

Pratibha Shikshan Prasark Mandal Januna's

Ghulam Nabi Azad Arts, Commerce & Science College

Barshitakli Dist. Akola

ARTS, COMMERCE, SCINCE, HOME SCIENCE, MCVC & COC FACULTIES

E-mail: principalgnabt@gmail.com, gaacm215@sgbau.ac.in

JUNIOR

Arts Commerce Science Fishery Science Ilth Start 2015-16 M.C.V.C.

SENIOR UG

B. A.

B. COM.

B. Sc.

B. Sc. (H.Sci.)

P.G.

M. A. (Music) Part - I & II

M. A. (Sociology) Part - I & II

PROSPECTUS - 2015-2016

PRATIBHA SHIKSHAN PRASARAK MANDAL JANUNA,

Tq. Barshitakali, DIST-AKOLA Reg.No. Mah/967, F-1050/AKL 1984 E-mail: pspmjanuna@gmail.com

GHULAM NABI AZAD ARTS, COMMERCE & SCIENCE COLLEGE, BARSHITAKLI. DIST. AKOLA.

E-mail: principalgnabt@gmail.com, gaacm215@sgbau.ac.in (Junior, Senior, P.G., H.S.V.C. & U.G.C. Recognised Diploma Courses)

PROSPECTUS 2015-2016

Publisher Dr. Madhukarrao Pawar

M.Com., Ph.D., M.Phil., B.Ed.

Prospectus Committee

Dr. M. R. Pawar

Chairman

Prof. R. R. Rathod, Member

Prof. S. K. Raut, Member

Prof. K. G. Adole, Member

Prof. Y. P. Jaysigpure, Member

Prof. Dr. S. S. Hushe, Member Prof. Dr. P. N. Rathod, Member Prof. M. T. Jadhav, Member Prof. S. A. Waghmare, Member

Important Instructions

It is assumed that all the rules & regulations given in prospectus are agreed to the students of the college and it should be strictly followed by students in the college campus.

Principal has right to changes of the rules and regulation in the college.

Mobile Prohibited in College Campus for Student.

PRATIBHA SHIKSHAN PRASARAK MANDAL JANUNA, DIST-AKOLA (Reg.No. Mah/967F-1050/AKL 1984)

EXECUTIVE COMMITTE	F of MANGEMENT	
EXECUTIVE COMMITTE	ddress Occupation Designat	ion

Goals:

To spread the light of knowledge among rural students by providing value-based education and prepare them to acquire quality life by associating themselves with natural, social and cultural environment to initiate them into creative activity, another great achievement of the college is the opening of new Home Science faculty in last year. There are only 7 Home science faculties in the SGBAU Amrayati

Accreditation:

The College received permanent affiliation of the Sant Gadge Baba Amravati University Amravati in March 2001 and College is recognized by UGC under Section 2(F) and 12(B) in November 2001, which itself is a great achievement. The college is awarded C++ grade by NAAC, Banglore and after that College is marching towards overall development as per the parameters of NAAC.

Study centres and other Facilities:

1. Buddhism Study Centre

Buddhism Study Centre was established in the college with U.G.C. assistance in 2010-2011. The Centre has acquired books, study material and other related literature on the life and activities of Gautam Buddha and Buddhism. International Busddhist Confernce on Fundamentals of Buddhism was held during 27& 28 Dec. 2010 at our college.

2. Dr. B. R. Ambedkar Study Centre

Dr. Babasaheb Ambekar Study Centre was established in the college in 2006 with UGC assistance and undertaking several programes including all india Conferences and Lecturer Series. The Centre has acquired books, study material and other related literature on the Life and Social, Educational thoughts, activities of Dr. Babasaheb Ambedkar. The Centre Organized an All India Conferences on Dr. Babasaheb Ambedkar's thoughts in March 2008 and two days national level conference in March 2009. Number of participants from several States attended the conference, Ambedkar Study Centre is organizing Lecture Series on regular basis inviting well-known personalities including Social Workers, Professors and Political Leaders, Scholars etc.

3. Babusingh Rathod Banjara Study Centre Barshitakali

This study centre was established for the study and research of great freedom fighter, the pride of banjara community and source of inspiration of founder president principal Madhukar Pawar is Late Babusingji Rathod. Babusing Rathod (Naik) Banjara Study Centre was established in the College in 2010-11 this study centre is purely autonomous i.e. run by Pratibha Shikshan Prasarak Mandal Januna Tq. Barshitakli Dist. Akola our parent society. This is the first banjara study centre of this sort in India. 21 Students have Complited their Ph. D. & M. Phil. Research work. in this Study Centre. This is the highest achivement of our College.

4. Vasantrao Naik Research and Training Institute Barshitakali

This academy provides guidence, Trainings and vorious types of camps to the Researcher, historian, writers and poets. The aim of this centre is to hold programme for the students from scholars

5. Girls Hostel:

This college is a rural college mass students belong to poor and backward communities mainly from nearby villages, who wants to aspire of higher education has to travel every day from their village to college and they have to face the problem for transportation. To solve this problems the college has provided a women hostel for 40 girls in college premises.

6. Boys Hostel:

The college has provided a Boys hostel for 20 Students.

7. Higher Secondary Vocational Course (HSVC)

This Course has been introduced in Maharashlra from the academic session 1988-89 under the Central Government's NEP of 1996. In six groups 30 professional courses are conducted. The course is designed toface need of the society to provide technical knowledge to meet the need of technological manpower. To make the young generation self-dependent Computer Education has also been included in HSVE courses.

8. UGC Recognised Certificate / Diploma/Advanced Diploma & PG Diploma Courses:

In the current changing global scenario.' To meet the challenges, the College adopted skill-oriented and value-added courses for U.G. and PG level students as a parallel sub-discipline while pursuing their degree level education. To encourage and incorporate of skill-oriented and value-added, add-on courses the college has started 5 'Career Oriented Programmes' at degree level and one diploma course at PG level from the academic year 2009-10. These are Certificate /Diploma / Advanced Diploma in Art & Humunities Faculty 1) Fashion Designing 2) Art Drama in Arts faculty, 3) Computer Application, 4)E-Commerce & in Commrce faculty Computer Application, Information Technology and PG diploma in Non-conventional energy system for Science graduate students. These courses are approved by U.G.C., State Govt. & Sant Gadge Baba Amravati University, Amravati.

Sr. No.	COURSES	FACULTY	NAME OF CO-ORDINATO
1)	Foundation Course in Human Rights	(Arts Faculty)	- Prof. D. R. Khirade
2)	Certificate Course in Human Rights		- Prof. Dr. P. N. Rathod
3)	Remedial Coaching Classes for		- Prof. M. T. Jadhao
	SC/ST/VJNT/OBC & Minority Students		
4)	Entry in Servics For		- Prof. M. D. Deshpande
	SC/ST/VJNT/OBC & Minority Students	Maria de Carrier de Companyo e e e	and the second section is a second section of
5)	B.A. Level human Rights		- Prof. R. V. Rathod
	M. A. Level human Rights		- Prof. S. K. Khandare
go Fa.			

ACADEMIC SESSION - 2015-2016

The new academic session (2015-2016) of college is commencing from 15th June 2015. The medium for University examination through Marathi, Hindi or English.

Timing of Classes will be 7.30 am to 1.30 pm for B.A & B.Com., M.A. Music , B.Sc. Home Science, M.A. Sociology and 11.00 am to 5.30 pm for Junior college and Science and Home Science Faculty.

COURSES OF STUDIES

JUNIOR COLLEGE (Std. 11th and 12th)

1) ARTS STREAM : XI & XII

Compulsory Subjects:

1) English 2) Marathi 3) Environmental Science and

4) Physical Education and Health Science

Optional Subjects:

1) History / History of Indian Music

2) Political Science / Vocal Music

3) Economics / Psychology / Sociology

2) COMMERCE STREAM: XI & XII

Compulsory Subjects:

1) English 2) Marathi 3) Environment Education

Optional Subjects:

1) Organisation of Commerce and Management

2) Book-keeping and Accountancy

3) Economics

4) Secretarial Practice

3) SCIENCE STREAM : XI & XII (English Medium)

Group 'A'

Compulsory Subjects:

1) English

2) Marathi 3) Environmental Education

Optional Subjects:

1) Physics 2) Chemistry 3) Biology

4) Mathematics

Group 'B'

Compulsory Subjects:

1) English

2) Physics 3) Environment Education

Optional Subjects:

3) Chemistry 4) Botony

5) Fishery Science

(Start for XI Science Student form 2015-16)

Fresh Water fish Culture

4) HSVC STREAM: XI & XII Accounting and Auditing:

Compulsory Subjects:

1) English 2) Marathi 3) Environmental Science and

4) Physical Education and Health Science

Optional Subjects:

1) General Foundation Course

2) Financial Accounting

3) Cost Accounting

4) Auditing

Electronics Technology:

Compulsory Subjects:

1) English 2) Marathi 3) Envirmment Science and

4) Physical Education and Health Science

Optional Subjects:

1) General Foundation Course

2) Basic Electricity & Materials

3) Basic Electronics

4) Electronics Instrumentation

5) Environment Education

MREDA (Electrical)

Compulsory Subjects:

1) English 2) Marathi 3) Environmental Science and

4) Physical Education and Health Science

Optional Subjects:

1) General Foundation Course

(2) Material & Workshop Practices

3) Domestic Appliances

(4) Elements of Electrical Technology

5) Environment Education

SENIOR COLLEGE

A) Home Science with Fashion Designing Diploma (English & Marathi Medium)

B.Sc. Home Science (Semester Pattern)

For 12th Arts, Commerce, Science and M.C.V.C pass Students

As per University Direction eligibility for the admission to B.Sc. (Home Science) Part-I

SCHEME OF B.Sc. HOME SCIENCE

The Bachelor's programme is of three year (six semesters) duration. At every stage of completion of the course students will be given certificate, diploma and degree as shown under with Fashion Designing.

Sr.No.	Semester	Certificate / Diploma / Degree
1 2 3	First & Second Third & Fourth	Certificate in Home Science with Fashion Designing Diploma in Home Science with Fashion Designing. Advanced Diploma in Home Science with Fashion Designing
4	Fifth & Sixth	Bachelor's Degree in Home Science with Fashion Designing

बी. एस. सी. (गृहविज्ञान शाखा) माध्यम मराठी/इंग्रजी

- सुचना १) १२ वी कला, वाणिज्य, विज्ञान व एम.सी.व्ही.सी. पास झालेले मुले व मुली बी.एस.सी. गृहविज्ञान शाखेत प्रवेश घेऊ शकतात.
 - २) बी.ए., बि.कॉम, बी.एस.सी. पेक्षा अत्यंत सोपी व सर्व विषयात प्रक्टीकल गुण.
 - ३) स्पर्धात्मक परीक्षेसाठी व हमखास नोकरी मिळवून देणारी शाखा म्हणजेच गृहविज्ञान शाखा.

B.Sc. I Home Science (Semester I & II)

Semester - । प्रथम सत्र

विषय खालील प्रमाणे आहेत.

- 1. इंग्रजी संभाषण कौशल्य Communication Skills (English)
- 2. गृहशास्त्र परिचय Introduction to Home Science
- 3. संसाधन व्यवस्थापन Resource Management
- 4. मानवी शरीर विज्ञान Human Physiology
- 5. अन्न रसायनशास्त्र Food Chemistry
- 6. पर्यावरण शास्त्र Ecology and Environment-I

Semester - ॥ व्दितीय सत्र

विषय खालील प्रमाणे आहेत.

- 1 इंग्रजी संभाषण कौशल्य Communication Skills (English)
- 2 अंन्न व पोषण Food & Nutrition
- 3 मानव विकास Human Development
- 4 मानवी शरीर विज्ञान Human Physiology
- 5 वस्त्र रसायन शास्त्र Textile Chemistry
- 6. पर्यावरण शास्त्र Ecology & Environment
- व्यक्तीमत्व विकास भाग–२ Personality Development II
 (द्वितीय सत्राची परीक्षा संत गाडगे बाबा अमरावती विद्यापीठा मार्फत होईल)

(Sant Gadgebaba Amravati University will take Examintion of 2nd Semester)

बी.एस.सी. गृह विज्ञान भाग - २

Semester - III सत्र ३

- 1. संसाधन व्यवस्थापन Resource Managment
- 2. अन्न व पोषण Food & Nutrition
- 3. मानव विकास Human Development
- 4. वस्त्र शास्त्र Textile & Clothing
- 5. विस्तार शिक्षण Communication & Extension
- 6. गृहशास्त्रात संगणकाचे उपयोजन (उपयोग) Computer Application in Home Science
- 7. पोषण जैवरसायनशास्त्र Nutritonal Biochemistry तृतीय सत्राची परीक्षा महाविद्यालयाकडूनच घेण्यात येईल. (College will take the examination of III Semester)

Elective Course (any one subject) महाविद्यालयीन स्तरावर एक विषय

1. Internet इंटरनेट (या विषयाची परीक्षा महाविद्यालयाकडूनच होईल.)

बी.एस.सी. गृह विज्ञान भाग-२

Semester - IV सत्र - ४

- 1. संसाधन व्यवस्थापन Rsource Managment
- 2. अञ्च व पोषण food & Nutrition
- 3. मानव विकास Human Development
- 4. वस्त्र शास्त्र Textile & Clothing
- 5. संभाषण आणि विस्तार Communication & Extension
- 6. गृहशास्त्रात संगणकाचे उपयोजन (उपयोग) Computer Application in home science.
- 7. पोषण जैवरसायनशास्त्र Nutritional Biochemistry

Elective Course (any one)

Page maker (पेज मेकर) या विषयाची परीक्षा महाविद्यालयाकडूनच होईल.
 (चतुर्थ सत्राची परिक्षा संत गाडगेबाबा अमरावती विद्यापीठाकडूनच घेण्यात येईल)
 (Sant Gadgebaba Amravati University will take Examintion of 4th Semester)

बी.एस.सी. गृह विज्ञान भाग - ३

Semester - V सन ५

- 1. Resource Managment
- 2. Food & Nutrition
- 3. Human Development
- 4. Textile & Clothing
- 5. Communication & Extension
- 6 Health, Hygine Microbiology
- Elective (1.6 Credits)
- 8. Dietetic Techniques & Patient Counseling I
- 9. Event Management I
- 10. Regional Embroidey* & its Application
- 11. Geriatric Care I
- 12. Audio Visual Production I

Semester - VI सत्र ६

- 1. Resource Managment
- 2. Food & Nutrition
- 3. Human Development
- 4. Textile & Clothing
- 5. Communication & Extension
- 6 Health, Hygine Microbiology
- 7. Elective (1.6 Credits)
- 8. Dietetic Techniques & Patient Counseling II
- 9. Event Management II
- 10. Regional Embroidey* & its Application
- 11. Geriatric Care II
- 12. Audio Visual Production II

गृह विज्ञान पदवीधारकास उपलब्ध असलेल्या संधी -

- १) प्रोसेसिंग इंडस्ट्रीजमध्ये (विविध प्रक्रिया उद्योगांमध्ये)
- २) हॉटेलमध्ये (फुड कालिटी कंट्रोल)
- ३) हॉस्पीटलमध्ये
- ४) पॅकेजींग ॲण्ड बेकरी इन्डस्ट्रीजमध्ये

- ५) सॉफ्ट ड्रींग फॅक्टरी मध्ये
- ६) प्रॉडक्ट डिझायनर
- ७) औषधी निर्माण कंपनीमध्ये
- ८) बायोकेमिकल युनिट मध्ये

गृहविज्ञान पदवी धारकास – Food Processing Indusries, Food Quality Controller and Food Safety Auditors म्हणुन सुध्दा काम करु शकतात.

