

**Sant Muktabai Arts and Commerce College,
Muktainagar, Dist-Jalgaon**

Pin Code: 425 306

Accredited by NAAC (B+)

AFFILIATED TO: -NORTH MAHARASHTRA UNIVERSITY,
JALGAON (MAHARASHTRA)

The Annual Quality Assurance Report (AQAR) of the
IQAC.

**NAME OF THE INSTITUTION:-VIDYA BHARATI SHAIKSHANIK MANDAL
AMRAVATI'S
SANT MUKTABAI ARTS AND COMMERCE COLLEGE MUKTAINGAR 425 306
DIST-JALGAON (MAHARASHTRA)**

Year of Report: 2007-2008

Part A:

The action plan has been prepared by the local IQAC to enhance quality and to achieve results during the academic year 2007-2008 to consider the following objectives:

To implement new courses to enable students for horizontal mobility.

To take out excursion to educationally and academically relevant places to receive an idea of advancement in the field of student's study.

To follow the objectives shown in part 'C' of the AQAR (2006-2007).

To maintain social awareness with superb care for the extension activities organized by the college.

To hold guest lectures, workshops, seminars, group discussions on eminent themes and issues stressing the social and educational purposes.

Women's Hostel:

The Women-Hostel construction has been completed. It has been the relevant facility to the female students to break the difficulties in their way of securing education. They won't need now to go to the distant cities for further education.

Center for coaching for Competitive Examination

Student should be developed being the major property of the college. He contributes to social activities in the society and earns a name for the Institution. Hence, as per the mission and the goals of the college, the college has been running the classes for the competitive examinations of M.P.S.C.& U.P.S.C. All-round guidance and knowledge is made available to the students. Series of lectures is implemented to peruse the purpose of these examinations. The University has also prescribed the syllabus on General Knowledge and the University conducts the question paper of 100 marks every year. This continuous tradition since 1990 has given successful students to the corporate sectors of society.

Personality Development:

Our departments make students competitive in their respective subjects, though they come from educationally and economically backward areas. The ratio of passing and merit has been above 70% in every subject. Some subjects have sought 100% of result in the annual examination.

To fulfill the need of communicating English, the Department of English conducted the English Speaking Classes on Writing and speaking specially. Writing as well as the speaking skill of the students was developed with a sincere care through home assignments, groups discussions and seminars. Department of Commerce conducted the certificate Course of Oriented Courses in the subjects of Account & Auditing. Two batches went through Diploma Certificate Course.

The N.S.S. department of the college organized a Maitri Shibir i.e. "The Friendship Camp" of 5 days during 29th August,2007 and 2nd Sept,2007 in collaboration with students Welfare Department, North Maharashtra University, Jalgaon, to grow the affection of Friendship, as the Personality Development, & the affection towards society commitments, and Nature-balance with human being.

The General knowledge committee conducted the lecture series on General Knowledge to make students known to competitive examination to and mould them towards their personalities.

Dr.Gupta, our Principal and former Registrar of the North Maharashtra University, Jalgaon inaugurated the Competitive Examination and Vocational Guidance Cell on 11th July, 2007, and, delivered an encouraging lecture on competitive Examinations & Campus Interviews.

Yuvati Sabha, the Counseling Center, Nature Club, Alumni, Departmental Associations, Gandhi Peace-Center, Sports, Library, N.S.S., Earn and Learn Scheme, Environmental Science, Former students activities, excursions and educational trips and commercial visit also were followed to implement their activities to boost the personalities of the students.

Enrichment of Library:

Library remains the house of knowledge to highlight the excellence of students to reach the needs of globalization. Hence, to enrich library becomes mandatory need of time. The college purchased 166 books including reference books of Rs 22,091/-, 6 journals and 49 magazines of Rs 37,700/- This variety of the books and the reference books help and progress students, the teaching staff and the non teaching staff. This year we purchased the SOUL

Software of Rs 20,000/- from Library Network Center, Navrang Pura, Ahmedabad 380009. The Library consists of 8819 books including dictionaries, encyclopaedia, knowledge oriented books, geographical books, environmental books, English books, Marathi books, History books, Economics books, Political Science books, Public Administration books, Computer books, professional books and the books of General knowledge. Separate reading arrangement for male and female students has been made available. 11 newspapers are purchased for the staff and the students. **Promotion of Research:**

Community forms the college hence, the progress of it comes forth to be the main issue of life. Without promotion of research, how can we fulfil the needs of the community related to the college? Through this channel, the college has been maintaining the research activities to highlight the corners of the students and the staff. Librarian, Prof .M.M.Chavan and Physical Education Director, Prof .Jadhao passed their M.Phil degrees. Prof .S.D.Patil Head, Department of Geography is doing his Ph.D. in the subject of “Prospect for Change in Agriculture in Jalgaon District-Analytical Geographical Perspective”. Book is soul of the research, and hence, the Principal has been excellent in decision with the need of the books as per the demands related. The Principal always has stressed the research activities and hence other teachers are attempting in this channel.

Part B

1) Activities reflecting the goals and objectives of the Institution:

To develop the essential phases of society, students should be progressed towards the rational thinking of it. The Institution aims at producing the ideal citizens to contribute to nation building. The college organizes the curricular and the extra-curricular activities of other associations to support the progress of the students.

The college has been running the career-oriented courses like Banking, Taxation, Accountancy and Auditing. The proposal on the Personality Development and Communication skills have been sent to fulfill the thirst of knowledge to have recognition of the students in the steam of life.

The agencies from society perform their cultural as well as social programmes on the ground of the college. It is made available to the sports boys of the society. People outside enjoy their morning and evening exercises on it. Total staff and students take care of it. Social gathering programmes of the college are celebrated openly and people from society including

parents utilize it for their entertainment, which releases them from their cares and worries in worldly life.

Multipurpose Hall is a center for performing all the activities of all the departments, where students and teachers seek knowledge for personal developments. Primary School of Zilla Parishad holds their examination of scholarship and related programmes in it and also in the classrooms as per their adjustment. It has been witnessing the programmes of the departments like Gandhi Peace Center, Nature Club, General Knowledge, Competitive Examinations, the departmental associations, Adult Education and Extension Services, N.S.S., Yuati Sabha and Counseling Center. The prize distribution Function of the college and the High School of the Institution is processed in it. Thus, the multipurpose Hall contributes a lot to produce an ideal citizen to Nation according to mission and goals.

