


संस्थागीत

हो तेजोमय अंबर हे!

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

प्रा. अरुण सांगोळे लिखित

1. SHRI SHIVAJI EDUCATION SOCIETY AMRAVATI :

Dr. Panjabrao Deshmukh founded Shri Shivaji Education Society Amravati in 1931 at Amravati. Now become an excellent paradise for learners and students which turned into a reputed and renowned Education Society in Maharashtra State has received various prestigious awards as **Dr. Babasaheb Ambedkar Dalitmitra Award** in 1993, **Gadge Maharaj Memorial Award** in 2000 from Govt. of Maharashtra.

It has number of Institutions comprising schools, colleges, engineering colleges, polytechnic colleges, medical colleges, hostel, women's hostel etc. especially for the weaker & downtrodden section of society playing statutory and constructive role as social and national responsibility.

These Institutions offering various KG to PG courses and programme in almost all the disciplines, subject and research work too. It has been shouldering social and National responsibility with ease and effective way in the field of education, learning, academia and earned accountability and credibility in this region.

2. EXECUTIVE COMMITTEE - 2017-2022

Shri. Harshvardhan Pratapsingh Deshmukh	-	President
Shri Nareshchandra Panjabrao Thakare	-	Vice President
Dr. Ramchandra Narayanrao Shelke	-	Vice President
Ad. Gajanan Keshavrao Pundkar	-	Vice President
Shri Dilip Bhagwantrao Ingole	-	Treasurer
Shri Hemant Wasudevrao Kalmegh	-	Member
Princ. Keshavrao Ramkrushnarao Gawande	-	Member
Shri Keshavrao Jagannathrao Metkar	-	Member
Vacant	-	Member
Shri Sheshrao Shankarrao Khade	-	Secretary
Dr. V. G. Thakare	-	Co-opted Member
Mrs. Minakshi Rameshrao Gawande	-	Co-opted Member
Mr. P. S. Wayal	-	Co-opted Member
Prof. Pramod V. Deshmukh	-	Co-opted Member

3. COLLEGE DEVELOPMENT COMMITTEE - 2022-2023

Shri. Harshvardhan Pratapsingh Deshmukh	-	President
Shri Nareshchandra Panjabrao Thakare	-	Member
Shri. Sharad Ganpatrao Devghare	-	Member
Shri. Wamanrao Mahadevrao Bidkar	-	Member
Shri. Dinesh Haribhau Ardak	-	Member
Shri Narhari Sheshrao Gawande	-	Member
Dr. Ashwin Gopilal Lunge	-	Member
Dr. Gajanan Bhimrao Harde	-	Member
Dr. Kalpana Narayanrao Pawar	-	Member
Dr. Dinesh Anandrao Pund	-	Member
Shri. Ravi Pandurangji Mahajan	-	Member
Dr. Girish Charandas Kamble	-	Principal/Secretary

SCHOOL COMMITTEE - 2022-2023

Shri. Harshvardhan Pratapsingh Deshmukh	- President
Shri. Prabhakarrao Khodaskar	- Member
Shri Chatursingh Narayanrao Wankhade	- Member
Shri. Bhaurao Devraoji Tikhe	- Special Guest
Shri. A. W. Ambadkar	- Jr. Coll. Teacher Representative
Shri. G. N. Utkhede	- Jr. Coll. Teacher Representative
Dr. Girish Charandas Kamble	- Principal / Secretary

5. PRINCIPAL'S DESK

Dear fellow students

The gradual sliding has propelled the teaching -learning process in and outside the classroom from the advanced methodology to the ultra high-tech methodology with present electronic gadgets and information technology during the present global academic scenario.

The recurrent emerging trends from the baseline of academia in higher education has created a wide expanse of mutation in the local and global academic picturesque as well.

The ensuing CBCS systematic within varsity education is going to push a very affirmative impact in term of the lateral mobility to the students in the domains of space and time with respect to academic achievement.

Most prosperous and enthusiastic it is to have a close interact with you. The academic trends has glided off the traditional to rationale system in tune with the existing tasks and challenges appearing locally and globally.

It is imperative to us, at our institution, to transmit the knowledge, competency, proficiency to our students to equip them with allround personality development to venture the resolution of the challenges in the context of national profile.

You are most welcome in this higher educational institution to transform your dreams into reality alongwith bright future and career.

With best regards!

Prof. (Dr.) Girish C. Kamble
I/C (Principal)

6. MISSION AND DOCTRINS

The doctrines for our mission was contemplated by the great educationist and founder of Shri Shivaji Education Society, Amravati Dr. Panjabrao Deshmukh. Since inception, these doctrine have been enlightening the avenues for us to contribute an active pivotal role to inculcate comprehensive scientific knowledge and wisdom for betterment, upliftment and improvement of farmers, agricultural and agro-based rural society through rural learners, students and annihilation of prevailing superstitious dogma as well.

To cater the needs of rural region, our mission and motto turn very crystalclear-transmitting scientific knowledge creating fearless awareness, free and fare in-sight, rationale which tend to develop value oriented qualities in the personality, creativity, competency, scientific attitude, reasoning and logical aptitude among students, which pave way for overall personality development.

We ponder over the down-to-earth solution towards enhancing the youths minds and muscle for creative and constructive role for strengthening the rural society, region, which, inturn culminate into nation building - a giant herculean act.

The current needs of rural region has been forged, at institutional level for stimulating rural students to take up challenges and venture in the present global scenario. We strive to expose the students to the diversified areas of knowledge to keep abreast with the present age of globalization.

7. VISION AND ACHIEVEMENT

No disciplines of academic arena could be secluded as a singular in present age of e-globalization. The scope and expanses of various disciplines gliding at high pace coming together which cause perturbation in global trade and business, institution posing new challenges.

We, at our institution, offer quality education to the rural students to take up any endeavor of this ultra high-tech age, moreover, innovative protocol in classroom teaching and learning process, to perceive the new concepts, theories, facts and philosophy in the relative subject with computer aided teaching.

-Upgradation and improvement of Infrastructure and facilities.

- Upgradation of Laboratories with equipments and instruments.
- Upgradation and mobilization of all the resources.
- Digitalization of Library and office automation.
- Easy access of internet in the college premises .
- Constructive and Creative extension activities.
- Information and computer technology.
- Career counseling and placement cell.
- Enhancement of Research culture.

8. GOALS, PRINCIPLES AND OBJECTIVES

- Well established goals of our parent society Shri Shivaji Education Society, Amravati, in addition to this our institution has formulated some of additional principles, goals and objectives as under.
- To expand the interface and circumference of knowledge and wisdom at teaching, learning, research and extension process of Academia.
- To create and develop inquisitiveness and creativity among the student.
- Instill research aptitude among the rural students and aspirants.
- Promotion of sustainable and eco-friendly development and progress.
- To develop and promote multifaceted and multidimensional dynamic qualities among students.
- To create the thirst among students for knowledge.
- To develop and promote ethical, cultural moral and social value among the students.
- To foster the intellectuals.
- To promote information, computer technology and Internet use and access.
- To develop a wisdom and knowledgeable society of students.
- To create and strengthen awareness for sustainable eco-friendly approach among the rural student community.
- To foster and nurture the intrinsic latent qualities and values providing forum for extramural activities and curricular activities.
- To built up responsible profile of citizenship among rural students.

9. ABOUT COLLEGE

The erstwhile Science College was established on 27th June 1971 to cater the needs of rural students, learners from society of rural region.

With one of the then generous donors Shri Ramnath Ramgopal Lahoti donated Rs. 1,00,000/- Cash on account of the outstanding performance of this Institution in this region and the college named as Shri R. R. Lahoti Science College, Morshi, to its own present spacious structural premises. Since then without a single back look, the Institution has been marching towards progress and advancement with high pace erecting milestones in the academic avenue in the region.

Trained manpower, excellent faculties with honest dedication towards all-round development of its students, no stone left, kept unturned for noble concept that the '*Lahotians*' should excel and imprint in every walk of life with their constructive, responsible role and contribution.

The college started with Department of Botany, Chemistry, Mathematics, Physics, Zoology and Physical Education. Now Computer Science and Computer Application have been introduced in the college from session 2007 -2008 in light of present age, at the same.

Presently the College has got equipped with all the advanced technology, equipments, instruments as computer, internet, peripherals, office automation, documentation, digitalization of library, laboratory development moreover, infrastructure update and development.

All the faculties and personnel, students of this college contribute their active, constructive approach for the development and advancement of the college. The '*Lahotians*' have created remarkable record in the field of sports and extramural activities.

The college has faced successfully the **NAAC Peer Team** for the third cycle and the college has been accredited with **Grade 'B' with CGPA 2.50** by NAAC, Bangalore. On account of support and joint team work from each and every component of the college for five years i.e. 2021-2026.

We believe in positive and constructive development and role for the society of this rural region and try to be worthy of it as per doctrine formulated by our constant inspiration, synergic founder of this parent society. The executive body of the parent society headed by **Hon'ble Shri**

Harshvardhan Pratapsingh Deshmukh is constant source of energy for the college. Our committed, dedicated venture and efforts will definitely turn the fruitful blooming, name and fame as a feather in the cap of this college.

SECTION 1

01. JUNIOR COLLEGE WING

1.1 A. Arts Faculty

Total Seats : Std. XI - 160

Std. XII - Seats Subject to Vacancies

Compulsory Sub. - 1) English 2) Marathi 3) Environmental Science

Optional Sub. - 1) Political Science 2) History 3) Sociology

4) Economics / Home Science

B. Commerce Faculty (Marathi Medium) :

Total Seats : Std. XI - 40

Std. XII - Seats Subject to Vacancies

Compulsory Sub.- 1) English 2) Marathi 3) Environmental Science

Optional Sub. - 1) Economics 2) Co-operation 3) Accounting and Auditing 4) Secretarial Practice

C. General Science Faculty (English Medium) :

Total Seats : Std XI - 300 Seats including General Civil Engineering Seats (200 Grant section + 100 No Grant Basis)

Std XII - Seats Subject to Vacancies if any

Compulsory Sub.- 1) English 2) Marathi 3) Environmental Science

Optional Sub.- 1) Physics 2) Chemistry 3) Biology

4) Mathematics / Economics / Home Science

D. Vocational General Civil Engineering (English Medium) :

Total Seats : Std. XI - 50 (25 Granted + 25 No Grant Basis)

Std. XII - Seats subject to Vacancies

Compulsory Sub. - 1) English 2) Environmental Science

Optional Sub. - 1) Physics 2) Chemistry 3) Mathematics

4) General Civil Engineering

1.2 Admission Procedure :

As per the directives of the Deputy Director of Education, Amravati Division, Amravati, that will be notified on the notice board in due course.