खालील प्रमाणे Specialization Course केल्यास विशेष संधी उपलब्ध.

- a) Food Science and Nutrition
- b) Information Technology
- c) Communication & Management
- d) Human Development
- e) Family Resource Managment
- f) Fashion Technology
- * शिवाय गृहविज्ञान पदवीधर "Nutritionist Dietician" म्हणुन मोठमोठ्या इस्पितळांमध्ये काम करु शकतात व या क्षेत्रात नागपूर-अमरावती आसपास मिहान प्रकल्पामुळे भरपूर संधी उपलब्ध होणार आहे.
- * B.Sc. सोबत "Post Graduate Diploma in dieterics and publice Health Nurtition" हा एक वर्षाचा डिप्लोमा केल्यास नोकरीच्या भरपूर संधी उपलब्ध.
- * गुणवंत विद्यार्यांसाठी अभ्यासक्रमासाठी सोय महाविद्यालयातर्फे करण्यात येईल.
- * शिवाय स्वयंरोजगार, नोकरी व उच्च शिक्षणातील संधीबाबत वेळोवेळी मार्गदर्शन करण्यात येईल.
- * कोणत्याही विषयात एम. ए. करण्याची संधी आहे.
- * M.Sc. Home Sicence करीत प्रवेशास पत्र.
- * यु.पी.एम.सी./एम.सी.एम.सी व इतर स्पर्धा परिक्षेत अत्यंत उपयुक्त.

B) Arts Faculty: (Marathi Medium)

B.A. I

Compulsory Subjects:

1) English 2) Marathi/Hindi/Urdu

Optional Subjects:

Any One subject from Three Group of the Following.

1) Sociology / Urdu Literature

2) Political Science / History / Human Rights3) Music / Persian Literature / Economics

4) Eng. Literature / Marathi Literature / Hindi Literature

B. A.II & B. A. III

The Subject offered for B. A. I will be Continued to B. A. II & III and the Environmental Studies (EVS) additional Subject for the B.A.II.

The students of Arts Faculty B.A.-I, II, III can take Admission in following courses with Rs. 100/- which will provide 100% Job Security in private as well as Govt. Sector.

C) Commerce Faculty: (English & Marathi Medium) B.Com.l

Compulsory Subjects:

1) English

2) Marathi/Hindi/Urdu

Optional Subjects:

3) Business Economics (BEC)

4) Principles of Business Management (PBM)

5) Financial Accounting (FAC)

(6) Computer Fundamentals and Operating System (CFS)

B.Com.II

Compulsory Subjects:

1) English

2) Marathi/Hindi/Urdu

Optional Subjects:

1) Corporate Accounting (CAT)

2) Business Mathematics & Statistics (BMS)

3) Income Tax & Auditing (ITA)

4) Money and Financial System (MFS)5) Information Technology & Business

Data Processing (ITB)

6) Environmental Studies (EVS)

B. COM. III.

Compulsory Subjects:

1) English

2) Marathi/Hindi/Urdu

Optional Subjects:

1) Business Environment (BEM)

2) Cost & Management Accounting (CMA)

3) Business Regulatory Framework & Company Law (BFC)

St Buggiese, Mac autoch frame pers, ein engeligt von ein ein ein

4) Essential of E-Commerce (EOE)5) Internet & World Wide Web (IWW)

git kus ent i git. Espanse i e il sii i

as til allen segget skrigget Nationer statiska ett sikk vid til ett sikk skriget i det til ett skriget i det a

The Students of Commerce Faculty B.Com.-I, II, III can take Admission in following courses with Rs. 100/- which will provide 100% Job Security in private as well as Govt. Sector.

D) Science Faculty: (English Medium)

B.Sc. I (I, II Semister)

Compulsory Subjects:

1) English

2) Marathi / Hindi

Optional Subjects:

Any ONE Group From the Following.

Biology Group

Group-I:

3) Chemistry

4) Geology

5) Environment Science

Group-II:

Chemistry

4) Botany

Giology

Group-III:

Chemistry
 Chemistry

4) Zoology

5) Giology

Group-IV:

3) Chemistry

4) Bio-Chemistry4) Bio-Chemistry

5) Environmental Science

Group-V: Group-VI:

Chemistry
 Chemistry

4) Zoology

5) Microbiology5) Microbiology

Group-VII:

3) Chemistry

4) Botany

5) Microbiology

Group-VIII:

3) Chemistry

4) Botany

5) Zoology

Mathematics Group

Group-I:

3) Mathematics

4) Physics

5) Statistics

Group-II:

3) Mathematics

4) Computer Science

5) Statistics

Group III:

3) Computer Science3) Computer Science

4) Electronics

5) Statistics5) Mathematics

Group V:

3) Mathematics

4) Physics4) Physics

5) Electronics

Group VI:

3) Chemistry

4) Physics

5) Mathematics

Group VII:

3) Physics

4) Computer Science

5) Electronics

B.Sc.II (III, IV Semester)

B.Sc.III (V & VI Semester)

The Subject offered for B.Sc.I will be Continued to B.Sc. II & III and the Environmental Studies (EVS) additional Subject for the B.Sc.II.

The Students of Scenice Faculty B.Sc..-I, II, III can take Admission in following courses with Rs. 100/- which will provide 100% Job Security in private as well as Govt. Sector.

E) P.G. Courses

(A) M.A. Music

- M.A.I 1) T
 - Theory of Practice & Musical Composition. (TPM)
 - Science of Music & Study of Musical Literature (MSL)
 Practical I Test/Work (PRA)
 - 4) Mailis Performance (MAP)
- M.A.II 1)
- Practical and Musical Composition (PMC)
- 2) Aesthetics of Indian Music History and Research Methodology (ARM)
- 3) Practical I Indian Music (PRD)
- 4) Majlis Performance (MAP)

(B) M. A. SOCIOLOGY

M.A.- I

- i) Classical Sociological Tradition
- ii) Methodology Social Research
- iii) Rural and Urban Society in India
- iv) (a) Sociology of Religion
 - (b) Social Movement in India

M.A. - II

- i) Theoretical Perspective M. Sociology Theory
- ii) Sociology of Change and Development
- iii) Industry and Society in India

Admission Guidelines And Procedure: (Common for all)

- Admission procedure is as per norms as laid down by the Sant Gadge Baba Amravati University, the Government of Maharashtra and the management, from time to time. The Principal reserves the right to amend/modify the guidelines regarding admission, as and when such amendment/modifications are received from the government/University or the Management, as the case may be. They will be accordingly notified on the college Notice Board at the time of admission. Parents/students are requested to go through the Guidelines and Admission Notice displayed on the College Notice Board, before seeking admission in the College.
- 2) All are requested to read the prospectus and the college Notice Board before filling admission form.
- Application for admission should be submitted in the prescribed form supplied along with the Prospectus. The Principal or Admission Committee shall interview every applicant and or guardian before giving admission.
- 4) Students/parents are requested to fill in the admission form very clearly indicating the category of reservation, Le. caste, freedom fighter, etc., in case, the information is not applicable, they are requested to write NA. for any clarification, parents/students may contact the admission committee members, who are available for HELP at the time of admission.
- 5) Applicants are advised to read the various notices displayed on the Notice Board from time to time.
- 6) Admission programme will be duly notified. All candidates should abide by the same.
- 7) Admissions are subject to the eligibility norms of the Maharashtra State Board of Secondary and Higher Secondary Education and the Amravati University, Amravati.
 -) The following documents should be attached with application form
 - a) Application should be affixed with a passport size Photograph.
 - b) Original and Xerox copy of mark sheet.
 - c) Original and Xerox copy of School Leaving certificate.
 - d) Original and Xerox copy of Caste Certificate (for verification).
 - e) Original and Xerox copies of the certificate of Sport, Games & Cultural activities (for erification).
 - f) Original certificate of Freedom Fighters, employees on transfer, defense employees, Ex. Serviceman, natural calamities affected, handicapped etc. (for verification),
 - g) Original Migration Certificate, in case of he/she has passed the last examination from a Board other than Maharashtra State Secondary and Higher Secondary Board or a University other than
 - Amravati University. h) Other requirements will be notified on the college Notice Board. h) Students who have passed the qualifying examination from any other Board/University and desire to seek admission should submit an eligibility certificate.
 - I) Applicants who have break in education should submit a gap certificate in the form of a Court affidavit stating the reason for the gap.
- 3) All admissions are provisional until confirmed by the authorities, including previous school attended by the students.
- 10) Duplicate T.C (Transfer Certificate) will not be entertained.
- 11) After admission the change in subjects will not be made.
- 12) Failure student will not be re-admitted to the same class.

- 13) The- admission committee will handle all matters related to admission. Students/parents are required to contact this committee during working hours as displayed on the Notice Board.
- 14) The last date of admission shall, in no case, be later than the date prescribed by Dy. Director of Education, Amravati Region Amravati and Sant Gadge Baba Amravati University Amravati.

15) Eligibility for Junior College:

Applicant must secure at least 60 marks i.e. 40% in science subjects at S.S.C or equivalent examination for seeking admission to XIth Science.

16) Promotion (from Std. XIth to Std. XIIth)

Promotion from Std. XIth to XIIth will be on the average of the marks scored in the four unit tests, and the two terminal examinations during the years. The promotion rules are as follow-

- a) Minimum marks for passing in each subject are 35.
- b) Marks for theory and practical in a subject, which has two parts, shall be taken together, and the total of marks will be considered for passing or a distinction.
- c) If a candidate appears in all the subjects at one and the same examination fails in one or more subject, and has deficiency of marks for passing in one or more subjects he/she shall be condolence to a maximum of 30 marks in the aggregate, but not exceeding 10 marks in anyone subject.
- d) The result of StdXI shall not be decided exclusively on the basis of the marks obtained in the annual examination. According to instructions from Education Board, equal weightage shall be given to (a) First terminal examination (b) Second terminal examination (c) Year works, including practical, unit tests and other assignments. The final result of the students shall be decided on the average of the above three options. {a + b+ c.;- 3}.
- e) There shall be no re-examination for students who are declared unsuccessful.
- f) All students promoted from stdXI to std. XII will have to fill up application form as notified, to finalise/ regularises their admission.

IMPORTANT INSTRUCTIONS FOR STUDENTS

The details of the syllabus, scheme of examination, important information/instructions etc will be informed by the Teachers in the classroom or will be displayed on the Notice Board and in daily Prayer also. Students should regularly attend lectures, prayer and refer Notice Boards. The College will not be responsible if a student is unaware of any important information/instruction given in the classroom or displayed on the Notice Board.

Attendance

- In order to qualify for the Board/University examinations, concessions and scholarships students
 must attend at least 75% attendance of the lectures (including practical) delivered in each subject,
 satisfy the college authorities regarding their general progress, and measure up to the minimum
 standard of physical efficiency prescribed.
- Students enrolled in NSS shall have to put in the minimum attendance or working hours prescribed by the college and university.
- Students who fail short of the required attendance also do not qualify for the EBC concession/ scholarship. Such students will have to pay full fees, as students disqualified or removed from the EBC Scholarship list are not entitled to freeship.
- 4. Leave of absence will be given to students at their own risk. Even a medical certificate may not condemn deficiency in the percentage of attendance.
- 5. A monthly attendance record will be displayed regularly for the information of students, so that they may make good in the shortfall of attendance
- 6. No relaxation will be given to students who fall short of attendance in regular classes.

College Prayer:

Everyday prayer is held collectively at 12 O'clock to create the feeling of patriotism among the students. All the students are compelled to remain present for the prayer. After prayer, Principal gives necessary oral

suggestions and valuable guidance to the students. It is the best medium of interaction between the Principal and the students. It helps a lot to solve the problem/ difficulties of students directly and immediately.

College Examinations:

All students should appear at unit test, terminal and annual test examination conducted by the college, failing which they will be liable to pay the fine imposed by the principal. They may also be disqualified from appearing at the Board/university examination.

