

Rayat Shikshan Sanstha's,

**R. B. Narayanrao Borawake College,
Shrirampur**

PG PROSPECTUS

2018-19

ISO 9001:2015

NAAC Reaccredited 'A' Grade

Website : www.rbnbcollege.com

E-mail : rbnbcollege@gmail.com

Ph. (02422) 222347

Fax : (02422) 222347

College Office Working Hours

Monday to Saturday

Morning 10:30 to 3:00, Evening 3:30 to 6:15

On Sunday & Holidays Office will remain Closed

GOALS AND OBJECTIVES

- To impart quality education to rural masses.
- To aim at overall personality development of the students.
- To inculcate moral values amongst the students.
- To help the students in discovering their potentials.
- To develop perfect discipline amongst the students.
- To enable students to face global challenges of competitive world.

MISSION

- Education for all to eradicate all social ills.
- To provide the dignity of labour and provide education against the labour.
- To develop all round personality of the students.
- To inculcate values like social equality, fraternity and self-help

VISION

- Self-reliant, self-sufficing and self-respecting education for social reformation
- Education for the youth advancing towards the world leader nation-India.
- To enhance the employability through placement cell.

COLLEGE AT A GLANCE

The R.B.N.B. College was founded in June 1960, as a branch of Rayat Shikshan Sanstha, Satara. The College is named after Rao Bahadur Naryanrao Borawake for his benevolent Rs. Two Lakh donation to the Sanstha. The College has been running Arts and Science streams since then.

The College is affiliated to the Savitribai Phule Pune University, Pune, a renowned statutory university. It enjoys U.G.C. recognition under 2f and 12 B category.

It is situated on the outskirts of Shrirampur town. The lush green campus of the college is the subject of fascination. It is a stretch of 42.27 acres having silvan surroundings. It greets visitors with its thickets, woodlands, gardens and shrubberies within. Bushes, saplings and trees in full blossom add to the beauty of the campus.

The campus accommodates teak project, tamarind project, aloe project, eucalyptus project with botanical garden at the center stage. It houses Main Building, Arts and Humanity Building, Science Building, M.C.V.C. Building, Library Building, Chemistry Laboratory, Canteen, Health Centre, Competitive Examinations and Vocational Guidance Centre, Staff Quarters, Principal's Bungalow, Girl's Hostels, Boy's Hostels, Gymkhana and spacious office building. Newly constructed buildings add glory to the campus. Indoor sport facility, play fields, athletic track, volleyball and basketball courts are the live patches of the vast expanse of the campus.

The College which once made a humble beginning has become full-fledged with over 5000 students on its roll. The College has a rich tradition of renowned principals during the period of nearly five decades.

The College has been assessed and reaccredited by NAAC at 'A' grade (with CGPA 3.22) in cycle-II.

Mentionable Laurels

1. NAAC reaccredited 'A' grade with CGPA 3.22, in cycle II: 2012-13
2. ISO 9001:2015 Certification: 2017-18
3. Karmaveer Paritoshik: 2012-13
4. Best College Award of Pune University: 2007-2008.
5. Rayat Mauli Purskar of Rayat Shikshan Sanstha, Satara: 2007-2008
6. DST-FIST Sponsored College: 2012

7. Organized 'Rayat Vidnyan Parishad - II : 2014 (A dream project of Sanstha)
8. Nishtavan Guni Rayat Sevak Puraskar: 2017-18
9. Best Principal Award of Pune University: 2008-2009

RAYAT SHIKSHAN SANSTHA, SATARA AT A GLANCE

A Premier institution of education like the Rayat Shikshan Sanstha, known and honoured far and wide, not only at the national level, but at the global level too, needs no introduction. The institution itself is regarded as a noble mission, a noble cause, so earnestly and so endearingly pursued by its founder Dr. Karmaveer Bhaurao Patil, the educator of the educators and his legendary wife Sou. Laxmibai Patil with her exemplary sacrifices made to turn the mission into a reality.

Rayat Shikshan Sanstha is one of the leading educational institutions in Asia. Its contribution to education in general is enormously great as it has, from the very beginning, tried all its best to lay emphasis on the education of the down-trodden, the poor and the ignorant who really form the major bulk of society. The founder of the institution, Dr. Karmaveer Bhaurao Patil, was a man of the masses who devoted all his mind and heart to the cause of their education. He had an incisive understanding of the social ills that beset his times and fully realized the dire need of the spread of education. He believed that education alone could correct the social ills such as caste hierarchy, money-lending, illiteracy, untouchability, superstitions and social and economic inequality. He, throughout his life, tried to translate this belief into reality. He was the champion of the poor, the weak, the dispossessed and left no stone unturned for their upliftment. He was a great humanitarian who endeavoured hard to educate the masses to bring a light of hope in their lives of misery and ignorance. He realised that the social ills could be remedied through the education of the masses alone and laid the foundation of the Rayat Shikshan Sanstha by opening a Boarding House at Kale (Tal-Karad, Dist-Satara) in 1919. Soon, however, in 1924 he shifted the head quarters of his educational institution to Satara.

The Sanstha stands for the symbol of aspirations of the rayat (the masses). "Education through self-help" is its motto enunciated by its founder father. It is committed to rural upliftment and to the cause of the poor downtrodden and underprivileged. It has penetrated rural, hilly, mofussil, uncommunicable area quite earlier where other agencies dared not to go.

The Sanstha advocates dignity of labour and self-reliance. The Sanstha stands the test of time on the stout basis of unparalleled devotion and unmatched dedication of its "Rayat Community" and intrinsic love of commoners.

SAVITRIBAI PHULE PUNE UNIVERSITY AT A GLANCE

Savitribai Phule Pune University is one of the leading universities in India. It is positioned in the North-western part of the city, Pune. It occupies an area of about 411 acres. It was established on 10th February, 1949 under the Poona University Act. The university houses 46 academic departments. It is popularly known as the 'Oxford of the East'. It has about 307 recognized research institutes and 612 affiliated colleges offering graduate and under-graduate courses.