2) New Academic Programmes Initiated (UG & PG)

- 1) M.Com. Post graduate courses were started in the subjects of commerce.
- 2) We have planned to start M. A. in postgraduate courses of Economics from next year.
- 3) The self-career building Oriented Courses, at FYBA & FYBCOM by UGC are being conducted in the subjects like "Taxation, Banking, Accountancy and Auditing, etc.
- 4) This year the proposal for Communicative Skills in English has been sent to U.G.C. to update the knowledge of English of the students who are weaker educationally and economically.

3) Innovation in curricular design and transaction:

Departments fulfil the needs of students with their novel strategies. While teaching courses of the University, Industrial trips visit educational-trips, environmental trips, historical trips, etc. are arranged by the departments to enthuse students mentally. Group discussions, seminars, unit tests, extra periods, etc are engaged to make students competent in their connected courses.

Dr R.H.Gupta, Former Registrar of the North Maharashtra University, Jalgaon and our present principal has been contributing to frame the syllabi of UG and PG in different universities in Maharashtra. Dr.P.M. Pawar, Head, Deptt Of Political Science has also contributed in framing the syllabus of Political Science of North Maharashtra University, Jalgaon. Teachers are recognized as P.G. Teachers by the University. They have been not only paper setters in their subjects, but also the examiners in their subjects at college and university level.

4) Inter disciplinary programmes started:

The college has decided to start M.A in the subjects of Economics. The proposal has been sent to U.G.C. to start “communicative-skill” in English as a certificate course.

College ran the M.com-Courses for P.G and fulfilled the need of the students in the related area.

Our principal has implemented the mature discipline between departments and department. Hence, family relation has been developed.

5) Examination reforms implemented:

Every department followed the internal assessment strategy of continuous unit tests and home-assignments in this year. Every chapter is attempted, if it gets possible. “One test for one unit must be taken”, was the decision. The examination committee of Prof B.L.Mahajan and Prof P.M.Sonawane was formed to carry out the activities of the Term End Examination of the University. The committee completed the works of examination and assessment as was suggested by the University. The committee applied the mark-feeding process to computer.

The college conducted examinations impartially being recognized as a non-copy center. The local activities were implemented carefully in this channel.

To make students healthy knowledgeable, practice tests of 100 marks are conducted by the departments. Oral feed backs and revisions on the taught syllabus are followed from time to time.

If the students remain absent for the unit tests, their parents are informed by sending awareness letters and parents are made aware of their progress in study over phone or person, if needs, and the letters signed by them and their parents are filed properly, by the department of English.

To make the students aware of social responsibilities, and their study, counseling is provided to them on the severe issues like addiction, love affairs and other social issues. A special committee is formed to attend the problems of ragging. There no incident of it. It's our attempt to make them think over their own study and social commitments to march ahead to be the ideal citizens to nation.

Home assignments, a project work and university's 20 marks practical examination are zealously held. Subject knowledge test is conducted at FYBA level to check students' previous subject knowledge and to apply a new technique of teaching to boost them for the next 3 years.

6) Candidates qualified NET/SETS/GATE, etc.

Madhukar Wagh former Student of the English Department passed his NET Exam in 2006. who is now a Senior Lecture in H.R. Patel, Mahila College Shipur. We have provided the facilities for students for NET/SET books and literature related.

7) Initiative towards faculty development programmes:

Seminars / Workshops / Conferences, etc. attended by the teachers during the year are given as under:

Sr No	Name of the Teacher	Department	Seminar/ Workshop/ Conference (Level)	Place	Duration	Title of the Paper presented
1	Dr R.H.Gupta	Commerce	--	--	--	--
2	Dr P.M.Pawar	Political Science	University level workshop	S.M.Arts & Commerce College, Muktaingar	1.10.2007	--
3	Dr P.M.Pawar	Political Science	State level Seminar	Chandrapur	1.to 3 Feb 2008.	--
4	Dr P.M.Pawar	Politics Science	National Seminar	Jalgaon	15 to 16th March 08.	--
5	Prof V.S. Jadhav	Physical Education	University level workshop	Arts,Com & Science College Raver.	3 to 7th July 2007	Active Participation
6	Prof V.S.Jadhav	Physical Education	International level Conference	Banaras Hindu University	26 to 30th July 2007	Medical Aspects of Loss and gain of Physical fitness
7	Prof V.S.Jadhav	Physical Education	National level Conference	G.S.College Khamgaon	11 to 12 th Dec 2007	Ethical Leadership in Sport
8	Prof V.S.Jadhav	Physical Education	National level Conference	H.V.P. Degree College of Phy.Edu. Amravati	5 to 6th Oct 2007	Disaster Management with Available Sources.
9	Prof S.B.Patil	Commerce	National Level	Osmania University	27 to 28th Dec,2007	Marketing Perspectives

				Hyderabad		Micro finance
10	Prof S.B.Patil	Commerce	National level Seminar	Somania College Mumbai	25 to 26 th Jan 2008	Marketing perspectives Special Economics Zone.
11	Dr.J.B.More	Commerce	National level Seminar	Osmania University Hyderabad	27 to 28 th Dec2007	The way of Eradication of Poverty
12	Dr.J.B.More	Commerce	National level Seminar	Somania College Mumbai	25 to 26 th Jan 2008	The Universal Banking in India
13	Prof S.A. Saindane	Commerce	National level Seminar	Osmania University Hyderabad	27 to 28 th Dec2007	The Micro Finance Emerging Horizontal
14	Prof S.A.Saindane	Commerce	National level Seminar	Somania College Mumbai	25 to 26 th Jan 2008	The Universal Banking in India
15	Prof L.B. Gayakwad	English	University level Seminar	H.R.Pate Women College Shirpur	1 st Dec 2007	Writing & Speaking Skill Development
16	Prof L.B. Gayakwad	English	National level All India Professors Conference	Nagpur University Nagpur	8 to 10 th Jan 2008	A Developing System of Communicative skills Among Students
17	Prof L.B. Gayakwad	English	University level Seminar IQAC	N.M.U. Jalgaon	3 rd Jan 2008	Active Participation
18	Prof L.B. Gayakwad	English	University level 13 th Annual Conference	Arts, Com, Science College Chopda	11 th Feb, 2008.	To Develop English Communication and its Methods
19	Prof L.B. Gayakwad	English	University level Workshop on Pol. Science syllabus Designing	S.M.Arts and Commerce College Muktaingar	--	Active Participation
20	Prof L.B.	English	University	S.M.Arts	31 st Jan,	Active

