Content

- I. University Authorities
- II. Convocation
- III. University Adminstration
- IV. Schools: Campus and Sub-Centre
- V. Affiliated Colleges-Activites
- VI. List of Affiliated Colleges
- VII. Statistical Table

Appendix

Editorial

We are very happy to present you the annual report of Academic year 2009-2010 of Swami Ramanand Teerth Marathwada University. Education is an important instrument to enrich human mind and personality. Higher education develops the life style of common man. Therefore University and affiliated colleges are conducting many student oriented projects. The physical and qualitative development of University is the result of Hon. Vice Chancellor Dr. Sarjerao Nimseøs exceptional and outstanding leadership.

We can see the change at every sphere of life which is the result of dynamic progress of science, technology and communication. Globalization has changed the traditional old methods and more opportunities. In these circumstances University updated syllabus and made more constructive and structural changes. Hon. Vice Chancellor personally thinks that overall personal development of student is more important than mare bookish merit. Therefore more fundamental facilities are being provided to the students. We believe that University is making students more perfect for the world-competation.

University granted autonomy to the educational schools so that they may necessarily change syllabus whenever they need and may form more transparency in it. In this way we believe that merit of students will increase day by day. Various scholarships are being granted to students on University level. Today we can see many students are working on various research projects. Now we can see that schools of Language, Literature and Cultural Studies, Media Studies, Education Studies, etc are working in separate buildings. Soon we can see a grand library in campus.

University made contracts with various institutions and Universities (MOU) to grant more opportunities of employment to the students. In University Latur sub -centre various physical and technical development are in progress. University is ready to face NAC committee. In that sense various projects are in progress.

We believe that you will welcome this Annual report which highlights qualitative progress and future plans of University.

-Editorial Board.

Foreword by Hon. Vice Chancellor

I am immensly happy to present you this report of 2009-10 of Swami Ramanand Teerth Marathwada University. In the report of this Academic year one can see the projects and activities of University and its affiliated colleges. This report is an important event which reveals the educational and qualitative progress of University and affiliated colleges.

University tried it is best to provide modern courses and syllabus to make students progressive and modest. In today competative age I heartily think that student should survive with its qualitative power.

I was optimistic about the progress when I accepted the post of vice chancellor in July 2008. Today one can see many projects are being completed rapidly. I am happy to see continuous progress of University towards excellence. Annual report is the mirror of the projects of any institution.

I found this report dynamic and inspiring in almost all levels.

Todayøs education must be of international standard. The research project should enrich the society, nation and the world. In this sense our university is trying its best.

University is cautious about the quality of teacher, education research syllabus and sports and cultural programme. University tries it best to make it level an international one. I believe the content of this report will please you.

Every student of this University must be ready for international competition. University will help every student to make him independent, active and optimistic. With the facility of Library, University is providing computers, internet, laboratories, language-laboratory, education of Foreign Languages and programs of soft skills and personal it Development. We believe that student must be all-rounder and prompt in all levels of competition. I assert here that University is committed to provide the best education to students.

I am happy that University has acquired satisfactory progress. University also tried itos best to keep the standard of syllabus international. We should perform our best; thatos why we can see many Foreign students are attracted towards our University.

University has inaugurated many new projects in the field of knowledge, science and technology. University is focusing towards the examination method to make it more transparent. University is trying it best to make contracts with more Foreign Universities to enforce many government schemes, to award scholarships to virtuous students provide more facilities to campus-students and college- students. We are making education more student-centred and society-centred. Society and institutions are helping us in every phase. I am happy that university aptly granted autonomy to the departments and institutions which are coping with social prospects.

Scholarship is enriching the units like person, society, education and nation. In this way process of learning is being more dynamic and more effective. And this Annual report is the sign of this progress.

Dr. Sarjerao Nimse.
Vice chancellor.
Swami Ramanand Teerth
Marathwada University, Nanded

1. SENATE

04		07	Dr.R.N. Gacche,
01	His Excellency Shri S.C.Zameer		I/C. Director,
	Governer of Maharashtra		Student Welfare.
	Chancellor of This University		This University
	Raj Bhavan Malabar Hill, Mumbai ó		(Dt. 12/01/2010 to 21/06/2010)
	400 035 (upto 21/01/2010)	0=	
04	W. F. H. OL. W.	07	Mr. Ganesh Shinde,
01	His Excellency Shri K.		Director,
	Shankarnaryanan		Student Welfare.
	Governer of Maharashtra		This University
	Chancellor of This University		From 25/06/2010
	Raj Bhavan Malabar Hill, Mumbai ó		
	400 035 (from 22/01/2010)	08	Dr.S.P.Sat@rkar
			Librarian.
02	Dr. Sarjerao Nimse,		S.R.T.M.University, Nanded.
	Vice-Chancellor		
	S.R.T.M.University, Nanded	09	Shri Dalnar S.V.
			Principal
03	The Director of Higher Education		Punyashlok Ahilyadevi Holkar Mahavidyalaya
	Maharashtra State, Central		Rani Sawargaon, Dist. Parbhani
	Building,Pune ó 1.		
		10	Shri Kapse G.P
04	The Director of Technical		Principal
	Education		Sambhji College Murud Dist.Latur
	3, Mahapalika Marg, Post		
	Box.No1967, Mumbai ó 400 001.	11	Shri Takale S.R
			Principal
05	The Director of Medical Education		Narayanrao Waghmare
	Saint George Hospital Compound,		Mahavidyalaya
	Government Dental College,3 rd		Akhadabalapur, Dist. Haingoli
	Floor, Mumbai ó 400 001.		
		12	Shri Ingole V.N
06	Prin. Dr. A.D. Sarnaik,		Principal
	Director,		Peoples College, Nanded
	Board Of College & University Develope		
	This University.	13	Shri Thorat S.B
o=	D		Diretor,
07	Dr. Tasanim Patel,		Institute Of Technology &
	Director,		Management,
	Student Welfare.		V.I.P.Road, Nanded
	This University		
	Dt. 11/01/2010	14	Shri Tulba Jivan Sahadevrao
			Principal C. II. J.
			Dayanand Science College, Latur

15	Shri Velapurkar B.G Principal Hawgiswami College <u>Udgir</u> , Dist,Latur	25	Smt Shinde Kamalbai Balaji C/O Late Kishanrao Ramji Shinde B.Lib & Information Science
16	Shri Chavan S.G. Principal Sharadchandra A.C.S.College Naigaon, Dist.Nanded	26	College, Parbhani Shri Chavan Anand Shankarrao C/O: Pradnya Pratishthan College of Education Purna Road, Nanded
17	Shri Gawate A.B Principal Sant Gadge Maharaj College Loha, Dist Nanded	27	Shri Mundhe Dynoba Sitaram Behind Udhavrao Vidyalaya, Himayatbag Corner, Harsul Road Aurangabad
18	Shri Kalyankar N.V Principal Yeshwant Mahavidyalaya, Nanded	28	Shri Patil Ashok Shivajirao C/O: Maharashtra Mahavidyalaya Nilanga Dist.Latur
19	Shri More Vilas Malhari Principal Shivaji Law College, Parbhani	29	Shri Patil Babasaheb Mohanrao C/O: Swami Vivekanand Mahavidyalaya Shirurtajband, Dist. Latur
20	Shri Shinde G.N Principal Indira Gandhi Senior College, Cidco, Nanded	30	Shri Rathod Gangadhar Govindrao C/O: Gramin Mahavidyalaya Vasantnagar, Tq.Mukhed
21	Shri Wakodkar Ashok Mohanrao Principal		Dist.Nanded
	Degloor College, Degloor . Tq & Dist. Nanded	31	Shri Soni Ashok Ghanshyamji C/O: B.Raghunath A.C.S.College, Parbhani
22	Smt.Kamlajkar V.D. Principal K.R.M.Mahila Mahavidyalaya, Nanded	32	Smt Deshmukh Jyoti Dasrao "Shivneri" Deshmukh Hospital, Behind Tarodekar Bhazi Market, Vazirabad
23	Smt Sadavarte U.K Principal Vivek Vardhini Education College,	33	Nanded Shri Vijay Rajeshwar Niture,
	Nanded		President,
24	Prin. Prakash More, D.S.M. College, Parbhani. From 22/12/2009		University Student Council, C/O: Shivaji College, Udgir, Dist. Latur.

34	Shri. Manoj Nivrutti Ranbawale, Secretary,		Nilanga Dist. Latur
	University Student Council, C/O: College of Physical Education, Kautha, Nanded	46	Smt S.S. Solanke Govt. College of Eduation, Parbhani.
35	Shri Chate Deepak Bhagwanrao Azad Mahavidyala, Ausa Dist. Latur	47	Smt Naik Nilima Ashok Late Kamaltai Jamkar Mahila Mahavidyalaya Parbhani
36	Shri Ekambekar P.K Vasantrao Naik Mahavidyalaya Vasarni, Nanded	48	Dr. Sanjay Patil, Datta Mahavidyalaya, Hadgaon, From 22/12/2009
37	Shri Jadhav Uday Baburao Lokmanya Senior College, Chakur, Dist.Latur	49	Shri Suresh Deshmukh, M.L.C. õAthwanö, Beleshwar Nagar,
38	Shri Bisen Jogendrasingh Motisingh		Nandkheda Road, Parbhani.
20	Dayanand Arts College Latur	50	Shri Bhogle Vinay Diwakarrao õTapsyaö, Nd-W, Ram Nagar,
39	Shri Hugge K.G K.K.M.College Manwat		Nanded
	Dist.Parbhani	51	Shri Chate Ajay Bhagwanrao Venktesh Nagar, Karegaon Road,
40	Shri Kadam Ambadas Shesherao D.S.M. Acs College Jintur Dist		Parbhani
	Parbhani	52	Shri Gojamgude Shailesh Prakash Teli Galli, Latur
41	Shri Kadam Jagdish Madhavrao Yeshwant Mahavidyalaya, Nanded	53	Shri Jadhav Vilas Manikrao Parimal Housing Siciety, Ausa
42	Shri Kalepawar Y.D Shahir Annabhau Sathe		Dist. Latur
	Mahavidyalaya Mukhed Dist. Nanded	55	Shri Jethewad Pravin Narsingrao Sai Chember, Anand Nagar, Nanded
43	Shri Kasar Rajjak Peersahab Dayanand Arts College Latur	56	Shri Kirtane Vyankat Sopan Vikas Nagar, Barshi Road, Latur
44	Shri Mote Ashok Arjunrao Shivaji Mahavidyalaya Renapur Dist.Latur	57	Shri Patange Vikram Raosaheb Saraswati Colony, Basmatnagar Dist.Hingoli
45	Shri Patil S.S Maharashtra College Of Pharmacy	58	Shri Reddy Amit Virendra
		20	~ INVANT IIIII TII VIIMIM

C/O: Reddy Niwas, Reddy Nagar, College Road, Ahmedpur Dist.Latur

59 Shri Tale Sachin Shankarrao C/O: S.V.Tale, Godavari Niwas,

Yeshwant Nagar, Nanded

60 Smt Pratima Venkateshrao

C/O:G.S.Bhusari, Extension Ramanandnagar, Pawdewadi Road, Kabranagar, Nanded

61 Dr(Smt)Sheela M.Nabar

Principal, S.I.E.S. College Of Commerce & Economics, 71/72, Chitambaram Marg, Sion (East) Mumbai – 400 022

62 Dr.Raj Tendulkar

Dalvi Hospital, 38, N.S.Patkar Marg, Mumbai – 400007

63 **Prof.Sudarshan More**

Head, Department of Political Science, Rajarshi Shahu Mahavidalaya, Latur

64 Shri Rajeev Satav

Vikas Nagar,

Kalamnoori Dist.Hingoli

65 Shri D.P.Sawant

Secretary, Sharda Bhavan Education Society C/O. Institute of Information Technology & Management, Vip Road, Nanded

Shri Prakash N. Nihlani 66

"Gazab Dresses". Vazirabad **Nanded**

67 Prof. K.S.Mohan Director, School Of Life Sciences, S.R.T.M.University

68 Dr. B.C. Barik,

Director. School of Life Science, This University

69 Dr. R.D. Kapale,

Director, School of Earth Sciences, This University

70 Dr.B.B.Jadhav

Dean.

Faculty of Commerce, This University C/O: Lokmanya Senior College, Chakur Dist.Latur

71 Dr. Jadhav B.S

Dean.

Faculty Of Arts, This University C/O: D.S.M.College, Parbhani

72 Shri. W.N. Jadhav,

Dean.

Faculty of Science, This University C/O: D.S.M. College Parbhani, From 22/12/2009

73 Dr. Sawant U.D.

Dean,

Faculty of Social Sciences, This University C/O: Shri Guru Buddhi Swami College, Purna Dist. Parbhani

74 Shri.Deshmukh P.N

Dean.

Faculty of Physical Education, This University C/O: Smt.Shushila Devi Deshmukh Senior College, Latur

75 Shri. Gore B.M.
Dean,
Faculty of Education, This
University
C/O: Abhinav College Of
Education, Latur

- 76 Shri Renge Patil Ramrao Pandharinath Shivaji College, Parbhani
- 77 Shri Shivratri Sadanand.Bhumaya Sr.Clerk Exam Section, S.R.T.M.University
- 78 Shri Ali Mohammad Panjwani Maneging Director, Kohinoor Feeds & Fats Limited, **D-9**, **Midc, Nanded**
- 79 Dr. Kadam T.A.
 School of Life Sciences,
 S.R.T.M.University
- 80. Dr. H.R. Agalawe, Shahir Annabhau Sathe College, Mukhed, Dist. Nanded.
- 81 Dr. S.J. Jadhav,

Shri Datta Mahavidyalaya, Hadgaon, Dist. Nanded.

- 82 Dr. Mulgir M.T Principal, Shri Guru Buddhi Swami College, Purna Dist.Parbhani
- 83 Shri. Shinde S.R. Sambhaji Mahavidyalaya, Murud Dist.Latur
- 84 Ku. Swaruprani Potanna Lakhamwad, Tilaknagar, Gujrati Colony, Dharmabad, Dist. Nanded.
- 85 Dr. A. I. Shaikh, School Of Social Sciences, This University.
- 86 Smt. A.M. Rajurkar, M.G.M. College of Engineering, Nanded.
- 87 Dr. Ram Bahurao Wagh,
 Registrar,
 Swami Ramanand Teerth
 Marathwada University, Nanded

2. MANAGEMENT COUNCIL				
01	Dr. Sarjerao Nimse,	10	Shri Dalnar S.V.	
	Vice-Chancellor		Principal	
	S.R.T.M.University, Nanded		Punyashlok Ahilyadevi Holkar Mahavidyalaya Rani Sawargaon, Dist. Parbhani	
02	Dr. Sawant U.D.			
	Dean,	11	Dr. Kadam T.A.	
	Faculty of Social Sciences, This		School of Life Sciences,	
	University		S.R.T.M.University	
	C/O: Shri Guru Buddhi Swami		·	
	College, Purna Dist.Parbhani	12	Smt Naik Nilima Ashok	
	_		Late Kamaltai Jamkar Mahila	
03	Prin. Anirudha S. Jadhav,		Mahavidyalaya	
	Nominee of Honøble Chancellor,		Parbhani	
	Charapati Shikshan Santha, Latur.			
	-	13	Dr. Bhosale K.V.,	
04	Secretary,		Late. Sow. Kamaltai Jamkar Mahila	
	Higher and Technical Education,		College, Parbhani.	
	Mantralaya, Mumbai.		-	
	·	13	Shri Ekambekar P.K	
05	The Director of Higher Education		Vasantrao Naik Mahavidyalaya	
	or his nominee,		Vasarni, Nanded	
	Maharashtra State, Central		From 22/12/2009	
	Building,Pune ó 1.			
		14	Shri Jethewad Pravin Narsingrao	
06	The Director of Technical		Sai Chember, Anand Nagar,	
	Education or his nominee		Nanded	
	3, Mahapalika Marg, Post			
	Box.No1967, Mumbai ó 400 001.	15	Shri. S.S. Solanke	
			Shivaji College,	
07	Dr. R.D. Kapale,		Parbhani.	
	Director, BCUD,			
	(November to 30 June 2010)	16	Shri. Gore B.M.	
			Abhinav College of Education,	
08	Prin. Dr. A.D. Sarnaik,		Latur	
	Director,			
	Board Of College & University Developer	ner 1 t7	Prof. A.S. Kasanale,	
	This University.		M.S. Bidve College of Engineering,	
			Latur.	
09	Shri Shinde G.N			
	Principal	18	Shri Patil Babasaheb Mohanrao	
	Indira Gandhi Senior College,		C/O: Swami Vivekanand	
	Cidco, Nanded		Mahavidyalaya Shirurtajband,	
			Dist Latur	

Dist. Latur

19 Smt Deshmukh Jyoti Dasrao "Shivneri"

Deshmukh Hospital, Behind Tarodekar Bhazi Market, Vazirabad Nanded

20 Mr.S.S. Kasture,

Finance and Account Officer, This University, Permanent Invite

21 Major N.V. Chavan,

Control of Examination, This University, Permanent Invite Upto 30/09/2009

21 Dr. V.K. Bhosale,

Control of Examination, This University, Permanent Invite From 01/10/2009

22 Dr. Ram Bahurao Wagh, Registrar,

Swami Ramanand Teerth Marathwada University, Nanded

2. ACADEMIC COUNCIL

- 01 Dr. Sarjerao Nimse, Vice-Chancellor S.R.T.M.University, Nanded
- Dr. B.B. Jadhav,Dean, Faculty of Commerce,Bhai Kishanrao Deshmukh College,Chakur, Dist. Latur.
- Dr. Wamanrao Nivrutti Jadhav,Dean, Faculty of Science,D.S.M. College, Parbhani.From 22/12/2009
- 04. Dr. B.S. Jadhav,
 Dean, Faculty of Arts,
 Dnyanopask Mahavidyalaya,
 Parbhani.
- 05. Dr. U.D. Sawant,
 Dean, Faculty of Social Sciences,
 Shri Guru Budhiswami College,
 Purna, Dist. Parbhani.
- Dr. P.N. Deshmukh,
 Dean, Faculty of Physical
 Education,
 Smt. Sushiladevi Deshmukh Senior
 College, Latur.
- 07. Dr. B.M. Gore,
 Dean, Faculty of Education,
 Abhaniv College of Education,
 Latur.
- 08. Shri. Ramprasad Ravsaheb Tour, Chairman, BOS in Marathi, Baliram Patil College, Kinwat, Dist. Nanded.
- 09. Shri. J.M. Bhisen, Chairman, BOS in Hindi, Dayanand Arts College, Latur.

- 10. Shri. Sayyad C. Ali, Chairman, BOS in Urdu, Yeshwant College, Nanded.
- 11. Dr. Anil Ganpatrao Singare, Chairman, BOS in History, Sant Janabai College, Gangakhed, Dist. Parbhani.
- 12. Shri. P.M. Shinde, Chairman, BOS in Sociology, Dnyanopask College, Jintur, Dist. Parbhani.
- 13. Dr. T.G. Shiral,
 Chairman, BOS in Economics,
 Nagnath College,
 Aundha Nangnath, Dist. Hingoli.
- 14. Shri. W.S. Patil,
 Chairman, BOS in Philosophy,
 Dayanand Arts College,
 Latur.
- 15. Dr. P.K. Ekambekar
 Chairman, BOS in Public
 Administration,
 Vasantrao Naik College, Vasarni,
 Nanded.
- Dr. Kishanrao Babarao Kankure Chairman, BOS in Geography, Maharashtra Udyagiri College, Udgir, Dist. Latur.
- 17. Dr. Vyankat Pandurang Pawar, Chairman, BOS in Philosophy, Maharashtra Udyagiri College, Udgir, Dist. Latur.
- 18. Dr.Smt. Shantamani Gopalkrushna Pillai, Chairman, BOS in Botany, Shri. Shivaji College, Parbhani.

- Dr. Wamant Nivrutti Jadhav,
 Chairman, BOS in Chemistry,
 Dnyanopask College, Parbhani.
- Shri. Sanjay Sudhakrrao Kulkarni, Chairman, BOS in Microbiology, Shri Shivaji College, Parbhani.
- 21. Dr. Jayaprakash Manikrao Gaikwad, Chairman, BOS in Fishry Science, Shri Shivaji College, Parbhani.
- Dr. Kiran Ganpatrao Dande,
 Chairman, BOS in Dairy Science,
 Mahatma Bashweshwar College,
 Latur.
- Dr. Ashok Balyya Chindurwar, Chairman, BOS in Zoology, K.K.M. College, Manwat, Dist. Parbhani.
- 24. Shri. Suryakant Murlidhar Jogdand, Chairman, BOS in Mathematics, Sant Gadge Maharaj Mahavidyalaya, Loha, Dist. Nanded.
- Shri. Anil Narayanrao Kalyankar, Chairman, BOS in Physic, Bahirji Smarak Mahavidyalaya, Vasmatnagar, Dist. Hingoli.
- 26. Dr. Kunal Shrinivas Badhade Chairman, BOS in M.Law, Dayanand Commerce College, Latur.
- Dr. Shriram Shrikrushna Solanke,
 Chairman, BOS in Business
 Economics,
 Late. Sow. Kamaltai Jamkar
 Mahavidyalaya, Parbhani.

- 28. Dr. Vasant Keshvrao Bhosale, Chairman, BOS in Business Economics, Late. Sow. Kamaltai Jamkar Mahavidyalaya, Parbhani. Upto 30/09/2009
- Dr. Madhav Govindrao Mehatre,
 Chairman, BOS in Account and
 Statistic,
 Pansare Mahavidyalaya, Arjapur,
 Dist. Biloli, Dist. Nanded.
- Shri. Udhav Dadasaheb Solunke, Chairman, BOS in Physical Education, Shri Shivaji College, Parbhani.
- 31. Shri. P.J. Thote, Chairman, BOS in Sport, Lal Bahadur Shastri Mahavidyalaya, Dharmabad, Dist. Nanded.
- 32. Smt. Anjali Yeshwantrao Thombare, Chairman, BOS in Educational Method, Govt. College of Education, Nanded.
- Dr. Avinash Dinkarrao Sarnaik,
 Director,
 Board of College and University
 Development,
 This University.
- 34. Dr. Avinash Dinkarrao Sarnaik,Principal,Late. Kamatai Jamkar MahilaMahavidyalaya, Parbhani.
- 35. Dr. R.K. Patil,Principal,Narayanrao Chavan Law College,Nanded.

- 36. Dr. Nagnath Rajeppa Patil,Principal,Shri Yoganand Swami Arts College,Vasmatnagar, Dist. Hingoli.
- 36. Dr. Ajay Patil,
 Principal,
 Sushiladevi Mahavidyalaya,
 Latur.
 From 22/12/2009.
- 37. Dr. M.R. Patil,Principal,R.E.S. Computer and InformationTechnology College,Latur.
- 38. Dr. Suresh Laxmanrao Sadavarte,
 Principal,
 Dnyanopasak Arts, Commerce and
 Science College, Jintur, Dist.
 Parbhani.
- 39. Dr. Urmila Murlidhar Dhoot,Principal,Saradha Bhavanøs College ofEducation, Nanded.
- 40. Dr. V.D. Kamaljkar,Principal,K.R.M. Mahila College,Nanded.
- 41. Prof. B.C. Barik, School of Social Sciences, This University.
- 42. Shri. Indrajit Narayanrao Bhalerao, Dnyanopask College, Parbhani.
- 43. Dr. B.K. Shinde,
 Dnyanopask Mahavidyalaya, Jintur,
 Dist. Parbhani.

- 44. Dr. V.A. Jadhav, Science College, Nanded.
- 45. Shri. S.R. Gujrathi, Shivaji Mahavidyalaya, Parbhani.
- 46. Shri. U.D. Ingle, Shivaji Mahavidyalaya, Parbhani.
- 47. Shri. A.S. Kasnale,M.S. Bidve College of Engineering,Latur.
- 48. Smt. S.S. Solanke, Govt. College of Education, Parbhani.
- 49. Dr. S.B. Thorat,Director,Institute of Technology andManagement, V.I.P. Road, Nanded.
- 50. Director,
 Physical Education and Sport,
 This University.
- 51. Dr. Gulabrao S. Bhoyar,147, Bajaj Nagar,Behind Pranjape High school,Nagpur.
- 52. Dr. P.V. Dabli, Head of Statistician, Elefinstan College, 156, M.G. Road, Mumbai 400 032.
- 53. Director,
 Higher Education or his Nominee,
 Maharashtra State, Central Building,
 Pune -1

54. Director, Technical Education, 3, Mahapalika Marg, P.B.No. 1967, Mumbai ó 400 001.

55. Divisional President, Maharashtra State Secondary and Higher Secondary Education, Latur.

56. Shri S.B. Jagtap, Swami Vivekanand Shikshan Prasarak Mandal, Ahmedpur, Dist. Latur.

57. Shri. Rameshwar Suryabhanji Pawar, Secretary, Anusaya Shikshan Prasarak Mandal, 14 :Ashyaø, Bhagyalaxmi Nagar, Vasmat Road, Parbhani 431 401.

58. Major N.V. Chavan, Control of Examination, Permanent Invitee, This University, Upto 30/09/2009

- 59. Dr. Vasant Keshvrao Bhosale, Control of Examination, This University, From 01/10/2009
- 60. Dr. Ram Bhahurao Wagh, Registrar, This University.

12th Convocation Programme

(Tuesday, 23 March 2010)

Presidential Speech Dr. Sarjerao Nimse

Vice Chancellor

Chief guest of 12th convocation programme of Swami Ramanand Teerth Marathwada University Hon. Dr. Manikrao Salunkhe, respected representatives, respected members, directors, principals, professors, fo University and affiliated college officers, staff, journalists, and awardee student and Friends

In this programme I congratulate students to whom various degrees are to be awarded. I believe that they will use their degrees for their future life and for the society.

We are honoured that vice chancellor of Rajasthan Central University Hon. Dr. Manikrao Salunkhe is our guest of this function. He was also the vice chancellor of Shivaji University, Kolhapur. He did his best to enrich the standard of Shivaji University.

In this Academic year University have participated in inter-Universities level the competitions like Awishkar, Ashwamegh, Indradhanushya started by Hon. Chancellor. I congratulate to those whose have won many prizes. I congratulate to all those who have participated in Youth Festival -Prerna-2009øheld in Nutan Mahavidyalaya, Selu.

University and its colleges are trying their best for proliferation of higher education, in inventing new episteme and educational expansion. We believe that students will use the knowledge and intelligence for the sake of society and nation. University is trying its best to revaluate the syllabus and to accept change in examination system. University has also accepted the methods of automation to declare results in times.

We believe that in the age of liberalization we are making our students more firm for the global competition. We also believe that he can make his own status, his own identity in the society. University is planning to make more effective changes in education system and syllabus so that students through their knowledge and research will try to make nation more developed and stronger.

We can see many paradoxes in <code>-job</code> marketø. There are numerous vacancies waiting for skilled manpower, at the other side we can see thousands of degree-holders are unemployed. With the lack of sufficient income sources they are living baser life. At some level some wrong educational agendas are responsible for this. Therefore university is providing many job-oriented diplomas and certificate -courses. University is also providing freely <code>:soft-skill</code> courses to the teacher-staff of every affiliated college. I appeal to colleges to help us with their co-operation.

We try to revise regularly the syllabus of Graduate and Post Graduate courses. Credit system is being applied in University campus. Soon it will be applied in colleges for both UG and PG.

University is aware of changes on national level. At central level we can see the whole matrix of higher education is being changed. The National Commission for Higher Education and Research Bill, 2010 is coming in the parliament. Therefore a radical change in whole administration of higher education is necessary. In higher education more openness and transparency is needed. Universities and colleges are to be granted more autonomy. There might be elasticity in of higher education. Under 11th Five years plan there would be more Central Universities and more educational institutions. It is clear that their status would be much better than the State-Universities. We have to compete with many good State

Universities and National Universities. There are many virtuous students who want to be admitted for higher education in S.R.T.M.University.

For that we are trying our best. Therefore we are inaugurating new educational projects in Nanded University campus and Latur sub-centre.

Today we can see at international level the excellence of research carried out in many multi disciplinary and interdisciplinary areas. It we universally true that didactic and economically helpful research is the need of the age. To these researches our university will always help and inspire to the research-scholars. For this reason many national and international universities we have tied with contracts. One part of this project is the inauguration of Foreign Language studies centreøin School of Language and Literature.

Our university is applying the constitutional guidelines in higher education by providing facilities to everyone. Guidance for NET/SET is being provided. From April 2010 with the help of -Yashada Guidanceø for competitive exams is also provided to students. With the new guidelines of UGC -PETø exam is going to be held for Ph.D. To make student economically self sufficient we are running -Earn and Learnø scheme. Orchards and herbal plants are being cultivated to beautify the campus and to make University economically stable.

University is trying its best to make educational-work more transparent, efficient, competent, and responsible. We think this is our prime responsibility Successful students must not forget their Alma Mater. In Foreign countries many Universities are helped economically by former students. Many universities are attracting towards our country. I hope both Foreign students and University will help our University with their knowledge and action.

Best wishes to all degree-holders. Jai Hind, Jai Maharashtra

> Dr. Sarjerao Nimse Vice Chancellor

12th Convocation Programme

Tuesday, 23/03/2010
Chief Guest of the programme
Prof. Dr. Manikrao Salunkhe
Vice Chancellor
Rajasthan Central University, Rajasthan.

Vice Chancellor of Swami Ramanand Teerth Marathwada University prof. Sarjerao Nimse, Deans of Faculties, Senate, Academic Council and Management Council Member, Student Council, Degree holders and friends.

In this convocation programme of Swami Ramanand Teerth Marathwada University, I congratulate all graduate students and give you my best wishes for future.

I am very happy to be a part of 12th convocation programme. Nanded region is famous for the social and educational changes. The tradition of tolerance can be seen in this region. This region became sacred with the presence of Sri Guru Govind Singh Ji. I respect Swami Ramanand Teerth whose name is given to this University. Whole India sees him as a great freedom fighter, educationalist and philosopher. He believed that education is essential for personal development and an instrument to change and to rebuild a nation.

Swamiji established colleges in Ambajogai and Nanded in 50s. He also played an important role for establishment Marathwada University in Aurangabad. The roots of educational tree laid in his visionary thoughts.

This University was a sub-centre of Dr. Babasaheb Ambedkar University Swami Ramanand Teerth Marathwada University was established in 1994. We can see the exceptional educational progress of this University in short time-period of 16 years. It a short time to establish and have a stability for any university. But this University performed an outstanding educational qualification.

Friends we have just entered in 21st century. In today¢s age of globalization we can see radical change in every sphere of life. Today¢s traditional Universities are facing new challenges throughout the world. I believe this University too will cope with these changes and will amend in the basic structures. I also believe that our University will mould the students who with their skill and higher education will successfully survive in the global competition. I believe that University in future will achieve its goal. Our University has acquired new concepts and new syllabus. Therefore University has always given privilege to the concept of ±school¢ The school concept revaluates inter-disciplinary studies of various branches of knowledge. It¢s need of every University throughout the nation to formulate society-oriented syllabus, to apply it practically and hence to enrich the standard of education.

In this period we should change the traditional structures. To fulfill new necessity our university must have to update its paradigms. With imaginative power and excellence student should give his best. We see the changes everywhere in the world. Even education field is also not exception for that. We must not take these changes negatively. Students must adopt the new changes and perform their best. We should discard old traditional ways and should walk on new hopeful roads. One should welcome the new invention, new perspectives.

One should get rid of the negative complexes like: I came from rural background or I dongt have soft skill and communication skill. I personally believe that rural students are hard working, and adaptive.

We should not be afraid of new dimension of knowledge like technical field and BPO sector. Though we belong to Nanded or Ahmedpur, we must learn the universal language and skills. And universities must help student in this aspect. In these new circumstances

Universities have to play major role. Universities should introduce students new fields of knowledge. Universities should form their own syllabus specially related to Engineering and Medical. University must give importance to interdisciplinary courses. Even the students of chemistry must be taught the knowledge of languages and management.