Enrolment:

- All new entrance in the senior college i.e. B.A , B.COM & B.Sc. first year students will have to enroll themselves in the University.
- Such students should submit the Enrollment Form duly filled in and pay the prescribed fee at the time of admission.

Girls' Common Room

The college has a girls' common room with basic amenities.

Identity Card:

- 1) Every bonafied students of the college shall be issued Identity Card from the college.
- 2) Students should always keep the Identity card with them when:
 - a) He/she is in the college premises.
 - b) He/she is attending the classes, college examination or college function.
 - c} He/she is receiving scholarship, Library Books, Money order, railway or bus concessions, caution money or deposits or office works etc.
 - d) He/she is attending Educational tours, sports & Games or other activities.
- 3) Students should produce the Identity Card whenever the college authorities demand it.
- A duplicate identity card will be issued on paying prescribed fees in case he/she lost original Identity Card.

Medical Examination:

All students of the College are required to undergo medical examination before a Medical Officer appointment by the College. If they failed to appear for the examination are liable for a fine or other disciplinary action.

Physical Classes/Exam:

All under graduate students are compulsorily required to attend the Physical Classes. Those who failed to attend the classes shall invite disciplinary action as per the University rules.

Cycle Stand:

Students should park their bicycles/vehicles at the college Cycle Stand, students who violate this rules will be fined.

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.

College Magazine

College Magazine 'Vasant' is published by an editorial board consisting of the members of staff and student and students who have a flair for writing. This gives an opportunity for self-expression to the students in Marathi, Hindi, English and Urdu. The annual publication of "Vasant" with separate sections in English, Hindi, Marathi and Urdu provides students with an outlet for their creative skills in writing prose and poetry. Its more important function is to record for posterity, the milestones that occur in each year in the life of the college

National Service Scheme (N.S.S.)

The College has been allotted one units for boys & girls of 100 cadets. Students' form all classes of senior college can apply for the same. They are required to put in 120 hrs. of work per year including a 10 day camp. The main object of the camp is to motivate the students to work for the upliftment of the society. N.S.S. endeavours to inculcate among the students self-discipline and a sense of service activities. Interested students should contact the programme officer of N.S.S.

Social Service camps, blood donation drives and schemes to promote small savings are among the regular activities of the association. A notable achievement is the adoption of the "Patkhed" Village in Akola District of Maharashtra, where, volunteers have helped in construction of roads, children's education and tree plantation among other things.

DISCIPLINES AND CODE OF CONDUCT

Discipline:

- 1) Self-discipline is the best discipline. All students are expected to observe rules and regulations currently in force to enable the smooth working of the college.
- 2) Students should keep harmony, silence and educational atmosphere in the premises.
- 3) 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 to the college directly or indirectly.
- 4) 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 recovered from students.
- 5) Smoking and Ghutkha chewing are strictly prohibited. Offenders shall be liable to face legal action.
- 6) Students resorting to unfair means at the exam will be dealt in accordance with the provisions of the Government of Maharashtra Act No. XXXI of 1982 and the Maharashtra University Act.1994.

Code of Conduct:

- 1) Mobile Phone Prohibited in college compus for all student.
- 2) Use of Cellelular Phone (Mobile) in Class Room as well as College premises is strictly prohibited as per Govt. & UGC Ruls
- 3) Students should always carry their valid Identity Card whenever in college or representing the college at any other place. Further, it should be produced whenever demanded by the any of the college staff.
- 4) While representing the college at any other place, the student's behavior should not be detrimental to the image of the college.
- 5) In case of any problem, personal or academic, students should report to the Prof-in-charge of their respective class, Junior College Supervisor or the Vice-Principal, who will help them solve their problems.
- 6) Students should not collect any fund from other students or from outsider without the written permission of the Principal.
- 7) The conduct of the students in the classes and in the premises of the College shall be such as will cause no disturbance to teachers, fellow students or other classes.
- 8) Every student shall wear a clean and decent dress while coming to the College.
- 9) No Society or Association shall be formed in the College and no person should be invited on the College campus without the specific permission of the Principal. The Principal has a right to refuse such permission.
- 10) No student is allowed to display any Notice/Circular/ Poster/Banner in the Collegepremises without the prior permission of the Principal. Strict action will be taken against the defaulters.
- 11) No student will be allowed to conduct any political activity in the College premises.
- Outsiders are not permitted in the College premises without the prior permission of the Principal. College students are not allowed to bring their relatives/friends to the College premises without the prior permission of the Principal. Strict action will be taken against the concerned outsider as well as the College student who is instrumental in bringing outsiders to the College premises.
- All meetings, cultural programs, debates, elocutions, etc. organized on the College premises must be held in presence of teaching staff members and with the prior permission of the Principal. The subjects of debates/elocutions must have the prior approval of the Principal.
- 14) Students must take proper care of the College property. Strict action will be taken against the student/s damaging College property and will be required to compensate the damage.
- 15) Students involved in malpractices at the College / Board / University Examinations will not be admitted to the College.
- 16) Smoking is strictly prohibited in the College premises.

- 17) Playing music on Transistors, Tape-recorders, Carstereos, Mobile Telephones or any other similar gadgets with or without earphones is strictly prohibited in the College premises. Defaulters will be punished and their instrument confiscated.
- Students must not loiter on the College premises while the classes are at work. Boys found loitering near the Girls' Common Room are liable for punishment.
- 19) Students must not attend classes other than their own without the permission of the authority concerned.
- 20) Students shall do nothing inside or outside the College that will interfere with the discipline of the College or tarnish the image of the College.
- 21) Students are not allowed to communicate any information about College matters to the Press.
- 22) 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.
- 23) Matters not covered above will be decided at the discretion of the Principal.

Dress Code:

The college has decided that all students of junior college including H.S.V.C., senior college UG & PG students should strictly follow the dress code/uniform. Violation of code vip head of institution take a disciplinary action.

Dress Code will be Compulsory for all Students.

GENERAL INSTRUCTIONS

College Library:

The well equipped Cenral Library of College has a Unique Collection of 40000 Books and subscribed 10 periodicals and Journals. 15 News papers and 15 Research Project Reports of Ph.D and Minor Research Project. The Work of Computerization of the Library is in progress. The reading room for the students and teachers with rich reference section is a characteristic feature of the Library. To make overall development of the Library, a Library advisory Committee has been constituted under the chairmanship of Prinicipal. Madhukar Pawar, Prof. A.U.Umale (Secretary), Dr. Smt. Vimaladevi Nair, Prof. M.B.Ballal, Dr. A. B. Vairale, Prof. P.D.Deshmukh S. T. Chavan and Shri R.H. Rathod are the members of the Committee.

General Rules of the Library:

- Every student entering the Library premises should have a valid College Identity Card. It should be produced when demanded by any of the Library staff.
- b) Identity Card and Reader's Ticket are non transferable.
- c) Students should handle the books or periodicals etc. with great care. Any attempt to damage books or periodicals by defacing or tearing the page will be treated as misconduct and strictly dealt with.
- d) If the original Readers ticket is lost, a duplicate will be issued on payment of RS.25/-

Reading Room Rules:

- a) A complete silence and strict discipline must be maintained in the Library Study Room.
- b) Textbooks, reference & journals will be issued to students against I-Cards. Students are not allowed to take them outside the Study Room.
- c) If any reference is required, students should approach the librarian.

8.3 Home issue:

- a) Every student is expected to read and strictly follow the instructions given on the reverse side of the Reader's Ticket.
- b) 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.
- c) While charging the fine, holidays will be counted.
- d) Only textbooks will be issued for home- reading.
- e) Re-issue of the books will depend upon the demand for the same.
- t) Any disregard of these rules will be reported to the principal for appropriate action.

Students' Council:

The students' council is formed in accordance with the provision of Maharashtra University Act 1994. One of the Teachers will be appointed as working Chairman. The principal is the Chairman of the students' Council. One of the students of the senior college will be elected/nominated as the General Secretary.

National Service Scheme (NSS)

Students of this college are expected to participate 120 hours for National Service Scheme every year. The Scheme is aimed at developing the spirit of Social service among students. Under this Scheme blood donation camps, Adult education, road building etc., are undertaken in the special camps organized every year. Those who attend the camp are given 10 incentive marks in University Examination.

Remedial Coaching:

The College runs a UGC sponsored scheme of remedial coaching for SC/ST/OBC & Minority Students for improving their academic skills.

Coaching Calsses for Entry in Services for SC/ST/OBC & Minority Students for improving their academic skills.

Incentive Marks Scheme:

According to Sant Gadge Baba 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 10 marks (Under graduate)

Sr.No	Curricular Activities	Marks
	Participation in NCC for the whole year Passing "B" Certificate Examination Passing "C" Certificate Examination Selection for Republic Day pared	5 2 2 3
. 11	Participation in NSS for the whole year(120 hours) Participation in NSS for the whole with one camp Participation in NSS for the whole with Two camp	5 6 7
Ш	Participation in Inter Collegiate Tournament or events (Univ. Level per Event) Participation in Inter University Tournament! events per Event)	3
IV	Participation in cultural activities such as Debates, Drama?, Music Competition etc, at the centers (Inter Collegiate) recognized by the University (per activity) Inter University Participation in the above activities (per activity)	3 4
V VI	Donation of Blood each time (maximum 5 marks) Collection of vital & other statistics required be State Government scheme Paper Published by students:	2 5
	For Award winning at National Level For Award winning at State Level	5 3

Teacher's Parents, Gathering:

To make the educational environment effective it is necessary that students should attend regularly and Teach them regularly. So to have feedback about the teaching, learning process a gathering of Parents and teachers organized regularly twice in a year.

Cultural Activities:

College organizes several programmes under the banner of Cultural Association. Debate, Essay compititions, Group discussion, Seminars, and social gathering are organized every year. Students' participation in different activities boost of confidence to the students. The College provides ample opportunities to make intelligent students to participate in Youth Festival and various other cultural activities throughout

the year. From 1990-91 onwards under the banner of Urdu Literary Association many programmes are organized.

Extension Activities:

Various Extension activities are conducted in the College.

- a) Health Education.
- b) Blood Group Testing Camps
- c) Blood Donation Camps
- d) Adult Education.
- e) Congress Grass removal.
- f) Tree Plantation.
- g) Medical Checking.
- h) Botinical Garden

College Societies-Associations-Activity Groups:

Collage societies are meant for promoting co-curricular activities and compititons. A committee will comprises of teachers, one of them will act as its chairman, and two students, one from Senior College and other from Junior College, will manage each Society. The teacher concerned will nominate these students on the basis of merit. The Senior College student will work as the Secretary while the Junior College student will work as the Jr. Secretary. It is compulsory 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.

Sr. No	Society/Associations/Activity Group	Chairperson
01	Student's Council	Shri. M. H. Khupse
02	English Literary Association	Shri, M. B. Ballal
03	Marathi Vangmaya Mandal	Ku. Vaishali Kotambe
04	Hindi Sahitya Parishad	Dr. P. D. Deshmukh
05	Urdu Literary Association	Dr. B. S. Khan
06	NSS	Shri. M. D. Deshpande
07	Career Guidance	Shri. M. D. Deshpande
08	Debates, Elocution, & Quiz Society	Shri, S. K. Raut
09	Music and Dance Society	Shri, D. M. Mohad
10	Drama and other Cultural Event Association	Shri S. S. Waghmare, S.S. Idole
11	Sport - Club	Shri. K. R. Nagulkar, M. H. Khupse
12	Extension Activities	Prof. Sudhira Thosar
13	Parent Teacher Interface Group	Prof. V. B. Kotame
14	NACC Peering Committee	Dr. S. S. Hushe
15	IQAC Committee	Dr. Santoha Suradakar

Note: Membership of Societies listed from 2nd to 13th is open' for students. They can select one or two societies on the basis of interest and aptitude, by consulting respective Chairpersons.

