

Granthavedh

Library E-Newsletter, Volume VII, Issue I, Jan 2015

About the Library, Library Resources
New Arrivals, articles, Staff
publications, Book reviews, College
Updates, etc

P.E.Society's
Modern College of Arts, Science and Commerce,
Ganesh-Khind, Pune—16

Editor-in-Chief

Ms. Sangeeta N Dhamdhare,

Librarian

Editorial Assistant

Ms. Sheetal Shetty,

Library Clerk

Mrs. Vidya Sundar,

Library Clerk

Advisors

Prof. S.V. Todkar,

Chairman

Prof. P.G. Dixit,

Visitor

Published by

Dr. Sanjay S Kharat,

Principal

It is my great pleasure to release this Seventh Volume and First Issue of "Granthavedh" to all my Patrons after long gap. Central Library is offering this online platform to all staff and students since 2011 and we are receiving good response from staff and students. Since last two years we have broaden the scope of this online newsletter. This newsletter is not limited to Library activities and updates but becoming a showcase to activities and contribution from many other departments of the college.

On this occasion I would like to congratulate our Principal Dr. Sanjay Kharat who won the prestigious "Best Principal Award" of Savitribai Phule Pune University in the month of February 2015. Without his guidance and support smooth library functioning and initiation of various library activities are impossible. I thank him, Prof. Prakash Dixit, Joint Secretary, Progressive Education Society, Professor Suresh Todkar, LMC Chairman, All Vice Principals, Head of the Departments, Colleagues for their constant encouragement, motivation and support.

This issue covers library updates, departmental activities and individual activities of staff members in the academic year 2014-15, articles, book reviews and photos of different events.

Congratulations!

Dr. Sanjay Kharat
"Best Principal Award"
Savitribai Phule Pune University

Dr. Abaso Shinde
Doctor of Philosophy
In Economics
Awarded by
Savitribai Phule Pune University

Dr. Amita Dharmadhikari
UGC Major Research Project
Sanctioned Amount Rs. 27Lacs

Library Activities in 2014-15

सावित्री- सत्यमेव जयते | आशा म्हासुचता आभ्यासना दिना] सहित साजरा

मंडरा कला, विज्ञान व वाणिज्य महाविद्यालय गणेशखिंड पुणे-१६ येथे ३ जानेवारी २०१५ रोजी सकाळी ९ वाजता गणालया वाचना केंद्रात सावित्री- सत्यमेव जयते 182 वा जयंती मध्ये] सहित साजरा करण्यात आला. या निमित्त आशा म्हासुचता आभ्यासना दिना कालांतराने आयोजित करण्यात आला. महाविद्यालयाच्या सभ्यता व्यवसायाने साहित्यिक अद्यया पै. सांगता तद्वक्त आणि महाविद्यालयीन पाठ्या दा: साजरा करत यात सावित्री- सत्यमेव जयते पत्रकाराने कौ. अद्यया पै. सांगता तद्वक्त यात स्वच्छता आभ्यासना दिना आणि साहित्यिक साजरा लावा पाठ्या दा: साजरा करत यात केंद्रात सावित्री- सत्यमेव जयते जावना आहे पाल्या काल्या आणि साहित्यिक साजरा लाव पा. गां. काल्या यात यात साहित्यातला महत्त्वा काल्या आणि साहित्यातला महत्त्वा काल्या यात महत्त्वा आहे. महाविद्यालयात गणालया पै. सांगता तद्वक्त काल्या आणि साहित्यातला महत्त्वा आहे महाविद्यालयाच्या] पाठ्या दा: डॉ. ज्योती गगनवास यांनी महाविद्यालयात युवा सप्ताहानिमित्त होणा-या विविध उपक्रमात महत्त्वा आणि साहित्यातला महत्त्वा आहे आता साहित्यातला महत्त्वा आहे आणि साहित्यातला महत्त्वा आहे

स्वच्छता आभ्यासना दिना आणि साहित्यातला महत्त्वा आहे आणि साहित्यातला महत्त्वा आहे. या आभ्यासना दिनात साहित्यातला महत्त्वा आहे आणि साहित्यातला महत्त्वा आहे. महाविद्यालयाच्या पाठ्या दा: आणि साहित्यातला महत्त्वा आहे आणि साहित्यातला महत्त्वा आहे. साहित्यातला महत्त्वा आहे आणि साहित्यातला महत्त्वा आहे

केंद्रात सावित्री- सत्यमेव जयते आणि साहित्यातला महत्त्वा आहे आणि साहित्यातला महत्त्वा आहे. महाविद्यालयात साहित्यातला महत्त्वा आहे आणि साहित्यातला महत्त्वा आहे. साहित्यातला महत्त्वा आहे आणि साहित्यातला महत्त्वा आहे. साहित्यातला महत्त्वा आहे आणि साहित्यातला महत्त्वा आहे

National Unity Day Celebration in Modern College, Ganeshkhind Pune 16.

On the occasion of Birth Anniversary of Iron Man Sardar Vallabhbhai Patel on 31st Oct 2014 in the Central Library of Modern College under the guidance of Principal Dr. Sanjay Kharat. On this event college organized various programs which include Rally Run of the unity of staff and students from the college to Chaturshrungi Temple, Library Prof. Sangeeta Dhamdhare administered the Rashtiya Ekta Diwas Pledge. The respected guests of the program offered flowers to the photo of sardar Patel, Prof. Shruti Bhatkhande, Head of the History Department delivered speech on Sardar Patel's life and his struggle to achieve unity, safety and security of India. Documentary films on Life and work of Bharat Ratna Sardar Patel and his message in his own speech were shown to audience. The Display of his work, biography and quotations were displayed in the Library. The function was compared by Prof. Gauri Kopardekar and Votes of Thanks are given by Vice Principal Prof. Jyoti Gangagras. At the time of program Vice Principals Prof. Shubhangi Joshi, Prof. Swati Kandharkar, Prof. Shampa Chakravarty, Prof. Varsh Joshi and Office Superintendent Mr. Ganesh Sath were present.

SciFinder Awareness Program

SciFinder Awareness Program/demonstration organized by Central Library on 9th July 2014 at 11.30a.m. for all staff and students.

SciFinder Demo: is a database which covers various disciplines like General Chemistry, Chemical Engineering, Physics, Pharmaceutical Sciences, Biochemistry, Nanotechnology, Biotechnology, Polymer Sciences, Life Science, Environmental Sciences, Toxicology, Food Sciences, Material Sciences, Medicinal Chemistry and many more. It gives access to 57 million values-added Abstracts, 85 million organic / Inorganic substances, 65 million sequences, 71 million chemical reactions, more than 3.5 billion property values, more than 350 million citation and much more cov-

ered from 10,000 journals and patents from 63 issuing authorities for multi-disciplinary research environment since 1907.

SciFinder is a world-class research discovery tool designed especially for use by faculties and students to get easy access to Chemical Abstracts databases.

A demonstration of SciFinder arranged for all staff and students

Book Exhibition: Organized competitive examination book exhibition by Vision Academy on 17th and 18th February 2014 at 50% discount rates for all staff and students.

Poster Compition Report

yaa saPtah 2015 Atid id. 12. 1. 2015rajal iBa%l p~k spQaa galpalayaatIla galpalapa pa. saljata Zmazroyaalyaa magadSa-
naaKalal Gallyaar Aalal. yaa KayaEemasaaZi p'saad dGanaana saarVaa nhsakr, pIlaal ballaak, nat6a gajaraqal, jayaEal gajaranaal yaa sava
iSaxakathil maabaaca sahBaaga idIaa.

yaa spQaa ivalaya sava Qaa sanaBaava va Qaa inarpuata ha hata. maalidIyaoQaaatIla inatImalyaabaomah%a \$jaivalyaasaazi tsaca
Aaplyaa Qaaसोवत दुस-या धमबाद'ला Aadr baalGallyaasaazi, vagavagal yaa QaaatIla iSakvalNa sanaata sanajalyaasaazi Asaa ivalaya
dilyaat Aalaa hata. Baartat ivalaQa QaaacaanaaavaSa, savaQaaacal maalyao \$jaivalyaaca va AaNakI GaTT krNyaca ha CaT'asaa pya%
na hata. yaa spQaaazi maalidIa pitsaad]sfit-pitsaad laaBala. ekla 21 ivadyaayaahtil Baaga GatIaa. saadr kDalyaa iBa%l
p~kadvaaroQaa va BaartIya sabkRtI, vagavagaLoQaa %yaaba ivacaar, Anak sabkRtI tIla ekta [. ivacaar yaat idsata
Aalao ivadyaayaahtil banaivalatal pasTr A%atI mainak va baadkI hatI.

yaa spQaaazi paD: AivanaSa Avalagaavakr, narazi ivabaaga pinak, saiva~Ibaa[- fitaopIla ivadyaapz, pIlaava paD gaatI kapDI-
kr rajyaSaas~ ivabaaga, maDna kaTaja galvaSaiKID hopriak niNata laaBala pirxalVaa drmyana pirxakathil ivadyaayaca ivacaar
jaalata GatIava Qaaacal salIa spYT k\$na %yaaba magadSana kDa Qaa va manaval jalvana pIak krta yat naal Asaa %yaatIla saarabla
hata.

yaa spQaaazi paCaaya saJaya Krata va pa. mainalVaa baDaosanaavayak yaa saPtah yaaba bahmal ya magadSana laaBala

- Organized a sale of withdrawn books (old syllabi textbooks) from 4th Feb. to 28th Feb. 2014 in the reading hall for all patrons.
- In the examination period library reading hall kept open (8.00am to 9.00pm) for study purpose. Many students availed this facility and appreciated the efforts of library. Dr. Sanjay Kharat, Principal supported for this.
- 14 Hour Study: Central library has organized 14 hours study in the library on the occasion of Dr. Babasaheb Ambedkar Jayanthi for students and teachers on 12th April 2014 at 7.00p.m. to 9.00 p.m. to encourage and inculcate reading /learning habits among the students and teachers.
- Library is organizing a mini Anapana Meditation Session for all Library staff member on 22nd Aug 14. Librarians attended Vipashana Course at Dhammagiri Nashik and guided her staff too mini meditation for healthy and happy mind. All library staff were present for this session.