	Gayakawad		level Works- hop on Com. Syllabus Designing	and Commerce College Muktaingar	2008	Participation
21	Dr J.S. Chaudhari	Marathi	University Level Seminar on Marathi	Arts, Com and Sci. College Dhangaon	20 th Oct,2007	Active Participation
22	Dr J.S. Chauhari	Marathi	National Level Seminar Marathi	N.M.U. Jalgaon	4 to 5 th March 2008	Active Participation
23	Prof R.L. Kachhawa	Economics	National level Conference on Micro Finance	Osmani University Hayderabad	27 to 29 th Dec,2007	The Micro Finance Emerging Horizontal
24	Prof R.L. Kachhawa	Economics	University level Works- hop on Syllabus Designing of Economics and Banking	S.M.Arts and Com. College Muktaingar	31 st Jan,2008	Active Participation
25	Prof R.L. Kachhawa	Economics	College level Workshop on Quality Improvement of Non- Teaching Staff	P.K.Kotech a College, Bhusawal	3 rd Feb, 2008.	Active Participation
26	Prof B.L. Mahajan	Economics	University level Workshop on Syllabus Restructuring of SYBA Economics	Arts Com. College Shahada	16 th Dec,2007	Active Participation
27	Prof B.L. Mahajan	Economics	University level Workshop on Syllabus Restructuring in Business Eco & Bank.	S.M.Arts and Commerce College Muktaingar	31 st Jan,2008	Active Participation
28	Prof S.D.Patil	Geography	University level Workshop on Syllabus Restructuring	Arts , Com. & Science College Jamner.	30 th Sept, 2007	Active Participation

29	Prof P.M. Sonawane	History	National level seminar on Mahata Gandhi and Social Justice	Jalana College, Jalana	15 th to 16 th March, 2008	Mahatama Gandhi Gramin Vichar
30	Prof K.P.Patil	Hindi	State Level Seminar on Novel, Drama and Stories	Nahata College, Bhusawal	28 th to 29 th Dec,2007	Active Participation
31	Prof K.P.Patil	Hindi	University Level Seminar on Syllabus froming	Navapur College Navapur	27 th Jan,2008	Active Participation
32	Prof M.M. Chavan	Library	University Level Seminar on Information Literacy	G.R.Pandit Science College, Jalgaon	9 th Dec,2007	Active Participation
33	Prof M.M. Chavan	Library	University Level Workshop on Commerce Syllabus	Sant Muktabai College, Muktaingar	31 st Jan, 2008	Active Participation
34	Prof M.M. Chavan	Library	State Level Seminar on Librarian and ICT.	Shree Sant Gajanan Maharaj Engineering College , Shegaon	16 to 17 th Feb, 2008	Active Participation
35	Prof M.M. Chavan	Library	State Level Seminar on Librarian and ICT.	Training Programme on Installation and Sole Software Operation	Inflibent Center, Navarang Pura Ahemadabad 17 to 21 st March 2008.	Active Participation
36	Prof M.M. Chavan	Library	Visit to Vikram Sarabhai Library	Vikaram Sarabhai Library	19 to 20 th March 2008	Active Participation
37	Dr P.M.Pawar Prof P.M. Sonawane, Prof B.R.Shinde	Jointly	Nationa Level Seminar	--	15 th & 16 th Mar 2008	--

8) Total number of Seminar / Workshop Conducted:

- 1) Melava on 8th March 2008 on the occasion of Women's Day.
- 2) Maitri Shibir (Friendship Camp / Workshop) during 28th August and 1st Sept 2007.
- 3) Workshop on Restructuring of the Commerce Syllabus on in Joint Collaboration with the N.M.U.Jalgaon.
- 4) Tournaments of Inter Class on Kabaddi, Ball-badminton, Athletics cricket, etc. on 17 to 23rd Jan 2008.
- 5) Department of N.S.S. conducted the awareness on Hart Attack and Dibeties on among the Students through Heart Specialist, Dr. Sunil Gajare Jalgaon, suddenly after that, the awareness on Sex-Problems and Aids was made by Councilors Shri Gawai and Mrs. Tijare from Sub-District Hospital, Muktainagar.
- 6) A grand blood-donation camp was held on 19/12/2007 at the time of the Birthday of Sau. Pratibhatai Patil, President of India. Women-Heath medical-check-up camp was followed. On the same day, 1100 books were presented to Shri Sandip Patil Panchayat Samiti Member, Muktainagar to run the child library at Nandwel, Muktainagar by the precious hands of Vyankatesh Phadanis, Senior Journalist, Jalgaon.
- 7) Special Winter Camp of 10 days at Nandwel, Muktaingar was undertaken by the Department of N.S.S. under the supervision of North Maharashtra University, Jalgaon. Students were.
- 8) North Maharashtra University and Department of Politics conducted the workshop on Restructuring of Syllabus of S.Y.B.A. (under graduate classes) on Political Science and Public Administration on 1.10.2008.

9) Research projects: a) Newly In-completed b) Completed.

-----Nil-----

10) Parents generated if any:

-----Nil-----

11) New collaborative research programmes:

-----Nil-----

12) Research grants received from various agencies:

-----Nil-----

13) Details of Research Scholars:-

Former registrar of the North Maharashtra University, Jalgaon and our today's Principal, Dr.R.H.Gupta is a welknown M. Phil and Ph.D. Guide in Economics and Commerce in the North

Maharashtra University of Jalgaon. **06** Students are doing their Ph.D.under his guidance, and **01** Students have registered their names for their M. Phil. He is a Co-guide for **06** Students.

Dr P.M.Pawar, Head, Department of Political Science is holding his responsibility as a guide for M. Phil in Political Science in North Maharashtra University, Jalgaon.

Dr.J.B.More is working as on M. Phil and Ph.D. guide in the University of Jalgaon.

State level Journal, Vichar Manthan published an article of Dr.P.M.Pawar in Feb 2008.

Yojana Magazine published Dr.J.B.More article on Banking General in June 2008.

Newspapers published Prof. L.B.Gyakawad's conceived Marathi Poems on the life of Honorary President of India, Sau. Pratibhatai Patil. Poems and stories written in Marathi by Prof. L.B.Gayakawad were published by Sahityarambha Marathi Magazine and Ramban Magazine. The newspapers published his 65 poems and 32 articles in Marathi. He got a memento for presenting his own written poem from the 11th Bahinabai Chaudhari-Sopandeo Literary Conference of Asoda. He was criticized as "the poet cherishing social awareness with religious aspects" in Deshdut Newspaper by the eminent critic of Deshdut, Prof. B.N.Chaudhari , Dharangon.

Dr.J.S.Chaudhari Head, Deptt. Of Marathi is working as a M. Phil guide in Marathin in North Maharashtra University, Jalgaon. He edited the General Knowledge book, which was published by the Prashant Publication, Jalgaon. He presented a research paper on " Part of Teacher in Value and Moral Education" in Bendal Mahila Mahavidyalaya, Jalgaon.

