

SHANKARLAL KHANDELWAL ARTS, SCIENCE & COMMERCE COLLEGE, AKOLA

Information Brochure

Education for life... Life for Nation

Our Inspiration...

॥ आचारः परमोधर्म ॥

Late Shri Shankarlalji Khandelwal

1 August 1920 - 19 January 1995

Progress at a glance...

1

SHANKARLAL KHANDELWAL COLLEGE, AKOLA

Name of Parent Society	: Shikshan Prasarak Mandal, Akola (Estd. 1958)
Establishment of College	: July 1999.
Campus Area	: 4.86 Acres.
Nature of Affiliation	: Permanently affiliated to S.G.B. Amravati University, Amravati.
University Grant Commission status	: 2(f) & 12 (b)
NAAC Accreditation	: Grade B with CGPA 2.88
Academic Programmes	: B.A., B.Com., B.Sc. & B.C.A., B.B.A., M.A. English, M.Sc. Chemistry, M.Sc. Bioinformatics and Career Oriented Courses, M.Sc. (Comp.) Proposed
Motto of the College	: Education for Life & Life for Nation.
Aim	: Welfare of the student is Welfare of the Nation.
Salary Grant	: 100% Minor Research Projects (U.G.C.) : 21
No. of Regular Teachers	: 25 Major Research Projects : 02
No. of Teachers with Ph.D.	: 21 Male & Female : 12 + 06
No. of Non - Teaching Staff	: 15
Website & Email	: visit us : www.khandelwalcollege.org , www.khandelwalcollege.edu.in Email : aklkrupa@dataone.in
Career Guidance & Entry in Services Cell	: The college has a separate Career Guidance & Entry in Services cell for campus interviews & placements.
Alumni Parent Teachers' Association	: The College has strong Alumni Parent Teachers' Association.
Other Highlights of the College	: 1) National Service Scheme Unit (intake 200 students) 2) Sports & Recreations Deptt. 3) Students Council Committee 4) N.C.C. 5) Swami Vivekanand Study Centre
The College Building Plan	: Out of 60,000 sq.ft. proposed plan, 45,000 sq.ft. work has been completed.
Highlights of the Building	: 1) Labs cum Research Centers 2) Separate Sanitary Blocks
Research Department Facility	: 1) Computer Laboratory 2) Late Bahusaheb Godbole AV Seminar Hall 3) Advanced Physics, Microbiology, Zoology, Chemistry Lab.
Achievements	: 1) Madhuri Zope (1st Merit in M.Sc., 13-14) 2) Neha Bansod (2nd Merit in M.Sc., 13-14) 3) Aishwarya Kulkarni (1st Merit in Sanskrit Lit., 13-14) 4) Sk. Ibrahim Sk. Rafiq (3rd Merit in M.Sc., 13-14) 5) Akshay Chavan (3rd Merit in B.C.A., 13-14) 6) Pranjali Joshi (7th Merit in B.C.A., 13-14) 7) Sanjeevani Raut (1st Merit in M.Sc., 14-15) 8) Monica Malpani (2nd Merit in M.Sc., 14-15) 9) Harsha Kakad (3rd Merit in M. Sc., 14-15) 10) Manasi Agrawal (3rd Merit in M. A. Eng., 14-15) 11) Shubhangi Bharane (7th Merit in B. Com., 14-15) 12) Pooja Deshmukh (3 gold medals, 2 silver medals, 7th Merit in B. Sc., 14-15) 13) Dhanshri Subhash Lonkar (3 gold medals, 5th Merit in B.A., 15-16) 14) Shubham Dilip Bobde (2nd Merit in B.C.A., 15-16) 15) Riya Nandlal Dhanwani (9th Merit in B.C.A., 16-17) 16) Mayuri N. Godke (8th Merit in M.Sc., 17-18) 17) Ankita R. Dongre (9th Merit in B.C.A., 17-18)

Principal 's Desk...

I welcome you all dear students on behalf of Shankarlal Khandelwal College, Akola. At the very outset, I would like to introduce our college to you. The college is run by Shikshan Prasarak Mandal, Akola which was started in 1958 with aim of catering the needs of unprivileged and under-privileged sect of the society from socio-economically backward area of the city. The main aim of the society is to provide value based education with quality. The college has three streams viz Arts, Commerce & Science i.e. B.A, B.Com. and B.Sc. In addition to it, the college runs courses like B.C.A., B.B.A. and certificate courses to fulfill the professional need of the society. Besides this, for over all development of the students, we run the activities like NSS/NCC/Sport/ Cultural programme, Vivekanand Study Centre, etc.

The college also has P.G. Degree courses like M.A. English, M.Sc. (Chemistry), M.Sc. (Bioinformatics) to fulfill the needs of students for post graduation. With U.G.C.'s assistance, the college runs some skill based courses like Biomedical Instrumentation, Communication Skills in English & Banking and Insurance, For all round development of students, the college runs the U.G.C. schemes like SC, ST coaching centre, Entry in services cell, Equal opportunities centre, Network resources centre, etc. The college has also made available 'Women Hostel' facility and sport facility to students along with well furnished Gymkhana Services. Thus, college leaves no stone unturned to make different Govt. schemes available to the student fraternity.

Last but not the least, I would like to mention here that the college is permanently affiliated to Sant Gadge Baba Amaravati University, Amravati and has 2(f) & 12 (B) status of U.G.C. Besides this, the college is NAAC re-accredited with B grade CGPA 2.88 in second cycle.

Lastly I would like to appeal you to join us in this noble task of Nation building with humble motto of 'Education for life and Life for Nation'. I assure you that we together will definitely achieve the goals you aim at and fly high on the horizon of this great democracy!

Dr. J.M. Saboo
Principal

Courses Offered...

U.G. / P.G. / Career Oriented

■ Under Graduate Courses

Courses	Intake	Future Prospects
B.A.	120	M.A., M.S.W., Mass Communication, B.Ed., M.J., M.B.A., LL.B., U.P.S.C., M.P.S.C., Banking, Job in Govt. Sector & Private Sector.
B.Sc. (Comp.)	120	M.Sc. - Physics / Computer / Maths / Nano Technology, M.C.A., M.B.A., LL.B., U.P.S.C., M.P.S.C., Banking, Job in Govt. Sector & Private Sector.
B.Sc. (Micro.)		M.Sc. - Microbiology / Biotechnology / Chemistry / Bioinformatics / Zoology / Nano Technology, M.B.A., LL.B., U.P.S.C., M.P.S.C., Banking, Job in Govt. Sector & Private Sector.
B.Com. (Marathi Medium)	120	M.Com., M.C.M., M.B.A., C.A., LL.B., U.P.S.C., M.P.S.C., Banking.
B.Com. (English Medium)	100	Job in Govt. Sector & Private Sector.
B.C.A.	88	M.C.A., M.B.A., LL.B., M.Sc., M.P.S.C., Job in Govt. & I.T. Sector.
B.B.A.	88	M.B.A., LL.B., M.P.S.C., Job in Govt. & Corporate Sector.

■ Post Graduate Courses

Courses	Intake	Future Prospects
M.Sc. in Chemistry	20	Jobs in R. & D. of Pharmaceutical, Healthcare Industry and Private or Public Sector.
M.A. in English	40	Jobs as a Lecturer, BPO industry, Journalism, Mass Media, Translations, Private & Public Sectors.
M.Sc. (Comp.) Proposed	-	-

■ Career Oriented Courses (Along with Graduation)

Courses	Intake	Future Prospects
Bio Medical Instrumentation	40	Jobs in Private & Govt. Hospitals, other medical fields.
Communicative Skills in English	40	Jobs in Private & Public Sector like Media House, BPO, Marketing, Banking.
Insurance & Banking	20	Jobs in Insurance company / Banking Sector, Private & Public Sector.

■ Bachelor of Arts (B.A.)

(सं.गा.अ. विद्यापीठ अमरावतीच्या निर्देशानुसार २०१७-१८ पासून सेमीस्टर पॅटर्न लागू)

भाग १ - सेमिस्टर - १ व २

आवश्यक विषय : इंग्रजी, मराठी / संस्कृत.

वैकल्पिक विषय : मराठी साहित्य, इंग्रजी साहित्य, संस्कृत साहित्य, अर्थशास्त्र, राज्यशास्त्र, इतिहास, समाजशास्त्र, गृहअर्थशास्त्र.

महत्वाचे : १. वरील वैकल्पिक विषयापैकी तीन विषय विद्यार्थ्याला निवडता येतील.
२. विषयांचे गृपींग महाविद्यालयाने ठरवून दिल्या प्रमाणे राहिल. या संबंधीची सूचना प्रवेशाचे वेळी सूचना फलकावर लागेल. नामांकन अर्ज भरल्यानंतर विषय बदलता येणार नाही.

भाग २ - सेमिस्टर - ३ व ४

आवश्यक विषय : इंग्रजी, मराठी / संस्कृत.

वैकल्पिक विषय : मराठी साहित्य, इंग्रजी साहित्य, संस्कृत साहित्य, अर्थशास्त्र, राज्यशास्त्र, इतिहास, पर्यावरण, समाजशास्त्र, गृहअर्थशास्त्र.

भाग ३

आवश्यक विषय : इंग्रजी, मराठी / संस्कृत.

वैकल्पिक विषय : मराठी साहित्य, इंग्रजी साहित्य, अर्थशास्त्र, राज्यशास्त्र, इतिहास, समाजशास्त्र, गृहअर्थशास्त्र, संस्कृत साहित्य.

■ Bachelor of Science (B.Sc.)