- As per every year this year also book bank facility is provided for the needy students from all category. Total 42 students availed this facility. The students list is as below

Sr.No	Name	Class
1	Sadanand V. Gadade	F.Y.B.Sc
2	Londhe Sagar Mahadeo	F.Y.B.Sc
3	Palnate Vishnu Gunwant	F.Y.B.Sc
4	Pawade Shrikant Shivaji	T.Y.B.Sc
5	Kawade Nitin Datta	F.Y.B.Com
6	Shelke Akash Uttam	F.Y.B.Com
7	Jadhav Yogesh Babasaheb	F.Y.B.Com
8	Surne Kumar Gangadhar Chandar	F.Y.B.Com
9	Surne Digambar Jeman	F.Y.B.Com
10	Gavkare Tukaram Shivaji	F.Y.B.Com
11	Dandge Prashant Eknath	F.Y.B.Com
12	More Ashwini Ajay	F.Y.B.Com
13	Nalawade Ankita Balasaheb	F.Y.B.Com
14	Omkar Kishor Anvekar	F.Y.Bcom
15	Gadage Sachin Bhausahab	F.Y.B.Com
16	Phalake Alpesh Maruti	S.Y.B.Com
17	Keskar Kakasaheb Suresh	S.Y.B.Com
18	Khandare Rajkumar Irinna	S.Y.B.Com
19	Bhardwaj Abhilasha Vishwajit	T.Y.B. Com
20	Waghmode Mangal Vaman	T.Y.B. Com
21	Suryakant Raman Thakkar	T.Y.B. Com
22	Sanyog Ashok Choudhari	T.Y.B.Com
23	Berude Avinash Pandurang	T.Y.Bcom
24	Jadhav Manoj Baburao	F.Y.B.A
25	Chavan Sachin Uttam	F.Y.B.A
26	Mundkar Shubham Gangadharrao	F.Y.B.A.
27	Gaikwad Ashutosh Rajendra	F.Y.B.A.
28	Patil Akshay Vilas	F.Y.B.A.
29	Renge Vijay V.	F.Y.B.A.
30	Taywade Sweeti N.	F.Y.B.A.
31	Rathod Minesh Rohidas	S.Y.B.A
32	Shinde Akashanand Machindra	S.Y.B.A
33	Sayyed Juned Abdulhamid	S.Y.B.A
34	Doke Naganath Mohan	S.Y.B.A
35	Meshram Karishma Meshram	S.Y.B.A
36	Waje Tushar Nivrutti	T.Y.B.A
37	Surajkumar Shivkumar Mishra	F.Y.B.C.S.
38	Bhate Yash Vijay	F.Y.B.C.S.
39	Rana Shubham Anil	F.Y.B.C.S.
40	Jadhav Abhinav Vijay	F.Y.B.C.S.
41	Mane Ashwini Surendra	F.Y.B.C.S.
42	Khandale Shubham Vilas	F.Y.B.C.S.

Library Orientation / Information Literacy Program 2014-15 S.Y.B.Com Div D on 4th Sept 2014.

Library Orientation / Information Literacy Program 2014-15 T.Y.B.Com on 26th Aug 2014.

Library Orientation / Information Literacy Program 2014-15 T.Y.B.Com Div D on 31th July 2014.

id. 2700202015 jagatk narzi idnacya sarana hadk SabaCa
 narzi idnaca Aafca ya saQana yaa idvaSal Avahna kdaokl saranaL ekmal kaSal narzi Baalat salhad saQavaa.
 %aaba idvaSal galhadSana sakalL 10 to11 va pkT vacana sakalL 11 to12 yaa kalavaQalt galhadayaat]pEmabho
 Aayaajana krNyat Aalahato

Book Review

ABOUT THE BOOK

Title : Swami

Author : Ranjit Desai

Publication : Mehta Publication House

ISBN : 8177666444

Seller : Landmark Ltd.

ABOUT THE AUTHOR

'SWAMI' is the award winning Marathi novel by a well-known writer Ranjit Desai. It was published in 1962 for which Ranjit Desai received many awards including the Sahitya Akademi Award in 1964.

It is a very touching and sensitive novel which portrays the life of Madhavrao Peshwa and his relationship with his wife Ramabai Peshwa. It was later adapted to a marathi serial with a same name in 1994.

Ranjit Desai [1928-1992]. He was born in 1928 in the town of kowad in Kolhapur district of Maharashtra . This brilliant author has numerous novels, plays, short stories and movie scripts to his credits. He has won five highest awards for his novel swami. Ranjit Desai has adopted the skill of beautifully portraying the life of Madhavrao Peshwa which brings tears to ones eyes everytime one reads it.

INTRODUCTION

Madhavrao was the second son of Gopikabai and Peshwa Balaji Bajirao (Nanasaheb Peshwa). At the time of his birth, Maratha Kingdom was stretched across sizeable portion of India. On 9th December 1753, Madhavrao married Ramabai .

After the death of Nanasaheb, on 20 July 1761, the sixteen year old Madhavrao was made the next Peshwa of the Maratha empire. Nanasaheb's brother Raghunathrao was to assist him in the administrative affaris.

Early Days Of Reign :

At the ascendancy of Madhavrao , the Maratha empire was in complete shambles as their defeat at Panipat had accumulated big debts to their wealth. At Shaniwarwada, the prime residence of the Peshwa, religious rituals and ceremonies were frequently being conducted. The security at the treasury was poor.

When these weaknesses were brought to Madhavrao's notice, he introduced changes by personally looking into the administration, accounts and the treasury and also reduced the religious practices at Shaniwarwada.

On February 1762, the Peshwa conquered Karnataka Due to differences in opinion between Madhavrao and Raghunathrao, Raghunathrao decided to abandon the troop towards Nizam midway and returned to Pune, while Madhavrao continued.

Madhavrao and Raghunathrao had their preferences even over the Sardars (generals).

Madhavrao's Nature

During this time an interesting incident occurred. One day a large crowd was anxiously waiting at the entrance of shaniwarwada to express their unbearable losses of families, house, wealth etc. He personally met the impoverished families and made a note of every family's loss and compensated it from the empire's revenue. This speaks volumes about why the citizens always looked upon to him with faith and respect.

Though there were rifts between Madhavrao and his uncle, Madhavrao always expressed concern for him on personal grounds. Madhavrao also fined his maternal uncle Rastemama for allowing the nizam's men to plunder Pune while his own house was spared.

Madhavrao had great respect, love and regards for his mother, which is visible in the letters exchanged between the two.

Corrupt and lethargic officials were of logg in the courtyard. The judicial system was impartial faithfully managed by Ram Shastri.

Artillery and weapons were constantly upgraded. Despite being a Brahmin he raised his sword to the call of duty and was no less in valour than any Maratha.

Mr. Mahesh Darekar
Library Dept.

plagiarism.org

We all heard about Plagiarism check while publishing or submitting any research work. At the time of projects, articles or Masters, M.Phil or Ph.D. these submission now all universities made it compulsory to check the report through plagiarism check software. Since last year Savitribai Phule Pune University started providing access to Turnitin plagiarism detection software (ONLY FOR RESEARCH GUIDES)

Most of us know that Plagiarism is copying work of another person or borrowing original ideas of other people. Merriam-Webster Online Dictionary mentioned the meaning of Plagiarize means

- to steal and pass off (the ideas or words of another) as one's own
- to use (another's production) without crediting the source
- to commit literary theft
- to present as new and original an idea or product derived from an existing source

In other words, plagiarism is an act of fraud. It involves both stealing someone else's work and lying about it afterward.

According to U.S. law, the answer the ideas and words can be stolen. The expression of original ideas is considered intellectual property and is protected by copyright laws, just like original inventions. Almost all forms of expression fall under copyright protection as long as they are recorded in some way (such as a book or a computer file).

Turning in someone else's work as your own, copying words or ideas from someone else without giving credit, failing to put a quotation in quotation marks, giving incorrect information about the source of a quotation, changing words but copying the sentence structure of a source without giving credit, copying so many words or ideas from a source that it makes up the majority of your work, whether you give credit or not (see our section on "fair use" rules) are considered as plagiarism.

Most cases of plagiarism can be avoided, however, by citing sources. Simply acknowledging that certain material has been borrowed and providing your audience with the information necessary to find that source is usually enough to prevent plagiarism.

For more information Pl. refer the site <http://www.plagiarism.org/plagiarism-101/what-is-plagiarism/>

Library updates

Library Collection

Total Books: 24928 In the year 2014-15 total 1095 books added in the library of cost 4 lacs 18 thousands.