Friends, University region is known as famine-stricken and backward. Education system of this region faces the problems like lack of natural resources and low development. In this region many people are socially and economically backward. We must help this class of people so that they can be the part of mainstream. We must support this mass to build the nation and to establish equality in society. Universities must help these students by providing educational facilities, founding various projects, supplying technical help, awarding scholarships and providing special coaching classes. We must act as early as possible. Majority of the students came from lower strata of the society. I know they have an exceptional will power and they are ready for any hard work. They know education is the most important instrument to change their life. They always want to do something new. In this world of information and technology I believe that they will be successful in every sphere of life.

Today we can see many new challenges in front of both urban and rural University. I know that this University too facing many challenges. I think challenges are greater to those Universities who are newly founded because they have to spend their greater energy in physical establishment and by providing fundamental facilities. I believe that Swami Ramanand Teerth Marathwada University will surpass all these difficulties and prove it educationally virtuous. We must have more new educational courses. There should be more courses in the fields like science and technology, agriculture and local industries. There should be the method of -credit systemø evaluation. Many small degree courses are needed.

I want to add one more thing. Recently we hear the value of sustainable development. University must think in this matter. Education has two chief functions, first is to make human life more comfortable and second is to help the society-oriented project for a long time. In this way education will be more fruitful. We must cultivate the fields in this way that lack of water will not be the problem of agriculture. For this the facilities of irrigation must be better. In Nanded region we can see many new industrial projects. In this circumstances University must introduce students various new courses and methods specially related to management. In future these courses will be fruitful to this backward area. It is the responsibility of educational field to provide manpower and knowledge-skill. And we must be ready for this.

In todayøs new dimension of higher education we notice that distance education has achieved higher reputation. University must help those who are not able to get higher education. Universities must help them to be a part of main-stream. The poor class, need young people, and women are those units which are generally deprived of higher education. University must try their best to make available more distance courses for these strata of society. This is the need of the time. Special provision must be arranged for distance education. These distance education centre must be connected to each other with more advanced technology. University should provide advanced "SIMø facility to those centres. I feel very proud to assert that I personally worked for the radical changes in both Shivaji University and Rajasthan central university. I was overwhelmed to have the positive response.

Friends, I want to speak about the young graduate students who are just honoured with various degrees. Young generation is an essential part of the progress of this country. University helps in the construction of nation and in the progress of society. I believe that students with their knowledge and confidence will able to stand in global competition.

Without education human life is incomplete. In this twenty first century it duty of this young generation to make a new India.

As Kusumagraj says, था या जुळया सा राला अ ांत आमुची ध्येयासक्ती अ ांत अ ा् आशा ि ।ारा तुला पामराला

As Kusumagraja said todayøs youth with the help of knowledge and confidence should face many challenges. I believe that like Columbus, you will also try to provide your life a goal.

Keshavasuta says, प्राप्त ाल हा विशाल भूधर, सुंदर ले 11 तयात 11ेदा

Like this line of Keshavsuta we should dream of new life, new aspirations for that I give my best wishes.

Prof. Dr. Manikrao Salunkhe Vice Chancellor Rajasthan Central University, Rajasthan.

University Officer

01 His Excellency Shri S.C.Zameer

Governer of Maharashtra Chancellor of This University Raj Bhavan Malabar Hill, Mumbai ó 400 035 (upto 21/01/2010)

02 His Excellency Shri K. Shankarnaryanan

Governer of Maharashtra Chancellor of This University Raj Bhavan Malabar Hill, Mumbai ó 400 035 (from 22/01/2010)

- 03 Dr. Sarjerao Nimse, Vice-Chancellor S.R.T.M.University, Nanded
- 04. Dr. B.B. Jadhav,
 Dean, Faculty of Commerce,
 Bhai Kishanrao Deshmukh

College, Chakur, Dist. Latur.

- Dr. Wamanrao Nivrutti Jadhav,Dean, Faculty of Science,D.S.M. College, Parbhani.From 22/12/2009
- 06. Dr. B.S. Jadhav,
 Dean, Faculty of Arts,
 Dnyanopask Mahavidyalaya,
 Parbhani.
- 07. Dr. U.D. Sawant,
 Dean, Faculty of Social Sciences,
 Shri Guru Budhiswami College,
 Purna, Dist. Parbhani.
- 08. Dr. P.N. Deshmukh,
 Dean, Faculty of Physical
 Education,
 Smt. Sushiladevi Deshmukh Senior
 College, Latur.
- 09. Dr. B.M. Gore,
 Dean, Faculty of Education,
 Abhaniv College of Education,
 Latur.

- 10. Dr. D.L.L Jamge,
 Ad-hoc Dean, Faculty of
 Management,
 Yeshwant College, Nanded.
- 11. Shri. S.B. Thorat,
 Ad-hoc Dean, Faculty of Computer
 Science,
 Institute of Technology
 Management, Nanded.
- Dr. Sow. G.S. Latkar,
 Ad-hoc Dean, Faculty of Engineering,
 M.G.M. College, Nanded.
- 13. Dr. N.Y. Gound, Ad-hoc Dean, Faculty of Pharmacy, Pharmaceutical Sciences and Technology, Nanded.
- Dr. V.M. More,
 Ad-hoc Dean, Faculty of Law,
 Shivaji Law College, Parbhani.
- 15. Dr. R.B. Wagh, Registrar, This University.
- 16. Major N.V. Chavan, Control of Examination, Permanent Invitee, This University, Upto 30/09/2009
- 17. Dr. Vasant Keshvrao Bhosale, Control of Examination, This University, From 01/10/2009
- 18. **Mr.S.S. Kasture,**Finance and Account Officer,
 This University,
 Permanent Invite

19. Prin. Dr. A.D. Sarnaik,

Director, 20.
Board Of College & University Development

This University.

20. Dr. Tasanim Patel,

Director,

Student Welfare.

This University Dt. 11/01/2010

Dr.R.N. Gacche,

I/C. Director,

Student Welfare.

This University

(Dt. 12/01/2010 to 21/06/2010)

20. Mr. Ganesh Shinde,

Director,

Student Welfare.

This University

From 25/06/2010

Other Officers in University

01.	Dr. Y.D. Kallepawar	Director, Physical Education and Sport Department, upto 25/05/2010
02.	Dr. Sinku Kumar Singh	I/C. Director, Physical Education and Sport Department, 26/05/2010 to 17/06/2010
03.	Mr. B.W. Mane	Director, Physical Education and Sport Department, From 18/06/2010
04.	Dr. D.D. Pawar	Co-Ordinator, NSS
05.	Mr. G.B. Kattalakute	Account Officer upto 30/12/2009
06.	Mr. G.B. Kattalakute	Dy. Finance and Account Officer, From 31/12/2009
07.	Mr. A.G. Patil	Dy. Engineer upto, 30/12/2009
08.	Mr. A.G. Patil	Executive Engineer, From 31/12/2009
09.	Mr. S.K. Mali	Dy. Registrar
10.	Mr. B.P. Tamsekar	Dy. Registrar
11.	Mr. R.N. Sarode	Dy. Registrar
12.	Mr. S.M. Hambarde	Dy. Registrar
13.	Mr. M.H. Tribhuvan	Asst. Registrar
14.	Mr. A.M. Dhakade	Dy. Engineer (Elect.) From 31/12/2009
15.	Mr. M.W. Salunke	Asst. Registrar, From 31/12/2009
16.	Mr. H.S. Sabale	Asst. Registrar, From 31/12/2009
17.	Mr. V.P. Ramteerthe	Asst. Registrar, From 28/04/2010

Establishment Section

This sections work comes under Registrar, with the help of this section majorly Academic section and General Administration work is handled.

As per Maharashtra University Act 1994, all statutory officers, all schools Professor, Associate Professor and Assistant Professor Recruitment process, decision and UGC rules regulation is done.

As per Maharashtra government approved nonteaching post recruitment process is done by this section. University officer and nonteaching posts recruitment process is done as per Universities act 656,657 and 658.

On Date 30.06.2010 in university seven Statuary Officer is working. Other than Teacher and Nonteaching staff numbers are working as below:

Teaching Staff	Total
	Recruited Post
Professor	10
Associate Professor	18
Assistant Professor	61
Associate Professor	21
(University Fund)	
Total	110

Nonteaching Staff	Total
	Recruited Post
Class-I Officer	17
Class-II Officer	11
Class-III Staff	118
Class-IV Staff	44
Total	190

In University, other than permanent staff following is the list of nonpermanent staff is working under academic section.

Details	Total
Fix Pay Band	197
Retired Staff	05
On Contract Basis Drivers	02
Total	204

Board of College and University Development

Important Work:

- 1. College Affiliation process.
 - a) Faculty wise Colleges strength is as follows:

Arts Colleges
 Commerce Colleges
 Science Colleges
 107+29(6 Affiliated and 23 New)
 56+(28)(20 Affiliated and 08 New)
 50+(33)(17 Affiliated and 16 New)

4. Education College : 57 5. Physical Education Colleges : 05 6. Engineering Colleges : 04+04 7. Law Colleges : 07 8. B.C.A./B.Sc.(C.S.) Colleges : 120 9. Library and Information Colleges : 10 10. Journalism Colleges :07 11. B.B.A. Colleges : 15 12. B.Sc.(B.T.)Colleges : 07 13. Fine Arts Colleges : 03 14. M.A.(Education) : 00+0315. B.A.(Fashion Design) : 01 16. M.B.A. : 01+0217. Pharmacy : 03+02

- b) Post Graduate Courses strength in academic year 2009 is 58.
- c) One Autonomous College, Three CPE College.
- 2. Schools Assessment is done.
 - a) NB Accredited 2, from NAAC 59 Colleges was accredited.
 For Re-accreditation of Colleges feedback is continuously taken, University has got B Grade after reaccreditation.
- 3. Syllabus modification.
 - a) For the Purpose of syllabus modification and reconstruction 28 Board of Studies and 51 Ad-hoc Board of Studies are working.
 - b) From this year Arts, Commerce and Science faculty syllabus is formed and implemented in semester pattern.
 - c) In Academic year 2009-10 at graduation level Multiple Choice Questions (MCQ) papers are prepared. In which negative marking is used.
 - d) In Postgraduate courses, to improve the quality CGPA system is already implemented to University campus schools. Also, as per UGC notice in University is thinking of to start interdisciplinary courses.
 - e) To increase the employment at university level new certificate courses are developed and motivate colleges to start these courses.
 - f) For the purpose new modified syllabus formation industrialist and Chairman of the Board of Studies and Schools Directors planning is done.
- 4. Under this university interdisciplinary and Society communication to be maintain.
 - a) Honøble Vice Chancellor has taken initiative for Memorandum of Understanding (MoU) at National and international Universities. From this MoU students Academic and Social development is possible. List of MoU is as follows:
 - 1. Association of Canadian Community Colleges, Canada.

Swami Ramanand Teerth Marathwada university, Nanded List of Memorandum of Understanding between this University and Educational Institutes (1st July 2009 to 30th June 2010)

Sr.	Name	Place	Date
No.			
1	King Mobngkuts university of technology	Thailand	28-08-2009
	Thonburi, Bangkok.		
2	The English & Foreign Language, Hyderabad	Hyderabad	25-09-2009
3	Institute of Nano Science & Tech. at Hanyand	Seoul, Korea	11-07-2009
	University, Seoul, Korea		
4	Asian Centre for Research & Training, Pune	Pune	17-08-2009
5	Commerce & Industry Cell, MPCC, Nanded	Nanded	10-08-2009
6	Universitas & gorontalo, Indonesia	Indonesia	21-10-2009
7	Galilee College, Israel(Prog. Chan Sok Khieng,	Israel	21-10-2009
	Rector)		
8	Galilee College, Israel(Yosef Shevel)	Israel	21-10-2009
9	Philippines Normal University	Philippines	21-10-2009
10	Universitas Negeri, Jakarta, Indonesia	Indonesia	27-11-2009
11	Hanyang University, Seoul, South Korea	Seoul, South	27-11-2009
		Korea	
12	Norton University, Camodia	Camodia	21-10-2009

5. To give Motivation Researchers.

- a) With rules of RRC and BUTR used in Ph.D. and M. Phil. research courses.
- b) In 26 Colleges Research centers are working.
- c) As per UGc rules and regulation Ph.D. rules are developed.
- 6. For improving quality education implementation of new schemes.
 - a) Honøble Vice Chancellors initiation, the colleges affiliated under this university those colleges comes under 2(f) & 12(B)-for getting fund to these colleges various development purposes under UGC XI plan scheme and those colleges comes under Solapur University Honøble Vice Chancellors has taken special efforts Interface Meetingøs provided instead of Mumbai it is now in this University, so that number of colleges will get funding 35-40 Crore.
 - b) Those colleges are not registered under 2(f) and 12(B) their proposals are submitted to UGC and Government for funding.
 - c) Rashtriya Gyan Ayog's expectation, higher educational quality and research ability development in teachers in primary stage at university level from expert people workshops are organized. In second stage, it is decided that for lecturer in different 10 colleges these workshops will be arrange and for that purpose financial support is given.
 - d) In University following are the various academic program are arranged:
 - 1. International (Foreign) students and educational and research centers newly arranged.
 - 2. Under Foreign language center German and Chinese language courses are started
 - 3. Competitive examination, NET/SET etc. examinations preparation purpose MoU with YASHDA.
 - 4. Remedial Coaching Centre.

- e) To maintain the quality in higher education every year õAdarsh Awardö is given to one college from rural and urban area, Principal and lecturer. It is given in academic year 2008-2009.
- f) Due initiative of Honøble Vice Chancellors in university campus students those who got the merit all of them awarded by gifts of Rs. 1,68,000/-.
- 7. Approvals to the lecturer, seniority and pay scale matter forwarded towards Joint Director.
 - a) One of the parts in that is for exemption in NET/SET 839 proposals are five times forwarded with C.D. to UGC for this purpose Hongole Vice Chancellors has continuously taken feedback.
- 8. Universities Special Sell affiliated colleges and university campus teaching posts are arranged according to reservation backward class post recruitment purpose feedback is taken.
- 9. In Affiliated colleges lecturer and Principaløs post advertisement is to approved from special sell.
- 10. From University Eligibility section affiliated college and university campus school admitted students to sanction eligibility.
- 11. Under UGC various schemes capturing funding and colleges proposals are forwarded and submitted.
- 12. In Academic year 2008-09 under F.I.P. scheme 16 proposals are send towards UGC.

From University Funding for other educational schemes

- 1. For participating International Conference of college level teacher provision is done of Rs. 10 lakh.
- 2. For minor project from University funding college and university teachers provision is done of Rs. 30 lakh. In last year Rs. 23.36 lakh are distributed.
- 3. Due to Honøble Vice Chancellors initiative for improvement in quality education campus schools for research students every students has got Rs. 5,000/- fellowship is given. In academic year 2009-10 eight students has got this fellowship.

Swami Ramanand Teerth Marathwada university, Nanded University Sponsored Best Principal, Teacher and College Award 2010-11 Award Distribution Function Dated 18 September, 2010

Sr.	Name	Place
No. 1	Nanded Education Society® Peoples College, Nanded	Best College, Urban
2	Dharmabad Education Societyøs, Lal bhadhur Shastri College, Dharmabad. Dist. Nanded	Best College, Rural
3	Dr. G. N. Shinde,	Best Principal,
	Indira Gandhi College, CIDCO, New Nanded	Urban
4	Dr. B. B. Jadhav,	Best Principal,
	Bhai Kishanrao Deshmukh Mahavidyalaya,	Rural
	Chakur, Dist. Latur	
5	Dr. P.B. khanale	Best Teacher,
	Dnyanopasak College, Parbhani	Urban
6.	Dr. A. G. Singare,	Best Teacher,
	Arts, Commerce, and Science College, Gangakhed, Dist.	Rural
	Parbhani	
7.	Dr. S. K. Mohan,	Best Teacher,
	Director, School of Life Sciences, this university	Campus School

Eligibility Section

This section has work individually. Under university campus and affiliated colleges all courses in any discipline specifically admitted in first year students to provide them eligibility.

To solve the problem in eligibility of students for smoothness in that process one book is prepared by university in which all regulations are described in detail.

This university is started external examination for students from which poor and backward class students are got the opportunity of learning and getting chance of job, by reducing eligibility of the percentage marks at graduation level.

Postgraduate Section

Swami Ramanand Teerth Marathwada University, Nanded Under affiliated faculty wise/ Syllabus wise list is given below:

Sr.	Syllabus/Faculty	Total College strength
No.		
1	Arts	135
2	Commerce	80
3	Science	83
4	Engineering	08
5	Pharmacy	05
6	M.B.A.	03
7	Education (B.Ed., M.Ed.)	46
8	Physical Education	05
9	Law	07
10	Postgraduate Syllabus	94
	Total	466

Ph.D. Registered Students 1st June 2009 to 30th June 2010

Sr.	Subject	Students Strength
No.		
1	Marathi	57
2	Hindi	41
3	Urdu	10
4	English	48
5	Social Sciecne	25
6	History	29
7	Commerce	14
8	Management	14
9	Physical Education	43
10	Education	44
11	Geography	18
12	Philosophy	07
13	Botany	26
14	Mathematics	18
15	Biotechnology	15
16	Geology	02
17	Environmental Science	06
18	Fishery	01
19	Dairy Science	01
20	Home Science	08
21	Physics	23
22	Zoology	47
23	Chemistry	88
24	Electronics	01
25	Computer Science	20
	Total	606

Ph.D. Awarded Students

Sr.	Subject	Students Strength
No.		
1	Marathi	13
2	Hindi	07
3	Urdu	01
4	Social Science	06
5	History	08
6	Commerce & Management	09
7	Education	06
8	Political Science	03
9	Public Administration	03
10	Economics	06
11	Geography	05
12	Botany	07
13	Mathematics	02
14	Biotechnology	06
15	Geology	02
16	Environmental Science	02
17	Fishery	00
18	Dairy Science	01
19	Home Science	00
20	Physics	04
21	Zoology	07
22	Chemistry	11
23	Electronics	00
24	Computer Science	02
25	Microbiology	04
	Total	115

The Special Cell

The Special Cell in the SRTM University has been established is cater the rashes of leacturers and students in the affiliated colleges and the university. Execution and implementation of the directions of the UGC and the State Government issues through the ordinances is the prime function of the cell.

The work-report of the cell presented covers the line span from July 01, 2009 to June 30, 2010. According approval to the posts on and of the campus it also shown the steps taken by the cell to fill up the vacancies related in the reserved categories including the posts for the physically challenged.

Tone to the absence of the full flagged state governments employment and information centre, the cell has record/register the names of the students, of all categories with the mobile registration squad that visit the University on the fifth day of every month. During the work report period 151 registrations.

During the report period 199 proposals for the post of Principal and 192 for the post of teacher have been cleared. The cell received three (03) complaints from the employees socially backward in the affiliated colleges. Initiating inquiry into the cases, an attempt has been made to import justice to the appellant. The vacant posts of reserved backward category are 167, and the process of filling it is underway.

Of the candidates belonging to the reserved categories have been done. The list of eligible candidates with the cell is sent to the college where recruitments are available.

The Special Cell standing Committee founded guides helsp the cell to settle disputes as and when arises. During the reported period two (02) of the committee were held. The mention of the reservation of a post, instead of mention of against the post put as the footnote.

A committee as per the guidance of the state government has been established to monitor the appointment of teaching /non-teaching staff at the university and college level establishments.

A workshops as per the government order dt. 5.11.2009, for the university/college representatives regarding the preparation of the roster was conducted on March 2010. The participants were provided with the guidelines for reparing roster and the list of documents essential, as directed by the Honøble Assistant Commissioner Aurangabad preparation of the roster is underway. The provision of punishment if failed to fill up the reserved categories post has been communicated to all the concerned.

Examination Section

Since the establishment of the University, the Examination department through novel concepts, transparency and adhering the rules, has earned an admissible image. Through having insufficient work force the department has discharged its duties adhering to the schedule successful. The Board of Examinations as and when required provides its guidance. The department has succeeded in setting the queries and complaints of all the stakeholders.

Revaluation and photocopies of answer book there were 1,934 demands for the photocopy of the answer book, 1644 application for revaluation and 3371 proposals for direct revaluation related to the summer 2010 examination have been received.

Convocation Function

He Twelth convocation function was held on March 23, 2010. The function was presided over by Honøble Vice Chancellor Dr. S.B. Nimse, asn Honøble Vice-Chancellor Dr. M.M. Salunkhe, Rajasthan Central University as the chief guest gave a convocation address. The recipients of Ph.D. were 128 wears 9413 were awarded other degrees.

Gold Medal Recipients

The Gold Medal/Cash prizes are given by institutions and individuals in the memory of the ones they respect. The prizes are distributed by the chief guest of the convocation programme. The recieplants of such prizes in the twelth convocations programme weve 13 and 09 for gold and cash prizes repectively. The names of the recieptants have been included in the appendix A

Centers for Examination

There were 103 centers and the students appeared were 90,424 for the winter 2009 examination.

Best Examination Center

The college strictely adhering to rules conducted the examination is recognized as õBest Examination Centerö and is honored at the University Foundation Day programme scheduled in September 17 every year. The centres recognized on for the examinations during 2009-10 are as below:

- 01. B.Raghunath Mahavidyalaya, Parbhani.
- 02. Dayanand Commerce College, Latur.
- 03. Gramin Mahavidyalaya, Vasantnagar (Kotgyal)

Best ACS

Following is the list of best ASC appointed by the examination department for the summer 2009-10 examination. They were honored with a letter of appreciation at the University Foundation Day Function.

- 01. Shri. S.K. Khillare, Mahatma Gandhi Mahavidyalaya, Ahmedpur.
- 02. Shri. Kalyan Kadam, Nagnath Mahavidyalaya, Aundha Nagnath. Shri. Suresh Shelke, Nagnath Mahavidyalaya, Aundha Nagnath.
- 03. Shri. B.J. Gaikwad, Toshniwal Mahavidyalaya, Sengaon.

In the sixteenth university foundation day function, 38 students who passed with special merit have been honored with cash prizes. The prizes were distributed by the Chief Guest Honøble Vice-Chancellor Dr/ N.J. Pawar, Shivaji University, Kolhapur. The list of the students have been given in the appendix $\div B\phi$

Appointment of ACS and Fling Squad

The appointments of the ACS and the flying squad has helped enormous to curb the malpractices of copying. It is developing among student the habit academic sincerity.

Sensitive Examination Center

The college examination centres which failed to curb copying are under the vigilant eye of the department. During the summer 2010 examination seating vigilant squad were constituted. It helped a lot in controlling the practice of copying.

Policy against copying

The university since it establishment has taken a torgh stand against the practice of copying. The nature of the policy against it is formulated in tune with take the stakeholders like, Principal, Lecture, members of college management and student. The department has successes considerably in curbing the practice. In the event of such complaint, the case is forwarded to Honøble BoE and as per its direction/decision action is taken against the quality.

Transparency

Though equipped with insufficient staff, the examination centre has been succeeded in clearing the results in maximum 45 days, maintain transparency.

Use of the Information Technology

All the important works related to examination such as preparing the Admitcard, declaring the result, preparing the statement of marks and providing the Seating Arrangements to the different centers are carried out by the computer cell in the center.

The information related to examination, for the general public, is displayed on the university website www.srtmun.org the site in the current academic year has been visited by more than one Lac students.

Central Assessment Programme (CAP)

Since October/Nobember 2000, the central Assessment programme has been conducted in the administrative building of the university. The assessment of professional/non-professional answers books in conducted at CAP.

The scheme has benefited in terms of saving money and maintaining the performance needed. There has been less complaints from the student regarding their results. The University provides the examiners insisted lodging and boarding on the compus, once to which the time and money of the teachers is saved and he/she could give work time to the work.

Swami Ramanand Teerth Marathwada University, Nanded 11th Initiation Ceremony List of Gold medalist Students in summer 2009 Exam.

Sr.	Name of Student	Class/Subject	Name of Gold medal	Name of Sponsor
No.				
01	Chavan Satish Dulsingh,	Physical Education (P.G.)	Swami Ramanand Teerth Marathwada	Swami Ramanand Teerth
	Physical Education	Faculty	University, Nanded Silver Medal	Marathwada University, Nanded
	College, Koutha, Nanded			
02	Bandewar Manju	M.Sc. (Chemistry)	Dr. D.S. Deshpande Honour Committee,	Dr. D.S. Deshpande Honour
	Vithalrao,		Nanded	Committee, Nanded
	Science College, Nanded			
03	Yerawar Kalinda	M.Sc. (Zoology)	Late: Prof. Dr. Ashok Laxman	Smt. K.A. Lohagaonkar, Nanded
	Madhukarrao,		Lohagaonkar, Gold medal	
4	Yeshwant College,		In Remembrance of	Dr.S.L. Rao, 3-43178,
	Nanded		Late. Shir. Vithalrao, Smt. Gagubai, Shri.	Lingampalli, Hyderabad ó 500
			Manikrao Kharwadkar, Smt. Jankibai	027.
			Kharwadkar,	
			Dr. S.L. Rao Gold Medal	
05	Afroz Begum Nadeem	M.Sc. (Computer Science)	Shri. Dattatray Shikhar Sansthan, Mahur	Shri. Dattatray Shikhar Sansthan
	Khan,		Gold Medal	Mahur, Dist. Nanded.
	Yeshwant College,			
	Nanded			
06	Gayakwad Suwarna	B.Sc. (Botany)	In Memory of Prof. Dr. D.L. Reddy,	Smt. Pranita Datta Reddy and
	Vyankatrao,		Gold Medal	Family, Nanded
	Dayanand Science			
	College, Latur			
07	Kavthale Jayshri Baburao,	M.Sc. (Botany)	Dr. K.S. Deshpande	Dr. K.S. Deshpande Felicitation
	Shri. Shivaji College,		Gold Medal	Committee
	Latur			
08	Kulkarni Swapnil	B.E. (Mechanics)	In Remembrance of Late. Devidasrao	Smt. Kalindabai Deshpande
	Nandkishor,	First	Shrikrusna Deshpande, Gold Medal	

	M.S. Bidwe Engineering College, Latur			
09	Pande Vaibhav Vishwasrao I.T.M. College, Nanded	M.C.A. First	Late. Shankarrao Bhavrao Chavan, Gold Medal	Principal I.T.M. College, Nanded
10	Bhirange Manasi Ramesh, Dayanand Science College, Latur	B.Sc. Electronics First	In Remembrance Late. Eng. Shri. Thodeti Narayan Reddy, T.N. Reddy Gold Medal of Perana Charitable Trust	Chairman, Prerna Charitable trust Mudra, 115, Ganeshnagar, Nanded 431 602.
11	Kurtadikar Rahul Prabhakar, Mahatma Gandhi Mission Engineering College, Nanded	First in B.E. Electronics and Telecommunication	Late. Awdhut Bhagwantrao Dhengle, Gold Medal	Dr. B.S. Dhengle, Former Principal, Saiprakash, Anand Nagar, Nanded.
12	Gaikwad Balasaheb Shripatrao, Dayanand Law College, Latur	First in B.S.L., L.L.B. Last Year	In honour of Adv. Late. Balwantrao S. Pande Gold Medal	Shri. Adv. Sanjay B. Pande, Chainskukh Road, Latur
13	Bandewar Manju Vithalrao, Science College, Nanded	First in M.Sc. Organic Chemistry	Dy. Yashwant B. Vibhute Gold Medal	Dr. Yeshwant B. Vibhute, Research Group, Yeshwant College, Nanded.

Swami Ramanand Teerth Marathwada University, Nanded 11th Initiation Ceremony Students List of Qualify to Net Prize

Sr.No.	Name of Student	Class/Subject	Prize Name	Sponsor Name
01	Patil Shital Bhalchandra,	B.A. First	Hutatma Govindrao Pansare	Principal, G.R. Mhaisekar
	Rajarshee Shahu College, Latur			
02	Modani Shailaja Ramprasad,	First in B.Com.	Hutatma Shoeb ó Ulla Khan	Principal G.R. Mhaisekar
	Rajarshee Shahu College, Latur			
03	Bagal Santosh Balaji,	First in B.Sc.	Hutatma Sambhaji Laxman	Principal G.R. Mhaisekar
	Rajarshee Shahu College, Latur		Kamble	
04	Sherekar Rohini Sudhakar,	M.A. Economics	Padashri Dr. Vithalrao Vikhe	Principal G.R. Mhaisekar
	Rajarshi Shahu College, Latur		Patil	
05	Yeramwar Kalinda Madhukar,	M.Sc. ó First in	Sow. Shakuntala Mhaisekar	Principal G.R. Mhaisekar
	Yeshwant College, Nanded	Girls		
06	Kasewad gouraji Pandurang,	First in B.A.	Padmashri Symraoji Kadam	Principal G.R. Mhaisekar
	Digamberrao Bindu College, Bhokar, Dist.	Economics		
	Nanded			
07	Chandrawanshi Gourav Ganesh,	Law of Evidence	In Remembarance of Adv.	Adv. Geetanjali Dhondibarao
	Narayanrao Chavan Law College, Nanded	(Devide)	Shailesh Dhondibarao	Sukalkar, Geetanjali Ayurved
08	Gaikwad Balasaheb Shripatrao		Sukalkar	Hospital, Bhagyanagar,
	Dayanand Law College, Latur			Kishor Nagar Road, Nanded
09	Bandewar Koushal Vinodrao,	M.B.A. (Marketing)	In Remembarance of Late	Dr. Sow. Madhuri Sunil
	Commerce and Management School,		Gajanan Dhondopant	Deshpande,
	S.R.T.M.University, Nanded		Deshpande, Retired Executive	Commerce and Management
			Eng.	School, This University

Swami Ramanand Teerth Marathwada University, Nanded 11th Initiation Ceremony List of Students who Qualify in Net Prize – Summer 2010.

