

JUNIOR COLLEGE PROFILE PAGE

1. About Junior College

Date of Establishment: 1994-1995

The College is dedicated to preparing Indian Youth for the challenge of the highly competitive global marketplace. While fostering a socio-economic sensitivity in their per respective:

- Our Aim is to aid rural development through quality education.
- Our focus is holistic, on character building through a well-rounded range of curricular, Co-curricular and extracurricular activities.
- Our commitment is towards value-based traditional education complimented by state-of-the-art infrastructure; our trust will be to bridge the gap between classroom teaching and research.
- Our objective is to facilitate harmonious symphonic of excellence in teaching with well rounded motivational approach.

2. Subjects Offered

FACULTY	CLASS	SUBJECTS
ARTS	XI	<ol style="list-style-type: none">1. English2. Politics3. Economics4. Marathi/Hindi (select any one)5. Psychology/History (select any one)6. Geography/Sociology (select any one)7. Environmental Education8. Physical Education
	XII	<ol style="list-style-type: none">1. English2. Politics3. Economics4. Marathi/Hindi (select any one)5. Psychology/History (select any one)6. Geography/Sociology (select any one)7. Environmental Education8. Physical Education
SCIENCE	XI	<ol style="list-style-type: none">1. English2. Marathi/Hindi /Information Technology (select any one)3. Physics4. Chemistry5. Biology6. Mathematics7. Environmental Education8. Physical Education

	XII	<ol style="list-style-type: none"> 1. English 2. Marathi/Hindi /Information Technology (select any one) 3. Physics 4. Chemistry 5. Mathematics/Biology/Geography (out of these select any two) 6. Environmental Education 7. Physical Education
COMMERCE	XI	<ol style="list-style-type: none"> 1. English 2. Marathi/Hindi (select any one) 3. Economics 4. Book keeping and Accountancy 5. Organization of Commerce and Management 6. Secretarial Practice 7. Environmental Education 8. Physical Education
	XII	<ol style="list-style-type: none"> 1. English 2. Marathi/Hindi (select any one) 3. Economics 4. Book keeping and Accountancy 5. Organization of Commerce and Management 6. Secretarial Practice 7. Environmental Education 8. Physical Education

3. Laboratories

- Physics
- Chemistry
- Biology
- Mathematics
- IT

4. Results

Year	Faculty	No. of Students Appeared	% Result	Topper Student	Marks
2016-17	Arts	286	77.62	<ol style="list-style-type: none"> 1. Kate Arati Santosh 2. Atole Arati Yuvraj 3. Zagade Kajal Tukaram 3. Malusare Sarthak Dinesh 	85.38% 79.54% 78.31% 78.31%
	Science	636	94.18	<ol style="list-style-type: none"> 1. Fulari Anuj Namdeo 2. Pharande Gaurav Arvind 3. Bankar Chetan Dadaso 	92.31% 91.85% 90.31%
	Commerce	231	95.67	<ol style="list-style-type: none"> 1. Kumbhar Prajakta Ashok 2. Borkar Neha Rajendra 3. Bhosale Saurabh Rajaram 	86.46% 86.00% 85.54%

2015-16	Arts	267	68.35	1. Nikam Pradeep Ashok 2. Gawade Madhuri Sanjay 3. Shinde Vidya Gautam	73.07% 71.53% 71.38%
	Science	507	92.67	1. Salukke Pratik Shrinath 2. Pawar Swapnali Govind 3. Mote Sagar Balasaheb	84.00% 83.23% 83.08%
	Commerce	200	95.96	1. Jori Sandhya Uddhav 2. Gulave Prajakta Balasaheb 3. Khaladkar Pratiksha S.	87.54% 87.38% 86.46%
2014-15	Arts	268	82.83	1. Bhandare Shalaka P. 2. Thorat Vinod Kashinath 3. Babar Indrajit Vishwambar	88.00% 87.08% 86.15%
	Science	477	98.11	1. Inamdar Sohel Shabbir 2. Kale Urmila Dattatraya 3. Bankar Snehal Sanjay	92.92% 86.92% 86.82%
	Commerce	134	97.01	1. Goture Ankita Basavraj 2. Chnadgude Ashwini H. 3. Dhabhade Priyanka D. 3. Kadam Amruta Vijay	85.23% 84.65% 84.31% 84.31%
2013-14	Arts	315	83.49%	1. Mokashi Monali Rajaram 2. Dhame Nikhil Rajaram 3. Mane Sweta Rajkumar	82.77% 82.62% 82.00%
	Science	494	94.53	1. Karache Uttreshwar D. 2. Attar Arbaj Ajj 3. Ingale Vijay Sajjan	89.38% 84.62% 84.31%
	Commerce	132	99.40	1. Pawar Jayashri Yuvraj 2. Wagh Pratik Ganesh 3. Holkar Madhuri Ashok	84.15% 82.77% 82.62%
2012-13	Arts	236	86.02	1. Deshmukh Amruta Shahaji 2. Sangale Pallavi Popat 3. Chandgude Tejashri H.	79.67% 78.67% 78.50%
	Science	422	95.97	1. Ghogare Harshal Bhagwan 2. Kashid Priyanka Lalasaheb 3. Vedpathak Sumit Pravin	88.17% 88.00% 86.50%
	Commerce	129	93.02	1. Raut Rohini Ganpat 2. Chaudhar Vijay Bapurao 3. Deshmukh Swati C.	78.17% 77.67% 76.33%