Total Journal: Total 98 National and International Periodicals subscribed in the library in hard copy form

New Library Services & Facilities

- Arranging Information Literacy/Library Orientation program for new batches
- Soft & Hard copy of Updated Syllabus & Question papers made available in the library
- Content pages of reference books made available in advanced search facility
- Audio book for physically challenged students
- Celebration of birth anniversaries of eminent and memorable personalities

New Arrivals Books

- Womens movement in India/ Ramaswamy, B/1
- Women in politics outsiders or insiders/ Pandey, Ajay/1
- Women empowerment through entrepreneurship /Lavanya , T. /1
- The Maruti story/ Bhargava, R.C. / Seetha/1
- The India way/ Cappelli, Peter. / Singh, Harbir. /Singh, Jitendra
- The elephant catchers/Bagchi, Subroto/1
- ~~spNa spOa prlxaa mlabtt gainat~~ ~~ÀBaap LoQaaD~~ ~~Dirana~~ À1
- ~~saJlvaat~~ ~~ÀK~~ ~~DKr~~ È iva. sa. À1
- Research methodologyÀKumar, Ranjit/1
- Postmodernism : a graphic guide/Appignanesi , Richard /Garrati , Chris/1
- ~~nyayantl~~ ~~-na. gaa~~ ~~tqaa~~ ~~maQavarava ranaDoyatthocair~~ ~~~ÀBaavoh. A. À1~~
- Made in Japan/Morita, Akio./ Sony/1
- ~~K~~ ~~l~~ ~~t~~ ~~a~~ ~~K~~ ~~l~~ ~~t~~ ~~a~~ ~~A~~ ~~a~~ ~~y~~ ~~a~~ ~~À~~ ~~A~~ ~~n~~ ~~a~~ ~~k~~ ~~a~~ ~~k~~ ~~a~~ ~~l~~ ~~-~~ ~~J~~ ~~m~~ ~~À~~ ~~1~~
- IWoz/Wozniak, Steve. / Smith, Gina/1
- India 2013:a pocket book of data series/1
- ~~hl~~ ~~v~~ ~~a~~ ~~t~~ ~~ek~~ ~~T~~ ~~l~~ ~~c~~ ~~a~~ ~~À~~ ~~k~~ ~~a~~ ~~L~~ ~~È~~ ~~va.~~ ~~pu~~ ~~À~~ ~~1~~
- Go kiss the world/Bagchi, Subroto/1
- Encyclopaedia of womens development/Jyotirayee, Vandana/1
- Encyclopaedia of Womens challenges/Sharma, Kadambari/1
- ~~C~~ ~~~~~ ~~p~~ ~~t~~ ~~i~~ ~~i~~ ~~S~~ ~~a~~ ~~r~~ ~~a~~ ~~j~~ ~~a~~ ~~A~~ ~~a~~ ~~i~~ ~~l~~ ~~l~~ ~~a~~ ~~i~~ ~~S~~ ~~a~~ ~~r~~ ~~a~~ ~~k~~ ~~a~~ ~~À~~ ~~S~~ ~~a~~ ~~m~~ ~~À~~ ~~s~~ ~~a~~ ~~a~~ ~~ra.~~ ~~À~~ ~~1~~
- Fish and fisheries/ Pandey , Kamleshwar / Shukla , J. P/1
- ~~prlGa~~ ~~À~~ ~~mtl~~ ~~-È~~ ~~sa~~ ~~Qaa~~ ~~À~~ ~~1~~

Library updates

Institutional Memberships:

- British Library
- [. iva. ka. rajavaDosaSaadana mDL
- Bionano Froniter (BCUD)
- Mahratta Chamber of Commerce
- DELNET
- N-LIST

Newly Added Periodicals:

- Journal of Indian Literature
- IUP Journal of Accounting Research and Audit Practice
- Indian Journal of Experimental Biology
- Literary Insight
- The Literary Criterion
- Indian Journal of Biotechnology
- Indian Journal of Biochemistry & Biophysics
- Indian Journal of Traditional Knowledge
- Indian Science Abstracts
- Reserve bank of India bulletin
- Shetakari
- Baliraja
- Sadhana Weekly

Kuzonaj na zualaya maharalT /maJaa AE

ivaQanasabaa inavaDNalkIcaopDGam vaajaayala sa\$vaat Jaalal Aaina hi GaalAlaa]dyaasa Aaal . Krotr inavaDNalk pcaarasaazi vaaprialalhoGaalavaa@ya naahI E tr AitSaya dahk Eijavati Aaina jvalati AsalPisaIyaAaho Kuzonaj na zualaya maharalT /maJaa AE

maharalT /inNajaanamakMkaya AE eksalla Baartacaek GaTkrajya Asaa]IlaK k\$na BaagaNaar naahI . tr salIabIyaa संस्काराचे,अभिमानाने मान उंचावणा-या गौरवशाली परंपरेचे राष्ट्र म्हणजे महाराष्ट्र .महान असे राष्ट्र म्हणजे maharalT/. gaivallagaja maharalTaca gaaiiva krtana nhNatat .

"rakT d6aekNaKr d6aedgaDabIyaa d6aa
naajalk d6aekanaI d6aefiIabIyaa d6aa
AlIana kabana krvatIcyaa kaTori d6aa
bakIL fiIabIyaa pajatabIyaa dLdri d6aa
BaavaBa@tIcyaa d6aa EAiNak baalQalcyaa d6aa
SaahIabIyaa d6aek%yaabIyaa d6aa"...

maIyaa maharalTafaa Anak laZayaa paihIyaabailadana paihIa\$varajyaasaazi retacaopat vahtanaa paihIa\$saIa@t maharalTasaazi valpsatI rajalanaa dNaarI paihIaAna dhSatvaadi hIlyaat SakDaokItha Anaqa Jaalal Asatanaa "baDo baDo SaahIabI CaT d CaT ohadsaohatorhtohOEnhNaNaarI paihIa... saanyaaca Qat inaGaayaca maIyaa maharalT/ at ...EnharajabI SaahI nhNaayaca idI lalcaot#t rakTmaharalT /maJaa Ana Aataca nhNatat Kuzonaj na zualaya maharalT /maJaa AE

sati &anavar\$ati namadu\$ati eknaq\$ati tikarana va sati ramdasa ASaa Anak qaar salIabIyaa pdspSaanaohI BabI pavana Jaalal . sarkarcaoDalkoizkallaavar AahokayaEAsaa inaBalD savaala krNaarolaakmanya iTLk . ivadyaivanaa natI galalEntIivanaa natI galalEntIivanaa gatI galalEgatIivanaa ivat galabIvaIvanaa Saal Kcalab [tkoAnaqa eka avadyanaokdab Asaa qaar ivacaar dNaarona . fiIabIyaa "iSaka E\$abIItt vha\$abIva kra" Asaa kaIthIkarK salIa dNaaroda: baabaasahba AabIDkr . ASaa Anak qaar ivabati maharalTafaa laBalyaa...trihI ... maharalTat dilat h%yaakad GaditI rajarasa mihaalAr A%yaacar kdaajaatatE Anak BalTacaari]jal maqyaanao ifrtatE Satkri Aaah%ya krtatEAdEadQaaha Ktpalal GaatI jaatI ihIUnasalanaa dIhalal pdIvalyaa jaatat... ekIKDosmar kobalIayacal Ana dsarikDohl Avasqa...AE Arokuzonaj na zualaya maharalT /maJaa AE ksanaqaja nhNatat .

baaqat pitLopqaapqaavar hi qaarabIal ivaTInaa kNaBar %yaabIa maga Anasara vaalla gaadvaogaa} naka

plk jalalalhhNata naksana Barpa[-idal... tr iktI/E saha \$pyaof@t . ivana kIlnalcaa ptao² lahri pa} saf plk naahIe BalVaNa dIkaLÉ kjacaa Dajr... [kDomaharalT /sarNaavar AahoAna mayabaap sarkar mal-malL ivastarayaa cacat maSgalla [kDomaharalT /jal tal AnaikDoSapqaivaQalcaa kayakim ma~ qaatat... pIlaSaaoAa% mah%ya Jaalyaa maIyaa maharalTat galyaa valaat . pIlaSaao...kIthI Anaqa Jaalal robaPpa...kuzonaj na zualaya maharalT /maJaa AE

isabana GaatLa EAadSa GaatLa Ekalsaa Kalva GaatLa caara GaatLa Sayatca laagalalya 'naplak%'aisadVa
krNyacal²iSavarayabhi gavatacal kaDisaada kllakDogahva rahlidlal naah Anasabala maharaT/gahaVa pDlaaya E
ik%yak kaTlcaokja Aaja maharaT/afar Aaho rajatuhl garjalaa hata. naraza ittika nallvaavaa EnaharaT/Oana
vaaZvaavaaE

Aatacao rajakarNal baadat. naraza ittika Kllvaavaa EnaharaT/Oana baDvaavaa... Arokizona} na zualaya
maharaT/naJaa E

^asvaana itnhi jagacaa Aa[ivanaa iBakarI, hi Aal pdapdi AapNa gaatao Ana ANaEadVanaL oitcaaca baLi idlaa
jaatao nall- kanaosalljat laaAa[- caT klna Aaho%yaanaL otula saK naah, Ap%ya naah... baLica idlaa... janaadati
Aa[- caT klna E 13 vala vaya . iktl kaval , inaragasa baalapaNa. Ana duadasal ppanaomat Na laadlavitcyavar ...
Baaga Gat laa yaa samajanaoitcaa.. Arohca ka ti sallacal iSakvala , samajasaar kabbal calval , kizona} na zualaya
maharaT/naJaa E

jaa knaaTk , pjlaba taimL naDUkizhi ² prt yaala toha itqalyaa Baava isaktaca prt yaala. Ana AaplyakDo
dana¹ tina ipZyaa rahla gaatao tri narazicaa maganaba naah. Anitacyaa pjlaa ijalkNaari Aapal narazi itcal hi Aaja
AvasqaAE narta tba hTta nihNajaa naraza ² ASal Aa%yaayaka narazyabhi Ana %yaalyaa Baalacal isqati [tkl dyanalya
E maya narazi nar¹to [kDoprkicapo pd capUnaka iBaava narta dbahl nartaosabk itlcaahl idvaa ivaJaogalaana BaaiYak
hao} na Aaplyaa pgalcaoiSar kapUnaka.

sagalIKDoiSaxalvaaca baajar Barlaaya... Saaita sahit Kvalca Kll caalAJAaho inazavaL ktbaaar
AiOaka¹yaalyaa badlyaa hat Aahd. Apalal t\$Naa[- ruhpaatyaaQyaa ktbaaari gaajavat Aaho caar , draDKar
inavaDNalk laZvat Aahd , maifyaraja Aaho. hokml nihNaha ki kaya dhSatvaadi hilaadKila hat Aahd .
maxavaad hLhLumaJyaa maharaT/acal matl paKrt Aaho PaatoBa\$na p\$ao Ana inavaDNalk hosainkrNaca banalya ,
barajagaari vaaZt AahqhaBar paNyasaazi raTaal ma} lal valavaNa ifrto.. kizona} na zualaya maharaT/naJaa E
ina~ AaiNa na~NalMaaha Aaplaa kalacaa maharaT/prthUAaja AaiNa]dya nihNajavatnaa AaiNa Baivalya Aaplyaca
hatat puha ekda ihMval svarajya]BaikrNyacal garja Aaho. fet janaT manisaktcal jalnaTMkaZha Talaval
laagatila . puha ekda navaanas\$vaat kraval laagala , savaabhi ek vhaavalaagala
C~ptl nihNaayacal ASalca Aanaal ekl Asati , vadlaC~ptl,

idilahi Jaklal Asati pahla kraD,baaranati...E

Qanyavaad...

saicana Baa} saahba gaadgaon

ef. vaaya. bal. kaha.