Dr R.H.Gupta, Principal of the college is holding the responsibility as executive council of all India commerce association.

14) Citation index of faculty members and impact factor:

-----Nil-----

15) Honors / Awards to the Faculty:

Our respected Principal is working as a director of academic planning of COET as an education expert.

13 students participated in the Youth Festival organized by North Maharashtra University, Jalgaon and hosted by Dhanajinana College, Faizpur on 5.10.2007. Ragini Pratpsing Bodade, Department of English and Sameer Kulkarni (S.Y.B.Com) won silver medal.

Sameer Kulkarni (S.Y.B.Com) possessed an encouraging award in “Dramatic and Logical Songs” competition on 9.1.2008 Jointly organized by student welfare Department, NMU, Jalgaon and Zulal Bhilaji Patil College. Dhule. Ragini Pratipasing Bodade had also participated.

Prof L.B.Gayakawad, Head Department of English has been hounoured with “State Level Shikshak Ratna Purashkar” on 13.1.2008 by Manava prabodhan Kala Akademic, Aurangabad for his contribution of teaching to his profession.

Prof R.L.Kachhawa, Department of Economics has been working as Vice-Princiapl of the College.

Dr J.S.Chaudhari is working as chairman of Gajanan Gramin non-a-agricultural Credit Society, Muktaingar.

16) Internal resources generated:

-----Nil-----

17) Details of department getting SAP, COSIST (ASSIST) DST, FIST, etc.

-----Nil-----

18) Community Services:

The department of N.S.S, the Yuvati Sahba Gandhi Peace Center and other departments conduct community services. They are shown as under.

Sr No	Name of Activity	Date / Duration
N.S.S. Regular Activity		
1	Selection List displayed	25.7.2007
2	Lokmanya Tilak Death Anniversary and Annabhau Sathe Birth Anniversary.	1.8.2007
3	Labour Day in the College Campus and Workshop on N.S.S. Activities.	5.8.2007
4	Revolution Day	9.8.2007
5	Cleanliness and Labour Campaing Muktaingar	12.8.2007
6	15 th August (Patriotic Songs)	15.8.2007
7	Sadbhavana Rally through Muktaingar.	20.8.2007

8	Plantation Activity in the College Compus	25.8.2007
9	Friendship Camp in joint responsibility with N.M.U,Jalgaon	29.8 To 2.9.07
10	Labour Activity in the College Campus	2.9.2007
11	International literacy Day	8.9.2007
12	Cleanliness Campaign in Slum Area and Hutment's.	16.9.2007
13	N.S.S. Foundation Day.	24.9.2007
14	Nirmalya Collection on the Ganpati Festival	25.9.2007
15	Mahatma Gandhi Birth Anniversary	2.10.2007
16	Cleanliness Campaign in the Campus of Renuka Mata Mandir in the Navaratri Days.	7.10.2007
17	Labour Campaign.	13.10.2007
18	Labour Campaign	20.10.2007
19	College Campus Panparag, Gutkha, Eradication and Awareness Campaign.	28.10.2007
20	Dr. Babasaheb Ambedkar Mahanirvan Din.	6.12.2007
21	Grand Blood Donation and Health Check-up Camp.	19.12.2007
22	Labour Campaign in Slum Area.	30.12.2007
23	Drama Song and Lyric Song Competition.	2.1.2008
24	Hagandari Mukta Gaon and Superstition Eradication Activity	6.1.2008
25	Republic Day (Patriotic Songs)	26.11.2008
26	Martyr's Day	30.1.2008
27	Welknown Sant Muktabai Temple Cleanliness Campaign	10.2.2008
28	Street Play on Hagandarimukta Gav & Water Management Organized	17.2.2008

10, Day N.S.S. Special Camp Nandavel, Tal, Muktaingar

The camp was organized for ten days from 21st November to 30th November 2007. Water Literacy, tree-plantation, cleanness, disaster management guidance, Health Check-up, superstition-eradication, etc. Were the main activities in the camp. Social awareness, exercise, yoga's, Prayers, Labor, cultural feast, Sports, etc. were practiced.

1	Inauguration	21.11.2007
2	Baring Health and Adolescence by Dr.Jagadish Patil, Muktaingar	22.11.2007
3	Water Literacy, by Prof, Arvind Chaudhari	23.11.2007
4	Youth and Social Cause by Shri Ravindrabau Kandelkar, Ichhapur.	24.11.2007
5	Youth's Contribution to N.S.S. Scheme by Prof, Ajay Patil, bodwad.	25.11.2007
6	Total Cleanliness Campaign by Shree Sunil Ahire, B.D.O. Muktainagar.	26.11.2007
7	Envioranment Protection: A Need of Time by, Shri U.D.Patil, Principal Ghate Junior College, Uchanda	27.11.2007
8	National Integration and Personality Development Prof. Vinayak Wadekar, Dnyanpurna Junior College, Ichhapur.	28.11.2007
9	Bank Deposits and Youth's Social Awareness. By N.S.Vyarahare, Manger, CBI Branch, Muktaingar	29.11.2007
10	Summing up	30.11.2007
Yuvati Sabha		
1	Woman Emancipation and problems: A Lecture and Discussion (By Prabhavati Patil, Head Mistress, Girls High School, Muktaingar)	14.2.2008
2	Women Meet on World Woman Day (Lectures by	8.3.2008

	Dr.Vaishali Narwelkar Prof, Nanda Patil and Others)	
Gandhi Peace Centre		
1	Thoughts of Mahatama Gandhi by Prof, P.M.Sonawane (Department of History)	2.10.2007
Earn and Learn Scheme		
<p>Prof. P.M.Sonawane, Department of History, heads this scheme. It is started in the academic year, 2006-2007 with a view that the students should know the importance of labor and any other work at our disposal and they should get up their confidence of doing something laborious for themselves and for others.</p> <p>During 2006-2007, the number of students was 04 and the University has increased it into 05 during 2007-2008. Rs 6/- Per hour has been paid to the learners.</p>		
1	Cleanliness of college garden	--
2	College campus cleanliness	--
3	Library Labor	--
4	Tree Plantation	--
5	Work of volunteers at Social Gathering of the college and Friendship Camp.	--
Department of English		
1	Survey on the life of Pople living in hutments in Muktaingar	18.2.2008
Department of History		
1	Lecture on Shahu Maharaj at Panchayat Samiti, Muktaingar. By Prof , P.M.Sonawane.	26.6.2007

19) Teachers and officers newly recruited:

-----Nil-----

20) Teaching-non-teaching staff ratio:

-----Nil-----

21) Improvements in the library services:17: 10= 1.7=1

It's reality to welcome guests and to change the methods of our administration as per their willing. We have kept a notebook to record the visits related. We have tried to improve our library as the eminent guests have wished for.

