

**Annual Quality Assurance Report
Of
Internal Quality Assurance Cell
Mahatma Gandhi Mahavidyalaya, Ahmedpur
Dist. Latur, Maharashtra
(NAAC Accredited B++ with 84 marks in Jan 2004)
Year 2010-11
Part. A**

The IQAC(Estd. in 2004) is functioning with the following members

- | | |
|--|-----------------------|
| 1] Dr. G.D.Bagde
Principal | Chairperson |
| 2] Shri. K.N. Deshmukh
President ,
Vichar Vikas Mandal | Management Member |
| 3] Shri. K.V. Bendkule
Gen. Secretary,
Vichar Vikas Mandal | Management Member |
| 4] Adv.P. D. Kadam | Local society nominee |
| 5] Adv. Vijayrao Page | Local society nominee |
| 6] Shri G.Y. Gaikwad
M.G.M, Ahmedpur | Office Superintendent |
| 7) Shri J.K. Sharma | Chief Accountant |
| 8] Dr. Mrs. Sulsule | Librarian |
| 10] Shri. R.M. Kadam | Teacher |
| 11] Shri.L.D. Jogdand | Teacher |
| 12] Dr. M.M. Nivargi | Co- Ordinator |

Plan of action

The following objectives are included in the action plan prepared for enhancing quality during the academic year 2010-2011

- To renovate and refurnish the Chemistry laboratory and provide new equipments and fixtures.
- To provide additional facilities in the Computer laboratory.
- To start the construction of the new Northern Wing (G+3) and to relocate the library as well as post graduate departments in the building.
- To renovate the Botany laboratory and procure new equipments for the same.
- To provide the facility of additional new toilets in the campus.
- To complete the construction of Women's Hostel(UGC Spl scheme).
- To pursue the objectives stated in part 'c' of the AQAR (2009-2010)

Part B

1. Activities reflecting the goals and objectives of the institute:

The work of the IQAC has been carried out with a purpose of enhancement in the general quality of resources at the campus. The removal of obsolence and procurement of state of the art equipments for the laboratories, improvement in the library facility,

2. New academic programmes initiated (U G and PG):

3] Innovations in curricular design and transaction

. A number of teachers are working on different bodies like the Board of Studies at the university level. These teachers have contributed significantly in the process of curricular design and transaction. Though the curriculum of the regular course is set by the university, each department tries to use innovative methods of teaching and learning. Departmental activities like field trips and group discussions are organized regularly.

4] Inter – disciplinary programmes started

The following programmes were continued

1) Degree Course: B C A, 2) B.Sc.(Comp.Sci)

5] Examination reforms implemented

For printing of internal examination question papers and model answer papers a copier machine (Canon Digital Copier Printer Model IR 3225) worth Rs. 2,44,000/- was acquired. With this heavy duty machine it became possible to conduct internal examinations smoothly. All the confidential printing was started to be carried out on the campus only.

6] Candidates qualified: NET/SLET/GATE etc.

Nil

7] Initiative towards faculty development programme

The following teachers attended programmes organized at different places during the academic year.

Seminar/ Workshop/ Conference etc

Sr	Name of the Teacher	Department	Seminar/ Workshop/ Conference/	Place	Date / Duration	Title of the paper Presented
1	Shri R.K.Kalme	Botany	Workshop on Scope of Syllabus in Botany	Sharda Mahavidyalaya Parbhani	21 August 2010	Attended
2	Dr.R.M. Kadam	Botany	International level Workshop on Neuro-Linguistics Programming and Carrer Counselling	Mahatma Gandhi Mahavidyalaya Ahmedpur collaboration with Emma James BLP UK	9 to 10 April 2010	Participated
		Botany	XXXIII Conference of Indian Botanical Society and International Symposium on the New Horizons of Botany	Dept. of Botany, Shivaji University Kolhapur.	10 to 12 November 2010	Studies on Antifungal Properties of Essential Oil of Semecarpus anacardium (Bibba) Against Seed Mycoflora
		Botany	International Conference on Biodiversity and Environmental Crisis: Past, Present and Future	PG Dept. of Botany, S.S.V.P. Sanstha's L.K. Dr. P.R. Ghogrey Science College, Dhule	11 to 13 February 2011	Sulphur Dioxide Resistance in Parthenium hysterophorus
		Botany	International Conference on Science and Technology- 2011 Emerging Science- Innovative Technology	Faculty of Science and Technology, Huachiew Chalermprakiet University, Thailand	15 March 2011	Seasonal Variations of Fungal Airspora over Bajra (Pennisetum typhoid's)