BaanaQvanal kinaalk 19763428251

id 14 jaha 1856 ha gapaL gaha Aagarkr yaha jama dvasa yaha kayasa Aaina ivacaarsa Naica AaZara
 gapaL gaha Aagarkr : ek t'vato³14 jaha 1856 to 17 jaha 1895

gapaL gaha Aagarkr yaha AapNa qaar baalipaniyaadl, samajasaark Aaina vyai@tsvatmyacaopursk tonhNata AadKtao yaha
 naharaTat Aadainak ivacaaradha p'saar k'aa yarapnaQala ivacaavati inala Aaina sponsor yaha baalivaad Aaina]darnatvaadl ivacaaradha %
 yaha yaavar pBaava hada hl paicana%ya nalyaBaartiya pirisQaticyaa sabbBaat svalkarlal pahjaj. Asa hl yaha Aagah hada saamaik
 saarNaalvaYayalcal yaha mto svatM hatl inazavati lakK sapadk Aaina iSaxak nhNata yaha kaya madacaahat 1880 m'Qao to'nyal
 [yilalSa sk'Ua ' nalya iSaxak nhNata \$jaJalao 1881 m'Qao 'k'earl' vatp~ saS Jaalyavar tokearicaopihlasapadk nhNata 1887
 pyati kayart hato%yaha SaesaipArcyaa hml at naTKacaBaalyatir k'ao 1894 m'Qao D@kma ejyak'Gana saasayaTI sqaona Jaalyavar %
 yaha Basad banalashiti vayaacyaa ivayakava\$na³baalivavaahasa pitbaha krNaro iTLK Aaina Aagarkr yadipat matBaal
 JaalyanoAagarkrahil Aap%ya matadha p'saar krPpasazi 'saar'k' hosaaptaihk saS k'ao 1892 nalya Aagarkr fgyahana kafaja
 capacaaya Jaala

saamaik saarNaabhazi Aagarkrahil mto Aaina yaha ivacaarsa Na Aaja hl]pyat Aaina naalk hrtat Aaplayaa
 saar'k saptankacyaa pihlyaa Aalkat yaha nhTlao kl , ml [NT tea baalvaar Aaina p'Qa tea ilaihNaar Baartiya Aaya%a na
 saadta paicana%ya iSaxala Aaina naivanyap'la k'ipnaadha svalkar AapNa k'aa trca samaja]Tvaar halaar Aaho. " Aagarkrahil tk-
 Sallv ivacaaradha nahalca Aagah Qar'laa. kval rajaklyaa saar'Na k\$na d'Gaacal]matl halaar naah. nalya kaL'laa]pyat hatlla
 saamaik saarNaadha d'Gaala inatati garja AsalyaacaonampNaopitpadna krtana tonhNata A&na, jaitBaal, s-l dasya ,
 A'NaEalva Aaina \$ZI p'p'rahyaa ivalryaat Aap'laa d'Ga jaKDIalaa Asalla samajacal isalavasqa Jaal Aaho hl iSalavasqa saamaik
 saarNaalca naNT halaar Aaho "Aagarkrahil naitlpjya maanya navhti. ya&yaga qatad vaat Asa valasalkr ha}na jait jaatit
 rat'baatI vyavahar Jaalopaihjat. is~yaha ivaVa sapadna k'ool pahjaya gaati AacarNaat AaValyanoQana baat naah. Qanaglanal
 inanaNa halaar naah. Asaasat'Naanqa aagarkrahlyaa saarNaadha Jap %ya kaL'athl kuadl maazi hatl hoidsatoihd'lsamajatiIla
 ivalanata Anyaaya , jalaha yakDo%yaha dilaxa k'oonah. jaitBaalana saamaik p'gatiicyaa magat ADqaLoyatat %aanlo jaitinanal
 lanaacal saivast' caca k\$na Aagarkrahil %asaazi ivacaar'pak k'rtl krNlyacaavaahna k'ool ivalanata yaagya val'li d'it k'ool naah
 tr samajatiIla ek vage baal k\$na k\$na]Zia Asa [Saara yaha id'laa. Asp'yaalkDophalyadha yaha d'RT kvala Batt dyacal
 nasaaval tr yaha barabaricyaa ma'yaavaagavaavao Asa hl tonhNata. baalivaadadha sallyaa far maazi asalyano%yaavar maga nhNata
 sabbtIvayaacyaa ivayakava%ya p'rskar k'aa. is~yaha p'syalbarabar iSaxala id'laopaihja Asa Aagah yaha Qar'laa. p'raiva-
 vahaca p'rskar k'aa. vyangaais~yaha]matl vhal haa h'Uhada.

pæZ, inarNir iSaxala va &arivastar ivBaaga
saiiva-lbaa[- filaphtioiva/aplz, PaZ, inarNir iSaxala va&arivastar ivBaaga Aaila maDna k laa iva&ana Aaila vaiNajya
naiva/alaja galSaiKID, phtioyathil sahtet iva/mara

yaa iva/ayaavar KayaEm SaEvaar idnaalk 06fbaaraI 2015 rajal "Bartacya salwaQanaat vya@t hakaari sanitcal milyad" yaa iva/ayaavar KayaEmaco Aayaajjat krNyat Aalao yaa KayaEmasaazi naivaValayaatIla 60 ivaVaqa[-]psqalt raihIao KayaEmaco pastaivak krtana pacaya Da: sajlaya Krat yahtil Baartlya salwaQanaatIla milyaop%yak anaosana Gabao AavaSyak Aaho Asomat vya@t kDaao

Bartacya salwaQanaatua savathil sftil- Gabao AavaSyak Aaho ASaa pkarcyaa KayaEmamLo ivaVaqa[- sasabikRt GaDivalyaaco Kaya- GaDha yato Asomat Da: Qanajaya laaKIDosabhalak va ivaBaagapimK, paZ, inarNir iSaxala va &arivastar ivBaaga, saiiva-lbaa[- filaphtioiva/aplz, phtioyathil vya@t kDaao

KayaEmaco pimK pahliya Da: vaSaalal pvaar, rajyaSas~ ivaBaaga pimK, rajalal- Sahtalir naivaValaya, pva- ti, phtioyathil "Baartlya salwaQanaat vya@t hakaari sanitcal milyad rajaklya baajad" yaa iva/ayaavarmagadSana kDaao

"Baartlya salwaQanaat vya@t hakaari sanitcal milyad samajak baajad" yaa iva/ayaavar magadSana krtana Da: valinaa plasanaq samajaSas~ ivaBaaga pimK, isaDdivanaayak mihIaa naivaValaya, kvanagar, phtioyathil jaagaitk patLlcaa ivaacar kDyaasa sqala kala pirisqatmasaar sanitcal milyaobana svaSpacal Aahd. Baartlya samajaatIla p% yak vya@tisa GaTnatIla p%yak Sabdaca vaapr krNyacaan AiQakar Aaho Aaiqak iva/amta kmI JaalyaiSavaya savaa- lha ivakasa hat naht. Asomat vya@t kDaao

KayaEmaco sa-sabhalana pa. Svata saavala va Da: jayaEal Kcao va Aabar Da: Aabaasao iSabik KayaEm sanivayak yahtil vya@t kDaao KayaEm yaSasval hablyasaazi pacaya Da: sajlaya Krat,]ppacayaa- kIaa SaakDa Da: jyaatl gaganagaasa, pa. gaatl kapDIkr, pa. Svata saavala va Da: jayaEal Kcao vaDa: Aabaasao iSabik yahtil pirEana GatIao

Aipsalyak ivakasa yaa iva/ayaavar KayaEm saavaar idnaalk 09fbaaraI 2015 rajal "Aipsalyak ivakasa" yaa iva/ayaavar KayaEmaco Aayaajjat krNyat Aalao yaa KayaEmasaazi naivaValayaatIla 105 ivaVaqa[-]psqalt raihIao KayaEmaco pastaivak pacaya Da: sajlaya Krat yahtil kDaao KayaEmaco pimK pahliya Da: em. DI. laafosa, pacaya, narazvaaDa ina~ maDLa vaiNajya naivaValaya, DeKna ijanaKanaa, phtiova pa. SanaSahtilna tabhalI, narazvaaDa ina~ maDLa vaiNajya naivaValaya, DeKna ijanaKanaa, phtioyathil yaa iva/ayaal magadSana kDaao

KayaEm yaSasval hablyasaazi pacaya Da: sajlaya Krat,]ppacayaa- iva&ana SaakDa pa. svatl kDlaarkr, Da: Saakora [naaradar, Da: inavaidta dasa, Da: maina ra} t, pa. kDlaar va Da: Aabaasao iSabik KayaEm sanivayak yahtil pirEana GatIao baavaar idnaalk 11fbaaraI 2015 rajal "Asablit kangar" yaa iva/ayaavar KayaEmaco Aayaajjat krNyat Aalao yaa KayaEmasaazi naivaValayaatIla 67 ivaVaqa[-]psqalt raihIao KayaEmaco pastaivak pacaya Da: sajlaya Krat yahtil kDaao KayaEmacyaa pimK pahliya AD. Analyaa. Aar. ibabavao, maDna ivaQal naivaValaya galvaSaiKID, phtiova Da: raibana DI. i~Bavana, vairYz sabhaana AiQakarI, Aaidvaasal sabhaana va piSaxala sahtaa, valna gaDna, phtioyathil yaa iva/ayaavar magadSana kDaao

KayaEm yaSasval hablyasaazi pacaya Da: sajlaya Krat,]ppacayaa- vaiNajya SaakDa pa. Sabhahtil jaasal, pa. maDna ikraIlaq pa. sajanta dihvaala, va Da: Aabaasao iSabik KayaEm sanivayak yahtil pirEana GatIao

Commerce Department Cost Fest 2014-2015 event organized Exhibition Cum Sale , Poster Competition, Paper Presentation & Quiz Competition to be held on 6 to 9 Jan 2015.