This year the following reputed personalities visited our library.

Sr No	Name of Guest	Date	Place
1	Prof. Veena Ahire	21.07.2007	Jayahind College, Dhule.
2	Prof. Manohar Patil	28.07.2007	S.S.V.P.'s Arts, Commerce College, Dhule.
3	Shri H.B.Shinde	26.09.2008	Joint Director, Office, Jalgaon.
4	Dr.P.H.Pawar	20.02.2008	Principal, Z.B.Patil College, Dhule.
5	Prof .C.N.Pagare	20.02.2008	Adhisabha Member, N.M.U.Jalgaon.

The following books have been purchased during 2007-2008

Sr No	Particulars	No. of Books	Total Cost.
1	U.G.C. Grants Books	1347	2,45,065=00
2	Books from Students Fee	03	275=00
	Total	1350	2,54,330=00

The following journals have been purchased during 2007-2008

Sr No	Particulars	No. of Journals Subscribed	Total Cost.
1	Journals from U.G.C. Grants	55	35,810=00
2	Journals from Students Fee	--	--
	Total	55	35,810=00

We have reprography facility, Internet facility, computerized catalogue and we are trying to make library digital.

Former students are served with Internet Facility on their competitive examination and research, familiar but disciplinary treatment behaviour is followed with the students and the staff. The library does have Magazines and Journals. Reference books have been valued to purchase this year.

22) New Books / Journals subscribed and their value:

Following new books have been purchased for the year 2007-2008.

Sr No	Particulars	No. of Journals Subscribed	Total Cost.
1	U.G.C. Grants from students fee	268	47,132=00

Journals and Magazines purchased for 2007-2008

Sr No	Particulars	No. of Journals Subscribed	Total Cost.
1	Periodical	30	27,000=00
2	Magazines	25	10,700=00

23) Courses in which students' assessment of teacher is introduced and the action taken on student feed back:

Extra periods on prescribed syllabus and on writing and speaking English communication are engaged continuously by the department of English because the weaker sections economically and educationally seek admission to the college being Muktainagar Taluka economically poor. Oral feedbacks are taken from the students on the proper time and the next strategy is planned out to mould their personalities.

Principal visited the classes frequently, talked with the students and solved their problems. He called their meetings, if it was necessary.

The department of Economics also takes extra periods. New ways and methods towards the development of the students are implemented after taking the oral feedback.

Every year in the opening and final meeting, all the teachers are instructed about implementing the innovatives to develop the students. As per the instructions given by the principal, teachers receive feedback from the B.A. and B.Com. Students Principal does have the

discussion with the teachers on these feedbacks and the teachers' teaching is assessed here thus. If students have problems about their studies, separate meetings of the students' council are called upon. Thus, this feedback improves the standard of the students and the teachers. Teachers counseled students from time to time.

24) Unit cost of education:

Unit cost of education for the academic year 2007-2008 (budgeted) is as follows:

1) No. of Students	: 465
2) Total annual expenditure budget	: 91,35,603/-
3) Unit cost with salary component	: 19646.45/-
4) Expenditure budget excluding salary component	:19,26,603/-
5) Unit cost without salary component	: 4143.23/-

25) Computerization of administration and the process of admissions and examination results, issue of certificate:

Deli activities are carried out manually, students' roll-call lists; office-routine, salary statements are computerized. Admission committee of 2 teachers is formed for the admission process. They see the total admission process in the beginning of the academic session and then the preparation of roll-call lists is completed to provide them to the concerned teachers to fill up their roll-calls books and academic diaries suggested by the University control absence of the students. University has implemented the MKCL method for admission process, hence, admission forms are filled up following the MKCL method. The MKCL has provided the digital college software updated to the college. Students-related activities are implemented by the MKCL software.

26) Increase in the infrastructure facilities:

The construction of Women's Hostel has been completed. Tree-plantation and cleanliness activities were carried out to beautify the college campus. The participants of Earn and Learn Scheme helped to accomplish the infrastructure activities. The aqua-guard system of water was cared well and the separate pure water facility for male and female was also tended seriously to control bad effects related to health.

27) Technology up-gradation:

We purchased computers to have the up-gradation of the Computer Laboratory. Intercom Facility has been extended to the significant departments like NSS, Physical Education Department and Library and hence, the softness in routine is observed. Technology up-gradation has been worked out on computerization of office, the facility of Internet to students and teachers, hardware system and purchasing advanced software.

28) Computer and Internet access and training to teachers and students:

Teachers and students bring the well-equipped computer laboratory in to use for educational purposes. Internet facility is availed for research work and educational work. Students of TYBCOM study on computers to learn their subject," Quantitative Techniques and Computing Skills," prescribed by the University. The principal instructs teachers, to have the training of computer. Teachers utilize computer in their spare time. It needed, the departments avail the computers to learn syllabus with CDs.

29) Financial Aid to Students:

Our college is run in affiliation with the North Maharashtra University, Jalgaon. The following financial aid is provided to students as per the terms and conditions of the University.

- 1) E.B.C. Concession.
- 2) Merit Scholarship.
 - a) National Merit Scholarship
 - b) Government Merit Scholarship
 - c) Free Ship to Children of High School Teachers.
 - d) North Maharashtra University Students Welfare fund Scholarship.
- 3) Free-Ship to children of freedom fighter.
- 4) PTC for children of Primary/Middle/High School Teachers
- 5) National Scholarship
- 6) College Student Free Ship
- 7) G.O.I. Scholarship to SC/ST/Other Backward Classes.

8) Once Failure Concession in Fees by Central Government to Support SC/ST/Students, Maharashtra State Open Merit Scholarship for Students of all Communities.

9) Savitribai Phule Chhatrapati Shahu Maharaj Scholarship

The college has given the department wise prizes of Rs 301/- each to the students stood first in their special subjects. The prizes are distributed by the Heads of the Department in the names of their parents..

30) Activities and support from the Alumni Association:

The ex-students have been contributing activity to the activities of the college. They have donated books to the college. They have been attending the annual social gathering of the college and delivered lectures to the students. They perform duties of as examiners and chairpersons at the time of social and cultural programmes. They zealously send students to seek admission to the college on the basis of their previous experience of the education given by the departments.