1.3 Junior College Fee Schedule :

The fee schedule for Junior College is as under :

Sr. No.	Fee Head	XI	XII
1	Admission Fee	16	—
2	Tuition fee (Only for Fee Paying Students)	192	216
3	Laboratory fee	70	70
4	Term fee	32	36
5	College Examination Fee	150	150
6	Library Deposit	10	10
7	Laboratory Deposit	15	15
8	Annual Promotion Examination	10	—
9	Magazine Fee	50	50
10	Identity Card	25	25
11	B. T. Charges	25	25
12	Cycle Stand	60	60
13	Specific Charges	125	125
14	Student's Co-op. Store Nominal Membership Fee	26	26
15	Administrative Charges	50	50
16	College Corpus Fund	20	20
17	Garden Club	30	30
18	Vocational Fee (For Bifocal Students only)	20	20
19	Vocational Fee (For Bifocal Students only)	50	50
20	Gymkhana	30	30
21	Physical Medical Test	20	20
	Total Rs.	976	978
20*	Vocational Monthly Fee (For Bifocal Students Only)	100	100

Note :

- 1) The above fees are subject to change by Govt. / Dy. Director of Education.
- 2) Specific charges are being collected to meet essential expenditure including energy bills not recovered from the Govt. in grants.
- 3) Students of grantable Vocational General Civil Engineering (11th & 12th) has to pay additional Fees of Rs. 1000/- Per Year as per G. R. No. Voc/2007/150/07/Voc. Edu- 3 Dt. 03/08/2007.
- 4) Subject to correction is any their in.

• Additional Fee Schedule :

- 1) For No Grant Vocational General Civil Engineering (11th and 12th) - Rs. 6000/- per year.
- 2) For permanent No. Grant Section (11th and 12th) - Rs. 3000/- per year.

1.4 Dress Code (uniform) for Junior College

For all the students of Junior College the prescribed uniform is compulsory.

For Girls

- ◆ Cream base Brown lining Kurti/Kameez
- ◆ Brown Shalwar
- ◆ Brown Dupatta

For Boys :

- ◆ Cream base Brown lining Shirt
- ◆ Brown coloured Trouser

Note :

- 1) Students must attend the college in uniform only (except Thursday), violation will lead to disciplinary action.
- 2) For further details contact Jr. College Incharge.

1.5 Junior College Schedule :

- Morning shift for Jr. College (Arts, Commerce & Science faculty (Non grant).
- College will reopen on 27/06/2022.
- The regular teaching of Std. XII will start from 29/06/2022.

1.6 Promotion :

Promotion from Std. XI to Std. XII will be on the average of the marks scored in the two unit tests, home assignments and the two terminal examinations during the year. The promotion rules are as follows.

1.6.1 Minimum marks for passing of the subject are 35%, except for languages. For languages, the average of the marks scored in both the languages when taken together should be at least 35%.

1.6.2 Marks for theory and practical's in a subject which has two parts shall be taken together, and the total of marks will be considered for a pass or a distinction.

1.6.3 If a candidate who appears in all the subjects at one and the same examination fails in one or more subjects, and has deficiency of marks in one or more subjects, he/she shall be condoned to a maximum of 30 marks in the aggregate, but not exceeding 10 marks in any one subject.

1.6.4 The result of Std. XI shall not be decided exclusively on the basis of the marks obtained in the annual examination. According to instructions from the Education Board, equal weightage shall be given to :

- First Terminal Examination
 - Second Terminal Examination and
 - Year work, including practical's, unit tests, other assignments.
- The final result of the student shall be decided on the average of the above three.

1.6.5 All students promoted from Std. XI to Std. XII will have to fill in application form as notified, to finalise/regularise their admission.

SECTION - 2 : H.S.C. VOCATIONAL (M.C.V.C.) WING

2.1 H.S.C. Vocational Course (Minimum Competency Vocational Course)

- Government of Maharashtra has started these H.S.C. Vocational Courses at +2 level from 1988-89 as per new education policy of Government of India.
- Our college runs following 3 courses as per the local vocational and industrial need.

Sr. No.	Couse Name	Intake Capacity
1.	Automobile Technology	30 (Granted)
2.	Electronics Tecnology	30 (Granted)
3.	Electrical Technology	30 (Granted)

1. Automobile Technology :-

Total seats :- Std. XI - 30

Std. XII - seats subject to vacancies

Compulsory subject : 1) English 2) Marathi 3) General Foundation Course
4) Environmental Science 5) Health and Physical Education

Vocational Subject :- Std. XI - 1) Automotive Engine Technology
2) Automotive Body & Paint Technology 3) Automotive Electricals & Electronics Technology

Vocational subject :- Std. XII - 1) Automotive Vehicle Technology
2) Automotive Dealership 3) Automotive Service Technology and Driving Skills

1. Electronics Technology

Total Seats :- Std. XI - 30

Std. XII - seats subject to vacancies

Compulsory subject :- 1) English 2) Marathi 3) General Foundation Course
4) Environmental Science 5) Health and Physical Education

Vocational subject :- Std. XI - 1) Basic Electricity 2) Basic Electronics
3) Digital Electronics

Vocational Subject :- Std. XII - 1) Applied and Industrial Electronics

2) Modern Communication System 3) Computer Hardware and Networking

2. Electrical Technology :-

Total Seats :- Std. XI - 30

Std. XII - seats subject to vacancies

Compulsory Subject :- 1) English 2) Marathi 3) General Foundation course

4) Environmental Science 5) Health and Physical Education

Vocational subject :- Std. XI and Std. XII - 1) Electrical Wiring

2) Electrical Appliances 3) Electrical Machines

2.2 Fee Schedule :

S.N.	Fee Head	Full Paying	
		XI	XII
1	Admission Fee	20	-
2	Tuition fee	240	300
3	Laboratory fee	50	50
4	Term fee	40	50
5	College Examination Fee	100	100
6	Student's Co-op. Store Nominal Membership Fee	26	26
7	Identity Card	25	25
8	B. T. Charges	25	25
9	Specific Charges	-	50
10	Administrative Charges	50	50
	Total Rs.	576	676
11	Monthly Fee	50	50

Note :

- 1) The above fees are subject to change by Govt. /Joint Director of Voc. Education.
- 2) Specific Charges are being collected to meet essential expenditure including energy bill, water charges etc. not recovered from the Govt. in grants.

2.3 Dress code (Uniform) for H.Sc. Vocational Courses

For all the students of H.Sc. Vocational Courses the prescribed uniform is compulsory.

For Girls

- ◆ Cream base Brown lining Shirt
- ◆ Brown Shalwar
- ◆ Brown Dupatta

For Boys :

- ◆ Cream base Brown lining Shirt
- ◆ Brown coloured Trouser

Note :

- 1) Students must attend the college in uniform only (except Thursday), violation will lead to disciplinary action.
- 2) For further details contact H. Sc. Vocational Incharge

Section - 3 : Senior College (U.G.) & (P.G) Wing

3.1 Subject offered / Programme Options :

For Under-graduate courses leading to a Bachelor's Degree in Science, Arts, Commerce the following combination of a subjects/programme options are available & Post Graduate course leading to a Master Degree in Chemistry.

S.No.	Subject Combinations	Seats	Remarks
01	02	03	04
1	Mathematics, Physics, Chemistry	120 Combined On grant basis	As per Govt. of Maharashtra Gazeetee No. 47 dated 25 Nov 1971 and Govt. of Maharashtra letter Edn. Deptt. Sachivalaya Vistar Bhavan, Mumbai-32, dated 01 Nov 1971.
2	Chemistry, Botany, Zoology		
3	* Computer Science	20 On Non-grant basis	Govt. of Maharashtra, Higher and Technical Education Department Order No. NGC 2008/ (215/08)/Mshi-3 Mantralaya Vistar Bhavan, Mumbai 400032, dated 19 June 2008.
4	Physics, Chemistry, Mathematics Chemistry, Botany, Zoology	100 on Non-grant Basis	
5	Arts (B.A.) Eng. Mar, His, Pol, Eco.	120 Non-grant Basis	NGC-2016/(101/16) Mshi-4, BA (Arts) NGC-2016/(103/16) Mshi-4, BA (Additional Section) Date 04 July 2016
6	Commerce (B.Com) Eng, Mar, PBO, AC, ECO, CFS	120 Non-grant Basis	NGC-2016/(102/16) Mshi-4, B.Com. (Commerce) NGC-2016/(103/16) Mshi-4, BA (Additional Section) Date 04 July 2016
7	M.Sc. Chemistry	16 Non-grant Basis	Admission Process will be followed as per the direction afflicating University

Arts - (English, Marathi, Urdu, English lit., Economics, Home Economics, Political Science, History, Cooperation, Geology)

Note :- ‘*’ The Subject Computer Science started on non-grant basis as per Govt. of Maharashtra, Higher and Technical Education Department Order No. NGC 2008/(215/08) Mshi-3 Mantralaya, Vistar Bhavan, Mumbai 400032, dated 19 June 2008 and students willing to take one of the subject Computer Science can choose combination with other two subject as Physics and Mathematics mentioned in column no. 02 of above table as permission granted by Govt. of Maharashtra on Grant Basis.

3.1.1. In addition to the above three science subjects, students of B.Sc. Part I have to study two languages : *

a. Compulsory English and* b. Compulsory Marathi

3.1.2 As per University Notification, Semester pattern is compulsory for B.Sc. Part-I, II, III, B.A. Part-I, II, III and B.Com Part-I, II, III.

3.1.3 Vocational Computer Science is run on **NO GRANT BASIS**.

3.1.4 For B.Sc. II and III, fresh admissions are subject to vacancy and as per reservation quota to SC/ST/OBC and Physically disabled according to existing GR, Orders, Circular issued by Government, University and Competent authority.

3.1.5 As per University Notification, Environmental Studies is compulsory for all students of B.Sc. Part II Semester - IV Evs. And B.A., B.Com

Admission Procedure :

3.2.1 Application on the prescribed form must be accompanied by one recent pass-port size photograph and documents as mentioned in 3.2.5.

3.2.2 The programme for admission for the current session shall be displayed on the notice board. Interview calls will not be sent.

3.2.3 Applicants are advised to keep themselves informed of the various notices that are displayed on the Notice Board from time to time.

3.2.4 Admissions are subject to the eligibility norms of the Maharashtra State Board of Secondary & Higher Secondary Education and the SGB Amravati University, Amravati.