Modern Shree 2014-2015 event organized 12 Jan 2015

Electronics Industrial Visit 2015

Electronic Department DBT Stare College event organized 12 Jan 2015.

Youa Saptah 2015.

Rangoli Competition 2015

Physics Department—Quiz Competition Event Organized

The English Vocabulary Quiz

Vividha event organized 2015.

Achievements & Publication of Staff

Dr. Ravindra Vasant Kshirsagar

Department of Zoology:

Achievements During academic Year 2014-15:

Participation in National/International Conference:

1) Attended Refresher course in Interdisciplinary Environmental science RC-275 Organised by Himachal Pradesh University Shimla and awarded A Grade. During 28 April to 18 May 2014.

2) **National level Senior Scientist Award (2015):** Awarded in National Conference Emerging trends in Physical, chemical and life science organised by **Zoological Society of India** held in Waghire College, Saswad 16-18 Feb. 2015.

3) Participated and Presented a Research Paper in **International conference** on Emerging trends and challenges in science and technology **ETCST-14** in **Bangkok, Thailand. During 3-8 Nov. 2014.**

4) **Chairperson and plenary talk on Planaria Stem Cell** (16 to 18 Feb 15) in **National Conference** Emerging trends in Physical, chemical and life science organised by Waghire College, Saswad 16-18 Feb. 2015.

5) Participated and Presented a Research Paper in National conference on Innovative ideas and research in life science organised by N. Wadia College, Pune.

6) Participated and Presented a Research Paper in **National conference** on recent advances in life sciences organised by R.M.C. College Akurdi, Pune.

7 Participation in T.Y.B.Sc. syllabus revision workshop at S.P College, Pune on 15/2/2015

8) Appointed as **Coordinator** of Pune district for T.Y.B.Sc. Zoology Practical Examination by SP Pune University, March 2015.

9) Appointed as Member board of Studies in Biology by **Maharashtra** State Board of Education.

Guest lecture/Resource Person.

1) Guest lecture on **NAAC SSR Preparation** organised by Mamasahab Mohol College, Pune.

2) Guest lecture on **NAAC –Innovative and best Practices** organised by **MIT College Alandi.**

3) Guest lecture on **NAAC –Preparation of SSR** organised by **ACS College Nasrapur, Pune.**

4) Guest lecture on Preparation of Board Exam Organised by Anandwan College, Chandrapur.

5) Guest lecture on Preparation of Board Exam Organised by Kedgi College Akkalkot, Solapur.

Research Project sanctioned:

Research Project Sanctioned by **BCUD SP Pune University** entitled Study on regeneration and characterization of Stem Cell of Planaria. Amount: **2, 40,000/-.**

Life member and Associate editor of an International Peer reviewed Journal Bionanofrontier. ISSN 0974-0678

Books Published:

1) Text book-----05

Published a text book of Basic Biosciences for F.Y. B.Sc. Biotechnology students. SP University of Pune. Vision publications Pune. 2014
Published a text book of Animal Systematic and Diversity for F.Y. B.Sc. Zoology students. University of Pune. Vision Publications. Pune. 2015

Published a text book of Medical Zoology for F.Y. B.Sc. Biotechnology students. SP University of Pune. Vision publications, Pune. 2014.

Published a text book of Animal Diversity for S.Y. B.Sc. Zoology students. SP University of Pune. Success Publication Pune.

6) Appointed as Academic and Research Coordinator (ARC) by College.

Workshop Organized/Coordinated:

7) Proposal Preparation and Conducted workshop on life skill Management sponsored by Board of Student welfare, SPPune university. Date:25/2/2015

Dr. Kshirsagar R.V. and Prin. Dr. Kharat Sanjay Participation In International Conference ETCST:2014 at Bangkok, Thailand

Dr.Kshirsagar and Students Visit to Apiculture Institute.

Ms. Sangeeta N Dhamdhare, Librarian

Papers Published in International Peer Reviewed Journals:

Sangeeta N Dhamdhare(2015). Knowledge Management Model for Higher Educational Institutes. Journal of Commerce and Management Thought. Vol. 6 No. 1. pg.130-161. ISSN:0975-623X. Online ISSN: 0976-478X. DOI:10.5958/0976-478x.2015.00010.5

Sangeeta Namdev Dhamdhare. Importance of Knowledge Management in Higher Education Institutes. Turkish Online Journal of Distance Education - TOJDE. January 2015 ISSN 1302-6488 Volume: 16 Number: 1 Article 11, pg.162-183.

Sangeeta N Dhamdhare(2015). Knowledge Management Strategies and Process in Traditional Colleges: a Study. International Journal of Information Library & Society. Volume 4 Issue 1 January 2015., pg.47-55.

Sangeeta Namdev Dhamdhare(2015). Knowledge management applications and status in Indian education system: a survey. Elixir International Journal of Library Science. Vol.80 (2015). 30815-30823.

Sangeeta Namdev Dhamdhare(2015). Knowledge Management Practices in Education: Indian Scenario. Elixir International Journal of Education Technology. 80(2015) 30824-30834.

Appointed as Editorial Board Member of following International Journals:

International Journal of Research & Development Organisation (IJRDO).

Global Journal of Academic Librarianship [GJAL]

International Journal of Librarianship and Administration (IJLA)

International Journal of Library Automation, Networking and Consortia (IJLANC)

International Journal of Information Technology and Library Science (IJITLS)

International Journal of Digital Libraries and Knowledge Management (IJDLKM)

INTERNATIONAL RESEARCH JOURNAL ON INFORMATION AND COMMUNICATION STUDIES"

Book Published:

Sangeeta Dhamdhare. "Knowledge Management in Indian Higher Education System: Strategies, Processes and Applications. Lap Lambert Academic Publishing, Germany, 2014. ISBN-13:978-3-659-58077-2, ISBN-10:3659580775, EAN:9783659580772, 160p, 64.90 €

Available on

<http://www.amazon.com/Knowledge-Management-Indian-Higher-Education/dp/3659580775>

<https://www.lap-publishing.com/catalog/details/store/gb/book/978-3-659-58077-2/knowledge-management-in-indian-higher-education-system>

<https://www.waterstones.com/book/knowledge-management-in-indian-higher-education-system/dhamdhare-sangeeta/9783659580772>

Sangeeta Dhamdhare

Ms. Sangeeta Dhamdhare, M.Phil. Fellow, Bharatiya Vidyapeeth, Varanasi, India. She is currently working as Librarian and Information Specialist in the library of Bharatiya Vidyapeeth, Varanasi, India. She has published several papers in national and international journals and has been a member of several national and international professional organizations.

978-3-659-58077-2

LIBRARY

LAMBERT
ACADEMIC PUBLISHING

Parag S. Shah

Assistant Professor in Commerce, Faculty of Commerce

Faculty Development programme attended :

Two day workshop (12th, 13th July, 2014) on 'Leadership Skill Development' organized by Modern College, Ganeshkhind.

Completed 'General Orientation Programme' with 'A Grade' (3rd to 30th November, 2014) organized by Academic Staff College of Savitribai Phule Pune University, Pune.

Book Published :

Authored a Text Book for F.Y.B.Com. 'Business Mathematics and Statistics', Atharva Prakashan, Pune (ISBN : 978-81-923875-7-4).

Guest Lectures :

1. On '*Vigyapan*' for F.Y.B.Com./B.A. General Hindi at
2. Modern College, Shivajinagar, Pune 5.
3. Modern College, Ganeshkhind, Pune 16.
4. Under Special Guidance Scheme of S. P. Pune University
5. On 'Business Mathematics and Statistics' for F.Y.B.Com. at M. U. College, Pimpri, Pune 18.
6. On 'Business Mathematics and Statistics' for F.Y.B.Com. and 'Body Language for Effective Communication' for S.Y.B.Com. at Indira College of Commerce & Science, Wakad, Pune.

Resource Person for 'Soft Skill Development Programme' :

- On 'Interview Techniques', 'Creativity', 'Body Language' and 'Elements of Soft Skills' at
1. Appasaheb Jedhe College, Pune 2.
 2. T. J. College, Khadki, Pune 3.
 3. Garware College of Commerce, Pune 4.
 4. Modern College, Shivajinagar, Pune 5.

Workshop Organized/Coordinated :

Organized a ten day 'Soft Skill Development Programme' of Savitribai Phule Pune University for final year students of Arts, Science and Commerce Faculties. (6th to 15th December, 2014).

Lectures organized :

Organized a lecture on 'Organ Donation' and 'Eye Donation' in collaboration with Inner Wheel Club of Pune Uptown for the students on 19th August, 2014.

Invited as Judge :

- For 'Quiz Bee' Competition.
Poster Presentation Competition of 'Management Portal'.

Translation :

Marathi Translation of Annual Report of 'University of Pune'.

Seminar/Conference attended :

National Conference on 'Emerging Opportunities in Food Processing Industries', (5th, 6th January, 2015) organized by B. M. College of Commerce, Pune 4.

Namdev K Doke

Assistant Professor in Economics

Faculty Development programme :

Completed 'Orientation Programme' with 'A Grade' (21st November to 18th December, 2014) organized by Academic Staff College of North Bengal University, Siliguri, Dist. Darjeeling, West Bengal.

Guest Lectures :

Delivered a Guest lecture on 'Research methodology and Project Writing" for S.Y. and T.Y. B.B.A. at Rajmata Jijau Shikshan Prasarak Mandalache Arts, Science and Commerce College, Landewadi, Bhosari, Pune.

Seminar/Conference Presented:

Presented a paper titled "Use of Technology: A Significant solution for social science research with special reference to use of PDA and Android Phones" in National Conference on held by MIT, Alandi, Pune.

Research Project:

Currently working on a research project titled "An analysis of agricultural development in Maharashtra with special reference to changing cropping pattern" funded by Board of College and University Development, SPPU, Pune.