Sr.No.	Name of Student	Class/Subject	Prize Name	Sponsor Name	Amount
01	Mathpati Sujata Shivananday Shri Hawagiswami College, Udgir	First in B.A.	In Remembarance of Late. Shrikrushna Datar	Dr. Madhav Datar, F-53, Maker Kundan Gardens, Jahu, Santakruz (W), Mumbai- 49	1000/-
			Dr. Bhimrao Pingale	Dr. Bhimrao Pingale, Pingle Gali, Beed ó 431 122	675/-
02	Murage Sonali Baswarajappa, Azad College, Ausa	First in B.Sc.	Dr. Bhimrao Pingale	Dr. Bhimrao Pingale, Pingle Gali, Beed ó 431 122	675/-
03	Mehta Tanvi Rajnikar, Rajashi Shahu College, Latur	First in B.Com.	Dr. Bhimrao Pingale	Dr. Bhimrao Pingale, Pingle Gali, Beed ó 431 122	
			Sow. Tulsabai Badrinarayan Soni	Bankatlal Badrinarayan Soni, Tulsi Brijesh 90 New Adarsh Colony, Latur	1175/-
04	Bisen Poonam Govindsingh, Netaji Subhashchandra Bose College, Nanded		In Remebarance of Late. Shrikrushna Datar	Dr. madhav Datar, F-53, Maker Kundan Gardens, Jauhu, Santakruz (W), Mumbai-49	700/-
			Dr. Bhimrao Pingale	Dr. Bhimrao Pingale, Pingale Galli, Beed 6 431 122	350/-
05	Deshmukh Mayuri Pradiprao, Mahatma Bashweshwar College, Latur	Second in B.Sc.	Dr. Bhimrao Pingale	Dr. Bhimrao Pingale, Pingale Galli, Beed ó 431 122	350/-
06	Ausekar kalyani Dattatray, Rajarshi Shau College, Latur	Second in B.Com.	Dr. Bhimrao Pingale	Dr. Bhimrao Pingale, Pingale Galli, Beed 6 431 122	350/-
07	Bisen Poonam Govindsingh, Netaji Subhash Chandra Bose College, Nanded	, ,	In rembarance Late Smt. Sharayutai Digamberrao Lakhkar	431 602	386
08	Mahatma Bashweshwar	First In B.A. (Third)	Prof. B. D. Wadikar	Prof. B.D. Wadikar near Bhagyanagar	514

	College, Latur	Marathi	Professor	Kaman, nanded	
09	Bhattad Bashweshwar College, Latur	First English (Degree) (Compulsory)	Late. P.T. Malikarjun memorial merit Award Latur	Late Shri. T. Malikarjunrao Mitramandal C/o Chandrakant Purohit Asst. Libraian, Dayanand Arts College, Latur	360
10	Bavale Daulat Vishwamber, Sanjivani College, Chapoli	First in B.A. English (Elective)	Late. P.T. Malikarjun memorial merit Award Latur	Late Shri. T. Malikarjunrao Mitramandal C/o Chandrakant Purohit Asst. Libraian, Dayanand Arts College, Latur	360
11	Waghmare Vijaykumar Pralhad, Shri. Hawgiswani College, Udgir	First in B.A. (Elective) Hindi	In Remembarance of Dr. Chandrabhanu Vedalankar	Dr. Suryanarayan Ransubhe Shabdechya, Laxmi Colony, Latur	465
12	Gaikwad Mandar Subhash, School of Medical Sciences, S.R.T.M. University, Nanded	First in M.Sc.	Freedom fighter Nagnathrao Paranjape	Dr. Tara Paranjape, T.R.T.3, Labour Colony, Near Remand Home office Nanded	439
13	Prabhash Kumar, Indira Institute of Management College, Vishnupuri, Nanded	First in MBA	Marathwada Gramin Bank	Chairman, Marathwada Gramin Bank, Head Office, Shivaji Nagar, Nanded	450
14	Bare Shivyukti Kailash, School of Computational Sciences, S.R.T.M. University, Nanded		Marathwada Gramin Bank	Chairman, Marathwada Gramin Bank, Head Office, Shivaji Nagar, Nanded	450
15	Ansari Uzama Ashraf Nazir Ashraf, Yeshwant College, Nanded	First in M.Sc.	Tulsabai Somani Education Trust	Principal J.M. Mantri, Tulsabai Somani Education Trust E-2, Hingoli ó 431 513	771
16	Dandime Ashabai Kishanrao, Rajarshee Shahw College, Latur	First In M.A. Economics	In Remembrance of Smt. Sharayutai D. Lakhkar	Digamberrao Vishwanath Lakhkar, õVishwabangaleö, Uday Nagar, Nanded 6 431 602	386
17	Jagtal Yeshwant Balaji, Shri Hawgiswami College, Udgir,	First in M.A. Marathi	Dr. Bhimrao Pingale	Dr. Bhimrao Pingale, Pingale Galli, Beed ó 431 112	675
			Late. Prof. Narhar Kurundkar Prize	Sow. Shamal Patki, 96 ó A, Ashtvinayak Nagar, Nanded	1038
18	Nageshwar Anita Mohanrao,	First in M.A.	Dr. Bhimrao Pingale, Sow,	Dr. Bhimrao Pingale, Pingale Galli, Beed	877

	Deglur College, Deglur	History	Sushila Murlidhar Katare, Prize.	6 431 122 Dr. Anil Katare, Mahatma Phule Housing Society, Behind Tehsil, Kandhar	
19	Sarode Jyoti Tukaram, Peoples College, Nanded	M. A. (Sociology) First in Girls	Dr. Bhimrao Pingale	Dr. Bhimrao Pingale, Pingale Galli, Beed 6 431 122	675
20	Aradhye Pallavi Kalyanrao, Dayanand Science College, Latur	First In M.Sc. (Microbiology)	Dr. Bhimrao Pingale	Dr. Bhimrao Pingale, Pingale Galli, Beed ó 431 122	675
21	Lole Ajit Kumar Ananda Maya, School of Earth Sciences S.R.T.M. University, Nanded	First In M.Sc.	Dr. Bhimrao Pingale	Dr. Bhimrao Pingale, Pingale Galli, Beed 6 431 122	675
22	Shirin Naaz Abdul Rouf Science College, Nanded	First in M.Sc. (Computer)	Dr. Bhimrao Pingale	Dr. Bhimrao Pingale, Pingale Galli, Beed 6 431 122	675
23	Bhattad Trupti Lamikant Rajarshee Shahu College, Latur	First in M.Com.	Dr. Bhimrao Pingale	Dr. Bhimrao Pingale, Pingale Galli, Beed 6 431 122	675
24	Mahatma Gandhi College, Ahmedpur	First in M.A. English	Late P.T. Mallikarjun Memorial Merit Award, Latur	Late. Shri T. Malkarjunrao, C/o Chandrakant Purohit Asst. Librarin, Dayanand Art, College, Latur	360
25	Mamde Shivaji Dnynoba, Mahavashtra Udaygiri College, Udgir	First in M.A. Hindi	Dr. Chandrabhanu Vedalankar Smruti Puraskar	Dr. Suryanarayan Ransubhe, õShabdchayaö, Laxmi Colony, Latur	465
			Shri. Guru Govindsinghji Maharashtra Rajya Hindi Sahitya Akademy, Puraskar	Maharashtra Rajya Sahitya Hindi Akadami, Old Tax house, Development Section, Buld. Second floor Shahid Bhagat Singh Road Mumbai 400 023	2076
26	Patwari Surekha Rajendra Netaji Subhashchandra		Shri. Malharrao Khanderao Kulkarni Prize	Sow. B. M. Kulkarni, Ashirwad Nagar, No. 119/1/1 Hadco, New Naded.	465

	College, Nanded				
27	Moholkar Soni Kumarrao Institute of Computer Education, Latur	MCA	Tulsabai Somani Education Trust.	Principal J.M. Mantri, Tulsabai Somani Education Trust E-2, Hingoli ó 431 513	1092
28	Sitaprao Vinayak Marotrao M.G.M. College of Library Science, Nanded	Master of Library and Info. Science	Librarian Satarkar Prize	Shri. S.P. Satarkar, Librarin	372
29	Chettiwar Victor Poul, Shri Shivaji Law College Latur.	First In L.L.B. (Last)	In Remembarance of Kishanrao Auradkar	Prof. Sow. Mandakini Shrikrushna Dharmapurikar, 85, Bhagyanagar, Nanded	546
			Smt. Saraswatibai Dattatray Padmawar, Kandhari	Prof. Ashok Dattatray Kalkote, Sarswati Cology, Latur	700
			Late. Digamberrao Devrao Palnitkar	Shri. Purushottam D. palnitkar Former District Judge	386
30	Gujar Ashwini Asaram, Nitin Mahavidyalaya, Pathri	B.A. History Last	Murlidhar Eknath Katare, Prize	Dr. Anil Katare, Mahatma Phule H.S. Behind Tehsil, Kandhar	877
31	Dongare Daivashala Gangadharrao, School of Physical Sciences, S.R.T.M.U., Nanded	First in Campus Area M.Sc. (Physics)	Prof. Sureschandra Prize	Prof. Sureshchandra, Former Physics Campus, This University	2730
32	Siddiqui Arshiya Begum Alluddin, Shri. Shivaji College, Udgir	First in Degree Ist Year (English Compulsory)	Dr. A.P. Vithal Prize	English Study Committee, This University	1000
33	Ambegave Jaymangal Gurunathappa, Mahatma Bashweshwar College, Latur	First in B.Com. IIIrd (Accountancy Devided)	Late Prof. Sharad Govindrao Ambulgekar Prize	Smt. Pratibha Sharad Ambulgekar & Family, :Maltikrushnaø 11, Shriram Nagar, Garkheda, Aurangabad	167
34	Mane Avinash Viswanath, Dayanand Commerce College, Latur.	First in B.Com. IIIrd (Accountancy Devided)	Late Prof. Sharad Govindrao Ambulgekar Prize	Smt. Pratibha Sharad Ambulgekar & Family, :Maltikrushnaø 11, Shriram Nagar, Garkheda, Aurangabad	167
35	Wakade Vevekkumar	First in B.Com. IIIrd	Late Prof. Sharad	Smt. Pratibha Sharad Ambulgekar &	167

	Ramesh, (Accountancy		Govindrao Ambulgekar	Family, -: Maltikrushnaø 11, Shriram	
	Adarsh College, Hingoli	Devided)	Prize	Nagar, Garkheda, Aurangabad	
36	Kurwade Rahul Bhimrao,	First in B.Com. IIIrd	Late Prof. Sharad	Smt. Pratibha Sharad Ambulgekar &	167
	Bahirji Smarak College,	(Accountancy	Govindrao Ambulgekar	Family, ≟Maltikrushnaø 11, Shriram	
	Vasmat	Devided)	Prize	Nagar, Garkheda, Aurangabad	
37	Rawalkar Sambhaji Nagorao, First in B.Com. IIIrd		Late Prof. Sharad	Smt. Pratibha Sharad Ambulgekar &	167
	Arts, Commerce and Science	(Accountancy	Govindrao Ambulgekar	Family, -: Maltikrushnaø 11, Shriram	
	College, Shankarnagar	Devided)	Prize	Nagar, Garkheda, Aurangabad	
38	Ingole Kapil Manik, First in B.Com. IIIrd		Late Prof. Sharad	Smt. Pratibha Sharad Ambulgekar &	167
	Gramin College,	(Accountancy	Govindrao Ambulgekar	Family, -Maltikrushnaø 11, Shriram	
	Vasantnagar	Devided)	Prize	Nagar, Garkheda, Aurangabad	

Sport Section

- 01. Shri. Sumit Rawat of Narayanrao Chavan Law College, Nanded has scored the third rank in the Inter-University Body building competition at Gurunanakdev University, Amritsar.
- 02. Voliball (Boys) team got third place and in the outdoor games (Boys) Shri. Manish Sanpage of B.P.Ed. College, Kautha, Nanded has scored tird place in the Inter University Aswamedh competition held at Dr. Balasaheb Sawant Konkan Agriculture University, Dapoli.

University Library

The major events and notable things of the University Library in the year 2009-2010 are given below. In this year the Library Committee meeting was held on 10/08/2009.

A. Book Acquisition

Total No. of Books on 31 March 2010	46,766
Books Purchased in the report year	2,605
Bounded olumes of periodical	5,252
Reports etc. publications	570
Ph.D. Thesis	1,021
Thesis recived in the report year	177
Books regarding Hyderabad Freedam stuggle	265
Books gifted to the Library	117

B. Audio-Visual Aids

Quotations were called from various publishers and book sellers from all over India. The Library Committee has decided the rules and regulations for book purchase. Required book lists were taken from the Head of the Department of all School of the University Campus. These lists were sending to the distrubuters and ofter the confirmation of the availability books was purchased.

The library has received the University Fund and the U.G.C. fund for this year. 26 books ellers have supplied books. The expenditure for purchase is shown in appendix ó I.

Fllopies and C.D.s	742
Micro Films	28
Microfish	43
D.V.D.	33

Technical Section

All the new books are classified as per the Decible classification method (Edition 22). The computerized series is made available for the readers. Total 267 books/periodicals are bound in to the volumes.

Periodical Section

The Library has prescribed 202 periodicals in English, Hindi and Marathi language and spend 15,31,14729/- per same. There are three foreign Journals io these periodicals. The library has 23 regular newspapers. Apart from this, large number of journals are gifted to the library. This section has 4240 readers in this report year.

Circulation Section

The circulation section statistical data for the year 209-2010 is as below:

Total No. of Readers	1,454
(Tearchers ó 187, Studetns ó 920, Researchers -79, Admin. Employers -)	
Books issued on the card	36,654
Books issued for Library reading	965
No. of Readers in the reading hall	13,209

Computer Section

In this year, newly purchased books are registered in computer. All data is transferred in new advanced computer version. Shri. Mehendale from ERNET, Bangalore was present for the workshop organized to create the awareness among the readers about the use of E-Journals. 110 readers participated in this workshop. One more database is added in the E-Journals. The E-Journals of Social Sciences are mainly available. E-Journals of Social Sciences are mainly available. E-Journals Document Delivery Service is provided to more than 100 readers. Computers are made available in the different sections as per the requirement.

Reference Section

A Separate Reference Section is available in this central library of this University. It contains Reference Books, Thesis, Section of Hyderabad Freedom Struggle and various kinds of Reports. There are wellknown with the new updated versions.

In this section there is open Accers for readers and the help is also provided to findout particular information. The SET Questions papers are made available for the readers. Total 3,906 readers are taken the benefit of this section and have used 14,995 books. Apart from this various reference books are used.

Xerox Section

In this report year total 15,396 xerox copies are provided to the readers with the rates fixed by the University.

Books & Periodical Purchase Expenditure 2009-2010 (UGC Fund and University Fund)

School	Books	Periodicals	Total Expenditure (Rs.)
School of Life Sciences	2,70,908.00	1,39,997.88	4,10,905.88
School of Chemical Sciences	2,19,335.85	3,18,566.70	5,37,902.55
School of Physical Sciences	2,69,698.61	2,13,165.43	4,82,864.04
School of Earth Sciences	2,38,315.75	3,29,481.64	5,67,799.39
School of Social Sciences	1,01,576.80	1,56,229.73	2,57,806.53
School of Language and Litrature	91,754.10	13,226.40	1,04,980.50
School of Commerce and Management Sciences	3,52,158.34	40,805.00	3,92,963.34
School of Computer Sciences	2,26,272.00	1,500.00	2,27,772.00
School of Midia Studies	1,39,039.50	5,950.80	1,44,990.30
School of Educational Sciences	1,79,028.18	15,856.24	1,94,884.42
School of Technology Sciences	2,16,917.00	2,46,915.23	4,63,832.73
School of Mathematical Sciences	2,44,874.00	34,302,24	2,79,176.24
General	3,35,058.80	15,150.00	3,50,208.80

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

The Government has sanctioned 14,000 volunteers for the year 2009-2010 in S. R. T. M. University National Service Scheme 2009-2010. The numbers of volunteers of this university are distributed for Nanded, Latur, Hingoli and Parbhani Districts as below:

Sr.No.	District	No. of Volunteers
01	Nanded	5,500
02	Latur	5,000
03	Hingoli	1,175
04	Parbhani	2,325
	TOTAL	14,000

N.S.S. State Level Power March

The Higher and Technical Education N.S.S. Cell, Maharashtra Government, Mumbai, Pune University. Pune and Sivaji University, Kolhapur have together organized N.S.S. State Level Power March between Pune and Pandharpur during 17th June to 3rd July 2009. In this March Prof. B.V. Shinde, N.S.S. programme officer of Madhavrao Patil College, Palam. Parbhani has participated with 10 volunteers as a representative of Swami Ramanand Teerth Marathwada University, Nanded.

Election of District Co-ordinator

Honøble Vice-Chancellor of this University has appointed following N.S.S. District Co-ordinator for the year 2009-2010.

District	Co or amai	.01 101 the jear 200	<i>_</i>		
Sr.No.	District		Name of College	Phone	Mobile No.
		ordinator		No.	
01	Nanded	Prof. Ashok	Deglur College,	(02462)	9422580129
		Purbhaji	Deglur	255074	
		Tiparse			
02	Latur	Prof.	Swami Vivekanand	(02481)	9420214720
		Damajiwale	College, Shirur	220113	
		Madhav	Tajband,		
		Digamber	Tq.Ahmedpur		
03	Parbhani	Dr. Devidas	Late. Sow. Kamalatai	(02452)	9422580129
		Bhagwat	Jamkar Mahila	241234	
		-	College, Parbhani		
04	Hingoli	Prof. Bhalerao	Late. Dr. Shankarrao	(02455)	9422580129
	_	S.P.	Satav College,	220227	
			Kalamnuri		

District wise planning meeting for N.S.S. programme officers 2009-2010

Programme officers meeting was held to draft the District wise planning for the programmes during the year 2009-2010. It was proposed that as per the directives of Indian Government, to cultivate the Environment and Natural Resources, special workshops of youths ó Boys and Girls should be arranged. Their meetings were planned as below.

Sr.No.	District	Meeting Ve	enue				Date
01	Parbhani	Late. Sow	. Kamaltai	Jamkar	Mahila	College,	08.09.2009
		Parbhani					
02	Hingoli	Late. Dr.	Shankarrao	Satav	Arts, C	Commerce	09.09.2009
		College, Ka	alamnuri				
03	Nanded	Deglur Col	lege, Deglur				10.09.2009

District Co-ordinators Meeting

The meeting of Nanded, Parbhani, Latur and Hingoli District Co-ordinator was held on 31/08/2009 and all the four co-ordinators were present for the meeting: Nanded District co-ordinatior Prof. Ashok Purbhaji Tiprase, Degloor College, Degloor; Latur District Co-ordinator Prof. Madhav Digambar Damajiwale, Swami Vivekanand College, Shirur Tajband, Tq. Ahmedpur, Dist. Latur; Parbhani District Co-ordinator Dr. Devidas Bhagwat, Late. Sow. Kamaltai Jamkar Womens College, Parbhani and Hingoli District Co-ordinator Prof. S.P. Bhalerao, Late. Shankarrao Satav College, Kalamanuri, Dist. Hingoli.

Following topics were discussed in the meeting.

- 01. To search district wise for the historical places, monuments and sculptures, to arrange regular/special workshops in those places regularly to preserve these places and Environments.
- 02. Discussion won hled on arranging District wise õYouth Leadership Development Workshopsö in August/September.
- 03. N.S.S.øs participation in state Governments various programmes won discussed.
- 04. Discussion on N.S.S. and NAAC information, participation and on N.S.S. foundation day (24 Sept.) programmes.
- 05. Disaster Management cell foundation and programmes.
- 06. Discussion on giving certificates to theose N.S.S. programme officers who have completed continuous three yeargs tenure.
- 07. State/Interstate.
- 08. Participation in International Youth Programmes.
- 09. To arrange Blood Donation Comp.

University Level District wise National Service Scheme Awards 2008-2009

Swami Ramanand Teerth Marathwada Universityøs N.S.S. has started to give University level awards from the year 2001-2002. Following programme officers/volunteers are selected for the year 2008-2009:

01	Latur District
	Excellent

Excellent	N.S.S.	01	Prof. Achole Pandurang Bapurao
Programme Officers			Azad College, Ausa, Dist. Latur
Excellent N.S.S. Vol	lunteers	01	Prof. Jangampalle Mahesh Vithalrao,
			Dayanand Arts College, Latur
E114 NI C C 37-1		Λ1	Cl I - JL - L M - JL D - L

- 02 Excellent N.S.S. Volunteers 01 Shri. Ladhekar Madhav Babarao, Hutatma Pansare College, Arjapur, Dist. Nanded.
- 03 Parbhani District

Excellent	N.S.S.	01	Prof. Dr. Devidas Rajaram Bhagawat,
Programme Officers			Mahila College, Parbhani.
		02	Prof. Sanjay Mohade
			Sant Tukaram College, Parbhani
Excellent N.S.S. Vol	lunteers	03	Miss. Dipali Laxman Thorat
(Girls)			Mahila College, Parbhani.
Excellent N.S.S. Vo	lunteers	04	Shri. Vaijanath Gitte,

(Boys) Dnyanopasak College, Parbhani.

04 Hingoli District

Excellent N.S.S. Volunteers	01	Miss. Dipti Dinkarrao Kulkarni
(Girls)		Adarsh College, Hingoli
Excellent N.S.S. Volunteers	02	Shri. Jagadish Bhagwanrao Wankhede
(Boys)		Narayanrao Waghmare College, Akhada
		Balapur, Dist. Hingoli

These awards are given by Honøble Dr. S.B. Nimse, Vice-Chancellor, Swami Ramanand Teerth Marathwada University, Nanded and Dr. N.K. thakare, Formar Vice Chancellor, North Maharashtra University, jalgaon on 17 September 2009 on the occoussion of University Foundation day.

Apart from this N.S.S. has organized following events in this year.

- District Level Workshop for Leadership Training.
- University N.S.S. Advisor Committee Meeting.
- Pre-N.R.D. Workshop.
- Republic Day march preparation workshop of the West Zone.
- State Level workshop on Gandhian Thoughts.
- University programme Co-ordinator meeting.
- Youth Adventure workshop (Manali-Himachal Pradesh)
- National integrity and community workshop, Nagpur.
- State Level workshop on wormen empowerment.
- R.D. Parade (Mumbai) posting.
- NAAC Committee visited the N.S.S. Cell.
- Participation *Utkarsha* Youth Cultural Festival.
- Audit of the annual expenditure.

Engineering Section

Building Works Completed

- 01. School of Language and Litrature
- 02. School of Media Studies
- 03. Ladies Hostel (Ext.)
- 04. Boyøs Hostel (Ext.)
- 05. Canteen
- 06. Security Booth (03)

Works in Progress

- 01. Latur Sub-center- Main Building (Govt. Fund)
- 02. Library Building (Govt. Fund)
- 03. University Water Supply (Govt. Fund)
- 04. School of Technology (Govt. Fund)
- 05. D-CAP Building (Govt. Fund)
- 06. School of Fine and Performaing Arts (Govt. Fund)
- 07. School of Education (Govt. Fund)
- 08. Internal Road (Govt. Fund)
- 09. Day Care Center (UGC Fund)
- 10. Ladies Hostel ó Nanded (UGC Fund)
- 11. Ladies Hostel ó Nanded (UGC Fund)
- 12. Womens Welfare Center (UGC Fund)
- 13. Loan Tenis Court and Hand Ball Court (UGC Fund)
- 14. Sports Hostel (Boys and Girls) (UGC Fund)

Proposed Wlrks - Nanded

- 01. Dr. Shankarrao Chavan Study and Research Center
- 02. Auditorium
- 03. Faculty House
- 04. School of Life Sciences (Ext.)
- 05. School of Physical Sciences (Ext.)
- 06. School of Chemical Sciences (Ext.)
- 07. School of Earth Sciences (Ext.)
- 08. School of Technology (Ext.)
- 09. School of M.B.A. (Ext.)
- 10. School of Computational Sciences (Ext.)
- 11. School of Social Sciences (Ext.)
- 12. V.V.I.P. Guest House
- 13. Sports Pavillion Building ó First Floor.
- 14. Meeting Hall ó Vice Chancellor Banglow.
- 15. Staff Quarters Building
 - A. Class ó I
 - B. Class ó II
 - C. Class ó III
 - D. Class ó IV
- 16. Gymnasium Hall.
- 17. Swimming Pool
- 18. International Students Hostel
- 19. Compund Wall (University Border)
- 20. 315 K.V.A. Generator ó Nanded University
- 21. 315 KVA compact substation ó Nanded University Campus.

Latur Sub Center

- 01. Faculty House
- 02. Staff Quarters Building
 - A. Class ó I
 - B. Class ó II
 - C. Class ó III
 - D. Class ó IV
- 03. Compund Wall Buildup
- 04. Boys Hostel
- 05. Girls Hostel
- 06. Canteen
- 07. Internal Road
- 08. 250 KVA Generator
- 09. 315 KVA Generator
- 10. 250 KVA compact substation

Landscape Projects

A. Works in progress

- 01. Beautification of Main gate to Administration Building and surrounding.
- 02. Tree plantation on the boundry of the university campus.
- 03. Chikko and Coconut tree plantation on internal roads of the university.

B. Project in Design

- 01. Beautification of the School premises.
- 02. Fruits tree plantation (National Horticulture Board)
- 03. Mango and Sapota tree plantation.
- 04. Botanical Garden.
- 05. Green House

The government has given 10 acre land at Peth (8 km from Latur city) for the Latur Sub-center. The process to get five more acres of land is in progress.

The government has given permission for the expenditure of Rs. 10,32,73,000 for the administrative building. The total area of this building is 8798 sq. ft. and the budget sum is Rs. 9,06,70,780/-.

01. Girls Hostel Extension construction work is completed and Rs. 50,00,000/-

Finance and Account Section

Budget at a glance					
	2009-10	2009-10	2010-11	2010-11	Different
Salaray Grant	815	835	1240	1281	41
General fund	1789	2243	2143	3216	1073
	197	197	223	223	0
Total	2801	3175	3606	4720	1114
University Development Fund	1608	1824	2139	2589	450
Separate Project Scheme	182	117	147	142	+(5)
TOTAL	4561	5216	5892	7451	1559

Student Welfare Schemes

- 01. The fasality of NET coaching, Remedial Coaching and competitive examination guidance is made available by U.G.C. for the SC and ST students with promision Rs. 36.00 Lac.
- 02. Rs. 1.12 Lac¢s provision is made for the scholarship of Rsearch Students.
- 03. Rs. 40 Lac¢s grant received under the Rajiv Gandhi Research Fellowship for SC & ST Ph.D. Students.

Prizes

- 01. The University has started awards and prizes for the best Principal and Teachers from rural and urban places. Rs. 1.00 Lac@s provision is made.
- 02. Rs. 3.5 lac¢s provision is made for promoting the sports students and Best Teams on National and State Level.

Research

- 01. The University has made the provision of Rs. 15.00 Lac for the minor project by the university campus teachers and Rs. 30.00 lac for the teachers of affiliated colleges.
- 02. The grant for organizing the international, National seminars, Workshops and Conferences Rs. 6.00 laces provision is made.
- 03. Rs. 10.00 lacøs provision is made for college teachers to participate in the international conferences, workshops and seminars.
- 04. The university has made the provision of equal amount with the government sum to celebrate the science day.

Apart from this various other provisions are made as follows:

- 01. Research center Rs. 30 Lac.
- 02. Student Development (University & Affiliated Colleges)
 - A. Training Rs. 1.00 Lac
 - B. Gymnasium Rs. 5.00 Lac
- 3. Teachers and staff training
 - A. Teacher 2.00 Lac
 - B. Staff 10.00 Lac
- 4. University Schools
 - A. Adjunct Professor Remunaration ó 2.00 lac for every school.
- B. For the formation of international school of Engineering Technology ó 50 Lac.
 - C. Graden of every School- 0.50 lac.

Student Welfare Section

Student Welfare Section is one important part of this University. It works for the overall development of students. Various programmes ó Youth Festival, Student Council Elections, Earn and Learn Scheme, Womens day and otherprogrammes are conducted regularly.

Various Events are organized during the academic year 2009-2010.

- 01. Student councils election of campus on 18/09/2009 and Rajiv L. Mundhe of educational sciences is elected as the secretary.
- 02. Student council
 øs election on 14/10/2009 and Shri. Niture Vijay was elected as the president and Ranbawale Manoj was elected as the secretary.
- 03. Prizes won at Shri. Shivaji University Kolhapur in Indradhanush.
 - i. Sidharth Nagthankar won second prize in state in cartoon competition at indradhanush Youth Festival organized by Shri. Shivaji University, Kolhapur during 05/11/2009 to 09/11/2009.
 - ii. Kale Sandip, Paikrao sumedha and Dongaokar Swati won third prize in Western Singing.
 - iii. Jagtap Sachin and bhosale Sharmishtha won third prize in Debate Competition.
 - iv. jagtap Sachin won first Prize in Kavyawachan.
 - v. Jagtap Sachin won third prize in Oratery.
 - vi. Kulkarni Shefali won second prize in classical singing.
 - vii. Barse Ramesh won third prize in Rangoli.
- 04. Prizes won in the West Zone Inter University Youth Festival organized by Mumbai University, Mumbai during 15 to 20 December 2010.
 - i. Sidharth Manik Nagthankar won second prize in cartoon drawing.
 - ii. Sidharth Manik Nagthankar won second prize in drawing.
 - iii. Sumit Prakashrao won third prize in Kavyawachan competition.
- 05. Prizes won National Inter University Youth Festival organized by Maharshi Dayanand University, Rohtak, Hariyana during 02 to 06 February 2010.
 - i. Sidharth Nagthankar won prize in drawing and cartoon drawing.
- 06. Youth Festival won organized at Nutan Mahavidyalaya, Selu, Dist. Parbhani.
- 07. In 2009-2010 Bahishal Vyakhyanmala upgoes to 48.
 - i. Hon. Swami Ramanand Teerth Vyakhyanmala.
 - ii. Mahatma Jyotiba Phule Vyakhyanmala.
 - iii. Mahatma Gandhi Vyakhyanmala.
 - iv. Dr. Babasaheb Ambedkar Vyakhyanmala.
 - v. Late K.M. Deshmukh Vyakhyanmala.
 - vi. Late Uttamrao Rathod Vyakhyanmala.
 - vii. Late narhar Kurudkar Vyakhyanmala.
 - viii. Principal Hemchandra Vyakhyanmala.
- 08. 8th March is celebrated as womenøs day.
- 09. Earn and Learn scheme is run successfully for the year 2009-2010 Rs. 10 Lacos provision is made for this scheme.
- 10. Various artist students are encouraged with prizes and movements on 17 September 2010.
- 11. Producer Chandrakant Kulkarni was invited as a chief guest for annual function of the University.

UNIVERSITY SCHOOLS

DIRECTOR AND HEAD OF DEPARTMENT OF SCHOOLS, THIS UNIVERSITY

	UNIVERSI	1 1	
01.	School of Chemical Sciences		
	Prof. Dr. P.K. Zubbedha	Ι	Director
Sr.No.	Name of HoD	Subject	
01	Dr. P.K. Zubbedha	Organic Chemistry	V
02	Dr. V.T. Kamble	Medicinal Chemis	
03	Dr. A.D. Sagar	Polimar Chemistry	•
03	DI. A.D. Sagai	i omnai Chemistry	/
02			
02.	School of Commerce and Managemen		
	Prof. Dr. J.V. Joshi		Director
Sr.No		Subject	
01	Dr. J.V. Joshi	Business Managen	nent
02	Dr. R.D. Biradar	Commerce	
03.	School of Computational Sciences		
	Dr. S.D. Khamitkar	Ι	Director
Sr.No.	Name of HoD	Subject	
01	Dr. S.D. Khamitkar	Compur Science/A	application/
-		Computational Ma	
		Multimedia Wa	itiiciiiatics,
		Manifectia	
04.	School of Earth Science		
U T.		Т	Director
Ca No	Dr. R.D. Kapale		Juector
Sr.No		Subject	C 1
01	Dr. R.D. Kaple	Geology/ Applied	
		Environmental Sci	
02	Dr. D.B. Panaskar	Environmental Tec	chnology
0.7			
05.	School of Language and Litrature		
	Dr. Keshav Sakharam Deshmukh	Ι	Director
Sr.No	Name of HoD	Subject	
01	Dr. R.N. Dhage	English	
02	Dr. Keshav Sakharam	Marathi	
	Deshmukh		
06.	School of Life Sciences		
	Dr. M.S. Karuppail	Ι	Director
Sr.No		Subject	
01	Dr. M.S. Karuppail	Biotechnology	
02	Dr. T.A. Kadam	Microbiology	
	Dr. R.N. Gacche	••	
03	DI. K.N. Gacche	Botany	
07.	School of Physical Science		
U / •	School of Physical Science Dr. R.S. Khairnar	т)irostor
C NT			Director
Sr.No		Subject	
01	Dr. R.S. Khairnar	Physics	

08.	School of Social Sciences				
	Dr. B.C. Barik		Director		
Sr.No.	Name of HoD	Subject			
01	Dr. B.C. Barik	Sociology			
02	Dr. A.I. Shaikh	Social Work			
09.	School of Educational Science				
	Dr. Vaijyanta Patil		Director		
10.	School of Madia Studies				
	Dr. Deepak Shinde		Director		
11					
11.	School of Management Sciences (Sub-Center, Latur)				
	Dr. S.V. Mane		Director		

School of Social Science

School of Social Sciences is offering a blend of pure as well as interdisciplinary courses in Masters of Arts, which includes M.A. Sociology, M.S.W. since its inception. M.A. Human Rights course has been started in 2009. In addition to the above Masters courses the school also offers Research Programs like M. Phil & Ph.D. in Sociology and Ph.D. in Social Work. The school has a dedicated Womensø study center functional since 2010. The school is effectively involved in producing educated work force to work for the societal development. The faculty of the school are actively engaged in quality research work which is aptly reflected by their contribution in the form of Research Articles in reputed books, journals and seminar presentations as follows.

Book:

Barik. B.C. 2010 (Ed.), Gender and Human, Rights Explorations and Reflections, Rawat publications, Jaipur.