3.2.5 Application will be considered only when it fulfills the following conditions :

- a) It is properly and correctly filled and signed by the applicant and applicant's father/guardian.
- b) It is received by the college office on or before the last date prescribed.
- c) It is accompanied by copies of the following documents duly attested

- by a Gazetted Officer or an approved teacher of Amravati University.
- i) School/College Leaving Certificate (T.C.)
 - ii) Statement of marks of the last examination passed/failed.
 - iii) Migration Certificate in case of a person who has passed the last examination from a Board other than Maharashtra State Board or a University other than SGB Amravati University.
- 3.2.6 Students who pass the qualifying examination from any other Board/University and desire to seek admission should submit an eligibility certificate.
- 3.2.7 Applicants who have a break in education should submit a gap certificate in the form of a court affidavit stating the reason for the gap.
- 3.2.8 Applicants will be required to surrender the original copy of their School/College leaving certificate at the time of finalisation of admission.
- 3.2.9 Duplicate T.C. (Transfer Certificate) will not be entertained.**
- 3.2.10 Admission will be provisional, subject to the approval of the University, and is liable to be cancelled at any time if the applicant has given false information, or University enrolment is not given to him/her.
- 3.2.11 Reservation of seats for candidates belonging to backward classes will be according to the government regulations and circulars.
- 3.2.12 All matters related to admission will be handled by the admission committee. Applicants are required to contact this committee during working hours as displayed on the notice board.
- 3.2.13 All the B.Sc. I and II students of this College of session 2021-22 are provisionally admitted to the next higher class subject to declaration of results. Meanwhile they should attend the classes regularly from 01/07/ 2022 and fill in the application form for admission as per notification and rules prevailing.
- 3.2.14 For B.Sc. I, University enrolment is mandatory. Students should fill in the form within dates prescribed by the University, failing which they shall be responsible for the consequences.
- 3.2.15 The Principal may amend the admission rules at his discretion. The Principal's decision in all matters related to admission shall be final.

3.3 A) Senior College (U.G.) Fee Schedule

The fees schedule for Senior College is as under :

S.N.	Fee Head	B.Sc. Grant			B.Sc. Non Grant		
		B.Sc.I	B.Sc. II	B.Sc.III	B.Sc.I	B.Sc. II	B.Sc.III
01	Tution Fee	800	800	800	2400	2400	2400
02	Prospectus & Admission Form	20	20	20	20	20	20
03	Laboratory Fee	965	965	965	4800	4800	4800
04	Library Fees	160	160	160	160	160	160
05	Games & Sports	160	160	160	160	160	160
06	Co-Curricular & Extra Curricular Activities	85	85	85	85	85	85
07	College Magazine	85	85	85	85	85	85
08	Students Development Fund (SWF+SCF+EF+Insurance Fee)	10	10	10	10	10	10
09	Medical Examination	55	55	55	55	55	55
10	Physical Efficiency Test	30	30	30	30	30	30
11	Environmental Studies	-	160	-	-	160	-
12	Facilities	85	85	85	85	85	85
13	Identity Card	35	35	35	35	35	35
14	College Examination	120	120	120	120	120	120
15	Vehicle Stand	60	60	60	60	60	60
16	Security	60	60	60	60	60	60
17	Green & Smart Campus Fees	10	10	10	10	10	10
18	E-suvidha	10	10	10	10	10	10
19	Excursion/Industrial Tour /Field visit	100	100	100	100	100	100
20	Co-Operitive Store	26	26	26	26	26	26
21	Annual Fee	85	85	85	85	85	85
22	Enrollement Fee	120			120		
23	BT. Charges	25	25	25	25	25	25
24	Corpus Fund	10	10	10	10	10	10
25	Students Development Fund (SWF+SCF+EF+Insurance Fee)	35	35	35	35	35	35
	Sports Fee	50	50	50	50	50	50
26	University Degree Fees			200			200
27	Adminstrative Charges	100	100	100	100	100	100
28	Avishkar, I.U.S.M. Indradhanush, Aavhan Fee	30	30	30	30	30	30
29	Sant Gadge Baba Studies Fund	10	10	10	10	10	10
30	Specific Charges *	125	125	125	125	125	125
Total Rs.		3466	3056	3546	8901	8941	8981

S.N.	Fee Head	B.A. Non Grant			B.Com. Non Grant		
		B.Sc.I	B.Sc.II	B.Sc.III	B.Sc.I	B.Sc.II	B.Sc.III
01	Tution Fee	2400	2400	2400	2400	2400	2400
02	Prospectus & Admission Form	20	20	20	20	20	20
03	Laboratory Fee				1600	1600	1600
04	Library Fees	160	160	160	160	160	160
05	Games & Sports	160	160	160	160	160	160
06	Co-Curricular & Extra Curricular Activities	85	85	85	85	85	85
07	College Magazine	85	85	85	85	85	85
08	Students Development Fund (SWF+SCF+EF+Insurance Fee)	10	10	10	10	10	10
09	Medical Examination	55	55	55	55	55	55
10	Physical Efficiency Test	30	30	30	30	30	30
11	Environmental Studies	-	160	-	-	160	-
12	Facility Fee	85	85	85	85	85	85
13	Identity Card	35	35	35	35	35	35
14	College Examination	120	120	120	120	120	120
15	Vehicle Stand	60	60	60	60	60	60
16	Security	60	60	60	60	60	60
17	Green & Smart Campus Fees	10	10	10	10	10	10
18	E-suvidha	10	10	10	10	10	10
19	Excursion/Industrial Tour /Field visit	100	100	100	100	100	100
20	Co-Operative Store	26	26	26	26	26	26
21	Annual Fee	85	85	85	85	85	85
22	Enrollement Fee	120			120		
23	BT. Charges	25	25	25	25	25	25
24	Corpus Fund	10	10	10	10	10	10
25	Students Development Fund (SWF+SCF+EF+Insurance Fee)	35	35	35	35	35	35
	Sports Fee	50	50	50	50	50	50
26	University Degree Fees			200			200
27	Administrative Charges	100	100	100	100	100	100
28	Avishkar, I.U.S.M., Indradhanush, Aavhan Fee	30	30	30	30	30	30
29	Sant Gadge Baba Studies Fund	10	10	10	10	10	10
30	Specific Charges*	125	125	125	125	125	125
	Total Rs.	4101	4141	4181	5701	5741	5781

- 1) The above fee is subjected to change if any by University/ Government/Joint Director, Higher Education.
- 2) Specific charges are being collected to meet essential expenditure including energy bills not recovered from the Govt. in grants.
- 3) The students eligible for fee concession/scholarship will have to pay the fees not reimbursed by the Government.
- 4) Subject to correction is any their in.

B) Senior College (P.G.) Fee Schedule :

S.N.	Fee Head	First Year	Second Year
01	Admission Fee	100	100
02	Amalgamated Fee	25	25
03	Audio Visual Aid	10	10
04	College Magazine	85	85
05	Extra Curricular Activities	85	85
06	Facilities Fee	975	975
07	Games & Sports	165	165
08	Laboratory Fee	8050	8050
09	Library Fee	1610	1610
10	Medical Examination	50	50
11	Physical Efficiency Test	25	25
12	Seminar Fee	150	150
13	Student Aid Fund	25	25
14	Tuition Fee	6000	6000
15	Identity Card	30	30
16	College Exam.	130	130
17	Vehicle Stand	55	55
18	Security	55	55
19	Specific Charges	1000	1000
20	Educational Tour/Field Work	250	250
21	Nominal Membership	40	40
22	Administrative Charges	50	50
23	College Corpus Fund	138	138
24	Gardent Club	100	100
25	College Day Celebration	100	100
26	B.T. Charges	50	50
27	University Fee	197	197
	Total Rs.	19550	19550

- 1) The above fee is subjected to change if any by University/Government /Joint Director, Higher Education.
- 2) Specific charges are being collected to meet essential expenditure

including energy bills not recovered from the Govt. in grants.

3) The students eligible for fee concession/scholarship will have to pay the fees not reimbursed by the Government.

4) Subject to correction is any their in.

3.4 Senior College (U.G.) Schedule :

- Noon Shift for Senior College.
- College Reopens on 01/07/2022.
- Regular teaching will start from 01/07/2022.

3.5 Dress Code for Senior College (U.G.) Students :

For all the students the compulsory dress code will be as follows :

For Girls :

- Bottle Green with White striped Kurti/Kameez
- Bottle Green Shalwar
- Bottle Green Duppatta

For Boys :

- ◆ Bottle Green with White Striped Shirt
- ◆ Bottle Green coloured Trouser

Note :

- 1) Students must attend the college in uniform only (except Thursday), violation will lead to disciplinary action.
- 2) For further details contact Sr. College Incharge.

Admission Form-Documents

1. T.C.
2. Marksheet
3. Cast Certificate
4. Cast Validity
5. Adhar Card
6. Identity card Format
7. Father Mobile No.
8. Students Mobile No.

Section - 4 DISTANCE EDUCATION PROGRAMME (YCMOU COURSES)

1.	Preparatory Course (Duration 3 Months)
2.	B.A. (3 Years)
3.	M.A. - Marathi (2 Years)
4.	M.A. - English (2 Years)
5.	B.Sc. (Physics, Chemistry, Mathematics) (3 Years)
6.	M.Sc. (Math, EVS, Chem) (2 Years)
7.	B.Com. (3 Years)
8.	M.Com. (2 Years)
9.	MBA (2 Years)
10.	BCA (3 Years)
11.	MCA (2 Years)
12.	DSM
13.	Diploma in EVS (2 Years)

(IGNOU COURSES)

1.	BSW
2.	MSW
3.	Women's Empowarment
4.	Food And Nutrition
5.	B.A. (Special Subject)

Section - 5 : Concessions, Scholarships and Awards :

5.1 Concessions :

5.1.1 Economically Backward Classes (E.B.C.) :

Those whose parent's annual income is less than Rs.15,000/- are declared as economically backward. Their fees are reimbursed by the State Government. However, the students have to apply in the prescribed form (to be obtained from the college office) together with the Income Certificate signed by a Revenue Officer (not below the rank of Tahsildar) and an attested true copy of the marksheet of the qualifying examination immediately after he/she is admitted to the college.

E.B.C. concession shall be finally decided at the end of the session on the basis of regular attendance (which should not be less than 75%) and satisfactory progress in the monthly/unit test and test examination.

Note : If the E.B.C. concession is denied by the competent authority / Principal, the student shall have to pay full fees before the examination.

5.1.2 Once-failure concession :

A student belonging to the Scheduled Caste, Scheduled Tribe, and Nomadic Tribe etc who failed only once is also entitled to reimbursement of fees provided, he/she produces reasonable grounds for such failure and fills the prescribed form for freeship at the time of admission to the college.

5.1.3 Concession to the children, wives and widows of Defence Personnel:

A student whose father is serving in the armed forces (or has retired from Defence Services) is eligible for free studentship on production of the eligibility certificate from the District Soldiers, Sailors and Airmen's Board concerned.