						Fields at Ahmedpur, India
		Botany	Workshop on Scope of Syllabus in Botany (UG)	Sharda Mahavidyalaya Parbhani	21 August 2010	Participated
		Botany	16 th National Conference on Aerobiology	Dept. of Botany and Environmental Study Centre of Bapuji Institute of Eng. And Tech. Davangere(Kar)	19 to 21 November 2010	Seasonal Variations of Fungal Airspora
		Botany	National Conference on Recent Advances and Applications of Biotechnological Aspects in Plant Science	Dept. of Botany Dr.Rafiq Zakaria College for Women, Aurangabad	3 to 4 December 2010	Atmospheric conc. Of Imperfect Fungi over Bajra
3	Dr. A.V. Mundhe	Zoology	International Symposium on Biomedical Science	Huachiew Chalermprakiet University, Thailand	15 th March 2011	Influence of some phenological factors on the infection of <i>Circumconobothrum vishvanathnesis</i> N.sp, parasitizing fresh water fish <i>Mastacmbelus armatus</i> (Lacepede, 1800)
			National seminar on GIS Application in Environmental Science & Geography	School of Earth Sciences S.R.T.M. University Nanded	30 th October 2010	Participated
			National conference of Global warming and conservation strategies	Lal Bahadur Shastri College, Satara (M.S.)	21-22 December 2010	Participated
			Biodiversity and its conservation need of the day	Shri. Shivaji College Akot Dist Akola	15 th January 2011	Influence of some phenological factors on the infection of <i>Circumconobothrum</i>

						um vishvanathnesis N.sp,parasitizing fresh water fish Mastacmbelus armatus (Lacepede,1800)
			“Challenges to biodiversity conservation”	Dayanand Science College,Latur	5-6 February 2011	On a new Cestode Circumoncobothr ium vishvanathnesis N.sp. (Cestoda:Ptychob othridae)from fresh water fish Mastacembelus armatus (Lacepede ,1800) from parbhani district of marathwadaregio n.M.S., India
			Recent trends in evolutionary biology	Rajasrshi Shau college Latur	23-24 February 2011	“The import ant of recent trends of evolut ion in zoogr aphica l studie s with specifi es area Ahme dpur region ”
			One day Workshop dcope of new syllabi of B.Sc.II year Zoology of SRTMU,Nanded	Science College, Nanded	18 th August 2010	Participated .
			Recent trends in innovation in zoology	C.K.Thakur College Panvel	7-8 December 2010	Histopathology of Mastacembelus armatus

				Dist.Raigad		(Lacepede,1800) Intestine parasitized by Circumoncobothrium vishvanathnesis N.sp
4	Shri Anil Kambale	Marathi	Loksahityache sanshodhan,Swarup ani disha	Dayanand Mahavidyalaya Latur	25 to 26 February 2011	Attended
		Marthi	Sant Tukaram yanchya samagra sahyacha abhyas	Saraswati Vidyamandir Arts college Kinwat	28 February 2011	
		Marathi	Bhartiya Adivasi Sahitya:Sanskriti ani Sahitya	S.R.T.M. University, Nanded	24 to 25 March 2011	
5	Mr.B.V.Narwade	Marathi	Loksahityache sanshodhan,Swarup ani disha	Dayanand Mahavidyalaya Latur	25 to 26 February 2011	Attended
		Marthi	Sant Tukaram yanchya samagra sahyacha abhyas	Saraswati Vidyamandir Arts college Kinwat	28 February 2011	Sant Tukaramachya Abhankatil Samajik Vichar
		Marathi	Bhartiya Adivasi Sahitya:Sanskriti ani Sahitya	S.R.T.M. University, Nanded	24 to 25 March 2011	Attended
6	Mr. Y.R.Surya wanshi	Marathi	Loksahityache sanshodhan,Swarup ani disha	Dayanand Mahavidyalaya Latur	25 to 26 February 2011	Attended
		Marathi	Bhartiya Adivasi Sahitya:Sanskriti ani Sahitya	S.R.T.M. University, Nanded	24 to 25 March 2011	Attended
7	Mr. A.A. Kulkarni	Marathi	Bhartiya Adivasi Sahitya:Sanskriti ani Sahitya	S.R.T.M. University, Nanded	24 to 25 March 2011	Adivasi sahyata:Sankalpana va Swarup
8	Dr.A.P. More	Marathi	Bhartiya Adivasi Sahitya:Sanskriti ani Sahitya	S.R.T.M. University, Nanded	24 to 25 March 2011	Adivasi Striyanchi Gite
9	Mr. V.B. Gangthade	Marathi	Bhartiya Adivasi Sahitya:Sanskriti ani Sahitya	S.R.T.M. University, Nanded	24 to 25 March 2011	Attended
10	Dr. R.D. Bhamare	Hindi	National Conference	Arts, Science and Commerce College, Naldurg	19 to 20 October 2010	Hindi Sahitya me Maharashtra ke Sahityakaro ka Yogdan