5. Downloads :

Link for XII Board Syllabus

1. https://mahahsscboard.maharashtra.gov.in/hsc_syllabus_pdf/hscsyllabus.pdf

Link for HSC Board Time Table

1. <https://mahahsscboard.maharashtra.gov.in/>

6. Facilities

- **Library**
- **Study Center**
- **ICT Lab**
- **LR Room**

7. Scholarships

- **Rajshri Shahu Maharaj Merit Scholarship for SC/SBC/NT Students**
- **Merit Scholarships (General)**
- **Scholarships for 12th First Ranker Category wise Students(Arts, Science and Commerce) given by Vidya Pratishthan Sanstha**

8. Sports :

Name	Specialization	Qualification	Joining Date
Mr. Metkari Laxman	Kho Kho, Athletics	M PEd NIS	01/07/1998

Student Achievements at State and National Level in Sport:-

Year	Student Name	Faculty/Class	Sport Name
2012-13	1. Viraj Bhosale	ARTS	Cycling
	2. Bhgyashri Chobhe	SCIENCE	Pchayaycondo
	3. Suresh Chaudhari	Science	Pole Volt
	4. Sayali Omase	Science	Volley Ball
	5. Rohan Ghogare	Science	Discus Throw
	6. Snehal Sirsat	Science	Volley Ball
	7. Ankita Omase	Science	Volley Ball
	8. Rahul Shinde	Science	Running
	9. Vivek Negi	Science	Pole Volt
	10. Tushar Pawar	Science	Running
	11. Tanmay Jagtap	Science	Lawn Tennis
	12. Dipak Dharme	Arts	Pchayaycondo

	13. Sampada Bhoite 14. Rajiya Shaikh 15. Ganesh Surve 16. Dhanashri Dhanave	Science Science Science Science	Badminton Badminton Pchayaycondo Running
2013-14	1. Chaudhari Suresh 2. Ghogare Rohan 3. Omase Ankita 4. Shinde Mayuri 5. Patil Vishakha 6. Kadam Pragati 7. Pise Sanket 8. Yadav Karan 9. Kulal Sujit 10. Deokate Akash 11. Samar Pratik 12. Kambale Ruturaj 13. Tushar Pawar 14. Dhanave Dhanashri 15. Negi Vivek 16. Omase Sayali	Science Science Science Science Science Science Science Science Science Science Science Science Science Science Science	Pole-vault Discus Throw Volley Ball Volley Ball Shot-Put Badminton Lawn Tennis Swimming Hurdles Wrestling Tthangta Boxing Running Long Jump Pole-vault Volley Ball
2014-15	1. Yamuna Laddkat 2. Nitin Pisal 3. Trupti Gaikwad 4. Pranali Metkari 5. Amit Jagtap 6. Rohit Warble 7. Shantanu Uchale 8. Akshay Salunke 9. Siddhesh Zirape 10. Pranav Dhapate 11. Sujit Kulal 12. Sudhir Shinde 13. Priti Shinde 14. Sameer Borate 15. Meghana More	Commerce Science Commerce Science Science Science Science Science Science Science Science Arts Commerce Science Science	Athletics Volley Ball Athletic Badminton, Tchouk ball Pole-Vault Athletics Hammer Throw Tchouak Ball Kho-Kho Badminton Volley Ball Athletics Cricket Karate Badminton
2015-16	1. Pranali Metkari 2. Yamuna Laddkat 3. Shantanu Uchale 4. Sonali Narute 5. Amit Jagtap 6. Trupti Gaikwad 7. Komal Jadhav 8. Indrajit Salavi 9. Vaishnavi Andhale 10. Sandhya Kadam	Science Science Science Science Science Commerce Science Science Science Science	Tchouak-Ball Athletics Hammer Throw Wrestling, Power Lifting Pole Vault Running Wrestling Tennis, Cricket Base Ball Power Lifting