The university attracts many foreign students due to its excellent facilities. It offers good accommodation facility. There is a provision of hostel for the students. There is a well-stocked library containing plenty of books regarding various subjects. The university offers different scholarships to the students. The university conducts seminars and conferences for the students. Savitribai Phule Pune University can be accessed through its website www.unipune.ernet.in / www.unipune.ac.in

SALIENT FEATURES OF THE COLLEGE

1. One of the prominent branches of the Rayat Shikshan Sanstha, Satara
2. Recognized Ph.D. Research Centre for Economics and Marathi
3. M. Phil. Course in Economics and Marathi
4. Post-Graduate Centre in the subjects- English, Hindi, Marathi, Geography, Political Science, Economics, History, Psychology, Organic Chemistry, Analytical Chemistry, Mathematics, Physics, Botany, Zoology and Computer Science
5. Under-Graduate subjects- English, Hindi, Marathi, Geography, Political Science, Economics, History, Education, Defence Studies, Psychology, Chemistry, Mathematics, Physics, Botany, Zoology, Computer Science and Statistics.
6. DST-FIST sponsored college
7. Highly qualified and dedicated staff
8. Beautiful campus and enriched infrastructure

9. Well equipped laboratories
10. Well furnished and spacious library
11. Earn while you learn scheme
12. Competitive Examinations and Vocational Guidance Centre
13. An active unit of Karmaveer Vidya Prabhodhini - Sanstha's academic wing
14. "Rayat Pattern" for enhancement of merit of std. XII students
15. Vocational (Technical) Education Centre (MCVC)
16. Extension outlets like NCC and NSS
17. Congenial environment for sports
18. Information Technology based environment
19. Hostel facility for Girls and Boys at reasonable rates
20. Vidyarthini Manch (Girl Students' Forum)
21. Career Oriented Courses
22. Short Term Courses
23. Dishadarshak Prakalpa (Pilot Project)
24. Alumni Association
25. Parents -Teachers Association
26. Placement Cell
27. Counseling Centre
28. Soft Skills Development Programme
29. Vocational Functional English Course
30. Yashwantrao Chavan Maharashtra Open University, Nasik Study Centre
31. Tata Business Support Services (TBSS) Training and B.P.O. Center

COLLEGE FACILITIES

1. Laboratories

The College has spacious and well equipped and modernized laboratories for all Science Departments and for Functional English there is a computerized language laboratory for developing communicative competence of the students.

2. Library

The college library is fully computerised, well furnished, enriched with reference books, text books, periodicals, journals and chronicles in different subject. Along with Audio video Aids, internet facility is also available for all students and faculty.

3. Gymkhana

The college has a Indoor sports facilities, large playground, an athletic track and a well equipped Gymkhana. The Gymkhana organizes various indoor and outdoor games. The college encourages the sports persons and athletes. Students willing to participate in intercollegiate sport should contact the Director of Physical Education. Adequate arrangements have been made for practice in different games like Kho-Kho, Football, Basketball, Volleyball, Badminton, Table Tennis, Athletics, Hockey, Cricket, Fencing, Archery, Kabbadi, Handball, Boxing, Lawn Tennis, Swimming, Wrestling etc., Students can make use according to the rules and regulations of the college. College provides sports students T.A. and D.A. and sport kit for matches as per rules and regulations laid down by the university time to time.

4. Hostel

The college is having separate hostels for Girls and Boys on its campus. Those who wish to take admission to hostel should apply with necessary documents. Medical checkup is mandatory for all hostel residents.

5. Canteen

Within the college premises canteen provides hygienic food and drinks at affordable prices.

6. National Cadet Corps (N.C.C.)

The army wing N.C.C. of the college is attached to 57 Maharashtra N.C.C. Battalion, Ahmednagar with strength of 107 cadets 54 Boys + 53 Girls. Boys can join Senior Division and Girls can join Senior Wing. A student with better health and without any physical disability is admitted after the medical checkup and through required selection procedure. The N.C.C. cadets should abide the orders of N.C.C. officers. It is obligatory for the cadets to remain present for all the parades and camps. Enrollment to N.C.C. is voluntary. The N.C.C. training enables students to join the regular army and other military services.

7. National Service Scheme (N.S.S.)

The Govt. of India introduced the National Service Scheme for students interested in serving the community through various development and extension activities.

For every annual year both boys and girls are enrolled in N.S.S. They are expected to do social work for about 120 hours and attend a 7 days special camp during the academic year. For every academic year 250 students (both boys and girls) are enrolled in the N.S.S. The N.S.S. activity is carried out at junior college as well as senior college level. The scheme develops leadership qualities, spirit of service to society, sense of social commitment. It provides a good opportunity for personality development. Students with an interest and inclination for social work are welcome to this scheme.

8. Karmaveer Bhaurao Patil - Earn and Learn Scheme

This scheme is a part of students welfare, which is a educational philosophy of Dr. Karmaveer Bhaurao Patil. It is a boon for economically weaker students. The college implements this scheme meticulously. Needy students should contact the in charge of the scheme for inclusion in the scheme.

9. Competitive Examination Center

The center guides students for various competitive examinations like M.P.S.C., U.P.S.C., Railway Recruitment Board, Bank Recruitment Board, Staff Selection Board etc.

This centre works under Karmaveer Vidya-Prabodhini - the academic wing of the Rayat Shikshan Sanstha, Satara. The year of beginning of this center is 1996-1997.

10. Y.C.M.O.U. Centre

The college is a center of the Yashwantrao Chavan Maharashtra Open University (Y.C.M.O.U.) which provides an opportunity for those who missed out the opportunity of education and still long for education.

The courses available in the center are:

1. Preparatory Programme for non 10+2 students.
2. Bachelor's Degree in Arts and Commerce for 10+2 students who have passed preparatory courses.
3. Virtual Learning Centre (VLC)

11. Vidyarthini Manch

The forum or manch functions as a platform where the girls can freely express their views, problems and find solutions to the same. Various activities like lectures, slide shows, different competitions are organised by the forum throughout the academic year. The forum aims at an increase in the confidence level of the girls and their personality development.

12. Alumni Association

"Alumni Association" is an important external appendage of the college. The executive committee has the Principal as Chairman. The association is actively involved in different non academic programmes. The college invites its alumni to register their details in the College office.

13. Magazine

The college brings out its annual magazine - "Purtee". It is a forum for students to release their creativity, dormant skills and hidden potential.

14. Student Aid Fund

Poor, needy and meritorious students are given the assistance from this fund. Needy students should put their cases before the chairman concerned for the assistance.

15. Parents Association

This association seeks interface between parents and teachers. Parents association looks after the curricular and co- curricular development of the student. It provides an opportunity to overall progress of the student on the campus.

16. Short - Term Courses -

College runs 28 certificate /diploma /skill oriented programs at UG and PG level. Candidate will have to pay Rs. 200/- for short-term course of his/her choice.

17. Soft Skills Development Programme

Soft Skills are those personal values and interpersonal skills that determine a person's ability to fit into a particular structure such as a project team or a company. The real key to the effectiveness of professional is their ability to translate their domain knowledge into results. In this connection Soft Skills have crucial role to play. College runs the programme for the students belonging to economically and socially deprived classes.

18. Tata Business Support Services (TBSS) Training and B.P.O. Center

College has started TBSS project by support of Tata Business Support for those students who want to earn money during their education like our "Earn and Learn Scheme". This project will help students to achieve the experience as job holder and help in personality development.

19. Bank Facility

A branch of the Rayat Sevak Co-op. Bank Ltd., Satara, is functioning on the campus.

ADMISSION PROCEDURE

Admissions are made on merit basis and as per the rules, regulations and norms laid down by Savitribai Phule Pune University, Pune, Director of Higher Education, Government and the Management. The Principal reserves the right to amend or modify the guidelines as and when modification is received from different authorities and the Management. Students and parents are requested to go through the guidelines and admission notification put on notice boards.