Research Projects:

- Prof. B.C. Barik has been awarded a major research project "Irrigated
 Agriculture and social change" by UGC, New Delhi with an outlay of
 Rs. 3.33 lakhs.
- Microfinance (Self ó Help Group) and Dalit women Inclusive Development A studies in Nanded District, Maharashtra financed by U.G.C., New Delhi.
- Micro-credit poverty Alleviation and Dalit Women empowerment: A study in Nanded District, financed by S.R.T.M.U. University, Nanded.

Papers

- Barik. B.C. and K.M. Jose, 2009, Infected with HIV: Rejected and Living on the Edge, Deccan Herald, October, 23.
- Barik B.C., Pushpesh Kumar and U.S. Sarode, 2010, *Gender and human, Rights: Introduction Chapter of the Book Gender & Human Rights*, Rawat publications, Jaipur.
- Pushpesh Kumar, 2010, India Journal of Gender Studies, Delhi, Sage Publications, Vol. 17, pp. 403-427.
- Pushpesh Kumar, *Development Debacle*, Serial publications New Delhi.
- Pushpesh Kumar, *Sociology in the Regional Backwood: A Fictional Rendering* Ed. *Sociology in India*, Maitrayee chaudhuri, Rawat publications, Jaipur.
- Sahoo, U.C., *Voluntary organization and Development Program: An Appraisal*, Journal of Humanities and Social Sciences, Veer Narmad South Gujarat University, Surat, Vol. 2, I am 1 January ó 2010.
- Nandkumar Baburao Bodhgire has presented a paper on *State-wise Variations in Poverty: An Econometric Analysis* in National Level Seminar organized by Dept. of Economics, Dr. Babasaheb Ambedkar University at Aurangabad (Maharashtra) during 25th-26th March, 2010.
- Kondekar Sagar S. has presented a paper on *Global Recession and its impact on India* in National level Seminar organized by sinhagarh Institutes, N.B.N. college of commerce, Lonavala (Maharashtra dated 7th 9th January, 2010.

Book review

• Barik. B.C., 2010, *Science, Agriculture and the politics of policy: the case of Biotechnology in India*, Ian Scoones, International Journal on Sociology and Anthropology.

Awards:

• Best paper Award ó Dr. Pushpesh Kumar.

Guest lectures:

The School has also organised Guest Lectures of eminent personalities like Dr.
 D. N. Rao, Prof. N. Jayram, and Sampat Kumar.

Foreign Visits:

- 1. Barik, B.C. has Presented a paper: *Agriculture and production process: A Comparative study of three villages of Marathwada region of Maharashtra* in the XVII world congress of sociology at Gothenburg, Sweden, July 11-17, 2010.
- 2. Pushpesh Kumar, United Kingdom.

School of Chemical Sciences

The School of Chemical Sciences has its own building of 550 sq. m. with all the chemical labs fully furnished. The School of Chemical offers Post graduate courses in Pure and Interdisciplinary subjects like Organic Chemistry, Medicinal Chemistry, Industrial Chemistry, Polymer Chemistry, Physical Chemistry and Analytical Chemistry. The School has introduced M.Sc. in Polymer, Physical and Analytical Chemistry in 2009.

Research Projects:

- Dr.P.K.Zubhaidha has been awarded a major research project entitled õEvaluation of Herbal Constituents for Aldose reductase activityö, by UGC with an outlay of 3.00 lakhs.
- Dr.N.N.Karade has been awarded a major research project entitled õChemical Transformations Induced by Hypervalent Iodineö by DST with an outlay of Rs. 8.4 lakhs.
- Dr.N.N.Karade has been awarded a major research project entitled õDevelopment of Novel Multicomponent Reactions for Synthesis of Heterocyclic Compoundsö by UGC with an outlay of Rs. 6.676 lakhs.
- Dr.S.S.Makone has been awarded a major research project entitled õOrganic Reactions in Aqueous Mediaö by DST with an outlay of Rs. 18.7 lakhs.
- Dr.V.T.Kamble has been awarded a major research project entitled õSolid super acid reagents for synthesis of biological active compoundsö by DST with an outlay of Rs. 17 lakhs.
- Dr.G.K.Chaitanya has been awarded a minor research project entitled õElectronic structure of substituted Squarylium Dyc derivatives: A Computational studyö by UGC with an outlay of Rs. 1 lakh.

Seminar/Workshop/Conference Organised:

• Drug design ó Insilco Approach 2009

Collaborations & MoU:

Dr. G.K. Chaitanya and Mr. A.L. Puyad are collaborating with IICT, Hyderabad in Computational chemistry.

Dr. P.K. Zubaidha is collaborating with Osmania University, Hyderabad in Biodiesel studies. She is also collaborating with University of Athens, Greece on Anionic Polymerisation and with School of Chemistry, University of Melbourne, Australia in Sonochemistry.

Awards/Honours/Fellowships:

- Dr.S.S.Makone õBest paper presentation award by Osmania University, Hyderabad (A.P) Honoured by Vice Chancellor on Womenøs Day 8th March.
- National and International Recognition ó Visit to Japan & Malaysia by Dr. P. K. Zubhaidha.
- Dr.B.S.Dawane, Post doctoral research award óUGC.
- Dr. A.D. Sagar ó Post doctoral fellowship- Korea.
- Dr. R.H. Tale ó Post doctoral fellowship ó Israel.
- Two students of the school are selected for post doctoral studies abroad (Mr. Gawande S.S. and Totare J.S.)

School of Earth Sciences

The School of Earth Sciences offers courses in M.Sc. in Geology and Environmental Science and M.A. in Geography at master level. The School also offers M.Phil. course in Geography and Environmental Science. The School has been sanctioned a course on PG diploma in Geoinformatics under UGC Innovative Program and has been funded with 50 lakh rupees. All the six classrooms are equipped with LCD Projectors. The School has strengthened its collaborations with research Institutes and Industry by signing MoUøs with National Geophysical Research Institute, Hyderabad and M/s Integrated Geoinstruments Services Pvt. Ltd. Hyderabad and Groundwater survey and Development Agency (GSDA, Pune), Government of Maharashtra

Research Projects:

- D.B. Panaskar has been awarded a project entitled õInfluence of Aquifer Lithology on the Groundwater Quality with special reference to Fluoride Contamination, Bhokar Area, Dist. Nanded, Maharashtra with an outlay of Rs. 13.52 lakhs.
- Dr. D.B. Panaskar has been awarded a minor project entitled õGeological and Soil studies of Nanded, Maharashtra with special reference to seismicityö with an outlay of Rs. 1 lakh.
- Shri. T. Vijay Kumar has been awarded a minor research project entitled õMonitoring of Seismicity pattern and Magnitudes around Nanded City, Maharashtraö from University funds with an outlay of Rs. 1 lakh.
- Shri. V. M. Wagh has been awarded a minor project entitled õImpact of Agricultural practices on Groundwater Quality of Nanded Tehsil, Marathwada, Maharashtraö with an outlay of Rs. 60,000/- from University funds.
- D.B. Panaskar has published a paper entitled Resolution of fresh water and Saline water Aquifers by composite Geophysical data analysis methods, Hydrological Science Journal.

D.B.Panaskar has chaired a Technical session in National Conference õNatural Resource Management for sustainable Developmentö held at North Maharashtra University, Jalgaon.

D.B.Panaskar has presented an abstract entitled õFluoride contamination status of Groundwater around Bhokar area, Dist. Nanded, Maharashtra at National Conference on Groundwater Resource Development and Management in Hard Rocks held at Pune University.

Seminar Organised:

Dr. H.S. Patode

A National Seminar on Exploration Techniques in Sustainable Management of Groundwater was organised jointly by the School and Department of Geology, N.E.S. Science College, Nanded in collaboration with Minerological Society of India, Mysore.

Shri. T. Vijay Kumar Led University Team at Avishkar Research Festival (Inter University) at Solapur (11-13 January), 2010 and our University team has won first Prize in commerce for Research Students Category.

1) Participation in conclave:

Faculty members and Students from school of Earth Sciences participated in õThird Science Conclave: A Congregation of Nobel Laureatesö organized at the Indian Institute of Information Technology, Allahabad during December 8-14, 2009.

Organized a study tour of M.Sc. Environment, M.Sc. Geology, and M.A. Geography students, during 21st Feb to 1st March 2010 and visited many places like Kolhapur, Dajipur Sanctuary, Goa, NIO, Goa University, Konkan, Mhabaleshwar etc. The students were accompanied by shri Wagh & Dr.Patode H.S.

Organized guest lecture series on (18th & 19th March 2010) for the students of M.Sc. Environmental Science, Geology and M.A. Geography.

School of Computational Sciences

The School is offering courses in M.Sc. Computer Application, M.Sc. Networking and MCA. The school of computational Sciences has its own building with basic necessary infrastructure and facilities. The school is having an e-book library and also provides online resource material. The school is having a Wifi Connectivity with 100 Mbps.

The faculties from the school have reported their active participation at the international conference on computer science - CSCIT-2010, organized by Yeshwant Mahavidyalaya, Nanded in Jan. 2010. Four research papers from the faculties of school have been published there.

Research Project

Mr. Nilesh Dehmukh, õ*Modeling Teaching practices based on mentoring principles, transitional analysis and Learning tree for effective faculty development programs: A study*ö NCERT, New Delhi.

Mr. Nilesh Deshmukh is working on a project entitled õ*Assessment of Quality of Elementary Education in Nanded District*ö funded by ASU with an outlay of 1.1 lakhs.

Foreign Visit

Dr. S.D. Khamitkar, S.L. Lokhande and P.U. Bhalchandra presented their research work at International Conference - ICGE-RICT-2010, University of G.M.

Yogyakarta, Indonesia. This conference was organized under Asia Net Project initiated by Japan, during 2-5 March 2010.

------XXXXXXXXXXXX

School of Life Sciences

The School offers M.Sc., M.Phil. and Ph.D. courses in Biotechnology, Microbiology, Botany and Zoology. The school has introduced new courses like M. Sc. Zoology and M. Sc. (5 years) Integrated course in Biotechnology. The school has been awarded FIST from Department of Science and Technology, New Delhi of 20 lakhs. The school has also made a proposal and presented it for UGC- Special Assistance Program (SAP). The school has produced 07 Ph.D. during the reporting period.

Workshops/Seminar/Symposia Organised:

- Two days workshop in **Assessment of Biodiversity** 24-25th September 2009.
- One Day workshop on Advances in Computer Aided Drug Designing 18th Feb. 2010.
- Two days workshop on Quantitative Techniques in Biodiversity 26-27th Feb. 2010

Research Projects

- Dr. S. Mohan Karuppayil & Dr. B. S. Surwase, õComparative pharmacological studies of <u>T. cunefolia</u> a substitute for commercial licoriceö Science & Technology Cell, Govt. of Maharatashtra, Mumbai, with an outlay of 6 Lakhs for 3 years
- Dr. S. Mohan Karuppayil, õNatural products as inhibitors of invasive growth in <u>C</u>. <u>albicansö</u> CSIR, New Delhi, with an outlay of 4.2 Lakhs for 3years
- Dr. S.Mohan Karuppayil & B. S. Surwase, õScreening of Plant molecules as Inhibitors of Biofilm formation in *Candida albicans*", DST-New Delhi, with an outlay of 19.5 Lakhs for 3 years
- Dr. R. N.Gacche & Prof. B. P. Bandgar, õAnti-immamatry agentsö, CSIR-New Delhi, with an outlay of 12 Lakhs for 3 years
- Dr. C. N. Khobragade & Dr. S. Mohan Karuppayil, õPhytotherapy as a remedy for Calcium Oxalate Induced Kidney stone. A Biochemical study in Rat Urolithiasis Modelö, DST, New Delhi, with an outlay of 8. Lakhs for 3 years
- Dr. G. B. Zore, Protemic Analysis of Candida Albicansí Temperatureö UGC minor research project sanctioned.

Research Publications:

- 1 G. Gyananath, Multiple antibiotic resistance inducing of coliforms to identify high risk contamination sites in aquatic environment, Indian Journal of Microbiology-2009.
- 2. C. N. Khobragade, Purification and characterization of extracellular lipase from a new strain-*Pseudomonas aeruginosa* SRT9. Brazilian journal of microbiologym Vol. 40(2), 358-366,2009.
- 3. C. N. Khobragade, Comparative study of hemolytic activity of Bordetella species. Iranian Journal of Microbiology, 1 (2), 26-31, 2009.
- 4. C. N. Khobragade, Hemolytic activity of some pathogenic bacteria in mammals. Journal of Cell and Tissue Research, Vol. 9 (2), 1865-1868, 2009.

- 5. C. N. Khobragade, Purification and characterization and effect of Thiol compound on activity of the Erwinia cartovora L-Asparaginase. Enzyme Research, Vol. 4, 51-60,-2010.
- 6. C. N. Khobragade, Synthesis and biological evaluation of simple methoxylated chalcones as anticancer, anti-inflammatory and antioxidant agents. Bioorganic and Medicinal chemistry, 18:2, 1364-1370, 2010.
- 7. C. N. Khobragade, Synthesis and biological evaluation of -chloro vinyl chalcones as inhibitors of TNF- and IL-6 with antimicrobial activity. Journal of Medicinal Chemistry, 12:4,1523-1530,2010.
- 8. C. N. Khobragade, Optimization of culture conditions for glucose oxidase production by Penicillum chrysogenum SRT19 strain. Engineering in life sciences, Vol. 10:1,35-39,2010.
- 9. C. N. Khobragade Synthesis and antimicrobial activity of novel pyrazolo [3,4-d] pyrimidine derivatives, Journal of Medicinal Chemistry, 45:4,1635-1638,2010.
- 10. Anupama P. Pathak, Bibliometric study of Research in Microbiology, Proceedings of National Seminars -2010 S.B.E.S. College of Science, Aurangabad. ISBN No.978-93-80876-00-9 Pp. 175-182.
- 11. Anupama P. Pathak, Response of a-amylase from Tribolium castaneum to different physicochemical parameters. Deccan Current Science, vol 3, no. 1 Jan-Feb 2010 pp 67-72.
- 12. Amylase activity of sixteen common spices. Nazia D Khan and L H Kamble, Bionanofrontier, vol. 3 (1) Jan-June 2010.
- 13. Naren R. Nikhade, Laxmikant Kamble, Zia H. Khan, Prevalence of Type II Diabetes in the Urban Population from Akola Deccan Current Science, Vol. 3, No. II, June-July 2010, pp 170-173 (ISSN 0975-3044 www.dcsi.in)
- 14. Deepak K Koche, R. P. Shirsat, D. G. Bhadange, L. H. Kamble, *In vitro* Antioxidant and Radical Scavenging Activity of *Cassia occidantalis* L. Leaf Extracts Deccan Current Science, Vol. 3, No. II, June-July 2010, pp 204-208.
- 15. Nazia D. Khan and Laxmikant H Kamble, Influence of Spent wash application on protease and amylase activity in germinating wheat seeds. Deccan Current Science, Vol. 3, No. II, June-July 2010, pp 182-186.
- 16. S. D. Patil, N. S. Raut and L H Kamble, Haematological study on anaemia in cattle. Bioscience Discovery, Vol 1, No. 1, Aug 2010, pp 11-12. ISSN 2229-3469.
- 17. Zore G. B., (2010). Evaluation of anti-Candida potential of Geranium oil constituents against clinical isolates of Candida albicans: differentially sensitive to fluconazole. Mycoses (doi:10.1111/j.1439-0507.2009.01852.x). IE: 1.3
- 18. Zore G. B., (2010). Isoprenoids Inhibit *Candida albicans* Growth by Affecting Membrane Integrity and Arresting Cell Cycle. *Phytomedicine* (accepted). IF: 2.3.

Awards/Honours:

• Dr. K. S. Mohan was awarded a Best Teacher award in 2010. International conference:

Zore G. B., Thakre AD., Karuppayil S. Mohan. (2009). Anti-Candida potential and mechanism of anti-Candida activity of Geranium oil

constituents ϕ in $\div 4^{th}$ Global Summit on Medicinal and Aromatic Plants ϕ organized by Century Foundation, India at Kuching, Sarawak, Malaysia from 1-5th Dec. 2009

• Foreign Visits : Two

Dr. R. N. Gacche, Austria &

China

Dr. G. B. Zore, Malaysia

• Field Tour and Study Tour : Two Botanical tours

• Guest Lectures : 04 guests delivered guest lectures

1. Dr. Mrs. Sharayu Sathe, Pune

- 2. Dr. R. L. Deopurkar, Pune
- 3. Dr. Irshad Ahmed, Akola
- 4. Dr. S. K. Deshmukh, Mumbai

School of Commerce and Management Sciences

The school is well equipped with facilities and qualified staff to create Managers and Entrepreneurs. The School offers courses in M.B.A., M.Com and M.Phil. in Commerce. The faculty of the school are actively involved in creating and promoting higher education and research.

Seminars/Workshops/Conferences organized:

Dr.R.D.Birdar

- 1) One day workshop on "Career opportunities after B. com" on 26 February 2010
- 2) Two day workshop on "Writing Research papers and Proposals" 29-30 April 2010

Dr. MRS. V.N.Laturkar

- One day workshop on "Awareness relating to provisions of Sexual Harassment and Violence against Women at Workplace" on 25th August, 2009.
- 2) Two Day workshop on "Case Studies in Management" on 10th & 11 Feb, 2010.
- 3) "Soft-skill and Personality development training" arranged as Management Development Program from 14th to 21st November, 2009 at SCMS, SRTMU and training has been given by Britt Worldwide, Mumbai.

Publications:

- J.V. Joshi, Financial Management Strategies ó A Global Perspective. Commonwealth Publisher Pvt. Ltd., New Delhi. (ISBN -978-81-311-0290-9)
 2010 öGrowth Strategies in Trade, Commerce and Industriesö page no 134.
- J.V. Joshi, Indian Economic Panorama. A Quarterly Journal of Agriculture, Industry, Trade and Commerce, New Delhi. (Vol.19 No.3) Oct 2009 õGlobalization and Survival of Small Scale Industryö pages no 12-13.
- 3. V. N. Laturkar, õMulticulturism Management for Reconciling The Differencesö, International Journal of Research and Reviews in Applied Sciences, Vol.2, No.3, March 2010, p.329-335.

- 4. V.N. Laturkar, õ*The Pot-Pourri of OTC In Indian Pharmaceuticals Industry: The Speaking Facts*ö, Accepted for publication in the ELK Journal of Marketing and Retail Management.
- 5. V.N. Laturkar, õ*Human Values in Management- Spirituality with Objectivity*ö published in *Business Ethics & Human Values*, 2009, p.123 to126.
- 6. V.N. Laturkar, õ*Recent Trends in Electronic Banking Issues; Electronic Money and Banking: The Role of Government*ö, published in *Recent Trends in Commerce, Management & Information Technology*, Vidyabhartee Prakashan, Latur, 2010, p.300-304.

Research Projects:

- 1. A major research project entitled "Empowerment of Backward Communities through Entrepreneurship: A Study with Reference to Marathwada Region of Maharashtra State" funded by UGC, New Delhi with an outlay of Rs. 4,07,200/- is awarded to Dr. D.M. Khandare.
- 2. A minor research Project entitled õA study of Micro enterprises in Nanded District with special reference to non-farming sectorö is submitted for funding from the University with an outlay of Rs.77000/- by Dr. D.M. Khandare.
- 3. A project entitled "Contribution of Research Publication of Commerce & Management Teachers in Maharashtra: A Biblometric Study" is being carried out by Dr. R.D. Biradar.
- 4. A minor research Project entitled õ*Barriers for Entrepreneur*" is awarded from University funds to Dr.M.S. Deshpande.
- 5. A major research project entitled "Empowerment of Women in Maharashtra through entrepreneurship" is submitted to UGC with an outlay of Rs 9,82,600/- for funding by Dr.M.S. Deshpande.
- 6. A minor research project entitled "Study of awareness of green marketing to small scale entrepreneurs" is submitted to University for funding by Shri. V.R.Uttarwar.

Awards/Honours:

1. Dr. D.M.Khandare and Shri. V.R. Uttarwar has been awarded for best paper presentation at International Conference held at University of Mumbai.

Seminar/Symposia/conference Presentations:

Dr. J.V. Joshi

- 1. 62nd All India Commerce Conference of Indian Commerce Association. Maharshi Dayanand Saraswati University, Ajmer. 10-12Oct2009 õ**The Road to Inclusive growth- Education**ö Paper Submitted
- 2. International Conference on õ*Global Recession: Management Challenges and Strategies*ö University of Mumbai, Kalina, Mumbai. 17th -18th Dec 2009. õThe effect of Economic Crises & Global Recession on Arab regionö
- 3. Indian Institute of Management 14th -19th Dec 2009 *Innovating for Excellence Programme for Leaders in Management Education*.
- 4. National Seminar on õ*Impact of Globalization Indian Economy*ö S.R.R Govt. Degree & P.G. College, Karimnagar, Andhra Pradesh. 22nd Jan2010, Impact of Globalization Indian Economy:- key note address.

- 5. National Seminar on õ*Global Meltdown and its Impact on India*ö K.R.C.E, Societyøs, G.G.D. Arts, B.M.P. Commerce & S.V.S. Science College, BAILHONGAL. 11th April 2010. Invited as chief guest
- 6. State Conference on õ*Global Economic crises & India's Economic Stability*ö Dayanand College of Commerce, Latur. 23-24 April2010, Invited as chief guest

Dr. R.D. Biradar

 International Conference on Yoga Research & cultural Synthesis at Kaivalyadhama S. M. Y. M. Samiti, Lonavala Level of Conference International Management of Modern Educational System & Yoga: A Socio-techno-spiritual Approach December 2009.

Dr. V. N. Laturkar

1. "Marketing Strategies to Battle the Recession in India", International Commerce and

Management Conference on Global Recession: Management Challenges and Strategies on 17th & 18th December,2009 at University of Mumbai, Mumbai.

- 2. "Overview of University policy on Anti-Sexual harassment at workplace" organized by Human Law Rights Network (HRLN), International Transport Federation and Municipal Corporation of Greater Mumbai on 12th & 13th December, 2009 at Mumbai.
- 3. õCrafting Human Values in Management by Promoting Marketing Aesthetics", International conference on New Dimension In Management M.H.Gardi School of Management, Rajkot on 6th 7th February, 2010.

Dr. N.C. Dande

- 1. International Commerce and Management Conference on Management Strategies of Trade, Commerce and Industries in India, South Korea, China & U.S.A.: Global Perspectives, Department of Commerce, University of Mumbai, Mumbai. 29-30 Jan. 2009, õ*Disaster Management: some Considerations for Strategic Planning in Indian Context*ö Paper published in the book edited by the Mumbai University & published by Sage publication.
- 2. National Conference on Global Recession and its Impact on Indian Economy. Rajarshi Shahu Mahavidyalaya, Latur 13-14 March 2009 *Impact of Recession on Indian Information technology Sector.*
- 3. National Seminar on Transformation in Indian Banking, P.H. Department of Studies in Commerce, Karnataka University, Dharwad, 28-29 March 2009 Opportunities for better services and consumer relations through innovations in ATM technologies paper published in the book titled Transformation in Indian banking Canara Bank Chair Karnatak University Dharwad.
- 4. National Seminar on Quality Practices Towards Entrepreneurship & Greater Employability for students Sri S.R.Narasapur Arts and Mumba Shirur Commerce College, Bagalkot (Karnataka) 30 to 31 March 2009, Entrepreneurship competencies and opportunities for Students from Rural Parts of India.
- 5. Case Writing workshop at Prestige Institute of Management Dewas M.P., 17 & 18 April 2009 Case writing to Technology Management aspects of business Tata Honywell Dewas, Case published in book as well as with International case library on NET.

- 6. All India Commerce Conference at Maharshi Dayanand University, Ajmer, 10 to 12 Oct 2009 Paper presented titled *Global Recession: opportunities & Challenges-Impact on Indian IT Sector* Abstract published in Souvenir.
- 7. International Conference on Global Recession: Management Challenges & Opportunities at Mumbai University, 17 & 18 Jan 2010 Paper presented *Recession Vis-à-vis Depression: Indian Experience*.
- 8. National Conference on Challenges of Global Recession for Indian Business Sector at N.B. Navle College of Commerce, Lonavala. 7 to 9 Jan 2010 Paper presented titled *Challenges & Opportunities of global recession in Indian Economy* and published in the seminar proceedings.
- 9. Sustainable development through Microfinance 25th ó 26th March 2010 Maniben Nanawati College, vile Parle (W) Mumbai.

Foreign Visits:

- 1. Dr. V.N. Laturkar, has presented the paper entitled "Sportswear marketing (with special reference to Indian industry)", at ICMAR2010 the international conference at Islamic University, Kaulalampur, Malaysia during 23rd -24thJune 2010.
- 2. Dr. D.M. Khandare, has presented a paper entitled õ**A Changing Current Scenario in Banking Sector: A fight for survival**ö at SZent Istvan University, Godollo, Hungary during 23-26th June 2009.

Industrial Tour 2009-10:

School of Commerce & Management Sciences has organized Industrial tour for MBA & M.Com Students for the Academic year 2009-10 to Maharashtra & Gujarat from 13th Feb., 2010 to 19th Feb., 2010. Under the Co-ordinatorship of Dr. D. M. Khandare and under the Guidance of Dr. J. V. Joshi and Co-operation from Dr. Mrs. M. S. Deshpande, Dr. N. C. Dhande & Mr. B. S. Mudholkar.

We have visited Industries & Management Institutions such as Bhai shri Tea Industry, Rajoury Steel Industry, Videocon Company, Skoda Company, RIL, Surat Garment Industry, Surat Saree Industry, Silk industry, IIM Ahmadabad, B.K. College of Management, at Jalna, Aurangabad, Surat, & Ahmadabad.

School of Media Sciences

The School of Media Sciences building was inaugurated on 15 May 2010 by Chief Minister Hon. Shri. Ashokrao Chavan in the presence of Vice Chancellor Dr. S.B. Nimse, the other dignitaries include Shri. Bhaskarrao Patil Kadgaonkar, Shri. D. P. Sawant, and Shri. Omprakash Pokharna.

The School offers course in M.A. (MCJ) course, in addition to the existing course the school has started interdisciplinary course leading to degree of M.A. Electronic Media. The course is planned keeping in view thrust areas recommended by UGC, the need to impart awareness and special training in Mass Communication & Journalism Protection vis-à-vis development as well as the Job aspirations and prospects and self employment capabilities in Media industries & private consultancy.

- In tune with the suggestions of NAAC, in 2007, School of Media Studies started the Credit System {credit grade based performance and assessment (CGPA) system }in the curriculum design from the year 2007-08.
- Under the teaching aid school will soon have 2 OHP in class room.

All the faculty members use audio and visual aids while delivering the lectures in easily understandable way. To inculcate research oriented studies, project work was made mandatory for Post Graduate students in the School of Media Studies. These projects are not mere compilations of existing data but are soundly based on new data generated exclusively for the project.

Field Tours, Industrial Training, Research Lab Visits:

The students visit regularly to field tours and media industry.

- 1. Students visited e-TV Network Hyderabad
- 2. Industrial Tour was taken to Pune: Sakal office, DNA office
- 3. Students visit regularly to Nanded Aakashwaniø and media offices.

Research Projects:

Dr. D. M. Shinde - A Study of Multimedia presentation application for communication Journalism in Marathwada funded by SRTM University.

Shri. R. N.Gonarkar - A Critical analysis of atrocities on women in Marathwada region based on published reports in print media funded by SRTM University.

Seminar/Symposia organised:

The School has organised the following seminars and invited experts in the discipline for the benefit of the students of the school.

Film Appreciation: Workshop for Youths - 9th August 2010

Placement Opportunities in USA - 15th Sept. 2010

Patrakaaritha kaal ani Aaj - 08 & 09 Feb. 2010

Publication:

Dr. Dipak Shinde and Shri. Sachin Narangale has published a paper on A Study of Multimedia Presentation Application for Communication in Journalism in Marathwada.

Shri. Rajendra Gonarkar, has published a paper on õCritical Analysis of Violence on Women as depicted in newspapers of Marathwadaö.

Dr. Dipak Shinde, has published 2 books and 3 Research Articles in journals of National repute

School of Physical Sciences

The school of Physical Sciences has produced 15 Ph.D. The School has received financial assistance of Rs. 55.00 Lakhs under FIST Programme from DST, New Delhi for setting up Astronomical observatory and High performance computing facility.

Research projects being conducted in our School by various faculty members are as follows.

- õAnomalous Phenomena in C3H and C3D cyclic moleculesö, by ISRO, Bangalore, Rs. 7.24 Lakhs, PI: Prof. Suresh Chandra
- õRadiative Transition Probabilities and Anomalous Absorption by Molecules in Cool Cosmic Objectsö by DST. (Rs.-7,62,000/-).
 PI: Prof. Suresh Chandra

- 3. õSynthesis of HAP Bio-Ceramics Nano-materials and study of gas sensing and dielectric propertiesö, funded by UGC, New Delhi, Rs. 11.00 lakhs, PI: Prof. R S Khairnar
- 4. õNanomaterial Hydroxy Apatites as a CO gas sensorö, funded by DST, New Delhi (Rs. 26.00 lakhs), PI: Prof. R S Khairnar
- 5. õStudy of Ion exchanged HAp and its Dielectric Properties for Tissue Growth in Simulated Body fluidö, UGC, N Delhi, Three Years (2009-2012), Amount: Rs. 7.89 Lakhs,
 - PI: Prof. R S Khairnar
- 6. õHigh frequency dielectric spectroscopy of polymers, biomolecules and polar liquidsö, DST, Rs. 38.0 Lakhs, and PI: Dr. A C Kumbharkhane.
- 7. õMorphological & spectral properties of hot gas in early-type galaxiesö ISRO, Bangalore Rs. 7.00 Lakhs PI. Dr. M. K. Patil
- 8. õOptical and X-ray properties of early-type galaxiesö, UGC, New Delhi, Rs. 9.63 lakhs, PI: Dr M K Patil
- 9. õComputational study of hydrogen storage capacity of organo metallic compounds using
- 10. Density Functional Methodsö, CSIR, New Delhi Rs. 14 Lakhs, PI: Dr. A S Chaudhari
- 11. õTheoretical study of comic molecules: A quantum chemical approachö, ISRO, Bangalore, Rs.7.08 lakhs, PI: Dr A S Chaudhari
- 12. Project entitled õSynthesis of Zeolite from environmentally detrimental fly ashö is sanction by University (Amount 95,000/-)

 Dr. Mrs. M. P. Mahabole

Awards/Honours/Fellowships:

- Shri. A. V. Sarode has received FIP Fellowship of UGC.
- Research students working under the guidance of Dr. M. K. Patil have received Best Paper Presentation award in the õNational Conference on Helio Physicsö held at Dayanand College, Solapur.
- Dr. R.N. Mane, stayed in Korea for 21 days during research collaboration and MoU with Hanyang University Korea.
- Dr. A.C. Kumbharkhane, has participated in International conference at Ukraine, during 21-24th May, 2010.
- Dr. A.C. Kumbharkhane, has been awarded a project from DST, New Delhi with an outlay of Rs. 3.0 lakhs.
- Dr. M. K. Patil, has presented a paper in Pandit Ravishankar Shukla University, Raipur.
- Dr. M. K. Patil, has presented a paper entitled õThe Sun: Itøs Structure and Evolutionö in National conference organised by Dayanand College, Solapur.
- Dr. M.P. Mahabhole has been awarded a project entitled õStudy of gas sensing properties of ecofriendly zeolite synthesized using environmentally health hazardous fly ash from DST, New Delhi.

- Dr. M.P. Mahabhole has presented a paper entitled õNanotechnology and biosensorsö in International Conference organised at Vishakhapatnam.
- Dr. A.S. Choudhary has presented a paper in International Conference on Advanced Nanomaterials and Nanotechnology at IIT Guwahati.
- Dr. R.S. Mane along with 12 students of M.Sc. second year participated in Conference on Smart material, Sakri March 2010
- Shri. Vaghshette, Pandge, Pawar and Kyadampure under the guidance of Dr. M. K. Patil has presented a paper in National Conference at Dayanand College, Solapur and were awarded first and second prize for their presentations.
- Shri. Mahadevappa swamy under the guidance of Dr. A.S. Chaudhary, has participated in International Conference at University of Toulouse, France in May 2010.
- Shri. Vijay Kalamse under the guidance of Dr. A.S. Chaudhary, has been awarded second prize at Anveshan 2009 (Research Convention) held at Science College, Nanded.

