

SHRI SHIVAJI COLLEGE, AMRAVATI

444 603 (M.S.)

Phone No. 0721 / 2660510

E-Mail : shivaji020101@shivajiedusocamt.org

Website : www.shivajicollege.org

The Annual Quality Assurance Report (IQAR)

of the

**Internal Quality Assurance Cell
(IQAC)**

2009 – 2010

Submitted to

**NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL,
BANGALORE**

C O N T E N T S

1.	PART	-	A	(5 to 8)
2.	PART	-	B	(9 to 27)
3.	PART	-	C	(28)

**The Annual Quality Assurance Report (IQAR) of the Internal
Quality Assurance Cell (IQAC)**

o f

Shri Shivaji College, Amravati

For the academic year 2009 – 2010

The IQAC of the College is extremely pleased to submit its Annual Quality Assurance Report for the year 2009-10..

The IQAC consists of following members :

- | | | |
|---|---|---|
| a) Chairperson | : | Dr. Ramesh Andhare (Principal)
Prof. Prakash Tayade |
| b) Five Senior Teachers | : | 1) Dr. A.G. Sinha
2) Dr. K. K. Mohadikar
3) Dr. J. V. Gaikwad
4) Dr. Kishor Phule
5) Dr. Archana Bobade |
| One Administrative Official | : | Prof. Mahendra Mete |
| c) External Experts on Quality Management | : | 1) Dr. Sudhir Patil
Former Vice-Chancellor of S.G.B.
Amravati University.
2) Shri Rajabhau Deshmukh |
| d) Coordinator of IQAC | : | Prof. Avinash R. Deshmukh |

The Annual Quality Assurance Report (IQAR) of the IQAC

Name of the Institution : Shri Shivaji College,
Morshi Road, Amravati

Year of Report : 2009 – 10.

Vision 2010-11

It is a matter of great satisfaction for the College that we could submit the **RAR** of the College in the month of December, 2009 and are fully geared up for the Peer Team visit probably in the month of August or September, 2010.

The College has already submitted the proposal for starting **M.A. in Music** and if permitted by the government of Maharashtra, we will start the course from the next academic session.

We also propose to start the **Innovative Course**, the proposal for which will be submitted by 24th July 2010 in response to the advertisement given by UGC on its website.

The department of Sociology and Mass Communication have jointly submitted the proposal of One Day National Conference to be held in this session. And the theme of which is '*Emerging Problems in Indian Society and its Reflection in Media*'.

The College will positively respond to the UGC if there is any advertisement for Career Oriented Courses.

PART – A

Plan of Action : 2009-10

(1) For the Faculty :

- To organize seminar, conference to update the knowledge of the teachers.
- To encourage the teachers to attend the conferences and read the research papers in the conferences.
- To encourage more and more teachers to undertake research projects or to complete the ones already undertaken.
- To open consultancies in the field of expertise.
- To offer their services to various governmental and non-governmental organizations.
- To publish research papers in the journal showing our acquaintance with the latest in the field.
- To give lectures in different schools and colleges enlightening those who are in need of the guidance in their specialized fields.
- To submit the proposal of new courses to the UGC to be started from the next academic session.
- To go in for studies leading to the degree of Ph.D.
- The teachers are encouraged to guide students of M.Phil. and Ph.D. of different universities in India.

- The teachers are encouraged to publish books and to contribute articles having a bearing of larger social interest to the newspapers and periodicals.
- The teachers are advised to contribute to the projects of national importance.

(2) For the students :

- The students are encouraged to join new courses started by the College (as Career Oriented Courses).
- The students from Minority Community to be encouraged to join Remedial Coaching Classes.
- To encourage the students to participate in various social welfare schemes launched by the State Government like '*Nirmal Gram Yojna*' or '*Blood Donation Camp*'..
- To institute cash awards to encourage the merit students of the College.
- To arrange for the students various competitions like debates, symposia, singing competition, etc. to tap their latent talent..
- To make effective use of channels like NCC and NSS for character building of the students and for instilling in them discipline and a sense of duty.
- To start classes for them for competitive examinations.
- To launch schemes to enhance their participation in activities benefiting community.

- To encourage them to participate in cultural activities like '*Yuva Mahotsava*' or other competitions promoting folk culture.
- To arrange tours and excursions for them.
- To encourage them to participate in various sports tournament at University, State and National level.
- Initiated the procedure of starting the M.A. Sociology.