	11. Supriya Bhagat 12. Satish Pawar 13. Pranav Dhapate 14. Summaya Mulla 15. Sammer Borate 16. Pawan Korade	Science Arts Science Science Science Science	Power Lifting Cricket Badminton Boxing Kurash Athletics
2016-17	1. Shantanu Uchale 2. Rupali Ingale 3. Somnath Shelar 4. Sonali Narute 5. Dipali Kharade 6. Onkar Londhe 7. Komal Jadhav 8. Mayuri Chopade 9. Nikhil Nazarkar 10. Aniket Shinde 11. Vijay Chaudhari 12. Supriya Bhagat 13. Diksha Salave 14. Rutuja Dengale 15. Aditya Mane 16. Prajakta Golande 17. Summaya Mulla 18. Pawan Korade 19. Sakshi Monase 20. Mukund Kardile	Science Science Arts Science Science Science Science Science Science Science Arts Commerce Science Science Science Science Science Science Commerce	Hammer Throw Kho-Kho Tchouak Ball Judo Kho-Kho Hurdles Wrestling Kho-Kho Hammer Throw Boxing Base Ball Cricket Cricket Javelin Throw Volley Ball Volley Ball Boxing Long jump Astadoo Volley Ball
2017-18	1. Onkar Jadhav 2. Vaishnavi Dhyagude 3. Sidhhi Ghadage 4. Prajakta Golande 5. Rohan Waghmode 6. Aniket Shinde 7. Mukund Kardile 8. Pratik Shelar 9. Aditi Pawar 10. Sonali Nale 11. Nishiganda Mane 12. Sneha Solvankar 13. Gargi Yaadav 14. Diksha Salavi 15. Snehal Pawar 16. Vijay Chaudhari	Science Science Science Science Science Science Science Science Science Science Science Science Science Science Science Science Science Science Commerce Science Science Commerce Science Science	Shooting Wrestling Pole-Vault Volley Ball, Doj Ball Shot-put Boxing Volley Ball Kho-Kho Volley Ball Volley Ball Volley Ball Volley Ball Badminton Cricket Athletics Volley Ball

DEPARTMENT OF PHYSICS

1. Year of establishment : 1994

2. Number of Teaching posts

Designation	Sanctioned	Filled
Teacher (Grantable)	07	07
Teacher (Non Grantable)	06	06
Total	13	13

3. Faculty profile with name, qualification, designation, specialization.

a) Teaching Staff (Aided) :

Name	Specialization	Qualification	Joining Date
Mr. Khot Ankush Krushna	Physics	M.Sc. B.Ed.	30/06/1995
Dr. Kulkarni Suhas Vasant	Electronics	M.Sc. B.Ed. Ph.D.	15/06/1996
Mr. Baig Tanvir -Ahamad Ismail	Electronics	M.Sc. B.Ed.	01/07/1999
Mrs. Saste Ujwala Shashikant	Electronics	M.Sc. B.Ed.	20/06/2000
Mrs. Deshpande Sharvari Shrikant	Electronics	M.Sc. B.Ed.	13/07/2000
Mr. Bhapkar Balaso Atmaram	Nuclear Techniques	M.Sc. B.Ed.	26/09/2002
Mr. Gaikwad Dipak Vitthal	Material Science	M.Sc. B.Ed. M.Phil.	15/07/2003

b. Teaching Staff (Unaided/Self Financed) :

Name	Specialization	Qualification	Joining Date
Miss. Bharane Ranjana Balu	Laser	M.Sc. B.Ed.	30/08/2010
Miss. Udgirkar Kalpana Phulchand	Astrophysics	M.Sc. B.Ed.	01/07/2012
Miss. Bhoite Amruta M.	Electronics	M.Sc. B.Ed.	18/07/2017
Miss. Kadhane Mukta H.	Material Science	M.Sc. B.Ed.	18/07/2017
Miss. Khan Naznin .	Material Science	M.Sc. B.Ed.	18/07/2017
Miss. Anpat Mohini	Material Science	M.Sc. B.Ed.	18/07/2017

4. Qualifications of teaching faculty with Ph.D/ MPhil / PG/BEd/MEd.

Qualification	PG	M.Phil.	Ph.D.	BEd/MEd	GDC&A/DSM
No. of faculty	13	01	01	13	-

5. Details of infrastructural facilities

a) Laboratories:

- Instrumentation Laboratory : 01
- Store Room : 01
- Staff Cabin : 01

b) List of equipment

Sr. No.	Name of Instrument/ Equipment	No. of Units	Purchased through -College Funding/ Other Funding Agency
1	Voltmeter	10	College
2	Ammeter	10	College
3	Travelling Microscope	05	College
4	Concave Mirror	05	College
5	Convex Mirror	05	College
6	Plane Mirror	10	College
7	Prism	10	College
8	Power Supply	10	College
9	Diode Characteristics Kit	10	College
10	Meter Bridge	10	College
11	Potentiometer	10	College
12	Sonometer	10	College

c) Laboratory Chemical Safety Awareness:

- Safety awareness committee.
- Safety and hazards charts are displayed
- Safety goggles, aprons, Hand gloves available
- First aid box available
- Fire extinguisher available in each laboratory

6. Details of participation in Conferences/ Seminars/ Workshops/ Symposia

Name of Teacher	Title of Conference/ Seminar/ Workshop	Title of the Paper Presented	Date & Place
Dr. Kulkarni S. V.	4 th Asian Meeting on Ferroelectrics	Indian Institute of Science, Banglore.	12-15 Dec. 2003
Dr. Kulkarni S. V.	13 th National Seminar on Ferroelectrics and Dielectrics	University of Delhi.	23-25 Nov.2004
Dr. Kulkarni S. V.	National Symposium on Instrumentation	Cochin University, Cochin.	1-2 Dec. 2005
Dr. Kulkarni S. V.	National Seminar on Materials for Advanced Technologies	Shivaji University, Kolhapur.	23-25 Jan. 2006
Dr. Kulkarni S. V.	National Seminar on Advances in Electroceramics	D.R.D.O. Armament Research and Development Establishment (ARDE), Pune.	5-6 May 2006
Dr. Kulkarni S. V.	14 th National Seminar on Ferroelectrics and Dielectrics	Indian Institute of Technology (IIT), Kharagpur (WB).	18-21 Dec. 2006
Dr. Kulkarni S. V.	New Horizons in Physics	Y.C. Institute of Science, Satara.	20-21 Jan. 2007
	16 th National Seminar	Guru Ghasidas University	2-4 Dec. 2010

Dr. Kulkarni S. V.	on Ferroelectrics and Dielectrics	Bilaspur	
Dr. Kulkarni S. V.	17 th National Seminar on Ferroelectrics and Dielectrics	Shiksha O Anusandhan Tecnological University Bhubaneshwar	17-19 Dec. 2012

7. Seminar/Workshops/Training Programs Attended

Name of Teacher	Theme	Place	Dates
Dr. Kulkarni S. V.	Workshop based on New Syllabus of Physics for Std. XII	Abasaheb Garware College, Pune.	16-18 April 2007
Dr. Kulkarni S. V.	In Service Training	Sharadabai Pawar Mahila Mahavidyalaya, Baramati	21-30 May 2009
Dr. Kulkarni S. V.	Workshop based on Upgraded Syllabus of Physics for Std. XII	Mhalsakant Junior College, Akurdi, Pune	28-30 July 2012
Dr. Kulkarni S. V.	XLVIIIth Refresher Course in Experimental Physics	Vidya Pratishthan's ASC College Baramati.	14-29 May 2013.
Dr. Kulkarni S. V.	Revised Question Paper Pattern according to JEE/NEET Exam.	Shamrao Kalamadi Junior College, Pune.	10 Oct. 2017
Dr. Kulkarni S. V.	Technology Revolution in Education	Dattakala Group of Institutions Swami Chincoli (Daund) Pune.	5 Jan. 2018

8. Teaching methods adopted to improve student learning.

- PowerPoint presentation, Seminar for Students
- Group discussions
- Use of models
- Industrial visits
- In-house Project
- Students are encouraged to present research papers at various seminar and conferences.
- Quiz competition
- Poster presentation

DEPARTMENT OF CHEMISTRY

1. Year of establishment : 1994

2. Number of Teaching posts

Designation	Sanctioned	Filled
Teacher (Grantable)	06	06
Teacher (Non Grantable)	06	06
Total	12	12

3. Faculty profile with name, qualification, designation, specialization.

a) Teaching Staff (Aided) :