School of Education

The School of Education has revised the syllabus of M.Ed. and M.PEd. during 2009-2010. The School has also started M.Phil. in Education. The School has proposed to start M.Phil. in Physical Education and M.A. in Education Science during 2010-2011 and it has got the necessary approval from the Academic Council of the University.

The School has organised õYoga and Physical Educationö a National Workshop and Three state level seminars.

Publication:

The faculty of the School has published 7 books and 5 Research Articles in journals of National repute.

Projects:

The faculty of the school generated 6 lakhs from major research projects and 2 lakhs from minor research projects.

Awards/Honours/Fellowships:

Dr. V. N. Patil has been awarded Best Teacher award by Maharashtra State Association of Secondary School Teacher Educator (MSSASSTE) in the annual convention at Patan, Dist. Satara.

Miss. S.Y. Patil has been awarded best research paper award in a state level conference.

Faculty Improvement:

Dr. S.K. Singh and Dr. A.P. Gingine have been awarded Ph.D.

Students Achievements:

Twenty three students of the school have qualified NET/SET Examination during the reporting period.

The students of Physical Education had a good exposure by participating in Intercollegiate and Interuniversity tournaments. The team of Swimmers of University has been declared as winner in Intercollegiate competition held at Nanded.

Rahul Sarode, Sangharsh Shringare and Abhijit Sarnaik presented papers in National Conference on Sports and Physical Education at Manav University, New Delhi.

Snehlata Lahane, Minakshi Todkar, Prerana Bhosale, Sarika Ubale, Rupali Akhare and Rajeev Munde participated and presented papers in state level seminar organised by Department of Education, Pune University on Learning Resources.

Shaik Sharif and Rajeev Munde participated and presented in National Seminar organised by Dr. BAMU, (sub campus) Osmanabad.

Educational Tour:

The students of the School have visited Indian Institute of Languages, Mysore, Science Museum, Historical Museum and Botanical Garden, Indian Institute of Science, Bengaluru Kamraj University, Madurai, Saraswati University, Rameshwaram (Tamil Nadu) and Swami Vivekananda Rock Memorial at Kanyakumari. They had visited the Departments of Education of respective University and had good interactions with students and teachers.

In Study tour of M.P.Ed., students visited Simla University, Indian Institute of Advanced Studies, Simla, Punjab University, NIS, Patiala etc.

School of Pharmacy

The School of Pharmacy is one of the newly established schools on the Campus, it has produced two batches of Students in Masters in Pharmacy and Masters in Pharmaceutical Chemistry. Of the 69 students 52 students have been absorbed in reputed Companies and 17 students have been appointed as Lectures in Colleges, which makes the School unique as it has 100% placement for all the students passed out. The School consists of 6 Assistant Professors. The faculty of the school has produced 42 Publications in Journals of National and International repute. The faculty of the school also made 66 presentations in seminars and symposia.

Research Publication:

Nachiket S. Dighe, Shashikant R. Pattan, Deepak S. Musmade, Vinayak M. Gaware, Mangesh B. Hole, Ramesh S. Kalkotwar and **Santosh R. Butle**, Soil Chemistry: A Review, Pharmacology online, 3, 976-992 (2009)

Sanjay B. Bhawar, Nachiket S. Dighe, Sunil A. Nirmal, Anuja Patil, Vinayak M. Gaware, Mangesh B. Hole, **Santosh R. Butle**, and Santosh B. Dighe, La Crosse Encephalitis: A Review, Pharmacology online, 3, 800-808, (2009)

Santosh R. Butle, Aditya Kulkarni, Nachiket S. Dighe, Sunil A. Nirmal, Santosh B. Dighe and Ravindra B. Laware, Obesity: A Review, Pharmacology online 2, 585-600, (2010)

Mangesh B. Hole, Nachiket S. Dighe, Shashikant R. Pattan, Deepak S. Musmade, Vinayak M. Gaware, Santosh S. Dengale and **Santosh R. Butle**, Pyrimidine: Its diverse biological Acitivities and methods of Synthesis, Pharmacology online, 1, 200-207, (2010).

Manjusha S. Sanap, Nachiket S. Dighe, Shashikant R. Pattan, Deepak S. Musmade, Mangesh B. Hole, **Santosh R. Butle** and Santosh S. Dengale, Benzothiazole its current pharmacological profile and methods of synthesis, Pharmacology online, 1, 238-244, (2010)

Nachiket S. Dighe, Shashikant R. Pattan, Sanjay B. Bhawar, Vinayak M. Gaware, Mangesh B. Hole, Sandeep Waman and **Santosh R. Butle**, Rift Valley Fever: A Review, J. Chem. Pharm. Res., 2(1), 228-239, (2010).

Balkrishna Tiwari, A.S. Pratapwar, A.R. Tapas, **S. R. Butle** and B.S. Vatkar, Synthesis and antimicrobial activity of some Chalcone derivatives, International Journal of Chem. Tech Research, CODEN (USA): IJCRGG ISSN:0974-4290, 2(1), 499-503, 2010.

- Shashikant R. Pattan, Nachiket S. Dighe, Jayshri S. Pattan, **Santosh R. Butle**, Santosh G. Jadhav, Deepak S. Musmade and Suwarna H. Kale, Synthesis and Antitubercular activity of some new Benzopyrone Derivatives, International Journal of Current Research and Review, 1(2), 37-43, (2009).
- Nachiket S. Dighe, Shashikant R. Pattan, Deepak S. Musmade, Vinayak M. Gaware, Mangesh B. Hole, **Santosh R. Butle**, and Dattatrya A. Nirmal, Convergent Synthesis: A Strategy to synthesize compounds of biological interest, Der Pharmacia Lettre, 2(1), 318-328, (2010).
- B.S. Vatkar, A.S. Pratapwar, A.R. Tapas, S. R. Butle and Balkrishna Tiwari, Synthesis and Antimicrobial Activity of Some Flavonone Derivatives, International Journal of Chem. Tech Research, CODEN (USA): IJCRGG ISSN:0974-4290, 2(1), 504-508, (2010).
- **R.S. Moon**, RP-HPLC Simultaneous estimation of metronidazole and diloxanide furoate in combination, IJPLS, 1(2), 82-85, (2010).
- **R.S. Moon,** Intranasal route: A novel approach for CNS Delivery, Research Journal of Pharmacy and Technology, 2(4), (2010).
- Khavane K., Payghan S. A., **Patwekar S. L.**, Gavitre B., Kate V. K., To study prescribing patterns and sensitivity pattern of antibiotics towards different micro organism in multidisciplinary health care hospital, Journal of Global Pharma Technology, 2(2), (2010).
- Payghan S. A., Khavane K., **Patwekar S. L.**, Purohit S. and Kate V. K., Pharmaceutical solid polymorphism: Approach in regulatory consideration, Journal of Global Pharma Technology, 2(1), 8-16, (2010).
- D.M. Sakarkar and **R. V. Kshirsagar**, Manual of standard operating procedures and setup of Laboratory Equipments ó A treatise, In press, Nirali Publication, Pune.
- D.M. Sakarkar and **R. V. Kshirsagar**, Basics of Pharmacy, Drug Discovery and Development, Nirmal Prakashan, Nanded, ISBN: 978-81-8287-114-4.
- **R. V. Kshirsagar**, Moreshwar N. Kulkarni and Dinesh M. Sakarkar, Development and validation of Spectrophotometric method for determination of Metoprolol Succinate, International Journal of Chem. Tech. Research, 1(4), (2009), ISSN:0974-4290.
- **R. V. Kshirsagar**, Tadvi S. A., Pawde P. K. and D. M. Sakarkar, Tableting Compression behaviour of Enzyme Trypsin-Chymotrypsin, International Journal of Applied Pharmaceutics, 1(1), 32-44, (2009), ISSN:0975-7058.
- **R. V. Kshirsagar**, Vikas Jain, S. Wattamwar, Effect of different Viscocities Grade HPMC Polymers on Gastro-retentive drug delivery of Metformine HCl, International Journal of Applied Pharmaceutics, 1(1), 44-50, (2009), ISSN:0975-7058.
- **R. V. Kshirsagar**, Deshbhratar R.M. and D. M. Sakarkar, Studies on Formulation and Invitro Evaluation of Gastroretentive Drug delivery system of Carbamazepine, International Journal of Chem. Tech. Research, 2(1), 108-113, (2010), ISSN:0974-4290.
- **R. V. Kshirsagar**, Siraj Shaikh and Aamer Quazi, Fast Disintegrating tablets: An Overview of Formulation and Technology, International Journal of Pharmacy and Pharmaceutical Sciences, 2(3), (2010), ISSN:0975-1491.
- **R. V. Kshirsagar**, Vilas Mudgale, Siraj Shaikh and P.K. Zubaidha, Impact of SEZ on Development of Pharmaceutical & Biotechnology Industry in Maharashtra, Journal of National Institute of Industrial Engineering NITIE, Mumbai, established with UN assistance through International Labor Organisation, UDYOG PRAGATI, 34(3), (2010), ISSN: 0970-3365.

Seminar/Symposia/Conference Presentations:

R.S. Moon, Evaluation of endospermic gum of Cassia Fistula as tablet excipient at 61st Pharmaceutical Congress 2009, Ahmedabad.

R.S. Moon, Antimicrobial screening of Alkaloidal fraction of aerial part of Dismodium gangeticum (linn) DC at 61st Pharmaceutical Congress 2009, Ahmedabad.

School of Language and Literature

The school of languages and literature offers master degree courses in English and Marathi. The school has initiated certificate courses in German and Chinese languages under Foreign language Center. The school has also initiated research courses like M.Phil. in Marathi and English. The school has revised the curriculum and introduced new syllabus for M.A. first year English and Marathi. The school has also made a innovative approach of introducing job oriented new papers like screenplay writing, Advertisement writing, Translation study, Proof reading and Marathi Grammar. Three faculty of the school Mr. Prithiviraj Taur, Mr. Dilip Chavan, and Mr. P. Vitthal has been conferred on with Ph.D. degree. The school is actively engaged in research activities reflected by their contributions in projects and research publications.

Research projects

Dr. Prithiviraj Taurøs minor research project entitled "Bharat shashane yenche sahitya: Ek Abyas" funded by UGC is in concluding stage.

Shri. V. S. Anmulwad has been awarded a minor research project entitled "Tribals of Nanded district: Society, culture and Literature" from university funds. Scientific Activity

The school has organised a seminar on "The Importance of foreign Languages".

A Round table conference has been organised by the school on the "Dalit Studies".

A State level "Kavi Sammelan" of eminent Marathi poets was organised.

A MoU has been signed by SRTM University and the EFL University, Hyderabad.

Awards/Fellowships/Honours:

Dr. Prithviraj Taur has received travel grants from the Sahitya Academy (National Academy of Letters), New Delhi.

Dr. P. Vitthal has received a 'shabdhanganø literary award for his edited book entitled "Vishaka Ek Parisheelan".

Guest Lectures:

Organised guest lectures by Mr. Tulsi Parab, Dr. Vandana Sonalkar, Dr. Kamalakar Bhatt, Dr. Symon Barnebas and Dr. Rahul Pungilia.

School has organised a study tour to Osmania University, EFL University, Hyderabad and Ramoji Film City, Golconda fort and Zoo Park.

School of Mathematical Sciences

The activities carried out by the School of Mathematics during the reporting period of July 2009- June 2010 are as follows.

The School has successfully hosted 7 days workshop on CSIR-NET, SET and GATE etc.

The School has organised Marathwada Mathematical Society (MMS) seminar completion

The School has planned to arrange NET/SET guidance in this academic year.

The students of the School are encouraged to participate in Research Programmes like Mathematics Training and Talent Search (MTTS), Visiting Students Research Programme (VSRP) and Summer Program in Mathematics (SPIM) etc. Organised by internationally reputed institutions like Tata Institute of Fundamental Research (TIFR), Harish Chandra Research Institute (HRI), Jawaharlal Nehru Center for Advanced Scientific Research (JNCASR), Bengaluru, Chennai Mathematical Institute (CMI) and several IIT¢s (Indian Institute of Technology) and IISER¢s (Indian Institute of Science and Educational Research). The School is also providing remedial coaching for weaker students.

Conclave:

Ten students and a faculty of the school have participated in 2nd science conclave, a congregation of Nobel Laureates at Indian Institute of Information Technology (IIIT), Allahabad.

Students Achievements:

In the very first year two students of the school got selected in SPIM programme of HRI. Allahabad

One of the students got selected for MTTS programme of National Board of Higher Mathematics (NBHM) at RIE, Mysore. This has brought laurels to the school and the University.

Students of the School have participated in programmes like ANVESHAN, MMS seminar competition and won prizes in the latter.

Faculty Achievement:

A faculty of the School Mr. Nitin Darkunde has been selected to participate in Advance Training in Mathematics School (ATM) for lecturers, organised by NBHM and Department of Mathematics, University of Delhi between 22nd March ó 03rd April 2010 and he successfully completed the Training.

Guest lectures:

The School has organised guest lecture of Scientists from reputed organisations like Defence Research and Development Organisation (DRDO) and IIT to provide insight of the state of the art software like MATLAB and MAPPE etc.

 XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	XXXXXXXXX

International Students' Center

Swami Ramanand Teerth Marathwada University from this academic year has opened its doors to International Students by establishing International Students Center. Prof.

G. Gyannath has been nominated as the Coordinator for the Center. Many foreign students have taken admissions in Post Graduate and Ph.D. Programmes of the University.

The Center has also organised a one day conference on Internationalisation of Higher Education in the Campus.

-----Xxxxxxxxxxxxxxxxx

Latur Sub Campus

The Sub Campus of the University at Latur has initiated new courses like M.Sc. Computer Science, M.Sc. in Bioinformatics and M.A. in Economics.

Seminar/Workshops/conference Organised:

- One day Seminar on Econometrics for Economical Analysis and Forecastingø for the under graduate, Post Graduate and Research Students of Latur City colleges- Organised by School of Social Sciences of Subcampus.
- One day seminar on -Current Trends in Bioinformatics and Computational Intelligence
 ø for the UG, PG and research students of Latur city collegesorganised by School of Technology

Student Activity:

More than 50% of the students are getting Government aid in the form of fee benefit and stipend to undertake the higher education due to their social backgrounds.

Field Tour:

MBA students have visited the Earthquake epicentre region of Killari Taluka of Latur District and observed the post Disaster Management undertakings.

Dr. Babasaheb Ambedkar Research and Training Cell, Pune

The school of Social Sciences has been approved by Dr. Babasaheb Ambedkar Research and Training Cell, Pune, in collaboration with Department of Social Justice, Government of Maharashtra, to start an Entrance Examination guidance center for students of Scheduled Caste aspiring to attempt Union Public Service Commission and Maharashtra Public Service Commission Exams. The students will be guided in the planning and preparation to the Examinations. Each batch has a strength of 40 students and each student enrolled will be paid a stipend of Rs. 2000/-. The center is equipped with classroom, Library and qualified teachers. The center is open for the students from 8.00 in the morning till 12.00 midnight. The center guides students in Pali language, History, Geography, Political Science, Public Administration, Botany, and Sociology. The center has been allocated a fund of Rs. 11.50 lakhs. Dr. Usha Sarode is the coordinator of the cell.

-----XXXXXXXXXXXXXXXXXXXXXX

AFFILIATED COLLEGES

102. Yashwant College, Nanded

Music:

In Prerana -2009 youth festival organized at Nutan College, Sailu in academic year 2009-10. Music department has got 8 difeerent awards in various types

- 1. Foreign music First prize (Womens)
- 2. Group Indian ó Second Prize
- 3. Bhajan ó Second
- 4. Group Foreign- second
- 5. Qawwali- Third
- 6. Powada-Third
- 7. Sugam Sangeet- Third (Mens)
- 8. Sugam sangeet- Third (Womens)
- 9. Yashwant college, organized state level interuniversity Yashwat Surashri
 - Classic singing competition.

N.S.S.

- 1. On 15/09/2009 at Nagpur, Pre Republic day parade interuniversity camp-Shaikh Jakir Jafar participated.
- 2. At Pune, Pre Republic day parade interuniversity camp- Shaikh Jakir Jafar participated.
- 3. State level camp held at Jalna- Pawade Sainath Purbhaji-B.A. S.Y., Rautkhedkar Sachin Ganpatrao-B.A. S.Y., participated.
- 4. District level leadership camp held at Hangegaon, Dist. Nanded following students were participated:
 - i) Arsule Kisan Honaji--B.A. S.Y.
 - ii) Pawade Gangadhar Chandrakant -- B.A. S.Y.
 - iii) Pawade Mohan Govindrao--B.A. F.Y.

Economics:

In academic year 2009-10, for SC category student Rajiv Gandhi National fellowship is granted to Ms. Ingle Takshshila, University Third rank, M.A. I Yr.

Marathi:

- 1. Dr. Jagdish Kadam has got Nanded Zill Parishad :s Narhar Kurundkar literature award.
- 2. Dr. Shankar Vibhute has published book on õMarathi literatures movement after freedomö, March 2010.

Chemistry:

- 1. UGC sanctioned 50lacs for strengthen PG courses.
- 2. DST project sanctioned of Rs. 19,99,900/- to V. N. Bhosale
- 3. UGC-Rs. 20,00,000/- sanctioned to Dr. B. S. Dawane
- 4. IICT-2010

Dairy Science:

- 1. Occupational pattern of Khoa producers in Beed district of Maharashtra State, International Research Journal, April-2010, Vol. I, Issue 7.
- 2. Sensory quality of Traditionally prepared Khoa in Beed District(M.S.), International Research Journal, April-2010, Vol. I, Issue 7, pp. 10-11.
- 3. Studies of Indigenous Method of khoa production: Existing Trade Practice and its Yield in Beed District of M.S., International Research Journal, Dec-09-June 2010, Vol. I, Issue 3&4, pp. 62-64.

Zoology:

- 1. Research Papers ó State, National, International.
- 2. Ongoing Research Project (Dr.Mrs.M.S.Kadam)
- 3. Effect of Zinc Sulphite on the oxygen consumption and heart beat in the fresh water female, crab, Baryelphus guerini. (Dr.R.P.Mali).
- 4. Effect of pollutant from can washing centre on Oxygen Consumption in freshwater fish, Channa punctatus, Godavari River, Nanded, Maharashtra. (Dr.R.P.Mali)
- 5. Impact of Inorganic pollutants on the Protein Content of various Body components of Freshwater Female Crab, Barytelphusa guerini . (Dr.R.P.Mali).
- 6. Impact of cadmium induced alternations in the glycotic potential of freshwater female crab, Barytelphusa guerini.(Dr.R.P.Mali)
- 7. Studies on relationship between length and weight of fish Macrones Cavasius (Hamilton) from Godavari River, at Nanded, Maharashtra. (Dr.S.S.Nanware).
- 8. Assay of activity levels of lipase in Ascaridia galli. (Dr.S.S.Nanware).
- 9. Quantitative estimation of Cholesterol in Ascardia galli parasitizing in fowl. (Dr.S.S.Nanware).
- 10. Studies on physical parameters of reservoir Purna, District Parbhani, M.S.
- 11. Survey of Nematode parasite from edible birds in relation to ecological factors from Nanded region (M.S.). (Dr.S.S.Nanware).
- 12. Total glycogen content from Ascaridia galli. (Dr.S.S.Nanware).
- 13. Total protein, nucleic acids quantification of Ascardia galli- A most hazardous non-native poultry Nematode. (Dr.S.S.Nanware).
- 14. Glucose metabolism and lactic acid production in sheep nematodes from Nanded (M.S.). (Dr.S.S.Nanware).
- 15. Effect of Bacopa Monniera (Linn) leaves extract on LDH of ovariectomised mice (Mus musculus). (Dr.S.S.Nanware).
- 16. Food and feeding habit of fresh water fish Notopterus Notopterus (Pallas) from Godavari river Nanded, Maharashtra. (Dr.S.S.Nanware).
- 17. Stages of maturity and spawning periodicity of Notopterus notopterus (Pallas) from Godavari River, Nanded, Maharashtra (Dr.S.S.Nanware).
- 18. Studies on relationship between length and weight of fish, Poecilia reticulate from water tank of Sciene Collge, Nanded, Maharashtra. (Dr.S.S.Nanware).

- 19. Assay of activity levels of LDH and SDH in both male and and female Ascardia galt (Schrank, 1788) Freeborn, 1923 parasitizing Gallus Gallus doesticus. (Dr.S.S.Nanware).
- 20. Reports on occurrence of Moniezia (Biancharezia) caprae Sp.Nov. (Cetoda-Anoplocephalidae) from Capra hircus. (Dr.S.S.Nanware).
- 21. Studies on cestode genus Vampirolepis (Spassky, 1954) from Acridotherus tristis with description of new species. (Dr.S.S.Nanware).
- 22. Quality of Godavari River water at Nanded, Maharashtra State. (Dr.Mrs.M.S.Kadam).
- 23. Laboratory and flask level development. A simplified process for Nystatin production. (Dr.Mrs.M.S.Kadam)
- 24. Impact of Bat Guano on Lake water and its use in the Bioremediation of Aquatic Ecosystem.(N.R.Jaiswal)
- 25. Statistical Relationship between body measurement of Bobius biocellatus. (N.R.Jaiswal)
- 26. Survey of tapeworm from Aurangabad Region. (D.B.Bhure)
- 27. Seasonal variation of Moniezia (Balchard, 1891) (Cestoda) in Capra hircus. (D.B.Bhure)
- 28. Qualitative Assessment of Zooplankton and Morphometric Meristics of Rotifers from fresh water reservoirs Nanded District (M.S.) as a study tool foto rejuvinet the reservoir fishery. (Dr.Mrs.M.S.Kadam)

Computer Science

- International conference in Computer Sicnece õEmerging Trends in, Computer Science, Communication and Information Techonologyö CSCIT-2010.
- 2. List of papers published in National/International conference Proceedings and the list of papers published in National / International Journals is attached.

103. Science College, Nanded.

For N.C.C. 52 students has been selected and got training 7 to 9 times. During 16th June to 27th June 2009, Babhalgaon (Latur) 52 mahabatalian annual training camp was organized. To face natural and human disaster purpose special training camp was organized during 5to 11th Feb, 2010, in which Dr. B. A. M. Universityøs Shivaji College, Omerga students were participated.

104. N.S.B. Arts, Commerce and Science College, Nanded. DEPARTMENT OF SPORTS

INTER UNIVERSITY PARTICIPATED PLAYERS 2009-10

IUT CRICKET GIRLS AT KERLA

- 1. BISEN POONAM GOVINDSINGH B.A. 3RD
- 2. VARSHA BANGEWAR B. COM. 2ND

IUT SWIMMING AT GNDU AMRITSAR

- 1. KAKDE SHANKAR B.A. 3RD
- 2. YADAV PANKAR B. A. 2ND
- 3. HATKAR MANISH B. A. 2ND
- 4. VAIDYA SHANKAR B. A. IST

IUT WEIGHT LIFTING AT GNDU AMRITSAR

- 1. PUDGU MAHENDRA B.A. IST
- 2. KHARNE PRASHANT B. A. 3RD
- 3. SANDHU JITENDRASINGH B.COM IST

IUT POWER LIFTING AT GNDU AMRITSAR

1. KORANTALU BALAJI M.A. 2ND

IUT BODY BILDING AT GNDU AMRITSAR

1. THAKUR ATISHSINGH B.C.A. 2ND

IUT HOCKEY AT JABALPUR

- 1. KALE GANESH B.A. IST
- 2. CHAVAN SATPALSINGH B. A. IST
- 3. CHAHAL HARDEEPSINGH B. A. IST
- 4. SANDHU JITENDRASINGH B. COM IST

INTER COLLEGE WINNER/RUNNER PLAYERS

INTER COLLEGE CRICKET GIRLS, RUNER-TEAM PLAYERS

- 1. JADHAV BHAGYASHREE
- 2. BISEN POONAM G.
- 3. BANGEWAR VARSHA
- 4. JAWALIKARA APURVA
- 5. MANDHANE SNEHA
- 6. THAKUR DEEPA
- 7. JONDHALE DEEPALI
- 8. RAKHEWAR SHEHA
- 9. REVANWAR JYOTI
- 10. PATHAK POOJA
- 11. SALASKAR BHAGYASHRI

- 12. GUDAWAR ASHWINI
- 13. SHARMA NEHA
- 14. KHANDAHRE NEHA
- 15. KHEDKAR NEHA
- 16. TEHRA VINITA

INTER COLLEGE HOCKY, RUNER-TEAM PLAYERS

- 1. GANESH KALE
- 2. SANDHU JITENDRA
- 3. PARDESHI LAKHAN
- 4. KHARANE PRASHANT
- 5. NILEWAD DHANANJAY
- 6. BAL SIMRANJEET SINGH
- 7. PARANDEKAR AVINASH
- 8. RAMGADIYA PREETPALSINGH
- 9. JASPALSINGH MILWALE
- 10. SATPALSINGH CHOUHAN
- 11. HARDEEPSINGH CHAHAL
- 12. BHALERAO PRASAD
- 13. GAVLE SAMYAK

INTER COLLEGE WINNER/RUNNER PLAYERS

ICT POWER LIFTING

1.	PUDGU MAHENDRA	B.A. I ST
2.	KHARNE PRASHANT	B. A. 3 RD
3.	SANDHU JITENDRASINGH	B.COM I ST
4.	KORANTALU BALAJI	$M.A. 2^{ND}$
5.	THAKUR ATISHSINGH	B.C.A. 2 ND

ICT WEIGHT LIFTING

Tel Weight En Thy				
1.	PUDGU MAHENDRA	B.A. I ST		
2.	KHARNE PRASHANT	B. A. 3 RD		
3.	SANDHU JITENDRASINGH	B.COM I ST		
4.	KORANTALU BALAJI	M.A. 2 ND		
5.	THAKUR ATISHSINGH	B.C.A. 2 ND		

ICT WEIGHT LIFTING

1. THAKUR ATISHSINGH B.C.A. 2ND

2. PARDESI LAKHANSINGH B	3. A. I ST
--------------------------	-----------------------

3. DURWAS CHAUDHARY B.SC. IIIRD

IUT SWIMMING

1.	KAKDE SHANKAR	B.A. 3 RD
2.	YADAV PANKAR	B. A. 2 ND
3.	HATKAR MANISH	B. A. 2 ND
4.	VAIDYA SHANKAR	B. A. I ST

Youth festival -2009-10.

- 1. Swami Ramanand Teerth Marathwada University, Nanded and Nutun Mahavidylaya, Sailu has jointly organized intercollegiate youth festival at Nutun Mahavidylaya, Sailu during 25.10.2009 to 28.10.2009. In this festival our college won 02- First Prizes, 01-second Prize and 03-Third prizes.
- 2. Shivaji University organized Indradhushya state level youth festival during 5 to 9 Nov., 2009. Dr. Shidatt Atamaram Vibhute worked as Swami Ramanand Teerth Marathwada University, Nanded coach of university team.

Microbilogy Department

International Conference attended, with poster Presentation by

1. Prof. H.G. Shete

2. Dr. M. P. Chitanand

3. Ms. A.R. Jadhav

4. Ms. P.S.Khude

Title of Conference: 50th Annual conference of Association of Microbiology of India.

Place: NCL at Pune

Date: 15th to 18th Dec. 2009.

Poster Topic:

- Rhamnolipid Production form Pseudomonas aeruginoso isolated from petrol soit.
- 2. Tonnose production by solid state fermentation using Aspergillus niger as producer strain.

National Conference attended with poster presentation by

- 1. Prof. H.G. Shete
- 2. Dr. M. P. Chitanand
- 3. Ms. R.G. Sandhu
- 4. Ms. P.P. Reddosani

Title of Conference : õAdvance in Microbial biotechnology & Interdiscplinary Apperoachesö

Place: M.J. College at Jalgaon.

Date: 22 to 23 Jan. 2010.

Awards:

 I^{st} prize for poster presentation in National conference at Jalgaon on 22 to 23 Jan. 2010

Topic: Bioconversion of Tannic Acid Into Pharmaceutically important product Gallic acid.

- 1. P.P. Reddasani
- 2. Dr. M. P. Chitanand
- 3. Ms. R.G. Sandhu
- 4. Ms. P.P. Reddosani

University Merits

Mr. Deshpande Paresh B. 2009 University II Rank (M.Sc.)

CET/NET/GATE

Mr. Deshpande Paresh B. NET-JRF/GATE

105. Pratibha Niketan College, Nanded.

A.

- 1. Intercollegiate hokey sports game continuously 3 years first prize.
- Interuniversity hokey sports game five students played as University
 øs team
 member.
- 3. 4 Students participated in state level camp organized by N.S.S. at Nagpur.

B.

- 1. Dr. N. V. Utarkar has participated in Hindi workshop also two books were published (i) Sahitya shastra (ii) Prayojanmulk Hindi.
- 2. Dr. J. D. Pimpalwadkar(Marathi, Assistant Professor) has written text book for B.A. F.Y. optional Marathi Paper I, distance education, S.R.T. M. Uni., Nanded.
- 3. Dr. H. G. Dakore (Botany)
 - Text book permission from B.O.S., S.R.T. M. Uni., Nanded.
 - Three state level workshop and two national workshops participated.
 - -National level 4 research papers published.
- 4. Dr. Mrs. Baheti K. (Hindi) book is published entitledö Fanishwar Renu Ke Shitya Me Aachilkataö, Navanikash, Kanpur books two articles were published.

Fill in the blank

106

107

108 Shri Shavaji College Arts, Com. & Sci , Shivaji Nagar, Kandhar, Dist Nanded.

a) Inter college competition

Wresting kho kho (12), Vollyball (12), Cricket, Karate Inter University Level:

Wresting (1)

B) Dr. A.M. Kothare, Prof. & Director, PG. History Research centre, Shri shivaji college,

Awards:

 A State level Mahakavi Vamandada kardak sahitya Gaurav award delivered at Kardak pratisthan, Yavatmal on 24th Jan. 2010

Chairman

- 1) National workshop at shri. Bankatswami, Maha, Beed, during 8 Aug, 2009.
- 2) National workshop, South Khandesh, Samiti Seva Mandaløs Mahila Mahavidyalaya, Dhule on dated 29th on2010

Research article

- 1) Marathwada History conference, Indraraj Mahavidyalaya Sillod, Dist. Aurangabad during 30 Nov- Dec _ 2009
- 2) All Maharashtra History conference, Shri Chharapati Shivaji Mahavidlya, Shrigonda, Dist, Ahmednagar 18-19 Dec, 2009.
- 3) Statelevel Workshop, Janta Maha, Chandrapur, On 25 March ó 2010.
- 4) National Conference, Dayanand College, Latur Dated 10-11 Feb ó 2010.
- 5) National Conference, SRTMU, Nanded On 3 May 2010.

Published books

- 1) Hyderabad Sansathan & Mahatma Gandhi, Poonam Prakashtan, Kandhar, Oct 2009.
- 2) In Ambedkari Movements History Ion Maharashtra, Chinmaya Prokashan, Abod, Aug- 09.
- 3) Indian Arts History, Sudhir Prakashan, Vardha, 27TH MAY ,2010.
- 4) Peshavakalin Maharashtra, Poonam Prakashan Kandhar 10april, 2010.

Published Research Article

- 1) Mahur Caves, Indian History & Culture, Oct./Dec- 2009 History Research Corporation, Mumbai,
- 2) Kalyani She At The Time Of Chalukya Junni Places Temple Constration, Researcher, Dhule, Rajwade Researcher Corporation O/ Dec- 2009.
- 3) Best Constructions Of Statue, Hottal, Jan Gogotri 1st Year, Vol. 6, June-2010.