Reservation rules pertaining to admissions are strictly adhered to.

Admission Guidelines

1. An application for admission to the college should be made on the application form attached herewith by all the students. (Including those who were in this College in the previous year)
2. It should be noted that the payment of the fees by itself does not confirm admission to the college. The fees are treated as a deposit and will be refunded (with due deduction as per the rules) if admission is not granted.
3. Students who wish to avail themselves the government concession for fees under the scheme for Economically Backward Class, they should fill up the prescribed application form within a week from the date of admission. They should attach the relevant documents and income certificate as per the rules. The application forms are available in the college office.
4. A student applying for admission to the M.A. /M.Sc. class after passing the B.A./B.Sc examination of any UGC recognized University , will have to apply through the college to the Registrar, Savitribai Phule Pune University, for an Eligibility Certificate. The following documents are required for an Eligibility Certificate:
 - I. Original Mark-sheet
 - II. Two Attested Xerox Copies of the Mark-Sheet
5. Students who pass B.A. /B.Sc or equivalent examination or coming from other states, will have to submit the following documents (originals as well as attested Xerox copies) along with the eligibility application form.
 - I. Migration Certificate
 - II. Transference Certificate
 - III. Two Copies of the Mark-Sheet
 - IV. Attendance / Character Certificate
 - V. Passing Certificate

6. A student coming from any college affiliated to the Savitribai Phule Pune University and applying for the Second Year M.A. /M.Sc. class can be directly admitted to this college, provided seats are available. He / She will have to apply to the previous college for a Transference Certificate after joining the college. The admission will be final on receipt of transference certificate only. Till then the admission stands provisional.
7. A student coming from a university other than the Savitribai Phule Pune University for the M.A. /M.Sc. class will have to submit the following documents (originals as well as attested Xerox copies) along with duly filled up Eligibility and Application form to the college office.
 - I. Migration Certificate
 - II. Transference Certificate
 - III. Two Copies of the Mark-Sheet
 - IV. Attendance / Character Certificate
 - V. Passing Certificate
8. A student seeking admission to any class of this college shall bring required I-card size photographs at the time of payment of fees.
9. A student migrating from other Universities from the State of Maharashtra or from outside of Maharashtra will be admitted to the college on production of an Eligibility Certificate (or a provisional admission certificate, pending issue of the final Eligibility Certificate) from the Savitribai Phule Pune University. For this the student will have to apply to the Savitribai Phule Pune University in the prescribed form for the Eligibility Certificate along with the following certificates in originals as well as attested Xerox copies.
 - I. Migration Certificate
 - II. Transference Certificate
 - III. Two Copies of the Mark-Sheet
 - IV. Attendance / Character Certificate
 - V. Passing Certificate
10. The students have to pay the Eligibility Certificate fees. In all these cases the fees paid shall not be refunded (Ref. P.U. Circular No. 82 of 1978). Responsibility of obtaining an Eligibility Certificate from the Savitribai Phule Pune University lies with the students themselves. The College will however provide necessary guidance.

11. A student seeking admission to other university should submit the following documents to the Registrar, Savitribai Phule Pune University.

- I. Migration Form duly filled in
- II. Transference Certificate - Original and Duplicate
- III. Envelope bearing postage stamps worth Rs. 25/-
- IV. Demand Draft of Rs. 150/- in favour of the Registrar, Savitribai Phule Pune University, Pune drawn on the Bank of Maharashtra, payable at Pune

PROCEDURE TO OBTAIN TRANSFERENCE CERTIFICATE (TC)

1. Application for TC
2. Xerox copy of the Mark sheet
3. Obtain signature of a person from freeship / scholarship counter
4. Obtain signature of the cashier acknowledging no dues
5. Obtain signature of the librarian acknowledging clearance
6. Submit application form showing clearance to the university table
7. Transference Certificate (TC) will be issued on the next working day

ACADEMIC PROGRAMMES

A) FACULTY OF ARTS

1. RESEARCH CENTERS

Department of Marathi and Department of Economics have M.Phil. and Ph.D. research Centres.

The intake capacity for M.Phil. is as follows:

Subject	Marathi	Economics
Intake	20	20

2. POST GRADUATE CENTRES

Our post-graduate centers conduct two year full time M.A. courses in Marathi, Hindi, English, Economics, History, Geography, Psychology and Political Science. Out of these Marathi and Economics departments are aided while others are unaided. The intake capacity for each subject is as follows:

Subject	Marathi	Economics	English	Hindi	Politics	History	Psychology
Intake	60	60	60	60	60	60	24

B) FACULTY OF SCIENCE

1. POST GRADUATE CENTERS

Post-graduate Centers conducts two years full time M.Sc. courses in Organic Chemistry, Analytical Chemistry, Mathematics, Physics, Botany, Zoology, Geography and Computer Science with intake capacity as follows.

Subject	Organic Chemistry	Analytical Chemistry	Physics	Botany	Zoology	Mathematics	Geography	Computer Science
Intake	48	24	24	24	24	24	24	24

The admissions will be given according to the rules and regulations of Savitribai Phule Pune University. The University conducts semester examination at the end of the term.

Choice Based Credit System

Savitribai Phule Pune University, Pune has implemented Choice **Based Credit System** at all PG levels from the academic year 2013 -14. In addition to this credit system there are following compulsory courses for 10 credits prescribed by the university.

M.A./M.Sc.	Human Rights	Introduction to Cyber Security/Information Security	Skill Development	Total Credits
Semester-I	1 Credit	1 Credit	-	2
Semester-II	1 Credit	1 Credit	-	2
Semester-III	-	1 Credit	2 Credit	3
Semester-IV	-	1 Credit	2 Credit	3
Total Credits	2	4	4	10

The tuition fee for above courses is as per University guidelines.

GRANT OF TERMS

Students should note that they will not be permitted to appear for the University examination if they fail to satisfy the college authorities on any of the following grounds:

1. At least 75% attendance at lectures / practicals
2. At least 75% attendance at PT parades / N.C.C. parades / N.S.S. work as prescribed

3. Attendance and performance at the college examinations like term end, internal assessment exam, tests, surprise tests, tutorials, orals and seminars
4. Good and disciplined behaviour on the College campus
5. Obedience to the instructions of teachers, staff and any one of college authorities
6. Payment of fees as instructed.
7. Medical checkup is compulsory for all students of First Year Degree and hostelers
8. The Principal reserves the right to withdraw the examination form if the performance and behaviour of the student is not satisfactory though he / she has paid tuition fees

DISCIPLINE AND CODE OF CONDUCT

1. Students must attend their classes, lectures, practicals and tutorials and appear for tests, mid semester, semester / term end, annual examination. They should inform about their performance to their parents.
2. Students should not loiter around the class-rooms and laboratories.
3. Students should see notices displayed on various notice boards regularly. Ignorance of the same would not be justified.
4. Students must carry their identity cards in the campus and these cards should be put on the chest.
5. Students should note that smoking, spitting, chewing tobacco or gutakha, consumption of liquor and use of drugs is strictly prohibited on the college campus.
6. Students must observe strict discipline on the College campus and should not disturb the college Teaching and Administration in any manner whatsoever.
7. A college student's involvement in the act of indiscipline or violation of college rules may result in expulsion of the student from the college. The authorities /discipline committee shall deal with such matters in a serious manner. Decision of the Principal in all such cases will be final.
8. Students should take proper care of College property, and help in keeping the premises clean, neat and tidy. Any damage, will be treated as a serious breach of discipline and the cost of the damage will be recovered from the student concerned.
9. Students must switch off their mobile or cell phones in class rooms and laboratories or during any academic activity. Use of mobile for entertainment is strictly prohibited.