		Hindi	National Conference	Dr.B.A.M.Uni iversity, Aurangabad	04 to 05 February 2011	Pragatishil Sahitya aur Nagarjun
		Hindi	National Conference	Vinayakrao Patil Mahavidyalaya Vaijapur Dist- Aurangabad	12 to 13 February 2011	Ikkiswi shati ka Pratham dashak aur Hindi Sahitya
		Hindi	National Conference	Dnyanopasak Arts, Commerce and Science Mahavidyalaya Parbhani	04 to 05 March 2011	Hindi me Dalit Sahitya ka Swarup evam Stri Vimarsh
		Hindi	National Conference	Uttar Maharashtra University, Jalgaon	01 to 02 March 2011	Bhartiya Bhakti Sahitya: Samajik ekatmata
11	Dr. A.M. Shinde	Hindi	National Conference	Parbhani	29 to 30 Dec. 2011	Vartman Hindi Sahitya Paridrushya Vimarsh evam andolan
			National Conference	Shrimati Sushiladevi Deshmukh Mahavidyalaya Latur	21 to 22 February 2011	Agneya ki kavita Chetana ke vivid Ayam
			National Conference	Mahatma Gandhi Mahavidyalaya Ahmedpur	01 to 03 February 2011	Van- Wrukshon ka Mahatva
			National Conference	Shivaji Mahavidyalaya Udgir	13 to 14 February 2011	Rashtriya Ekatmata aur Bhashawad
			National Conference	Uttar Maharashtra University, Jalgaon	01 to 02 March 2011	Kabir ke Samajik Vichar
			National Conference	S.R.T.M.Univer sity, Nanded	24 to 25 March 2011	Adivasi Bhilla Pariwar me Striyon ki Sthiti
12	Dr. V.B. Lavane	Hindi	National Conference	Mahatma Gandhi Mahavidyalaya Ahmedpur	01 to 03 February 2011	Bhaugolic Paristhityon ka Hindi Bhasha par asar
			National Conference	Dr.B.A.M.Uni iversity, Aurangabad	04 to 05 February 2011	Pragatishil Sahity aur Nagarjun
			National Conference	Uttar Maharashtra	01 to 02 March 2011	Bhartiya Bhakti

				University, Jalgaon		Sahitya aur Ekamata
			National Conference	S.R.T.M.Univer sity, Nanded	24 to 25 March 2011	Bhartiya Adivasi Sahitya: Swarup aur Parampara
13	Dr. U.B. Sonule	Geography	Conference	Mahatma Gandhi Mahavidyal aya, Ahmedpur	1 to 3 Feb. 2011	Indian Agriculture and Globalizati on
			Conference	H.M. Mahavidyal aya, Udgir	15 to 17 Feb. 2011	Research Methodolo gy in Geography
			Conference	SRTM University, Nanded	29 to 30 Oct. 2010	Root Rainwater Harvesting case study in Ahmedpur
14	N.T. Deshmukh	Geography	National conference on Global Warming and Climate Change	School of Earth Science Swami Ramanand Teerth Marathwada University Nanded	29 th & 30 th Oct. 2010	
			National Seminar on “Indian Agriculture & Globalization	Mahatma Gandhi Mahavidyalay a, Ahmedpur Dist. Latur	1 st to 3 rd Feb. 2011	
			National Conference on “Research Methodology in Geography”	Shri. Hawagiswami Mahavidyalay a, Udgir Dist. Latur	15 th to 17 th Feb. 2011	
15	Smt.R.A. Jadhav	Economics	National Seminar	Mahatma Gandhi Mahavidyalaya Ahmedpur	1 to 3 February 2011	Agricultural Policy in India
		Economics	National Seminar	Pramiladevi Patil Arts,Science & Commerce College Neknoor	8 to 10 February 2011	New Economic Policy
		Economics	Marathwada Arthshastra parishad	Nutan Mahavidyalaya Selu	20 to 21 February 2011	11 vi Panchvarshik Yojana