5.1.4 Educational Concession to Girl Students upto XII Std. :

The girl student studying in 11th and 12th standard of Junior College are eligible for free education as per G.R. Education and Employment Deptt. No. FED 1084/(2568) SASHI5 Dated 6 March 1986.

The girl student availing the free education should submit the girl's affidavit to the college. The concession is not admissible without the said affidavit.

5.1.5 Concession to the children of teaching and non-teaching staff of primary / middle schools (PTC) :

The children of Primary/Middle school teaching and non teaching staff are eligible to avail the concession. The concession is admissible upto three children as per GR No. FED/1096/AD/1978/96/SASHI/05 June 1996. The application form should be signed by Education Officer, for the guardian of the ward/pupil serving in Z.P. while by competent authority if serving in private or government school and two true copies of ration card.

5.1.6 Concession to the children of teaching and non-teaching staff of Secondary / Higher Secondary Schools (STC) :

The children of Secondary and Higher Secondary School teaching and nonteaching staff are eligible for this concession. The concession is admissible up to two children as per GR dated 19-8-1995. The application should be signed by Education Officer for the guardian of the ward/pupil serving in Z.P. while by competent authority if serving in private or government school and two true copies of ration card.

Note :

The children including girl born on or after 15 August 1968 are not eligible as per GR education and social welfare department no. FIPS/1069/8512/C dated 8 Feb 1968.

5.1.7 Ex-Servicemen :

The children of ex-servicemen studying in Junior and Senior College are eligible for this concession. The students availing this concession must bring the application duly signed and stamped by officer of the sainik board.

5.2. Scholarship**5.2.1 The Government of India Post-Matric Scholarship (GOI) :**

I All the backward class students (SC/ST/NT/VJ/OBC/SBC etc.) undertaking approved post S.S.C. courses are considered eligible for the Govt. of India scholarship as per Govt. rules. Income limit as per Govt. Rule.

II The fees is non-chargeable for students from backward class as per Govt. directives & regulation.

III Refundable fees and other fees not re-imbursed by the Govt. will be paid by the students.

IV. The scholarship will be paid to the students according to Government rates.

V. Other conditions for the award : Scholarship is dependent on the satisfactory progress, regular attendance and conduct of the scholar. If it is reported by the Head of the Institution that a scholar has by reasons of his/her own act or default failed to show satisfactory progress or has been guilty of misconduct such as resorting to or participating in strikes, irregularity in attendance, the authority may cancel the scholarship or stop or withhold further payments.

VI Procedure for submission of the form for the Scholarship :

a) All backward class students belonging to the lower income group should apply for the Govt. of India Scholarship in the prescribed form to the college office. Students should be vigilant enough to fill the form correctly and completely in all respects. False information shall disqualify him/her from the above scholarship.

b) Students with a break in studies should submit a gap certificate in the form of an affidavit stating the reason for the gap.

c) Students who received Govt. of India Scholarship in the previous year and have passed the annual examination are also required to submit the application form. Their cases will be reported to the Divisional Social Welfare Officer, Amravati by the college for the renewal of scholarship.

d) For other details contact the college office or read the regulations governing the award.

5.2.2. Govt of India Freeship :

Regular Junior/Senior College Students belonging to SC/ST/OBC/VJ/NT/

SBC category with income more than Rs. 1,00,000/- per year can apply for the freeship concession in prescribed format.

5.2.3 Chhatrapati Shahu Maharaj Merit Scholarship :

The Govt. has started the Rajashree Shahu Maharaj Merit Scholarship from 2003-2004 as per GR No. EBC/2003/PRA KRA 115/MAVAK-2 dated 11 June 2003 for the students of SC/NT/VJ and SBC admitted to 11th standard securing 75% mark in 10th standard. Therefore the students of above category securing 75% marks in S.S.C. exam. should register their entry and name to the concerned clerk after confirmation of admission to XI STD.

5.2.4. Open Merit Scholarship of the State Government :

The students in 11th standard having more than 75% in SSC Exam. and student in BSC Part I having more than 60% in HSSC exam. can apply for this scholarship. The annual progress report is necessary for the students of XIIth Std. and that of B.Sc. II, III year students. No bar of the caste and income for this scholarship.

5.2.5 National Merit Scholarship :

The student of the 11th standard should submit the duly completed and duly filled in application form to the college those securing place in merit list of SSC and received application form from the board. The Income limit is Rs. 25,000/- per year for this scholarship.

5.2.6 Student Welfare Fund Scholarship (Vidyarthi Kalyan Nidhi Shishyavrutti)

The application for this scholarship can be submitted during first year of the graduate or post graduate education, while 50% marks is necessary in HSSC or Graduate exam.

i) The income should not be more than Rs. 48000/- per year. ii) Birth Certificate iii) The certificate of NSS, NCC, Cultural or sport activities or field are necessary.

Last date for Submission of form is **20th September.**

5.2.7 Post Matriculation Scholarship Scheme :

Post Matriculation Scholarship Scheme are admissible/applicable for five students from the minority community (Muslim, Parshi, Shikh, Christian, Budhha)

Eligibility Criterion for Scheme :

- 1) Regular students of Junior, Senior College or Post Graduate students.
- 2) More than 50% marks in the previous exam.
- 3) Income should be below Rs. 2,00,000/- per year.

4) Preference will be given to the students from the family having income below poverty line thereafter preference will be given students having income by ascending order.

5) The scholarship holder students are not eligible for any other scholarship, training or stipend.

6) The scholarship is admissible upto the two children of a family.

7) The application form are available on the website www.dirhe.org.in.

5.2.8 Late Shankarrao Jog and Shrimati Parvatibai Shankarrao Jog Scholarship.

Eligibility :

1) Student should be in first year B.Sc. with physics as one of the subject.

2) Highest mark obtained in physics in H.S.C. Exam. 2011.

5.2.9 Hindi Scholarship (Nonhindi Student Consulation) Eligibility :

1) Mother tongue of students should not be Hindi.

2) Student should have Hindi as one of the subjects in 11th and B.Sc. Part I.

3) Student should have more than 60% aggregate mark and more than 65% mark in Hindi.

5.2.10 Mathematics and Physics Merit Scholarship :

Eligibility :

1) Student should be admitted to B.Sc. First Year.

2) Maths and Physics subject to B.Sc. I.

3) More than 60% mark in B.Sc. exam.

5.2.11 Students' Welfare Fund :

Scholarship from this fund is given to poor and deserving students.

Application in the prescribed form should reach the office by 30th September.

Other conditions governing the award of Students' Aid Fund are :

i) **Attendance should not be less than 75% in any quarter.**

ii) **The student should have appeared and passed in the college unit and test examinations.**

iii) **The conduct of the student should be satisfactory.**

5.2.12 Scholarships awarded by the Foundation Society :

(Shri Shivaji Education Society, Amravati.)

i) Smt. Kashibai Kale and Smt. Gangabai Bhate Scholarship :

Awarded to the girl student who has secured the highest number of marks in XII Board or B.Sc. I, II exam of Amravati University from among the students joining colleges under its managements.

ii) Late Ambadas Latoba Kasar Scholarship :

Awarded to students of the Kasar community joining colleges under its management.

iii) Late Smt. Darubai Sukhdeorao Mahore Patil Scholarship :

For the student obtaining the highest marks in the B.Sc. (Final) Examination.

5.2.13 Other Scholarships

1) Smt. Darubai Mahore Patil Scholarship of Kale Foundation trust for girl students.

2) Maulana Azad National Scholarship scheme for girl student only.

3) Award under sport fellowship scheme.

4) Late Mukund Narhari Kale memorial research scholarship scheme.

5) Rajashree Shahu Maharaj Merit prize/award.

6) Dhirubhai Ambani Foundation scholarship scheme.

7) Scholarship scheme of Maharashtra State Labour Welfare board.

8) Jindal Trust, Bangalore-Maheshwari Development Board, Mumbai. Contact with scholarship section of the college for detail information about scholarship scheme.

5.2.14 Scholarships, freeships, and Awards :

Sr. No.	Name of Scholarship	Tenure of Scholarship
A)	Government Scholarships :	
	i) National Merit Scholarship (50% mark in the last annual exam)	Upto the First degree
	ii) Scholarship to students from non-Hindi speaking states for post matric studies in Hindi	Tenable only for the stage of the course
	iii) a) State Government Open Merit Scholarship in Junior College (based on marks obtained in the last annual exam)	2 years
	b) Senior College (based on marks obtained in the last annual exam)	3 years
	iv) Talent Development Scholarship in Maths and Physics (promotion to the next higher class securing 60% marks in the chosen subject Maths or Physics)	3 years upto B.Sc. degree

	as the case may be) v)a) State Government Open Merit Scholarship meant for bright and deserving Junior College students especially from rural areas (Not less than 70% marks in the annual promotion exam.) b) First Degree Course (based on marks obtained in the last annual exam.)	2 years 3 years
	vi) Merit scholarship to the children of primary and secondary school teachers. For continuous courses the scholar must secure promotion to the next higher class in each University Examination. At the completion stage, the scholar must obtain a first class or 60% marks in the aggregate.	Till the completion of the chosen course
	vii) first class or 60% marks in the aggregate E.B.C. scholarship for post S.S.C. (45% marks in the last Annual Examination.)	2 years (XI & XII)
	viii) Scholarship to the children of freedom fighters (Minimum 50% marks in the continuous course examination)	For a complete and
	ix) Govt. of India post S.S.C. scholarship to the B.C. (SC, ST, NT, VJ, OBC, SBC) etc.) students (Junior & Senior) (Promotion to the next Higher Class)	For a complete and continuous course
	x) Govt. of India National Scholarship (as per Govt. Rules)	For a complete and continuous course
	xi) Scholarship to the physically handicapped students (Certificate from the Civil Surgeon must accompany the application from)	For complete and Continuous courses

B)	Govt. Free - Studentship - i) Free tuition to children of Economically Backward Classes (E.B.C.) (Promotion to the next Higher class) Income not exceeding Rs. 15,000/- p.a.)	For a complete and continuous course
-----------	---	--------------------------------------

Note : 1) Rate of scholarships, freeships, E.B.C. etc. as per Govt. rules.
2) Student should have a saving bank account in the Bank of SARISC Maharashtra, Morshi Branch at the time of Admission.
3) Contact with Scholarship/Freeship Section of the College for detail information about Scholarship/Freeship Scheme. The application forms received after last date of submission will not be considered at any cause.

5.3 Awards

5.3.1 Vidya-Ratna S.R. alias Mamasahab Londhe Memorial Silver Medal
To be awarded to the student from final B.Sc. securing the highest number of marks in aggregate in University Examination from amongst the students of this college.