109. Shri Saint Gadge Maharaj Arts, Commerce and Science, Mahavidyala, Loha, Dist, Nanded.

Minor research project sanetioned to Dr, Ravangave M. S. and Dr, Bhandare A, K from University,

110. Pansare Mahavidyala, Arjapur, Tal, Biloli, Dist, Nanded.

a) Intercollege

10000 Meter Running

Second- Gawale Gautam Gangadhar

Hammer Throw

Second - Gawale Gautam Gangadhar

100 Meter Running

Second - Aadmankar Ramchandra Lakshman.

b) Minor Research Project Dept of Political Science, Sanctioned Rs. 175, 000/-

111. Lal Bhadur Shastri Mahavidyalaya, Dharmabad

1. Cultural Section

Prerana ó 2009 ó Ravi Jogdand ó Thrid prize in Lavani.

2. Sports

Shri. Waghmare Satish Madhukarrao, B.A. III yr. Participation in State Level Kick Boxing Competition, held at Sailu, Dist. Parbhani.

3. NCC

In camp ISC-/GSC/RDC-III in cultural program Waghmare Kapil got goldmedal.

In ó 52 MAH/BN/NCC/ organized June 2010 II yearly training camp. Cadets Kangulwar Krishna Adelu got goldmedal in Drill Competition.

4. NSS

Kamble Anil Mariba ó has participated in pre R.D. parede at during 16 to 19 Sept. 2009.

Captain Abdul Majid ó TSC/RD-GRP selection camp worked as Training officer & Group contingent commander and III & IV camp participation.

52-MAH/BN/NCC ó Nanded annual training camp June 2010 Selected & worked as training officer.

Physical education & Yoga \(\text{o} \) National conference participation & on healt paper published \(\text{w} \) presentation during 29 to 31 March, 2010.

112. Arts, Commerce & Science Mahavidyalaya, Shankarnagar, Tq. Biloli, Dist. Nanded.

Ashwamedh ground sports competition ó Girls participation and selection.

113. Sharadchandra Arts, Commerce and Science Mahavidyalaya, Naigaon.

In intercollege competition Manoj Maleshyam Gadapa won prise in swimming freestyle 100, 200 m ó first & 400 m ó second.

Inter University swimming competition prayed role as a team leader.

114. Degloor College, Degloor, Dist. Nanded

A.

- 1. From Public Administration department Jr. of Adv. Public Administration names Jr. Public Purpose Indian Govt. gives approval.
- 2. For Ph.D holder Public Administration research center sanctioned from SRTMU.
- 3. From N.S.S. Madhukar Kamble has got opportune in State Level Independence day parade in Mumbai.
- 4. From N.S.S. special camp is arranged at Rampur Tq. Degloor.
- 5. For R.D. parade 26 Jan. 2010 Sayyed Ekram has been selected from N.C.C.
- 6. Interuniversity body building competition Santosh Bhalerao has participated.

В.

- 1. Mrs. Anita Mohan Nageshwar is University topper in M.A. History.
- 2. For Minority & backward class students for competitive examination center and remedial coaching centers open.

115. Mahatma Jyotiba Phule Mahavidyalaya, Mukhed, Dist. Nanded.

В.

- 1. Research link vol.9, June, 2010, Inpact of Solid west on the locak Geography of Nanded City, Prin. D.N. Kore.
- 2. General & UG pattern in Ahmedpur, Tq. Aug. 2009, (Shodh Samiksha and Mulyankan) Prof. P.D. Rathod.
- 3. Yavatmal Districts Agriculture Yield utilization at changes geographical study Dec. 2009. Research link Prof. Rathod P.D.

116. Shahir Annabhau Sathe Mahavidyalaya, Mukhed, Dist. Nanded

A)

Hindi Day ó Handi writing competition is taken. Intercollege competition various sports competition students participate.

Through N.S.S. organized seven days special camp on Honvady daring 16 to 22 Jan. 2010.

B)

Dr. H.R. Aglave form UGC Minor Project is sanctioned.

117. Gramin Arts, Comm. & Sci., Mahavidyalaya, Vasantnagar, Kotgyal, Tal, Mukhed, Dist, Nanded,

National levels conference is organized on Physics.

118. Digambarrao Bindue Arts & Commerce Mahavidylaya, Bhokar Dist, Nanded.

a)

- 1) Intercollege & Zone batmintion competition second,
 - 1) Suravanshi Pawan 2) Inandar Joshi 3) Aode Prashant,
- 2) Kabaddi, Vollyball, Cricket, Table Tennis, Batminton, Weight Lifting & Athletics Competition,
- 3) Pre R. D. Parade selection from NSS of Sheikh Alimoddin ó BA II

b)

S R T M University Level Vedan ó 2010 ó Yearbook IInd Prize.

120) Baliram Patil mahavidyalaya, kinwat, Dist Nanded.

a) Academic

- 1) Special reading room.
- 2) Various Competitire Exam Classes Working.
- 4) Students guardianship.
- 5) B. cd. CET exam centre.
- MCED Library sci. Journalism & commceni traing certificate course as for UGC guidelilne.
- 7) MCED training program-Beaity [aropr & DTP s class.

Cuttural

- 1) Dr. Ambadas kamble worked as expert of youth festivals organized by Solapur uni duing 08 to 11 oct. 2009.
- 2) Rashtra Seva Dal organized statelevel road show, Ist round worked as Expert in Nanded.

NSS

- 1) From Neharu regional centre Nanded organized workshop on awareness of voting . tree plantation. Water perculation & swine flu.
- 2) People information missions program Dr. Anand Bhalerao awarded by moment & certificate.
- 3) Discester mgmt & awareness training prgramm.
- 4) Blood donation camp ó 16 Jan. 2010. 29 Bottles blood.

- 5) Environment & National resource preservation purpose youth camp during 21 jan to 26 Jan ó 2010,
- 6) Teenage & preganant wornen H.I.V. test camp organized on 26 jan. 2010.
- 7) Dr. Anand Bhalerao, Program officer has got social walfare Award of the year 6 2009 -10.

Dept. of N.C.C.

- 1. ATC camp 25 June to 4 July 2009
 - (Five Cadets) in Vasmat Dist. Parbhani
- 2. TSC camp 10 July to 20 July 2009
 - (Two Cadets) in Aurangabad .
- 3. GSC and RDC camp held at Aurangabad
 - 17 Sep to 26 Sep 2009 (Three Cadets)
- ATC camp held at Aurangabad
 - 27 Sep to 06 Oct. 2009 (Fifteen Cadets)
- 5. MIRC Ahmadnagar
 - 15 Dec. to 29 Dec. 2009 (Two Cadets)
- 6. ATC camp held at Nanded.
 - 19 Dec. to 29 Dec. 2009 (Forteen Cadets)
- 7. ATC Csmp held at Nanded
 - 29 Dec. to 07 Jan 2010 (Four Cadets)
- 8. ATC camp held at Aurangabad
 - 27 Sep to 06 Oct. 2009 (Fifteen Cadets)

Sports section

- 1) Interuniversity competition two students are selected & they got medals at Sardar Vallabhbhai Patel University Gujarat.
 - 1) Gajanan Burkule 2) madavi Rajkumar
- 2) B-znoe volleyball competition college team ó First
- 3) õCentral Zone- third prize.
- 4) Participation in Ashwamedh sports competition.

122) Javaharlal Neharu Social Work College, New Nanded

a)

Dr. Kapurderiya M.A.

Ph.D. Award Dt 04 Jan. 2010 S.R.T.M.University, Nanded (A Sociological Study of Kawar Tribe in Gadchiroli District Maharashtra)

Mr. R.C. Dorve

- 1. One day wokshop organized on publicity and propaganda of social welfare various schemes of social justice dept. organized by divisional social welfare office, Latur and S.R.T.M.University. Nanded 2009.
- 2. Participated in state level workshop organized on research college of social work new Nanded 2009.
- 3. Participated in survey organized by divisional social welfare office latur on dadasaheb Gaikwad landless labours beneficaies of Hingoli District 2009.
- 4. Conducted seven days NSS Special camp at palasi Tq. Loha Dist Nanded 2009

Shri, V.S.Reddy sports section

Haibale Mohan Jalba , Bsw IInd yr, - third prize intercollege Atheletics 400 meter running

Running inter zone sports completion & in B zone intercollege cometion 1500 meter running ó second roo meter running ó first- prize.

Dr. Niranjan kour sardar- cultural

Intercollege prevana youthfestival oct . 2009, salu.

Pantomime - III rd prize

Identity mark- direction & meaning completion kunbhar Tukash IInd prize.

B

Dr. W.R. Mujawar

Books Published

- 1. Encyclopedia of Sociology and Social work
- 2. Field work Training in social work
- 3. Social justice and Human Rights
- 4. Social and Political Movements for human rights
- 5. Law for Dalit Rights and Dignity.
- 6. Speeches and Writings of Mahatma Gandhi Justices and Human Rights in Islam Law.

Dr. Pakash Jadhav

Book Published

Dalit and Human Rights, Emergins Scenario - Published by vital publication Jaipur, 2009.

- 1. Paper published in an international level journal õspecial Economic zones : present Problem and Future prospects of farmers in Nanded sub division.
- 2. Paper published in an internaionl level journal, Globalization and present educational stuates of Kawar Tribal in Gadchiroli Distirct MS
- 3. Paper Published in an International level journal, Atrocities on scheduled caste : A case study in nanded Taluka MS

Mr. Dorve R.C.

Participated in Red Ribian express national campaign on HIV/AIDS conducted by natinl ATDS control society and Rajiv Gandhi Foundatio Delhi 2009 Miss Manjramkar M.A.

- 1. Paper published in an international journal entitled special economics zone: present problem and future prospects of farmers in Nanded sub division
- 2. Paper published in an internaonal journal entitled õatrocities on scheduled cast : a case study in Nanded Taluka MS)"
- 3. Research Paper presentation entitled "Atrocities on scheduled caste: A case study in Nanded District MS has been done at National Conference organized at school of Social science SRTMU Nanded.
- 4. One minor research project entitled "Impact of land reform policy on scheduled caste land less agricultural labour: A study of selected blocks in Nanded District" has been sanctioned by SRTMU Nanded and the research work is undr proress.

Miss Lokande P.P.

Presneted a paper entitled õ A case study of Dalit women leaders in Panchayati Raj Instituion of Nanded Taluka organized by vivekanand college Kolhapru on dated 22.23rd Jan.

Dr. M.A. Kapurderiya

- 1. Paer published in an internaitonl lebel journal "Globalization and Presnt Educatinal stuats of Kawar Tribe in Gadchiroli Dstirct MS".
- 2. Paper Published in an International Level Journal "Atrocites on scheduled cast a case study in Nanded Taluka".

121) Saraswati Vidya Mandir Arts Mahavidyalaya Kinwat. Dist. Nanded

a)

- 1) Prof. D.V. Vayal sclected R/.SS. coordinator.
- 2) Prof. V.P. Uplenchwar. Guide for inter university Ashwamedh sports competition state level Vollyball (Boy).
- 3) Prof . Dr. Thosar, Dr. Kulkarni & Dr. Bhandare Ph.D. Reog. Guide of SRTMU.

b) 1) Dr. M.D. kulkarni (Marathi)

- 1) Modern College Punes organize Matarani subject international symposian special lecture guest
- 2) Vidharbh Research Centres Late Shri . Ya. Kulkarni Tractate award (Nagpur uni)

b) 2) Prof. D.V. Vayal (Political Sci.)

- 1) Dayanand Mahavidyalaya, Latur Organized National symposium reading and human rightsø
- 2) Participation in national symposium held at morshi.
- 3) Consultancy started for competitive exam preparing students.

b) 3) Prof. V.P. Uplenchwar (Physical Education).

Inter university Ashwamedh sports competition Bronze medal ó worked as Coach

27/11/2009. To 1/12/2009.

b) 4) Prof. A.U. Solunke (English) page 128-129

127) Narayanrao Chavan Low College. Nanded

a) Sports

1) Sumit Singh Rawat Body Building All India Interuni. Competation III, Amritsar.

2)	Pravin Yadav	Powarlifting	IUT Participation	Amritsar	
3)	Rama Kakde	Swimming	IUT Participation	Amritsar	
4)	Ms, krutika Tiwari	Swimming	IUT Participation	Amritsar	
5)	Sopan Pawade	Softball	IUT Participation	Amritsar	
6)	Vijay Pwade	Kabaddi	IUT Participation	Vijayvad	a
7)	Ms. Varsha Narangale	Karate	National Comp	petition	Goldmedal
Ahmadahad					

- 8) Shankar sing thakur Rope pulling National level participn Patiyala.
- 9) Intercollege Body building general victory competition Naigaon.
- b) Vivek Vardhini Educational Mahavidyalaya. Nanded.

a) Educational

1) K R M Mahila Maha Organized District level speech competition Ms. Priya Upadhyay ó IInd Prize

2) Sharda Bhavan Educastional Maha organized micro-teachinbg skill Competition forewords skills.

Types Ms. Priya Upadhyay first. Chetak Badal skill type ku. Sonali mahegaonkar IInd priz.

b) Research

Prof. Shri Lahankar S.B. presuited Research Paper leanding beyond cognition on organized by AIERC, at Keral.

- 147) Late Babusaheb patil Ekambekar Gramin maha. Hanegaon. Mal. Degloor. Dist Nanded.
- a) District youth leadership camp & district awareness camp. By NSS Dated 1/4/2009 to

10/4/2009

148) Late. Dhunda Maharaj Degloorkar mahavidyalaya Degloor Dist Nanded.

a) Cultural

Intercollege youth festival ÷Yashwant ó 2010, Kawwali ÷singing competition first. Gazal type IInd prize.

- 152) Swami Vivekanand Mahavidyalaya Mukrabad , Tal, Loha, Dist Nanded.
- a) S R TM Uni organized Atheletics competition Ms, Konge Rajshri Vyankatrao participated.
- 154) Lokmanya Mahavidyala, Sonkhed. Tal. Loha. Dist. Nanded.

Dr. D.D. Gdadge selected as prin. & Dapshed Tal, Loha , Dist, Nanded in on 21/05/2010.

NSS.

1) Special camp was conducted on Environment & natural research powerment duing 12to 18 jan, 2010.

Others

- 1) Prof. Shinde R. D. has presented (published) paper on Hyderabad freedomøs first freedom fighter krantiveer Nagoli Naik in 29th state level contact on history organized by Indraraj Art, Com. & Sci Maha. Sillod. Dist. Ahmadabad.
- 2) Prof. Shinde R.D. participated in softskill & personality Development Taining prog. 30 Aug to 4th sept. 2009.
- 3) Prof. shinde R.D. has delivered lecture on importance of village cleaningø in NSS camp organized by over college.

156) Indira Gandhi (Senior) College, Cidco, Nanded.

a) Late Bapurao Patil Ekamvekar Arts, Sci Gramin Mahavidyalaya Hanegoon. Tal. Degloor, Dist, Nanded .

In Youth feader skill camp 2 students were participated.

- 1) Nandedkar Ishwar Dattatrya.
- 2) Waghmare Milind vishwanath.

Nutan mahavidyalaya salu organized youth festival mimicry type.

Gold medal

- 1) Gajanan more 400 meter running II (inter college good sports)
- 2) Sachin Talware 800meter running II
- 3) Farque sheikh Javelin I

159) MGM's College of Comp' Sci. & IT, Nanded.

a) Culturt - (Inter college)

youth festival - Prerana - 2009, 25-28 oct.

Poet Reading - Gold Medal

Classical Vasudev Dance - silver medal

Inter University

- 1. Poet Reading Third
- 2. Classical (hastriya) Dancer Third
- 3. Academic

State level Essay writing óII & general

Research project (state level) Program presentation Ist

GATE -- 2010 ó 4 student passed.

a) Computer Sci. Dept. 3 faculties as submitted research ó thesis were submitted

161) Rajiv Gandhi College of Comp. Sci. & Mgmt, Vidut, Nagar Nanded. State level

- 1) Weight Lifting Sujit Huge.
- 2) Football Filalie Filex.
- 3) Ball Badminton Amol Burke.

International level

Table Soccer - syved Mohasin Ahamed Ejabak

- 171) Modern College of Computer Science & IT, Naiknagar, Nanded.
- a) Academic

 $20\,$ Students passed in distnation of B.C.A. T.Y. & B. Sc. (C.S.) TY exam held summer \acute{o} 2010.

- **184)** Gramin Sci. Vocational Mahavidyalaya, Vishnupuri, Tal, Dist, Nanded. Yeshwant Youth Festival 2010.
- 196) Mayur Information Tecnology & Management College, Anand Nagar, Nanded.
- a) 1) Participatian in university level ó Cricket, Hollyboll ó Sattle Cock.
- 2) Blood donation camp organized on 20/01/2010. 22 student donate blood in compus

Interviev, HCL, Company, Pune selected 4 students,

1) Quiz competition held at Yeshwant College Nanded on 15/7/2010. 4 students partilcipated.

728) Matoshri Pratisthan of Instituton (Intergrated Campus School of Mgmt)

a) Ms. Sanika Thakur Ist yr MBA 2009 -10 University topper. In youth festival 2010,

(Group) drama inter university IIInd - shri Thorat Buddvahard.

201) Shri Shivaji College, Parbhani

- a) Academic
- 1) New courses subject DMLT & Motar Rewinding
- 2) Duting 22 ó 23 Jan, 2010 English subject ¿Post colonial perspectives in Indian English

Literature on the topic national symposium.

- 3) Two parents meeting conducted successfully.
- b) Cultural
- 1) University youth festilval II prizes.

2) Sansthas golden jubille year :Unmesh - 2009 :two days festival organized during 31 Dec,

2010 to 1 Jan 2010.

- 3) Øndradhanushaø Interuniversity festival Classical singing type IInd prilze at Kolhapur.
- 4) -Zep-2010 -organized yeshwant colleges festival success to students, ø
- c) Sport

Badminton , Cricket (Boys), Softball (boys), Chess (boys), Wrestling, Vollyball, Football, Swimming university first prize success.

N.S.S.

- 1) 70 Murunba village Natural resources procurement purpose youth camp. ÷
- 2) NSS Unit got awarded by Maharashtra government & best NSS unit award.

NCC

- 1) 108 cadets participated.
- 2) B certificate 97% & C certificate 100%.
- 3) Dusaster mgmt camp. Aøbad, yearly training camp, vasmat, camp, Aøbad, yearly training camp, Babhalgaon, Group selection camp, Aøbad successful participation,

Grants

- 1) Dr. S.D. Ahirrao, Dr. S.B. Ingole & Prof. J.D. Bobade has sanctione 241000, MOU, -Dr. Smt. S.G. Pillai (Botany) three research paper published as National /international level jr.
- 2) Epideminology of Tikka disease of groundnut published in the international Jr, of plant sci, on July 2010 v.5. zssue 2, M 136- 138.
- 3) 2010 Zncidence of Bio- particles inside a warehouse Bioinfonel 7 (2), 149-150.
- 4) 2009 Effect of Pink & Black moldon physical and Nutrtional properties of sorgheam Grains, Bizere international Jr, of life sci, vol,1(2), PP. 179 ó 182
- 5) Dr. Smt. P.N. Jadhav (microbio) ó article published in lite sci bulletin,
- 6) Efficiely of A 20 tobactor chroo (ocunin) on micro fixation in Tomato, vol7 ó (1) 2010, 51-52.
- 7) S.L.Rathod (hindi) his mothly comics/ magzine, july 2010 article published as ÷After independence in hindi literature womens independent level
- 8) Zatalink research analysis (ZRA) in hisinternational Jr, AHindi Gazal social & political meaning published.

Prof. Smt. Fuke V.L. (Pol. Sci)

National symposium Hihger education: personality development & humanty value on this topic paper reading duing 28-29 march, 2010,

- 1) Statelevel symposium :Terrorism & human rightsøpaper reading 9 to 10 jan, 2010.
- 2) National symposium ::National integrety, Indian constitution & Dr, B, Ambedkarøó on this topic paper reading 5-6 march 2010.
- 3) On 14 march, 2010 ∹SRTMU, Nanded ∹ø completed ∹øpublic Administration ÷ø cant, 4th cont, attended.
- 4) Dr, S.L. Rathod (Hindi) published one book on inimid literature title 6 principle & (Botany head) has awarded from utter pradeshøs hindi (krishi) Agri. Horticulture society honorøs fellow on 24 Dec, 2009.

202) DSM's Arts. Com. & Sci. College. Jintur Road, Parbhani.

- a) N.S.S.
- 1) Under this scheme R. D. H.Parade at Mumbai Ms, Rajashri Kachwe selected.
- 2) District youth leadership camp ó 25 student Participated & best students award.
- 3) 15 Aug 2010 30 students donated blood.
- 4) A Z Q S awareness Program.

Sports

Cultaral

Late Raosaheb Jankar memorial debate competition 1) Shri Prakash Sopanrao knandre-M A IInd got Ist prize. 2) Saple Dattral MA I ó IInd prize. 3) Dyansadhana Pratisthan Parbhani II nd prize competition 2009-10.

b`

- 1) Dr. P.B. Khanale Best teacher award by SRTMU.
- 2) Dr. W.N. Jadhav, Chemistry Miner Research Project sanctioned frm UGC.
- 3) Dr. A. N. Jadhale (hindi)- Miner Research Project sanctioned frm UGC
- 4) Ebitwar D.J. (hindi) Miner Research Project sanctioned frm UGC
- 5) Dr. muley R. B. (Geology) Miner Research Project sanctioned frm UGC
- 6) Shri Bhusare S.R. chemistry Research project is sanctioned bram DST,
- 1) Dr. Jadhav W. N. 09 paper published.
- 2) Dr. hallale B.V. 09 paper published
- 3) Smt. Tathe S.B. 01 paper published
- 4) Dr. Khade B. C. one ó minor project is sanctioned & 01 paper published.
- 5) Shri. Bhusare 04 paper published
- 6) Dr. Vakte P.S. _ 03 paper published
- 7) Dr. Kareappa B. M. 20 paper published
- 8) Dr. Pawar S.B. 05 paper published
- 9) Dr. Shaikh Mo. Baber 04 paper published
- 10) Dr. Harkal P.Y. 02 book published
- 11) Dr. Kadam S.U. 2 paper published
- 12)Dr. Athol S.C. 03 paper published
- 13) Dr. Manvar A. V. 07 paper published

203) Late. Sow Kamalatai Jankar Mahila Mahavidyalaya, Parbhani.

a)

- 1) Republic day parade Pritest comp Ms. Rathod sangita participated Nagpur 16/9/2009.
- 2) Prof. Dr. Bhagwat D.R, selected as NSS District coordinator for (parbhani) 2009-11.
- 3) SRTMUS NSS board member.
- 4) Govt . of maha & NMU organized NSS completion Utkarsh 2010 Ms. Swati Aadhav Jalgaon , 4 to 7 Feb ó 2010.

Sports

Intercollege Badminton competition Latur - 2010-11, Ist prize.

B)

- 1) Maharashtra govt, s Nirmal maha . award, 2008-09
- 2) Dr. Bhagwat D. R. best N.SS. Prog. Officer 17/9/2009.
- 3) Ms. Dipali Thorat- best N.SS. volutear. 17/9/2009.

204) Nutun Maha. Sailu, Dist Parbhani.

a)

- 1) Ms. Rubina sheikh (Arts Iyr) --IIIrd prize in . Eassy writing Competition organized by :Vikalp Vedhø
- In DSM. Parbhni is organized workshop on *÷*øworld recessionøø commerce Iyr Ms, Kelaki Datar & Ms. Shilpa Kemdikar has got third prize.
- 3) In Oct 2009 Jointly with SRTMU organized prerana youth festival.

Comedy acting --- IInd prize.

Folk Dance ---IIIrd prize. ÷

Shobha yatra --- IInd prizie.

Kathakathak ---

(story) ---Ms, Madhavi wakodkar III ÷

Ms. Shradha Kulkarni - Best woman actress Ist prize.

N.S.S. Volunteer participated in Republic day parade during 15/1/2010 to 26/11/10 in Mumbai.

Bhausaheb Panditrao Rathod.

 Nutun mahavidyalaya salu has organized zone table tenis & Badminton, In (zone table tennis) competiltion boys team is worned (in the team Ceshpande Yogesh, Gaitilak Ritesh, Kumbhkarna Nilesh, Kuhne Anil, Thakur Amarsingh,

Badminton competition team is on IInd place, in which Ghaitilak Ielesh, Thakur Amarsingh, Recive Rajkumar, Mutkule Nikhil.

- For Vollyball coaching camp vaidya Govinda selected & training selected in uniø team, He worked as captain of team in Gujrat states Anand place interuniversity Vollyball camptition.
- Zone sports competition Paikrao Anita Discus throw & Shot put IIIrd prize.
- Ashwamed K volleyball competition vaildy Govinda is captain of Dapali , Team got, Silver medal .
- b) Prof. Y. R. Gaikwad (H.O.D. Marathi) Published books
- 1) 21 th century & Ambedkari movement pratibha prakashan parbhani.
- 2) Samyak sanvad. Pradnya prabath prakashn, Sangali.

Research Project

- a) Dr. V.H. Panchal ó botany 1,20,000/-
- b) Prof. V.R. Tengase ó commerce ó 40,000/-
- c) Prof. Smt.H.K. Bias ó hindi 75.000/-
- d) Prof. R.A. Zodage Marathi 50,000/-
- e) Prof. S.S. Dandvate ó commerce 72,000/-

205) DSM's Arts, Commerce & Science, Maha, Jintur, Dist, Parbhani. Sports

State level Athletics competition - 08

State level handball - 02

State level wrestling (kusti) - 02

c) Prof. Dr. Hanwate U.S, State level workshop / symposium particød Saint Janabai Maha . Gangakhed./S.S,M. Dhamdere maha Jalegaon, Dhamdhere .

Dayanand college. Latur.

- Dr, Yashvant Khadse, state level workshop, National symposium.
- 1) IInd world Buddha conference, Nagpur.
- 2) National symposium, Mutkanand Maha, Gangapur.
- 3) National symposium, Nanded.

- 4) State level seminar, Udaygiri Maha, Udgir.
- Dr. Dhondge P.N.
- 1) Rama Kamble for Journalism sector work two awards.
- 2) Maharashtra state award for saint Literatures research work.
- 3) National contact, pune.
- 4) State contact, palam.
- Dr, Khandare M.S. (page 140-141)

207) Shri. Saint. Janabai Arts, Commerce & Science Maha., Gangakhed Dist, Parbhani.

- 1) Intercollege 5000 meter running competition C section Bhagwan Bhendekar ó III prize.
- b) Minor research project, chemistry sanctioned of Rs. 1,00,000/-
 - Prin. Dr. B.M. Dhootøs -2 research article publish National level.
 - 1) Dr. A.G. Singare, 2010 Best teacher award from urban area:
 - 2) Book published on the topic American history.

208) Adarsh Education Society's Arts, Comm., & Sci., Maha, Hingoli.

a)

Summer ó 2010 Exam.

MA Pol. Sci. - Ms. Deepa Hariblan Chavan - First

MA Pol. Sci. - Mr. Belakar Ganesh Suresh - Third.

B.Com. ó Mr. Vivekumar Ganeshrao Waked- First.

Cultaral

- University level Road drama competition held at Dayanand college, on 17/9/2009,
 - 9 student participated, IInd prize, Trophy, certificate, cash Rs. 2000/- per day
- Marathwada Muktisangram Debate Din & university foundation day. Shri Gaganand Swami Arts, Maha Vasmat. Dist. Hingoli Participation. For rising speakers special prize Rs. 201/- certificate,
- Sports

Prof. A. S. Bhatt.

- Organized at University level intercollege hockey competition.
- Organized at University hockey teams practice competition.
- Zone Hingoli District Badminton, Table tennis, Vollyball competition organized.
- University team selected students
- 1) Nitesh Vijay Kawane Hockey.
- 2) Pathan Devrao Dhage, captain Hockey.
- 3) Pathan Vasim Roshan Khan Hockey.
- 4) Akshay Ajay Choudhari Hockey.
- 5) Roshan Aamnekar Football.
- 6) Shaikh Vasim Jahangir Football.
- 7) Kamble Vikas Maroti Badminton.
- 8) Mr. Patil Snehagandha Jayprakash- Badmintan.
- 9) Londhe Dnyaneshwar Umarao ó Athaletics.
- 10) Eliyas S. Habib Athaletics.

N.C.C.

National intergreti camptition ó 15-30 Jan, 2010.

Gaziyabad

Amol Madane, yogesh Sharma & Dilip shikhare and N.C.C. officer leftnunt P. V. Ghvge Participated, in Drill Competition Maharashtra group Ist prize.

a) Dr. S.V. Narwade

- 1) Arts. Com. & Sci. College, Pune organzed mahavidyalaya, hindi conforunce 17th held on 25, 26 Dec, 2009, S.R.T.M.U. Nanded graduates & P.G. hindi syllabus on this topic graphical presentation.
- 2) B. Raghanath Mahavidyalaya Parbhani organized National Rangoli Exam Jaurnalism medium employement opportunity research article published, during 15- 16 Jan, 2010.
- 3) On 6 Feb 2010 madhavrao patil. Palam, Dist, Parbhani organized hindi state level conference, Dalit instruments thinking badkground research graph public editor,
- 4) On 12th & 13th march 2010 Dayanand college, Latur orginazedø media and communityø on this topic National conference participant.
- 5) On 24-25 Jan, 2010 B. Raghnath mahavidyalaya, parbhani National Sangosthi Doordarshan & hindi science research article published.
- 6) On 25 march 2010 Adarsh mahavidyalaya, hingoli, orginazed one day workshop for college teacher, actilvety participant.
- 7) Minor research project sanctioned UGC, Delhi on maharashrtas hingoli & parbhani district used, hindi languages study ó Rs. 80,000/-
- Dr. D.S. Salve (page 143-144)
- Prof. A.V. Pawade
- 01 & 13 March 2010 (Chemistry), G.S. Gavande Mahavidyalaya, Umerkhed & S.G.B.Amaravati university competition organized National conference participant.
- Prof. Vilas Vaidya
- 1) 25to 28 March, Pune, Organaized 83 All over India Marathi literature conference invited speaker for poet reading.
- Dr. Pimpalpalle R. R. (144)

209) Bahirji Smark Mahavidyalaya, Vasanatnager, Dist. Hingoli.

a)

Cultural

Intercollege youth festilval 2009-10 at sailue

- 1) Bharud III
- 2) Classical dance III
- 3) Rangoli II
- 4) Kartoon III

Sports

Intercollege

- 1) Zone Kabbaddi Ist, Centre Zone ó Kabbaddi III
- 2) D zone Kho Kho ó I, Centre Kho Kho -III
- 3) 2 Kabbaddi students, 3 Kho ó Kho students SRTMU team selection.
- 4) Ball badminton- one student selected in university team.

210) Late. Dr. Shankrrao Satav Arts & Com, Mahavidyalaya Kalamnuri, Dist. Hingoli.

- a) 1) Interuniversity, camp NSS Gaujwad Shivaji participated
 - 2) University 4*100 meter womens Relay team 3rd position.

- 3) Kabbaddi Bolake, Gokulla, Ganapatrao University Competition.
- 211) Shri. Guru Buddhiswami Mahavidyalaya, Purna (junction) Dist. Parbhani.
- a) Interuniversity participant.
- 1) Ms. Sonali Tukaram Rajbhoj Athletics M.G. University, Kottayam, Kelra
- 2) S.Abubakar S. Pasha Athletics M.G. University, Kottayam, Kelra
- 3) Ms. Dipa Waghmare Cricket Algappa University, Janilnaidle
- 4) Ms. Pratibha Gaitam Gawali Cricket Algappa University, Janilnaidle
- 5) Ms. Dipa Waghmare Volleyball ó Krishi Vidyalaya Roheni
- 6) Vikram Suresh Pahiswal Body Building Andra University Vishaklepur
- 7) Shaikh Mggud Shaik Shaukat Body Building Andra University Vishaklepur
- **212)** Thosniwal Arts, Comm. & Sci., Mahavidyalaya Sengaon, Hingoli Intercollege D zone Kusti competition Ranjit Bhujangrao, Devkar 55 kg group runner,

213) Madhavrao Patil Arts, Commerce & Science Mahavidyalaya, Palam, Dist. Parbhani.