16	Smt. A.B. Bhairat	Economics	National Seminar	Mahatma Gandhi Mahavidyalaya Ahmedpur	1 to 3 February 2011	Maharashtrati 1 Krushi Jalsinchan kshetracha rachanatmak abhyas
17	Ku. A.g. Magar	Economics	National Seminar	Mahatma Gandhi Mahavidyalaya Ahmedpur	1 to 3 February 2011	Agricultural Policy in India
18	Mr.D.L.Banjara	Pub. Administration	Conference	Udgir	10 January 2010	Attended
		Pub. Administration	Conference	Bhokar	30 October 2010	Attended
		Pub. Administration	Conference	Nilanga	26 December 2010	Attended
		Pub. Administration	Conference	Ahmedpur	28 March 2010	Attended
		Pub. Administration	Conference	Nanded	14 March 2010	Attended
		Pub. Administration	Conference	Aurangabad	11 to 12 March 2011	Attended
		Pub. Administration	Workshop	Parbhani	20 August 2011	Attended
19	Prof. L.D. Jogdand	English	Workshop	Mahatma Gandhi Mahavidyalaya, Ahmedpur	28 March 2010	Attended
			Workshop	Mahatma Gandhi Mahavidyalaya, Ahmedpur	10 to 11 April 2010	Attended
			National Level Seminar	Maharashtra Mahavidyalaya Nilanga	25 to 26 September 2010	Socio-Realism in Indian English Drama

			University Level Workshop	Mahatma Gandhi Mahavidyalaya, Ahmedpur	16 th October 2010	New syllabi in English
			National Conference	Rajarshi Shahu Mahavidyalaya, Latur	27 to 29 December 2010	English Language Today
			National Seminar	Netaji Subhashchandra Bose College, Nanded	11 to 12 January 2011	Voices from Marginality in literature in English
			National Conference	Smt. Sushiladeve Deshmukh Senior College, Latur	21 to 22 January 2011	Recent Trends in Commonwealth Literature

8. Total number of seminar/ workshop conducted:

1) Conference: Issues and Themes physical Education & sports (Sports) 28th to 30th January 2011

Seminar- 'Sustainable Agricultural Development in India Problems & prospects'(Geography) situation'01-03 February,2011

9. Research projects

Minor Research Project-

Sr.No	Name of the Teacher	Subject
1	Dr. G.D. Bagde	Physics
2	Dr. M.M. Nivargi	English
3	Mr. L.D. Jogdand	English
4	Dr. B.G. Sonwane	Geography
5	Dr. R.M. Kadam	Botany

10. Patents generated

Sr.No	Name of Researcher	Patent for	Reg.Number
1	Dr.G.D. Bagde Mr. M.M. Betkar	Method and device for measuring small length	2115/MUM/2010
2	Dr.G.D. Bagde Mr. M.M. Betkar	Method and device for unveiling sttue	2114/MUM/2010

11. New collaborative programmes

Nil

12] Research grants received from various agencies

Sr. No	Name of the Scheme	Date	Funding Agency	Amount Allocated	Amount Received
1	Basic Scientific Research	23March 2010	UGC	1000000/-	1000000/-
2	Additional assistance	02 Feb. 2011	UGC	2300000/-	2070000/-

13. Details of Research Scholars

Sr.No.	Name of the Research Scholar	Department	Name of the Research Supervisor	Topic / Subject
1	B.B. Thaware	Geography	Dr. B.G. Sonwane	A study of Agricultural Transformation Aurangabad District (Thesis submitted and degree awarded)
2	V.L.Phad	Geography	Dr. B.G. Sonwane	Agricultural Transformation in Beed district (Thesis submitted)
3	R.D.Khakare	Geography	Dr. B.G. Sonwane	Impact of Irrigation on Agriculture in Latur dist.
4	A.K. Hange	Geography	Dr. B.G. Sonwane	Spatio-Temporal Agricultural changes in Osmanabad Dist.
5	U.T. Gaikwad	Geography	Dr. B.G. Sonwane	A Geographical Analysis of S.C. &S.T. Population in Nanded dist. And its Economy.
6	Santosh Kure	Pub. Administration	Dr. T.N. Gaikwad	Role of Sarva Shiksha Abhiyan in Primary Education
7	Pandurang Bhutale	Pub. Administration	Dr. T.N. Gaikwad	74 th Constitutional Amendment and Women's Leadership
8	Panchashil Ekambekar	Pub. Administration	Dr. T.N. Gaikwad	A critical study of Personnel Special Reform for Nanded – Waghala Municipal corporation
9	D.R.Karande	Mathematics	Dr. B.C.Dhage	Some Contribution to the theory of differential and integral equation in banach algebras(Thesis submitted)
10	P.R.Palimkar	Mathematics	Dr. B.C.Dhage	On Some problem of random differential inclusions involving discontinuities(Thesis submitted)
11	S.N.Solunke	Mathematics	Dr. B.C.Dhage	Non linear functional differential equations in banach algebras.
12	Shri. Jogdand L.D.	English	Dr. M.M. Nivargi	Teaching English as a Second Language: A Comparative Analysis of the Contemporary Strategies Used in Colleges Affiliated to SRTMU, Nanded.
13	Shri. Pathan M.D.	English	Dr. M.M. Nivargi	Myth and Legend in Rabindranath Tagore's Plays: Critical analysis
14	Shri. Sayed N.K.	English	Dr. M.M. Nivargi	Autobiography in Indian Writing in