Committee for Administration:

01 Admission Committee

Junior College	
XI Arts	Shri. D. S. Rathod
XII Arts	Prof. Ku. Mangala Borade,
XI Com.	Shri. K. G. Adole
XII Com.	Shri. S. P. Yaul
XI Sci.	Shri. S. S. Pawar
XII Sci.	Prof. Ku. K. S. Chavan
XI HSCE	Prof. Ku. J. G. Rawale
XII HSCE	Prof. N. B. Mahalle

	Senior College	and and a literal cut of the second of the
	BA - I (A-B) BA - I (C)	Prof. M.B. Ballald, Prof. M. D. Deshpande Prof. Dr. P.D. Deshmukh, Prof. Ku. Vaishali Kotambe
	BA - II BA - III	Prof. D. R. Khirade, Prof. N.A. Pande
	B.Com I (A)	Dr. K. R. Nagulkar,
	B.Com I (B)	Prof. S. K. Raut,
	B.Com II	Prof. P. N. Chavan
	B.Com III	Prof. Dr. M. H. Khupse
	B.Sc I (A)	Prof. R. R. Rathod,
	B.Sc I (B)	Prof. S. S. Waghmare, Prof. Dr. N. M. Kankale, Prof. A. B. Patil,
	B.Sc II	Prof. Dr. V. S. Undal,
*	B. Sc III	Prof. S. S. Idole,
	B. Sc. Home Science	Prof. Ku. J. D. Dhote
	P.G. Courses	5 <u>- 10 - 10 - 10 - 10 - 10 - 10 - 10 - 1</u>
	M.A I (Music)	Dr. D. M. Mohod
	M.A II (Music)	Prof. R. L. Sarkate
	M.A I (Sociology)	Prof. S. S. Khandare
	M.A II (Sociology)	Prof. R. V. Rathod
02	Time Table Committee	Prof. Dr. M. H. Khupse (Chairman), Prof. R. R. Rathod, Dr. K. R. Nagulkar, Dr. S. S. Hushe, Prof. Sudhira Thosar, Dr. A. B. Vairale, Prof. S. S. Waghmare, Prof. R. P. Rathod, Prof. A. A. Ahir, Prof. S. S. Pawar
03	College Exam. Committee	Prof. Dr. P.D. Deshmukh(Chairman), Prof. R. R. Rathod, Prof. S.K. Raut, Prof. Sudhira Thosar, Dr. A. B. Vairale, Prof. S. W. Suradakar, Prof. D. S. Rathod, Prof. S. P. Yaul, Prof. Y. P. Jaysingpure, Prof. Ku. J. D. Dhote, Shri. R. J. Bhatkar, Prof. Ku. Priyanka Deshmukh, Shri. Sudhakar Rathod
04	Scholarship and Prizes	Prof. K. G. Adole (Chairman), Prof. T. P. Agashe, Prof. A. U. Umale, Prof. R. P. Rathod, Prof. D. N. Deshmukh, Shri. S. G. Rathod
06	Students Attendance	Prof. T. P. Agashe (Chairman), Principal Dr. M. R. Pawar, Prof. Sudhira Thosar, Prof. Dr. S. S. Hushe, Dr. B. S. Khan, Prof. A. U. Umale, Dr. N. M. Kankale, Prof. R. P. Rathod, Prof. Y. P. Jaysingpure, Shri. Rohedas Aade
07	Enviornment Awareness	Prof. M.D. Deshpande (Chairman), Dr. V. S. Undal,
		Dr. N. M. Kankale, Prof. S. S. Idole, Prof. Ku. Vaishali Kotambe, Shri. Sudhakar Rathod, Shri. Panjab Jadhav, Shri. S.G. Rathod, Shri. S. M. Rathod, Shri. Abdul Matin
80	Cleaness Committee	Prof. R. R. Rathod (Chairman), Principal Dr. M. R. Pawar, Prof. Dr. M. H. Khupse, Prof. T. P. Agashe, Prof. Dr. V. S. Undal, Prof. Dr. S. R. Madari, Prof. M. T. Jadhav, Prof. K. G. Adole Prof. V. V. Nikole, Shri. Sudhakar Rathod, Shri. Panjab Jadhav, Shri. Manohar Khade, Shri. W. T. Kazi
9	Information & Media Committee	Prof. S. K. Raut (Chairman), Prof. D. S. Rathod, Prof. R. P. Rathod, Prof. A. U. Umale, Shri. Datatray Shastri, Shri. S. Y. Bute
10	Cultural Programm Planning	Prof. Sudhira Thosar (Chairman), Dr. N. M. Kankale, Prof. M. B. Ballal, Prof. Ku. M. D. Borade, Prof. P. R. Tayde, Prof. Priyanka Deshmukh, Prof. R. V. Rathod
11	Sport & Play Ground Commitee	Prof. T. P. Agashe (Chairman),
The production		,

		Prof. Dr. M. H. Khupse (Kabbadi Boys), Prof. Ku. Priynka Deshmukh (Kabbadi Girls), Prof. T. P. Agashe (Kho-Kho Boys), Prof. N. A. Pande (Kho-Kho Girls) Dr. K. R. Nagulkar (Holyball Boys), Prof. Ku. J. G. Rawale (Holyball Girls), Prof. Ku. Sudhira Thosar (Batmintan Girls), Prof. A. B. Patil (Batmintan Boys), Dr. S. W. Suradakar (Table Tenis Boys), Dr. N. M. Kankale (Table Tenis Girls), Prof. B. S. Khan (Indiviual Games)
12	Research & Extension Committee	Dr. S. S. Hushe (Chairman), Principal Dr. M. R. Pawar, Prof. Dr. M. H. Khupse, Dr. K. R. Nagulkar, Prof. B. S. Khan Prof. Dr. Ajaz Khan, Dr. P. D. Deshmukh, Dr. A. B. Vairale, Prof. N. M. Kankale, , Dr. S. W. Suradakar, Prof. Dr. V. S. Undal Prof. Dr. M. T. Jadhav, Dr. Sanjay Deshmukh, Dr. Manish Ahir, Prof. Dr. Pradhan
13	Student Council Committee	Prof. M. H. Khupse (Chairman), Principal Dr. M. R. Pawar, Prof. R. R. Rathod, Prof. Ku. Sudhira Thosar, Dr. S. S. Hushe, Dr. A. B. Vairale, Prof. R. P. Rathod, Prof. K. G. Adole,
14	Descipline Committee	Prof. B. S. Khan (Chairman), Principal Dr. M. R. Pawar, Prof. Dr. M. H. Khupse, Prof. T. P. Agashe, Prof. A. U. Umale, Prof. Ku. Sudhira Thosar, Dr. S. S. Hushe, Prof. D. R. Khirade, Prof. M. D. Deshpande, Prof. N. M. Kankale, Prof. S. S. Idole, Prof. Ku. M. D. Borade, Prof. Y. P. Jaysingpure,
15	Canteen Committee	Prof. Ku. M. D. Borade (Chairman), Prof. A. A. Ahir, Dr. B.S. Khan, Prof. Dr. Ajaz Khan, Prof. D. S. Rathod, Prof. D. N. Deshmukh, Shri. Sudhakar Rathod, Panjab Jadhay,
16.	Vechile Parking Committee	Prof. Dr. B. S. Khan (Chairman), Prof. R. R. Rathod, Prof. Ku. Sudhira Thosar, Dr. S. S. Hushe, Dr. S. W. Suradakar, Prof. Y. P. Jaysingpure,
16	Magazine Committee	Prof. M. B. Ballal (Eng.), Ku. Vaishali Kotambe (Mar.), Dr. P. D. Deshmuk (Hin.), Prof. Dr. B.S. Khan (Urd.)
17.	Prospectus Committee	Principal Dr. M. R. Pawar, (Chairman), Prof. R. R. Rathod, Prof. S. K. Raut, Dr. S. S. Hushe, Prof. S. S. Waghmare, Prof. Dr. P. N. Rathod, Prof. M. T. Jadhav Prof. K. G. Adole, Prof. Y. P. Jaysingpure,
18	Parents & Teachers Relation	Prof.P.N.Chavhan (Chairman), Prof. T. P. Agashe, Prof. Ku. N. A. Pande, Prof. Dr. B. S. Khan, Prof. Ajaz Khan, Prof. D. S. Rathod, Prof. Ku. Priynka Deshmukh, Prof. Ku. J. D. Dhote, Prof. Ku. Swati Chavan, Shri. S. G. Rathod, Shri. M. A. Khan,
19	Remedial Courses Committee	Prof. S. S. Waghamare (Chairman), Prof.P.N.Chavhan, Dr. S. S. Hushe, Dr. D. M. Mohod, Prof. Ku. B. D. Futane, Shri. D. S. Shastri,
20	Competative Examination. Guidence Beauro Committee	Prof. M. D. Deshpande (Chairman), Prof. D. R. Khirade, Dr. A. B. Vairale, Dr. V. S. Undal, Prof. S. S. Khandare,
21	NACC Pearing Committee	Principal Dr. M. R. Pawar (Chiarman), Prof. Dr. S. S. Hushe (Co-ordinatior), Prof. R. R. Rathod,

		Dr. Santosh Suradkar, Dr. Ku. N. M. Kankale, Prof. S. S. Waghmare, Shri. N. N. Raut, Shri. D. S. Shastri,
24	4 IQAC Committee	Principal Dr. M. R. Pawar (Chiarman), Dr. S. W. Suradkar (Co-ordinatior), Prof. R. R. Rathod, Dr. K. R. Nagulkar, Dr. S. S. Hushe, Prof. A. U. Umale, Prof.Dr. A. B. Vairale, Shri. P. R. Pawar, Shri. N. N. Raut, Shri. Datatray Shastri, Shri. Shankar Bathe, Ku. Chaitali Wankhade, Shri. Wamanrao Chavan,
2	5 Ph.D. Resarch Centre Committee	Prof. Dr. S. S. Hushe (Chiarman), Dr. K. R. Nagulkar, Prof. Ku. Sudhira Thosar, Dr. D. M. Mohod, Prof. S. S. Waghmare, Prof. P. N. Chavan
2	6 Seminar, Work-Shops, Conferance Committee	Prof. Dr. A. B. Vairale (Chiarman), Prof. P. N. Chavan, Prof. Ku. Sudhira Thosar, Prof. S. S. Waghmare, Prof. Vaishali Sonone, Prof. Swati Chavan
2	7 Book- Bank Committee	Principal Dr. M. R. Pawar (Chiarman), Prof. A. U. Umale (Secretary), Prof. R. R. Rathod, Prof. Ku. Sudhira Thosar, Dr. K. R. Nagulkar, Prof. A. B. Dadmal, Prof. M. B. Ballad, Dr. P. D. Deshmukha, Dr. A. B. Vairale, Dr. Ku. N. M. Kankale,
2	8 Earn & Learn Committee	Prof. Dr. Ajaz Khan (Chiarman), Prof. D. R. Khirade, Prof. M.D. Deshpande, Dr. Ku. N. M. Kankale, Prof. Dr. V. S. Undal, Prof. S. S. Idole,
2	9 Biotanical Garden Committee	Prof. V. S. Undal (Chiarman), Dr. Santosh Suradkar, Prof. A. B. Patil, Prof. Ku. Shahista Parween, Shri. Subhash Jadhav, Manohar Khade,Panjab Jadhav, Abdul Matin
3	Research Journal Committee	Prof. Dr. S.R. Madari (Chiarman), Prof. Dr. S.S. Hushe, Prof. M. B. Ballad, Prof. Dr. A. B. Vairale, Dr. Ku. N. M. Kankale, Prof. A. B. Patil, Prof. Dr. V. S. Undal, Dr. S. W. Suradkar,
3	1 Dress Code Committee	Prof. D. R. Khirade (Chiarman), Prof. Ku. Sudhira Thosar, Prof. N. A. Pande, Prof. B. S. Khan, Prof. P. D. Deshmukh, Prof. Dr. A. B. Vairale, Prof. S. S. Idole, Prof. R. P. Rathod, Prof. Ku. Priynka Deshmukh,
3	2 UGC Secheme & Project Planning Committee	Prof. S. S. Idole (Chiarman), Prof. R. R. Rathod, Dr. S. S. Hushe, Prof. M. B. Ballad, Dr. Ku. N. M. Kankale, Prof. M. T. Jadhav, Prof. P. N. Rathod, Prof. K. G. Adole, Shri. N. N. Raut
3	Majour Research Project Committee	Dr. Ku. N. M. Kankale (Chiarman), Dr. S. S. Hushe, Prof. B. S. Khan, Prof. P. D. Deshmukh, Prof. Dr. A. B. Vairale, Dr. S. W. Suradkar,
3	Minor Research Project Committee	Prof. A. B. Patil (Chiarman), Prof. P. N. Chavan, Prof. N. A. Pande, Prof. Sanjay Deshmukh, Prof. Ku. Priynka Deshmukh, Prof. Ku. B. D. Futane,
3	S5 Construction Committee	Prof. B. S. Khan (Chiarman), Prof. Dr. S. R. Madri, Shri. Manohar Khade, Shri. Sudhakar Rathod, Shri. S. M. Rathod, Shri. Abdul Matin,
3	36 Head of Department Committee	Prof. R. R. Rathod (Chiarman) All H.O.D.

STUDENTS WELFARE SCHEME

Scholarships and Fee Concessions:

There are a large number of Scholarships and Fee Concessions available for needy and deserving students. Only one times Scholarship or Fee Concession is given to a student at a time. The following Scholarships and Fee Concessions details can be obtained from the office.

Government of India Scholarship:

- a) Govt. of India Scholarships (GOI) for SC,ST,VJ / NT and OBC, SBC & Minorty Students
- b) State Govt. open merit Scholarship
- c) National Merit Scholarship
- d) National Loan Scholarship
- e) Scholarship for Physical handicapped students
- f) Freedom Fighter Scholarships
- g) Ex-serviceman's children Scholarship
- h) Scholarship for Economically weakar Students

Government Freeships/Concessions:

- a) EBC and freeship
- b) SC, ST, VJ/NT and SBC students' freeship (once failure students)
- c) Primary School Teacher Fee Concession (PTC)

Collegiate Prizes / Award:

- Award of Gold Medal (One Gram) is given by the Principal Madhukar Pawar to the final year student securing the highest marks in any faculty in the memory of Late Ranglal Pawar.
- Prize of Rs 501/- is given by the Principal Madhukar Pawar to the XII the Class student securing the highest marks in any faculty in the memory of Matoshri Late Balabai Pawar.
- Prize of Rs 1001/- each, are given by Prof. Smt Vimaladevi Nair to a student securing the highest marks in B.A & B.Com final year in the memory of late Master Vinish Nair.
- 4) Prize of Rs 501/- is given by Shri Bismillah Khan to final year student of B.A & B.Com in Urd subject.
- Prize of Rs 201/- is given by Shri Suresh Mulchand Rathod to the best player in the collage in the memory of late Mulchand Rathod.
- 6) Prize of Rs 501- is given by Shri R.P.Rathod to 12th std. student of Commerce securing the highest marks in Book-Keeping and Accountancy.
- 7) Prize of Rs 151/- is given by Shri D.N. Deshmukh to 12th std. student of Arts securing the highest marks in the memory of late Dr. Shakuntalabai Palsokar.
- 8) Prize of Rs 501/- is given by Shri Avinash Ahir to a 12th std student of HSVC securing the highest marks in the memory of late Ambadas Ahir.
- Prize of Rs 501/- is given to a student of 12th Std securing the highest marks in the memory of late Smt Dropadabai punaji Nikole.
- 10) Prize of Rs 201/- is given by Prof D.N.Deshmukh to the best student of 12th std. Arts in the memory of late Indirabai Deshmukh.
- 11) Prize of Rs 1001/- is given by Dr. S.S.Hushe to the best boy-student in the memory of late Swaraj Hushe.
- Prize of Rs 1001/- is given by Prof M.H.Khupse to the best girl student in the memory of late Rajani Patil.
- 13) Prize of Rs 501/- is given by Prof D.R.Khirade to the best player in the memory of late Ramchandra Khirade

CLASS-WISE FEES CHART (2015-2016)

Jr. College Fee Schedule

No.	Perticular	XIth Arts, Com. & Sci.	XIIth Arts,Com. & Sci.	XIth HSVE	XIIth HSVE
01.	Tution Fee	192	216	200	250
02.	Admission Fee	16	18	20	20
03.	Term Fee	32	36	40	60
04.	Library Fee	10	10	10	10
05.	College Exam Fee	50	50	50	50
06.	Cycle Stand Fee (Annual)	10	10	10	10
07.		25	25	25	25
08.	Identity Card	10	10	10	10
09.	College Development Fund	50	50	50	50
10.	Cultural Programme	10	10	10	10
11.	College Magazine	25	25	25	25
12.		-	10		10

Note: Annual Examination fee will be taken as per the Rule of Amaravati Divisional Board Amaravati.