COMPUTER GROUP

B.Sc. Part I & II

Sem. I : Introduction to Computer, Introduction to OS, File Handling, Networking, Introduction to Internet.

Sem. II : HTML, XML, Stylesheet, Array, File Function, Structure.

Paper III - Object Oriented Programmeing with C++ : Basic concept of OOPS, Structure of C++, Classes & Objects, Operator overloading, Constructor, Destructor, Inheritance, Polymorphism, File Handling

Paper IV - Networking and Web Designing : Network Concept, Morden Transmission, Media, LAN & WAN, OSI Model, Introduction to XML, Elements, Attributes, Entities, OTO, Schema

B.Sc. Part III - Semester V & VI : 1) Physics 2) Mathematics 3) Computer Science

Paper V - Relational Database Management System : Fundamentals of DBMS, RDBMS, Database Models, Relational Model, Introduction to SQL, Data types, Creating tables & Views, Operators & Conditions DDL commands, Functions, Cursor, PUSOL.

Paper VI - Visual Basic : Introduction, Programmeing Process, Event, Driven programming, VB Environment, Toolbox Controls, Creating Menus, Internal Functions, Dialogbox Controls, Working with forms, Working with Files.

MICROBIOLOGY GROUP

B.Sc. Part I - Semester I & II

Compulsory Subject	:	1) English	2) Marathi / Hindi	
Optional Subjects	:	1) Chemistry	2) Zoology	3) Microbiology

B.Sc. Part II - Semester III & IV

Subjects	:	1) Chemistry	2) Zoology	3) Microbiology	4) Environment
----------	---	--------------	------------	-----------------	----------------

B.Sc. Part III - Semester V & VI

Subjects	:	1) Chemistry	2) Zoology	3) Microbiology
----------	---	--------------	------------	-----------------

■ Bachelor of Commerce (Marathi / English Medium)

(As per guidelines from S.G.B.A.U., B.Com. will have Semester Pattern from 2107-18)

B.Com. I Semester I

1) Marathi	2) English	3) Principles of Economics
4) Advanced Accountancy	5) Principles of Business Organization	6) Computer Fundamentals & Operating System - I

Semester II

1) Marathi	2) English	3) Business Economics
4) Finance Accounting	5) Principles of Business Management	6) Computer Fundamentals & Operating System - II

B.Com. II (Semester Proposed)

1) Marathi	2) English	3) Money & Financial System
4) Information Technology & Business Data Processing	5) Corporate Accounting	
6) Business Mathematics and Statistics	7) Income Tax & Auditing	

B.Com. III

1) Marathi	2) English	3) Business Regulatory Framework and Company Law
4) Business Environment	5) Cost and Management Account	
6) Internet and World wide Web	7) Essentials of E - Commerce	

Note : The student must offer the same subject from optional subjects which she/he had already offered for B.Com. I Examination.

■ Bachelor of Computer Application (B.C.A.)

The BCA department was established in 2001. This course is affiliated to S.G.B. Amravati University, Amravati. The department has well furnished class rooms with LCD projectors, air conditioned seminar hall, well-equipped library and computer lab with broadband facility. The Department also actively participates in research activities & allot research projects to students. Students of BCA are placed in reputed IT Companies like IBM, Cognizent, Wipro, etc.

Part I - Semester - I

Computer Fundamentals (1ST1)
C Programming (1ST2)
Digital Techniques - I (1ST3)
Numerical Methods - I (1ST4)
Discrete Mathematics - I (1ST5)
Communication Skill (1ST6)

Semester - II

Operating System (2ST1)
Advanced C (2ST2)
Digital Techniques - II (2ST3)
Numerical Methods - II (2ST4)
Discrete Mathematics - II (2ST5)
Communication Skill (2ST6)

Part II - Semester - III

Paper I : Data Structure (DST)
Paper II : Oop's with C++
Paper III : Data Base Management Systems (DBMS)
Paper IV : Advanced Operating Systems (OST)
Paper V : Electronics

Part II - Semester - IV

Paper I : SAD & MIS
Paper II : VB
Paper III : Web Designing
Paper IV : Networking
Paper V : Advanced Micro Procesors.

Part II - Semester - V

Paper I : Core Java
Paper II : Network Security
Paper III : Software Engineering
Paper IV : Computer Graphics
Paper V : E-Commerce

Part II - Semester - VI

Paper I : ASP.NET
Paper II : Client Server Technology
Paper III : Multimedia & Its Application
Paper IV : Software Testing
Paper V : Advance DBMS
Paper VI : Project Work (Practical)

■ Bachelor of Business Administration (B.B.A.)

The college offers Bachelor of Business Administration (BBA) . The BBA programme has a broad base, cross-functional education in business, economics and information technology designed to prepare students for much needed advanced middle level leadership in both private and public sector of the national and the global economy. This course provides opportunity to students for experimental learning by narrowing down the difference between theory and practice.

Part I : Semester - I

- | | | |
|---------------------------------------|----------------------------|-------------------------|
| 1) Principle of Business Organization | 2) Business Communication | 3) Business Environment |
| 4) Business Mathematics & Statistics | 5) Creativity & Innovation | |

Semester - II

- | | | |
|-------------------------------------|------------------------|------------------------------|
| 1) Principal of Business Management | 2) Business Law | 3) Principal of Economics |
| 4) Financial Services | 5) Basic of Accounting | 6) Fundamental of Accounting |

Part II : (Semester Proposed)

- | | | |
|--------------------------|--------------------------|--------------------------|
| 1) Management Accounting | 2) Marketing Management | 3) Personnel Management |
| 4) Cost Accounting | 5) Direct Tax Law | 6) Auditing |
| 7) Entrepreneurship | 8) Computer Applications | 9) Environmental Studies |

Part III :

- | | | |
|--|--------------------------|-----------------------------------|
| 1) Indian Economics | 2) Company Accounts | 3) Industrial Laws |
| 4) Company Management & Secretarial Practice | 5) Investment Management | 6) Sales & Advertising Management |
| 7) Economics & Other Legislations | 8) Business Data Process | |

■ M.A. in English

M.A. English is one of the most sought after courses in the faculty of Arts. The course gives a thorough knowledge of English Literature and the history of English Language, with its application.

Duration : 2 Years

Intake Capacity : 40

Course Content : Course Consist of 4 papers in each year.

M.A. I :

Semester I & II -

- | | |
|---|---|
| Paper I - Poetry Chauuer to Alemander Pop | Paper II - English Drama to Shakespeare |
| Paper III - History of English Literature | Paper IV - Prose in English |

M.A. II :

Semester III & IV -

- | | |
|-------------------------------------|--|
| Paper I - Indian writing in English | Paper II - Critical Theories |
| Paper III - American Literature | Paper IV - History of English Language |

■ M.Sc. in Chemistry

M.Sc. Chemistry is an important course for pharma, drug, dyes & paint industries. M.Sc. Chemistry is a prominent subject for the jobs in the current era. The curriculum of the course can meet the need of industrial sector and research.

Duration : 2 Years

Intake Capacity : 20

Course Content : Course Consist of 4 Semesters, There are 4 theory papers & 2 practicals in each semester and one project in final semester.

Part I - Semester - I :

- | | | |
|-----------------------------------|----------------------|-----------------------|
| 1) Inorganic Chemistry | 2) Organic Chemistry | 3) Physical Chemistry |
| 4) Modern methods of separations. | 5) Practical I & II | |

Semester - II :

- | | | |
|--|-------------------------|--------------------------|
| 1) Co-ordination Chemistry | 2) Organic Chemistry II | 3) Physical Chemistry II |
| 4) Optic Methods and Environmental Chemistry | 5) Practical III & IV | |

Part II - Semester - III :

- | | | |
|--|---|---------------------|
| 1) Spectroscopy | 2) Analytical Chemistry (Thermal & Electronalytical Method) | |
| 3) Organic Chemistry (Organic Synthesis I) | 4) Organic Chemistry (Natural Product) | 5) Practical V & VI |

Semester - IV :

- | | | |
|---|--------------------------------------|---|
| 1) Spectroscopy II | 2) General Analytical Chemistry | 3) Organic Chemistry (Organic Synthesis II) |
| 4) Organic Chemistry (Natural Product II) | 5) Practical VII & VIII Project Work | |

■ M.Sc. (Comp.) (Proposed)

The course offers Post Graduation in Computer Science through knowledge of various aspects.

Duration : 2 Years

Intake Capacity : 20

UGC has sanctioned some career-oriented courses. These add-on courses can be opted by the students along with conventional degree programmes.

■ Biomedical Instrumentation

The course contains operations and maintenance of medical devices. This course is a concurrent course which can be done with any other degree course of science stream.

There is a three tire structure of Course

- | | | |
|--|---|-------------|
| 1) Certificate course in Biomedical instrumentation | - | One year. |
| 2) Diploma course in Biomedical instrumentations | - | Two year. |
| 3) Advanced Diploma Course in Biomedical instrumentation | - | Three year. |

Eligibility : H.S.C Science Pass / B.Sc. appearing

Intake Capacity : 40

Scope : Jobs in Private / Government hospitals and Medical Field.

■ Communication Skills in English

To develop the communicative skills of students of graduation for good Job opportunities in different sectors.

- | | | |
|---|---|-------------------------|
| 1) Certificate course in communicative skills in English | - | I year of graduation. |
| 2) Diploma Course in communicative skills in English | - | II year of graduation. |
| 3) Advanced Diploma Course in communicative skills in English | - | III year of graduation. |

Eligibility : Graduation appearing

Intake Capacity : 40

Scope : Jobs in Media houses, Journalism, Radio Jockey, Call Centre, BPO, Marketing, Private & Public Sector. Excellent communication skills are required for each and every job.