5.3.2 Prof. Krishnarao Sitaramji Rokade Memorial Silver Medal :

To be awarded to the student from XII Std. securing the highest number of marks in aggregate in Board Examination from amongst the students of this college.

Note :

- 1) All above application forms regarding concessions, scholarships & awards are available in the college office and duly filled in application should be submitted to the office.
- 2) The students must note the notices for the students about government concession, important application etc displayed on the college notice board from time to time without fail.
- 3) Students should remain in touch with the notice board, and contact the office for further details about concessions, scholarships & awards.

5.4 Caste Verification (For B.C. students) -

Backward class students studying in XI std. and intending to seek admission to Medical / Engineering colleges against reserved seats after passing XII std. exam. are required to get their caste certificate verified by a competent authority.

The students of SC/ST/VJ/NT/SBC and OBC should obtain the requisite application form for caste verification from the college and the duly filled in application form along with necessary document and certificates should be submitted to the college office up to 30-09.2022.

Section - 6 : Resources

6.1 Library and Reading Room

The college possesses a well-stocked and fast-growing library. Students are expected to borrow books in accordance with rules made for the purpose. The Reading Room is provided borrow books in accordance with rules made for the purpose. The Reading Room is provided with a large number of reference books, e-books, e-journals, journals, periodicals, scientific abstracts, general magazines, and news papers in English, Marathi, Hindi. A separate library committee ensures smooth functioning.

6.2 Network Resource Centre (NRC)

The college has a full-fledged Network Resource Centre (NRC) with computers and internet facility. All the stake holders should take advantage of this facility.

- Internet Facility
- Broad Band Internet connection.
- VPN Internet Connection (Exclusively for Academic Purpose).

6.3 Botanical Garden

The college has a well maintained and beautiful botanical garden with a variety of plants.

6.4.1 Research Facilities : The college has well equipped Chemistry, Botany, Mathematics Laboratory which has been recognized by Sant Gadge Baba Amravati University for the purpose of carrying out research work. Annual Research Laboratory Fee will be Rs. 10000/- As per SGBAU Ph. D. rules and regulations. (SGBAU Notification No.71/2021 dated 20/07/2021)

6.4 Rules For Researchers :

- 6.4.1 Fee will be charged yearly till the submission of Ph.D. Thesis.
- 6.4.2 College will provide only basic facilities to the researchers.
- 6.4.3 Researcher will have to work full time in the laboratory.
- 6.4.4 Teacher fellow on FDP scheme will also be treated as regular research student and have to maintain 'Attendance Register' along with leave report.
- 6.4.5 After completion of work, one copy of Thesis is to be deposited in the department as reference copy.
- 6.4.6 One copy of Ph. D. Thesis must be deposited in the department for record.

6.5 Students' Co-operative Stores -

The college runs a Co-operative Stores to meet the stationery needs of students. Purchasing practicals record books from the co-operative stores is compulsory. Each student has to become a nominal member of the co-operative stores on payment of the prescribed fee.

Section - 7 : General Information

7.1 Academic Result

College results from last five year are consistently good which is the basis of its strong foundation as a consequence a large number of students are getting attracted to this college for admission.

7.2 Attendance

In order to qualify for the Board/University examinations, concessions and scholarships students must attend atleast 75% of the lectures (including practicals) delivered in each subject, satisfy the college authorities regarding their general progress, and measure upto the minimum standard of physical efficiency prescribed.

Students who fall 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.

Leave of absence will be given to students at their own risk. Even a medical certificate may not condone deficiency in the percentage of attendance.

A monthly attendance record will be displayed regularly for the information of students, so that they may make good the shortfall of attendance.

Strict disciplinary action, leading to detention from appearing in examination shall be taken.

WARNING -

No relaxation will be given to students who fall short of attendance in classes.

7.3 Career and Employment Guidance Bureau & Placement cell

The college runs a career employment guidance bureau and placement cell for guiding the students to choose their career course for higher studies and for their personality development and job placement. Students should contact Prof. Incharge for more details.

7.4 Annual Celebrations

The College Day celebrations will be held in December. The dates and schedule will be notified separately.

7.5 College Examinations

All students will have to compulsorily appear for the following examinations -
7.5.1 Unit tests, Terminal Examinations as per schedule notified by examination committee.

7.5.2 Internal Evaluation examination will be compulsory for B.Sc., B.A. and B.Com. students of all semesters.

7.5.3 Annual preliminary exams in the first week of January.

Students remaining absent for the above exams without sufficient reasons/permission shall be fined suitably, apart from any other disciplinary action. A score of less than 20% marks in each of the examinations will be treated as absence and shall be penalised accordingly, whereas students with persistently good performance in all the unit tests and annual preliminary examination will be given incentive.

7.6 College Magazine :

College magazine is run by an editorial board of members of staff and students who have a flair for writing. This gives an opportunity for self expression to the students in Marathi, Hindi, English and Urdu.

7.7 Cultural activities and Youth Festival

The college provides ample opportunities to talented students to participate in various cultural activities throughout the year and to participate in the University Youth festival. For details contact Director of Physical Education.

7.8 Cycle Stand

Students shall have to park their bicycles/two and four wheelers at the place allotted for this purpose, failing which they will be penalised.

7.9 Dress Code/Uniform

The college has decided that all students of Junior College Senior College UG students should strictly follow the dress code/uniform as mentioned separately in the prospectus. Violation will attract disciplinary action.

7.10 Excursions and Tours

No excursions or tours should be arranged by the students without prior permission of the Principal. The excursion/tour may be arranged strictly either on a weekend (Saturday, Sunday) or during vacations only. The excursion/tour should be sanctioned through concerned departments and committee. A lady teacher is necessary if girls are accompanying. A contributory teacher is not allowed as an in-charge/escort.

7.11 Games & Sports

The College encourages students to participate in various games and sports. We have facilities for athletics, kabaddi, kho-kho, badminton, table tennis, ball-badminton, basket-ball, cricket, chess, volley-ball for boys and girls. Deserving sports persons receive every encouragement from the college. The college participates in University sports and other recognised tournaments. The college produces a good number of University colour holders in Amravati University Inter Collegiate Tournaments. Members of various teams must report punctually for daily practice for matches, otherwise facilities and

incentive will be withdrawn. Any player who has been punished for indiscipline in college will be withdrawn from the team and will not be eligible for sports prizes or College / University colours. For details contact the Director of Physical Education.

7.12 Guardian Teacher Scheme

On joining the college each student is placed under the personal supervision and guidance of a teacher who acts as a friend, philosopher and mentor and keeps a record of the students' progress. For details contact Prof. Incharge of scheme.

7.13 Identity Card

All the students of the college shall have to wear the identity card compulsorily during college hours on the college premises, failing which action will be taken. Students are advised to collect the I-card from the admission committee.

7.14 Medical Examination

All students of the college are required to present themselves for a medical examination before a Medical Officer appointed by the college. Those who fail to appear for the examination are liable for a fine or any other disciplinary action.

7.15 Monitoring in College Campus

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

7.16 Principal's address

The Principal's address is arranged in the month of August. All students should attend it compulsorily as per the schedule declared.

7.17 CCTV Camera Surveillance

The college campus and classrooms and laboratory are kept under CCTV Camera surveillance for monitoring and observation the working of the teaching and learning process.

7.18 Physical Efficiency Test

All students are compulsorily required to attend the physical training classes held in the morning every day. 75% attendance is necessary for 1st & 2nd year students to appear for the annual Physical efficiency test in the month of January. The programme will be notified by the Physical Education Department. Failure to appear shall invite disciplinary action as per the University rules.

7.19 Students' Insurance

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

7.20 Student Grievance Redressal Cell -

A student's grievance redressal cell takes care of general grievances of students. For details contact prof. incharge.

7.21 Suggestion Box -

A suggestion box is placed near the office of the principal. The students should use this for giving positive suggestions & avoid **personalised** comments/remarks.

7.22 Information Literacy Programme

The programme of information and technology are conducted for the students and staff by Library department.

7.23 Garden Club

The Garden Club encourages participation of all the students and staff members of the college in the activities of the club. The club aims at developing awareness and aesthetic sense among the students towards nature and the environment.

7.24 NSS Unit -

College has NSS unit with strength 100 students for senior college. The various regular and special activities are organised by the NSS Unit. The incentive marks are given to the participates as per university.

7.25 Special Incentive Marks Scheme - (Maximum 10 marks to be awarded)

The SGB Amravati University has passed an Ordinance (No. 1/85 amended by ordinance no 7/1987, 8/1990, 2/2001) to award incentive marks to examinees, with the purpose of encouraging them to participate in the extra-curricular activities listed below.

The incentive marks are awarded upto maximum of 5% of the total marks

of all papers taken together.

Out of the incentive marks earned by the student, some or all of the marks may be added to the marks scored in any one subject to help the examinee reach up to the minimum passing marks, if so required. If they are not so required, the marks will be added to the total marks scored in all the subjects taken together.

Sr. No.	Incentive for	Marks
i)	Games & Sports a) Participation in University recognised Inter - Collegiate tournaments or events b) Participation in Inter - University contests	3 marks each 5 marks each
ii)	Cultural Activities a) Participation in University recognised Inter-college Debates / Elocution / Drama / Songs / Other contests b) Participation in Inter - University contests	3 marks each 4 marks each
iii)	Blood Donation (each time) (upto a maximum of 5)	2 marks each
iv)	Participation in government sponsored Essential Statistics Collection Drives	5 marks each
v)	Home Guards a) Participation for entire year b) Participation for entire year including one camp	3 marks each 5 marks each
vi)	Participation of Non N.S.S. Student in Mass Programme for Functional Literacy (MPFL) by way of making at least one person functionally literate.	5 marks each
vii)	Paper published by students - a) For award winning national level b) For award winning state level	5 marks each 3 marks each

Section 8 : WOMENS HOSTEL

• Introduction

The hostel has been constructed under UGC 12th Plan to provide residential facility in the hostel to the girl students of this senior college. The hostel is equipped with all the requisite facilities to students such as mess facility etc.

• Eligibility for Admission to the hostel

The following conditions are necessary-

- The regular senior college girl students
- The residential place should be other than Morshi
- The preference will be given to the senior girl students of this college.
- The facility will be extended to the junior college girl students of this college, if vacancy available.

• Fee Structure

Sr. No.	Fee Head	Fee Schedule (Yearly) in Rs.
1	Admission Fee	500
2	Room Rent	6000
3	Electric Charges	2000
4	Water Charges	500
5	Security Deposit	1000
	Total	10,000 Yearly
6	Mess Charge	1500 Monthly (Per Month)

Note: - 1. The separate application form for the admission to the women hostel is available in the college office and other necessary details regarding hostel admission can be obtained from the college office.