10. If a student desires to remain absent for any genuine reason/s, prior permission of the Principal / Vice Principal should be taken.
11. No Society or association shall be formed by the students in the college and hostel and no person should be invited to attend and address any meeting without the prior permission of the Principal.
12. No annual gathering will be organised by the college, however cultural programme of two hour duration each will be organised on the occasion of Republic Day and Independence Day.
13. Students should not attend the classes other than their own without prior permission.
14. Dress of the student should be neat, tidy and decent on the college campus.
15. Students must keep their bicycles / vehicles at the vehicle stand only. They should fill up the necessary form and remit the prescribed fees for motorcycles per month, for the same.
16. The Principal has absolute discretion / right to add, amend or modify these rules and in all matters. Principal's decision shall be final and binding to the students.
17. It is obligatory for all the students to remain present on the occasion of Independence Day, Republic Day, Karmaveer Birth Anniversary and Annual Prize Distribution Day.

RAGGING IS A LEGALLY COGNIZABLE OFFENCE

Any act of teasing, man handling, using abusive words, physical or mental torture and such other type of act which creates physical or mental tension to another student or a group of students shall be treated as ragging. Complaint about ragging will be dealt very seriously.

Following action will be taken against student / students involved in the act of ragging.

- Will not be allowed to take any academic benefit.
- Benefits such as scholarship / fellowships etc will be held.
- Will not be allowed to appear for examination.
- Will be expelled from the college / hostel.
- Shall not be admitted to any other institute for a period of five years from the date of dismissal.
- Shall be punished with an imprisonment for a term up to two years and shall also be liable for a fine which may extend to ten thousand rupees.

**STUDENTS SHOULD ABIDE BY THE ORDINANCE 157 SECTION 95 OF MAHARASHTRA
UNIVERSITY ACT 1994 REGARDING THE MAINTENANCE OF DISCIPLINE AND
GOOD CONDUCT.**

GENERAL RULES OF LIBRARY

1. The student admitted to the college shall purchase an Identity card from library at Rs. 50/- Printed and Bar-coded Identity card will be issued from library after submitting I card from which is included in the prospectus.
2. The student will get books or periodicals only on showing the identify card.
3. There are separate reading rooms for boys and girls.
4. Students should see carefully the notices displayed on the notice board of the library.
5. Students must handle the books, newspapers or periodicals with care. Any attempt to damage books or periodicals or any other reading material by defacing, folding or tearing off the pages will be treated as misconduct and strictly dealt with.
6. If the original I - card or Library Card is lost a duplicate will be issued on payment of prescribed fees.
7. Details regarding timings of the library and issue of books for home reading will be notified from time to time on the library notice board.
8. Complete silence and strict discipline must be maintained in the library and reading rooms.
9. Reference books and journals will be issued to students against I-cards. Students are not allowed to take them outside the study room.
10. If any reference is required, student should approach the Librarian or the person on duty.

RULES FOR HOSTEL STUDENTS

1. Students should abide by the instructions of the rector. They should remain present for various functions organised by hostel / college throughout the academic year.
2. The hostel residents should live up to the reputation of the college and the Sanstha. Misbehaviour or misconduct will lead to the expulsion from the hostel.
3. Students should not damage to the hostel property. In case a student makes any such loss the amount will be recovered from him and appropriate action will be taken against him.

CAUTIONARY INSTRUCTIONS REGARDING UNIVERSITY EXAMINATIONS

1. Students resorting to unfair means at the time of examinations will be dealt in accordance with the provisions of the Govt. of Maharashtra Act. No. XXXI of 1982 and the Maharashtra University Act, 1994.
2. A student is subject to punitive action as per the University rules in copy case. The University decides the course of action and nature of punishment weighing the gravity of the case. A fine of Rs. 500/- (Five Hundred) or six months' imprisonment or both at the same time will be imposed as per Maharashtra Government Act.
3. The students making unfair practices during examination and wishing to seek admission next year must apply in prior to the Principal as per University Circular No. 218/1997. Such students must tender undertaking to the Principal if they wish to appear for university examination.
4. The undertaking reads as follows:- I am bound to the decision taken by the University regarding unfair practice during examination. There won't be further complaint on my part.
5. If the student is found guilty, provisional admission / examination form will stand automatically cancelled and paid fees will not be refunded. Students involved in unfair practices can take admission of the college and fill up the examination form at their own risk and responsibility.
6. The student involved in unfair means / practices and wishing to reappear for the very examination, he /she should do for all the courses, If the decision by the University is not conveyed to him / her until the next examination, he / she will have to appear for all the papers. However further action will be taken according to the decision taken by the University.

POST-RESULT INSTRUCTIONS AND RELATED ORDINANCES

1. Revaluation and Verification of Marks

A candidate may apply for revaluation in 50% of heads of passing in theory subjects, or maximum three heads of passing in theory subjects whichever is less in the university Examination Revaluation fee (including form fee) is Rs. 325/- per subject for B.A./ B.Sc. / M.A. / M.Sc. and Rs. 435/- per subject for B.Sc. (Com. Science)

A candidate may apply for verification in all subjects. Verification fee is Rs. 95/- per subject for B.A. / B.Sc. / M.A. / M.Sc. / and Rs. 100/- per subject for B.Sc. (Computer Science). A candidate may get a photocopy by submitting application form alongwith the university fee.

2. Ordinance 139 (A): Regarding the benefit of gracing or condonation

The students who desire to get the benefit of gracing or condonation should apply to University within 45 days of the result with prescribed fees and due formalities. The change in the mark-sheet is made according to the rules regarding gracing and condonation after the request application to the University as mentioned above is received.

Note: - One who benefits from gracing or condonation so as to obtain B+ will not be eligible for NET / SET. Such candidate therefore will not be given the approval for senior college lecturer.

3. Ordinance 168: Regarding the class improvement

One who wishes to improve his / her class at the final examination year he / she will be given maximum three opportunities within the five years' span from the conclusion of the said examination. For this all or at least 1/3rd of the subjects should be chosen and reappeared for. Only theory papers are considered for such improvement. The subject that has been passed with grace marks must be chosen for the class improvement.