A proposal titled "Re-examination of the Criteria of Reservation for Backward Classes in Educational Institutions.(Under consideration)

Nitesh Gujarati

Asst. Prof. in Economics

Research Project:

Currently assisting on a research project titled "An analysis of agricultural development in Maharashtra with special reference to changing cropping pattern" funded by Board of College and University Development, SPPU, Pune.(Assigned to Prof. Namdev Doke)

A proposal Titled "Re-examination of the Criteria of Reservation for Backward Classes in Educational Institutions".(Under Consideration)

Currently working as a research assistant on the project Titled "A comparative study of Socio-Economic Conditions of Pardhi Community in the States of Gujarat and Maharashtra" (A project under ICSSR assigned to Prof. Gavale of PDES, Otur, Pune)

Activities of Competitive Examination Guidance Cell 2014-15

Around 200 students have informed their preferences for getting guidance for various competitive exams. Majority of them have opted for MPSC and UPSC exams. So the focus of the activities was decided primarily as preparing for MPSC exams.

16 September 2014 **Inauguration** of the Competitive Exam Guidance Cell on at the hands of **Dr. S M Ghate, Hon. Director, Centre for Talent Search & Excellence, Pune**. He addressed the students on 'How to prepare for Competitive Exams.' He informed the students about different career options available through competitive examinations. Vice Principal, Arts Faculty, Dr. Jyoti Gagangras observed that there is an enthused response by the students to different activities conducted by the centre. She advised the students to be ready to take sincere efforts in order to be successful in these competitive exams. GEE merit holder students were felicitated at the hands of the Chief Guest and the Principal.

21 January 2015 A **Guest Lecture by Prof. Harshal Lawangare** on 'Human Rights' and 'Decision Making'. As both the topics are perceived as difficult topics, the faculty guided students on them. He appealed students to be process oriented rather than result oriented. He emphasized on values that individual believes in, are more important while taking decisions and deciding priorities. A film on human rights was also screened at the lecture. Prof. Lawangare also discussed the right to vote and importance of voting so as to generate awareness about right to vote among students.

3 February 2015 A **Guest Lecture** on 'Different Study Techniques for cracking MPSC' by **Mr. Gunjan Khalane**. He was selected as an Asstt. Commandant, CRPF as a class 1 officer so he shared his own experience on how to prepare for prelims, mains and the interview. He advised the students on different interview techniques.

1 February 2015 38 students from the college appeared for **Graduate Excellence Exam** conducted by Centre for Talent Search and Excellence Pune on.

Committee Members Prof. Sandeep Sanap, Prof. Shweta Sawale and Librarian Prof. Sangeeta Dhamdhare participated actively in conducting all the above mentioned events.

Gauri Kopardekar, Co-ordinator

“You can find magic
wherever you look.
Sit back and relax,
all you need is
a book.”

- Dr. Seuss

Activities of the English Department

FLAIR: The department brought out their Wall Magazine on the topic '**AD-WORD-TISEMENT**' that was inaugurated on 26 August 2014 by Mr. Rugwed Deshpande, Director, Setu Advertising Pvt. Ltd. Pune, and Dr. Supriya Sahasrabuddhe, renowned translator, writer and a multilinguist. Students' creativity was given a fitting platform wherein they showcased their talent with words and ideas. While Rugwed enumerated upon the colorful world of advertising as a flourishing profession, Dr Sahasrabuddhe emphasized on the crucial role of languages in this field. The function was presided over by the Principal and Vice –Principals and attended by staff and students of the college.

English Corner: A Platform which is periodically updated throughout the year, is a compilation of common errors in grammar, spelling, pronunciation and usage of English in day to day conversation. It also suggests ways of improving one's communication skills. It is an effort to reach out to maximum number of students in the college campus in order to encourage and improve their English communication.

SPOKEN ENGLISH COURSE: A three month certificate course run by the department with strong emphasis on practical lessons conducted in a well-equipped Language Laboratory.

LEARNING BY SHARING: A novel attempt by the department whereby students of senior classes are asked to donate textbooks and study material to help economically backward students.

FILM SHOW: A film based on Shakespeare's famous play "**The Merchant of Venice**" was screened for students of S.Y.B.A General English on 19 September 2014 in the Audio-Visual Hall of the college. Also, interested students of Arts Faculty were accompanied by the teachers of the English department to National Film Archive of India, Pune for "**Timeless Shakespeare**"- a Festival of films on 13 December. Students got to witness some of the timeless classics and be a part of the scholarly discussions after the screening.

SEMINARS/PRESENTATIONS: In order to develop self-confidence, communication skills, research skills and use of technology among students, presentations were made by students of F.Y.B.Com and TYBA on diverse topics.

WHAT'S THE GOOD WORD? : Intra – College Quiz Competition hosted by the department on 14 January 2015 to test the vocabulary and fluency of students in English. Students (2 per team) were shortlisted to participate in the Quiz on the basis of their performance in a written test. Vice-Principals of Arts & Commerce faculties inaugurated the Quiz by asking the first set of questions to the finalists.

Jumble Trumble, Spellings and Pronunciation, Visual Round, Mixed Platter, and Rapid Fire were the different segments of the Quiz that was indigenously hosted by students of Second year Computer Science students.

INTER- COLLEGIATE ESSAY WRITING COMPETITION : Department of English along with Hindi and Marathi departments organized the competition in January 2015. Entries were invited from colleges under University of Pune on various topics like Disaster Management, Social Media etc.

Departmental activities and achievements

Departmental Activity

- Department of Chemistry has arranged Workshop on "NET-SET Guidance" during March 9th to 11th, 2015.

Visit to Campus/ Industries/ institute:

U.G. and P.G. students visited IUCAA on 28th February 2012, on Science day.

M. Sc. I and M.Sc. II students visited National Institute of Oceanography and Venus ethoxy Ethers on Industrial visit at Goa during 4th to 7th March 2015.

Placement:

Campus interviews were arranged for M.Sc. Students by companies like Esolve, Pune, So far 3 students have been placed.

Cultural Activities:

Department of Chemistry has arranged Khandenavami Pujan and Sankranti Tilgul.

Guest Lecture:

- **Mr. Rohidas Mundhe** delivered a lecture on 'Chemistry in Forensic Science'.
- **Dr. G. S. Grover** delivered a lecture on 'Safety in chemical laboratory'.

Staff Achievements

Dr. Madhuri S. Kulkarni

- Published a paper in National Seminar on "Advances in Chemical sciences with special referenc to Molecular Spectroscopy, Material Science and Organic Electronics", at Fergusson College, Pune on 19 -20 December 2014.
- Attended Faculty Development programme for senior faculty of science on 2nd June- 8th June 2014 at Modern College, Shivajinagar, Pune-05
- Attended a training course "Unleashing potential for personal effectiveness", on 12-13 July, 2014
- Attended internal training programme on "Leadership and Career Development for Women Scientists and Technologists" held during 8th September-12th September 2014 at Bengaluru.
Completed Refresher programme during 1st December to 21st December. at UGC staff College, Savitribai Phule Pune University, Pune

Mr. Dnyaneshwar Thakar

- Participated in one day S. Y. BSc. Reframing workshop on 8 January 2015 at Dr. A. B. Telang College, Nigadi, pune-44.

Mrs. Anuradha Bhamidi

Participated in one day S. Y. BSc. Reframing workshop on 8 January 2015 at Dr. A. B. Telang College, Nigadi, pune-44

Dr. Sushma Katade:

Attended internal training programme on "Leadership and Career Development for Women Scientists and Technologists" held during 8th -12th September 2014 at Bengaluru.

Coordinator of Workshop on "NET-SET Guidance" on March 9th to 11th, 2015

Completed Refresher programme during 1st December to 21st December. at UGC staff College, Savitribai Phule Pune University, Pune.

- standley as determined by pulse radiolysis’.
- Participated in one day T. Y. BSc. Reframing workshop on 8 January 2015 at Dr. A. B. Telang College, Nigadi, pune-44.
Participated in Workshop on “NET-SET Guidance” on March 9th to 11th, 2015 at Modern College, Ganeshkhind,Pune-16

Dr. Mohini Kute

- Participated in International Workshop on “Chemical Education ” on 16th and 17th December 2014 at IISER, Pune.
Participated in Workshop on “NET-SET Guidance” on March 9th to 11th, 2015 at Modern College, Ganeshkhind,Pune-16

Mrs. Ketaki Saravate

- Published a paper in National Seminar on “Advances in Chemical sciences with special reference to Molecular Spectroscopy, Material Science and Organic Electronics”, at Fergusson College, Pune on 19 -20 December 2014.
- Attended State level workshop on “Safety in Chemical Laboratory” on 3rd September 2014 held at S. P. College, Pune.
Participated in Workshop on “NET-SET Guidance” on March 9th to 11th, 2015 at Modern College, Ganeshkhind,Pune-53

Mrs. Gayatri Shrotriya:

- Attended State level workshop on “Safety in Chemical Laboratory” on 3rd September 2014 held at S. P. College, Pune
- Participated in International Workshop on “Chemical Education” on 16th and 17th December 2014 at IISER, Pune.
- Participated in Workshop on “NET-SET Guidance” on March 9th to 11th, 2015 at Modern College, Ganeshkhind,Pune-16

Dr. Manish Raut:

- Received Ph.D. degree of Savitribai Phule Pune University, Pune.
Delivered a lecture on ‘ during NET-SET Workshop held by Dept. of Chemistry.

Ms. Snehal Kathawate

Participated in Workshop on “NET-SET Guidance” on March 9th to 11th, 2015 at Modern College, Ganeshkhind,Pune-16

Ms. Jayashree Rajput

Participated in Workshop on “NET-SET Guidance” on March 9th to 11th, 2015 at Modern College, Ganeshkhind,Pune-16

Dr. Rekha Gupta

Member of BOS Biotechnology Pune University

Nominee for selection committee for assistant professor at Sinhgad Technical Institute

Guided 2 students for AVISHKAR competition at University level

Dr. Geeta Morwal- BCUD project sanctioned for 2013-14 titled "Micropropagation of *Vanilla planifolia*" (fund-2,70000/-)

Dr. Shalini Mathur- BCUD project sanctioned for 2013-14 titled "Evaluation of *in vitro* methods for enhanced secondary metabolite production in the medicinal plant *Centella asiatica* (L.) Urban". (Fund-2,00000/-)

Dr Rekha Gupta:

Paper entitled "Studies on Rhizoremediation of perchlorate and its effect on physiological and biochemical parameters of Peltophorum plant in presence of mycorrhiza" presented at International conference on Environmental Conservation Adopting new technologies" organized by Modern College, Shivaji Nagar (28th-29th January 2014) published in National Journal-"Environment Observer", ISSN No. 2320-5997, Vol.18,. Received 2nd Prize

Presented Paper entitled "Studies on effect of perchlorate on growth, physiological and biochemical parameters of Populus plant" in International Conference on Advances in biotechnology and Bioinformatics organized by D.Y.Patil University, Pune (25-27 Nov, 2013) BRSI ISBN- 978-81-926619-1-9.