2. The change in the above fee structure is sole discretion of the head of institution.

Section - 9 : RULES AND REGULATIONS

9.1 Read the prospectus carefully for proper information.

9.2 The last date of submission of application forms will be displayed on the notice board of the college.

9.3 The selected candidates will have to pay all fees within the prescribed date. In case a student does not deposit fees by that date, his/her admission will be treated as cancelled.

9.4 Students who cancel admission at any time for any reason shall have to pay tuition fees and other fees for the whole session.

9.5 No certificate of any kind will be issued unless full session fees are paid. Any amount paid by the student at the time of admission and later will not be refunded.

9.6 All new entrants will have to enroll themselves in the University. A prescribed form for this purpose will be supplied by the college in due course of time or on the date prescribed by the University. Students who fail to fill in the form shall be responsible for any action taken by appropriate authorities.

9.7 Students shall have to obey all the instructions of the principal. They will be answerable to him for their behaviour in general, both inside and outside the college. Students found violating the rules of the college administration or behaving in an undisciplined manner will be expelled from the college. It will be presumed on admission that the students concerned and their parents and/or guardians have read and concurred with these rules.

9.8 Students should be respectfully with all staff members at college and politely with their fellow students, including girls. Any act of disobedience, improper and discourteous exchange of words or indecent remarks, especially at girl students, is a punishable offence and will be viewed seriously.

9.9 Students should make careful use of college books, room furniture, fans, laboratory equipment and college property in general. The cost of damage done to it would be recoverable from students either individually or collectively as the case may be.

9.10 Only special notices shall be read out in the classroom, students, therefore, should see the notice board daily and keep themselves well informed about the various notices that may be put up there from time to time.

9.11 No student shall send any information concerning the college for publication either to the press or elsewhere without prior approval of the Principal of the college, nor shall he/she approach the President or the L.M.C. Members except through the college Principal. Any breach of this rule may lead to outright expulsion of the student from the college.

9.12 The students should not roam in corridors, or play during working hours or free classes, Instead, they should utilise the library and reading room facilities.

9.13 Identity Card should be carried at all times.

9.14 Smoking, gutka/paan chewing and ragging are strictly prohibited. Offenders are liable to face legal action.

9.15 Students are prohibited from forming associations/organizations and from holding functions in the college without the prior permission of the Principal.

9.16 Students are prohibited from organising welcome and farewell and other such function outside college premises. Violation shall attract severe disciplinary action.

9.17 Any change of address must be notified to the college office immediately.

9.18 For details of the curriculum refer to the syllabi of the Education Board/ University, as the case may be.

9.19 The students carry the responsibility of maintaining cleanliness on the campus. Dust bins have been provided at suitable places for this purpose. Any one found littering the college premises or spitting on the wall or causing any dirtiness will be severely penalized.

9.20 Use/Possession of cellphone (mobile) in the College Campus is strictly prohibited for students as per law. Student possessing cellphone in College Campus will be punished as per the Rule.

9.21 The Principal's decision in all matters relating to admission, administration and enforcement of discipline and general rules and special instructions mentioned in this prospectus shall be **FINAL and BINDING ON ALL.**

Cigarettes and Tobacco products Selling is strictly prohibited in the area within a radius of 100 (one hundred) yards of this Educational Institution. Offenders are liable to face action.

The action will be taken on the points mentioned in the UGC Circular No. No. F. 1-9/2006 (CPP-II) October, 2006 and UGC letter No D.O. No. 1-9/2006(CPP-II)/ March.2013 dated 03 April 2013.

Circular

"The Cigarettes and other Tobacco Products (Prohibition of Advertisement and regulation of Trade and Commerce, Production, Supply and Distribution) Act, 2003" which came into effect from 1st May, 2004. Contains certain provisions pertaining to educational institutions. In order to ensure effective implementation of these provisions of the Act, the Universities are requested to take necessary action on the following points :-

1. The 'Boards' as prescribed under the rules are to be displayed outside the premises of the University and its affiliated colleges, prominently stating that sale of cigarettes and tobacco products in an area with in a radius of 100 (one hundred) yards of the University is strictly prohibited and that such sale is an offence punishable with the fine which may extend to two hundred rupees.
2. Action has to be taken to sensitize the teaching and non-teaching staff of the University and its affiliated colleges on the issue so that the system is in place immediately.
3. The names of the persons authorized to ensure the implementation of this system may be duly notified.
4. The shops, if any, selling cigarttes and other tobacco products around the University, are to be got removed immediately.

The copy of the Act and related O. Ms/Circulars have already been sent to Education Secretary of your State / UT by the Ministry of Human Resource Development, Department of Education, New Delhi.

All the Universities and Deemed Universities are requested to take necessary action to ensure the implementation of the provisions of this Act.

This may also be brought to the notice of the colleges affiliated to the universities.

(Dr. P. P. Prakash)

Joint Secretary

(As Published in The Gazette of India part III, Section - 4, Dated July 4, 2009 Page No. 4025-4048)

University Grants Commission Bahadurshan Zafar Marg New Delhi-110 002

UGC Regulations On Curbing The Menace Of Ragging In Higher Educational Institutions, 2009.

(Under Section 26 (1) (g) of the University Grants Commission Act, 1956)

Preamble

In view of the directions of the Hon'ble Supreme Court in the matter of "University of Kerala v/s. Council, Principals, Colleges and others" in SLP no. 24295 of 2006 dated 16.05.2007 and that dated 8.05.2009 in Civil Appeal number 887 of 2009, and in consideration of the determination of the Central Government and the University Grants Commission to prohibit, prevent and eliminate the scourge of ragging including any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handing with rudeness a fresher or any other student, or indulging in rowdy or indisciplined activities by any student or students which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in any fresher or any other student or asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to

adversely affect the physique or psyche of such fresher or any other student, with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student, in all higher education institutions in the country, and thereby, to provide for the healthy development, physically and psychologically, of all students, the University Grants Commission, in consultation with the Councils, brings forth this Regulation.

What Constitutes Ragging

Ragging constitutes one or more of any of the following acts :-

Any conduct by any student or students' whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any other students Indulging in rowdy or indisciplined activities by any student or students which causes or is likely to cause annoyance, hardship, physical or psychological harm or to raise fear or apprehension thereof in any fresher or any other student Asking any student to do any act which such student will not in the ordinary course do and which has the effect causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student Any act by a senior student that prevents, disrupts or disturbs the regular academic activity of any other student or a fresher Exploiting the services of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students Any act of financial extortion or forceful expenditure burden put on a fresher or any other student Any act of physical abuse including all variants of it sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person Any act or abuse by spoken words, emails, post, public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to fresher or any other student Any act that affects the mental health and self-confidence of a fresher or any other student With or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student.

Action to be taken by the Head of the institution On receipt of the recommendation of the Anti-Ragging Squad or on receipt of the recommendation of the Anti-ragging squad or on receipt of any information concerning any reported incident of ragging, the Head of institution shall immediately determine if a case under the penal laws is made out and if so, either on his own or through a member of the Anti-Ragging Committee authorised by him in this behalf, proceed to file a first information Report (FIR), within twenty four hours of receipt of such information or recommendation, with the police and local authorities, under the appropriate penal provisions relating to one or more of the following.

namely :-

1. Abetment to ragging
2. Criminal conspiracy to rag
3. Unlawful assembly and rioting while ragging
4. Public nuisance created during ragging
5. Violation of decency and morals through ragging

6. Injury to body, causing hurt or grievous hurt
7. Wrongful restraint
8. Wrongful confinement
9. Use of criminal force
10. Assault as well as sexual offences or unnatural offences
11. Extortion
12. Criminal trespass
13. Offences against property
14. Criminal intimidation
15. Attempt to commit any or all of the above mentioned offences against the victim (s)
16. Threat to commit any or all of the above mentioned offences against the victim (s)
17. Physical or psychological humiliation
18. All other offences following from the definition of "Ragging"

Provided that the Head of the institution shall forthwith report the occurrence of the incident of ragging of the District Level Anti-Ragging Committee and the Nodal officer of the affiliating University, if the institution is an affiliated institution.

Provided further that the institution shall also continue with its own enquiry initiated under clause 9 of these regulations and such remedial action shall be initiated and completed immediately and in no case later than a period of seven days of the reported occurrence of the incident of ragging.

Administrative Action in the Event of Ragging

The institution shall punish a student found guilty of ragging after following the procedure add in the manner prescribed here in under The Anti-Ragging Committee of the institution shall take an appropriate decision, in regard to punishment or otherwise, depending on the facts of each incident of ragging and nature and gravity of the incident of ragging established in the recommendations of the Anti-Ragging squad The Anti-Ragging Committee may, depending on the nature and gravity of the guilt established by the Anti-Ragging squad, award, to those found guilty, one or more of the following punishments, namely Suspension from attending classes and academic privileges Withholding/ withdrawing scholarship/fellowship and other benefits Debarring from in any test/examination or appearing other evaluation process.

Withholding results Debarring from representing the institution in any regional, national or international meet tournament, Youth Festival etc. Suspension/expulsion from the hostel Cancellation of admission Rustication from the institution for period ragging from one to four semesters Expulsion from the institution and consequent debarring mission to any other institution for a specified period Provided that where the from admission to any other one or abetting the persons committing or abetting the act of ragging are not identified, the institution shall resort to collective punishment act punishment. a) An appeal against the order of punishment by the Anti-Ragging committee shall lie

1. In case of an order of an institution, affiliated to or constituent part, of a University, to the Vice-Chancellor of the University.

2. In case of an order of a University, to its Chancellor
3. In case of an institution of national importance created by an Act of Parliament, to the Chairman or Chancellor of the institution, as the case may be.

ANNEXURE I

Affidavit By the Student

I, (full name of student with admission / registration/enrolment, number) s/o d/o Mr./Mrs./Ms. _____, having been admitted to (name of the institution) have received a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the "Regulations") carefully read and fully understood the provisions contained in the said Regulations.

2) I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.

3) I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting, actively or passively, or being part of a conspiracy to promote ragging.

4) I hereby solemnly aver and undertake that

a) I will not indulge in any behaviour or act that may be constituted as ragging under clause 3 of the Regulations.

b) I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.

5) I hereby affirm that, if found guilty of ragging, I am liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against me under any penal law or any law for the time being in force.

6) I hereby declare that I have not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging, and further affirm that, in case the declaration is found to be untrue, I am aware that my admission is liable to be cancelled.

Declared this ___ day of ___ month of ___ year.

Signature of deponent

Name :

Verification

Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at (place) on this ___ day of ___ month of ___ year.

Signature of deponent

Solemnly affirmed and signed in my presence on this the (day) ___ of (month) ___ (year) ___ after reading the contents of this affidavit.