■ Insurance & Banking

Insurance & Banking is gaining a very extensive recognition both in private and public sector in business world. This course aims to equip students with the in-depth knowledge and best practices that are essential for working in the Banking and Insurance industry.

- | | | |
|---|---|-------------|
| 1) Certificate course in Insurance & Banking | - | One year. |
| 2) Diploma Course in Insurance & Banking | - | Two year. |
| 3) Advanced Diploma Course in Insurance & Banking | - | Three year. |

Eligibility : B.Com. appearing

Intake Capacity : 40

Scope : Jobs in Insurance company / Banking Sector, Private & Public Sector.

■ Add-on Skill Development Courses (*Empowered Youth - Empowered India*)

Skill development is considered as a thrust area having prime importance in the field of higher education. Government policies are focused on development of Need Based Skills to solve the problem of unemployment of educated youth in our country. Similarly enhancement of values, soft skills and life skill are also the need of the hour to fulfill the dream of empowered India. Considering the importance of skill development, the college is proceeding with the vision that each student admitted in the college should get training in at least one skill in addition to the course for which he/she is admitted in the college. From academic session 2018-19, our college has decided to run following skill development certificate courses. Students are advised to select atleast one add-on course per academic session so that along with completing regular degree program they will be empowered with additional skills which will give them additional qualification in the same duration of regular courses.

- | | | | |
|---------------------------|---------------------------------------|-------------------------------------|------------------------------|
| 1) Beauty Parlor | 2) Dress Designing | 3) Graphic Designing | 4) Tally Accounting with GST |
| 5) Hardware & Networking | 6) Regzine & Cloth bags Manufacturing | 7) Bakery | |
| 8) Governace & Leadership | 9) Life Skills & Soft Skills | 10) Philosophy of Swami Vivekananda | |

■ Beauty Parlour

This certificate course includes training of various techniques involved in running of a beauty parlour. The student can start her own beauty parlor and can take contracts for marriages and similar functions.

Training Partner : Roshani Bahuddeshiya Shikshan Prasarak Mandal

Duration : 3 Months
Fees : Rs. 8000/-

Timing : Batchwise 2 Hours daily
Administrative Charges : Rs. 800/-

Eligibility : 12th appeared Girls/ Women above 18 Yrs. of age.
Maximum Seats / Batch : 45

■ Dress Designing (Ladies Batch)

This certificate course will train the students regarding designing, cutting and stitching of various ladiesware that are currently in fashion. Student can start her own boutique or can take jobwork from other related firms.

Training Partner : MCED (Maharashtra Centre for Entrepreneurship Development)

Duration : 3 Months
Fees : Rs. 3000/-

Timing : Batchwise 2 Hours daily
Administrative Charges : Rs. 300/-

Eligibility : Girls above 18 Yrs. of age.
Maximum Seats / Batch : 30

■ Bakery

This certificate course will train the students for making bread, biscuits, cakes, pastries, khari and allied bakery products. Students can start Bakery / Home made bakery product business.

Training Partner : MCED (Maharashtra Centre for Entrepreneurship Development)

Duration : 30 Hours
Fees : Rs. 2000/-

Timing : 1 to 2 Hours daily
Administrative Charges : Rs. 200/-

Eligibility : Students above 18 Yrs. of age.
Maximum Seats / Batch : 30

■ Regzine & Cloth Bags Manufacturing

This certificate course will train the students for making regzine and cloth bags which include small pouches, school bags, purses, travelling bags, decorative cloth bags & carry bags. Students can start Bags Manufacturing Business or can take jobworks of other firms.

Training Partner : MCED (Maharashtra Centre for Entrepreneurship Development)

Duration : 50 Hours

Timing : 1 to 2 Hours daily

Eligibility : Students above 18 Yrs. of age.

Fees : Rs. 1500/-

Administrative Charges : Rs. 150/-

Maximum Seats / Batch : 30

■ Graphic Designing

This certificate course will train the students for designing visiting card, invitation / marriage cards, advertisement layouts, symbols, monogram, flex, portfolios with scanning & printing technique. The course includes training in Corel Draw, Photoshop, Dream Viewer Software Programs. With this knowledge the student can go for part / full time job or can establish his/her own setup under the various govt. schemes of department of industry.

Training Partner : MCED (Maharashtra Centre for Entrepreneurship Development)

Duration : 120 Hours

Timing : 1 to 2 Hours daily

Eligibility : Students above 18 Yrs. of age

Fees : Rs. 2500/-

Administrative Charges : Rs. 250/-

Maximum Seats / Batch : 25 seats per batch

■ Effective Governance and Leadership

This course intends to develop in students, the skills & knowledge to enter in the field of political leadership and or bureaucracy. This course includes the lectures regarding procedural information at various levels of government starting from panchayatraj system to international plotical houses. Experimental learning will be offered through interaction with leaders and educational visit.

With the knowledge & experience, there will be clarity in the concepts regarding entry of a person in political system and its effective working which will open up new avenues for making carrier in politics / bureaucracy.

Training Partner : MCED (Maharashtra Centre for Entrepreneurship Development)

Duration : 120 Hours

Timing : 1 to 2 Hours daily

Eligibility : Students above 18 Yrs. of age

Fees : Rs. 2500/-

Administrative Charges : Rs. 250/-

Maximum Seats / Batch : 45

■ Certificate Course in Philosophy of Swami Vivekananda

In the Present era of competition, the knowledge is exploding by leap & bounds but the younger generation is facing many social & personal problems due to lack of wisdom to properly use this knowledge and also due to lack of values in their life. Thus to inculcate these required values for their welfare, college has started certificate course in the Philosophy of Swami Vivekananda by its Swami Vivekananda Study Center.

This course will help to empower the minds of students so that they can live happy and successful lives enriched with social and ethical values.

Training Partner : MCED (Maharashtra Centre for Entrepreneurship Development)

Duration : Weekly program throughout the year

Timing : 1 to 2 Hours daily

Eligibility : Students above 18 Yrs. of age

Fees : Rs. 1000/-

Administrative Charges : Rs. 100/- **Maximum Seats / Batch :** Unlimited

■ Basic of Computer Hardware & Networking Course

This Course includes training the students about basic knowledge of Architecture of Computer, Fault finding Techniques, Error detection & correction, assembly, deassembly, installation, formatting, control panel settings, Hardware devices maintenance, Basics of Networking in Windows Environment.

After successful completion of this course, the student can work as hardware maintenance personnel and entrepreneur. He/She can secure job at private places like MSCIT Training Institution, Banks & Colleges for installation & maintenance of hardware, He/She can work as system administrator.

Training Partner : MCED (Maharashtra Centre for Entrepreneurship Development)

Duration : 120 Hours

Timing : 2 Hours per day

Eligibility : Any 12th Pass Student

Fees : Rs. 3000/-

Administrative Charges : Rs. 300/-

Maximum Seats / Batch : 30

■ Tally Accounting with GST (*Sant Gadge Baba Amravati University affiliated Course*)

This course will train the students regarding financial accounting concepts, methods of accounting and computerized accounting software tally with related knowledge of accounting.

After completion of this course, students can work as accountant or accounting assistant in accounting section of any organization. Because of GST, there is huge demand of tally experts in various firms.

Training Partner : Sant Gadge Baba Amravati University

Duration : 4 Months

Timing : 2 hours per day

Eligibility : Any 12th pass Student

Fees : Rs. 3000/-

Administrative Charges : Rs. 300/-

Maximum Seats / Batch : 30

■ Life Skills and Soft Skills

In the current scenario, it is observed that many students are academically good students but they lag behind in achieving success in life due to low performance level. Academic Knowledge complemented with good life skills and soft skills help to achieve high goals in life. At the same time journey of life becomes happy and enjoyable.

The present course will enable students to know themselves better. They will be made aware about different aspects related with living a happy life full of success. "Happiness program for youth" by Art of Living Foundation is among the highlighting features of this program.

Training Partner : Art of Living Foundation

Duration : 60 Hours

Timing : 1 to 2 hours daily

Eligibility : Any 12th pass Student

Fees : Rs. 1500/-

Administrative Charges : Rs. 150/-

Maximum Seats / Batch : Unlimited

Amenities...

SHANKARLAL KHANDELWAL COLLEGE, AKOLA

■ Sports

"Sports is human life in microcosm" Our students have achieved good positions in the realms of sports. We have an independent Department of Sports to develop the sportsman spirit and liking towards different sports. Various sports facilities are made available. A Special Gymkhana service is also in place for faculty and students. Every year our sportsmen grab colour coats in different sports. We organise various sports events around the year and even university level matches and tournaments are also arranged.

■ Library

A Library is the 'Brain' of an institution, thus, we have state of the art library which caters the intellectual needs of our students and staff. A well stocked and well furnished library has various e - resources, Journals, Periodicals, etc. It has multimedia resources too, like audio and visual CDs and digital dictionaries. The total number of books in the library is over 16000 along with Network resource Centre, OPAC and SOUL software. For faculties it provides INFLIBNET service as well. Various books for competitive exams like M.P.S.C. and U.P.S.C. Bibliographic and reference books apart from the textbooks, Reprographic service are the main features of the library.

■ Laboratories

We have state of the art laboratories for various subjects to boost up the research and development in the college and imbibe scientific research attitude amongst the students of UG & PG Courses. These Laboratories are equipped with latest equipments and technologies like PC based Double Beamed Spectrophotometer, Trainacular Stereozone Microscope, Centrifuge Machine, Muffel Furnace, Universal Hot Air Oven, 4 Probe Instruments etc. The Microbiology Laboratory is authorised & recommended Laboratory for Doctoral Research.