Senior College Fee Schedule

S.No.	Perticular	B.A. & B.Com I, II, III	B.Sc. I, II, III B.Sc. Home	M. A. I, II
01. 02. 03. 04. 05. 06. 07. 08. 09. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30.	Tution Fee for Admission Fee University Enrollment Fee Term Fee Library Fee Games, Sports & Gymkhana Fee Medical Examination Fee Physical Efficiency Test Fee Student Aid Fund College Exam Fee Identity Card Extra Curricular Activities Fee Student Welfare Fund Emergancy Fund Security Fund Gadge Baba Adhyasan Fund Corpus Fund Laboratory Fee Environment Fee (B.A. II, B.Sc. II, B.Com. II) Library Deposit Students Insurance Student Council Fee College Magazine Fee University Sports Fee E-Facilities Fee Cycle Stand Fee (Annual) Development Fund Miscellaneous Fee Annual Fee I.U.S.M. Fee	800 15 50 56 100 75 30 10 10 60 10 50 2 10 20 2 5 200 100 50 2 5 50 25 100 25 30 30 30 30 30 30 30 30 30 30 30 30 30	800 100 50 56 200 75 30 10 10 60 10 50 2 10 20 2 5 300 100 50 2 5 5 50 25 50 25 100 20 30 30	1000 200 50 66 200 75 30 10 10 50 2 10 20 2 10 300 100 100 2 5 50 25 50 25 100 20 300 300

UGC Recognized UG / PG Diploma course Details of the fees structure

Sr.No.	Particular	Fashion Desiging Comm. Skill in Eng. Art Faculty	Art Drama Art Faculty	Computer Appcation Com. Faculty	E- Commerce Com. Faculty	Computer Appcation & Information Technology Sci. Faculty
01	Tuition Fee	200	200	200	200	200
02	Laboratory Fee	100	100	100	100	100
03	Term Fee	56	56	56	56	56
04	Library Fee	75	75	75	75	75
05	E.C.A. Fee	15	15	15	15	15
06	Games & Sport Fee	75	75	75	75	75
07	Gymkhana Fee	05	05	05	05	05
08	Magazine Fee	50	50	50	50	50
11	Student Aid Fund	10	10	10	10	10
	Total Fee	586	586	586	586	586

Fee Collected on behalf of the University

Sr. No.	Perticular	Fees
01	Uni. Enrolment fee (One time)	50
02	Uni. Annual Fee	25
03	Uni. Games & Sports fee	75
04	Uni. Stud. Welfare Fund	05
05	Uni. Stud. Council Fee	05
06	Uni. Stud. Security Insurance	05
07	Uni. Ashwmegh Games & Sports fee	30
08	Uni. Emergency fund	10
09	Uni. Corpus fund	05
10	Uni. Exam. Fee	Annual Examination fee will be taken as per the
11	Uni. Exam Late Fee	Rule of Sant Gadge Baba Amaravati University
12	Uni. Spot Valuation Fee	Amaravati.
13	Uni. Moderation Fee	
14	Uni. Practical Exam. Fee	30
15	Any other fee and fund	as per Amravati Univerisity Rules
	Mark Swift of CHAD	
	the transfer of the experience of the V	
	All Committee and I will be	

Note Relating to Fees:

- In case any change in the fees, the same will be notified as and when received from the University/ Government.
- Examination Fees from 12, B.A, B.COM, B.Sc & B.Sc. (Home Science) and M.A students will be collected along with examination forms as and when notified by the HSC Board/Sant Gadge Baba Amravati University
- 3) Practical/Lab. Fees and Deposit are to be paid by only those who have offered the respective subjects.
- 4) Only fresh entries will pay admission fees and deposits.
- 5) The Fees are for academic year. Those who have any genuine difficulty in paying the fees in one installment should approach the Principal in writing, for permission to pay the Fees in two installments.

Deposits:

- The amount of Caution Money, Library Deposit, Laboratory Deposits, if any, will be refunded when a student leaves the college or cancels the admission. Deposits not claimed within one year of leaving the college or cancellation of admission will be forfeited.
- 2) The amount of deposits will be refunded to the student after 15 days from the date of receipt of their application duly signed by student and guardian.
- 3) The students who have not surrendered their Identity Cards, Original Deposit receipts must surrender the same against the refund of deposits otherwise he/she stands to forfeit the deposits.

ACHIEVEMENTS

ACADEMIC

- Many students of this college have won laurels to the college.
- In 1998 Zubair Ahmed, a student of B.A final won a prize of Rs. 1500/- of Maharashtra State Urdu Academy, Mumbai for obtaining highest mark in Urdu subject
- 3. In 1999 the student of this college Miss. Wahida Parveen Qutubuddin B.A-III stood second merit and won gold medal of Amravati University for obtaining the highest marks in Urdu subject.
- 4. In the year 2003 Swapnil Prakash Borkar a student of XII Arts stood 10th in order of merit in HSSC exam of Amravati Board. He is the first among the boy's students of the Board. Similarly other student named Pravin Kamble of the same class has got distinction.

GAMES AND SPORTS:

Recently, we have constructed Indoor Stadium with assistance by the Department of Youth Affairs and Sports, Government of India, New Delhi for providing sport facilities to the college students. The College encourages all students to participate in various games & sports. We have facilities for Athletics, Cross-country, Marathan, Kabaddi, Badminton, Table tennis, Volley-ball, Cricket, Wrestling, etc. Deserving sports & other recognised tournaments. For Details, contact the department of Physical Education of this college.

	Achievements	Competition	Events
§	Winner	Inter Collegiate Competition	Kabaddi (Men)
§	Winner	Inter Collegiate Competition	Kabaddi (Women)
§	Runner	Inter Collegiate Competition	Boxina
§	Runner	Inter Collegiate Competition	Athletics
S	University Captainship	Nagesh B. Pawasale B.Com-II	iudo
8	Color Holder	Total 16 Students in a Voor 2009 2000	4.5

List of Sant Gadge Baba Amravati University Colour Holder Students

Sr.No.	Name of Students	Class	Events
The state of the s		2008-2009	
1.	Rahul S. Janjal	B.A-II	Kabaddi
2.	Nilesh J. Sapkal	B.A-II	Kabaddi
3.	Shyam G. Sharma	B.A-I	Kabaddi
4.	Ku. Arti Bhatra	B.Com-III	Athletics / Cross Country
5.	Lalsu M. Pungati	B.A-I	Athletics / Cross Country
6.	Prashant S. Janjal	B.A-I	Wrestling
7.	Shiva M.Shirsat	B.A-I	
8.	Ku. Sunita. V Pawar	B.A-I	Wrestling
9.	Ku. Surekha S. Rathod	B.A-I	Kabaddi
10.	Ku. Kanchan M. Satghare	and the second s	Kabaddi
11.	Ku. Poonam M. Mankar	B.ComI	Kabaddi
12.	이	B.Com-I	Kabaddi
13.	Ku. Nikita S. Ingle	B.A-II	Kabaddi
	Nagesh B Pawasale	B.Com-II	Judo
14.	Vikram K. Chandel	B.A-I	Boxing
15	Shaikh Aijaz	B.A-II	Boxing
16.	Kailash S. Jangle	B.Com-I	Ball Badminton
		2009-2010	
1.	Ku. Kanchan M. Satghare	B.ComII	Kabaddi
2	Ku. Reshma Zitinge	B.AI	Kabaddi
		2010-2011	
1	Dhiraj Pruthwiraj Chavan	B.ScI	Hoekey
		2011-2012	Повкеу
1	Mayur Sunil Chaudhari		
	Mayur Sunii Chaudhan	B.Com. II	Hoekey
14		2012-2013	
1	Ganesh Ramdas Marke	Colour Holder (150	
2	Vaibhav Dinesh Kasture	Colour Holder Gold	
3	Ku. Renuka Babanrao Maind	Colour Holder Krida	Mahotsav Kabbadi
4	Ku. Diksha Bhimsing Wankhede	Silver Medal Boxing	
5	Kishor Khadse	B.A1	CrossCountry
4,4		2042 2044	
	Nilest Dell	2013-2014	
1	Nilesh Pali	B.Sc 1	Hoekey
2	Vaibhav Dinesh Kasture	B.AII	Boxing
		2014-2015	
1	Ku. Neha Ghansavadh	B.A I	Kabaddi
2	Ku. Rajni Tayde	B.AI	Kabaddi
3	Ku. Shubhangi Ghansavadh	B.AII	Kabaddi
í	Abhishek Pathak	B.ComI	
5	Akash Gawarguru		Hoekey
5	Rhushikesh Takalakar	B.ScI	Boxing
'	TYTUSHIKESH TAKATAKAT	M.AI (Sociolgy)	Boxing
		A CALL OF THE PARTY OF THE PART	

शैक्षणिक सत्र व सुट्या

२०१५-२०१६ या शैक्षणिक वर्षात महाविद्यालयाचे सत्र, सुट्ट्या, हिवाळी आणि उन्हाळी दिर्घकालीन सुट्ट्या खालील दर्शविल्याप्रमाणे राहतील.

प्रथम सन्न- सोमवार दि. १५ जुन २०१५ ते दि. ३१ नोहेंबर २०१५

हिवाळी सुट्टी - रविवार दि. १ नोहेंबर २०१५ ते रविवार दि. २२ नोहेंबर २०१५

द्वितीय सत्र - सोमवार दि. २३ नोव्हेंबर २०१५ ते शनिवार दि. ३० एप्रिल २०१६ पर्यंत

उन्हाळी सुट्टी - रविवार दि. १ मे २०१६ ते रविवार दि. १२ जुन २०१६ पर्यंत

इतर सुट्ट्या

	3C	
9	रमजान ईद	शनिवार दि. १८ जुलै २०१५
2	स्वातंत्र्य दिन	शनिवार दि. १५ ऑगष्ट २०१५
3	पारशी नववर्ष दिन (पतेती)	मंगळवार दि. १८ ऑगस्ठ २०१५
8	गणेश चतुर्थी	गुरुवार दि. १७ सप्टेंबर २०१५
4	सर्वपित्री अमावस्या	सोमवार दि. १२ ऑक्टोंबर २०१५
ξ	दसरा	गुरुवार दि. २२ ऑक्टोंबर २०१५
0	गुरुनानक जयंती	बुधवार दि. २५ नोव्हेंबर २०१५
6	ईद-ए-मिलाद	गुरुवार दि. २४ डिसेंबर २०१५
8	ख्रिसमस	शुक्रवार दि. २५ डिसेंबर २०१५
90	प्रजास्ताक दिन	मंगळवार दि. २६ जानेवारी २०१६
99	छत्रपती शिवाजी महाराज जयंती	शुक्रवार दि. १९ फेब्रुवारी २०१६
92	महाशिवरात्री	सोमवार दि. ७ मार्च २०१६
93	होळी (धुलिवंदन)	गुरुवार दि. २४ मार्च २०१६
98	गुड फ्रायडे	शुक्रवार दि. २५ मार्च २०१६
94	गुढी पाडवा	शुक्रवार दि. ८ एप्रिल २०१६
9६	डॉ. बाबासाहेब आंबेडकर जयंती	गुरुवार दि. १४ एप्रिल २०१६
90	श्रीराम नवमी	शुक्रवार दि. १५ एप्रिल २०१६
9८	महावीर जयंती	मंगळवार दि. १९ एप्रिल २०१६

सुट्याबाबात फेरबदल करण्याचा अधिकार प्राचार्यास राहील.