OATH COMMISSIONER

ANNEXURE II

Affidavit By Parent / Guardian

I, Mr./Mrs./Ms. _____, (full name of parent / guardian) father / mother / guardian of, (full name of student, with admission/registration/enrolment number) , have received a copy of the UGC Regulations of Curbing the Menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the "Regulations"), carefully read and fully understood the provisions contained in the said Regulations.

2) I have; in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.

3) I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against my ward in case he/she is found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.

4) I hereby solemnly aver and undertake that

a) My ward will not indulge in any behaviour or act that may be constituted as ragging under clause 3 of the Regulations.

b) My ward will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.

5) I hereby affirm that, if found guilty of ragging, my ward is liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against my ward under any penal law or any law for the time being in force.

6) I hereby declare that my ward has not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging, and further affirm that, in case the declaration is Declared this ____ day of ____ month of ____ year.

Signature of deponent

Name :

Address :

Telephone/Mobile No.:

Verification

Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at (place) ____ on this the (day) of ____ (month) ___, (year) ____ .

Signature of deponent

Solemnly affirmed and signed in my presence on this the (day) ____ of (month) ____ (year) ____ after reading the contents of this affidavit.

OATH COMMISSIONER

Section - 10. FACULTY

Academic - Senior College / Junior College /
H.Sc. Vocational

Principal - **Dr. G. C. Kamble**

Junior Science College Incharge - **Mr. V. G. Sawarkar**

Junior Arts Commerce College - **Shri. A. W. Ambadkar**

Junior Vocational College Incharge **Shri. M. K. Rokade**

S. N.	Name	Qualifications
Chemistry		
A Senior College		
1)	Mr. G. D. Rawate , Assistant Professor	M.Sc., SET, Ph.D.
2)	Dr. A. G. Ulhe , Assistant Professor	M.Sc., SET, NET, B.Ed.
3)	Dr. S. A. Ikhe , Assistant Professor	M.Sc. Ph.D
4)	Dr. D. A. Pund , Assistant Professor	M.Sc., B.Ed., M.Phil, Ph.D.
5)	Dr. V. T. Humne , Assistant Professor	M.Sc. NET, SET, Ph.D, Post-doc
B. Junior College		
1)	Shri.H.D.Deshmukh	M.Sc., B.Ed.
2)	Ku.M.G.Kukalkar	M.Sc., B.Ed.
3)	Shri.H.D.Lunge	M.Sc., B.Ed.
4)	Ku.R.D.Pachghare	M.Sc., B.Ed.
Zoology -		
A Senior College		
1)	Dr. A. G. Lunge , Assistant Professor	M.Sc. Biotechnology, M.Sc. Ph.D., NET, SET, ICAR-NET Zoology
2)	Dr. S. R. Pare , Assistant Professor	M.Sc, B.Ed., M.Phil, Ph.D
3)	Dr. A. S. Tekade , Assistant Professor	M.Sc. Fisheries Hydrography, Ph.D

B	Junior College	
1)	Ku.P.R.Wankhade	M.Sc., B.Ed.
2)	Ku.Sumayya Farhan Ab Rashid	M.Sc., B.Ed.
3)	Ku. N.R.Reche	M.Sc., B.Ed.
4)	Ku.D.P.Kolhe	M.Sc., B.Ed.
	Botany	
A	Senior College	
1)	Dr. G. C. Kamble, Professor	M.Sc., M.Phil. Ph.D. NET
2)	Dr. R. S. Dhande, Associate Professor	M.Sc., Ph.D., NET, SET., M.Sc. Biotechnology
3)	Ms. V. P. Chavan, Assistant Professor	M.Sc., NET (CSIR and ICAR), SET
4)	Dr.S.R.Jaisinghpure, Assistant Professor	M.Sc., Ph.D
	Physics	
	Senior College	
1)	Mr. G. B. Harde, Associate Professor	M.Sc., Ph.D, SET
2)	Dr. A. V. Kohale, Assistant Professor	M.Sc., M. Phil., Ph.D.
3)	Mr. N. D. Kolekar, Assistant Professor	M.Sc., SET
4)	Dr. S. P. Bakde, Assistant Professor	M.Sc., Ph.D.
	Junior College	
1)	Mr. R. P. Dharmale	M.Sc., B.Ed.
2)	Ku.A.H.Gore	M.Sc., B.Ed.
3)	Ku.S.A.Bhande	M.Sc., B.Ed.
	Mathematics	
	Senior College	
	Dr. K. N. Pawar, Associate Professor	M.Sc., Ph.D.
	Junior College	
1)	Mr. V. G. Sawarkar	M.Sc., B.Ed.
2)	Ku.M.A.Khadse	M.Sc., B.Ed.
3)	Shri.M.A.Makode	M.Sc., B.Ed.
	Library	
	Senior College	
1)	Dr.R.N.Mahindkar, Associate Professor	M.L.& Info. Sc., SET., Ph.D.

Arts Faculty		
Junior College		
1)	Ku.N.R.Kokate	M.Sc. (Textile), B.Ed.
2)	Shri.V.W.Ambadkar	M.A. (Pol. Sci.), M.Com., B.Ed.
3)	Shri.S.B.Pande	M.A. (Pol. Sci.), M.Phil, B.Ed.
4)	Shri.R.M.Behere	M.A. (History), B.Ed.
Language		
Junior College		
1)	Dr.D.D.Chikhale	M.A.(Mar), B.Ed., Ph.D.
2)	Shri.A.R.Kakade	M.A.(Eng), B.Ed.
3)	Shri.S.M.Avinashe	M.A.(Mar,Eco), B.Ed.
4)	Ku.T.C.Nagmote	M.A.(Eng.,Mar.), B.Ed.
Vocational Stream Staff		
General Civil Engineering		
1)	Shri.A.W.Wankhade	Diploma In Civil & Rural Engg.
Electrical Technology		
1)	Shri.R.S.Panzade	Diploma In Electrical Engg.
Automobile Technology		
1)	Shri. M. K. Rokade	B.E. Mechanical
Electronics Technology		
2)	Shri. S. K. Ingle	M.Sc. Electronics
Non- Teaching Staff		
Library Attendent		
1)	Shri. Shekhar Chaudhari	B.A.
2)	Shri. Ashok Pawar	B.A.
Liboratory Attendent		
1)	Shri.Vijay Padole	SSC
2)	Shri.Jagadish Surve	HSC
3)	Shri.Ravi Mahajan	B.A.
4)	Shri.Subodh Jadhao	B.A.
5)	Shri.Vishwas Manohare	B.A.
6)	Shri.Pralhad Patil	B.A.
Administrative Staff		
1)	Dr.G.C.Kamble	Principal
2)	Shri.Dipak Wankhade	Senior Clerk
3)	Shri.Girish Udkhede	Junier Clerk
4)	Shri.Prasad Pande	Junier Clerk
5)	Shri.Sidheshwar Kale	Junier Clerk
6)	Mrs.Pramila Konde	Peon
7)	Shri.Shankar Muneshwar	Peon Cum Choukidar

Section - 11 Holidays (2022 - 2023)****Holidays (2022-2023)**

S.N.	Festival	Day & Date
01	Moharm	Tuesday, 09-08-2022
02	Independence Day	Monday, 15-08-2022
03	Parshi New Year (Pateti)	Tuesday, 18-08-2022
04	Ganesh Chaturthi	Wednesday, 31-08-2022
05	Dasara	Wednesday, 05-10-2022
06	Laxmi Pujan (Diwali Amawshya)	Monday, 24-10-2022
07	Baliprtipada ((Diwali)	Wednesday, 26-10-2022
08	Gurunanak Jayanti	Tuesday, 08-11-2022
09	Prajasatak Din	Thursday, 26-01-2022
10	Mahashivratri	Saturday, 18-02-2023
11	Holi (Dhulivandan)	Wednesday, 08-03-2023
12	Gudi Padwa	Wednesday, 22-03-2023
13	Ram Navami	Thursday, 30-03-2023
14	Mahavir Jayanti	Tuesday, 04-04-2023
15	Good Friday	Friday, 07-04-2023
16	Dr. Babasaheb Ambedkar Jayanti	Friday, 14-04-2023
17	Ramjan Id	Saturday, 22-04-2023

Section - 12

NAAC's MODEL STUDENT CHARTER**A) An Institution's Responsibilities towards its Students**

- ◆ Communicate the goals and objectives of the Institution systematically and clearly to all students.
- ◆ Offer programmes that are consistent with Institutional Goals and Objectives.
- ◆ Offer a wide range of programmes with adequate academic flexibility.
- ◆ Use feedback from students in the initiation, review and redesign of programmes.
- ◆ Facilitate effective running of the teaching-learning programmes.
- ◆ Implement a well-conceived plan for monitoring student progress continuously.
- ◆ Ensure that the student assessment procedures and systems are reliable and valid.
- ◆ Provide clear information to students about the admission and completion requirements for all programmes, the fee structure and refund policies, financial aid and student support services.
- ◆ Ensure sufficient and well-run support services to all students.
- ◆ Promote values, social responsibilities and good citizenry in all students.

B) Students' Responsibilities of Learning

- ◆ Appreciate the Institutional Goals and Objectives and contribute of their realisation by participating in relevant institutional activities.
- ◆ Have a clear knowledge of the programmes, admission policies, rules and regulations of the Institution.
- ◆ Understand the teaching-learning strategies and evaluation systems of the Institution.
- ◆ Follow the time schedules, rules and regulations of the Institution.
- ◆ Undertake regular and intense study of learning materials.
- ◆ Make optimum use of the learning resources and other support services available in the institution.
- ◆ Prepare for continuous internal assignments and term-end examinations.
- ◆ Give feedback for system improvement Have faith and ability to pursue lifelong learning.
- ◆ Live as worthy alumni of the Institution.