■ Alumni Association

We look back with pride to our jewels through the Alumni Association. It functions to maintain liaison with our students and to invite them to their alma mater every year. A separate cell is dedicated for this which enables the students to meet once in a year to promote and foster mutually beneficial interaction between the alumni, management and present students. These jewels are our true treasure which is shining brightly in various sectors & fields. Alumni and parents interaction is also in place. A state level Elocution competition 'SPANDAN' is organized every year where orators from all over the state participate.

■ College Magazine : 'Emerging India'

We provide a forum for students in the form of a college magazine to develop a creative and analytical mind. It encourages students' talent to write poems, short stories & articles on various current topics. The magazine is published annually.

Amenities...

■ Exam and Evaluation

The backbone of any educational institution is examination and evaluation process. Fair examination and evaluation goes a long way in the career of a student. We conduct regular Unit Tests with fair & transparent evaluation. Besides various Class Tests, Surprise Tests, objective and Open book tests are also conducted.

■ Extra Curricular Activities

- | | | | |
|-----------------------|------------------------------|---------------------------------------|---------------------------------------|
| 1) N.S.S. | 2) Faculty wise Exhibitions. | 3) Poster Competition. | 4) Industrial Visit. |
| 5) Educational Tours. | 6) Cultural Activities. | 7) Sahitya Kala Mandal Wall Magazine. | 8) Personality Development Programme. |

■ Women's Hostel

Home Away from Home! We offer Women's Hostel Facility to the students who seek admission to granted courses. Girl students from U G courses are provided with the hostel facility. The enrolled girl students of our college are eligible for admission in the hostel. The admissions take place on state government reservation criteria and merit basis. The intake capacity is 30 students.

■ Placement & Employment Guidance Cell

Along with the academic and administrative processes in a college, Career and Counseling Cell has been formulated every year to address the diverse socio-economic challenges and geographic backgrounds of the heterogeneous population of students. Career and Counseling Cell would help the students with appropriate guidance to establish linkages with the world of work and locate career opportunities. The college has a separate placement cell for the employment of the students in various organizations and companies of repute. The cell conducts the aptitude test of the students to identify their abilities and interests. The cell communicates with various companies for the campus interviews in the college. Till date more than 30 companies have conducted the campus interviews in the college premises and number of students have been placed in various companies and have been selected for the final interview. The cell had also organized an "Education-Industry Interface" to seek the advice from the company officials and also make the students aware about the current trends in the corporate sector. Special attention for SC/ ST/ OBC/ Minorities students is given for entry in services. Various guest lectures, seminars and workshops are organized.

■ Study Clubs

In order to update and equip with the current knowledge in various subjects/ streams study clubs are formed. For instance, Science Study Club, Social Sciences Study Club, Languages and Literature study Club, etc. Through these study clubs students run various activities like wall paper magazine, guest lectures, elocution competitions, group discussions, etc.

■ Swami Vivekananda Study Centre

Under UGC's XI plan scheme 'Epoch Making Thinkers of India', our college has started 'Swami Vivekananda Study Centre'. To imbibe the philosophy of Swami Vivekananda, the centre runs certificate course, arranges guest lectures, workshops, seminars, study tours throughout the year. It has its own independent library having various books on Swami Vivekananda's life and philosophy.

■ IQAC

The college has IQAC cell for maintaining the Internal Quality and monitoring the development of the college. All the stake holders are united under IQAC have regular meetings, which plans for every year and execute it accordingly in order to maintain high standards in every department. The report of the same is communicated to NAAC Bangalore every year so that it should be considered for next cycle of the NAAC.

Amenities...

■ Remedial Teaching Centre

This centre has been established under the scheme of UGC. Slow learners from all classes are benefited by this. After the completion of the syllabi special efforts and sessions are taken for slow learners for SC/ST/OBC and minorities. 'Bridge Courses' are also offered at the beginning of the session for smooth shifting from Junior college to Senior college.

■ ICC - Internal Complaint Committee

According to the guidelines of Sant Gadge Baba Amravati University, Amravati, the college has formed the ICC. This committee has been formed to solve the grievances and problems of students, teaching and non-teaching staff in their day to day business in the college. At the beginning of the new session, a notice regarding the working of ICC is displayed on the notice board. Also a complaint and suggestion box is placed in the college premises. Monthly meetings are arranged & necessary actions are taken. In an effort to promote the well-being and to maintain dignity of all women at workplace and to avoid any kind of abuse which is a criminal offence and violation of human rights standard, this committee has been formed to solve the problem of sexual harassment of female students as well as teachers in their day to day businesses in the college.

■ Anti-ragging Committee

According to the UGC guidelines April, 2009 the college has formed 'Anti-ragging committee' to solve the problems about ragging of students in their day to day businesses in college.

■ Samajik Janiv Jagruti Samiti

Along with other committees of the college we have a special committee called Samajik Janiv Jagruti Samiti in order to sensitize students towards the social issues being faced today. It runs two schemes for need based and promising students.

1) Students' welfare Scheme - It supports the academic needs of economically weak but promising students. The scheme is in practice since 2013-14 till date 57 students have been benefited by this. **2) Earn and Learn Scheme** - This provides support to earn while learning. The skill based programmes, trainings will be organized by the department. Actual work of this scheme will start from this session.

■ Equal Opportunity Centre

The motto of this centre is to provide guidance and counseling with respect to academic, financial, social and other matters and to enhance diversity on the campus. The centre works for the disadvantaged groups such as SCs, STs, girl students and handicapped students to bring them in the main stream of education. The information of different government policies, scholarships, etc. is given under this cell.

■ Publication

College publishes 'Cojir' (Cognizance : An online international Journal of Interdisciplinary Research) to provide a platform for cutting edge research.

■ Students Mentoring

Every class is provided with mentors. These mentors guide and counsel the students for their overall development. Regular meetings are organized for the mentees where special attention to individual is ensured.

■ Yoga Mandir

"Yoga is the journey of the self, to the self and through the self". To make this journey smoother, we provide state of the art Gymnasium called 'Yoga Mandir' where students are motivated to practice yoga and physical fitness is emphasised.

Dress Code...

COMPULSORY FOR ALL STUDENTS

■ About Dress Code

Prescribed uniform is compulsory for all the students in the college premises. It should be neat and clean. Students appearing without uniform will be charged fine Rs. 10/- and may not be allowed to attend the lectures.

For 1st, 2nd and 3rd Year Students

BOYS				GIRLS		
FACULTY	Pants (Formal)	Shirt (Formal)	Shoes	Kurta Col.	Salwar Col.	Odhani
B.A.	Black	Light Tomato	Black Shoes	Light Tomato	Off White	Off White
B.Com. (Mar.)	Black	Light Lavender	Black Shoes	Light Lavender	Off White	Off White
B.Com. (Eng.)	Black	C Green	Black Shoes	C Green	Off White	Off White
B. Sc.	Black	Denim	Black Shoes	Denim	Off White	Off White
B.C.A.	Black	Steel Grey	Black Shoes	Steel Grey	Off White	Off White
B.B.A.	Black	Steel Grey	Black Shoes	Steel Grey	Off White	Off White

For P. G. Students

BOYS				GIRLS		
FACULTY	Pants (Jeans)	Shirt (T)	Shoes	Kurta Col.	Salwar Col.	Odhani
M.A. (Eng.)	Black	White	Black Shoes	White	White	Red
M.Sc. (Che.)	Black	White	Black Shoes	White	White	Red

Fee Chart...

17

Sr. No.	Head	B.A.		B.Sc.		B.Com.(Marathi)	
		F.Y.	S.Y. or T.Y.	F.Y.	S.Y. or T.Y.	F.Y.	S.Y. or T.Y.
College Fees - Decided by University							
1	Tuition fees	800	800	800	800	800	800
2	Laboratory fees	486	486	966	966	486	486
3	Library fees	162	162	162	162	162	162
4	Games & Sports	162	162	162	162	162	162
5	Extra Curricular Activities	84	84	84	84	84	84
6	College Magazine fees	84	84	84	84	84	84
7	Student aid fund	30	30	30	30	30	30
8	Medical Examination	55	55	55	55	55	55
9	P.E. Test fees	30	30 For S.Y.	30	30 For S.Y.	30	30 For S.Y.
10	Facilities fees	84	84	84	84	84	84
11	Identity card	36	36	36	36	36	36
12	College Test Exam. Fees	120	120	120	120	120	120
13	Vehicle Stand	60	60	60	60	60	60
14	Security	60	60	60	60	60	60
15	Environmental Studies		162 For S.Y.		162 For S.Y.		162 For S.Y.
16	COP Courses	As per University Gazette Dt. 18/06/2015					
Fee to be collected for University							
1	Annual Uni. fees	70	70	70	70	70	70
2	Uni. Enrollment fees	100		100		100	
3	Uni. Sport fees	50	50	50	50	50	50
4	I.U.S.M./Ashwamegh	30	30	30	30	30	30
5	Student Council fee	5	5	5	5	5	5
6	Student Welfare fund	10	10	10	10	10	10
7	Gadge M. chair fund	1	1	1	1	1	1
8	Student Emergency fund	10	10	10	10	10	10
9	Corpus fund	5	5	5	5	5	5
10	Student Safety Insurance	10	10	10	10	10	10
College CDC & Parent Society Decided Charges							
1	Specific charges	900	900	900	900	900	900
2	College Corpus Fund	100	100	100	100	100	100
3	College Garden Club Cotribution	100	100	100	100	100	100
4	College Day Celebration	100	100	100	100	100	100

Note : I) Except above the student has to pay Uni. Exam Fee at the time of filling Uni. Exam Form as per University Rules.
II) The Fee Structure is subject to change any time as per Government, University Directions & Society.

