - Migration Certificate in case of a person who has passed the last examination from a Board other than Maharashtra
 - S.S.C. Leaving Certificate (Zerex Copy)
 - University Enrolment Form (For Part-1 Students) State Board or a University other than Amravati University.
- Students who pass the qualifying examination from any other Board/University and desiring to seek admission should submit an eligibility certificate.
- Applicants who have a break in education should submit a gap certificate in the form of a Court Affidavit stating there in the reason for the gap.
- Applicants will be required to surrender the original copy of their School/College leaving certificate at the time of the finalisation of admission.
 - Duplicate T.C. (Transfer Certificate) will not be entertained.**
- Admission will be provisional, subject to the approval of the University/Board and is liable to be cancelled at any time if not approved by the University/Board or if the applicant has given false information.
- Reservation of seats for candidates belonging to backward classes will be according to the Government Regulations and circulars.
- All matters related to admission will be handled by the Admission Committee. Applicants are required to contact the committee during working hours as displayed on the notice board.
- After admission the change in subjects is not permitted.**
- The Principal may amend the admission rules at his discretion. The Principal's decision in all matters related to admission shall be final.

F. IMPORTANT INSTRUCTIONS

a. Dress Code : The college Uniforms are available in enterprenur sale of the college.

It is mandetory to purchase Uniforms from the Earn & Learn scheme run by the Department of Home Science. The Dress Code should be strictly followed without any other modification.

गणवेश – महाविद्यालयाचे विद्यार्थी उपभोक्ता भांडार मध्ये उपलब्ध आहेत.

b. Attendance :

In order to qualify for the University examinations, students must attend atleast 75% of the lectures (including practicals) delivered in each subject, satisfy the college authorities regarding their general progress and measure upto the minimum standard of physical efficiency prescribed. Students enrolled in NCC and NSS shall have to put in the minimum attendance or working hours prescribed by these bodies. Students who fall short of the required attendance also do not qualify for EBC concession. Such students will have to pay full fees, as students disqualified or removed from the EBC list are not entitled to freeship. Students who fall short of attendance shall be fined. Leave of absence will be given to students at their own risk. Even a medical certificate may not condone deficiency in the percentage of attendance.

WARNING : No relaxations will be given to students who fall short of attendance in classes.

c. Internal Examinations :

Senior College:

All students will have to compulsorily appear for the following examinations.

- Unit Tests.

- b) Annual Test Examination in the second week of February.
- c) Internal Assessment & Seminar.

Students remaining absent from the above exams without sufficient reasons/permission shall be fined suitably, apart from any other disciplinary action. **A score of less than 20% marks in each of the examinations will be treated as absence and shall be penalised accordingly.**

D) Enrollment :

All new entrants in the Senior College i.e. Part-1 students will have to enroll themselves in the University. Students from other Universities or external students must also submit University Enrollment form. The form will be supplied by the College at the time of admission. No application form will be accepted unless accompanied by the Enrolment form. A fine of Rs. 100/- is imposed by the University if the enrollment form along with the enrollment fee does not reach the University within the prescribed time.

E) Identity Card :

A) Every bonafied student of the College should have the Identity Card.

The Identity card should be prepared from the College Office by submitting a passport size Photograph of the student immediately after admission. The student taking admission in the subsequent academic year should get the identity card renewed within 15 days from the date of admission. For Details Contact with Faculty Incharge.

B) Students must keep the Identity card with them when :

- i) They are in the premises of the College.
- ii) They are attending classes (Theory / Practical) or College Functions.
- iii) They are receiving scholarships, Library Books, Money orders, registered letters, railway or bus concessions, learning / bonafide certificates, caution money or deposits or T.C. etc.
- iv) They are attending Educational Tours, Sports & Games or other activities.

C) The Identity card must be produced by the student whenever it is demanded.

Any Student without the Identity Card will be treated as trespasser and shall be dealt with accordingly.