(3) Development of Infrastructure

- Another block of Girls' Hostel to be added through the funds received from UGC.
- Upgradation of library services and efforts to make library remain open for longer hours.
- Purchase of books and journals through the grants made available by UGC.
- Evening classes to be continued to run Career Oriented Courses.
- To purchase more computers to cope up with the demand of students of newly opened English Medium classes at B.Com. level.
- Renovation of the old building undertaken to provide better facilities to the students.
- To upgrade further the P.G. laboratories of Home-Economics and Geography.

(4) Other Activities :

- To encourage non-teaching staff of the College to undertake training in computer courses and efficiency enhancing programmes.
- To celebrate various birth anniversaries.
- To upgrade the website of the College.

PART – B

(1) Activities reflecting the goals and objectives of the institution

The goals and objectives aiming for excellence in academic and honing the skills of different constituent factors at stake have been amply fulfilled and reflected in the various activities of the College throughout the year and increased the number of courses imparting training to the students, more active participation in extension activities (NSS & NCC), wider variety of community services, all these contributed towards molding skills and personalities of the students.

(2) New Academic Programmes initiated :

- One more batch of M.Phil. students in Commerce was rolled out in the session.
- The College has successfully implemented the scheme of Remedial Coaching Classes for SC & ST students.
- High profile MBA programme started under Yashwantrao Chavan Maharashtra Open University.
- English Medium course started at the level of B.Com. 1 last year and extended up to B.Com. 2 as part of natural growth.

(3) Innovations in Curricular design and transaction :

Dr. B. T. Gawande, the Associate Professor of the College, as Dean of Commerce Faculty in Sant Gadge Baba Amravati University was continuously involved in curriculum making, and presided over the meeting of faculty.

The other professor such as Prof. Prakash Tayade as Chairman of Board of Studies in S.G.B. Amravati University also was instrumental in Curriculum designing.

Dr. Varsha Chikhale, Dr. R. S. Kale and Prof. Avinash Deshmukh as members of the Board of Studies took active part in framing the syllabi of different courses in Amravati and Nagpur Universities.

(4) Seminars, Workshops / Conferences conducted :

54th All India English Teachers' Conference:

It was a matter of great pride for us that the College successfully organized 54th All India English Teachers' Conference with great pomp and grandeur. This was organized in association with the apex body of English Teachers in India i.e. The Association for English Studies of India, the Association which held so far 53 Conferences all over India non only in post but even in pre-independence India.

Eminent academicians and stalwarts of English Studies in India were invited to deliver the various plenary sessions. They include :

- (1) Dr. Ashok Thorat : Former Dean of Pune University and great Linguist.
- (2) Dr. Nibirkumar Ghosh : An eminent professor from Agra.
- (3) Dr. R. S. Sharma : Former President of the Association for English Studies of India and Former Head of English, Banaras University.
- (4) Dr. R. P. Singh : Former Vice Chancellor of Banaras Hindu University.
- (5) Prof. Zafar Khan : A Former Professor of English in Nigeria.
- (6) Dr. A.A.Mutalik Desai : An Eminent Critic with 5 books to his credit and a former Professor of English from Dharwad, Karnataka.

Some 300 delegates and professors of English attended the conference spanning over three days i.e. from 14th to 16th December, 2009.

Dr. Ramesh Srivastava, an eminent writer both in Hindi and English and a former Professor and Head of the Department of English in Jhansi University inaugurated the conference and was the president of the conference whereas Dr. Kamal Singh, Vice Chancellor of S.G.B. Amravati University was the guest of honour. Adv. Arun Shelke, the honourable President of Shri Shivaji Education Society, Amravati presided over the inaugural ceremony.

In approximately 03 paper reading sessions, 175 research papers were read, the abstracts of which were published in the Souvenir brought out on the occasion.

The theme of the conference was '*Emerging Trends in Literature, Criticism and Language*'.

The Journal for English Studies of India published on this occasion contained scholarly articles of eminent professors of India.

The conference was thus a huge success and certainly a feather in the cap of the College.

National Conference in Geography :

'Recent Trends in Geography and Environmental Study'

A three days National Conference was held in the College from 12th to 14th November, 2009. Some of the themes discussed in the conference were Disaster Management, Application to Modern G.P.O., Impact of G.P.S. on Tourism, Remote Sensing G.I.S.

The conference was inaugurated by Adv. Arunbhau Shelke, Hon'ble President of Shri Shivaji Education Society, Amravati and our parent body. A renowned expert professor K. Kumarswami of Bharati Dasan University, Tiruchirapalli was the Chief

Guest. Vice President of the parent society and former Vice Chancellor of S.G.B. Amravati University Dr. Sudhir Patil, Dr. Pravin Saptarshi, President, Maharashtra Geography Association, Shri Subhash Naik and Dr. Roy Kumar Raghvendra were the other guests of honour.