4. Ordinance 140 (A): Best Performance

If a student fails in only one subject out of all and if he / she had secured more marks in the same subject in earlier two consecutive examinations then the highest marks will be considered for the change in the result. The student concerned has to apply for this benefit through Principal to the University within 45 days of the result with proper fees. However the condition is that the student should not have failed in more than one subject should have passed in the all other subjects of the said examination.

5. Ordinance 163:Additional 5 Marks

Student having participation certificates in N.C.C. / N.S.S. / Adult Education / Sports get 5 additional marks wherever necessary. Prescribed application form signed by concerned Head along with Rs. 10/- should be sent to University through the Principal. For details students should contact respective heads / university table in the college office.

PRIZES AND AWARD

1) Late Smt. Vijaya Balkrishna Kulkarni (Kandekar) Prize

This prize is given to the student, who stands first in M.A. Marathi, in this college.

2) Late. F. B. Kadam Prize

This prize is given to the student, who stands first in the College with Economics as a special subject at M.A. level.

3) Late Laxmibai Kirane Prize

This prize is given to the student who stands first in the College with Marathi as a special subject at M.A. level.

4) Sant Dnyaneshwar Prize

This prize is kept by Dr. Ashok Shinde and it is given to the student, who stands first in M.A. Marathi in this College.

5) Prin. Dr. N. D. Patil Prize

This prize is given to the student, who stands first in M.A. English (Final) in this college.

6) Late Smt. Radhabai Sonaji Chaudhari Prize

Cash prize of Rs.101/- is given to the best student from ladies hostel of R.B.N.B.College.

7) Late Sonaji Deoram Chaudhari Prize

Cash prize of Rs.101/- is given to the best student who stands first in the College at M.A. English with at least B+.

8) Late Dr. Bhagwan Shinde Prize

This prize is given to the student who stands first in the College, with Marathi as a special sub. at M.A.

9) Late Kusumbai Pandurang Cholke Prize

This prize is given to the student, who stands first in M.A./M.Sc. Geography, in the college.

SCHOLARSHIPS, FREESHIPS, CONCESSIONS AND ENDOWMENTS

A number of government and other non government scholarships are available for the students. The Students are advised to see the notice boards for announcements of various government and non-government scholarships.

Government Scholarships and Concessions

Various scholarships like the Govt. of India National Scholarship are awarded on the basis of merit at the S.S.C. Examination. Scholarships and freeships granted by the State Govt. like the B.C., E.B.C. are available to deserving students of the college on fulfillment of the Govt. conditions in this regard.

Freeships to wards of primary, secondary and higher secondary teachers, scholarships and concessions to wards of freedom fighter are available on fulfilment of the conditions in this regard. These conditions will be notified on the college notice board from time to time.

A student belonging to economically backward class (EBC) will be admitted to the college for S.Y., T.Y. classes on payment of caution money, laboratory deposit in case of science students, Library deposit and other miscellaneous fees in case of Arts Students.

The tuition fees will be refunded to a F.Y. student after E.B.C. freeship is sanctioned by the Government and after the amount of the fees is received by the College. The student need not then pay further tuition fees if his / her case is quite clear and if there is no dispute about his / her income or about any condition of the ward. For this purpose the guardian of the concerned student will have to give a declaration that the student belongs to the economically Backward Class. Scheduled Castes or Scheduled Tribes students will however be admitted only on the payment of caution money, laboratory deposits (in case of science students), library deposits and other non refundable fees (in case of Arts students) after producing the necessary documents.

The E.B.C. freeships like other fee concessions, schoarship etc. are subject to good conduct, regular attendance and satisfactory progress. Failure to satisfy conditions will result in forfeiture of the E.B.C. Freeship and the student will have to pay the entire college fees, for the academic year.

Govt. of India: Post S.S.C. Scholarship to B.C. Students

The scheme of grant of Government of Indian Scholarship for the Backward Class Student / Scheduled Cast, Nomadic Tribes / Vimukta Jatis / Non - Buddhas and Scheduled Tribes outside specified area for the post S.S.C. courses is implemented by the Director of Social Welfare M.S. Pune. All the backward class students studying in approved post S.S.C. Courses are considered eligible for the Govt. of India Scholarship subject to the rules and regulations of the scheme. Only those candidates who belong to Scheduled Cast and Scheduled Tribes as specified in relation to the State / Union Territory who are permanently settled and who have

passed the higher secondary or any other examination of a recognised university or board education will be held eligible.

Conditions of Eligibility for the Scholarship

1. Candidates who are studying in the same stream of education in a different subject will not be eligible.
2. Candidates who have completed their educational career in professions like L.L.B., B.Ed will not be eligible.
3. Students studying in class XI of higher secondary school courses of the Multipurpose High school will not be eligible being a part of continuous school courses. However, in case, where XI th class examination of such courses is treated as equivalent to S.S.C. and students who after passing XI th class join other courses, such students will be treated as post S.S.C. students and will be eligible for the award of scholarship.
4. Candidates who after failing or passing the under graduate, graduate, post graduate examination in Arts / Science / Commerce join any recognised professional or technical certificate / diploma /degree course will be awarded scholarship if otherwise found eligible. No subsequent failure will be condoned and no further change in the course will be allowed.
5. Students who are already employed will not be eligible for scholarship.
6. Only two children of the same parent /guardian will be entitled to receive the scholarship.
7. A scholarship holder under this scheme will not hold any other scholarship / stipend.

Payment of Fees

The students who are eligible for Govt. of India Scholarship will be exempted from paying only those fees which are reimbursed by the Govt.

Procedure for submission of form for Govt. of India Scholarship

All Backward class students and the students coming under the lower income group category should apply for the Government of India Scholarship in the prescribed form through college in the month of July.

The application form will be made available to them at the time of their admissions. All the students should be vigilant enough to fill in the form, complete in all respects as any incorrect, false information is likely to disqualify them for the above scholarship. The students

having a gap in their education should invariably make a court affidavit declaring as to what they were doing during the intervening period.

The students in F.Y.B.A./F.Y.B.Sc./M.A. part I and M.Sc. part-I will be treated as fresh candidates for the purpose of scholarship and as such they are required to apply for scholarship in the prescribed fresh application form. The students having a gap in their education are also required to apply for scholarship in the prescribed fresh application forms. The students who were in receipt of Government of India Scholarship last year and have passed the annual examination are also required to fill in the prescribed application forms for renewal.

Eklavya Aarthik Sahayya Yojana (Eklavya Financial Assistance Scheme)

Students studying in post graduate Arts, Science, Commerce, Law and Education and fulfilling the prescribed conditions can avail of this facility under the scheme started by the Maharashtra Govt. Since 1995-96.

Following are the main conditions to be eligible for the Eklavya Financial Assistance.