31) Activities and support from the parents teacher association:

Family relations are maintained skillfully with parents. Teachers are continuously busy in boosting the standard of the students Parents are contacted with the help of students to beautify their life style. Problems related with students are discussed with parents and participate in meetings held with delight. The absence in attendance is controlled and the students move to uplift. University level and Taluka level essay competition for Senior and Junior College Students was organized by Dr P.M. Pawar in association with the Alumni of the College from 25th August to February, 2008.

32) Health Services:

Cleanliness drive was followed through Earn and Learn Scheme and N.S.S. Unit. Sadhbhavana rally, tree plantation, laboring in slum area, stale stuff eradication in Ganpati festival, pan parag and gutkha eradication, street play on Aids, etc services were attempted by N.S.S. to maintain health.

The Lecture of Dr Shashikant Gajare, Jalgaon on Diabetis and the lecture of Mr Gawai and Mr Vijare on "Sexual Problems and Aids" were held on 18.12.2007.

A Grand Blood Donation Camp and Woman Health Check-up Camp:

In favour of the birthday of Sau. Pratibhatai Patil, Founder Member and President of India, grand Blood Donation Comp and Women Health Check-up Camp was organized on

19.12.2007 successfully. Eye check-up, debating-competition, environmental awareness, essay competition, etc. were carried out. Tree-plantation in the college campus was made by the students of Environmental studies.

Medical Check-up:

Medical Check-up of F.Y.B.A. and F.Y.B.Com students was organized by the college according to the instructions of the university. Students were guided and concealed by the doctor.

Dr.Jagadish Patil has been requested for diagnosing the health problems of students.

The amenity of First Aid Box is available in the College. Two girl students of FYBA were sent by the Yuvati Sabha Centre to Dhule to participate in “Woman Spirit Awareness Workshop” on the problems of women during 26.30 September 2007.

33) Performance in sport activities:

Continuous follow up in sport activities is made by students on the college ground under the able guidance of Prof. V.S. Jadhav, Physical Education Director; therefore, the performance has been excellent.

Miss Priya Nainani Participated in Athletics (shot-put) organized by Yashwant Chavan Open University, Nashik (Maharashtra) from 27th November to 1st December, 2007.

Prof. V.S. Jadhav was appointed as a Selection Committee Member for Inter University Boxing (Male) by the North Maharashtra University, Jalgaon on 6th Oct. 2007. He was also assigned the responsibility of a Team Manager for Inter University Hand Ball Tour for Men South-West Zone going to Guntur Acharay Nagarjuna University.

34) Incentives to outstanding sport persons:

Inter University player is given 10 marks by the university. At the time of Annual Social Gathering, tournaments are organized to create sport persons, and winners are awarded with mementos and certificates. Inter-college certificate players are lent “T-shirts, game pants and banyans.” Necessary sports equipments are made available to the interested players. Prof V.S. Jadhav, Physical Education Director of the college has declared the prize of Rs 301/- and is distributed at the annual social gathering of the college.

35) Students achievements and awards:

Miss Ragini Bodade (SYBA English) and Miss Reshma Mirage (SYBCOM) participated in Eloquence Competition Organized by Arts and Commerce College, Bodawad in joint

responsibility with Students' Welfare Department, North Maharashtra University, Jalgaon on 1.1.2008.

Two Adivasi students of the N.S.S. unit participated in "Advisee Student's Confidence and Spirit Development Workshop" Organized by Arts, Commerce and Science College, Navapur in joint collaboration with Students' Welfare Department, North Maharashtra University, Jalgaon on 31.1.2008 and 4.2.2008.

The article "Suicides of farmers" by Ugale Vishnu Janrao, of Department of English, published in the college Magazine, Prayasi, has been awarded first prize by the North Maharashtra University, Jalgaon, for his participation in the University Inter Collegiate Magazine competition arranged by the University on 28.2.2008. The college magazines praysi was sent to the University for the Competition for the academic year 2006-2007.

Dipesh Prakash Wankhede, student of Department of English is attempting for Government Merit Scholarship to get further education abroad. A letter has been issued to him in this issue. He has also successfully held responsibility as an N.S.S. representative and U.R of the collage as per the norms lay down by the college and by the University.

36) Activities of the Guidance and Counseling Unit:

North Maharashtra University, Jalgaon has prescribed General Knowledge subject of 100 Marks as compulsory for the degree classes and the written test of 100 marks of F.Y.B.A. and S.Y.B.A is conducted on the syllabus of General Knowledge in SYBA annually hence, two periods were engaged by the experts on every Saturday as per schedule of the college. The general knowledge committee headed by Prof, R.L.Kachhawa with Prof S.A.Saindane and Prof, R.Y.Sonawane followed this duty. The preparation for the annual examination of 100 marks was done along-with the competitive examinations like M.P.S.C and U.P.S.C.

Our counseling center Head, Prof S.B.Patil, Head of Commerce has acted on the activities of counseling from time to time. Teachers counseled the students on their personal, educational, social and economical problems.

Yuvati Sabha tried to throw light on the problems of lady students like health and love.

37) Placement services provided to students:

Prof, R.Y. Sonawane was appointed as the placement officer to provide services to students. The students were trained towards the placement services.

14 students were sent to the placement camp held at the college of Engineering, Shirpur, Dhule.

16 Students participated in the placement camp held at D.N.Arts and Science College, Jalgaon.

30 Students participated in the placement camp held at R.C.Patel Institute of Technology, Shirpur.

4 Students were sent to Smt. P.K.M.College, Bhusawal to attend the placement camp activities. Students took participation enthusiastically and submitted the reports on the experience collected. Prof .R.Y. Sonawane did his activities sincerely.

38) Development programmes for non-teaching staff:

The non-teaching staff has been made aware of computer operation, as result, all the staff has been active in operating computer. The knowledge of the non-teaching staff is updated by inviting the expert personalities in the computer education. The principal and the office superintendent care the needs of the non-teaching staff.

39) Healthy practices of the institution:

We have implemented the concept of family college in the daily activities of the college. Hence, our students have been seen submissive and energetic to accept healthy atmosphere in the college and society.

Regular periods are taken and of a teacher remains absent, has periods are engaged by the other teacher to stop roaming of the students.

Annual magazine of the college is published every year at the end of the academic year and is distributed among the students to get up their social commitment towards society through the writing of poems, articles and commercial issues. These annual magazines are called by the University for the Competitions in which our student, Ugale Vishnu Janrao of the department of English sought prize of first rank for their writing.