In this conference some **158** research papers were read on various sub-themes and some **300** delegates from all over India attended the conference.

These conferences were the great milestones in the upward academic journey of our College.

(5) Research Projects

i) Newly Implemented:

Minor Research Projects submitted for approval to UGC in the year :-

Sr. No.	Name	Title	Major / Minor
1	Prof. Avinash Deshmukh	A Critical Study of Select Biographies of Entrepreneurs of India	Minor

Minor Research Projects sanctioned by UGC in the year 2009-10

Sr. No.	Name	Title	Grant sanctioned
1	Dr. Archana Bobade	Teaching English Language at UG Level. Problems and Remedies.	54,000/-
2	Prof. B. P. Narnaware	A Study of Customer's satisfaction in ATM services rendered by Nationalised and Associated Banks in Amravati	42,000/-

Major Research Projects sanctioned by UGC in the year 2009-10

Sr. No.	Name	Title	Grant sanctioned
1	Dr. B. T. Ambhore	मातंग जाती-उपजाती : सामाजिक, वाङ्मयीन, सांस्कृतिक जीवनाचा अन्वयार्थ आणि बोलीभाषेचा अभ्यास.	551200/-

Research Projects ongoing / completed.

Sr. No.	Name	Title	Grant sanctioned
1	Dr. Arun Sinha	हातमाग उद्योग व विणकर कामगारांची सामाजिक व आर्थिक स्थिती	55,000/-
2	Prof. Mahendra Mete	Mapping of Research in Economics	40,000/-
3	Prof. S. R. Gudadhe	रेल्वे स्थानकाच्या आश्रयाने जीवन जगणाऱ्या मुलांचे सामाजिक अध्ययन	75,000/-
4	Dr. A. L. Bankar	एकात्मिक बालविकास सेवायोजनेत कार्यरत अंगणवाडी सेविकांच्या कार्याचे योगदान	90,000/-
5	Dr. Sujata Sabane	मेळघाट आदिवासी विभागातील एकात्मिक बालविकास योजनांचे सामाजिक अंकेक्षण	1,15,000/-
6	Dr. Y. C. Mendhe	हिंदी उपन्यासांमे दलित विमर्श	90,000/-
7	Prof. R. D. Mirge	वऱ्हाडी कादंबरीतील ग्रामीण वास्तव व शेती जीवन	35,000/-
8	Dr. H. R. Lunge	A Study of Impact of Integrated Rural Development Programme – Vidarbha Region of Maharashtra	50,000/-

(6) Details of Research Scholars :

Following teachers of the College have been recognized by S. G. B. Amravati University as Ph. D. Supervisors.

- (1) Dr. Ramesh Andhare – Marathi
- (2) Dr. Arun Sinha – Commerce
- (3) Prof. Avinash Deshmukh – English

List of candidates registered for Ph.D. and list of candidates Ph.D. awarded in the year 2009-10.

Dr. Ramesh Andhare

Sr. No.	Name	Title	University	Status
1	Prof. Anand Dudul	आधुनिक मराठी कवींचे धर्मचिंतन	S.G.B. Amravati University	Awarded
2	Dr. Vivek Gokhale	साहित्याच्या कलास्वरुपाचे दोन भाष्यकार करंदीकर व मढेकर	“_”	“_”
3	Prof. Leela Nikam	रा. र. बोराडे यांच्या साहित्याचा चिकित्सक अभ्यास.	“_”	“_”

Dr. Arun Sinha

Sr. No.	Name	Title	University	Status
1	Mr. V. P. Kokate	अमरावती जिल्ह्यातील आदिवासींच्या विकासात राष्ट्रीयकृत बँकेचे योगदान : एक अध्ययन	S.G.B. Amravati University	Awarded
2	Mr. B. P. Adhau	अमरावती जिल्ह्यातील आदिवासी विभागातील आरोग्य सेवा विभागाची आर्थिक स्थिती	S.G.B. Amravati University	Awarded

Prof. Avinash Deshmukh

Ph.D. Awarded

Sr. No.	Name	Title	University	Status
1	Prof. Arvind Kulkarni	The plays of Mahesh Elkunchwar : A Study in Themes, Techniques and Translation.	S.G.B. Amravati University	Awarded

Registered for Ph.D.