Paper entitled "Green tool for uptake and depletion of perchlorate from soil" presentation at National conference on Biosciences and Health Engineering: Current Scenario BHE 2014, organized by Department of Biosciences and Technology, Defense Institute of Advanced Technology (DU), Pune.

Presented Paper entitled "Physiological and Biochemical studies on effect of perchlorate stress on Eucalyptus Plant" in National Seminar of Plant Physiology on "Physiological and Molecular Approaches for Development of Climate Resilient Crops (12 Dec, 2012) organized by Department of crop physiology, Acharya N.G. Ranga Agricultural University and Indian Society for Plant Physiology, New Delhi.

Rekha Gupta and ShobhaSoni 2013. "Studies on phytoremediation of erchlorate and its effect on physiological, biochemical and growth parameters of eucalyptus plant. In International journal of agriculture, Environment and Biotechnology entitled (communicated)

Rekha Gupta and Aditi Deshpande 2014. "Degradation and Decolorization of synthetic dye" Asian journal of Microbiology, Biotechnology & Environmenntal science Vol 3 (accepted).

Dr. Geeta Morwal –

a. Attended National Seminar on Advance Plant Biotechnology 10th – 13th March 2014 at ISSAR Pune

b. Attended BCUD INNOVATION poster presentation at B.R. Gholap College Pune

Dr. Pooja Rana-

1.Presented a poster entitled "isolation,screening and optimization of parameters for biosurfactant production by microorganisms" in international Conference on Advances in Biotechnology and Bioinformatics 25-27 Nov,2013 DPU,BRSI ISSN- 97881-92-6619-19

2.Attended a workshop on "Cancer Biology" held at Indian Institute of Science and Education and Research, Pune on Aug 23,2014

3.Published paper entitled "*In vitro* lipid peroxidation of tissue cultured and tissue culture derived mentha plant" *AkashDeep, PoojaRana, S SGosal and GiridharSoni.*

*J App Pharm Sci.*2014; 4(6): 079-083

Dr. Nivedita Das-

1. Presented a poster entitled "Effect of Vitamin A and thyroid Hormone on regeneration in anuran tadpole" in international Conference on Advances in biotechnology and Bioinformatics 25-27 Nov, 2013 DPU, BRSI ISSN- 97881-92-6619-19.

2. Attended a workshop on "Cancer Biology" held at Indian Institute of Science and Education and Research, Pune on Aug 23, 2014

2. Presented a poster entitled "Production of biodiesel from poultry waste and degradation of remaining waste in Environment Observer ISSN-2320.5997 Vol 18-Jan -14

Dr Vinay Kumar

Published paper entitled "Efficacy of *Helicteresisora* L. against free radicals, lipid peroxidation, protein oxidation and DNA damage", Vinay Kumar, Mansi Sharma, Melissa Lemos, VarshaShriram in Journal of Pharmacy Research (ELSEVIER), June 2013.

Published paper entitled "Antioxidant and DNA damage protecting activity of *Eulophianuda* Lindl.", Vinay Kumar, Melissa Lemos, Mansi Sharma, VarshaShriram in Free Radicals and Antioxidants (ELSEVIER), July 2013.

Published paper entitled "Curing of Plasmid-Mediated Antibiotic Resistance in Multi-Drug Resistant Pathogens Using *Alpinia galangal* Rhizome Extract", VarshaShriram, Vinay Kumar, JavedMulla and Latha C. in Advanced Biotech, July 2013.

Published paper entitled "Antibiotic resistance reversal of multiple drug resistance bacteria using *Piper longum* fruit extract", Vinay Kumar, VarshaShriram and JavedMulla in Journal of Applied Pharmaceutical Science, June 2013.

Presented poster entitled "Individual and additive effects of sodium and chloride ion stress on rice" Vinay Kumar and TusharKhare, in International Conference on Advances in Biotechnology and Bioinformatics, 25th -27th Nov. 2013, DPU, BRSI, ISSN- 97881-92-6619-19

Dnyanada Desai and Vinay Kumar, Presented poster entitled " Ecogeographical variations in diosgenin content isolated from *H. isora* L." in national conference , Nagar.

Presented poster entitled " Helicteresisora fruit extract mediated green synthesis of silver nanoparticles" NikunjMapara and Vinay Kumar in National conference on Nanomaterials: Applications and Properties, Arts, Science and Commerce college, Ahmednagar.

Training Courses Conducted /Attended

Shardul Joshi

Participated in a workshop on 'Next Generation Sequence' Data Analysis held at IISER, Pune. 24th to 27th February, 2014

Call for Chapters: E-Discovery Tools and Applications in Modern Libraries

Editors:

Egbert De Smet, (University of Antwerp, Belgium)

Sangeeta Namdev Dhamdhare, (Modern College of Arts, Science and Commerce, India)

Call for Chapters:

Proposals Submission Deadline: **May 30, 2015**

Full Chapters Due: **August 30, 2015**

Introduction:

All Scientific Information is now publishes online. Researchers, scientists, authors are publishing their work online. Various online publishing platforms are available easily. Publishers prefer to publish online than print. Libraries started giving access to electronic databases, journals, books and other scholarly material also their resources and give access online, offline along with online catalogues of books and existing library material. Libraries are looking for new platform through which their users can access information from various databases on a single search window.

The topic of this book is related to new Information Discovery tools used by various libraries to give access to their resources both online (paid or free), digitized resources and catalogues on one platform which we can call as Federated Search Engine. Very few open sources federated search tools are available. Few federated search tools like example Knimbus, Mendeley, EBSCO Discovery services, Fedgate, ABCD Site, etc being used by libraries to give access to all subscribed online e-resources as well as print resources in the library to save the time of readers and give easy access to multiple databases and resources.

The library portals are now considered as Mirror of that library which gives idea about its collection and services. Library portal contains multiple databases and search engines. No aggregation at metadata level, disconnection among the resources were drawbacks of earlier library portals. There was confusion among the students to locate resources from various databases and also was time consuming process. So need of discovery service/tool i.e. single window access raised. Small libraries are still looking for the solution which is available freely as they cannot afford the commercial softwares for giving federated search for their resources (Online and archives).

Digital library softwares like Greenstone, Dspace, etc are not a complete solution to give access to library resources like archives, online databases and scholarly publications as every publisher has their own connectors. Without MOUs and agreement the many publishers do not give access to their connectors.

This book aims to give the current scenario of E-Information Discovery Tools used by different libraries from the globe, innovative techniques used by the libraries for information discovery, open source softwares as well as commercial softwares, connector based technologies used by libraries , their applications, case studies and best practices in this area.

Objective:

Currently, libraries are subscribing various online databases, ejournals, ebooks, etc in the library. To give quick access to all the library resources, archives, catalogues and online information on a single search window is challenge in front of libraries. Digital library softwares gives access to only digital resources and gives path to other online resources. Catalogues and Library Management Systems can't manage the resources distributed all over the world. E-Information Discovery tools are the tools which gives access to all library resources (existing as well as online) using federated search and connector based technology. Different libraries using different technologies to give such single search on their website or portal. To give remote access to resources different libraries uses different technology (inhouse or commercial or open source).

Still many libraries in developed countries also not yet shifted to this technology. Developing countries are looking for such E-Information Discovery tools for their libraries in low budget or free of cost. This book aim to give new innovative ideas and techniques along with tools to solve the Information retrieval problem.

Target Audience:

The target audience for this book includes (but is not limited to): Library and Information Professionals, Software Professionals, Library Science Scholars, Library and Information Science Students, Academicians, Information Professionals, Search Engine Providers

Recommended Topics:

Information Discovery Tools used in libraries, Comparative study of E-Discovery Tools used in the libraries, Connector Based Technology for Federated Search, Federated Search Tools : Open Source and Commercial, Digital Libraries, Library Portals, Indexing Techniques for online resources, Role of Librarian in Indexing online resources, Case Studies, Advantages and Disadvantages of E-Info Discovery Tools, Global Perspectives, Future of E-Info Discovery Tools, E-Publishing and database connectors, Digital Resources and Archives, Webbased Library Services, Best Practices for Information Retrieval, etc, Impact of E-Discovery tools on libraries

Submission Procedure:

Researchers and practitioners are invited to submit on or before , a chapter proposal of 1,000 to 2,000 words clearly explaining the mission and concerns of his or her proposed chapter. Authors will be notified by about the status of their proposals and sent chapter guidelines. Full chapters are expected to be submitted by , and all interested authors must consult the journal's guidelines for manuscript submissions at <http://www.igi-global.com/.../contributor-r.../before-you-write/> prior to submission. All submitted chapters will be reviewed on a double-blind review basis. Contributors may also be requested to serve as reviewers for this project.

Note: There are no submission or acceptance fees for manuscripts submitted to this book publication, E-Discovery Tools and Applications in Modern Libraries. All manuscripts are accepted based on a double-blind peer review editorial process.

Publisher:

This book is scheduled to be published by IGI Global (formerly Idea Group Inc.), an international academic publisher of the "Information Science Reference" (formerly Idea Group Reference), "Medical Information Science Reference," "Business Science Reference," and "Engineering Science Reference" imprints. IGI Global specializes in publishing reference books, scholarly journals, and electronic databases featuring academic research on a variety of innovative topic areas including, but not limited to, education, social science, medicine and healthcare, business and management, information science and technology, engineering, public administration, library and information science, media and communication studies, and environmental science. For additional information regarding the publisher, please visit www.igi-global.com. This publication is anticipated to be released in 2016.