[Courtesy : "NAAC" Bangalore]

Section 13 : ADMINISTRATIVE COMMITTEES FOR THE SESSION - 2022-2023		
SR. NO.	NAME OF THE COMMITTEE	NAME OF THE PROF-IN- CHARGE
1	Teaching, Learning and Evaluation	Dr. R. S. Dhande
		Dr. S.R.Pare
		Dr. K.N. Pawar
		Dr. V.T Humane
2	Alumini Committee	Dr. A.V.Kohle
		Dr. A.G.Lunge
		Shri. R.P.Mahajan
3	Dr PanjabraoDeshmukh Birth Anniversary Celebration Committee and Cultural Committee	Dr. A. S. Tekade
		Dr. S. R. Pare
		Dr. V. P. Chavan
		Shri. N. D. Kolekar
		Dr. R. N. Mahindkar
		Dr. K. N. Pawar
		Shri. V. W. Padole
4	College Examination Committee	Dr. K. N. Pawar
		Dr. S. R. Jaisingpure
		Dr. S. P. Bakade
		Dr. A. S. Tekade
5	Co-operative Store Committee	Shri. G. D. Rawate
		Dr. A. V. Kohale
		Dr. G. B. Harde
		Shri. G. D. Rawate
6	CarrerCounseling& Guidance Committee	Dr. S. R. Jaisingpure
		Shri.R.P.Mahajan
		Dr. S. P. Bakade
		Dr. V.T Humane
7	College Prospectus Committee	Dr. D. A. Pund
		Shri. V. S. Manohare
		Dr. D. A. Pund
		Dr. R. N. Mahindkar
		Shri. N. D. Kolekar
		Shri. M. K. Rokade
8	College Development/Planning board Committee	Shri. V. W. Ambadkar
		Shri. Y. S. Kase
		Dr. R. S. Dhande
		All Heads
9	College Annual Report Committee	Shri. R. P. Mahajan
		Dr. R. N. Mahindkar
		Dr. R. S. Dhande
		Dr. S. A. Ikhe
10	Website Development Committee	Dr. G. B. Harde
		Shri. C. J. Chaudhari
		Dr. V. T. Humne
		Shri. N. D. Kolekar
		Miss. A. B. Raut
		Shri. S. R. Jadhao

11	College Magazine Committee	Dr. R. N. Mahindkar
		Dr. S. A. Ikhe
		Dr. V. P. Chavan
		Dr. A. G. Ulhe
		Dr. A. V. Kohale
12	College Discipline Committee	Shri. G. D. Rawate
		Dr. K. N. Pawar
		Dr. D. A. Pund
		Dr. A. V. Kohale
		Dr. A. G. Lunge
13	College Council Committee	Shri. V. W. Padole
		Dr. G. B. Harde
		All Junior & Senior Faculty
14	Staff Council Committee	Shri. S. P. Patil
		Dr. G. B. Harde
		All Senior Faculties
15	Earn While Learn Committee	Shri. S. P. Patil
		Dr. A. G. Ulhe
		Dr. S. A. Ikhe
16	Education Tour & Excursion Committee	Dr. A. G. Lunge
		Dr. R. S. Dhande
		Dr. A. G. Ulhe
		Dr. V. P. Chavan
		Dr. S. P. Bakade
		Shri. J. S. Surve
		Shri. P. P. Mahajan
		Dr. A. S. Tekade
17	Feedback Committee	Dr. S. R. Jaisingpure
		Miss. A. B. Raut
		Dr. S. A. Ikhe
		Hon. Principal
18	Purchase/Finance/Budget Committee	Hon. Member (Society)
		All Heads
		Shri. D. H. Wankhade
		Shri. V. S. Manohare
		Shri. V. L. Kanade
19	Gymkhana & Sport Committee	Shri. P. R. Patil
		Shri. R. P. Mahajan
		Dr. K. N. Pawar
20	Stock Verification Committee	Dr. V. T. Humane
		Dr. S. R. Pare
		Shri. A. S. Pawar
		Chairman-Principal
21	Library Committee	Secretary- Dr. R. N. Mahindkar
		All Heads
		Dr. R. N. Mahindkar
22	Public Relation & Liaison Officer (PRO)	Dr. A. G. Lunge

		Shri. N. D. Kolekar
		Shri. C. J. Chaoudhari
23	Time Table Committee	Shri. N. D. Kolekar
		Dr. D. A. Pund
		Dr. S. R. Jaisingpure
		Dr. K. N. Pawar
		Miss. A. B. Raut
24	Internal Quality Assurance Cell (IQAC)	Administrative- Hon. Adv. Shri. G. K. Pundkar
		Chairman- Hon. Principal
		Co-Ordinator- Dr. A. V. Kohale
		Shri. D. H. Wankhade
		Dr. K. N. Pawar
		Dr. R. S. Dhande
		Shri. G. D. Rawate
		Dr. G. B. Harde
		Dr. R. N. Mahindkar
		Dr. A. G. Lunge
		Dr. D. A. Pund
		Alumni Representative
		Parent Representative
		Industrial Representative
		Student Representative
25	Grievance Redressal Committee	Dr. D. A. Pund
		Dr. S. A. Ikhe
		Dr. K. N. Pawar
		Mrs. P. B. Konde
26	Student Admission Committee	Dr. A. G. Ulhe
		Dr. G. B. Harde
		Dr. R. N. Mahindkar
		Dr. S. R. Pare
		Dr. V. P. Chavhan
		Shri. P. R. Patil
		Shri. V. S. Manohare
27	Student Council Committee	Shri. G. D. Rawate
		Dr. D. A. Pund
		Dr. A. G. Lunge
		Director of Physical Education
		Dr. S. A. Ikhe
		Shri. V. W. Padole
28	Student Attendance Committee	Dr. S. R. Pare
		Dr. V. P. Chavhan
		Dr. S. P. Bakade
		Dr. K. N. Pawar
		Miss. A. B. Raut
29	Remedial /Bridge Course Committee	Dr. S. A. Ikhe
		Dr. D. A. Pund
		Dr. S. R. Jaisingpure

30	College Research Committee	Co-Ordinator - Dr. V. T. Humane
		Dr. A. V. Kohale
		Dr. K. N. Pawar
		Dr. R. S. Dhande
		Dr. A. G. Lunge
		Dr. R. N. Mahindkar
31	Women's Grievance Redressal Cell (Vishakha)	Hon. Principal
		Dr. K. N. Pawar
		Dr. G. B. Harde
		Dr. A. S. Tekade
		Dr. S. R. Jaisingpure
		Shri. S. R. Jadhao
		Mrs. P. B. Konde
		Adv. Manjusha Khandekar (Legal Advisor)
32	Antiragging Committee	Hon. S.D.P.O. Morshi
		Hon. P.S.I. Morshi
		Hon. Principal
		Dr. G. B. Harde
		Dr. K. N. Pawar
		Dr. A. G. Lunge
		Shri. G. D. Rawate
		Dr. A. V. Kohale
		Shri. S. R. Jadhao
33	Right To Information Committee (RTI)	Shri. G. N. Utkhede
		Shri. D. H. Wankhade
		Hon. Principal
34	National Service Scheme (NSS)	Dr. A. G. Lunge
		Dr. S. R. Pare
		Dr. A. G. Ulhe
		Shri. N. D. Kolekar
		Mrs. P. B. Konde
		Shri. R. P. Mahajan
35	SC/ST/OBC Cell	Hon. Principal
		Dr. G. B. Harde
		Dr. K. N. Pawar
		Dr. R. N. Mahindkar
		Dr. D. A. Pund
36	Mentor-Mentee Committee	Dr. S. P. Bakade
		Shri. N. D. Kolekar
		Dr. S. R. Pare
		All Faculties
37	NAAC Steering Committee	Shri. V. S. Manohare
		Hon. Principal
		Dr. A. V. Kohale
		Dr. K. N. Pawar
		Dr. G. B. Harde
		Dr. R. S. Dhande
		Shri. G. D. Rawate
		Dr. R. N. Mahindkar

		Dr. A. G. Ulhe
		Dr. A. G. Lunge
38	College Perspective Planning Committee	Society Representative
		Management Representative
		Hon. Principal
		Dr. A. V. Kohale
		All Heads
		Teacher Representative
		Non-Teaching Representative
		Student Representative
39	Co-Ordinator Research Centre -	Dr. D. A. Pund
		Chairperson - Hon. Principal
		HOD Dr. G. C. Kamble
40	Research Advisory Committee - Botany	Subject Expert - Dr. R. S. Dhande
		Member Secretary - Dr. G. C. Kamble
41	Research Advisory Committee - Mathematics	Chairperson - Hon. Principal
		HOD Dr. K. N. Pawar
		Subject Expert - Dr. R. S. Wadbudhe (From MFM, Warud)
		Member Secretary - Dr. K. N. Pawar
42	Research Advisory Committee - Chemistry	Chairperson - Hon. Principal
		HOD Shri. G. D. Rawate
		Subject Expert - Dr. R. P. Ganorkar (From MFM, Warud)
		Member Secretary - Dr. D. A. Pund
43	M.Sc. Chemistry Co-Ordinator	Dr. D. A. Pund
44	UGC Planning Board	Dr. S. A. Ikhe
		All Heads

NOTES :

1. The Ex-officio chairman of all the college administrative committees is the Principal of College Dr. G. C. Kamble.
2. The first person in each committee is the In-charge Teacher/Coordinator and rest will be members.
3. Everybody act accordingly.

College Prospectus Committee 2022-23

Sr. No.	Name	Designation
1)	Dr. G. C. Kamble	Chairman
2)	Dr. D. A. Pund	Co-ordinator
3)	Dr. R. N. Mahindkar	Member
4)	Shri. N. D. Kolekar	Member
5)	Shri. M. K. Rokade	Member
6)	Shri. V. W. Ambadkar	Member
7)	Shri. Y. S. Kase	Member

H.S.C. Result 2022

श्री शिवाजी शिक्षण संस्था अमरावती, व्दारा संचालित

श्री. आर.आर.लाहोटी विज्ञान महाविद्यालय, मोर्शी

सर्व गुणवंत विद्यार्थ्यांचे **हार्दिक अभिनंदन!**

विज्ञान विभाग	वाणिज्य विभाग	कला विभाग
 <p>कु. समिक्षा अरुणराव बेले 87.83 %</p>	 <p>कु. साक्षी मुरलीधर मोंडे 77.67 %</p>	 <p>कु. श्रुतीका शरद फाले 82.17 %</p>
 <p>कु. जान्हवी सुनिलराव भगत 87.50 %</p>	 <p>कु. सोनाली विजयराव काळे 74.83 %</p>	 <p>प्रेम दिपक कनेर 70.33 %</p>
 <p>कु. गायत्री प्रेमकिशोर लढाके 86.50 %</p>	 <p>कु. चंचल नारायणराव वलीवकर 69.17 %</p>	 <p>कु. सुवर्णा साहेबराव उईके 66.00 %</p>

Contact Us:

Telephone No. :- 07228 - 200551

Mobile :- 9422869393

Website:- www.rrlahoticollegemorshi.orgEmail:- srrlscol@yahoo.com

Publisher:- Dr. G. C. Kamble, Principal, Shri. R. R. Lahoti Science College, Morshi (Dist. Amravati, Maharashtra State) and **Chairman, Prospectus Committee 2022-2023** has published this Prospectus on behalf of the college.

All rights reserved with the Principal, Shri R. R. Lahoti Science College, Morshi/ The Chairman, Prospectus Committee 2022-2023.

* Subject to Correction is any printing mistake in the prospectus.