Name	Specialization	Qualification	Joining Date
Mr. Mateti Srinivas.Malleshem	Polymer	MSc BEd	18/06/1998
Mr. Dannure Suresh Balsavanappa	Inorganic	MSc BEd	15/06/1999
Mr. Shinde Rajkumar Vitthal	Physical	MSc BEd	15/06/1999
Mrs. Suryawanshi Smita Vijay	Physical	MSc BEd	01/07/2000
Mr. Patil Laxman Rayagonda	Organic	MSc BEd	21/07/2000
Mr. Dagale Shrikant Sitaram	Physical	MSc BEd	23/08/2004

b) Teaching Staff (Unaided/Self Financed) :

Name	Specialization	Qualification	Joining Date
Mr. Deore Dinesh Khandu	Organic	MSc BEd	30/08/2010
Mr. Awale Mahendra Dattatraya	Analytical	MSc BEd	30/08/2010
Mr. Karne S. D.	Inorganic	MSc BEd	18/07/2017
Mrs. Kundalkar P.B.	Inorganic	MSc BEd	18/07/2017
Ms. Barawkar N. S.	Organic	MSc BEd	18/07/2017
Ms. Bansode Vaishali C.	Analytical	MSc BEd	18/07/2017

4. Qualifications of teaching faculty with Ph.D/ MPhil / PG/Bed/MEd.

Qualification	PG	M.Phil.	Ph.D.	BED/MEd	GDC&A/DSM
No. of faculty	12	-	-	12	-

5. Details of infrastructural facilities

d) Laboratories:

- Instrumentation Laboratory :
- UV-Visible Spectrophotometer Room :
- HPLC Room :
- UG and PG Laboratory:03
- Store Room :
- Staff Cabin :

- Scientific Charts :
- Scientist Photographs :

e) List of equipment

Sr. No.	Name of Instrument/ Equipment	No. of Units	Purchased through -College Funding/ Other Funding Agency
1	Digital Balance	01	College Funding

f) Laboratory Chemical Safety Awareness:

- Safety awareness committee.
- Safety and hazards charts are displayed
- Safety goggles, aprons, Hand gloves available
- First aid box available
- Fire extinguisher available in each laboratory

6. Details of participation in Conferences/ Seminars/ Workshops/ Symposia

Name of Teacher	Title of Conference/ Seminar/ Workshop	Date & Place
Mr. Danuare S.B.	Problem Solving Skill	22/01/2018 to 26/01/2018 Regional Institute of Bhopal

7. Teaching methods adopted to improve student learning.

- PowerPoint presentation Seminar for Students
- Group discussions
- Use of models
- Industrial visits
- In-house Project
- Students are encouraged to present research papers at various seminar and conferences.
- Quiz competition
- Poster presentation

DEPARTMENT OF BIOLOGY

1. Year of establishment : 1994

2. Number of Teaching posts

Designation	Sanctioned	Filled
Teacher (Grantable)	05	05
Teacher (Non Grantable)	05	05
Total	10	10

3. Faculty profile with name, qualification, designation, specialization.

c) Teaching Staff (Aided) :

Name	Specialization	Qualification	Joining Date
Dr. Thakare Utkarsha Govind	Botany	M.Sc. M.Ed. Ph.D.	01/07/1995
Dr. Patil Manoj Abhimanyu	Zoology	M.Sc. B.Ed. M.Phil. Ph.D.	01/07/1996
Mr. Barathe Atul Babanrao	Botany	M.Sc. B.Ed.	15/06/1999
Miss. Vhatkar Hemlata Shivling	Zoology	M.Sc. B.Ed.	20/07/2001
Mr. Kambale Shivaji Hanumantrao	Botany	M.Sc. B.Ed.	10/07/2003

d) Teaching Staff (Unaided/Self Financed) :

Name	Specialization	Qualification	Joining Date
Miss. Chavan Suvarna Hanmantrao	Entomology	M.Sc. B.Ed.	23/08/2010
Miss. Jagtap Pallavi	Botany	M.Sc. B.Ed.	18/07/2017
Miss. Nikalje Sahyadri Balu	Zoology	M.Sc. B.Ed.	18/07/2017
Miss. Gawade Meena	Botany	M.Sc. B.Ed.	18/07/2017
Miss. Gandhi Sonali	Botany	M.Sc. B.Ed.	18/07/2017

4. Qualifications of teaching faculty with Ph.D/ MPhil / PG/Bed/MEd.

Qualification	PG	M.Phil.	Ph.D.	BED/MEd	GDC&A/DSM
No. of faculty	10	01	02	10	-

5. Details of infrastructural facilities

g) Laboratories:

- Staff Cabin : 01
- Scientific Charts : 20
- Scientist Photographs : 12

List of equipment

Sr. No.	Name of Instrument/ Equipment	No. of Units	Purchased through -College Funding/ Other Funding Agency
1	Microscopes	60	College Funding
2	Waterbath	01	College Funding
3	Digital Balance	01	College Funding

h) Laboratory Chemical Safety Awareness:

- Safety awareness committee.
- Safety and hazards charts are displayed
- Safety goggles, aprons, Hand gloves available
- First aid box available
- Fire extinguisher available in each laboratory

6. Details of participation in Conferences/ Seminars/ Workshops/ Symposia

Name of	Title of Conference/	Title of the Paper Presented	Date & Place
---------	----------------------	------------------------------	--------------

Teacher	Seminar/ Workshop		
Thakare U. G.	International conference NBRI, Lucknow		8 th to 11 th Dec. 2010
Thakare U. G.	International conference Modern College, Pune	Yield Enhancement in Chick pea under organic farming conditions	28 th to 30 th Dec. 2011
Thakare U. G.	II World International conference, Nagpur	Role of oxygenated peptone in improvement of photosynthetic ability of chick pea	3 rd to 5 th Nov. 2012
Thakare U. G.	National Conference, Kolhapur	Performance of chick pea under influence of GA & oxygenated peptone during germination	8 th to 10 th Jan. 2010
Miss Chavan Suvarna H.	National Conference, Kolhapur	EMF Effect on crab <i>Barytelphusa cunicularis</i>	8 th to 10 th Jan. 2010

7. How many students have qualified/Taken Admission for MBBS/BAMS/IIT/ISER/BTech/MPSC/UPSC/CA etc.

Sr. No	Name of the Students	Achievement
1	Diwatepatil Vaibhav	MBBS Vedant MEDiacal Institute Dahanu
2	Mantri Rakshita Ramvilas	BAMS Pravaranagar
3	Vaydande Sruti Sahadeo	BHMS Shrigonda
4.	Gholave Gauri Dilip	BHMS Pune
5.	Jadhav Tushar Sanjay	Pharmacy Malegaon

8. Teaching methods adopted to improve student learning.

- PowerPoint presentation, Seminar for Students
- Group discussions
- Use of models
- Industrial visits
- In-house Project
- Quiz competition
- Poster presentation

DEPARTMENT OF INFORMATION TECHNOLOGY

1. Year of establishment : 2004

2. Number of Teaching posts

Designation	Sanctioned	Filled
1. Teacher	01	01
Total	01	01

2. Faculty profile with name, qualification, designation, specialization.

e) Teaching Staff (Aided) :

Name	Specialization	Qualification	Joining Date
Mrs. Barge Jyoti Janardhan	Computer Science	MSc MPhil BEd	20/08/2010

3. Qualifications of teaching faculty with Ph.D/ MPhil / PG/BEd/MEd

Qualification	PG	M.Phil.	Ph.D.	BEd/MEd	GDC&A/DSM
No. of faculty	01	01	-	01	-

4. Details of infrastructural facilities

i) List of equipment

Sr. No.	Name of Instrument/ Equipment	No. of Units	Purchased through -College Funding/ Other Funding Agency
1	OPTIFLEX 330 Dell Computer	20	College Funding
2	Canon LBP2900B Printer	01	College Funding
3.	Microphone	04	College Funding
4.	Web Camera	02	College Funding

j) Laboratory Chemical Safety Awareness:

- Safety awareness committee.
- Safety and hazards charts are displayed
- First aid box available
- Fire extinguisher available in laboratory

5. Details of participation/Guest in Conferences/ Seminars/ Workshops Attended

Name of Teacher	Workshop Attended	Date & Place
Mrs. Jyoti J. Barge	Implementation of Practical Course for TYBCS	13 th and 14 th August 2010 VPASC College Baramati
	Syllabus Restructuring in IT by HSC Board	25 th and 26 th 2013 R. P. Sabnis Junior College Narayangaon Pune
	Intellectual Property Rights	VPASC College Baramati
	Website Designing	19 th Jan 2018 VPASC College Baramati

6. Teaching methods adopted to improve student learning.

- PowerPoint presentation Seminar for Students
- Group discussions
- Use of models

- In-house Project
- Quiz competition
- Poster presentation

DEPARTMENT OF MATHEMATICS

1. Year of establishment : 1994

2. Number of Teaching posts

Designation	Sanctioned	Filled
Teacher (Grantable)	02	02
Teacher (Non grantable)	02	02
Total	04	04

3. Faculty profile with name, qualification, designation, specialization.

f) Teaching Staff (Aided) :

Name	Specialization	Qualification	Joining Date
Mr. Yadav Vitthal Nivrutti	Mathematics	MSc BEd	15/06/1999
Mr. Bhosale Jayram Abhiman	Mathematics	MSc BEd	15/09/2008

a) Teaching Staff (Unaided/Self Financed) :