	FAI	a di anno anto a como a	
	Administrativ	e Staff	
Dr. M. R. Pawar	Principal principalgnabt@gmail	M.Com., Ph.D., M.Phil, B Ed	9823364032
Prof. R. R. Rathod	Vice -Principal rrrgna@gmail.com	M.Com.	9423259253
Shri. R. P. Rathod	Supervisor, Jr. Coll.	M.Com. B.Ed.	9421750917
Shri. N. N. Raut	Superintendent	B.Sc. B.P.Ed.	9421832193
Teach	ing Staff (Senior 8		
	Faculty of Con		
Dr. M. R. Pawar	Principal	M.Com., Ph.D.M.Phil, B Ed	9823364032
Prof. R. R. Rathod	HOD	M.Com.	9423259253
Prof. Dr. M. H. Khupse	Associate Professor	M.Com. Ph.D., M.Phil	9421744227
Prof. P. N. Chavan	Associate Professor	M.Com. M.Phil	9421794273
Prof. S. K. Raut	Associate Professor	M.Com.	9422792611
Shri. R. P. Rathod	Supervisor, Junior Co		9421750917
Shri. S. P. Yaul	Teacher, Junior Colleg	4	9421794590
Shri. Y. P. Jaysingpure	Teacher, MCVC	M. Com. M. Phil,	9325278386
		B. Ed. M. A. (Eco)	
Ku. Jyoti Rawale	Instructor, MCVC	B.Com, M.A (Eco & Soc)	9423847758
	Faculty of	Arts	
Department of English			
Dr. S. S. Hushe	HOD	M.A (Eng), Ph.D., M.Phil	.9822643984
Prof. M.B. Ballal	Assistant Professor	M.A. (Eng) NET	9767322738
Dr. P. N. Rathod	Assistant Professor	M. A. Eng., Ph.D., M. Phil, B.Ed.	7030704001
Prof. M. T. Jadhao	Assistant Professor	M. A. Eng. B.Ed.	9404722357
Prof. R. S. Wankhade	Assistant Professor	M. A. (Eng), M. Phil.	
Shri. K. G. Adole	Jr. College Teacher	M. A. (Eng) B.Ed.	9421794625
Department of Marathi			
➤ Prof. A. B. Dadmal	HOD	M.A (Mar) NET	9422546275
Prof. Ku. V. B. Kotambe	Assistant Professor	M.A (Mar) NET	9923256568
Shri. D. S. Rathod	Jr. College Teacher	M. A. (Mar) B.Ed.	9764270278
Department of Hindi ✓ Dr. P. D.Deshmukh	HOD .	M.A, Ph.D., NET M.Phil	9921131215
Prof. Ku. V. K. Sonone	Assistant Professor	M.A (Hin.) NET	8793423074
Department of Urdu	Assistant Tolessol	W.∧ (Fill.) (V⊏)	0130423014
Dr B. S. Khan	HOD	M.A (Urdu, Persian	9423259153
Di B. S. Kilali	TIOD	M.A. Arbic) Ph.D., M. P. E	
Dr. Riyajoddin Madari	Assistant Professor	M.A. (Urdu, Soc. Arbic,	
Di. Kiyajoudin Madan	Assistant Professor	Po.Sci., Ph.D., NET, B. E	
Department of Persian		1 0.00L, 1 11.D., NE 1, D. E	u.)
Dr. A. A. Khan	HOD	M.A (Persian) Ph. D.	9421751087
DI. A. A. Kliali	TIOD	W.A (i ersially) ii. D.	3421731007
Department of Music			
Prof. Ku. S. A. Thosar	HOD	M.A (Mus), NET	9823102862
Prof. D. M. Mohod	Assistant Professor	M.A. (Mus) NET	9850064492
Prof. R.L. Sarkate	Assistant Professor	M.A. (Mus) NET	9049987553
Prof. S.B. Kolhe	Assistant Professor	M.A. (Mus) NET	9822379966
Prof. M. D. Deshpande	Assistant Professor	M. A. Music NET	9421670216
Prof. M. N. Chakranarayan	Assistant Professor Assistant Professor	M. A. (Mus) NET	9764644420
Prof. J. S. Rathod	Assistant Professor	M. A. (Mus) M. A. (Mus)	0104044420

Assistant Professor

Assistant Professor

Teacher, Junior College

Prof. R. P. Chaurpagar As Prof. Ku. Pradnya N. Telgote

Prof. D. N. Deshmukh

M. A. (Mus)

M. A. (Mus)

M. A. Music D.B.M. B.Ed.

9850335899

9850077448

			The state of the s		
	Department of Sociology				* **
	Prof. S. K. Khandare	Assistant Professor	M. A. Soc. NET, SET	9823932914	
	Prof. Ku. Vandana P. Shirsa		M. A. Soc.		
	Prof. Ravindra V. Rathod	Assistant Professor	M. A. Soc. B.Ed.	8411030332	V .
	Dr. Dalit S. Kamble	Assistant Professor	M. A. Soc. Ph.D., NET	9970101552	
	Department of History				
	Dr. K. R. Nagulkar	HOD	M.A. His. Ph.D.		
	Di. N. N. Nagaina.		M.S.C. Fillo. Fill.D.	-,**	
		Faculty of House Oct		*	
		Faculty of Home Scien			
	Prof. Ku. Sarika S. Kame	Assistant Professor	M.Sc. (Hom Sci.) SET	8308374702	
			Resource Mangement		
			First Gold Medalist 2013		
	Prof. Ku. Surekha A. Bhaler	ao Assistant Professor	M.Sc. (Hom Sci.)	8412087100	
			Resource Mangement		
	Prof. Ku.				
	Prof. Ku. Priyanka Deshmuk	sh Assistant Professor	M.Sc. (Hom Sci.)	7588752144	
			First Gold Medalist 2012	42	
	Prof. Ku. J. D. Dhote	Assistant Professor	M.A. M.Ed.		
		F			
		Faculty of Science			
	Department of Chemistry		MO (OL NIET	0000070050	
	Prof. S. S. Idhole	HOD Assistant Professor	M.Sc. (Chem.) NET	9960673059	
	Prof. S. A. Waghamare Prof. A. A. Dhande	Assistant Professor Assistant Professor	M.Sc. (Chem.) NET M.Sc. (Chem.) NET	9975887872	
	Prof. Ku. M. R. Thakur	Assistant Professor	M.Sc. (Chem.)		*
	Prof. G. M. Ghule	Assistant Professor	M.Sc. (Chem.) B.Ed.		
	Department of Zoology	Addictant Frenched	Wi.oo. (Olicini.) B.La.		
	Dr. A. B. Vairale	HOD	M.Sc. (Zoo) Ph.D.	9822249588	
	Dr. Mrs. N. M. Kankale	Assistant Professor	M.Sc. (Zoo) Ph.D.	9423661678	
	Prof. Madhuri Thakur	Assistant Professor	M.Sc. (Zoo)	0.2000.0.0	
	Shri. A. R. Rathod	Assistant Professor	M.Sc. (Zoo.), B.Ed.	9745939688	
	Department of Botony			0000000	
	Prof. Dr. S. W. Suradkar	HOD.	M.Sc. (Bot.) Ph.D.	8956756774	
	Prof. Dr. V. S. Undal	Assistant Professor	M.Sc. (Bot.) Ph.D.	9923068493	
	Prof. Ku. Sahista Pravin	Assistant Professor	M.Sc. (Bot.) B.Ed.		
	P. Belevinsky, semistansky,				
	Department of Microbiolog Prof. Ku. Vishakha B. Bamb		M.Sc. Micro,	9595405891	
	Prof. R. S. Harakal	Assistant Professor	M.Sc. Micro, SET	9730991481	
	Dr. Manish Ahir	Assistant Professor	M.Sc. Micro, Ph.D., B.Ed		
	Prof. G. S. Ghugre	Assistant Professor		07709562446	
	Department of Biochemist	try HOD	M.Sc. (Bio-Chem.) NET	9140340991	
	Prof. A. B. Patil Prof. Sh. Kashid Sh. Haroor		M.Sc. (Bio-Chem.) B.Ed.		
	Dr. Bharat M. Bhalerao	Assistant Professor	M.Sc. (Bio-Chem.) Ph.D.		
				0020002002	
•	Department of Electronics		DE (51-4	0000120727	
	Prof. Ku. Payal I. Shire	Assistant Professor	B.E. (Electronics)	9689130737	
	Prof. Sumeet K. Gupta Prof. Shree Patond	Assistant Professor Assistant Professor	B.E. (Electronics) M.Tech. B.E. (Electronics)	988422	861
	Prof. A. A. Ahir	Teacher, MCVC	D.I.E (Electronics)	9423659957	002
	Prof. V. V. Nikole	Instructor, MCVC	DEE (Electronics)	9860481517	
		· · · · · · · · · · · · · · · · · · ·			
	Department of Geology	in the same in			
	Dr. S. S. Deshmukh	Assistant Professor M.Sc.	(Geology), Ph.D. M. Phil.	9421790038	
	Dr. G. V. Pradhan	Assistant Professor	M.Sc. (Geology) Ph.D.	7350423173	
			2 K S to		-

0			
Department of Physics			
Prof. S. S. Pawar	Assistant Professor	M.Sc. (Phy.), B.Ed., M. I	Phil
Department of Computer	Science		
Prof. A. M. Gadre	Assistant Professor	M.Sc. Comp. Sci.	9404094046
Prof. Ku. Kavita G. Patond	Assistant Professor	M.E. Comp. Sci.	7875700149
Department of Mathematic	cs		7070700140
Prof. Ku. K. S. Chavan (Pav	war) Assistant Professor	M.Sc. Maths (B. Ed.)	8698513325
Prof. S. B. Khobragade	Assistant Professor	M.Sc. Maths	7777
Prof. Mangesh B. Ingle	Assistant Professor	M.Sc. Maths	
Department of Environme			
Prof. Sharad V. Khandare	Assistant Professor	M.Sc. (Envi.Sci.) NET	7620969947
Department of Statistics			
Dr. Kailas R. Kale	Assistant Professor	M.Sc. (Stat.), Ph.D.	9890993205
Prof. Hemlata K. Dandale	Assistant Professor	M.Sc. (Stat.)	9763655944
Department of Electrical		× * * *	
Shri. N. B. Mahalle	Teacher, MCVC	DEE (Electrical)	9421751190
Department of Physical E	ducation		
Prof. T. P. Agashe	Director of Phy. Edu.	M.P. Ed.	
Department of Fishery			
Shri. A. R. Rathod	Assistant Professor	M.Sc. (Zoo.), B.Ed.	0745020000
	Liabrary Staff	W.Sc. (200.), B.Ed.	9745939688
Shri. A. U. Umale	Librarian	M.Com, B.Lib	9881529411
Shri. S. G. Rathod	Lib. Clerk	S.S.C.	9764283014
Shri. R. H. Rathod	Lib. Attendance	H.S.C.	9823584032
Shri. D. B. Jadhav	Lib. Attendance	H.S.C.	9421751152
Shri. M. M. Khan	Lib. Attendance	H.S.C.	
Shri. D. S. Shastri	Lib. Attendance	H.S.C.	9923365875
Shri. S.Y. Bute	Lib. Attendance	H.S.C.	9403288201
	Office Staff		
Shri. N. N. Raut	Superintendent	B.Sc. B.P.Ed.	9421832193
Shri. S. R. Jadhav Shri. R. J. Bhatkar	Head Clerk	B.A.	9765729898
Shri. S. V. Kapse	Sr. Clerk Sr. Clerk	B.A.	9822337296
Shri. S. M. Rathod	Jr. Clerk	M.Com. H.S.C.	07255-245210
Shri. G. S. Bhad	Jr. Clerk	H.S.C.	9421751613 9822703764
Shri. D. M. Pawar	Jr. Clerk	H.S.C.	9421832017
Shri. D. A. Bhatkar	Jr. Clerk	I.T.I.	8956999600
Ku. M. M. Pawar	Lab. Assistance	B. A., B.Ed.	
Shri. A. Mateen	Lab.Attendance	M. A.	9806216800
Shri. S. A. Jadhav	Lab. Attendance	H.S.C.	9604309365
Shri. S. M. Rathod Shri. M. P. Khade	Peon	B.A.	9923374540
Shri. W. T. Kazi	Peon Peon	9th Pass	9272395190
Shri. J. J. Uieke	Peon	9th Pass 9th Pass	07255-242759
Shri. P. V. Jadhav	Peon	7th Pass	9049208705
Shri. D. D. Chavan	Peon (HSVC)	9th Pass	9420104762 9420186528
	A state of the sta	7	0 120 100020
	Other Asst. Staff		· 10.000 (0.00)
Shri. Namdeo Rathod	Watchman		9372046271
Shri. Dilip Rathod	Bus Driver		

Run by PRATIHA SHIKSHAN PRASARAK MANDAL JANUNA, Tq. Barshitakli DIST-AKOLA (Reg.No. Mah/967F-1050/AKL 1984)

Sr. No.	Name of the Institutions	Year of Estiblishment
1.	Ranglal Bhasu Naik Ashram School Januna	1984
2.	Vasantrao Naik Ashram School, Lalkhad, Dist. Amravati	1985
3.	Ghulam Nabi Azad Arts & Commerce College, Barshitakli Dist. Akola	1989
4.	Kamla Nehru Girls Hostel, Barshitakli	1989
5.	Ghulam Nabi Azad Arts, Commerce & Science Junior College, Barshitakli	1990
6.	Mahatma Jyotiba Phule High School, Pinjar Tq. Barshitakli	1991
7	Shamki Mata Primary School, Pinjar, Tq. Barshitakli Dist. Akola	1991
301.074	Babusingji Rathod Post Basic Ashram School Januna	1992
)	GNA HSCE Junior College, Barshitakli	1997
10	Smt. Genibai Pawar Golden Jubeely Convent, Barshitakli	1998
1	Ghulam Nabi Azad Jr. Science College, Barshitakli	1998
2	Pratibha Shikshan Prasarak Kamcari Pat Sanstha Barshitakli	1999
3	Madukarrao Pawar Arts College, Murtizapur	2000
4	Ghulam Nabi Azad Science College, Barshitakli	2007
5	Balabai Pawar Students Consumers Store, Barshitakli	2009
6	Boys Hostel , Barshitakli. Dist Akola	2011

Dr. Madhukarrao Pawar Founder President & Principal

Amarsing Jadhao
Vice President

K. R. Pawar Founder Seceretary

1) Diploma Course in Software Development

2) Diploma Course in Retail Managment

हे दोन्ही डिप्लोमा कोर्स एकुण सहा सेमीस्टर (६) मधे असुन पहिल्या वर्षी २ सेमीस्टर दुसऱ्या वर्षी २ सेमीस्टर व तिसऱ्या वर्षी २ सेमीस्टर बी.ए., बी.कॉम., बी.एस्सी. व बी.एस्सी. गृह विज्ञान शाखेच्या पदवी अभ्यासक्रमा बरोबरच हे डिप्लोमा कोर्स पुर्ण करण्यात येईल. या कोर्सला प्रवेश घेणाऱ्या विद्यार्थ्यांना त्या त्या प्रत्यक्ष उद्योगाला भेटी देण्यात येईल. तसेच कॉलेज सोबतच त्या ही ठिकाणी तज्ञ मार्गदर्शकाकडून माहिती देण्यात येईल. तसेच विद्यार्थ्यांना वेग-वेगळ्या ठिकाणी ओद्योगीक भेटी व सहली काढण्यात येईल.