1. At least 70% marks in B.Sc./ B.Sc. (Computer Science) examination or at least 60% marks in B.A. / B.Com.
2. Total annual income of the student along with his parent from all source should not exceed Rs. 35,000/-
3. For the continuation of the financial assistance for the second year, minimum attendance of a student must be 75% he should have passed with at least 50% marks in the first year examination and a good conduct certificate from the Principal must accompany the application form. Failed students or students with A.T.K.T. are not eligible for continuation of scholarship.
4. Under this scheme eligible candidates are given financial assistance of Rs. 5,000/- per year.

Instructions

1. Various printed forms for scholarships and freeships are available at the concerned table in the office.
2. Attested copies of marksheet, school leaving certificate, cast – certificate, income certificate etc. are required.
3. Minimum 75% attendance is required for the sanction of the scholarship, freeship.
4. Student have to submit new application form for each year within 30 days after taking admission, otherwise complete amount of fee will have to be paid.

DIFFERENT TYPE OF SCHOLARSHIPS AND THEIR ELIGIBILITY CONDITIONS

Freeships and Scholarships				
	Freeships and Scholarships	Conditions and Eligibility	Amount	Required Certificates
1)	Freeships and Scholarships for Backward Class students	He/She should be below 30 yrs and should have passed the previous exam & admitted to the next class. Only two children from the family shall get benefit. There is no limit on number of	College fees, Exam fees, Hostel fees.	1) Xerox copies of marksheets of previously passed exams. 2) Caste and income certificate from Tahesildar 3) Xerox copy of school
2)	G.O.I. Free Studentship	1) He /She shall not have failed more than once. 2) Annual Income should not be above 1,08,000 for Sc, St. and above Rs. 1,80,000/- for VJNT / OBC / SPBC 3) Not more than two children but girl students from the family will get benefit.	Admission fees, Tuition fees, Laboratory fees, Library fees, Exam fees, Gymkhana fees.	1) Xerox copies of markshetts of previously passed exam. 2) Cast and income certificate from Tahesildar 3) Xerox copy of school leaving certificate
3)	H.S.C. National Merit Scholarship	1) He/She should have passed H.S.C. exam with minimum 60% marks 2) He/She should be selected for the scholarship by the H.S.C. Board 3) He/She should submit the progress report at the time of renewal of the scholarship.	Rs. 60/- per month.	1) Two attested xerox copies of marksheet 2) Two xerox copies of income certificate.

Freeships and Scholarships

	Freeships and Scholarships	Conditions and Eligibility	Amount	Required Certificates
4)	E.B.C. (Economically Backward Class)	1) He / She should have passed the previous exam. 2) The income of parents for the year should be less than Rs. 15,000/- 3) Father, if not, mother, if not both, then guardian can apply.	Admission fees, Tuition fees Laboratory fees, Library fees.	Income certificate signed by Sarpanch of concerned village / town / gazetted officer / member of Z.P., in two copies.
5)	Primary Teacher's Children Freeship	1) He / She should be the son / daughter of primary teacher 2) He / She should have passed the previous exam.	Admission fees, Tuition fees, Laboratory fees, Library fees, Exam fees.	Two attested xerox copies of marksheet. Certificate from appointing officer.
6)	State Government Merit Scholarship	1) He/She should be the son/ daughter of primary teacher 2) Progress report of the previous should be submitted.	Rs. 45/- per month.	Two attested xerox copies of marksheet
7)	Primary and Secondary Teachers Children Merit Scholarship	He/She should have passed previous exam with 60% marks	Rs. 50/- per month.	1) Two attested xerox copies of marksheet 2) Two attested xerox copies of income certificate 3) Certificate from employing institute

Freeships and Scholarships

	Freeships and Scholarships	Conditions and Eligibility	Amount	Required Certificates
8)	Scholarship for Handicapped	1) He / She should have sought admission to F.Y.B.A./ B.Sc. M.A. / M.Sc. 2) Certificate from civil surgeon being handicapped.	Rs. 60/- per month.	1) Medical certificate 2) Undertaking from parents.
9)	Hindi Scholarship	1) He / She should have sought admission to B.A/Optin Hindi for degree course, M.A. I can apply. 2) He /She should have passed previous exam with more than 60% of marks in Hindi.	B.A.I Rs. 900/- per month B.A.II & III Rs.900/- per month M.A.I Rs. 1,000/- per month	Two attested xerox copies of the marksheet.
10)	Freeships for Freedom Fighter's Children	1) Children of those involved in National Freedom Movement, Azad hind Sena, Goa Freedom War, Hyderabad Govt. Formation 2) Progress report of the previous year freeship / scholarship.	Scholarship Rs.50/- per month book grant Rs.100/- per month as E.B.C.	1) Agreement 2) Certificate of Honour 3) Income Certificate 4) Attested Xerox copies of marksheet 5) Certificate from the Head of the Instutute of previous year scholarship/ freeship.

11)	Physics / Maths Scholarships	1) He / She should have opted physics, Maths for degree course and obtained more than 60% marks.	Rs. 40/- per month.	Two attested xerox copies of marksheet
12)	Scholarship for daughter or wife of soldier	All the eligible girl students in college.	Rs. 60/- per month.	1) Govt. Certificate (Soldier) 2) Two copies of marksheet.
13)	Minority Scholarship	He/She should have sought admission to any class from XI to MA, M.Sc. for Parsi, Jain, NavBaudh, Muslim, Shikh	As per Govt. Rules	1) Income Certificate 2) Cast Certificate
14)	Ekaptye Single Girl Child Scholarship	As per guideline, rules and regulations of University Grants commission, New Delhi.		
15)	Eklavya Scholarship (Only Open category Student)	He / She should have sought admission to Class M.A./M.Sc.I	As per Govt. Rules	1) Income Certificate 2) Nationality & Domicile
16)	Savitribai Phule Scholarship (University)	He / She should have sought admission to BA/BSc/M.A./M.Sc.	As per Govt. Rules	1) Income Certificate 2) Nationality & Domicile
17)	Arthik, Durbal Ghatak Scholarship (University)	He / She should have sought admission to BA/BSc/M.A./M.Sc.	As per Govt. Rules	1) Income Certificate 2) Nationality & Domicile
<p>N.B.: G.O.I. Scholarship for the backward class students is not given if the boy student is third or thereafter child of the family. But if the third, fourth or fifth child is a girl, shall secure the same.</p> <p>College annual Fees - The students will have to pay different fees prescribed by the State Government and University from time to time. Concerned circulars will be displayed on the Notice - Board.</p>				

GENERAL NOTIFICATION ABOUT FEE STRUCTURE

1. The fee-structure is framed as per Govt. and University rules. Students should pay all the prescribed fees after admission.
2. Admission fee is not refundable.
3. Students of this college should follow the admission procedure each year meticulously.
4. The Admission Committee reserves the right to grant or refuse admission on the grounds of the past record of the student.
5. If the student wishes to cancel the admission in between he / she will have to pay all the first term fees.
6. If the student wishes to cancel the admission in second term, he / she will have to make an application in his / her own handwriting well in advance in duplicate (2 copies) before the commencement of the second term. Failing to do so, the student will have to pay the fees of the whole year. Students should note that documents submitted will remain in the custody of the office till cancellation of the admission.
7. In case of discontinuation of education, the student will be unable to avail any scholarship facilities. He / She will have to pay prescribed annual fees.