Sr. No.	Name	Title	University	Status
1	Mr. Gajanan Bhaurao Jangale	A Critical Study of Select Indian Autobiographies in English	S.G.B. Amravati University	Topic registered
2	Mr. S. L. Wankhade	Social Realism in the plays of Henrik Ibsen	Dr. Babasaheb Ambedkar Marathwada University, Aurangabad	Topic registered

Honours / Awards

Following teachers of the College were awarded the degree of Ph.D. in this academic year :-

Sr. No.	Name	Subject	University
1	Dr. R. S. Kale	Commerce	SGB Amravati University
2	Dr. J. V. Gaikwad	Economics	“-”
3	Dr. A. L. Bankar	Sociology	RTM Nagpur University

Teachers with Ph.D. and M.Phil.

(a) Some **19** teachers of the College have Ph.D. as the highest degree. They are as follows:

- (1) Dr. Ramesh Andhare, Marathi
- (2) Dr. B. T. Ambhore, Marathi
- (3) Dr. Varsha Chikhale, Marathi
- (4) Dr. Sharmila Prabhune, English
- (5) Dr. Archana Bobade, English
- (6) Dr. K. K. Mohadikar, English
- (7) Dr. R. S. Bhuyar, English
- (8) Dr. Nitin Changole, History
- (9) Dr. Y. C. Mendhe, Hindi
- (10) Dr. J. V. Gaikwad, Economics
- (11) Dr. Aniruddha Gawande, Economics
- (12) Dr. Vandana Deshmukh, Marathi
- (13) Dr. Sujata Sabane, Home-Economics
- (14) Dr. Hanumant Lunge, Physical Education
- (15) Dr. Anand Bankar, Sociology
- (16) Dr. Arun Sinha, Commerce
- (17) Dr. B. T. Gawande, Commerce
- (18) Dr. Kishor Phule, Commerce
- (19) Dr. Sanjay Katait, Commerce

(b) Whereas **03** teachers have M.Phil. as the highest degree.

- (1) Prof. A. R. Deshmukh, English
- (2) Prof. B. P. Narnaware, Commerce
- (3) Prof. Prakash Tayade, Commerce.

List of M.Phil. Supervisors in the College

- (1) Dr. A. G. Sinha, Commerce
- (2) Dr. B. T. Gawande, Commerce
- (3) Prof. Prakash Tayade, Commerce
- (4) Prof. B. P. Narnaware, Commerce
- (5) Dr. R. S. Kale, Commerce
- (6) Prof. A. R. Deshmukh, English
- (7) Dr. K. K. Mohadikar, English
- (8) Dr. J. V. Gaikwad, Economics
- (9) Dr. A. L. Bankar, Sociology
- (10) Dr. Varsha Chikhale, Marathi
- (11) Dr. B. T. Ambhore, Marathi

Research Output

Sr. No.	Names of the Supervisors	No. of candidates awarded Ph.D. so far	No. of candidates working for Ph.D.	No. of candidates for M.Phil. degree
1	Dr. Ramesh Andhare	07	--	--
2	Dr. Arun Sinha	05	03	05
3	Prof. Avinash Deshmukh	03	07	--
4	Dr. Sujata Sabane	--	--	05

(7) Community Services

The College has got a very active unit of NSS which undertook so many programmes of societal benefit and community services.

At least on three different occasions tree plantation programmes were undertaken. To create awareness about tree plantation, a rally was also organized by S.G.B. Amravati University, in which the students of the College participated wholeheartedly. The Vice Chancellor of S.G.B. Amravati University Dr. Kamal Singh also attended the rally (5.8.2009).

The NSS students of the College also took part in the camp organized by S.G.B. Amravati University from 14.11.2009 to 21.11.2009 in which were undertaken the programmes to benefit the farmers in villages. These include digging water tanks in the farms on a very large scale.

A rally was taken on 1st December, 2009 on the occasion of the World Aids' Day to spread awareness about this deadly disease. The Collector of Amravati District Mrs. Richa Bagla was specially present on this occasion.

A programme on Women Empowerment was also held on the occasion of the Birth Anniversary of Savitribai Fule. Adv. Varsha Deshmukh and Dr. Neeta Thakare guided the students on this occasion.

To mark the Birth Anniversary of Swami Vivekanand, a Blood Donation Programme was organized under the chairmanship of Dr. Ramesh Andhare, the Principal of the College. Dr. Varsha Jagtap was the guest of honour on this occasion.