सॉफ्टवेअर डेव्हलेपमेंट लॅब या कोर्सचे प्रभारी प्राध्यापक आर. आर. राठोड राहतील. त्यांचे सोबत प्राध्यापक कु. कविता जी. पातोंड व प्राध्यापक ए.एम. गर्दे सुध्दा तासिका घेतील. तसेच रिटेल मॅनेजमेंटला प्रभारी प्राध्यापक एस. के. राऊत असुन त्यांचे सोबत प्रा. पी.एन. चव्हाण, प्रा. डॉ. एम.एच. खुपसे व इतरही प्राध्यापक कामकाज पाहतील या कोर्ससाठी यु.जी.सी. ने २०१५–१६ साठी १ कोटी ४ लाख व सन २०१६–१७ साठी १ कोटी ५ लाख रुपये अनुदान मंजुर केले आहे. त्यामुळे हा कोर्स घेणाऱ्या १०० विद्यार्थ्यांना तीन वर्षा नंतर हमखास नोकरी या माध्यमातुन मिळेल.

Ministry of Skill and Industrilisation Development Govt. of India, New Delhi and University Grants Commisition New Delhi Sponsored Sant Gadage Baba Amravati University Amravati Recognized

DEEN DAYAL UPADHYAY CENTRES FOR

KNOWLEDGE ACQUISTION AND UPGRADATION OF SKILLED HU-MAN ABILITIES AND LIVELIHOOD (KAUSHAL) IN UNIVERSITIES AND COLLEGES

(Deen Dayal Upadhyay Kaushal Kendras) (2014-2017)

दिनदयाल उपाध्याय कौशल केंद्र

गुलाम नबी आझाद कला, वाणिज्य, विज्ञान व गृहविज्ञान महाविद्यालय बार्शीटाकळी जि. अकोला येथे शैक्षणीक सत्र २०१५-१६ ला मंजुर महाविद्यालयात बि. ए. भाग-१, बि. कॉम. भाग-१, बि.एस.सी. भाग-१ व बि.एस.सी. गृहविज्ञान भाग – १ मध्ये शिकणाऱ्या १०० विद्यार्थी व विद्यार्थीनींना सुवर्ण संधी, १०० टक्के नोकरीची हमी असलेले –

- 1) Diploma Course in Software Development
- 2) Diploma Course in Retail Managment
- * डिप्लोमा कोर्स इन सॉफ्टवेअर डेव्हलपमेंट या कोर्ससाठी ५० विद्यार्थी
- * डिप्लोमा कोर्स इन रिटेल मॅनेजमेंट या कार्ससाठी ५० विद्यार्थी

हे कोर्स घेणाऱ्या विद्यार्थ्यांसाठी विशेष प्रशिक्षण देवून त्यांना त्यांच्या पायावर स्वतंत्रपणे उभे करण्यास व हमखास सरकारी व गैरसरकारी नोकरी मिळण्याची सुवर्ण संधीं. तज्ञ व अनुभवी प्राध्यापकांकडून विशेष प्रशिक्षण वर्ग व प्रात्याक्षिकासाठी (प्रॅक्टीकल) बाहेरगावी जाण्याची संधी, सहल, प्रशिक्षण व वेगवेगळ्या उद्योगांना प्रत्यक्ष भेटी देण्यात येतील. सर्व प्रकारच्या सुविधा विद्यार्थ्यांना उपलब्ध करुन देण्यात येतील. तरी या अभ्यासक्रमास प्रवेश घेणाऱ्या विद्यार्थ्यांनी महाविद्यालयाचे प्राचार्य डॉ. एम.आर. पवार सर व उपप्राचार्य आर. आर. राठोड सर यांचेशी प्रत्यक्ष संपर्क साधावा. देशात पहिल्यांदाच कौशल विकास व उद्योजकता विकास मंत्रालय, केंद्रीय सरकार नवी दिल्ली, विद्यापीठ अनुदान आयोग (युजीसी) नवी दिल्ली पुरस्कृत व संत गाडगे बाबा अमरावती विद्यापिठ, अमरावती मान्यताप्राप्त हा अभ्यासक्रम घेण्यात येत आहे. विद्यार्थ्यांना अनेक प्रकारच्या सोयी—सुविधा उपलब्ध करुन देण्यात येतील. तरी विद्यार्थ्यांनी या सुवर्ण संधीचा लाभ घ्यावा.

Deen Dayal Upadhyay Kaushal Kendra

Name of the Programs Approved B.Voc. & M. Voc. Bachelor of vocation (B.Voc.)

Diploma (one year)
Advance Diploma (Two Years)
Bachelor of Vocation (B.Voc.) (Three Years)
Degree Course
Master of Vocation (M.Voc) (Two Years) P.G. Degree Course
Semester Pattern

Name of Faculity	Name of Courses
Faculty of Science	* Diploma (Software Development) * Advanced Diploma (Software Development) * B.Voc. Degree (Software Development)

B.Voc. Semester I

A) General Education Component

- 1. English and communicative English-I
- 2. Soft Skill Development-I
- 3. Aptitude development-l

B) Skill Development Component

- 1. Paper -1
- Computer Fundamentals
- 2. Paper II
- Programming in 'C'
- 3. Practical -I
- Practical based on paper I of
- Skill Development
- 4. Practical -II
- Practial based on Paper II of skill development.

B.Voc. Semester II

A) General Education Component

- 1. English and communicative English-II
- 2. Soft Skill Development-II
- 3. Aptitude development-II

B) Skill Development Component

- Paper-I Operating System Concepts & Linux
- 2. Paper -II Object oriented Programming Using 'C++'
- 3. Practical -I Practical besed on paper I of skill Development
- Practical -II Practial based on Paper II of skill development.

B. Voc. Semester III A] General Education Component

- 1. English and Communicative English -III
- 2. Soft Skill Development -III
- 3. Aptitude development -III

B] Skill Development Component

- Paper-I Data Structures
- Paper-II DBMS & Oracle
- Practical-I Practical based on Paper I of skill development
- Practical-II Practical based on Paper II of skill development

B. Voc. Semester IV A] General Education Component

- 1. English and Communicative English -IV
- 2. Soft Skill Development -IV
- 3. Aptitude development –IV

B] Skill Development Component

- Paper-I System Analysis and Design
- Paper-II Web Designing Using HTML
- Practical-I Practical based on Paper I of skill development
- Practical-II Practical based on Paper II of skill development

B. Voc. Semester V A] General Education Component

- 1. English and Communicative English -V
- 2. Soft Skill Development -V
- 3. Aptitude development -V

B] Skill Development Component

- Paper-I Programming In Visual Basic
- Paper-II JAVA Programming.
- Practical-I Practical based on Paper I of skill development
- Practical-II Practical based on Paper II of skill development

B. Voc. Semester VI A] General Education Component

- 1. Applied Computer Skills- I
- 2. Applied ComputerSkills- II
- 3. Applied ComputerSkills- III

B]] Skill Development Component

- Industry Based Project
- Project Work
- Project Seminar

BACHELOR OF VOCATION (B. Voc)

DIPLOMA (One Year)
ADVANCE DIPLOMA (Two Years)
BACHELOR OF VOCATION (B. Voc) (Three Years)
DEGREE COURSE
SEMESTER PATTERN

Mame of Faculty

Name of Gourse

Faculty of Commerce

- · Diploma (Retail Management))
- Advanced Diploma ((Retail Management))
- . B. Voc. Degree (Retail Management)

B. Voc. Semester I

A] General Education Component

- 1. English and Communicative English -I
- 2. Soft Skill Development -I
- 3. Aptitude development -I

B] Skill Development Component

- Paper-I Principles of Retail Management
- Paper-II Introduction to Retailing
- Practical-I Internship-I: Practical based on Paper I of skill development
- Practical-II Internship-II: Practical based on Paper II of skill development

B. Voc. Semester II A] General Education Component

- 1. English and Communicative English -II
- 2. Soft Skill Development -II
- 3. Aptitude development -II

B] Skill Development Component

- Paper-I Retail Marketing.-I
- Paper-II Multichannel Retailing & IT Applications in Retail Operations
- Practical-I Internship-I: Practical based on Paper I of skill development
- Practical-II Internship-II: Practical based on Paper II of skill development

B. Voc. Semester III A] General Education Component

- 1. English and Communicative English -III
- 2. Soft Skill Development -III
- 3. Aptitude development -III

B] Skill Development Component

- Paper-I R
- Retail Marketing.-II
- Paper-II
- **Retail Store Operations**
- Practical-I Internship-I: Practical based on Paper I of skill development
- Practical-II Internship-II: Practical based on Paper II of skill development

B. Voc. Semester IV A] General Education Component

- 1. English and Communicative English -IV
- 2. Soft Skill Development -IV
- 3. Aptitude development -IV

B] Skill Development Component

- Paper-I Modern Retail Practices
- Paper-II Store Planning, Layout and Designing.
- Practical-I Internship-I: Practical based on Paper I of skill development
- Practical-II Internship-II: Practical based on Paper II of skill development

B. Voc. Semester V A] General Education Component

- 1. English and Communicative English -V
- 2. Soft Skill Development -V
- 3. Aptitude development -V

B] Skill Development Component

- Paper-I Merchandizing & Supply Chain
- Management.
- Paper-II Mall Management

Practical-I Internship-I: Practical based on Paper I

of skill development

Practical-II Internship-II: Practical based on Paper II of skill development

B. Voc. Semester VI A] General Education Component

- 1. Applied Computer Skills- I
- 2. Applied ComputerSkills- II
- 3. Applied ComputerSkills- III

B]] Skill Development Component

- Industry Based Project
- Project Work / Stage Production

Pratibha Shikshan Prasark Mandal Januna's

GHULAM NABI AZAD ARTS, COMMERCE & SCIENCE COLLEGE,

BARSHITAKLI, DIST-AKOLA

Recognized by Govt. of Maharashtra, Affiliated to Sant Gadge Baba Amravati University Amravati
NAAC Accredited

Application Form for Admission 2015-2016

Junior and Senior Collage & Dindayal Upadhyay Kaushal Kendra Recognized by U. G. C. New Delhi and Affiliated to Sant Gadge Baba Amravati University

Recent Passport Size

Arts/Commerce/Science/Home Science Faculty:-

Admitted to Class

Entry in Services for S.C./S.T./O.B.C. (V.J.N.T.)/Minority and for all

Remedial Coaching Classes for :- S.C./S.T./O.B.C. (V.J.N.T.)/Minority and for all

For Office Use Only

Class.

Faculty	Fees	_ Admission No:		Passport Size Photo
Name of In-charge		_ Date of Admission	/ /2015	to be pasted
In-charge's Signature		Fees Paid Rs.	Receipt No	here
Date: / /2015		Signature of Clerk		
	Principal		Principal	
	(To be filled by	the student in his/h	er <mark>own hand</mark> writting)	
To,				
The Principal,		. 0.11		
Ghulam Nabi Azad A Barshitakli, Dist. Ako		eience College		
	na			
Sir,			F 14 6	Lom
I the undersign	ed request for admissi	on to Class	Faculty of	1 am
furnishing neecssary de	etails as below.	anne serve and discount of the serve		
1. Name in Full:			A STATE OF S	
(in block letter's)				
2. Fathers Name :				100 mg
1 12 - 10 11 - 2	A) Occupation		B) Annual Income _	
4. Address:	Local			
		i getti filosofi		
	Tel. No./Mobile No	o.:	E-mail ID :	
			4 1	
	plant of the plant	Parents Tel No./M	Iobile No. :	
5. Date of Birth		In words		