Fee Chart...

Sr. No.	Head	B.C.A.		B.B.A.		B.Com. English		M.Sc Chem.		M.A. English	
		F.Y.	S.Y. or T.Y.	F.Y.	S.Y. or T.Y.	F.Y.	S.Y. or T.Y.	F.Y.	S.Y.	F.Y.	S.Y.
College Fees - Decided by University											
1	Tuition fees	5000	5000	5000	5000	2000	2000	6000	6000	3000	3000
2	Laboratory fees	4794	4794	3198	3198	1596	1596	7986	7986		
3	Library fees	1596	1596	1596	1596	162	162	1596	1596	1596	1596
4	Games & Sports	162	162	162	162	162	162	-	-	-	-
5	Extra Curricular Activities	84	84	84	84	84	84	-	-	-	-
6	College Magazine fees	84	84	84	84	84	84	-	-	-	-
7	Student aid fund	30	30	30	30	30	30	-	-	-	-
8	Medical Examination	55	55	55	55	55	55	-	-	-	-
9	P.E. Test fees	30	30 For S.Y.	30	30 For S.Y.	30	30 For S.Y.	-	-	-	-
10	Facilities fees	84	84	84	84	84	84	966	966	966	966
11	Identity card	36	36	36	36	36	36	36	36	36	36
12	College Test Exam. Fees	120	120	120	120	120	120	120	120	120	120
13	Vehicle Stand	60	60	60	60	60	60	60	60	60	60
14	Security	60	60	60	60	60	60	60	60	60	60
15	Environmental Studies		162 For S.Y.		162 For S.Y.		162 For S.Y.	-	-	-	-
16	COP Courses	-	-	-	-	-	-	-	-	-	-
Fee to be collected for University											
1	Annual Uni. fees	70	70	70	70	70	70	70	70	70	70
2	Uni. Enrollment fees	100	-	100	-	100	-	-	-	-	-
3	Uni. Sport fees	50	50	50	50	50	50	50	50	50	50
4	I.U.S.M./Ashwamegh	30	30	30	30	30	30	30	30	30	30
5	Student Council fee	5	5	5	5	5	5	5	5	5	5
6	Student Welfare fund	20	20	20	20	10	10	10	10	10	10
7	Gadge M. chair fund	1	20	1	1	1	1	1	1	1	1
8	Student Emergency fund	10	10	10	10	10	10	10	10	10	10
9	Corpus fund	5	5	5	5	5	5	10	10	10	10
10	Student Safety Insurance	10	10	10	10	10	10	10	10	10	10
College CDC & Parent Society Decided Charges											
1	Specific charges	1500	1500	1500	1500	1500	1500	1500	1500	1500	1500
2	College Corpus Fund	100	100	100	100	100	100	100	100	100	100
3	College Garden Club Cotribution	100	100	100	100	100	100	100	100	100	100
4	College Day Celebration	100	100	100	100	100	100	100	100	100	100
5	Seminar/Placement Activity	-	-	-	-	-	-	300	300	300	300
	Educational & Field Activity	-	-	-	-	-	-	250	250	250	250

Note : I) Except above the student has to pay Uni. Exam Fee at the time of filling Uni. Exam Form as per University Rules.
 II) The Fee Structure is subject to change any time as per Government, University Directions & Society.

FEES & FINE'S NOTES

1. The above fees are subject to change by university / government / college CDC
2. Students will have to pay Non-Compliance Charges for - (i) Absence in Physical Efficiency Test - Rs. 50/- (ii) Absence in Medical Test - Rs. 50/- (iii) Absence in College Test Exams - Rs. 100/- per paper (iv) Failure in College Test Exams - Rs. 25/- per paper (v) Breakage charges for Laboratories will be as decided by concerned department (vi) Other Fines / Charges imposed by College / University from time to time.
3. Use of mobile is strictly prohibited. A fine shall be imposed if anyone is found using mobile in classrooms, laboratories, library or college premises.
4. The specific charges are being collected to meet the essential expenditures like Energy Bills, Local Body Taxes, etc. which are not recovered from the government in grants.
5. Every student admitted to the college will have to pay the fees as mentioned in the schedule of fees.
6. The student eligible for fees concessions/ scholarships will have to pay the fees not reimbursed by the government.
7. The students admitted for non grant courses will have to pay fees as per govt. University/ society norms.
8. No brother – sister concession is allowed.
9. Fees paid in any class are not refundable unless admission is refused by the college.
10. Students leaving the college after cut off date/ in the middle of the session will be required to pay full fees for the whole session.
11. The tuition fees can be paid on monthly installments. It will be due on the 10th of every month. The last three installments being payable by 15th January in one lump sum.
12. Collections such as for Flag Day Fund, Teacher's day Fund, Etc. will be made as per instructions received from concerned authorities.
13. The Students will have to pay other fines decided by college from time to time for Late, Misconduct or other indisciplinary action.

REFUND OF DEPOSITS

The students will have to apply for refund of deposits and caution money within three years of leaving the college. After this, no application will be entertained for refund and the amount of forfeited will be credited to the students' amenities fund of the college. Deposit money will not be returned to a student so long as he/ she does not clear the college dues. Refund will be made to concerned student only.

Rules & Regulations

■ ADMISSION RULES

1. Every student seeking admission to the college shall satisfy himself/ herself that he/ she is eligible to take admission to the college affiliated to the sant Gadge Baba Amravati University, Amravati and class or year for which he/ she is applying. For any mistake in this respect he/ she himself/ herself will be entirely responsible. Every student shall take admission at his/ her own risk subject to the rules of admission made by the university/ govt.
2. Every student shall make an application for admiddion on a prescribed form in his/her own handwriting completed in all respects and dully attested by his/her father or legal guardian.
3. The application for admission should be accompanied with attested copies of (i) School/ college leaving certificate from the last institution he/she had admitted. (ii) Date of birth certificate and caste certificate is he/she belongs to backward class and when the same is not mentioned in the original transfer certificate. (iii) Mark list of last examination passed. (iv) If there is a gap of one or more years between joining this college and last qualifying examination passed, then the student will have to produce a gap certificate stating that he/ she did not join any institution during the period nor did he/she appear for any examination during that period. (v) Student from other university is required to submit migration certificate along with immigration fees Rs. 90/- for student migrating from other university in Maharashtra or Rs. 140/- for students migrating from University outside Maharashtra. (vi) Student passing from Boards other than MS board will have to submit the final eligibility certificate from the Amravati divisional board. Till then his / her admission will remain provisional and student and his/her parents/ guardians will be responsible for non issue of eligibility by the Board and cancellation of admission. (vii) On admission, the student cannot join any other college/ course simultaneously as per university rules. (viii) Signature of the student/ guardian may be verified from time to time, hence usual signature should be put to avoid future complications.
4. All notices related to admission will be displayed on the college notice board only. No correspondence will be made in this regard.
5. Admission will be made on merit basis as per the rules prescribed by the University/ Govt reservations and quotas as fixed by the govt. will be applicable. Any attempt on the part of the candidate or a person interested in him.her to canvas with a view to solicit support for his. Her admission will disqualify the student from admission to the college.
6. The admission will be confirmed after payment of fees payable at the time of admission and submission of original transfer certificate, mark list and other documents. Before submitting original documents sufficient true copies should be retained by the student for future use. Original documents (except T. C. and migration certificate/ eligibility certificate) will be returned after verification.
7. The last date of admission to the college will be prescribed by the college/ university. The college student should take admission within 10 days form the date of declaration of the result.
8. The student will not be allowed to change subjects after 10 days of commencement of classes. The decision of the principal shall be final in this matter.
9. The syllabi of instructions for various courses shall be as prescribed by the university. These shall be available in library or can be purchased from university.
10. Medium of instruction for all classes will be English
11. Every student will have to join NCC or NSS. Incentive marks for participation in NCC, NSS, Games and other ECA are awarded by the university.
12. It may be clearly noted before taking admission in the college that no class will be opened or no subject will be taught if at least 20 students have not offered the same.
13. All the students who are appearing for the first time at University examination will have to fill enrollment from along will all necessary certificates and other forms before due date. Appropriate late fee will be charged if a student fails to submithis/her form before the due date.
14. The students already enrolled with Sant Gadge Baba Amravati University should give their enrollment number.

NOTE : No Class / Course will be run unless there will be sufficient no. of admissions to run the class / course.

All rights are reserved with the college administration.

■ DISCIPLINE

1. Students must not loiter in the college premises. They should spend their leisure time in the library.
2. Students are strictly forebidden to enter the college office, professors' cabins, laboratories and principle's office without permission of the concerned person.
3. Misbehavior by any student in the college premises, lecture hall or near the office is strictly prohibited and will not be tolerated under any circumstances.
4. Students must be courteous in their talk and behavior amongst themselves and with other staff members.
5. Ragging in any form is strictly prohibited.
6. All the students shall be in their seats in the class before the start of the lecture. No student should enter or leave the class without permission of the teacher concerned.
7. Students must remain regular in attending the college. They should not remain absent from classes or examination without permission of the principal, which may be granted only when he is convinced.
8. Students must take care of college property such as furniture, electrical fixtures, books and apparatus, etc. any damage done to the college property will have to be compensated. They are liable to be removed from the college with bad remarks for deliberate damages.
9. Students must not bring unauthorized persons with them in the college premises. Strict disciplinary action will be taken against the students who violate the rule.
10. Students must do nothing inside or outside the college which will interfere with the orderly administration and discipline of the college.
11. Students should abide by all the general and special rules and orders of the college authorities in regard to their conduct both in and outside the college.
12. Chewing pan, tobacco, gutkha and wearing goggles or covering face in any manner in the college premises is not permitted.