(8) Teachers and Officers newly recruited

Teaching : 1) Dr. Nitin Changole, History
2) Dr. S. K. Katait, Commerce

Non-Teaching: 1) Smt. Anita Ladhe, Jr. Clerk
2) Shri Dhananjay Salakne, Jr. Clerk
3) Smt. Aruna Yeole, Library attendant
4) Shri Deepak Choudhary, Library Attendant
5) Shri Rajesh Gangane, Peon

(9) Teaching : Non Teaching Staff Ratio :

Total no. of teachers	:-	31
Total no. of non-teaching	:-	21
Ratio of teaching to non-teaching	:-	31 : 21 = 0.67

(10) Improvements in the Library resources :

- The library subscribes the NLIST program of UGC – INFLIBNET through which Library users can have access to 2200 e-journals and more than 60000 e-books.
- The library has developed database of collection using SOUL software developed by INFLIBNET.

- The library has also developed '*Dr. Panjabrao Deshmukh Social Science Digital Library*' and was granted Rs. 4.00 lakh from the MLC funds of Prof. B. T. Deshmukh for the development of Digital Library.

(11) New Books / Journals subscribed and its costs :

No. of Books	: 546	Cost : Rs.124049/-
No. of Journals subscribed	: NLIST e-Journals + 30 Print Journals	Cost : Rs. 30,000/-

(12) Unit cost of Education :

Total salary Grant	: - Rs. 1,65,88,272/-
Non-Salary Grant	: - Rs. 8,29,414/-

	Rs. 1,74,17,686/-
	=====
Total no. of students	: - 1669
Unit Cost	: - 10436/-

(13) Computerisation of administration and the process of admissions and examination results, issue of certificates :

The College has already its website www.shivajicollege.org. Office computerization has already been undertaken. The data of admission of students, the fees paid by them and their progress in Test examination are saved in the computers. However, the annual examination is conducted by the University and therefore, the marks sheets of the students' annual examination are prepared by the University which are subsequently distributed to the students through the College Office.

(14) Increase in the Infrastructural Facilities :

The College is situated on its own land of more than six acres. In all there are 05 separate blocks. The College has separate blocks for the office and the chamber of the Principal. All the post-graduate departments of the College have the cabins for heads, laboratories and separate classrooms. A two storey building of the Library with more than 66000 books is a matter of pride for us.

Hostel for Boys and Girls, Gym, Auditorium, and spacious classrooms built to UGC specifications are the special features.

Besides the existing Girls' Hostel, an extension is fast coming up to accommodate more than 100 girls which will strengthen our claim as the institution is a tool of social reform.

Since the College was founded in pre-independence period, lot of renovation is required to be performed. We are very glad to announce that the UGC has sanctioned an amount of Rs.15.00 lakh to be undertaken for renovation on a massive scale.

(15) Technology Upgradation:

The College, at present, is having some 20 computers for the students. Complete computerization of the Library record has already been done. Besides, the College is having sophisticated electronic equipments like LCD projector, tape recorder, laptop and cassettes for increasing the language proficiency of the students. Internet facility is also provided to the students.

(16) Computer and internet access and training to teachers and students:

The College, through its link to broadband facility, offers internet service to the staff and its students.

Maximum number of non-teaching staff has passed the MSCIT examination.

(17) Financial Aid to Students :

All the scholarships and freeships introduced by the Government of India and Government of Maharashtra are offered to the students. These include concession to Economically Backward Classes, Govt. Open Merit Scholarship, National Scholarship Scheme, Scholarship for Handicapped Students, Scholarship to the Wards of Primary and Secondary Teachers, Student Aid Funds, Freedom Fighter Scholarship, Govt. of India Scholarship, etc.

The important thing to mention here is that the teaching staff of the College through its salary offers cash prizes to meritorious students to encourage them to excel in studies.

(18) Health Services :

Every year the College conducts medical examination of the boys and girls. Physical efficiency tests are also conducted every year. Since the College is having an independent gym and other health services, it has a positive impact on keeping the students healthy.

(19) Performance in Sports Activities :

The College has an immaculate reputation of excellence as far as performance in Games and Sports are concerned. From amongst the Colleges affiliated to S.G.B. Amravati University, this College has a record of maximum participation in terms of number of students and number of teams.

Not only the College sends the teams of Kabaddi, Ball-Badminton, Wrestling, Boxing, Weightlifting, Volleyball, Chess, Gymnastics, Archery, Judo, Handball,

Softball, Cork-ball, Cross-country, Swimming but the College also gets championship in many sports events.