7. Caste SC/ST/VJ/NT/SBC/OBC/MINORITY/OPEN (8. Whether applicant's is Married: Yes / No 9. Whether applicant is in Service: Yes / No. 10. A) Nationality B) Religion 11. Medium offered ENG / MAR Mother Tongue 12. Name and year of the Last Institution attended 12. Name and year of the Last Institution attended 13. Did you get any Scholarship or fee concession in previous year? Yes / No. (If yes give full details i. e. Name of the Scholership, Fee Concession, Year of receipt etc.) Name of Scholarship or Fees Concession Year 14. Particulars regarding the last Examination passed/failed. A) Board / University: B) Examination C (Year of Passing: March / October D) Centre E) Roll No. F) Percentage G) Division: H) Medium J) Enrolment (For Senior College) J) Subjects: 1) 2) 3) 4) 5) 6) 7) 8) 15. Subjects to be offered. 1. Compulsory English 2. Compulsory Marathi/Hindi/Urdu 3. 4. 5. 6. 7. 8. 16. Documents to be attached with the application form. 1. Mark list (True copy duly attested in duplicate) 2. School / College leaving Certificate in original. 3. Original Migration Certificate (if the Student has passed from other University) 4. Games Certificate (19 fees Student has passed from other University) 5. Caste Certificate 5. Caste Certificate 6. Gap Certificate 6. Gap Certificate (If necessary) Signature of Student be disallowed from appearing the Examination. 4. We have gone through the prospectus and are aware of the rules & regulation we hereby undertal abide by them. Place: Barshitakli Date: / /2015	6. Place of Birth			
9. Whether applicant is in Service: Yes / No. 10. A) Nationality	7. Caste	SC/ST/VJ/NT/SI	BC/OBC/MINORITY/0	OPEN (
9. Whether applicant is in Service: Yes/No. 10. A) Nationality	8. Whether applicant's is Married:	A second with the second control of the seco		
11. Medium offered ENG / MAR				以上的数据的
11. Medium offered ENG / MAR	10. A) Nationality	B)]	Religion	
13. Did you get any Scholarship or fee concession in previous year ? Yes / No. (If yes give full details i. e. Name of the Scholership, Fee Concession, Year of receipt etc.) Name of Scholarship or Fees Concession Year 14. Particulars regarding the last Examination passed/failed. A) Board / University: B) Examination C) Year of Passing: March / October D) Centre E) Roll No. F) Percentage G) Division: H) Medium I) Enrolment (For Senior College) J) Subjects: 1) 2) 3) 4) 5) 6) 7) 8) 15. Subjects to be offered. 1. Compulsory English 2. Compulsory Marathi/Hindi/Urdu 3. 4. 5. 6. 7. 8. 16. Documents to be attached with the application form. 1. Mark list (True copy duly attested in duplicate) 2. School / College leaving Certificate in original. 3. Original Migration Certificate (if the Student has passed from other University) 4. Games Certificate 6. Gap Certificate 6. Gap Certificate 1. The Candidate has not been admitted to any College / School or Institution during the current Se The Information given in application form is correct and valid. The candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. We have gone through the prospectus and are aware of the rules & regulation we hereby undertal abide by them.	11. Medium offered ENG / MAR _		Mother Tongue	
(If yes give full details i. e. Name of the Scholership, Fee Concession, Year of receipt etc.) Name of Scholarship or Fees Concession Year 14. Particulars regarding the last Examination passed/failed. A) Board / University: B) Examination: C) Year of Passing: March / October D) Centre: E) Roll No. F) Percentage: H) Medium: J) Enrolment (For Senior College) J) Subjects: 1) 2) 3) 4) 5) 6) 7: 8) 15. Subjects to be offered. 1. Compulsory English 2. Compulsory Marathi/Hindi/Urdu 3. 4. 5. 6. 7. 8. 16. Documents to be attached with the application form. 1. Mark list (True copy duly attested in duplicate) 2. School / College leaving Certificate in original. 3. Original Migration Certificate (if the Student has passed from other University) 4. Games Certificate 5. Caste Certificate 6. Gap Certificate (If necessary) Signature of Student of the Information given in application form is correct and valid. The Candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. We have gone through the prospectus and are aware of the rules & regulation we hereby undertal abide by them.	12. Name and year of the Last Institu	ution attended	Trouble Tongue	. 163-1
(If yes give full details i. e. Name of the Scholership, Fee Concession, Year of receipt etc.) Name of Scholarship or Fees Concession Year 14. Particulars regarding the last Examination passed/failed. A) Board / University: B) Examination: C) Year of Passing: March / October D) Centre: E) Roll No. F) Percentage: H) Medium: J) Enrolment (For Senior College) J) Subjects: 1) 2) 3) 4) 5) 6) 7: 8) 15. Subjects to be offered. 1. Compulsory English 2. Compulsory Marathi/Hindi/Urdu 3. 4. 5. 6. 7. 8. 16. Documents to be attached with the application form. 1. Mark list (True copy duly attested in duplicate) 2. School / College leaving Certificate in original. 3. Original Migration Certificate (if the Student has passed from other University) 4. Games Certificate 5. Caste Certificate 6. Gap Certificate (If necessary) Signature of Student of the Information given in application form is correct and valid. The Candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. We have gone through the prospectus and are aware of the rules & regulation we hereby undertal abide by them.	13 Did you get any Scholarship or 4			
Name of Scholarship or Fees Concession Year 14. Particulars regarding the last Examination passed/failed. A) Board / University: B) Examination : C) Year of Passing : March / October D) Centre E) Roll No. F) Percentage G) Division : H) Medium I) Enrolment (For Senior College) J) Subjects : 1) 2) 3) 4) 5) 6) 7) 8) 15. Subjects to be offered. 1. Compulsory English 2. Compulsory Marathi/Hindi/Urdu 3. 4. 5. 6. 7. 8. 16. Documents to be attached with the application form. 1. Mark list (True copy duly attested in duplicate) 2. School / College leaving Certificate in original. 3. Original Migration Certificate (if the Student has passed from other University) 4. Games Certificate. 5. Caste Certificate 6. Gap Certificate (If necessary) Signature of Student of the Candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. 4. We have gone through the prospectus and are aware of the rules & regulation we hereby undertal abide by them.	(If we give full details in News	ee concession in pre	vious year? Yes	/ No.
14. Particulars regarding the last Examination passed/failed. A) Board / University: B) Examination: C) Year of Passing: March / October D) Centre: E) Roll No.: F) Percentage: G) Division: H) Medium: J) Enrolment (For Senior College) J) Subjects: 1) 2) 3) 4) 5) 6) 7) 8) 15. Subjects to be offered. 1. Compulsory English 2. Compulsory Marathi/Hindi/Urdu 3. 4. 5. 6. 7. 8. 16. Documents to be attached with the application form. 1. Mark list (True copy duly attested in duplicate) 2. School / College leaving Certificate in original. 3. Original Migration Certificate (if the Student has passed from other University) 4. Games Certificate. 5. Caste Certificate 6. Gap Certificate (If necessary) Signature of Student of the Candidate has not been admitted to any College / School or Institution during the current Seen the Information given in application form is correct and valid. The candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. We have gone through the prospectus and are aware of the rules & regulation we hereby undertal abide by them.	Name of Scholarshing a Factor	e of the Scholership,	Fee Concession, Year	of receipt etc.)
A) Board / University: B) Examination: C) Year of Passing: March / October D) Centre E) Roll No. F) Percentage G) Division: I) Enrolment (For Senior College) J) Subjects: 1) 2) 3) 4) 5) 6) 7) 8) 15. Subjects to be offered. 1. Compulsory English 2. Compulsory Marathi/Hindi/Urdu 3. 4. 5. 6. 7. 8. 16. Documents to be attached with the application form. 1. Mark list (True copy duly attested in duplicate) 2. School / College leaving Certificate in original. 3. Original Migration Certificate (if the Student has passed from other University) 4. Games Certificate. 5. Caste Certificate 6. Gap Certificate (If necessary) Signature of Student has not been admitted to any College / School or Institution during the current See The Information given in application form is correct and valid. The candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. We have gone through the prospectus and are aware of the rules & regulation we hereby undertal abide by them.	Name of Scholarship or Fees Co	ncession	Year	
B) Examination : C) Year of Passing : March / October_ D) Centre : E) Roll No. F) Percentage : G) Division : H) Medium : I) Enrolment (For Senior College) J) Subjects : 1) 2) 3) 4) 5) 6) 7) 8) 15. Subjects to be offered. 1. Compulsory English 2. Compulsory Marathi/Hindi/Urdu 3. 4. 5. 6. 7. 8. 16. Documents to be attached with the application form. 1. Mark list (True copy duly attested in duplicate) 2. School / College leaving Certificate in original. 3. Original Migration Certificate (if the Student has passed from other University) 4. Games Certificate. 5. Caste Certificate 6. Gap Certificate (If necessary) Declaration - 1. The Candidate has not been admitted to any College / School or Institution during the current Se The Information given in application form is correct and valid. 3. The candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. 4. We have gone through the prospectus and are aware of the rules & regulation we hereby undertal abide by them. Place: Barshitakli Signature of Applicant				
D) Centre		Charles San Market		
E) Centre E) Roll No. F) Percentage G) Division I) Enrolment (For Senior College) J) Subjects 1) 2) 3) 4) 5) 6) 7) 8) 15. Subjects to be offered. 1. Compulsory English 2. Compulsory Marathi/Hindi/Urdu 3. 4. 5. 6. 7. 8. 16. Documents to be attached with the application form. 1. Mark list (True copy duly attested in duplicate) 2. School / College leaving Certificate in original. 3. Original Migration Certificate (if the Student has passed from other University) 4. Games Certificate. 5. Caste Certificate 6. Gap Certificate (If necessary) Signature of Student and College / School or Institution during the current Section of the Candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. We have gone through the prospectus and are aware of the rules & regulation we hereby undertal abide by them.			C) Year of Passing	: March / October
H) Medium :	D) Centre :			
H) Medium I) Enrolment (For Senior College) J) Subjects: 1) 2) 3) 4) 5) 6) 7) 8) 15. Subjects to be offered. 1. Compulsory English 2. Compulsory Marathi/Hindi/Urdu 3. 4. 5. 6. 7. 8. 16. Documents to be attached with the application form. 1. Mark list (True copy duly attested in duplicate) 2. School / College leaving Certificate in original. 3. Original Migration Certificate (if the Student has passed from other University) 4. Games Certificate. 5. Caste Certificate 6. Gap Certificate (If necessary) Signature of Student	F) Percentage :		G) Division :	
J) Subjects: 1) 2) 3) 4) 5) 6) 7) 8) 15. Subjects to be offered. 1. Compulsory English 2. Compulsory Marathi/Hindi/Urdu 3. 4. 5. 6. 7. 8. 8. 8. 8. 8. 9. 16. Documents to be attached with the application form. 1. Mark list (True copy duly attested in duplicate) 2. School / College leaving Certificate in original. 3. Original Migration Certificate (if the Student has passed from other University) 4. Games Certificate. 5. Caste Certificate 6. Gap Certificate (If necessary) Signature of Student of St				Senior College)
15. Subjects to be offered. 1. Compulsory English 2. Compulsory Marathi/Hindi/Urdu 3. 4. 5. 6. 7. 8. 8. 16. Documents to be attached with the application form. 1. Mark list (True copy duly attested in duplicate) 2. School / College leaving Certificate in original. 3. Original Migration Certificate (if the Student has passed from other University) 4. Games Certificate. 5. Caste Certificate 6. Gap Certificate (If necessary) Declaration - 1. The Candidate has not been admitted to any College / School or Institution during the current Se 2. The Information given in application form is correct and valid. 3. The candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. 4. We have gone through the prospectus and are aware of the rules & regulation we hereby undertal abide by them.				
15. Subjects to be offered. 1. Compulsory English 2. Compulsory Marathi/Hindi/Urdu 3.	5)	6) —		
1. Compulsory English 2. Compulsory Marathi/Hindi/Urdu 3		0)	")	8)
1. Mark list (True copy duly attested in duplicate) 2. School / College leaving Certificate in original. 3. Original Migration Certificate (if the Student has passed from other University) 4. Games Certificate. 5. Caste Certificate 6. Gap Certificate (If necessary) Signature of Student has not been admitted to any College / School or Institution during the current Seed. The Information given in application form is correct and valid. The candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. We have gone through the prospectus and are aware of the rules & regulation we hereby undertake abide by them.	5	4 6		
1. Mark list (True copy duly attested in duplicate) 2. School / College leaving Certificate in original. 3. Original Migration Certificate (if the Student has passed from other University) 4. Games Certificate. 5. Caste Certificate 6. Gap Certificate (If necessary) Signature of Student has not been admitted to any College / School or Institution during the current Set. The Information given in application form is correct and valid. The candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. We have gone through the prospectus and are aware of the rules & regulation we hereby undertal abide by them.	7	8		
Declaration - The Candidate has not been admitted to any College / School or Institution during the current Se The Information given in application form is correct and valid. The candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. We have gone through the prospectus and are aware of the rules & regulation we hereby undertakabide by them. Place: Barshitakli Signature of Study The Candidate has not been admitted to any College / School or Institution during the current Se The Information given in application form is correct and valid. The candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. Signature of Applicant	 Mark list (True copy of School / College leaving) Original Migration Centre Games Certificate. 	duly attested in dupliing Certificate in original	cate) ginal.	ner University)
Declaration - The Candidate has not been admitted to any College / School or Institution during the current Se The Information given in application form is correct and valid. The candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. We have gone through the prospectus and are aware of the rules & regulation we hereby undertakabide by them. Place: Barshitakli Signature of Study	6. Gap Certificate (If nec	cessary)	lander ades et al esta estajori (d. 1811) r	
The Candidate has not been admitted to any College / School or Institution during the current Se The Information given in application form is correct and valid. The candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. We have gone through the prospectus and are aware of the rules & regulation we hereby undertaken abide by them. Place: Barshitakli Signature of Applicant				Signature of Studen
The candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. We have gone through the prospectus and are aware of the rules & regulation we hereby undertakabide by them. Signature of Applicant				
The information given in application form is correct and valid. The candidate will attend classes regularly. In case of attendance falling below 75% the candidate be disallowed from appearing the Examination. We have gone through the prospectus and are aware of the rules & regulation we hereby undertakabide by them. Signature of Applicant	The Candidate has not been a	dmitted to any Colle	ge / School or Institution	on during the current Sessio
be disallowed from appearing the Examination. We have gone through the prospectus and are aware of the rules & regulation we hereby undertakabide by them. Signature of Applicant	The information given in appl	lication form is corre	ct and valid.	
. We have gone through the prospectus and are aware of the rules & regulation we hereby undertakabide by them. lace: Barshitakli Signature of Applicant	be disallowed from annearing	the Examination	or attendance falling b	pelow 75% the candidate m
Signature of Applicant	 We have gone through the pro 	espectus and are awa	re of the rules & regula	ation we hereby undertake t
Signature of Applicant				
Date: / /2015	lace: Barshitakli		Signa	ture of Applicant
	Date: / /2015		o de la companya de l	The of Applicant

11集内

Founder President & Principal

Dr. Madhukarrao Pawar
M.Com.,Ph.D., M.Phil., B.Ed.

Management Council Member, S.G.B.A. University, Amravati Prin. Dr. Madhukarrao Pawar with Cheif Guest & Vice- Chancellor on Dated - 16 February 2015

Computer Lab

College Library

Price: Rs. 20/-