■ GENERAL RULES

1. All information in connection with the college/ Board. University examination, scholarship, freeship, enrollment, caste verification, NCC/ PT/NSS, etc. will be put on the college notice board. Student should remain particular to see the notice board daily. Ignorance will not be considered as an excuse for any default.
2. The Principal reserves the right to remove the name of any student from the college rolls for :
 - (i) Failure to pay the college dues. (ii) Failure to come up to necessary academic standard. (iii) Conduct, which in the opinion of the Principal is unsatisfactory. (iv) Cancellation of admission/enrollment by University. (v) Submission of document/ information subsequently found to be false or incorrect. (vi) Absence in regular college periods. (Theory and practicals attendance below 75%) (vii) Absence in college examination.
3. Any certificate / TC, etc. will be issued and deposit will be refunded to the student concerned after two clear working days from the date of receipt of duly completed application with necessary fee, if any.
4. B. C. students desirous of taking admission in professional college are informed to apply for verification of caste by 14th August 2016
5. Students should contact the college office within working hours only i.e. between 10.30 am to 5.30 pm on all working days.

■ ATTENDANCE

1. All the students must attend at least 75% of the theory and practical classes separately for each subject in every month and at least 80 % of the PT classes, NCC parades held or NSS programmes/ activities. A student will be fined if he / she remains absent for three consecutive periods of a teacher. The fine can be exempted if the student submits home assignments given by the concerned teacher to his/her satisfaction. The student will be barred from appearing at the University examination if his/her attendance is below prescribed limits.
2. Regular attendance in every subject in every month is required for clearing EBC and other freeships/ scholarships, etc. and these will be distributed to only those students whose attendance in every subject is 75% and who will pass the monthly and terminal examinations. Even absence on medical grounds will not be condoned. Students should realize that they could absent themselves at their own risk. All parents must take a note of this.

■ COLLEGE LIBRARY

1. The college has a well furnished library with above 16000 books, 26 journals and 18 newspapers. A separate reading room for students is also provided.
2. Library and reading room shall remain open during following timings, throughout the year excluding vacations.
Time - 8.00 am to 6.00 pm (Monday to Saturday). During vacations it shall remain open during office hours.
3. The issue counters shall remain open for issue and return of books during following timings
Time - 9.00 am to 4.00 pm (Monday to Saturday)
4. The book issued to a student must be returned within a week's time from the date of issue. A fine of Rs. 2/- per book per day on delay up to 30 days will be charged. After 30 days a fine of Rs. 5/- per book per day will be charged.
5. While issuing the books students should see that the book/books issued to them are intact. If it comes to the notice of the librarian at the time of return of book that certain pages of the book are missing, the student in possession of the book shall be liable to pay the full cost of the book.
6. Books taken on the temporary deposit must be returned to the library within a week from the last day of the examination concerned, failing which the deposit will be forfeited.
7. Marking on library book in ink or pencil or mutilating it in any manner is strictly prohibited. Any student doing so will be liable to pay fine equivalent to the cost of the book.
8. If the book is lost, the student will have to pay the cost and the fine as per library rules. Therefore the matter should be reported to the librarian immediately.
9. The student shall be solely responsible for the book issued on his/her B. T. therefore loss of BT should be immediately reported to the librarian to stop issue of book on such lost BT.
10. Loud speaking, noisy conversations chatting and similar objectionable practices are strictly forbidden in the neighborhood or in the library/ reading room.
11. Library facilities are also extended to ex students of the college.
12. Internet/ digital library facility is available in the library.

■ COLLEGE EXAMINATIONS

1. All students must appear for all the college examinations, physical efficiency tests, medical examination and NCC examination or NSS camp. Failure to attend an examination will be fined. If a student is unable to attend a written examination he/she should submit the application to the principal duly signed by his/her guardians with a relevant proof to support the application. Students not appearing in all examinations seriously will be dealt with serious action, which may include imposition of fine and even cancellation of the admission.
2. The results shall be displayed on notice boards on or before tenth day of examination.
3. For progress report after examination parents/ guardians should personally meet the principal or the teacher concerned.

4. Student who do not confirm the minimum academic standard prescribed by the college authorities will not be sent for the university examination.
5. Home assignments are also given and the student will have to complete them by fixed dates.
6. All the college students must appear for the university examination.

IDENTITY CARD

Every bonafide student of the college will be issued an Identity Card on payment of prescribed fees. The students are advised to collect their identity cards from the college office within a month after the admission; otherwise they will not be allowed to sit in the classes.

Duplicate identity card will be issued at their own risk on payment of Rs. 50/- . a student must always keep his/her identity card with him/her while attending the college functions, receiving the scholarships or library books or while on educational tour. A student may not be allowed to enter the college campus without his/ her identity card.

A WORD OF ADVICE TO OUR STUDENTS

- 1) Remember you are laying the foundation of your career and shaping your personality by what you think, speak and do in the college.
- 2) You should cultivate such habits which will keep you physically fit and mentally alert
- 3) Do not cultivate friendship with undesirable contemporaries for you are known by the company you keep.
- 4) Be honest, upright and straight forward in your dealings.
- 5) Have respect for all your classmates and other college students. Remember all students are equal in the college. Be respectful to lady students in your class, treating them as your sisters.
- 6) If you are intelligent, let your classmate be benefitted by your intelligence.
- 7) Study regularly and earnestly right from the very beginning of the session. Study yourself, consult your teachers for solving difficulties in study, if you have any.
- 8) Take down as much of what your teachers write on the board. While studying at home do enough written work as writing makes your ideas clear and prepares you to take examination with confidence. Try to complete your practical record book in the class itself as far as possible.
- 9) Pay full attention to what the teacher delivers in the class, study all the topics given in the syllabus and do not make selective study as this leads to frustration in the examination. See if you can write answers to questions asked in at least three years university examinations.
- 10) Do the home assignments regularly, seriously and independently and take monthly and test examination seriously so that success in the university examination is guaranteed.
- 11) Utilize every minute of your leisure well. Always use polite language.
- 12) Attend all college functions arranged for you.
- 13) In your words, writing and actions, show highest respect for your teachers and the college staff. Learn to live for others. Develop good personality.
- 14) Look after the safety of your things yourself so that you have no occasion to complain for the loss of personal property.
- 15) Follow dress code, wear neat and clean uniform. Your dress is a clue of your training at home and of personality.
- 16) Seek every opportunity to render social service and develop your personality.

Incentives...

INCENTIVE MARKS

■ Incentive Marks

S.G.B. Amravati University passed an Ordinance (No. 1/85) w.e.f. 1986 to award incentive marks to examinees, with the purpose of encouraging them to participate in the extra curricular activities listed below. The incentive marks can be awarded upto a maximum 5% of the total marks of all papers taken together.

Incentive marks can be obtained under various heads :

- | | |
|--|--------------|
| 1. Blood Donation (each time) (maximum 5) | 2 marks |
| 2. Games & Sports | |
| (a) Participation in University recognised inter-college contest | 3 marks each |
| (b) Participation in Inter-University contest | 5 marks each |
| 3. N.S.S. | |
| (a) Participation for entire year (120 hour's) | 5 marks |
| (b) Participation for entire year (Including one camp) | 5 + 1 marks |
| 4. Cultural Activities | |
| (a) Participation in University
Recognised Inter-College Debate/Elocution/Drama/ Song/Other Contest. | 3 marks each |
| (b) Participation in Inter-University Contest | 4 marks each |
| 5. Participation in Government Sponsored Essential Statistics Collection Drives | 5 marks |
| 6. Besides these activities, incentives marks will also be awarded for the activities to be announced by the University from time to time. | |

Awards...

AWARDS FOR STUDENTS

1. In the memory of late Malti Madhukarrao Kulkarni, an award is given to the student who secures highest marks from Arts faculty in subject Sanskrit.
2. In the memory of Late Madhukarrao Deaorao Kulkarni, an award is given to the student who secures highest marks from Science faculty in subject Maths.
3. In the memory of Late Malti M. Kulkarni and Late Madhukarrao D. Kulkarni, an award is given to the student who secures highest marks from B.CA faculty in subject Computer.
4. In the memory of Late Kisansa Balasa Ganoje, an award is given to the students who secures highest marks in English & Mathematics in the University examination by Shri Kisansa Balasa Ganoje.
5. A prize is awarded to the student securing highest marks in Physics in B.Sc. Final Exam, by Principal Rajkumar Dharamchandra Chaware.
6. In the Memory of Late Bhikajirao Gopalkrushna Dharme, an award is given to the student who secures highest marks in BA Final examination by Prof. Bhaskar Bhikajirao Dharme (SA College, Akola.)
7. A prize is awarded to the student who secures highest marks in Marathi from Arts faculty by Ku. Paddmini Khodke.
8. Besides this Principal Dr. Jagdish Mangilal Saboo, Ms. Dimple D. Mapari, Mr. Avinash V. Thote, Dr. Shivaji Nilkanth Nagare, Dr. Shrikrishna G.Kakade, Mrs. Jayshree Sakalkale, Ku. Neelima Sarap, Mrs. Sandhya A. Kale, Mr. Arun M. Shelke, Mr. R.P. Patil, Dr. Sanjay K. Devade, Dr. Haridas J. Kharat, Dr. Prasanna S. Pande, Mr. Vivek D. Mane, Mr. M.O. Malpani, Mr. Amol V. Joshi, Dr. Priyakumari S. Dhabe, Dr. Milind V. Shirbhate, Dr. Nisha K. Chopade, Dr. Mrs. Aarti R. Deshpande, Dr. Dnyansagar D. Bhokare, Dr. Prashant M. Pisolkar, Mr. Sumedh A. Kawale, Ku. Archana M. Dusad, Mr. Chandrashekhar B.Kadu all sponsor awards to encourage students who secure highest marks in their concerned subjects in memory of their relatives which are given on the 1st August 'Purna Divas' every year.