But the feather in our cap was getting the championship 8th time in a row in Girls Ball-Badminton tournament.

Ku. Sheetal Pore became the colour coat holder in atleast 4 events i.e. Athletics, Kho-kho, Handball and Ball-Badminton.

Given below is the list of sportsperson of our College who represented the State of Maharashtra.

Sr. No.	Name	Class	Level	Event	Award
1	Ku. Sheetal Pore	B.A. 3	National Handball Tournament	Handball	Participation
			National Dodgeball Tournament	Dodgeball	
2	Ku. Pratiksha Wankhade	B.A. 1	National Ball Badminton Tournament	Ball Badminton	“-“
3	Bhaurao Dabse	B.A. 3	National Judo Tournament	Judo	“-“
4	Ku. Hema Joshi	B.Com.3	National Gymnastics Tournament	Gymn	“-“
5	Prashant Raut	B.A. 1	National Handball Tournament	Handball	“-“
6	Ku. Kalyani Ambekar	B.A. 1	National Baseball Tournament	Baseball	“-“
7	Ku. Rupali Dike	B.Com.1	National Archery Tournament	Archery	“-“
8	Akash Sarda	B.Com.1	National Archery Tournament	Archery	“-“
9	Vishakha Chopde	B.A. 1	National Archery Tournament	Archery	“-“
10	Deepak Nandgaonkar	B.A. 1	National Youth Festival	Youth Festival	“-“
11	Ku. Aarati Sayam	B.Com.1	National Sepak Takara Tournament	Sepak Takara	“-“
12	Shivaji Deshmukh	B.A. 3	National Super seven Cricket Tournament	Cricket	“-“
13	Ku. Sarika Landge	B.A. 3	National Ball Badminton Tournament	Ball Badminton	“-“

List of Sportspersons of the College who represented S.G.B. Amravati University in Inter-University Tournament :-

Sr. No.	Name	Class	Level	Place	Award
1	Ku. Sheetal Pore	B.A. 3	Inter-University Handball Ball Badminton Kho-Kho Athletics Tournaments	Guntur Salem Nagpur Amravati	Participation
2	Bhaurao Dabse	B.A. 3	Judo	Chandigarh	-“-
3	Ku. Pratiksha Wankhade	B.A. 1	Ball Badminton	Salem	-“-
4	Ku. Hema Joshi	B.Com.2	Gymnastics	Gwalior	-“-
5	Sagar Balanse	B.Com.2	Gymnastics	Gwalior	-“-
6	Siddharth Ugaokar	B.Com.1	Gymnastics	Gwalior	-“-
7	Prashant Raut	B.A. 1	Handball	Guntur	-“-
8	Nilesh More	B.A. 1	Handball	Guntur	-“-
9	Ku. Snehal Rokde	B.A. 2	Handball	Guntur	-“-
10	Amol Nandardhane	B.A. 2	Kabaddi	Baroda	-“-
11	Ku. Kalyani Ambekar	B.Com.1	Softball Baseball	Amritsar Patiala	-“-
12	Ku. Rupali Dike	B.Com.1	Baseball	Patiala	-“-
13	Akash Sarda	B.Com.1	Archery	Udaipur	-“-
14	Ku. Vishakha Chopde	B.A. 1	Archery	Udaipur	-“-
15	Ku. Dipali Nandgaonkar	B.Com.3	Basketball	Kottayam	-“-
16	Ku. Rashmi Gawande	B.Com.3	Corkball	Jaipur	-“-
17	Ku. Kirti Badukle	B.A. 1	Athletics (Ashwamedh)	Dapoli	-“-

Besides some **18** students of the College represented the State of Maharashtra in various Sports events. They are Monali Thorat, Swati Wankhade, Ritu Bhuyar, Priyanka Bagde, Rajeri Ganthade, Sagar Nagpure, Dhiraj Patel, Subhash Khandare, Shrikant Tupe, Nitin Thorat, Santosh Manohar, Gaurav Wankhade, Ashish Hirpurkar, Ashwini Barabde, Priyanka Wakode, Rashmi Wankhade, Ruby Raut and Laxmi Jawale.

(20) Students Achievements and Awards :

We are very proud to announce that at least **09** students of our College found place in the Merit List of S.G.B. Amravati University.