				English (1900-2000): A critical study of selected works
15	Shri. Haibatpure S.T.	English	Dr. M.M. Nivargi	Critical analysis of Michael Crichton's Techno Thrillers: a study in popular Literature
16	Shri. Shesh A.P.	English	Dr. M.M. Nivargi	Heritage and postmodernity: A Critical Study of Gerals Vzenor's Fiction
17	Shri. SomuseA.J.	English	Dr. M.M. Nivargi	A Narratological Analysis of Satyajit's Fiction
18	Shri. Dode N.N.	English	Dr. M.M. Nivargi	Conversational implicature in the select plays of Vijay Tendulkar a pragmatic study
19	Shri. Dode V.B.	English	Dr. M.M. Nivargi	Analytical study of Curriculum design for ESL at Undergraduate level in Maharashtra

14] Citation index and Impact Factor:

==

15. Honours/ Awards to the faculty

Dr. R.M. Kadam-

- i) Honorary fellowship (**F.H.A.S.**) conferred by "Hind Agri-Horticultural Society" on 28th December, 2010.
- ii) Honorary fellowship (**F.S.L.Sc.**) conferred by "The Society of Life-Sciences" on 2nd February, 2011.

16] Internal resources generated

1] Self – financed courses	a) B.C.A.- Rs	} 22,77,515 (Fees collected) - 1470666(Expenses)=806849
	b) M.Sc - Rs	
	c) MS-CIT- Rs	
	d)M.A.- Rs.	

17] Details of department getting SAP, COSIST (ASSIST) / DST. FST

Nil

18. Community Services *Community services are carried out through two NCC Units (boys and Girls), three NSS units, and Vivek Vahini. The following activities were carried out during the year.*

Sr. No.	Name of Activity	Date / Duration
1	Anti-atomic Day (NSS)	06 th Aug. 2010
2	Quit India Movement day	09 th Aug. 2010
3	Communal Harmony rally	20 th Aug. 2010
4	Speech competition	25 th Aug. 2010
5	Tree Plantation	01 st Sept.. 2010
6	Teacher's day	05 th Sept. 2010
7	NSS Week Celebration	17 th Sept. to 24 th . Aug. 2010
8	Blood Donation Camp	02 nd Oct. 2010
9	NSS Special Camp at Dhaswadi	17 Oct. to 2 Nov.. 2010
10	Aids Awareness Rally	01 Dec.. 2010
11	NSS Volunteers	05 Dec.. 2010
12	National Youth week	12 to 19 Jan.2011
13	Swami Vivekanand Jayanti	12 Jan. 2011

19] Teachers and officers newly recruited

Name of the teacher	Name of the post	Date of Appointment
Dr. R.B. Desai	Asst. Prof.- Zoology	16 th Sept. 2010
Dr. A.G. Jadhav	Asst. Prof.- Chemistry	16 th Sept. 2010
Dr. S. R. Sulsule	Librarian	18 th Sept. 2010
Dr. K.N. Shivalkar	Asst. Prof.- Physics	01 st Oct. 2010
Dr. A.M. More	Asst. Prof.- Physics	06 th Oct. 2010

20] Teaching – Non-teaching staff ratio

1:1.09

21. Improvement in the Library Services

The total number of books in the library this year has gone to 53363. The library has Reprography facility, Internet facility, Computerized catalogue and DELNET connection.

22. New Books, Journals Purchased/ Subscribed

No. of books purchased	1225	Purchasing cost is Rs.4,52,203/-
No. of journals newly subscribed	61	Subscription of Rs. 21,471/-

23] Courses in which student assessment of teachers is introduced and the action taken on Student feedback

The institution regularly follows the practice of obtaining feedback from the students at the end of the academic year. Feedback forms were distributed to and collected from the final year degree students (B.A./B.Com./B.Sc./BCA). The performance of the teachers was assessed by the head of the institution and proper guidance to the teachers was provided on the basis of the feedback

24] Unit cost of education

Rs. 54978.26 (51679569.36 / 940)

25] Computerization of administration and the process of admissions and examination results, issue of certificates

All the administrative operations (the process of admissions and examination results, issue of certificates) was fully computerized. Necessary office automation software was acquired by the college.