The department of English took out a Nature visit-cum-educational trip to Patanadevi, Chalisgaon and the booklet has been prepared of the poems and the articles by the students on the experience collected through the Nature Visit. The communicative and writing skills have been attempted among the students with the help of this visit.

The knowledge of students is tested and increased by conducting the bridge courses, practice tests and the subject knowledge test by the Department of English.

We have maintained the college as, “No Copy Center”. Plantation is made every year to quieten the health of society. Parents are conveyed about student’s problems by the department of English if they keep absence in the practice tests to follow the mutual relationship with education. Communicative skill of the students in English is developed with the writing and speaking skills engaging extra periods by Prof L.B. Gayakawad, Head, of English Department in English hence, the annual examination result has gone to 95% in special subjects every year.

Every year our students themselves celebrate unanimously the sacred days called Death Anniversary of Respected Dr Ambedkar and Dhamma Parivartan Din in the college assembly hall.

Our Assembly Hall is made available to the social and educational agencies in the society to shape their concerned activities and to maintain our contacts as per mission and goals.

Every year we celebrate the birthday of Resp. Sau. PratibhataiPatil, Founder Member of the Institution and President of India. The grand blood-donation camp and other social and educational activities are also organized this year.

Meetings of the Students Council formed by the University are called upon by the Principal to finalize the Students oriented programmes.

Department wise Associations are formed to organize academic strategies i.e. English, Marathi, Hindi Literary Associations and Commerce Association, etc.

Annual Social Gathering is held fruitfully with various activities like sports, debating, poetry reading, exhibition, rangoli-competition, anand-mela, etc. to turn students into social and educational personalities, Variety based programmes are presented the whole day on the stage of the college to be build students’ into artistic characters.

Teachers are motivated and aided to conducting co circular activities. The educational strategy is planned out with the Departmental Meetings and the inauguration of various organizations. Students are always motivated to implement the University programmes and the National Programmes, if any. The youngsters other than the college students utilize the school ground on mornings and evenings.

Birth and Death Anniversaries of the national heroes are celebrated to create the national integration among the students.

Awareness on Environment is got up among the students through the Plantation Activities, Prof, B.L.Mahajan, Head; Department of Economics carries these activities under the guidance of the Principal.

Various committees are formed to implement the Students oriented activities. Former students and their relatives utilize the books and the reference books to achieve their educational height.

The teaching and the non teaching staff of the college work in the thread of understanding under the guidance of the Principal to hold up the Institution identification.

Teachers and non-teaching members are always motivated to update their knowledge in the wings related.

Projects, Seminars, Group-discussions, etc. are implemented as per the need of the time in the respective departments.

Extra periods on the prescribed syllabus and on the writing and speaking skill are engaged always in the spare time after completing the periods as per the college schedule.

40) Linkages developed with National/International academic/Research bodies.

The Library has linkage with:

- 1) SOUL Software, INFLI BENT Centre. Navarangapura, Ahamedabad 380 009 India for the Library maintenance.
- 2) The Department of English has linkage with Journal, Poetcrit, International by Dr. D.C.Chambial, Maranda, H.P.India. The Journal has been publishing Prof L.B.Gayakawad's English poems continuously.

41) Any other relevant information the Institution wishes to add:

Dr P.M.Pawar worked as a co-chairman in the social Gathering of the college during this academic session.

Study-Tour for the formation of Practical was done at Nadgaon by the Department of Politics and the interview of Shri Virendrasing Patil Ex-chairman of the Panchayat Samiti was organized by the students to complets their practical.

The Students of Department of Politics did the political the social and economical surey of the Phase Paradhi Community at Halkeda and Lalgota in Mutinagar Taluka to prepare their practical on 3 Jan, 2008 Prof P.M. Pawar and Prof B.R. Shinde attended succfully these responsibilities.

All the staff and the non-teaching staff attended the meeting called in the honour of Resp. Sau. Pratibhatai Patil, President of India on 9.2.2008.

Dr.P.M.Pawar:

He was a co-programme officer of N.S.S. During the session arranged Maitri Shibir (Friendships Camp) under the supervision of the N.M.U. Jalgaon in the college.

He arranged the University Essay Competition for the senior college students the Taluka level essay competition for the Junior-College Students and High School Students in cooperation with the Alumni of the college.

He worked as a working Editor for Vichar Manthan, State Level Journal of Maharashtra Political Science Conference. He has been recognized as a Ph.D. Guide of the N.M.U, Jalgaon.

Department of Commerce arranged the following Guest Lectures:-

Mr.Panpatil, Branch Manger, IDBI on KYC and E-Banking on 10.1.08, Dr J.B. More S.M. College, on SBI, on 6.2.08.

Dr R.H.Gupta, Principal, on Interview Techniques, e-banking and e-retaliling on 7.2.08, Prof S.B.Patil S.M.College, on Advertisement on 15.02.08.

Department of Commerce followed the study tours to the different Places:

TYBCOM Students on visit to Agriculture Training cente at Pal, Tal. Taver on 19.08.07.

TYBCOM & SYBCOM Students on visit to Kahurkheda Emu Poltry Farm on 6.12.07

FYBCOM & SYBCOM Students on visit to Factory, Khamgaon on 30.1.2008.

M.COM Students on visit to Ajanta to see the caves on 12.2.2008. Prof S.B.Patil & Dr J.B.More were the in-charge professors.

Dr J.B.More was the co-coordinator at the University Level Workshop on restructuring syllabi of commerce.

Department of English:

Local Seminar was arranged for the SYBA Class 23 students participated actively and “boys and girl judged it with the teachers”.

The department conducted the practice test series to develop students in writing skill and in the Annual Examination.

The department arranged a guest lecturer of Pramod Jaware, a former student of the English Department from Devi Ahilya University, Indore on the subject of IELTS Exams,

Internet, and Effective Communication on 5.1.08. and arranged a lecture of Pandu K Patil, Former student of the Department of English, from International call centre Pune.

The department inaugurated the English Literary Association and the Nature Club on 3.10.07 club to canalize the future activities in the department. Prof L.B.Gayakwad engaged periods on Remedial Teaching for writing and speaking skills. It took 55 days, 72 hours and 30 Minutes to engage these periods Prof L.B.Gayakwad, Head, Department of English engaged these periods continually after finishing his periods mentioned in the teaching schedule of the college.

17 letters are collected by Prof L.B.Gayakwad from the parents against the absence of the students to the practice test. It tries to control the absence of the students for the educational activity. They come to know the significance of the discipline.

Prof L.B.Gayakwad engaged the Remedial Teaching i.e. Extra Periods on Syllabus prescribed. It took 127 days, 235 hours and 55 minutes. The extra periods bring encouragement to students and increase the educational merit of the department.