F) Medical Examination :

All Students of the College are required to present themselves for a medical examination before a Medical Officer appointed by the College. Those who fail to appear for the examination are liable for a fine or other disciplinary action. For Details Contact with Sports Department.

G) Physical Training :

All undergraduate students are compulsorily required to attend the Physical Training Classes. Failure to attend the Classes shall invite disciplinary action as per the University rules. For Details Contact with Sport Department.

H) Students Insurance :

An Insurance Scheme against accidents is run in the College. The insurance is for one year. All students are compulsorily required to be registered under this scheme and to pay the premium.

I) Cycle Stand :

Students are directed to park their Bicycles / Vehicles at the place allotted for this purpose failing which they will be fined.

J) NO VEHICLE DAY :

For Environment Conservation & Sustainable Development All the Faculty Members, Non-Teaching Staff & Students must Observe NO VEHICLE DAY on the 1st Day of every month. It is mandatory to attend Flag hoisting Ceremony on 15th August, & 26th January, absentees will be fined Rs. 100/-.

The Principal's decision in all matters of admission, administration enforcement of discipline, general rules & special instructions mentioned in this prospectus shall be "FINAL AND BINDING TO ALL"

G. DISCIPLINE AND CODE OF CONDUCT :

- a. Self discipline is the best discipline. All students are expected to observe rules and regulations to enable the smooth working of the College and keep harmony, silence and educational atmosphere in the premises
- b. Students are prohibited from doing anything inside or outside the College that will interfere with its orderly administration or affect its public image. No outside influence, political or any other should be brought in the College directly or indirectly. Ragging in any form is strictly prohibited.
- c. Students should always carry their valid College Identity Card in College and it should be produced whenever demanded by any of the College Staff.
- d. During the conduct of lectures, Students should not loiter in and around the College premises.
- e. Students should make careful use of College Books, Furniture, Laboratory equipments and the College property in general. The cost of damages to it, if any, would be recoverable from Students either individually or collectively as the case may be
- f. Students shall not organize on their own picnics, excursions, trips etc. without prior written permission of the Principal.
- g. Smoking, Gutkha chewing and Ragging are strictly prohibited. Offenders shall be liable to face legal action.
- h. Students resorting to unfair means at the exams will be dealt in accordance with the provisions of the Govt. of Maharashtra Act No. XXI of 1982 and the Maharashtra Universities Act 1994.
- i. In order to add to the beauty of discipline, uniform is compulsory for the students & the staff. The Students will be fined Rs. 10 per day if they enter the college premises without appropriate uniform.
- j. Only special notices shall be read out in classroom. Students should see the notice board daily and keep themselves well informed about the various notices that may be put up there from time to time.
- k. In case of any problem, personal or academic, students should report to the Prof -in-charge of their respective class, the Faculty In-Charge, who will help them to solve their problems.
- l. Students are expected to make full use of the academic facilities provided to them by the college.
- m. The powers relating to the disciplinary action in the College will vest with the Principal and his decision in this respect shall be final. Anyone who violates the code of conduct will be severely dealt with accordingly.
- n. In order to make students aware of the Dignity of Labour students and staff will work in the College Premises on every Saturday from 4p.m. to 6 p.m. for the beautification of the campus.
- o. Use of Mobile phone / Cell phone is strictly prohibited in the college premises.

H. GENERAL INFORMATION

1. LIBRARY :

Librarian : Dr. A. S. Raut

General Rules :

- i. Every Student entering the Library premises should have a valid College Identity Card. It should be produced as and when demanded by any of the staff.
- ii. Every Student has to make an entry in entry register placed at property counter and has to deposit his/her bag there.
- iii. Identity card reader's ticket are not transferable.
- iv. Students must handle the books or periodicals with great care. Any attempt to books or periodicals by defacing or tearing the pages will be treated as misconduct and strictly dealt with.
- v. If the original I-Card or Reader's ticket is lost, a duplicate will be issued on payment of Rs.50/- each.