Scholarship...

FREE SCHOLARSHIP & CONCESSIONS

■ Government concessions, freeships, scholarships, etc.

The related information is given in the appendix. The rules regarding grant or concession, freeships and scholarships are subject to change by the government. For any difficulty, guidance, help of the college superintendent be taken.

■ NOTES REGARDING SCHOLARSHIPS CONCESSIONS, ETC.

- 1) From the year 2011-12 the government has started E- Scholarship scheme for the students. Those students who are applying for GOI Scholarship must have their account in nationalized bank so the students are informed to submit Xerox copy of their passbook/ account number with scholarship form.
- 2) Central sector scholarship Scheme of GOI for meritorious students (Scoring above 80 percentile) and belonging to non creamy layer category.
- 3) Detailed rules regarding the different scholarships schemes will be available in college office.
- 4) Last date for submission of application for different scholar ships will be put on notice board. It is generally 20th july application received after the prescribed date will be summarily rejected.
- 5) Failures are not granted any concession / freeship/ scholarship (except S N 12 above)
- 6) In case progress of studies at college examination and / or attendance is not satisfactory the govt will not grant any concession or scholarship.
- 7) Students changing the course or leaving the college in the middle of the session will not be awarded any scholarship/ concession.
- 8) Only one scholarship/ freeship will be awarded at a time.
- 9) Students who receive scholarship during the previous year must submit the annual progress report with mark list and certificate from the last institution attended within 15 days if joining this college.
- 10) Students must collect scholarship payment immediately after the payment notice out on the notice boards by presentation of identity card. In case of default. The amount may be returned to government.
- 11) The above rules are subject to change by the government.

Placed Students...

STUDENTS PLACED THROUGH CAMPUS DRIVE - 2017-18

Sr. No.	Names of students	Class	Recruited in	Post and Package
1	Manasi Udankat	BCA	COGNIZANT	Programme Trainee 2.40 Lakhs p/a
2	Shraddha Sharma	BCA	COGNIZANT 2.40 Lakhs p/a	Programme Trainee 2.40 Lakhs p/a
3	Poonam Fulumbrikar	B. Com.(Eng.)	Tata Consultancies	Programme Trainee 1.50 Lakhs p/a
4	Sayyad Akbar	B. A.	Hitavada as a Marketing Executive	Marketing Executive Target Oriented
5	Pavan Wadatkar	B. A.	Hitavada	Marketing Executive Target Oriented
6	Vivek Dabalkar	B. Sc.	Hitavada	Marketing Executive Target Oriented
7	Mayur Sanaf	B. Sc.	Hitavada	Marketing Executive Target Oriented
8	Shivkumar Morwal	B. Com.	Hitavada	Marketing Executive Target Oriented
9	Krishna Sontakke	B. Com.	Hitavada	Marketing Executive Target Oriented
10	Ashwin Jagtap	B. A.	Hitavada	Marketing Executive Target Oriented
11	Prafull Sawane	B. A.	Hitavada	Marketing Executive Target Oriented
12	Shraddha Mokalkar	B. Sc.	Khandelwal Autowheels	Marketing Executive Target Oriented
13	Trupti Barhate	B. Sc.	Khandelwal Autowheels	Marketing Executive Target Oriented
14	Vaishnavi Phate	B. Sc.	Khandelwal Autowheels	Marketing Executive Target Oriented

Placed Students...

COMPANIES VISITED FOR CAMPUS

S.N	Company
01	Life Insurance Company Group LIC
02	Fly High Solutions, Akola (Software Company)
03	CIPLA Pharmaceuticals Ltd.
04	Apex Labs Ltd, Chennai
05	IBM Global Process Services – Pune
06	Apex Labs Ltd, Chennai
07	THE INFOSYS
08	Cognizant, Pune
09	Apex Labs Ltd, Chennai
10	IL & FS Foundation
11	Phoenix Maritime Pvt. Ltd
12	Mphasis Pvt. Ltd.
13	Premier Biosoft, Indore
14	Cognizant, Pune
15	Infosys pvt. Ltd.
16	Digi-shell Pvt. Ltd
17	L & T finance Interviews
18	Vyaspeeth, Akola
19	HDFC/ICICI (at SGBAU Placement cell)
20	Cognizant, Pune (at Vidyabharti college Amravati)
21	INFOSYS (at L R T college Akola)
22	MPhasis (Saraswati college of Engineering, Shegaon)
23	Eureka Forbes (Saraswati college of Engineering, Shegaon)

Colour Holders...

Sr.No	Name of Student	Class	Game	Year
1	Ku.Vanita M.Wadekar	B.Sc.I	Kabaddi	2011-12
2	Ku.Pooja Batkar	B.Com	Kabaddi	2011-12
3	Ku.Manisha M.Mankar	B.A.III	Baseball	2011-12
4	Ku.Priti Dhale	B.A.III	Baseball	2011-12
5	Ku.Priti Dhale	B.A.III	Softball	2011-12
6	Amit A.Gotmare	B.Com.II	Baseball	2011-12
7	Sager Nile	B.Com.III	Baseball	2011-12
8	Ku.Vanita M.Wadekar	B.A.I	Kabaddi	2012-13
9	Ku.Ekta Ghadge	B.A.I	Table-Tennis	2012-13
10	Akash Ingole	B.A.I	Judo	2012-13
11	Akash Ingole	B.A.I	Wrestling	2012-13
12	Ku.Jaya Mulye	M.A.I	Baseball	2012-13
13	Rahul A.Thakur	B.Com.II	Wrestling	2012-13
14	Ku.Vanita M.Wadekar	B.A.II	Kabaddi	2013-14
15	Ku.Ekta Ghadge	B.A.II	Table-Tennis	2013-14
16	Ku.Neha Deshumkh	B.Com.I	Table-Tennis	2013-14
17	Ankush Mhaisne	B.Sc.II	Baseball	2013-14
18	Ritesh Rathod	B.All	Softball	2013-14
19	Akash Ingle	B.A.I	Wrestling	2013-14
20	Akash Ingle	B.A.II	Wrestling	2014-15
21	Anand Deshumkh	BCA.III	Baseball	2014-15
22	Ankush Mhaisne	B.Sc.II	Baseball	2014-15
23	Gaurav Bhokde	B.A.III	Baseball	2014-15
24	Ritesh Rathod	B.All	Softball	2014-15
25	Ku.Ekta Ghadge	B.A.III	Table-Tennis	2014-15
26	Ku.Neha Deshumkh	B.Com.II	Table-Tennis	2014-15
27	Shubham Mothe	B.A.I	Kabaddi	2014-15
28	Goinda Jawde	B.A.I	Best Physique	2014-15
29	Ku. Kiran Jarange	B.A.I	Kabaddi	2015-16
30	Ku. Samiksha Naiknaware	B.A.I	Kabaddi	2015-16
31	Ku.Rohini More	B.Com.I	Cricket	2015-16
32	Kailas Borlae	B.Com.I	Basket Ball	2015-16
33	Sachin Bhatkar	B.Com. III	Base Ball	2015-16
34	Shubham Chavhan	B.C.A. II	Base Ball	2015-16
35	Manisha Dhore	B.Sc.III	Avishkar	2015-16
36	Ku. Kiran Jarange	B.A.II	Kabaddi	2016-17
37	Ku. Samiksha Naiknaware	B.A.II	Kabaddi	2016-17
38	Ku.Sayalee Band	B.Sc.II	Volleyball	2016-17
39	Shamsher Singh	B.Com.I	Base Ball	2016-17
40	Kiran Jarange	B.A. II	Kabaddi	2017-18
41	Samksha Naiknawre	B.A. II	Kabaddi	2017-18
42	Manisha Jadhav	B.A. II	Kabaddi	2017-18
43	Shamsher Singh	B.Com. I	Softball	2017-18
44	Atul Talekar	B.Com. II	Judo	2017-18
45	Deeraj Chatrakar	B.Com. I	Wrestling	2017-18

College Staff...