- 1) Athaetics competition zone Long Jump I & II.
- 2) High Jump ó II, Long Jump ó III, Jump ó III.
- 3) Inter Winer Competition SRTMU High Jump Chenmai Participant
- 4) Ashwmedh competition Rahuri University participant & University leadership.

216) Narayanrao Waghmare Mahavidyalaya Aq. Balapur, Tal. Kalamnuri, Dist. Hingoli. NSS

- 1) Wankhede Jagdish Bhagwan- SRTMU óNSS District bat volvewear award.
- 2) Sawant Rajesh Dattrao Pre ó N.R.D. Parade. SRTM U. Nagpur releation.
- 3) Wankhede Pravin shesrao N.R.D. Parade. SRTM U mastyodari maha, Jalna, selection.
- 4) Ms. Suryavansi Shilpa Vilasrao & Suryavansi Kishor Vilasrao selectedfor Utkarsh held at NMU, Jalgaon.
- 5) NSS Department, Mahavidyalaya Government state level Best department award.
- 6) Suryavansi Vilas Kishor, Surjerao Mudhal, Wankhede Parvin, Panpatte, Dipak has been selected Y.C. Pratishatan Mumbai, state level youth mission.

Cultural

- 1) Suryavansi Kishor Vilasrao state level speech comptetion, Hingoli ó I
- 2) Suryavansi Kishor Vilasrao M.S. Shankar board, Pune speech competition general.
- 3) Sawant Rajesh Dattrao Smt. Subhadra Kondibarao intercollege Debate competition, N.V. College, Ta. Balapur IInd prize.

• Smt. Rangari Sandhya

- 1) According to coordination committee :Chandan chawaø His Lalit sangram, State level
 - -Padmarani awardø SRTMU IIyr optional Marathi subject lalit articles inclusion.
- 2) All over India literature academy south zon poetry fastival poem reading.
- 3) Literature- artish Pratisthan, Pune, All over India Literature festival ó story reading.
- 4) Ist ó Marathwada women writer literature festival Aøbad poet óreading.

- 5) Poem collection Prakashan through honøble Vice Chiarman Dr. S.B. Nimse Dramatics judge Datta Bhagat, Kavilvarya F.M. Shinde
- 6) A,Z. Literature Acadmy organized B.B. Borkar birth aniversary festival, Arts Academy. Government . Poem reading.
- 7) Asmitadarsh state level litre festival, parbhani guest .
- Dr. Jadhav M.R.
- National symposium, Shivaji college, Renapur, Dist, Latur. paper reading
 Vidharabhas gramin Novel change reading.
- 2) State level symposium 6 M. phule majha, Varud, Dist, Amarnath organized R.S.T.M.S. Literatures scientific view on this topic paper reading.
- 3) S.R.T.M.U.N. selection Marathi Board of studies member.

• Dr. Kure R.S.

- 1) National Rngoli competition ó Dayanand maha, Latr ∃media & Society ÷ graphical reading.
- 2) State level Rngoli ó saint kabir Pratishtan, Latur organized, 21st centers hindi saint literature- saint Ravidas literature graphical reading.
- 3) State level rangoli- Madhavrao patil mahavidhylya . palam Dalit auto biography Graphical reading .

• Dr. Gamchale M.S.

- 1) Dr. BAMUS Aurangabad under National conference, Effect of yoga on Anxicty & health confidence of sports player- Paper reading.
- Dr. Kirathankar R. V.
- 1) International Economics sympusim- Dr, B A M U Aurangabad participant.
- 2) National confereance ó Dr. B A M U Aurangabad ,Effect of participant grouth on wind use in India paper pattern .
- 3) National Economics conference . Devgiri college Aurangabad Globali Section is one of the chance & college ó paper pattern.
- Prof. More M. M.
- 1) SRTMUN NSS- activitys competition memer selection.
- 2) State level R.D. parade Mumbai selection.
- 3) SRTMUN ó R.D. parade selection committee member.

N.S.S.state level best program officer- Maha. Government award.

217) Shri, Shivaji Law College, Parbhani.

a)

- 1) Intercollege sports competition Softball, III prize university team selection .
- 2) Following students selected in University team.
- 3) Ms. Pandit Anuradha Vollball, Kho-Kho.
- 4) Shaikh Wasim Football.
- 5) Shaikh Wasim Ahmed ó cricket
- 6) Gaikwad baburao Softball.
- 7) Pramod Dhule Softball.

B)

College team participated in following games

Chess, Vollyball , Badminton, Cricket , Softball, Athletics, In this team Sandip tiwari, Ms, Thor sunita Athletics Ist .

225) Late. Mrs Sheshabai Sitaram Mundhe Arts College, Gangakhed Dist, Parbhani

a)

(Prof) Dr. Vitthal Ghule- University level N.S.S. Best Programm officer apprecission award

b)

Dr. Vittal Ghuleøs book published :Maharashtra Ambedkari movements historyø

Prof. Rajurkar B. National level Quarlerly Jowagl article published.

229) Late Nitin Arts & Science Mahavidyalaya Pathari, Dist, Parbhani

a)

- 1) Sushil Kumar Pawar- Gold medal, Youth festival, Salu (poster)
- 2) Ms. Priti Ashokrao Dudhawale- Kabbaddi, University team selection-Andra,
- 3) Ms. Ashwini Gujarj History subject university, topper,

230) Sharada Mahavidyalaya, Parbhani

a)

Culture

Presana - 2009.

- 1) Comedy acting ó Gold medal.
- 2) Marathi drama Silver medal

b)

Published paper -

- 1. National conference on õtotal quality managementö S.B.College Agbad,Mr.Mene B.P.,Librarian
- 2. National conference on õ Physical Education and Yoga: a biggest neassity for for public health.ö Mr.G.A.Lokare, Dept of Sport
- 3. őImportance of Yoga at college & University Levelö, Mr.G.A.Lokare, Dept of Sport
- 4. õAn Outline of Maharashtra Administrationö, Dr.Waghmare S.P. Dept of Pub.Admi.

232) Shivaji College, Hingoli.

Prof. Kishor Ingole - (English) ó National Jr. - Vishwabhartiø one research artilcle is published in June, 2010.

Also he Government Matang Samaj Sadbhavana Mitramandal under Lokshanir Sahitya Smarat Annabhaw Sathe Memorieal State Level :Best teacher Awardø2 Aug, 2009, Atithi Hall, Jalna Road, Alahabad.

236) Freedom Fighter Suryabhanji Pawar Mahavidyalaya, Purna (J.) Dist, Parbhani.

Special Competition Gandhi Jayanti.

Intercollege, Summing Athletics, Karate etc, Participent.

237) B. Raghunath Arts, Commerce and Science College, Parbhani

Prof. Khole A.M.

- 1. Minor Research project Sanctioned by S.R.T.M.University, Nanded.
- 2. Topic: Water analysis of Warm Spring Water of Unakeshwar Dist. Nanded.

3. Paper Published

Water analysis of Medicinall Important Warm Spring Water of Unakeshwar, Dist. Nanded Observation of Some Thermophilic Algae in Unkeshwar.

241) Yeshwant College of Information Technology, Parbhani.

Sport Department

- 1. Intercollegete Participation (Player) 55
- 2. Interuniversity Participation (Player) 01

Athelatic (Women) Dhade A.M. Discuss Throw (IInd) "Zone C"

Athelatic (Women) Dhade A.M. Jawellence Throw (IInd) "Zone C"

Athelatic (Men) Deshmukh V.U. 800 Met. Runing (IInd) "Zone C"

Athelatic (Men) Deshmukh V.U. 20 KM. Waking (IInd) "Zone C"

Football (Men) Loolaniya S.H. (I.U.T.) coaching Camp Selection.

248) Punyasholk Ahilyabai Holkar Mahavidyalaya, Ranisavargaon, Tal. Gangakhed, Dist. Parbhani.

- Intercollege DSM Jintoor I zone Kusti cometiltion.
- Shundge Arajun Shivaji 55kg I
- Sodgir Vittal Shankar ó 60 kg I
- Kolelar Kundlik Dagaloba ó 66 kg I
- Intercollege sushiladevi maha, Latur, Centre Zone Kabaddi girls tea ó II
- Athletilcs competiltion men & women University team II ÷
- Intercollege Sharda maha, karate, competition,
- Devakare Vishwajit Vishwanathrao ó 56 kg, Kolekar kundlik Dagadoba 66 kg I & inter university karate I.
- Interuniversity Athletics competition, Chennai Ms. Gaikwad Surekha Dhandiba ó Javelin,
- Ms. Pawar Dnyaneshwari Ganpat ó 400 meter running.
- Interuniversity, womens kabbaddi competition ó Ms. Khadekar Yamuna, Ms. Gaikwad participated.

B) Reasearch

- 1) Dr. Gavate Balaji In Mansi manikayaøs described old Indian history (post doctoral)
- 2) Prof. Devkate U. S. Parbhani districts Government, high School sports facilities critical Study ó M R P.
 - 3) Prof. Ghan Anand L. Indias National Securities point of view marathwada military schools Role (MRP).
 - 4) Prof. Kedar S. V. In marathwadas godavaris areas Bavari & ther 16 students travel A critical study (MRP)
 - 5) Prof. Dumaner V. H. Parbhani districts National practice team wrestling development action.
 - 6) Prof. Banner R. Y. ¿Pakhlani Districts Agri Production & non Agri Production prices scorrelations study (MRP)

- 7) Prof, Sarvade V. P. :Maharashtra Gramin Employement Yojana A Study ó Special Refreance Parbhani Distø (MRP)
- 8) Prof, Jadhav K. K. Marathwada areas Banjara folk songs cultural study (MRP)

253) Late. Dr. Shankarrao Satav College of Education, Kalamnuri, Dist. Hingoli.

Research Paper of Dr.B.R. Lahorkar Published in shikshan Trang ISSN 0976-0636.

- 1. Qualities for good Administration
- 2. Writing a research paper.
- 3. ICT impact on learning outcome

255) Bharat Ratna Khan Abdul Gafar Khan Arts & commerce college, Pathri , Dist, Parbhani.

Shot Put, District level - II

Fine arts section

- 1) Rangoli & poster making ó Gold medal
- 2) Spot Rainting & college Silver
- 3) Cloud computing Bronz.

301) Dayanand Arts Mahavidyalaya, Latur

University awards

N C C Somavanshi Rohit selected for NIC Camp, Delhi University Meritoriouls Students:

- 1) Khose Kishor Balaji
- Pub Administration I
- 2) Poplight Shalini Santran
- Pub Administration II
- 3) Kirte Kavita Chokhoba
- Hindi III - Marathi - II
- 4) Hippergekar Bhagaswmi Suresh5) Madari Faraque Ahmedsaheb
- Marathi III

B)

- 1) C. N. B. working Prof. Sandip Jagadale has Government Bharat Social development academy, Mumbai is state level Maharashtra Ratna Gaurav Gunjan award.
- 2) National & State level 5 conferences / Symposium UGC. Dayanand shri krishana Sanstha & college organized.

Book Publication

A)

- 1) Sahitya Jagar: Aswad & Aaklan
- 2) Sahityik Yashvantrao chavan Prof, Subhash Kadam
- B) Political Science _ XI & XII & Rajkiya Vichar Pranali ó Prof, Santosh Patil.

Research Paper

- Dr, Sunit sangole , Prof, Prashant Mannikar ó minor Project ó UGC sanctioned .
- 2) Marathi Hindi & English subjects research & thecnic.

NSS

• Dr. Pushpalata Agarwal - selections Divisonal committee.

302) Dayanand Commerce College, Latur.

Educations

- 1) For studentys gold card Scheme, special guidance Programm.
- 2) Exam & Project
- 2) Roreign business : action & working bocedute , Env, sci Enter preneurship subjects Educational tours,

NSS

- 1) During the period of 3 to 9 Nov, 2009 sorts Section, Indian Government & Neharu Youth Centre, latur jointly organazied National integrity camp ó Sharma Purandar, Dheeraj Kulkarni, syyed navale & Borgaonkar Kalyankar activity participated.
- 3) Maharashtra maha , Nilanga , Dist, Latur organized District Leadership Camp Shri Dheeraj Balkrishna kulkarni B. Com II , Ms, Sheetal Janardanrao Rajurkar B, Com I

Ms, komal Dilipra Madkar, B, com I Partilcipated.

- N. C. C.
- 1) National traking camp, Kolhapur Arvind Dhekane Participated.
- 2) In R. Q. camp 9 students were participated aldo leading position. Bataliyan & sports competition Ist prize.
- 3) Academic Yr 2009 -10 6 ATC camp , RD camp & \div N:ational Camp organized .
- 4) 29 to 30 Jan. 2010 ó commerce management & I T sectors todays way /direction ó National conference organized.
- 23-24 feb 2010 Global Economic Crises & Indias Economic stability -National conference.
- 6) 1 may 2010 6 Gatway to NETLSET one day workshop organized. ÷
- 7) Dr. Kunal Badale, Vic-pri: SRTMUS comm., Facultys Dean,
- 8) SRTMU & Dayanand Commerce college, Jointly organized Examination Returns one day workshop.
- 9) Dr. Dayanand & Dr, Chavan sanctioned- MRP

• Sports

Intercollege Competition Students.

- 1) Chess competition 5 students team participated.
- 2) Shatte Badminton & team II.
- 3) Athletics students team paritcipated.

• Inter division

- 1) Krishana Aadsul, M. Com. II, Badminton selection.
- 2) Ms. Pani Jyoti Dhanraj, B. Comm. Vollyball Selection.
- 3) Ms. Garge Pratibha pradip, BCA I, Yoga Participated.
- 4) Cricket 16 Students ó I Prize. ÷
- 5) Kadam Vishwanath Bapurao, B. Com. III, Malla khamb (boys) students,
- 6) Ms. Garge pratiksha Pradip BCA I, Mallakhamb (girls)
- 7) Weight lifting 7 students participant.
- 8) Pawer lifting 4 students participant.
- 9) Best physical Bhagat participatnt.
- 10) Athletics Ragade Balaji ganpat participant.

• Cultral

- 1) Shri Ganesh Kadam . BCA, student participated Inter college speech Debate competition participant .
- 2) Maharashtra State corporation committee, pune speech Ganesh kadam.
- 3) Chtrapati shivaji college, Omerga organized , inter college Debate competition jakir sheikh & Ganesh kadam team III .
- 4) Ms, Meeta Aalat ó divisional & state level Laaveni dance participant.

303) Dayanand Science, College, Latur.

- 1) Shri Firoz Shaikh interuniversity competition Ball badminton competition university team Selection.
- 2) Shri. Patange sachin padmakar has got 2 prizes in youth festival . cloud computing ó III prize & Kartoon _ III pri:se, Inter college table tennis competition I m Chess & badminton ó II,

304) Mahatma Basveshwar Mahavidyalaya, Latur.////

Ms, Kalinda Waghmare has participated R. D. parade shivaji park Mumbai,

- 1) Folkdance & Bhajan, Youth festival ó I
- 2) Lavani ó II ó Bayane reshma,
- 3) Drama & Direction ó III ó Raje suraj.
- 4) Dhess participation- Tamilnaldu ó Landge Vishal .
- 5) Thali fek ó Dapali m Chennai ó Sachin bansode
- 6) Softball- Amritsar ó Jadhav Balaji .
- 7) Armi attachment Competition ó Ahmednagar- Five student selection,
- 8) 26 Jan ó 2010 R.D. Parade Delhi ó 5 participation.
- National Integreti Competition ó Gaziyabad ó 5 student global warming subject presention (award).
- 10) Blood donation 34 student participated.
- 11) Globalization aur hindi literature 2 day national sangosthi organized.

305) Rajaarshi Shahu Mahavidyalaya, Latur.

- a) Intercollege competition 2009-2010.
- 1) Intercollege competition Tabale tenis Competition I (Girls)
- 2) Intercollege competition malla khamb competition II (Boys)
- 3) Intercollege competition malla khamb competition I (girls) Inter

- 4. Intercollegiate S.R.T.M.University, Nanded & Mahatma Gandhi Mahavidyalaya, Ahmedpur------ divisional Camp girls team II, students are-
 - 1. Ms. Zunge Asha

2. Vakil S.M.

3. Ms. Dhedute M.N.

4. Ms. Surose J.N.

- 5. Ms. Patil S.S.
- 6. Ms. Shinde S.V.
- 7. Ms. Lakhdiye P.B.
- 8. Ms. Kusmule I.D.
- 5. S.R.T.M.University, Nanded & Mahatma Gandhi Mahavidyalaya, Ahmedpur------ divisional Camp on Yoga: Boys II, participated students are-
 - 1. Shri Gogare R.G.

2. Bidwe R.R.

3. Kedar A.P.

4. Chitade P.V.

5. Jadhav B.R.

6. Gomchale M.G.

Dayanand Law Collegeøs students participated in various sport activity & best performance in Inter University sports competition

- 1. Ms. Bhise Dnyaneshwari ó Table Tennis, S.R.T.M.U. ó Inter University participation.
- 2. Ms. Shobha Powar ó Table Tennis, S.R.T.M.U. ó Inter University participation.
- 3. Ms. Hatterge Aparna, Table Tennis, S.R.T.M.U. ó Inter University participation.
- 4. Ms. Zenge Asha, Basket Ball, S.R.T.M.U. 6 Inter University participation.
- 5. Ms. Zenge Asha, National yoga Competition Participation (Kolkatta) (Basketball, Keral, Inter University Participation)
- 6. Ms. Bhise Dnyeshwar, Cricket, Kalikat University, Keral, Inter University, Participation
- 7. Ms. Zunge Asha, Rope Gymnastics, Gwalior, Inter University, Participation
- 8. Ms. Vakil N.S., Rope Gymnastics, Gwalior, Inter University, Participation
- 9. Ms. Kusmule I.Q., Rope Gymnastics, Gwalior, Inter University, Participation
- 10. Shri Sagare R.G., Gymnastics, Gwalior, Inter University, Participation
- 11. Shri Bidwe R.R., Gymnastics, Gwalior, Inter University, Participation
- 12. Shri Mare Dinesh, Periyar University, Tamilnadu, Participation.

324. Abhinav Education Mahavidyalaya, Latur.

SRTMUN-BED M/A-2010-merit Ist three students are:

- I. Dhamangaonkar Anjali Anandrao ó 82.50%
- II. Supekar Asha Shrimantrao ó 82.25%
- III. Solapure Dipali Bhimashankar ó 82.13%

Total Result: 98.50%, Distinction ó 155, Ist Class ó 07.

In B.Ed. Exam Continuous 15 years in Merit.

Continuous 12 years University Topper.

Prerana Inter College Youth Festival ó 2009

08 Prizes (4 Gold Medal, 3-Silver, 1-Bronze)

National Reconstruction firelight rally: college and sevak sanstha jointly organized programme chief guest Shri. R.N. Garkar, Shikshan Nirisksk, Joint director office, Latur Division, Latur.

Annual Gathering – 2010.

Opener ó Prof. Mukund Rajpankhe (Famous Gazalkar)

Chairman ó Shri Vasant Bhosale ó COE, SRTMU, Nanded.

Chairman ó Dr. Sandipan Jadhav, Principal Rajarshi Shahu Mahavidyalaya, Latur.

Chief Guest- Prof. Appasaheb Khot, Famous writer.

Poster Inauguration ó Siddhart Shiromani (Mathematics Committee from Dr. Babasaheb Goregs Land)

SRTMUN and College jointly organized two days workshop on Education syllabus formation during 25 & 26 March, 2010.

Inauguration Function: Chief Guest ó Hongble VC S.B. Nimse.

Chairman ó Principal Aniruddha Jadhav, Member, Mgmt. council, SRTMU.

Valedictory Function ó Chief Guest ó Dr. Govind Nandede, Divisional Education, Sub. Division.

Chairman ó Principal Dr. Babasaheb Gore, Dean (Education), Latur & Member Mgmt. Consul, SRTMU, Nanded.

329. Maharashtra Pharmacy College, Nilanga, Dist. Latur.

Publications

1) Garad S.V., Panchal C.V., Usnale S.V.

"Pharmacognosstic studies on *Ipomea reniformis chios*" IPCR, 2009, 1(2): 65-67.

2) C.V. Panchal, B.N. Poul,

"Antimicrobial Activity of Fruits of *lagenaria Siceraria* Molina standley", poster presented at National Level Conference organized by Maharashtra Mahavidyalaya, Nilanga, 3rd - 4th Jan. 2010.

3) Bhusnure O.G., Alagwadi K.R., B.N. Poul

"Study of Analgesic and Antipyretic activity of Lagerstroemia lanceolata wall, (Seed) extract" IJPCR, 2009, 1 (3): 127-130.

332 M.S. Bidve College of Engineering, Barshi Road, Latur.

National Games, Pune Attaletics 400 Meter ó Gold Medal, Vijay Chayay B.E. I.T.

339. Shivajagruti Senior College, Nalegaon, Tq. Chakur, Dist. Latur.

A.

- 1. Saswad Dist. Pune organized senior state level Volleyball Competition two students are selected & participated: Shrangare Sidatharth Janardhan and Kamble Chandrashekhar.
- 2. Tirunaveli University, Tamilnaidue ó Inter University, Kho-Kho Competition Ms. Mangule Premala Shivaji & Ms. Bamankar Sakhu selected in University Team.
- 3. Dhoki, Dist. Osmanabad Organized Youth Volleyball Competition Kamble Chandrashekhar Selected.

342) Sanjivani Mahavidyalaya, Chapoli, Tq. Chakur, Dist. Latur

A.

B.A. Marathi (Optional) University ó I ó Salgar Manisha Sudhakar.

Sports

- 1. Kho-Kho (Boys) ó Inter College Participated.
- 2. Kabaddi (Boys) Inter College ó University- Second.
- 3. Chess (Boys) Inter College Participated.
- 4. Wresting (Boys) ó A Division 74 kg ó Second.
- 5. Athletics Inter College Participated.
- 6. Judo Inter College Participated.
- 7. Karate Boys/Girls
 - Shaikh Gulam ó I
 - 2. Shaikh Reshma ó II
- 8. Kabaddi Boys ó Inter University Team Selection.

- 1. Dhore Rajkumar Ramrao.
- 2. Dhore Nitin Gopal.
- 3. Barve Gopal Trambak.

343 Karmyogi Tulshiram Pawar Mahavidhyala, Hadotali. Tq. Ahmedpur, Dist. Latur

Sports

Athletics ó Bele Ashwini Madhav (Madras) & Ashwamedh (Dapoli)

1. Kabbaddi ó Tondare Rupali Virapp- Ashwamedh (Dapoli)

Cultural

1. External inter series University level

345) Mathma Phule Mahavidhyala, Ahmedpur, Dist. Latur NSS

- 1. NSS ó 100 students one unit
- 2. NSS ó 56 boys & 44 girls
- 3. NSS camp organized during 13 June to 22 June 2010 held at Kulumanali (Himachal Pradesh) two students was participated: 1. Ms. Anita Tukaram Chavan 2. Rahul Babruvan Gaikwad.

Library

No. of books upto 30th June 2010 is 5,004.

Cultural

- 1. Shri Shivaji College, Kandhar organized Late Matoshir Muktai Dhondge Inter College Essay writing corporation Ms. Shhbhangi Bhagwatrao Dagode I prize.
- 2. Daily Godatir Samachar organized divisional story competition Ms. Shital Ramakant Dhaswadikar III prize.
- 3. Nutan Mahavidhyala Salu organized during 25th to 28th Oct. 2009 Prerana 09 (Mukabhinaya) Art type- I prize.
- 4. Hindi Drama (Akankika) Best Women Character-Ms. Sadhana Bhanudas Waghmare
- 5. Hindi Drama (Akankika) Direction-III prize Ms. Sadhana Bhanudas Waghmare

Educational

- 1. 2009-10 two students 1. Ms Renuka Birade & 2. Ms. Sunediva Lamture B.A. degree distinction.
- 2. MBA degree 1. Ms. Ayodhya Murkute 2. Ms. Meena Bhosale
- 3. Rahul Karil passed I class.

Research Work

- 1. Prof. Durgadas Choudhari ó Economics Ph.D. awarded.
- 2. Prof. Anil Mundhe ó M.Phil. (Marathi) awarded.
- 3. Prof. Abhijit More Inter Research quarterly Publication Jr. article publish
- 4. National symposium conference held at Amravati geography two paper reading (Nov. 2009) Prof. Sachin Garje.
- 5. Dr. Pandurang Chilgar (Hindi subject) :science: style, theme & typeø book published.

Sports

Sushiladevi Mahavidhyala, Latur & SRTMUN jointly organized Inter College A Zone Athletics competition on 23/09/2009 award students

- 1. Shrirang Samukhrao ó 5km running ó I
- 2. Atul Hangarge ó 20 km walking ó II
- 3. Ramkishan Munde 20 km walking ó III
- 4. Ms. Kiran Hause 05 km walking ó III
- 5. Shrirang Samukhrao 05 km walking ó III
- 6. Ms. Sadhana Waghmare ó 05 km running III
- 7. Ms. Shrirame Ashwini ó 400 meter running ó III
- 8. Ms. Meena Kendre ó 5x100 meter relay ó III
- 9. Ms. Shriram Ashwini ó 4x100 meter relay ó III
- 10. Ms. Deepa waghmare ó 4x100 meter relay ó III
- 11. Ms. Vaishali Kamble ó 4x100 meter relay ó III

2. Athletics:

Centre Zone (University Nanded)

- 1. Atul Hangarge ó 20 km walking ó III
- 3. Inter University Ashwamedh Competition
 - 1. Mumbai University organized Inter University Kabbaddi ó Ms. Sadhana Waghmare.
 - 2. Ms. Vaishali kamble ó Kokan Krishi University, Dapoli ó Kho-Kho participation
 - 3. Ibidre yeshwant, Saint G. B. University, Amravati Inter University Kabbaddi Participation
 - 4. Sable Vishal, Nagarjun University, Guntur Inter University Handball Participation.

346) Shahid Bhagatsingh Mahavidhyalaya, Killari, Tq. Ausa, Dist. Latur.

One student participated in NSS State level camp held at Simala (Himachal Pradesh).

347. Shivaneri Arts, Mahavidhyalaya Shirur Anantpal, Dist. Latur.

A)

1. Inter college wrestling competition 84 kg A zone ó II

Ghodke Dhammpal Shivnath BA. I yr.

2. NSS adopted village :Ranjankulagaø special competition 2 yrs implemented & village is eligibutor Nirmalgram award (2009-10)

3. Dr.A.N. Pawar, Principal

- I. Published Reference iz2010 Book i.e. Impact of Irrigation on Indian Farm Economy.
- II. Article published in International Journal of Rural Development & Management Studies. 2010.

Impat of Irrigation on Agriculture Development in India.

Dr. D. K. Khamale, Pol. Sci.

Paper Published entitled, -Terrorism & Human rightsø in UGC sponsored National seminar during 19-20 Dec. 2009, organized by Dayanand Arts Mahavidhyala, Latur (Pol. Sci. Department).

Prof. Halse B. P. (Sports)

SRTMUN, School of Educational Sciences :National Symposium Physical Education & Yoga, as Biggest Necessity for pub. Health mean, 29th to 31st 2010 Paper publication

352 Swami Vivekanand Maha. Udgir, Dist. Latur

A)

1. Under NSS on 12 Jan. 2010 ó blood donation camp is arranged. 151 personal donate blood.

- 2. Comp. Sci. depts. Has organized camp of HCL camp Pune. During 01st to 30 Jan. 2010.
- 3. College & Uni. jointly organized 04 to 06 Feb., 2010 Uni. Level 150 girls camp.
- 4. Kamble Utkarsh Bhushan ó M. J. & M.S. ó Uni. I
- 5. Dhaure Sachin Ganapatrao B.Sc. III- Uni. III
- 6. Ms. Bhole jayshreee M. J. & M.S. ó Uni. II
- 7. Patil Milind M.Sc. Biotech Uni. II
- 8. Ms. Shelke Ashwini Shivraj. M.Sc. C.M. University-II.
- 9. Teaching & Non-Teaching staff global talent track, Pune organized Faculty development scheme under soft skill program Arranged during Dec. 2009.

B)

1. National conference is organized on the topic :New Trends on in Computer Scienceøduring 27th - 28th Feb. 2010.

364. Sambhaji Kendre Maha. Jalkot Dist. Latur

Chole Namdev-Gold medal-Javelin.

365. College of Computer and Information Science, Latur

Ä Inter College cirket Tournament A Zone Winner

- 1. Inter college central Zone Lown Tannis Tournament Thirt Place
- 2. Inter College Central Zone Taykando Tournament winner
- 3. Inter college Athetics A Zone Tournament First Rank
- 4. Inter College Central Zone Atheletics Tournamnet Third Rank
- 5. Inter University Compoetition organized by manglore University Manglore participate
- 6. Inter University Lowan Tannos Competition organized by mahashi Dayannd UIniversit, Ajmer Rajasthan
- 7. Particiapted Best Award for Women Girl in Latur organized by municipal corporation, Latur
- 8. University Coaching Camp selection

R

- 1. Cyber security (COP)
- 2. Best Examination Centre Award
- 3. ETH (MOU)
- 4. Oracle Training (MOU)
- 5. CISCO training (MOU|)
- 6. IBM training (MOU)

369. Matoshri Kesharbai Kale Education College, MIDC Latur.

Late Teacher Amdar Vasantraoji Kale State Level speech competition organized. Total 56 colleges were participated.

Ist prize ó New College Ahmednager Shri. Anandker & Shinde ó Cash Rs. 5000/-Rotating Trophy Amdar Vikramji Kale.

370. MIT Jansamwad College, Latur

1. Annual gathering 2. Poet reading 3. Cultural program 4. Various educational competitions. 5. National festival 6. Guest Lectures

373. Shahuraje Education College, Ahmedpur, Dist. Latur

Prerana 2009 ó Inter College Youth Festival SRTMUN total 3 Prizes.

395. Rajmata Jijamata Educational Maha. Kendre Building, Shirnagar, Latur

Cultural

Prerana Youth Festival: Sankage Suchita Drama (Akankika) II Prize. Silver Medal & Trophy.

933. Dr. S.S. M. Pratisthan Educational Maha. Ahmedpur, Latur.

Youth Arts Festival (Debate) Competition III Prize.

940. Dayanand Shikshan Sanstha – Dayanand College of Pharmacy, Barshi Road, Latur

Published Per

- 1. Satpute K.L., Bodas K.S., Potnis V.V., Patil M.J., Sheth N.V.2010. Priliminary Evaluation of binding properties of Randia dumetorum fruit mucilage; International Journal of Pharmacy & techanology; 440-455, 2010.
- 2. Deshpande Anant N., Ahawale Shashikant C., Walsangikar Sandeep D., et al 2010. Spectrophotometric Estimation of Efavirenz in Formulation and Biological Fluid, International Journal of Research in Pharamaceutical Science (14),402-406,2010

8. Student Welfare Committe

- Dr.Sarjerao Nimse, Vice-Chancellor, Chairman
- Dr.Jagdish Kadam, Yashwant Mahavidyalaya, Nanded.
- 3. Prof. Nivrutti Kausalya, Shri Shivaji College, Kandhar, Dist. Nanded.
- 4. Prof. Suresh Shelke, Nagnath Mahavidyalaya, Aundha Nagnath.
- 5. Dr. Sidram Kathare,
 Dayanand Science College,
 Latur.
- 6. Dr.Martand Kulkarni, Shri Saraswati Mahavidyalaya, Kinwat, Dist. Nanded.

- Prof. Panjab Chavan,
 Digambarrao Bindu
 Mahavidyalaya,
 Bhokar, Dist. Nanded.
- 8. Dr.Jaydrath Jadhav, Shivaji College, Renapur, Dist. Latur.
- 9. Dr. Sahebrao Sonsale, Late. Ramesh Varpudkar Mahavidyalaya, Sonpeth.
- Dr.Sow. Pratibha Yerekar,
 Lal Bahadur Shastri
 Mahavidyalaya, Dharmabad,
 Dist. Nanded.