26] Increase in the infrastructural facilities

i) Womens Hostel (UGC special scheme) was constructed- 3 storied 45 rooms with the facility of solar water heater, UV water purifier and underground water tank.

ii) A new building construction was started (G+3), 2 stories were completed (21204 sqft) to house the main library, reading room on the ground floor, departments of Geography and English on first floor.

iii) The front area of the college (3 acres) was beautified with flower bearing plants, botanical species and Royal palm and Phycus alternately on the border. Drip irrigation was provided to the plants.

- The following equipments were procured during the year

2010-11	Quick Heal Total Security 1 year	Hi-Tech Computer Services, Aurungabad VC No. 1118 Dt. 31/03/2010 Bill No. 1002-9	01	2050/-	1952.38/-	For Comp.in diff. depts. Computer accessory. Comp Printer acc. Computer accessory. Computer accessory. Office use/Dept.use Gen.facility Printer acc.(office) Printer acc. Printer acc. Computer accessory. Computer accessory. Botany dept. General use/Office
	Quick Heal Antivirus 6 user		01	4260/-	4057.14/-	
	Philips Opt. mouse		04	440/-	1676.19/-	
	Toner 12A		02	3600/-	6857.14/-	
	Pendrive 4 GB I ball		12	500/-	5714.28/-	
	Keyboard Usb Philips		02	440/-	838.09/-	
	20TFT Monitor Samsung		01	7500/-	7142.85/-	
	Dell Inspiron 15 Laptop		01	47700/-	45428.53/-	
	2GB RAM DDR 2		10	2150/-	20476.17/-	
	Pendrive 4GB		12	500/-	5714.28	
	Speakers 2.1 I ball		02	1500/-	2857.14/-	
	500 GB Hardisk		01	3000/-	3000/-	
	Canon Toner Cartridge 303		01	3395/-	3233.33/-	
	Quick Heal Antivirus 2 user		02	4199/-	7998.09/-	
	Quick Heal Antivirus 6 user		02	6144/-	11702.85/-	
	Toner- black		01	4805/-	4576/-	
	Toner- colour		03	5238/-	14965.70/-	
	Speakers		01	400/-	380.95/-	
	Repairs & servicing				1200/-	
					5529/- VAT	
Laboratory Hot Air Oven	Bill no.236 dt.18/01/2011Scientific Sales & Services, Latur	01		60000.00	60000.00	

27] Technology upgradation

The office automation software was procured. All the administration counters were provided with computers and necessary software. The office was given independent internet connection for online transactions.

The use of solar energy was started for water heater at the Women's Hostel.

U.V. Water purifiers were procured for providing safe drinking water in the campus.

28] Computer and Internet access and training to teachers and students

Along with the staff and students, internet facility was provided to the office staff. Internet access is already available to the students in the computer centre. Additional internet connections were provided to the NSS and NCC Departments.

29] Financial Aid to Students

The following scholarships are given to the students belonging to the respective categories:

Sr. No.	Name of the Scholarship
1	GOI Scholarship
2	Open Merit Scholarship
3	National Merit Scholarship
4	Govt. Public School Scheme
5	Physically handicapped Scholarship
6	Freedom fighter's children Scholarship
7	PST Scholarship
8	SST/PST Scholarship
9	EBC Scholarship

The following awards are given to the students every year:

Sr.No.	Name of the award
1	Late Ramnathji Bhutada prize for standing first in B.Com. examination-Rs.201
2	Ramkranji Soni prize for scoring highest marks in Advanced Accounting at B.Com. examination-Rs.201
3	Late Vithalraoji Deshpande prize for standing first in B.Sc. examination-Rs.501
4	Late Rajaram Daulatrao Kendre prize for standing first in Botany at B.Sc. examination-Rs.101
5	Sow. Kamlabai Motiramji Pawar prize for the girl students standing first in B.Sc. examination-Rs.201
6	Dr. Y.S. Khedkar prize for standing first in B.Sc. examination-Rs.201
7	Late Sahebrao Raosaheb Hangarge prize for standing first in Hindi at B.A. examination-Rs.501
8	Late Anantrao Kulkarni prize for standing first in Marathi at B.A. examination-Rs.101

Selected 20 students were given monthly stipend of Rs 500/- under UGC scheme of 'Colleges with relatively higher percentage of SC /ST/OBC candidates'.

30] Activities and support from the Alumni Association

It was decided to start the procedure for legal registration of the Alumni Association.

The Association provides free medical services to the students in the Health centre of the college.

Meetings of the association were held twice in the year.

31] Activities and support from the Parent-Teacher Association

The Parent-Teacher Association had its meetings on the following dates:

18th July,2010

13th March,2011

32. Health Services

The Health center of the college organized the following activities.