Sr.No.	Names	Programme	Place in merit list
1	Shaukat Ahmed Lone	M.M.C.	1 st
2	Ku. Manisha Sawale	M.M.C.	1 st
3	Ku. Rashmi Pande	M.M.C.	3 rd
4	Surekha Solav-Tayade	B.M.C.	1 st
5	Ayyub Khan Ahad Khan	B.M.C.	3 rd
6	Ku. Sarika Fuladi	B.M.C.	5 th
7	Mahendra Deshmukh	M.A. (Geography)	3 rd
8	Ku. Aparna Tuljapure	M.A. (Pol. Science)	8 th
9	Abhijit Paturkar	M.Com.	8 th

(22) Any other relevant information the institution wishes to add :

Her Excellency the President of India Smt. Pratibhatai Patil released the book '*Mudra Maharashtrachi*' on the occasion of the Birth Anniversary of the founder President of our Society the Late Dr. Panjabrao alias Bhausaheb Deshmukh. This was a gesture on the part of our College to mark the Golden Jubilee of the State of Maharashtra and the Platinum Jubilee of Shri Shivaji Education Society.

The book was edited by Dr. Ramesh Andhare, the Principal of the College. He was assisted by the teachers of the College, namely Dr. Kishor Phuley, Prof. Mahendra Mete and Prof. Rajesh Mirge.

The book chronicles the multi-dimensional rich Maharashtrian Culture and its way of life. It also records with aplomb the glorious contribution of Maharashtrians to our nation. The book makes a brilliant attempt to screen live ethnic culture of Maharashtra, its rich tradition of arts, crafts, philosophy and social reforms.

The book contains articles of the most eminent scholars and thinkers of Maharashtra and it certainly will go down in history as the great contribution of the teachers of this College to the parent Society as well as to the State of Maharashtra.

Conferences Attended:

Total number of Conferences attended
by the teachers of the College .. 71
(including State/National/International Conf.)

List of teachers who attended Refresher & Orientation Courses in the session.

(1) Dr. Rajendra Bhuyar - Dept. of English,
Mizoram University, Aizwal
March-April.

Research Papers published in the Journals

Sr. No.	Name	Title of the Paper	Journal
1	Prof. A. R. Deshmukh	Amitav Ghosh's The Shadow Lines : A Study in Multiculturalism	The Indian Journal of English Studies Vol. XLVII, 2010 Editor : Dr. Suman Bala
		Travelling as a Metaphor in Amitav Ghosh's Novels	Journal of English Literature Editor : Amarnath Prasad June-2009, No.4
2	Dr. Vandana Deshmukh	Farmers' Suicide in Yavatmal District	Shodh Samiksha and Mulyankan-2009

(b) Research Papers read in the Conferences & Abstract published in the Souvenirs

Sr. No.	Name	Title of the paper	Conference and Place
1	Prof. Avinash Deshmukh	Impulses in Romantic Literature	54 th All India English Teachers' Conference – Shri Shivaji College, Amravati
2	Dr. B. T. Ambhore	डॉ. बाबासाहेब आंबेडकर यांचे जातीनिर्मूलन विषयक विचार	Ramkrishna Mahavidyalaya, Darapur.
3	Dr. Varsha Chikhale	संतांचे साहित्य व वर्तमान	Mahatma Fule Mahavidyalaya, Warud
4	Prof. Sadhana Deshmukh	Panchayat Raj and Rural Development	Mahatma Fule Mahavidyalaya, Warud
5	Prof. Rajesh Mirge	संत तुकाराम : व्यक्ती, वाङ्मय आणि कार्य	Annasaheb Gundewar College, Nagpur
		संत तुकारामाच्या अभंगातील कालातीतता	Shri Shivaji College, Akola
		संत साहित्याचे अंतःप्रवाह	J.D. Patil Sangludkar Mahavidyalaya, Daryapur
6	Dr. Anand Bankar	नागरीकरण आणि भारतीय कुटुंबातील परिवर्तन	S.S. N. College, Deoli, Dist. Wardha
7	Prof. Manoj Joshi	हिंदी भाषा और हिंदी सिनेमा : अंतःसंबंध	New Arts, Commerce & Science College, Shevgaon, Dist. Ahmednagar.
		जूठन मे दलित विमर्श	B.S.Patil Mahavidyalaya, Paratwada, Dist. Amravati
8	Dr. Sanjay Katait	Impact of Recession on Indian Market and Services	L.R.T. College, Akola
		Role of e-commerce in Agriculture sector in present scenario	Dr. Gopalrao Khedkar Mahavidyalaya, Gadegaon Telhara, Dist. Akola
		SEZ – Impact on Indian Economy	Mahatma Fule Mahavidyalaya, Warud, Dist. Amravati
		Special Economic Zone	B.B. Arts, N.B. Commerce College, Digras, Dist. Yavatmal
9	Prof. S. R. Gudadhe	पंचायत राज आणि ग्रामीण जीवनातील बदलते सामाजिक आयाम	Mahatma Fule Mahavidyalaya, Warud, Dist. Amravati
10	Dr. Y. C. Mendhe	डॉ. बाबासाहेब आंबेडकर एवं अन्य महापुरुषांचा जाति विषयक दृष्टिकोन	Ramkrishna Mahavidyalaya, Darapur, Dist. Amravati
		हिंदी भाषा के विकासमे जनसंचार माध्यमोंकी भूमिका	New Arts, Commerce & Science College, Shevgaon, Dist. Ahmednagar.
		समकालिन हिंदी कहानियोंमे दलित विमर्श	B.S. Patil Mahavidyalaya, Paratwada, Dist. Amravati
		भाषा राष्ट्रीय एकता का प्रतीक	Dr. Babasaheb Ambedkar College, Aurangabad.
11	Dr. Vandana Deshmukh	Morphometric Analysis of Saki River Basin	Shri Shivaji College, Amravati.
		विदर्भातील नागरीकरण विकास प्रक्रियेतील एक घटक	Shri Shivaji College, Amravati