- 9. 1. **Distance Education Advisory Committee**

12. Sports and Physical Education Cultural Committee

- Dr. Sarjerao Nimse, Vice Chancellor Chairman
- 2. Shri P. N. Jathewad Member, Management Council -Sai Chembarø, Anand Nagar, Nanded.
- 3. Prof. Nilima A. Naik,
 Member, Management Council
 Late. Sow. Kamaltai Jamkar
 Mahila Mahavidyala, Parbhani
- 4. Principal,
 Dayanand Arts College, Latur
- 5. Principal, Science College, Nanded.
- 6. Principal,
 Nutan College, Salu.

Building and Construction Committee

10.

- Dr. Sarjerao Nimse, Vice ó Chancellor, Chairman.
- 2. Prin. Aniruddha S. Jadhav, Chatrapati Shikshan Sanstha, Latur.
- 3. Chief Engineer, P.W.D. Section, Aurangabad.
- 4. Junior Engineer, P.W.D. Section, Nanded.
- 5. Shri. C.M. Sonvane, Sanmitra Coloney, Near Workshop, Nanded.
- 6. Shri. G.S. Shinde, -Savaliø Shivaji Nagar, Latur.
- 7. Shri A.S. Kasnale, M.S. Bidwe Engineering College, Latur.
- 8. Dr. P.D. Ullagadi,
 Prof. & Dean,
 Building & Water Supply
 Section,
 S.G.G.S Eng. & Tech.,
 Nanded.
- 9. Dr. A.D. Sarnaik, Director,

- Principal,
 Late. Shankarrao Satav
 Mahavidyala, Kalamnuri.
- 8. Shri Ganpatrao Mane, Sports Expert, Łakshmi Niwasø, Ahmedpur.
- 9. Shri. K.S. Shinde,
 Sports Expert,
 -Vikram NiwasøGajanan
 Nagar, Parbhani.
- 10. Prof. S.R. Gandham, Nutan College, Salu.
- 11. Director, Student Welfare, This University.
- 12. Dr. Yashwan Kallepawar, Director, Sports Section, This University.

Board of College and University Development,

This University. Shri. M.S. Kasture,

Finance & Account Officer,
This University.

11. Dr. Ram Wagh, Registrar, This University.

12. Shri A.G. Patil, Executive Engineer, This University. Academic Year 2009-2010 Affiliated College List

	Academic Year 2009-2010 Affiliated College List Nanded District				
Sr.No.	Name of the College	Course			
1	Matoshri Pratisthanøs Engineering	Civil, Electronics & Tele			
	College, Khupasarwadi, Vishnupuri,	Communication, Computer			
	Nanded	Science and Mechanical			
		Engineering			
2	Matoshri Pratisthanøs M.B.A. College, Khupasarwadi,	MBA			
	Vishnupuri, Nanded				
3	Gramin B.C.S. & B.C.A. Computational	BCS & BCA			
	Mahavidyalaya, Kandhar, Dist. Nanded				
4	Shankarrao Chavan College, Tamsa, Tq. Hadgaon,	Arts			
	Dist. Nanded				
5	Indira College of Pharmacy, Vishnupuri, Tq.&Dist.	B. Pharm			
	Nanded				
6	Nandigram Institute of Management Studies, Pangari,	MBA			
	Vishnupuri, Tq.&Dist. Nanded				
7	Ganpati Arts & Science Mahavidyalaya, Biloli, Dist.	Arts & Science			
	Nanded				
8	Shri. Sharadchandra Pawar Arts & Senior College,	Arts			
	Mahur, Dist. Nanded				
9	Bharati Arts & Science, Hadgaon, Dist. Nanded	B.A. & B.Sc.			
10	Saint Bhagwanbaba Arts & Science Mahavidyalaya,	Arts & Science			
	Bodhadi, Tq. Kinwat, Dist. Nanded				
11	Marathwada Vikas Prashasan Mahavidyalaya and	B.A. (M.C.J.)			
	Shikshan Probadhani Mahavidyalaya, Taroda, Nanded				
12	Late Shankarraoji Chavan Arts & Science College,	Arts & Science			
	Mandvi, Tq. Kinwat, Dist. Nanded				
13	Kai. Vasant Kale Senior College, Degloor Naka,	Arts, Commerce & Science			
	Nanded				
14	Guru Govindsinghi College, CIDCO, Nanded	B.J.			
15	Kai. Nivruttirao Patil Jalgaonkar College, Tamasa, Tq.	Arts			
	Hadgaon, Dist. Nanded				
16	Minakshi Deshmukh Mamorial Senior College,	Commerce			
	Ardhapur, Dist. Nanded				
17	Ushatai Dhondge Journalism College, Kalamandir,	B.J.			
	Nanded				
18	Kai. Dnyanbaji Keshve Senior College, Mahur, Dist.	Arts, Commerce & Science			
	Nanded				
19	Nandigram Institute of Information Technology,	BCA & B.Sc. (CS)			
	Taroda, Nanded				
20	Govindrao Patil College, Hadgaon, Dist. Nanded	BCA & B.Sc. (CS)			
21	Chatrapati Shivaji Maharaj College, Taroda, Nanded	BCA & B.Sc. (CS) & B.Sc.			
		(I.T.)			

		Parbhani District	
Sr.	Name of the College		Course

No.		
1.	Dnyansadhana BCA College, Adarsh Nagar, Sailu,	BCA
	Parbhani.	
2.	Dr. K. Patil BCA & BCS college, Anandnagar,	BCA B.Sc. (IT)
	Vasamat Road, Parbhani	
3.	Haribai Varpudkar BBA, B.Sc., B.J. College,	BBA, BCA, B.Sc.
	Vasamat Road, Parbhani	(CS), B.Sc. (CM)
4.	Dnyanganga College, Ranisavargaon, Tq.	B.A. (MCJ)
	Gangakhed, Dist. Parbhani	
5.	Kai. Nanasaheb Ghatge Arts & Science College,	Arts & Science
	Daithana, Tq.Dist. Parbhani.	
6.	Smt. Shakuntalabai Kadam Bordikar Senior Arts	Arts
	College, Bori, Tq. Jintur, Dist. Parbhani	
7.	Shri Sai BCA College, Parbhani	BCA
8.	Limara College of BCA Gangakhed Road, Parbhani.	BCA
9.	Sitaramji College of I.T. Tq. Palam, Dist. Parbhani	BCA
10.	Kai. Ayodhyabai Toshniwal BCA College, Yeldari	BCA
	Camp., Tq. Jintur, Dist. Parbhani.	
11.	Shantai College of Science, Pathari, Dist.Parbhani	B.Sc.
12.	Shri Damji Appa BCA College, Gangakhed, Dist.	BCA
	Parbhani	
13.	Mahatma Gandhi BCA College, Zari, Tq. Dist.	BCA
	Parbhani	

	Hingoli District			
Sr.	Name of the College	Course		
No.				
1.	Dnyanvardhani Arts, Commerce & Science College,	Arts, Commerce &		
	Ramkrishna nagar, Hingoli	Science		
2.	Khurana Sawant Institute of Engineering, Balsond,	Computer Science,		
	Tq.Dist. Hingoli	Electronic & Tele		
		Communication, Civil,		
		Mechanical		
3.	Krishiratna Sharadchandra Pawar Arts, Commerce &	Arts, Commerce &		
	Science College, Jawalabazar, Tq.Aundha Nagnath,	Science		
	Dist. Hingoli			
4.	M.I.P. Arts & Computer College, jawalabazar,	Arts		
	Aundha Nagnath, Dist. Hingoli.			
5.	Saintshresth Namdev Maharaj Pathade College,	Arts & Science		
	Ramkrishna Nagar, Hingoli			
6.	Raosaheb Patange Arts College, Vasmat, Dist.	Arts		
	Hingoli			
7.	Dr.V.K. Patil Engineering College, Hatta, Tq.	Engineering		
_	Vasmat, Dist. Hingoli			
8.	Rajarshi Shahu Arts, Commerce & Science & IT	Arts, Commerce &		
	College, Hingoli	Science		
9.	Bhaurao Patil College of Bioinformatics & IT,	BCA, B.Sc.		
	Hingoli	(Bioinformatics)		
10.	Shri Vitthal BCA College, Sengaon, Dist. Hingoli	BCA		

11.	Shri Chhatrapati Arts, Science College, Jawalabazar,	Arts & Science
	Tq. Aundha Nagnath, Dist. Hingoli	
12.	Bahirji Smarak Senior College, hatta, Tq. Vasamat,	Arts & Science
1		

	Latur District					
C						
Sr.	Name of the College	Course				
No.						
1.	Gundewar Patil Smark BCA & BCS College,	BCA & B.Sc. (CS)				
	Devani, Dist. Latur					
2.	Kai. Vilas Bhosale College, Jalkot, Dist. Latur	Commerce				
3.	Global B.C.A. College, Kingaon, Tq.Ahmdepur,	B.C.A.				
	Dist. Latur.					
4.	Dnyanteerth Science College, Devani Tq.Devani,	Commerce				
	Dist. Latur.	& Science				
5.	Maulana Abdul Kalam Azad Computer College,	BCA				
	Bori, Tq.Dist. Latur.					
6.	Dayanand College of Pharmacy, Barshi Road, Tq.	B. Pharm.				
	Dist. Latur.					
7.	Maharashtra Udayagiri Institute of Management and	Engineering				
	Technology, Somnathpur Village, Tq. Udgir, Dist.					
	Latur.					
8.	Jay Bhavani Bionformatics College, Murud, Dist.	B.Sc. (Bioinformatics)				
	Latur					
9.	Shri. Chhatrapati Shivaji Arts College, Pangaon, Tq.	Arts.				
	Renapur, Dist. Latur.					

Merit List MERIT LIST OF STUDENTS: APRIL-MAY 2010

Order	College	Name of the College	Name of the candidate
	_	Name of the Conege	Name of the candidate
of Marit	Code		
Merit	210		Made and the state of the state
First	310	Shri Hawageswami College, Udgir	Mathpati Sujata Shivanadaiya
Second	104	N. S. B. College, Nanded	Bisen Poonam Govindrao
Third	305	Rajashi Shahu Collge, Latur	Phulari Sneha Ramakant
B.Com.	ı		
First	305	Rajarshi Shahu College, Latur	Mehata Tanvi Rajnikant
Second	305	Rajarshi Shahu College, Latur	Ausekar Kalyani Dattatrya
Third	309	Shivaji College, Udgir	Bidwai Sumit Bhagwat
B.Sc.			
First	305	Hindusthan Education Society	Muraje Sonali basavrajappa
		Commerce and Science College, Ausa	
Second	304	Mahatma basaveshwar Collge, Latur	Deshmukh Mayuri Deshmukh
Third	103	Science College, Nanded	Deshpande Sweta vijaykumar
	cond year		, Jan
History			
First	310	Degloor College, Degloor, Dist.	Nageshwar Anita Mohanrao
11130	310	Nanded	Tragositivas Timas Ivionamao
Second	102	Yashwant College, Nanded	Kalyane Chakaradhar Dattram
Third	102	Yashwant College, Nanded	Jadhav Pranita Prataprao
Political		Tashwant Conege, Nanded	Jadnav I famta I fatapiao
First	310	Aadarsh College, Hingoli	Chavan Deepa Haribhau
Second	101	Peoples College, Nanded	Chalikwar Rajesh Subhash
Third	208	•	Ÿ
	208	Aadarsh College, Hingoli	Balokar Ganesh Suresh
English	211	M-1-4 C dl.: C-ll Al d	V1 D-1
First	311	Mahatma Gandhi College, Ahmedpur	Kamble neelam Baburao
Second	311	Mahatma Gandhi College, Ahmedpur	Thodgekar Sheetal
TD1 : 1	101		Prabhakarrao
Third	101	Peoples College, Nanded	Dhondge Vikas Pandurangrao
Geograp			
First	310	Shri Hawageswami College, Udgir	More Mahesh Sureshrao
Second	310	Shri Hawageswami College, Udgir	Kurule Sangmeshwar
			Kantaappa
Third	310	Shri Hawageswami College, Udgir	Mandumale Madhav Maroti
Marathi			
First	310	Shri Hawageswami College, Udgir	Jagtap Yashwant Balaji
Second	301	Dayanand Arts College, Latur	Hippergekar Bhagyashri
		_	Sureshrao
Third	301	Dayanand Arts College, Latur	Madari Faruq Ahmedsahab
M.Sc. C	omputer N	Anagement	-
First	365	Computer Science and IT College,	Gaikwad Mayadevi Ankush
		Latur	
Second	365	Computer Science and IT College,	Bhole Ashwini babaruvan
200114		Latur	
Third	355	Swami Vivekanand IT College, Udgir	Shelke Ashwini Shivraj
Tinu	333	Swami vivekanana ii Conege, Ough	Sherke Ashwill Shiviaj

B.Sc. Bi	otechnolo	gy	
First	184	G.S.P.M. College of Hospitality	Pawar Bhagyashri
11100	10.	studies, Vishnupuri, Nanded	Lakshmanrao
Second	184	G.S.P.M. College of Hospitality	Bhoskar Subhash Ramrao
		studies, Vishnupuri, Nanded	
Third	184	G.S.P.M. College of Hospitality	Rautkhede Manmath
11110	10.	studies, Vishnupuri, Nanded	Hanmantrao
Fourth	184	G.S.P.M. College of Hospitality	Abulkar Nagesh Rajeshwarrao
		studies, Vishnupuri, Nanded	
Fifth	184	G.S.P.M. College of Hospitality	Bellurkar Rani Chadrarao
1 11111	10.	studies, Vishnupuri, Nanded	
Sixth	184	G.S.P.M. College of Hospitality	Swami Shashiprabha
~ 1.1VII	10.	studies, Vishnupuri, Nanded	Shankarrao
B Sc. In	formation	Technology	
First	241	Yashwant College of IT, Parbhani	Kusale Jyoti Ramrao
Second	241	Yashwant College of IT, Parbhani	Jafari Md. Mo. Mo Khaja
Second		Tashwan Conego of 11,1 aronam	Nizamoddin
Third	241	Yashwant College of IT, Parbhani	Saliya Shaikh Mehaboob
Timu	2-11	Tushwant Conege of 11, 1 aronam	Shaikh
Fourth	241	Yashwant College of IT, Parbhani	Kasar Swati sarvottam
Fifth	241	Yashwant College of IT, Parbhani	Wakade Sunil Bhujangrao
Sixth	241	Yashwant College of IT, Parbhani	Syyed Moied Sd. Shaukat
	otechnolo		Syyeu Woled Sd. Silaukat
First	365	College of Computer Science and Tech.	Naiknavare Mangesh Goroba
Thst	303	Latur	ivaikiia vaite iviangesii Goloba
Second	305	Rajashi Shahu Collge, Latur	Patil Pallavi Balasaheb
Third	305	Rajashi Shahu Collge, Latur	Birnale Aparna Dattu
Fourth	305	Rajashi Shahu Collge, Latur	Nila Gajanan Baburao
Fifth	305	Rajashi Shahu Collge, Latur	Jamalpure Snehal Sangram
Sixth	365	College of Computer Science and Tech.	Ufade Gitanjali Prabhakar
		Latur	
B.Sc. Bi	oinformat	ics	
First	241	Yashwant College of IT, Parbhani	Amena afroj Md. Taqi. Ashrad
Second	241	Yashwant College of IT, Parbhani	Khirade Mamata fakirrao
Third	241	Yashwant College of IT, Parbhani	Kedare Yogeshri Renuka
Tinu	271	Tashwant Conege of 11, 1 aronam	Dasrao
Fourth	241	Yashwant College of IT, Parbhani	Kedare Rutuja Arun Kumarrao
Fifth	241	Yashwant College of IT, Parbhani	Kulkarni Shardha Madhukarao
Sixth	241	Yashwant College of IT, Parbhani	Farahan Shaikh Azimomddin
	ospitality S		Taranan Shaikh Azimoniddii
First	148	Sharda Bhavangs Shikshan Sansthags	Tiwari Vikrant Ramesh
1.11.21	140	Istitute of Technology and	11wan vikiani Kamesii
		Management, VIP Road, Yashwant	
		College Campus, Nanded	
Cocond	184		Dawar Mayuri Lakahmanna
Second	104	G.S.P.M. College of Hospitality	Pawar Mayuri Lakshmanrao
Thind	148	studies, Vishnupuri, Nanded	Polado Vijovo Viloano
Third	140	Sharda Bhavanøs Shikshan Sansthaøs	Rokade Vijaya Vilasrao

		L-tit-t f.T11	1
		Istitute of Technology and	
		Management, VIP Road, Yashwant	
F41-	104	College Campus, Nanded	Whent Densel Denkers
Fourth	184	G.S.P.M. College of Hospitality	Kharat Ramesh Pandurang
T: 6.1	1.40	studies, Vishnupuri, Nanded	
Fifth	148	Sharda Bhavanos Shikshan Sansthaos	Sarpe Sunil Kishnarao
		Istitute of Technology and	
		Management, VIP Road, Yashwant	
		College Campus, Nanded	
Sixth	184	G.S.P.M. College of Hospitality	Narwade Sujay Devrao
		studies, Vishnupuri, Nanded	
	oft. Enf. I		
First	365	Computer Science and IT College,	Deshmukh Archana Mahadev
		Latur	
Second	159	MGMøs Computer Science and IT	Waghmare Ujjawala
		College, Nanded	Abhimanyu
Third	365	Computer Science and IT College,	Mane Bharati Janakrao
		Latur	
M.Sc. C	hemistry		
First	102	Yashwant College, Nanded	Vare Kiran Vasant
Second	104	N. S. B. College, Nanded	Baradkar Neha Nandkishor
Third	103	Science College, Nanded	Aparna Padmakar Deshpande
M.Sc. B	otany	<i>5</i>	1
First	103	Science College, Nanded	Nagoshi Jyoti Narayanrao
Second	201	Shivaji College, Parbhani	Syyed Ujama Sararin Ahmed
becond	201	Sinvaji Conege, i aronam	Ali
Third	103	Science College, Nanded	Aalamgir salim abdul Jalil
	ioinforma		Training summ dedut vam
First	241	Yashwant College of IT, Parbhani	Shaikh Sumera sheikh Satat
Second	159	MGM	Thota Sujita Satyanarayan
	137	College, Nanded	Thota Sujita Satyaharayan
Third	241	Yashwant College of IT, Parbhani	Pawar Nivedita Ramesh
M.Sc. D	airy Scier	nce	
First	308	Maharashtra Udaygiri College, Udgir	Muley shripad Sudhakarrao
Second	308	Maharashtra Udaygiri College, Udgir	Devnikar Shreyata Sanjayrao
Third	308	Maharashtra Udaygiri College, Udgir	Malage Shilpa Shyamrao
	v. Scienc		
First	102	Yashwant College, Nanded	Shaikh Aatiya Parvin sheikh
			Farid
Second	102	Yashwant College, Nanded	Mahe Jabin Tassum Abdul
Second	102	Tushwani Conege, Handed	Kavi
Third	102	Yashwant College, Nanded	Chaudte Smita Sadashiverao
	licrobiolo		Chaudic Shinta Sadashiverau
First	303	Dayanand Science College, Nanded	Aradhye Pallavi Kalayanrao
		•	
Second	303	Dayanand Science College, Nanded	Kulkarni Kavita Diliprao
Third	102	Yashwant College, Nanded	Gaud Radhika Sadashivrao
M.Sc. Zo		TV 1	1
First	102	Yashwant College, Nanded	Ansari uzma ashraf Najir
			Ashraf

Second	103	Science College, Nanded	Suryavanshi Anjali Vidyasagar
Third	102	Yashwant College, Nanded	Chatalwar yogeshwari
		-	Lakshmanrao
M. Sc. N	Mathemati	cs	
First	103	Science College, Nanded	Rahatikar Vishakha Vyankatrao
Second	103	Science College, Nanded	Yachwad Suchita Subhash
Third	103	Science College, Nanded	Shaikh Shamshad Usmansaheb
M.Sc. B	iotechnolo	· · · · · · · · · · · · · · · · · · ·	-
First	305	Rajashi Shahu Collge, Latur	Maurkar Prachi Suhas
Second	355	Swami Vivekanand College, Udgir	Patil Milind Pralahad
Third	305	Rajashi Shahu Collge, Latur	Haqim sana Mo. Kasim
Comput	er Science)	
First	389	Shri Bahuuddeshiya Seva Bhavi Sansthaøs IT College, Barshi Road, Latur	Sandhya Nair Krishna Nair
Second	389	Shri Bahuuddeshiya Seva Bhavi Sansthaøs IT College, Barshi Road, Latur	Patil Pratibha Chandrakant
Third	355	Swami Vivekanand IT College, Udgir	Dhanure Sachin Ganpati
B.B.A.			
First	148	Sharda Bhavanøs Shikshan Sansthaøs Istitute of Technology and Management, VIP Road, Yashwant College Campus, Nanded	Nimodiya Prinkaya Nandkishor
Second	148	Sharda Bhavanøs Shikshan Sansthaøs Istitute of Technology and Management, VIP Road, Yashwant College Campus, Nanded	Ohari Mohit Ramlal
Third	148	Sharda Bhavanøs Shikshan Sansthaøs Istitute of Technology and Management, VIP Road, Yashwant College Campus, Nanded	Mamidwar Dipika Vitthalrao
M.Com.			-
			D (d 170 (T 1 1 1)
First	305	Rajashi Shahu Collge, Latur	Batthad Trupti Lakshmikant
First		y e	•
	305 305 305	Rajashi Shahu Collge, Latur Rajashi Shahu Collge, Latur Rajashi Shahu Collge, Latur	Vyas Harsha Rameshchandraji Soni Sangita Nandkishorji
First Second Third	305 305	Rajashi Shahu Collge, Latur Rajashi Shahu Collge, Latur	Vyas Harsha Rameshchandraji
First Second Third	305	Rajashi Shahu Collge, Latur Rajashi Shahu Collge, Latur	Vyas Harsha Rameshchandraji
First Second Third B.E. Civ	305 305 vil (Revise	Rajashi Shahu Collge, Latur Rajashi Shahu Collge, Latur ed) M.S. Bidwe College of engineering,	Vyas Harsha Rameshchandraji Soni Sangita Nandkishorji
First Second Third B.E. Civ First	305 305 vil (Revise 332	Rajashi Shahu Collge, Latur Rajashi Shahu Collge, Latur d) M.S. Bidwe College of engineering, latur Maharashtra Engineering College,	Vyas Harsha Rameshchandraji Soni Sangita Nandkishorji Kinagi Uday Irrapa
First Second Third B.E. Civ First Second Third	305 305 vil (Revise 332 331	Rajashi Shahu Collge, Latur Rajashi Shahu Collge, Latur ed) M.S. Bidwe College of engineering, latur Maharashtra Engineering College, Nilanga, dist. Latur	Vyas Harsha Rameshchandraji Soni Sangita Nandkishorji Kinagi Uday Irrapa Waghmare Dhammpal Ashok
First Second Third B.E. Civ First Second Third B.E. Co	305 305 vil (Revise 332 331 126 mputer Sc	Rajashi Shahu Collge, Latur Rajashi Shahu Collge, Latur ed) M.S. Bidwe College of engineering, latur Maharashtra Engineering College, Nilanga, dist. Latur MGMø Engineering College, Nanded eience and Engineering (Revised)	Vyas Harsha Rameshchandraji Soni Sangita Nandkishorji Kinagi Uday Irrapa Waghmare Dhammpal Ashok Jadhav Rahul Tukaram
First Second Third B.E. Civ First Second Third	305 305 vil (Revise 332 331	Rajashi Shahu Collge, Latur Rajashi Shahu Collge, Latur ed) M.S. Bidwe College of engineering, latur Maharashtra Engineering College, Nilanga, dist. Latur MGMøs Engineering College, Nanded	Vyas Harsha Rameshchandraji Soni Sangita Nandkishorji Kinagi Uday Irrapa Waghmare Dhammpal Ashok

Third 126 MGM Engineering College, Nanded Alishetti Mamta Narsayya B.E.IT(Revised) First 332 M.S. Bidwe College of engineering, latur Second 126 MGM Engineering College, Nanded Kothule Vinayak Namdev Second 332 M.S. Bidwe College of engineering, Atherwad Pranjali Prakashr latur Third 332 M.S. Bidwe College of engineering, Asturkar Parinita Chandrak	
First 332 M.S. Bidwe College of engineering, Maniyar Seren Azijz Second 126 MGM Sengineering College, Nanded Kothule Vinayak Namdev Second 332 M.S. Bidwe College of engineering, Atherwad Pranjali Prakashr latur	
Second 126 MGMø Engineering College, Nanded Kothule Vinayak Namdev Second 332 M.S. Bidwe College of engineering, Atherwad Pranjali Prakashr	
Second 332 M.S. Bidwe College of engineering, Atherwad Pranjali Prakashr latur	
Second 332 M.S. Bidwe College of engineering, Atherwad Pranjali Prakashr latur	
latur	ao
Third 222 M.S. Didyya College of engineering Actualization Desirity Chandrals	
Tillid 352 M.S. Didwe College of engineering, Asturkar Parinita Chandrak	ant
latur	
B.E.Electrical(Revised)	
First 332 M.S. Bidwe College of engineering, Kandalwad Arun Prabhakar	
latur	
Second 332 M.S. Bidwe College of engineering, Samdure Pragati Bhagwat	
latur	
Third 332 M.S. Bidwe College of engineering, Nigdikar Madhavi Anilrao	
latur	
Third 332 M.S. Bidwe College of engineering, Sangle Sushma Vitthalrao	
latur	
B.E.Mechanical(Revised)	
First 331 Maharashtra Engineering College, Bagul Somnath Ramchandr	a
Nilanga, dist. Latur	
Second 331 Maharashtra Engineering College, Paitwar Mahesh Dyaneshwa	ır
Nilanga, dist. Latur	
Third 331 Maharashtra Engineering College, Parsewar Abhijit Purushotta	ım
Nilanga, dist. Latur B.E.Electronics & Tele.(Revised)	
First 126 MGMø Engineering College, Nanded Khanal Hemant Ramprasad	
Second 126 MGM Segineering College, Nanded Mugatkar Ashitosh Sakhara Mugatkar Ashitosh Sakhara	m
Third 126 MGMøs Engineering College, Nanded Deshpande Bhargavi	111
Balwantrao	
B.E.Electronics(Revised)	
First 331 Maharashtra Engineering College, Hake Sandip Balwant	
Nilanga, dist. Latur	
Second 332 M.S. Bidwe College of engineering, Solanki Mehul Madanraj	
latur	
Third 332 M.S. Bidwe College of engineering, Shinde Ashwini Anandrao	
latur	
Bachelor of Journalism (Media Science)	
First 742 Sri Guru Govind Singhji College Cidco Kakde Rameswar Balaji	
Nanded	
Second 742 Sri Guru Govind Singhji College Cidco Magare Ashok Bhaurao	
Nanded	
Third 742 Sri Guru Govind Singhji College Cidco Nikhate Prakash Shankar	
Nanded	
Master of Journalism (Media Science)	
First 355 Swami Vivekanand IT College, Udgir Kamble Utkarsh Bhushan	
Second 355 Swami Vivekanand IT College, Udgir Bhale Jayashree Bhunjangra	io
Third 173 MGMøs Journalism College Nanded Mujmule Balasaheb Gunaji	
MCA	

	1	T	
First	349	M.S. Bidwe Institute of Computer	Mohelkar Soni Kumarrao
G 1	240	Education, latur	W D' 10"
Second	349	M.S. Bidwe Institute of Computer	Vyas Piyush Srikant
m · 1	1.40	Education, latur	11 1 N 1 C 11 1
Third	148	Sharda Bhavangs Shikshan Sansthags	Jalnekar Neha Subhash
		Istitute of Technology and	
		Management, VIP Road, Yashwant	
DCA III		College Campus, Nanded	
BCA III		V 1 D C 1 / MIT C II C	NA (11 NTT 1 1)
First	264	Yuvak Pratisthanøs MIT College of	Manathkar Nilima Umakantrao
G 1	202	Comp Sci & IT Wasmat Hingoli	T 4 D1 1 1 1 1
Second	302	Dayanand Commerce College Latur	Tawate Bhagyashri Madhukar
Third	305	Rajashi Shahu Collge, Latur	Chinchole Sachita Shivaji
Social S			T I A ' D I d
First	138	School of Social Sci.	Kadam Anita Raghunath
Second	138	School of Social Sci.	Gaur Dipika Hirasingh
Third	138	School of Social Sci.	Gawande Amitsurya Digambar
MSW	T	T	
First	138	School of Social Sci.	Jadhav Manju Shankarrao
Second	138	School of Social Sci.	Deshmukh Varsha Ashokrao
Third	138	School of Social Sci.	Sankamwad Sharad Ramrao
M.A. Ap	•	pnomics(New)	
First	138	School of Social Sci.	Abhay Vishnu Mansare
Second	138	School of Social Sci.	Sontake Prashant Narayan
Third	138	School of Social Sci.	Gundale Nagendra Kishan
M. A En	glish CG	PA Campus	
First	158	School of Language & Literature	Aglave Ganpat Sriram
Second	158	School of Language & Literature	Shivnalji Avinash Deshmukh
Third	158	School of Language & Literature	Tirmanwar Radhika
			Mukundrao
M.A. Ma	arathi		
First	158	School of Language & Literature	Thakur Gangasagar Dilipsingh
Second	158	School of Language & Literature	Khandare Bodipal Devidas
Third	158	School of Language & Literature	Sontakke Shivhar Ganpatrao
M.A. Ap	plied Geo	ography	
First	143	School of Earth Sci.	Awhad Balaji Chandji
Second	143	School of Earth Sci.	Satalwar Arvind Madusudan
Third	143	School of Earth Sci.	Dukare Indrajeet Balaji
M.Sc Er	vi. Tech		
First	143	School of Earth Sci.	Muchate Nirmaya Suresh
Second	143	School of Earth Sci.	Pawale Kanchan Ramlingappa
Third	143	School of Earth Sci.	Narod Kanchan Datta
M.Sc Ge	l .	•	•
First	143	School of Earth Sci.	Lole Ajitkumar Anandamaya
Second	143	School of Earth Sci.	Ghodke Sachin Sriram
Third	143	School of Earth Sci.	Rajdip Pradip Fulzale
	otany(Rev		1 .Ju-pp 1 ozame
First	139	School of Life Sci.	Shinde Mayawati Shamrao
Second	139	School of Life Sci.	Tornekar Priyanka Devidasrao
SCCOIIU	137	BUILDI OF THE BUI.	10111CKai 111yalika Devidasia0

Third	139	School of Life Sci.	Magar Gitasri Kisanrao
M.P.Ed			
First	132	Phy. Edu. College Kautha, Nanded	Kathale Amruta Ashok
Second	132	Phy. Edu. College Kautha, Nanded	Shaikh Rijwa Nawab
Third	132	Phy. Edu. College Kautha, Nanded	Shivsing
B.P.Ed			
First	219	D.S.Møs Phy.Edu. College Jintur Road	Surwanshi Ganesh
		Parbhani	Satyanarayan
Second	219	D.S.Møs Phy.Edu. College Jintur Road	Tandle Akshay Ashokrao
		Parbhani	
Third	219	D.S.Møs Phy.Edu. College Jintur Road	Dukre Bhagwat Ramkrishna
		Parbhani	
B.P.Ed			
First	324	Abhinav Edu. College Latur	Dhamgaonkar Anjali Anandrao
Second	324	Abhinav Edu. College Latur	Supekar Asha Srimant
Third	324	Abhinav Edu. College Latur	Dipali Bhimashankar
M.Ed			
First	128	Sharda Bhavanøs Shikshan Sansthaøs	Kendre Bhagyashri Shivajirao
		B.Ed College, VIP Road, Nanded	
Second	128	Sharda Bhavanøs Shikshan Sansthaøs	Nandede Bhakti Govind
		B.Ed College, VIP Road, Nanded	
Third	702	Sri Sevadas Shikshan Prasarak	Munjal Pandurang Shrirangrao
		Mandaløs MG Edu. College Cidco	
		Nanded	