Name	Specialization	Qualification	Joining Date
Mr. Jadhav Nitin Popat	Mathematics	MSc BEd	18/07/2017
Mr. Bhopale Rahul Suresh	Mathematics	MSc BEd	18/07/2017

4. Qualifications of teaching faculty with Ph.D./ M.Phil. / PG/B,Ed./M.Ed.

Qualification	PG	M.Phil.	Ph.D.	B.Ed./M.Ed.	GDC&A/DSM
No. of faculty	04	-	-	04	-

5. Teaching methods adopted to improve student learning.

- PowerPoint presentation Seminar for UG and PG Students
- Group discussions
- Use of models
- Industrial visits
- In-house Project
- Students are encouraged to present research papers at various seminar and conferences.
- Quiz competition
- Poster presentation

ARTS FACULTY

1. Year of establishment : 1994

2. Faculty profile with name, qualification, designation, specialization.

g) Teaching Staff (Aided) :

Name	Subject	Qualification	Joining Date
Mr. Bagwan Mohmad Salim Hasanbai	Sociology	M.A. BEd	15/06/1996
Mr. Disale Sunil Sukhdeo	Marathi	M.A BEd	15/06/1996
Mr. Shinde Suresh Mahadu	Geography	M.A BEd	15/06/1996
Miss Kulkarni Sunita Ramesh	English	M.A BEd	07/02/1996
Mr. Kokare Mohan Ganpatrao	Politics /History	M.A BEd	16/06/1997
Dr. Milind Rohidas Kambale	Hindi	M.A BEd MPhil Ph.D	16/06/1997
Mr. Patil Uday Prashad	English	M.A BEd DSM	14/07/1997
Mr. Changan Ajit Youraj	Economics	M.A BEd	15/06/1998
Mr. Kanguane Sambhaji Rangnath	Psychology	M.A BEd	15/06/1999
Mr. Kolape Balkrushna Dharu	Geography	M.A MEd	27/06/2000
Mr. Aranye Sanjay Sambhaji	Hindi / Marathi	M.A BEd BPED	20/07/2001
Mr. Khaladkar Nandkumar Ramchandra	Marathi	M.A BEd MPhil	20/07/2001
Mr. Khedkar Babasaheb Mahadev	English	M.A BEd	27/06/2000
Mr. Salave Satyawan Sayaji	English	M.A BEd	01/08/2001
Mr. Lokhande Balasaheb Baburao	Politics/ History	M.A BEd	20/06/2001

h) Teaching Staff (Unaided/Self Financed) :

Name	Subject	Qualification	Joining Date
Mr. Takale Shivaji Aba	Marathi	M.A BEd	18/07/2017
Mr. Borkar Nitin Narayan	Economics	M.A BEd	18/07/2017
Mr. Dudhal Bandu Shivaji	English	M.A BEd	18/07/2017
Miss. Khadake Snehalata Shahu	Hindi	M.A BEd MPhil SET	18/07/2017
Mrs. Yadav Sunita Vitthal	English	M.A BEd	18/07/2017
Miss. Kulkarni Shital	Geography	M.A BEd	18/07/2017
Mrs. Zurunge Manisha	Marathi	M.A BEd	18/07/2017

3. Qualifications of teaching faculty with Ph.D/ MPhil / PG/BEd/MEd/SET/NET

Qualification	PG	M.Phil.	Ph.D.	BEd/MEd	GDC&A/DSM	SET
No. of faculty	20	02	01	20	01	01

4. How many students have qualified MPSC/UPSC/CA etc.

Sr. No	Name of the Students	Achievement
1	Randhave Shubhangi Bhausaheb	State Tax Inspector
2	Sorate Sawgat Hanumant	Asst. Sales Tax Officer
3	Kolekar Prasad Dipak	Civil Judge Junior Division and Judicial Magistrate First Class Sangamner
5.	Pratap Masal	Agree Officer
6.	Appasaheb Shinde	CA Pune
7.	Agawane Shubhangi	STI Mumbai
8.	Borkar Tushar	State Tax Inspector Pune
9.	Prashant Holkar	IAS Hingoli
10.	Nilesh Kamble	PSI Mumbai