The department of English took out the Nature visit to Patanadevi, Tal, Chalishgaon to balance Nature life with students life with the humanity of Nature. The students of FYBA, SYBA, TYBA, wrote the English poems and articles on the experience got to develop their writing and speaking in English. Prof L.B.Gayakwad and Prof R.Y.Sonawane carried out the responsibility successfully.

Prof L.B.Gayakwad:

Prof L.B.Gayakwad carries out the edition process in English for the college Magazine, Prayasi.

He has received the thanking feedbacks letters from his students on his teaching. He is a life Member of Sahityarambha Literary Magazine, Jalgaon, edited by Shri R.N. Kapure, eminent Marathi writer.

He carried out the responsibility of publicity of the Maitri Shibir held in the college during 28.8.08 to 1.9.2007. He was an Internal Examiner for the practical Exam on 18.10.07. He is working as a Local NAAC Coordinator in the College. He was an External Examiner for Practical Examination in Arts, Science and Commerce College, Jamner during 17th and 18th March 2008. He was an Internal Examiner for practical examination on 12.3.2008 and

13.3.2008. He has started the prize of Rs 301/- for the TYBA student stood first in the English subject in the annual exams. Department of English celebrated the sent off and the students knew the significance of the teachers labor.

Department of Marathi:

Department of Marathi engaged local seminars, unit tests, oral feedbacks, etc to shine their students in the annual merit.

Dr. J.S.Chaudhari:

He worked as an N.S.S. Programme officer in the college from 2005-06 to 2007-2008.

Prof V.S.Lavhale:

She attended the practical examination of SYBA in Marathi at Arts and Commerce College, Bodawad.

Department of Economics:

Department of Economics conducts continuously the seminar, group discussion, practice test/unit test, oral feedbacks, counseling, etc. during the academic year.

The department organized the guest lecturers on the subject, Development of Banking System and Social contribution on 17.10.2007 by Yuavahare Saheb, Manager, SBI, Muktainagar, "Know your customer" by Mr Panpatil, Manager IDBI, Muktaingar on 18.1.08 and on the subject "Group Discussion and Interview Technique" by Dr R.H.Gupta, Principal, S.M.College, Muktaingar on 7.2.08.

Department of Economics conducted the Remedial Classes i.e. the extra periods for the needy and the poor students. The Department of Economics arranged career guidance courses in Banking from 2006-2007. The department inaugurated the Economic and Commerce Association on 30.7.07.

Excursion Tour/ Industrial Visit by the Department of Economics:

One day tour to Kurha-Kakoda was followed in order to prepare practical given by the University. The students got the knowledge of the poultry farm of the shahamruga to be balanced with the social life.

One day tour to Khamgaon-Parle biscuit firm was organized to know the biscuit management and one day tour to CBI Bank, Branch Muktaingar was followed to acquire the knowledge in Banking Transactions, Management and Behaviors with Customer. Maximums

students responded to these tours. Prof B.L.Mahajan, Prof R.L.Kachhawa and Prof S.B.Patil successfully carried out these tours.

Prof.B.L.Mahajan :-

He is a life member of Marathi Arthashastra Parishad, He worked as an External Senior Supervisor for the University examinations at Arts and Commerce College, Bodawad during 3rd April to 11th April, 2008.

He is looking the proceeding of the staff council of the college as the staff council secretary. He is working as a chairman of the examination committee and the member for the building construction committee during the academic session.

Prof .R.L.Kachhawa:-

He is a life member of Marathi Arthashastra Parishad. He worked as a member of Vocational Guidance Committee and Election Committee during the session.

Department of Geography:-

Department of Geography implemented the seminar unit tests/practice tests, oral feedbacks, counseling, etc. to develop their students, Prof.S.D.Patil established the Harit Sena in Sant Muktabai Mahdhamik Vidyalaya, Muktaingar on June, 2007.

He tried and setup Automatic Observatory at the college and till follow-up is going on. He arranged the lectures on the Environmental Day, the Population day and the Vasundhar Day in the Classes.

Department of Geography took out the Excursion Tours as follows:-

- 1) One Day Tour to the Bank of Purna River to study Back Water on 29.12.2007.
- 2) One Day Tour to Muktai Temple in Muktaingar to study pollution near the religious place on 05.01.2008.
- 3) One Day Tour to Gajanan Maharaj Temple to Study pollution on 25.02.2008.

The students responded the activity enthusiastically and the responsibility was completed successfully by Prof. S.D.Patil.

Prof .S.D.Patil:-

- 1) He delivered the lecture on global warming in N.S.S.Camp of the college at Nadwel, Muktaingar.
- 2) He is a life Member of Deccan Geographic Society, Pune.

3) He worked as an Internal Senior Supervisor for the University Exam held from 12.04.2008 to 19.04.2008.

Department of History:-

Department of History conducted the seminar, Unit Tests, Home assignments, oral feedbacks to develop their students. The department arranged the study tour to Aurangabad on 12.12.2007.

Prof P.M.Sonawane:-

He is working as a coordinator of the Earn and Learn Scheme in the college. He delivered a lecture on Dr Babasaheb Ambedkar on 06.12.2007.

Department of Hindi:-

Prof .K.P.Patil conducted the seminars, the Unit-Tests, Home assignments, oral feedbacks, etc. for the development of students.

All the teaching and the non-teaching staff participated actively and succeeded the Maitri Shibir held in the college during 29.08.2007 to 02.09.2008.

All the Departments conduct the Unit Test, Practice Test, oral Feedbacks, parental counseling, etc. to flourish their students.

All the teaching and non-teaching members actively participate and succeeded the Syllabus Restructuring Workshop of the Political Science held on 01.10.2008.

All the staff and the non teaching staff members actively participated and succeeded the activities organized by the different committees in the college.

Academic calendar is prepared every year to regularize the teaching and administrative activities of the college. Students developing activities like homework, practical preparation, group discussion/Seminar, Feedbacks, Counseling, etc. are followed as per the need of the time.

Part: C

Future Plans:

- 1) To Start Career Oriented Course in the subject of English
- 2) To make available an English Speaking Software to Students.
- 3) To establish English Language Lab.
- 4) To Start M.A. Economics at P.G. degree class.
- 5) To Plan a well developed computer lab bearing 30 computers.
- 6) To carry out the complete computerized office system.
- 7) To increase on sport activities.

Prof.L.B.Gayakwad
Coordinator, IQAC
Sant Muktabai Arts and Commerce,
College, Muktaingar.Dist Jalgaon.

Dr.R.H.Gupta.
Principal