CANCELLATION OF ADMISSION AND REFUND OF FEES

Refund of Tuition Fee, Development Fee and Other Fees

The students cancelling their confirmed admissions and be entitled to receive the refund of tuition fee, development and other fees after deducting the amounts as indicated below except otherwise prescribed by the State Govt. or University.

Refund of Fees

A student wishing to cancel the admission will receive refund of fees as per existing university rules. With a view to bring about uniformity in the procedure of refund of fees paid by students while leaving the college to join another college, Principals of affiliated colleges and Heads of recognised institutions are advised by the Executive Council to observe the following rules.

Rules of refund as per Pune University Circular no. Law/2002/365 dtd. 30-12-2002

Refund of Caution Money and Library Deposit

1. Students are advised to preserve their receipt of deposit carefully and submit it to the college along with the application claiming the refund.
2. Students are advised to claim their deposits within one year of leaving the college. The period of refund will be from 15th July to 15th October only.
3. After expiry of the one year period the unclaimed deposits of all students will be forfeited and no claim in any circumstance will be entertained.
4. No application for refund of caution money and library deposit will be entertained without the receipt of deposit.

Cancellation of Admission and Refund of Fee

As per university order: - Ref. No. Law/2002/365 dtd. 30-10-02

Refund of Tuition Fee and Laboratory Fee

The candidate cancelling his confirmed admission will be entitled to receive the refund of fees after deducting the amount as indicated below except otherwise prescribed by the State Govt./ University / Competent Authority.

S.N.	Time of Cancellation	Amount to be deducted
1	From 1 st day to 10 days from the date of securing admission	20% of the total fees.
2	From 11 th day to 30 days from the date of securing admission	40% of the total fees.
3	After 30 Days from the date of securing admission	100% of the total fees.

FEE STRUCTURE

Admission Fee for the Year 2018-19

Prescribed by the Government for AIDED Courses

Sr. No	Fee Details	FYBA			SYBA			TYBA			FYBSC			SYBSC			TYBSC			M.A.I (Mar/ Eco)			M.A.II (Mar/ Eco)		
		EBC	BC	Paying	EBC	BC	Paying	EBC	BC	Paying	EBC	BC	Paying	EBC	BC	Paying	EBC	BC	Paying	EBC	BC	Paying	EBC	BC	Paying
1	Admission Fee	20	0	20	20	0	20	20	0	20	20	0	20	20	0	20	20	0	20	30	0	30	30	0	30
2	Tuition Fee	0	0	800	0	0	800	0	0	800	0	0	800	0	0	800	0	0	800	0	0	1000	0	0	1000
3	Library Fee	100	0	100	100	0	100	100	0	100	100	0	100	100	0	100	100	0	100	125	0	125	125	0	125
4	Laboratory Fee	0	0	0	0	0	0	0	0	0	125	0	125	125	0	125	125	0	125	0	0	0	0	0	0
5	Gymkhana Fee	100	0	100	100	0	100	100	0	100	100	0	100	100	0	100	100	0	100	100	0	100	100	0	100
6	Students Activities	400	0	400	400	0	400	400	0	400	400	0	400	400	0	400	400	0	400	400	0	400	400	0	400
7	Tutorial/Intarnal	500	0	500	500	0	500	500	0	500	500	0	500	500	0	500	500	0	500	500	0	500	500	0	500
8	Student Aid Fund	10	0	10	10	0	10	10	0	10	10	0	10	10	0	10	10	0	10	25	0	25	25	0	25
9	Student Welfare Fund	50	0	50	50	0	50	50	0	50	50	0	50	50	0	50	50	0	50	50	0	50	50	0	50
10	Medical Exam.Fee	60	0	60	0	0	0	0	0	0	60	0	60	0	0	0	0	0	0	0	0	0	0	0	0
11	Pro-rata Ashwamegh	40	0	40	40	0	40	40	0	40	40	0	40	40	0	40	40	0	40	40	0	40	40	0	40
12	Disaster Management	20	0	20	20	0	20	20	0	20	20	0	20	20	0	20	20	0	20	20	0	20	20	0	20
13	Students Insurance	10	0	10	10	0	10	10	0	10	10	0	10	10	0	10	10	0	10	10	0	10	10	0	10
14	Compuerization Fee	30	0	30	30	0	30	30	0	30	30	0	30	30	0	30	30	0	30	30	0	30	30	0	30
15	Development Fee	125	25	125	125	25	125	125	25	125	125	25	125	125	25	125	125	25	125	125	25	125	125	25	125
16	Registration Fee	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25
17	Elegibility Fee	300	0	300	0	0	0	0	0	0	300	0	300	0	0	0	0	0	0	300	0	300	0	0	0
18	Physical Education Fee	50	0	50	0	0	0	0	0	0	50	0	50	0	0	0	0	0	0	0	0	0	0	0	0
19	Cyber Security	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	300	0	300	400	0	400
	Total	1840	50	2640	1430	50	2230	1430	50	2230	1965	50	2765	1555	50	2355	1555	50	2355	2105	50	3105	1905	50	2905