11. Details of participation in Conferences/ Seminars/ Workshops/ Symposia

Name of Teacher	Title of the Paper Presented	Date & Place
Miss Khadake Snehlata	Rojgar Parakh Hindi	Saswad Dist-Pune 2008
	Dr. HARIWANSRAI Bachchan ji ke sahitya krutiyon ka anushilan	Shriradabai Pawar Mahila Mahavidyalaya Sharadanagar 2006
	Hindi Natya Sahitya Vishesh Natakhar	T C College Baramati
	Sanchar Madhyam aur Hindi	C T Bora Mahavidyalaya Shirur 2014
	Lokkatha	Vikhe Patil Mahavidyalaya Ahmadnagar
	History of Baramati	Shriradabai Pawar Mahila MAhavidyalaya Sharadanagar
	Adikalin Hindi Sahitya	Vidya Pratishthan's ASC College Baramati
Dr. Milind Kamble	Sant Kabir Kavya ki Prasangikta	Sangmeshwar Mahavidyalaya Solapur 2013
	Kedarnath Sing ki kavita me manviy Saundarya	C.T. Bora College Shirur 2015
	Om Prakash Vilmikiji ke Jutan me Ambedkari Vichar	Kisanveer Mahavidyalaya Satara 2017
	Mars ani Ambedkar Vad	Pune University Hindi Department 2014
	19 th Maharashtra Hindi Parishad	T.C. College Baramati 2013
	26 th Nagari Lipi Parishad	Hindi Mahavidyalaya Haidrabad 2004
	Rashtriya Charchasatra	Mudhoji Mahavidyalaya Phaltan 2002
	Rashtriya Charchasatra	Vidya Pratishthan ASC College Baramati 2002
	Rashtriya Charchasatra	Sharadabai Pawar Mahavidyalaya Sharadanagar 2002

	13 th Maharashtra Hindi Parishad	C.T Bora College Shirur 2003
	Rashtriya Charchasatra	ASC College Kalambe 2000
	Rashtriya Charchasatra 'Anuvad'	Abasaheb Garware College Pune 2006
	2012 onwards working as State coordinator for 12 th Hindi Yuvakbharati Book for Maharashtra State Board	
	2017 onwards working as State coordinator for 11 th Hindi Yuvakbharati Book Krutipatrika for Maharashtra State Board	
	2018 onwards working as State coordinator for 12 th Hindi Yuvakbharati Book Krutipatrika for Maharashtra State Board	
	2012 onwards working as BOS Member for 10 th Hindi Kumarbharati Book for Maharashtra State Board	
	2014 onwards working as Language Coordinator for in service Teacher Training for Junior college under Maharashtra state Board... 1. Loni Pravaranagar 2014 2. VPASC College Baramati 2015 3. Abeda Inamdar College Pune 2016 4. Sadashiv Mane Vidyalaya Akhuj 2017	
	As Guest Lecturer in various Junior College	

12. Teaching methods adopted to improve student learning.

- PowerPoint presentation Seminar for UG and PG Students
- Group discussions
- Use of models
- In-house Project
- Students are encouraged to present research papers at various seminars and conferences.
- Quiz competition
- Poster presentation

COMMERCE FACULTY

1. Year of establishment : 1994

2. Faculty profile with name, qualification, designation, specialization.

i) Teaching Staff (Aided) :

Name	Subject	Qualification	Joining Date
Mr. Mohite Pratap Ramchandra	Commerce	M. Com. B.Ed GDC&A	10/06/1997
Mrs. Shaikh Amina Shabbir	Commerce	M. Com. B.Ed	16/06/1997

j) Teaching Staff (Unaided/Self Financed) :

Name	Subject	Qualification	Joining Date
Mrs. Gatkal A. R.	Commerce	M. Com, B.Ed., M. Phil, MEd SET (Edu)	20/07/2017
Mrs. Nagarkar D. A	Commerce	M. Com, B.Ed., GDC&A	20/07/2017

3. Qualifications of teaching faculty with Ph.D/ MPhil / PG/BEd/MEd/SET NET.

Qualification	PG	M.Phil.	Ph.D.	BEd/MEd	GDC&A/DSM	SET
No. of faculty	04	01	--	04	02	01

4. How many students have qualified MPSC/UPSC/CA etc.

Sr. No	Name of the Students	Achievement
1	Mr. Shinde Appaso M.	C. A.
2	Mr. Agarwal Virendra	C. A.
3	Mr. Jadhav Rahul	C. A.
4	Mr. Chandgude Sandip	C. A.
5	Mr. Shete Santosh	MPSC
6	Mr. Pingale Bapurao	MPSC

5. Teaching methods adopted to improve student learning.

- PowerPoint presentation Seminar for UG and PG Students
- Group discussions
- Use of models
- Industrial visits
- In-house Project
- Quiz competition
- Poster presentation