RESULTS 2010-11

Sr.No.	Subject	Result in Percentage		
		B.A. 1	B.A. 2	B.A. 3
1	Compulsory English	13.00	18.41	38.27
2	Compulsory Marathi	47.40	70.06	82.40
3	Compulsory Hindi	57.50	60.00	86.49
4	Sociology	33.04	73.68	70.17
5	History	22.83	58.33	33.33
6	Political Science	36.36	36.36	61.19
7	Economics	16.33	45.45	54.55
8	Geography	22.06	46.55	85.00
9	Home Economics	56.45	74.55	83.93
10	Music	63.64	50.00	83.33
11	English Literature	59.90	18.75	71.43
12	Marathi Literature	57.14	49.35	91.07
13	Hindi Literature	44.90	53.95	63.77

B.Com. 1

Sr.No.	Subject	Medium	
		Marathi	English
1	B. Economics	36.34	39.34
2	P.B.M.	34.44	44.26
3	Financial Account	55.55	65.57
4	English	21.11	29.50
5	Marathi	63.63	79.41
6	Hindi	78.57	63.33

B.Com. 2

Sr.No.	Subject	Percentage
1	B.M. Statistics	55.56
2	CAT	50.00
3	English	64.81
4	Hindi	92.86
5	ITA	53.70
6	ITB	72.22
7	Marathi	92.50
8	MFS	51.85

B.Com. 3

Sr.No.	Subject	Percentage
1	BEM	78.38
2	BFC	54.05
3	CMA	78.38
4	English	70.27
5	EOE	81.08
6	Hindi	75.00
7	IWW	91.89
8	Marathi	96.95

P.G. Classes

Results have not yet been declared.

PART – C

Details regarding the plan of the institution for the next year 2008-09

The action plan of the previous year was to a large extent executed. Some changes had to be made in consonance with the demands of the time and a craze for a particular course and subject of the students. Our effort was in the direction of starting the courses which cater to the diverse needs of the society. The whole effort was inspired by a sense of dynamism and as a part of the continuity of our initiative.

We propose to start the following courses in the session 2010-11 (subject to the approval of UGC and Govt. of Maharashtra).

- (1) To start some more Career Oriented Courses as per the needs of the students.
- (2) To submit the proposal of M.A. in Applied English.
- (3) To extend the English Medium class to B.Com. II
- (4) To submit the proposal of M.A. Sociology (subject to the permission of the State of Maharashtra).
- (5) To buy equipments and books from the grants the College is to receive from UGC.
- (6) To undertake the construction of Ladies Hostel.

With these proposals, the College is sure to achieve the benchmarks of excellence in the near future in our upward journey of academic development.

(Prof.Avinash R.Deshmukh)
IQAC Co-ordinator

(Dr.Smita R. Deshmukh)
Chairperson of IQAC &
Principal
Shri Shivaji College, Amravati

Date :
Place: Amravati.

To
The Director,
NAAC,
Bangalore.

Sub: Submission of Annual IQAR of 2009-10.

Respected Sir,

It gives me great pleasure in submitting the Internal Quality Assurance Report of the College of the year 2009-10.

(Dr.Smita R. Deshmukh)
Principal and
Chairperson of IQAC
Shri Shivaji College, Amravati

Encl: As above.