Admission Fee for the Year 2018-19

Prescribed by the Government for UNAIDED Courses

Sr. No.	Particulars	FY.BCS	SY.BCS	TY.BCS	M.C.S.I	M.C.S.II	M.A.I		M.A.II		M.Sc.I Org./Any.		M.Sc.II Org./Any.		M.A/ M.Sc.I Geo/ Maths / Psy		M.A/ M.Sc.II Geo/ Maths / Psy		M.Sc.I Phy/Bot/Zoo		M.Sc.II Phy/Bot/Zoo		M.Phil
		Paying	Paying	Paying	Paying	Paying	BC	Paying	BC	Paying	BC / OBC	Paying	BC / OBC	Paying	BC / OBC	Paying	BC / OBC	Paying	BC / OBC	Paying	BC / OBC	Paying	Paying
1	Admission Fee	20	20	20	30	30	0	30	0	30	0	30	0	30	0	30	0	30	0	30	0	30	30
2	Tuition Fee	8400	8400	8400	11200	11200	0	5200	0	5200	0	10400	0	10400	0	10400	0	10400	0	10400	0	10400	14000
3	Library Fee	100	100	100	200	200	0	125	0	125	0	200	0	200	0	125	0	125	0	125	0	125	1000
4	Laboratory Fee	15000	15000	15000	25000	25000	0	0	0	0	0	15000	0	15000	0	2500	0	2500	0	13800	0	13800	
5	Gymkhana Fee	100	100	100	100	100	0	100	0	100	0	100	0	100	0	100	0	100	0	100	0	100	100
6	Students Activities	400	400	400	400	400	0	400	0	400	0	400	0	400	0	400	0	400	0	400	0	400	400
7	Internal Tutorial Fee	500	500	500	500	500	0	500	0	500	0	500	0	500	0	500	0	500	0	500	0	500	0
8	Medical Exam.Fee	60	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Students Aid Fund	10	10	10	25	25	0	25	0	25	0	25	0	25	0	25	0	25	0	25	0	25	30
10	Students Welfare Fund	100	100	100	100	100	0	50	0	50	0	50	0	50	0	50	0	50	0	50	0	50	50
11	Eligibility fee	500	0	0	500	0	0	300	0	0	0	500	0	0	0	300	0	0	0	300	0	0	500
12	Development Fund	250	250	250	250	250	0	125	0	125	0	125	0	125	0	125	0	125	0	125	0	125	300
13	Computer Fee	50	50	50	50	50	0	30	0	30	0	30	0	30	0	30	0	30	0	30	0	30	30
14	Disaster Management	20	20	20	20	20	0	20	0	20	0	20	0	20	0	20	0	20	0	20	0	20	20
15	Pro-Rata Ashwamedh	40	40	40	40	40	0	40	0	40	0	40	0	40	0	40	0	40	0	40	0	40	30
16	Students Insurance	10	10	10	10	10	0	10	0	10	0	10	0	10	0	10	0	10	0	10	0	10	10
17	Regisration fee	25	25	25	50	50	0	50	0	50	0	50	0	50	0	50	0	50	0	50	0	50	1000
18	Physical Education	50	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
19	Cyber Security	0	0	0	300	400	50	300	50	400	100	300	100	400	100	300	100	400	100	300	100	400	2500
	Total	25635	25025	25025	38775	38375	50	7305	50	7105	100	27780	100	27380	100	15005	100	14805	100	26305	100	26105	20000

ACADEMIC CALENDAR

2018-1

Month & Year	Activities
June 2018	Reopening of the college. Staff Meeting and Formation of Committees. Head of Department's Meeting with Principal. Departmental Meetings. Allotment of work to teaching and non-teaching staff. Admissions to F.Y., S.Y. and T.Y. B.A./B.Sc./B.C.S. Observance of World Environmental Day, World Eye – Donation Day and International Yoga Day. Celebration of Birth Anniversary of Chh. Shahu Maharaj.
July 2018	Principal's Address. Admissions to M.A. /M.Sc. /M.C.S. N.C.C. - New Enrollment. N.S.S. - Volunteer Orientation. Observance of Gurupournima and World Population Day. Day of Remembrance of Anna Bhau Sathe. Celebration of Birth Anniversary of Lokmanya Tilak. Submission of F.Y., S.Y. and T.Y. B.A./B.Sc./B.C.S. examination forms.
August 2018	Celebration of Birth Anniversary of Annabhau Sathe Observance of Death Anniversary of Lokmanya Tilak and August Kranti Din. Tree Plantation (Vruksha Dindi). Student's Council Committee Meeting. Celebration of Independence Day and Inauguration of Wall Paper. Submission of M.A. /M.Sc. /M.C.S. examination forms.
September 2018	Celebration of Birth Anniversary of Dr. Sarvapalli Radhakrishnan - Teacher's Day and Ganesh Chaturthi. F.Y.B.A. /B.Sc. /B.C.S. Medical Checkup. Observance of World Literacy Day, Hindi Day and N.S.S. Day Celebration of Birth Anniversary of Padmabhushan Dr. Karmaveer Bhaurao Patil – Shramdin. Sport Activities. Internal Examination: S.Y. and T.Y. - B.Sc./B.C.S.
October 2018	Celebration of Birth Anniversary of Mahatma Gandhi, Lal Bahadur Shastri and Raobahadur Narayanrao Borawake. Internal Examination: F.Y./S.Y./T.Y. - B.A. University Examination: S.Y. and T.Y. - B.Sc./B.C.S. Celebration of Dasara.

	<p>Athlete Meet. First Term Ends.</p>
<p>November 2018</p>	<p>Celebration of Birth Anniversary of Pandit Jawaharlal Nehru and Gurunanak Jayanti. M.A. University Examination. Constitutional Day. Observance of Death Anniversary of Mahatma Phule. District Level Sports Meet.</p>
<p>December 2018</p>	<p>World Aids Day. Observance of the Mahanirvan Din of Late Dr. Babasaheb Amedkar. NSS Camp. Guest Lecture Series. Observance of Death Anniversary Sant Gadgebaba.</p>
<p>January 2019</p>	<p>Celebration of Birth Anniversary of Savitribai Phule, Swami Vivekanand and Netaji Subhash Chandra Bose. Observance of Makar Sankranti and Geography Day. Teacher - Parent Association Committee Meeting. Celebration of Republic Day and N.C.C. - Certificate Award. Annual Sports Day. Observance of Death Anniversary of Mahatma Gandhi. Submission of F.Y., S.Y. and T.Y. B.A./B.Sc./B.C.S. examination forms.</p>
<p>February 2019</p>	<p>Seminars / Workshops / Symposia. Debate Competitions. Guest Lectures Series. Celebration of University Foundation Day, Marathi Rajbhasha Day, National Science Day and Annual Prize Distribution Day. Poetry Recital Competitions. Educational Tours & Visits. Observance of Death Anniversary of Raobahadur Narayanrao Borawake. Celebration of Birth Anniversary of Chh. Shivaji Maharaj and Sant Gadgebaba. F.Y./ S.Y./T.Y. B.Sc./B.Sc. (Comp. Science) Internal Assessment Exam. Submission of M.A. /M.Sc. /M.C.S.examination forms.</p>
<p>March 2019</p>	<p>F.Y. B.A. /B.Sc./B.Sc. Practical /Oral Exam. F.Y. B.A. /B.Sc./B.Sc. (Comp. Sci.) University Exam. Death Anniversary of Laxmibai Bhaurao Patil. S.Y.B. Sc./B.Sc. (Comp. Sci.) and T.Y.B. Sc./B.Sc. (Comp. Sci.) University Examination (Backlog).</p>
<p>April 2019</p>	<p>S.Y./T.Y.B.A. University Examination. Celebration of Birth Anniversary of Dr. Babasaheb Ambedkar.</p>

	Graduation Day Ceremony. Observance of Earth Day. S.Y.B.Sc. Sem.-II University Exam. Start (Regular). S.Y./T.Y.B.A./ B.Sc./B.Sc. (Comp. Science) Conclude. The college closes for summer vacation.
May 2019	Maharashtra Din & Shramdin. M.A./M.Sc. University Examination. Observance of Death Anniversary of Pdm. Dr. Karmaveer Bhaurao Patil.