TEACHING, NON TEACHING & ADMINISTRATIVE STAFF

Teaching Staff

English	1. Dr. Jagdish Mangilal Saboo	Principal	M.A., Ph.D.
	2. Ms. Dimple D. Mapari	Asst. Prof.	M.A., M.Phil., PGCTE, PGDTE, SET
	3. Mr. Avinash V. Thote	Asst. Prof.	M.A., M.Phil., SET, NET
Marathi	1. Dr. Shivaji Nilkanth Nagare	Asst. Prof. & Head	M.A., NET, Ph.D.
	2. Dr. Shrikrishna G. Kakade	Asst. Prof.	M.A., NET, B.Ed., Ph.D.
Sanskrit	1. Dr. Jayashree Sakalkale	Asst. Prof. & Head	M.A., SET, Ph.D.
Sociology	1. Dr. Neelima Sarap	Asst. Prof. & Head	M.A., NET, Ph.D.
Home Economics	1. Dr. Sandhya A. Kale	Asst. Prof. & Head	M.Sc., M.Ed., M.A., SET, Ph.D., PGDCP
Political Science	1. Dr. Arun M. Shelke	Asst. Prof. & Head	M.A., M.Phil., Ph.D.
History	1. Mr. R.P. Patil	Asso. Prof. & Head	M.A.
Physics	1. Dr. Sanjay K. Devade	Asst. Prof. & Head	M.Sc., B.Ed., Ph.D.
	2. Dr. Haridas J. Kharat	Asst. Prof.	M.Sc., Ph.D.
Chemistry	1. Dr. Prasanna S. Pande	Asst. Prof. & Head	M.Sc., NET, SET, GATE, Ph.D.
	2. Dr. M.O. Malpani	Asst. Prof.	M.Sc., B.Ed., NET, Ph.D.
	3. Dr. Vivek D. Mane	Asst. Prof.	M.Sc., B.Ed., NET, SET, GATE, M.Phil.
Mathematics	1. Dr. Amol V. Joshi	Asst. Prof. & Head	M.Sc., SET, M.Phil., Ph.D.
Zoology	1. Dr. Priyakumari S. Dhabe	Asst. Prof. & Head	M.Sc., Ph.D.
	2. Dr. Milind V. Shirbhate	Asst. Prof.	M.Sc., Ph.D.
	3. Dr. Nisha V. Warade	Asst. Prof.	M.Sc., Ph.D., PGDCP
Microbiology	1. Dr. Aarti R. Deshpande	Asst. Prof. & Head	M.Sc., M.Phil., Ph.D., NET
	2. Dr. Dnyansagar D. Bhokare	Asst. Prof.	M.Sc., Ph.D., M.B.A.
Commerce	1. Dr. Prashant M. Pisolkar	Asst. Prof. & Head	M.Com., M.Phil., B.Ed., Ph.D.
	2. Mr. Sumedh A. Kawale	Asst. Prof. & Head	M.Com., NET, B.Ed.
	3. Dr. Archana P. Khandelwal	Asst. Prof.	M.Com., M.Phil.
Director of Physical Education	1. Dr. Chandrashekhar B. Kadu	Director	M.P.Ed., NET

Administrative Staff

- | | | |
|---|-----------------------------------|-----------------------------------|
| 1. Nishikant D. Deshpande - Office Superintendent | 2. Akash A. Kulkarni - Head Clerk | 3. Ashish R. Sarda - Senior Clerk |
| 4. Nitin R. Mahajan - Junior Clerk | 5. Amit V. Agrawal - Junior Clerk | |

Library Staff

1. Sanjay R. Tikande - Library Attendant

Laboratory Staff

- | | | |
|--|---------------------------------------|-----------------------------------|
| 1. Tushar B. Sapkal - Laboratory Assistant | 2. Gajanan M. Ghonge - Lab. Attendant | 3. Raju B. Patil - Lab. Attendant |
| 4. Dinesh K. Bansod - Lab. Attendant | 5. Prafulla A. Ghuge - Lab. Attendant | |

Peon

- | | | | |
|--------------------------|-----------------------------|--------------------|-----------------------|
| 1. Shrikrushna M. Bhagat | 2. Shrikrishna D. Sawadekar | 3. Sunil S. Jadhav | 4. Ravindra S. Jadhav |
|--------------------------|-----------------------------|--------------------|-----------------------|

संत गाडगेबाबा अमरावती विद्यापीठ

विद्यापीठ गीत

विद्या चिंतन । विद्या मंथन ॥

विद्या सर्जन । विद्या जीवन ॥

जनमन जागर, करीत निरंतर, विद्यापीठ चाले ।
 संत गाडगे बाबा तुमचे स्वप्न पुर्ण झाले ॥
 कुणी न आता खुळे अडाणी, ज्ञानासह विज्ञान कळाले
 पर्णकुटीतील प्रतिभेलाही , आभाळाचे पंख मिळाले
 दशसूत्राचे अक्षर अक्षर, वेद नवा बोले ॥१॥ जनमन ...

किती रंजले, किती गांजले, किती आंधळे लुळे पांगळे
 कर्मयोग निष्काम आचरुन, कवेत घेता बांधव सगळे
 भूतदयेच्या ओलाव्याने, मानस मोहरले ॥२॥ जनमन ...

धर्म जातीच्या पलिकडेही माणूस केवळ माणूस असतो
 भेदभ्रमांचे बंध तोडूनी मानवतेचे पूजन करतो
 पिढ्यापिढ्यांचे जीवन दर्शन विश्वात्मक झाले ॥३॥
 जनमन जागर, करीत निरंतर, विद्यापीठ चाले ॥

- प्राचार्य डॉ. विठ्ठल बाघ

संत गाडगेबाबा अमरावती विद्यापीठ

विद्यापीठाच्या विद्यार्थी हितार्थ योजना

(विद्यापीठ व संलग्नित महाविद्यालयातील विद्यार्थ्यांसाठी)

१. विद्यार्थी सुरक्षा विमा योजना
२. संत गाडगेबाबा विद्याधन योजना
३. स्व. प्रा. रामप्रकाश शामलाल राठी शिष्यवृत्ती योजना
४. विद्यार्थी कल्याण निधी शिष्यवृत्ती योजना
५. संत गाडगेबाबा विद्यार्थीनी बस पास सवलत योजना
६. संत गाडगेबाबा शुद्ध पेयजल योजना
७. संत गाडगेबाबा कमवा व शिका योजना
८. संत गाडगेबाबा विद्यार्थी शिक्षण संरक्षण योजना

कुलसचिव

संत गाडगेबाबा अमरावती विद्यापीठ, अमरावती

Executive Body

Shikshan Prasarak Mandal, Akola

Dr. Taratai Hatwalne
President

Shri. Rajkumar Chaware
Vice President

Shri. Arun Y. Kulkarni
Vice President & Treasurer

Shri. Gopal S. Khandelwal
Secretary

Sau. Rekhatrai Khandelwal
Member

Shri. Rajeshwar R. Deshpande
Member

Shri. Vasant M. Khandelwal
Member

College Development Committee

SHANKARLAL KHANDELWAL COLLEGE, AKOLA

Dr. Taratai A. Hatwalne	: Chairman	Shri Rajkumar Chaware	: Education Expert
Shri Madhur Khandelwal	: Secretary's nominee	Shri Vasant Khandelwal	: Industry Expert
Prof. R.P. Patil	: Principal's nominee	Shri Pratul Hatwalne	: Social Worker
Dr. C.B. Kadu	: Teacher Representative	Dr. Milind Shirbhate	: IQAC Co-ordinator
Dr. Sandya Kale	: Teacher Representative	Shri Chaitanya Phate	: Sec. College Stu. Council
Dr. D.D. Bhakare	: Teacher Representative	Dr. J.M. Saboo	: Principal & Secretary
Shri Nitin Mahajan	: Non Teaching Representative		

Vision

We strongly believe in molding students into ideal, responsible and productive citizens dedicated to Nation. While imparting need based education, we enrich core values like nationality, honesty, quality, rule following and cleanliness. The same, we cherish through our aims and objectives.

Mission

Establishment and function of the college are aimed at achieving national goal. This is not a mere act of social service, rather a task dedicated towards a national duty. We believe that proper education can develop cultured, intellectual, self-reliant students committed for nation. Keeping students at focal point, the institute chalks out its policies. The institution has a firm belief that students have tremendous potential. If it is channelized in right direction, we can find solutions to many a problems.

Let us join together in our humble endeavor of drawing our Godly students in the national stream so as to take India at the highest pinnacle of glory in the world.

Our Objectives

- To hone the students with quality education.
- To make the educational opportunities available to unprivileged and under-privileged section of the society.
- To channelize the students' potential in nation building.
- To inculcate need based skills among students.
- To make the students capable of facing the challenges in present scenario by providing the knowledge of latest technology and scientific attitude.
- To emphasize on values such as nationality, honesty, quality, adherence to rules and cleanliness for development of high standards of morality.

संकल्प की ओर...

इस महाविद्यालय का निर्माण एवम् शुरुवात एक राष्ट्रीय संकल्प पूर्ती के लिए किया गया है। यह केवल जनसेवा का कार्य नहीं है, बल्कि यह राष्ट्रीय कर्तव्य को समर्पित कार्य है। सक्षम विद्यार्थी समर्थ भारत का निर्माण कर सकता है। शिक्षा द्वारा सुसंस्कारित, चरित्रवान, बुद्धिमान, स्वाभिमानी एवम् राष्ट्र के लिए समर्पित विद्यार्थी निर्माण किया जा सकता है।

विद्यार्थी को कार्य का केंद्रबिंदू मानकर, विद्यार्थी को सामने रखकर सभी निर्णय संस्था लेती है। संस्था का ऐसा विश्वास है की, इन हज़ारों विद्यार्थीयों में प्रचंड ऊर्जा छिपी हुई है, इस ऊर्जा को सही दिशा में मोड़ दिया जाए तो हम कई समस्याओं पर हल ढुंड सकते हैं। अच्छा वातावरण, अच्छे संस्कार एवम् सही दिशा राष्ट्र की उन्नती के लिए आवश्यक है।

आईए हम सब मिलकर इन ईश्वररूपी बच्चों को राष्ट्रीय प्रवाह में लाते हुए भारत को विश्व में परमोच्च स्थान पर लाने में सहयोग दें।

Shikshan Prasarak Mandal Akola's

SHANKARLAL KHANDLWAL COLLEGE

Affiliated to S.G.B. Amravati University, Amravati

Re-accredited by NAAC Grade B with CGPA 2.88

Godbole Plots, AKOLA - 444 002 (M.S.)

Phone / Fax : 0724 - 2425508 • visit us at : www.khandelwalcollege.edu.in • Email : aklkrupa@dataone.in