Sr. No	Name of Activity	Date / Duration
1	Lecture by Dr. Pallavi Kadam on Hygiene	20-08-2010
2	Blood Donation camp	02-10-2010
3	Free Medical Check-up by Dr. Minakshi Kraknale	19-09-2010
	Dr. Vaibhav Reddy	25-01-2011

33. Performance in Sports Activities

2010-2011 Inter-college competitions

Sr. No.	Event (Team)	Prize
1	Kho-Kho (Boys)	First
2	Weight Lifting (Boys)	Second
3	Chess (Boys)	Fourth
4	Netball (Boys)	First
5	Kabaddi	Second
6	Athletics	Participate
7	Basketball (Boys)	First
8	Basketball (Girls)	Third
9	Kho-Kho	Second
10	Handball	First
11	Ball badminton (Boys)	Second

The following students represented the University at National level

Sr. No.	Name of the Player	Sports	Vanue	State
1	Sanjay Kapale	Netball	Raipur	Chattisgarh
2	Ankur Shinde	Netball	Raipur	Chattisgarh
3	Madhav Chilkawar	Netball	Raipur	Chattisgarh
4	Sunil Chavan	Netball	Raipur	Chattisgarh

The following students represented the University at the inter- university level

Sr. No.	Name of the Player	Sports	Vanue	State
1	Furkan Chaus	Basketball	Akola	Maharashtra
2	Sanket Shelke	Basketball	Jodhpur	Rajasthan
3	Atul Reddy	Basketball	Jodhpur	Rajasthan
4	Samshoddin Kazi	Basketball	Jodhpur	Rajasthan
5	Meera Bansode	Basketball	Ajmer	Rajasthan
6	Amrapali Bansode	Basketball	Ajmer	Rajasthan
7	Sone Bansode	Basketball	Ajmer	Rajasthan
8	Rafik Shaikh	Kho-Kho	Shrikilam	Andhra Pradesh
9	Limbaji Gangapure	Kho-Kho	Shrikilam	Andhra Pradesh
10	Ashok Shinde	Kho-Kho	Shrikilam	Andhra Pradesh
11	Jeevan Chame	Kho-Kho	Shrikilam	Andhra Pradesh
12	Nitin Mamadge	Kabadde	Ajmer	Rajasthan
13	Dheeraj Gaikwad	Ball badminton	Chennai	Tamilnadu
14	Krushna Laad	Handball	Ahmedpur	Maharashtra
15	Rahul Pandhare	Handball	Ahmedpur	Maharashtra
16	Raju Chavan	Handball	Ahmedpur	Maharashtra
17	Suresh Dure	Handball	Ahmedpur	Maharashtra
18	Rahul Sanmukhwar	Handball	Ahmedpur	Maharashtra
19	Furkan Chaus	Handball	Ahmedpur	Maharashtra
20	Sagar Khanapure	Handball	Ahmedpur	Maharashtra
21	Dhanjay Bahir	Handball	Ahmedpur	Maharashtra
22	Alim Shaikh	Handball	Ahmedpur	Maharashtra
23	Ajit Goswami	Weight Lifting	Kannur	Kerla
24	Bhupendra Patil	Netball	Chandigarh	Chandigarh
25	Vaibhav Kallewad	Netball	Chandigarh	Chandigarh
26	Shrikant Dubewar	Netball	Chandigarh	Chandigarh
27	Sumit Chavan	Netball	Chandigarh	Chandigarh

The Winner Kabaddi team

iii) The following student represented the University at the National level

Sr. No	Name of the Player	Name of Game	Vanue	State	Year
1	Lohkare Arjun	Netball	Delhi	Delhi	2004 to2009
2	Gaikwad Amit	Ballbadminton	Selu	Maharashtra	2004 to2009
3	Krushana Lad	Bich Handball	Doha	Wesst Bangal	2008 to 2009

34. Incentives given to outstanding sportspersons

Outstanding sportspersons are given concession in the fee by the college. They are provided the sports kit free of charge. In addition, those who need financial help, are helped from time to time.

35. Students Achievements and Awards

Prizes in "Yashwant" Youth festival organized at Yashwant Mahavidyalaya, Nanded

Sr. No.	Name of the student	Prize
1	Ped Chandrakant	Bronz Medal in 'Bharud' art form
2	Potdar Varsha	
3	Dhulgande Suresh	
4	Adsul Sarika	
5	Taher Tamboli	
6	Shelke Rushikesh	

- Prizes in University examination

Sr. no.	Name of the Student	Name of the examination
1	Nilima Kambale	Stood First in M.A. English examination at University Level
2	Shital Thodgekar	Stood Second in M.A. English examination at University Level

A number of cadets were selected for NCC camps held at various places as mentioned below:

For N.C.C. /Division: - B-1/7 Mahatma Gandhi Mahavidyalaya, Ahmedpur

Name of the Battalion: - 07 MAH GIRLS BN NCC, AURANGABAD

Sr. No	Name of the student	Name of Activity/Place	Date	Prize
1	Shital Khillare Jana Pole Kalpana Kajge Gulnaj Shaikh Anjali Kamble	Avan Camp At Nagpur	24 th Dec. 2010	Selected

For N.C.C / Division :- SD Mahatma Gandhi Mahavidyalaya, Ahmedpur

Name of the Battalion :- 53 MAH BN NCC, Latur

Sr. No	Name of the Cadet	Name of the camp & Place	Date /Duration
--------	-------------------	--------------------------	----------------

1	Bhuwale V.L. Telang G.M.	TSE Selection camp held at Aurangabad	2009-2010
2	Dode A.A. Charole P.N. Shaikh A.L.	'Avan' Camp Mumbai	Participate

36. Activities of the Guidance and Counseling Unit

. During the year 2010-2011, the following staff members constituted the Vocational Guidance committee which provides guidance and counseling to the students.

- | | |
|-----------------------|----------|
| 1. Shri.A.O.Magare | Convener |
| 2. Dr. B.G. Sonwane | Member |
| 3. Shri U.B. Sonule | Member |
| 4. Shri R.M. Kadam | Member |
| 5. Shri L.D. Jogdand | Member |
| 6. Shri N.T. Deshmukh | Member |
| 7. Dr. R.D. Bhambare | Member |
| 8Dr.A.N Shinde | Member |

As a part of preparation for the competitive examinations, the committee held General knowledge Tests on the following dates

- 1)19-8-2010
- 2)27-12-2010
- 3)12-01-2011
- 4)24-01-2011

37] Placement services provided to students

Placement services are provided to students by the college through the guidance and counseling unit at present. However, the college has plans to start a full-fledged cell for this purpose in future.

38] Development programmes for non- teaching staff

Librarian Dr. Mrs Sulsule was deputed for SOUL software training at Aurangabad.

39] Healthy practices of the institution

- 1) The college science laboratories were made available to the school children who were given basic knowledge of scientific instruments by the college faculty.
- 2) Yoga training camp was organized for women form Ahmedpur town.
- 3) The Andhashradha Nirmulan Samiti branch of the college organized workshop and rally to inculcate scientific attitude in the citizens.

- 2) The college has good quality playgrounds .The facility of floodlights is provided so as to enable the students'rehearsal of the events at nighttime. The playgrounds are made available to the school students as well as other sportspersons in the vicinity. The well equipped gymnasium of the college is also made available to the citizens for daily exercise.
- 3) Each year the Gandhi birth anniversary is commemorated by holding blood donation camp at the college.Similarly the birth anniversary of Dr.Babasaheb Ambedkar is commemorated by holding 18-hour continuous reading session at the college reading room.
- 4)Soil testing facility is provided to the local agricultural community in the Chemistry Laboratory of the college.

40] Linkages developed with National / International academic / Research bodies

- A) The college has linkage with Yeshwantrao Chavan Maharashtra Open University and Maharashtra Knowledge Corporation.
- B) The department of Mathematics has linkages with Mathematics department in
 i) Florida Institute of Technology, Melbourne ii) University of Sidibel Abbes, Algeria,
 iii) King Fahd University of Petroleum and Minerals, Saudi Arabia iv) Gyeongsang National University, Korea v) University of Oulu, Finland vi) University of Ioannia, Greece vii) Baylor University, Texas, U.S.A. viii) Babes-Bolyoo University, Romania ix) National University, Bloomington, U.S.A. xi) Abdul Aziz University, Jeddah, Saudi Arabia xi) Schuan University, Chegdu, Peoples Republic of China.
- C] The department of English has Linkages with
 i) The Training Cafe Bangalore(Neuro Linguistic Programming)
- 41] Any other relevant information the institution wishes to add

The College has a glorious tradition of excellent results at the HSC level .Each year a number of students acquire high ranking position in the HSC examination .Continuing this tradition Savitru Ujalambkar has secured 96.17 percentage at the H.S.C. examination 2011.The college conducts special preparatory classes for the entrance examination of medical and engineering courses. A large number of students have qualified in the entrance over the past three years.

Part C

Future Plans

- 1) To renovate the Chemistry, Computer, Physics, Geography laboratories
- 2) To establish a fully computerized Language Laboratory
- 3) To start a Boys Hostel
- 4) To complete the construction of the new Northern Wing (G+3) and to relocate the library as well as post graduate departments in the building.
- 5) To start the construction of Indoor Sports Hall.
- 6) To hold workshops for enhancing the communication skills of the students.

Dr. M.M Nivargi
Coordinator IQAC

Dr. G.D. Bagde
Principal