Book Series:

For release in the Advances in Library and Information Science (ALIS) Book Series

ISSN: 2326-4136

is comprised of high quality, research-oriented publications on the continuing developments and trends affecting the public, school, and academic fields, as well as specialized libraries and librarians globally. These discussions on professional and organizational considerations in library and information resource development and management assist in showcasing the latest methodologies and tools in the field.

aims to expand the body of library science literature by covering a wide range of topics affecting the profession and field at large. The series also seeks to provide readers with an essential resource for uncovering the latest research in library and information science management, development, and technologies.

Important Dates: Proposal Submission Deadline: April 30, 2015

Enquiries: modernlibrary.sangeeta@gmail.com and egbert.desmet@uantwerpen.be

Department of Biotechnology Activities

Guest lecture Dr. Himanshu Shekhar, Scientist F DRDO

Demonstration of instruments and techniques

Students using various equipments

Presentation at International conference November 2013. Aviskhar presentation

Visit to Katraj Dairy October, 2013.

Visit to Sugar factory January 2014

Visit to Kumar Biotech Jan, 2014

Visit to Four Seasons winery Jan, 2014

Activities of the Computer Science Department (2014-15)

Departmental activities:

INTERACTION-2015

The Computer Science Department had organized intercollegiate competitions for under graduate & post graduate students as "INTERACTION 2015" on 22nd , 23rd & 24th January 2015.

On 22nd January 2015 the Inauguration ceremony was held at College Ground, the Chief Guest was Mr. Sheetal Pansare (CEO Futurism Technologies) and Prof. Shamkant Deshmukh (Secretary, Progressive Education Society, Shivaji Nagar Pune -05) . .

Prof. Jyotsna Ekbote (Joint Secretary, Progressive Education Society, Shivaji Nagar Pune -05), Dr. Aditya Abhyankar (Dean Technology Department, Savitribai Phule Pune University) , Mr. Sunil Gosavi (Director Reliance 4G) , Mr. Anandsagar Shiralkar (CEO FTB Pvt Ltd Pune) was present on 24th January 2015 at the Valedictory Ceremony as Chief Guest.

200 students from 27 colleges from Pune region and other regions like Baramati, Ahamadnagar, Kolapur etc. participated in this event. Each event was evaluated by the judge & the expertise. Interaction 2015 Champion's Trophy won by MODERN COLLEGE OF ARTS, SCIENCE & COMMERCE, GANESHKHIND , PUNE-16.

In Science Association "Anubhuti" Poster competition & Project Competition were held. Seed Infotech in association with Pune University conducted test in "C Programming" for Undergraduate & Postgraduate students on 2nd February 2015.

Blood donating camp was organized by Rotaract Club in September 2015.

SOFTSKILL Workshop

Two day Soft skill workshop was organized by the department on 22nd and 23rd of August 2014 for the postgraduate students. The workshop was inaugurated by Mr. Sanjay Gandhi, Director JETKing, Ms. Sandhya Purohit, HR Manager, iGET and Mr. Anand Parchure.

PLACEMENT

Out of 150 postgraduate students of M.Sc(Comp.Sci.) and M.C.A(Sci.), 33 students got placed through campus interview.

Research Work

Sr. No	Name	Title	Journal/ Conference	Accepted/ Published/ Presented
1	Dr. S. S. Bhatambrekar and Ms. Savita Mohurle	A tool for solar panel tracking system using 8051 microcontroller	ICTM 2014 conference	Presented
2	Mrs. Pallawi Bulakh	Automation of subjective answer evaluation using domain ontology matching	International Journal of information technology and computer sciences perspectives	Published
3	Mrs. Dipali Meher	Web Portals : A gateway for knowledge sharing across different academic institutions	International Journal of information technology and computer sciences perspectives	Published
4	Mr. Niket Tajne	Context Free Grammer for Modi script	IIE conference, Bangkok	Accepted
5	Mr. Satish Ambike and Mrs. Smita Dhongade	Implementation of AES Algorithm for Cloud Security	International Journal of information technology and computer sciences perspectives	Accepted

D. Special Activity

A research paper titled "A tool for solar panel tracking system using 8051 microcontroller" published by T.Y.B.Sc(Computer Sci.) students named Madhuri Khandagale, Kavita Chaudhari and Madhavi Chandelkar at International Journal.

Dr. Sanjay Patil Geography Department

1. Guest lecture was delivered by Shweta Vernekar (Parisar) on "Pune Traffic: Problems and Solutions" and shown documentaries on Cycling in Europe on 13th February 2014.

2. One day study tour was organized at Janjira Fort and Kashid Beach. About 98 Geography students have participated in the tour for the partial fulfillment of the practical submission on 9th March 2014.

3. Visited IUCCA, Indian Meteorology Department on the occasion of National Science Day on 28th February 2014.

4. He has delivered lecture for Bahishal on '**Global Warming**' at Saraswati Night College, Pune on 7 Feb 2014. 5. Participated in the SYBA/ SYBSc/ MSc-II Geography **Syllabus Restructure Workshop** at BJS College, Wagholi, Pune on 22 Feb 2014.

6. Participated at **International Conference at Tampa, Florida (USA)** on 'Geographies of Climate Change with Scale and Sustainability' on 8 to 12 April 2014 and presented a research paper on '**Planning of Irrigation for Sustainable Agriculture in Pune District**'.

Dr. Smita Sarda Hindi Department

आदिपकास द्दित भार्तीया भाषा न्यासा त्वा गवार्णमहावालय कस्युत- त्वादाना सारालीया सभालि महसहयागा
"साह्या आवाद : पिनवा आ सवप " 8 फ्रवरि 2014.

Dr. Jyoti Gagangras Sociology Department

1. Award and Recognitions: 1. Awarded Ph. D in sociology at Tilak Maharashtra Vidyapeeth in Convocation Ceremony held on 15.2.2014.

2. Presented papers on " Social Science Research : methods and techniques" of UGC sponsored National Seminar on research methodology in Social Science" organized by Balbhim Arts, Science and Commerce College, Beed 431122 on 15th and 16th February 2014. ISSN No. 2229-4856

3. "Empowering Women Administration : study of Women Administration in Pune University Jurisdiction" presented and published paper in International Conference, 5th Annual Womens Leadership and Empowerment Conference, Bangkok, Thailand, 1st and 3rd March 2014 (ISBN No. 978-86-87043-21-3)

Dr. S. A. Inamdar Zoology Department

State Level Best Programme coordinator awards, 2012-2013 Maharashtra Higher technology department NSS Cell awarded on 25th Feb 2014.

History Department

1. **Prof. Shruti Bhatkhande** : Completed & submitted a minor research project entitled a review of the coverage published in Stree Magazin of social reform movement of women 1930-1947 (U.G.C.).
2. **Seminars attended and papers presented:** Attended workshop on Revised Syllabus of History on 8th February 2014 organized by College of Arts, Science & Commerce, Baramati.
3. Article published in Loksatta newspaper titled "ParkiyanchyanajretunShivajiMaharaj" on 16th February 2014.
3. **Dr. Priya Kulkarni-Gohad:** Selected as panel on 'Expressive Culture' for the National workshop on the theme 'Inclusion of Culture in higher education' at SNTD College, Mumbai on 26th and 27th March 2014.
4. **Prof. Dr. Priya Kulkarni Gohad-** Selected on the panel of "Expensive Culture " for the National workshop on the theme inclusion of culture in higher education at SNTD College, Mumbai on 26th and 27th March 2014

Electronic Department

Prof. Varsha Bapat's Research paper on "Comparatative study of energy saving in WSN employing directed connectivity using specific antennas" has been selected in International Conference on "Emerging Trends and research in Engineering and Technology" which is organized at IBBS College of Engineering Amravati during 29/3/2014 to 30/3/2014. This paper will be published in online International Journal of Pure and applied research in engineering and technology (IJPRET).

Microbiology Department

1. **Mrs. Sneha Ogale:** Attended workshop "How to score more" organized by AMI Pune unit at Abasaheb Garware college, Pune on 29th March 2014.
2. Attended AMI Poster competition organized by **AMI (Pune Unit)** on 26th February 2014.
3. **Dr. Mrs. Neelima Kulkarni:** Resource person for workshop " How to score more" organized by AMI Pune unit at Abasaheb Garware college, Pune on 29th March 2014.

BCA/MCA Department

1. **Mr. Avinash Kharat** Attended Management Poster Competition-HERTBEAT 2014 at Pad.D.Y.Patil Institute of Management Studies, Akurdi, Pune.
2. Attended one day workshop on Syllabus restructuring and credit system for BCA/MCA (Com) at Indrayani Mahavidyalaya, Talegoan on 19th March 2014.

Psychology Department: Dr Sadhana Natu

1. Honour : Selected by an Expert Committee appointed by National Academy of Psychology (Professional National Body) to lead a Symposium on 'Gender and Psychology 'at the Invitees Only International Congress of Psychology, Japan 2016

2. Kaleidoscope– The Sixth Volume of KALEIDOSCOPE was released on 7th March by Dr Shyamala Vanarase(Practising Psychologist, Film and Literature Expert) and Dr Bhargavi Davar (Executive Director, Bapu Trust). They spoke on Depiction of Youth in Media and Youth and Mental health .The theme of the Volume was ' Colourful Youth'. 40 students wrote articles for the volume

Economics Department

पं. दत्तगिरि पत्रालय : गांधी आवास - विभागाच्या आिना म्हाला, सारकार आयोजित लोकसभेच्या विभागात सादर सादर 10 फेब्रुवारी 2014.

Physical Education Department

Election Voter awakening program: Organised by the department on 12th March 2014 by organizing fitness testing and fitness competitions program. About 400+ students participated in the program. Principal Sanjay Kharat addressed the students and motivated to cast their vote and also requested to help other people to cast their votes.

Physics Department

1. One day workshop on "Telescope and Amateur Astronomy" was organized on 6th Feb. 2014 under DBT star college scheme. Total 65 students from all the faculties were participated in the workshop. Mr. Mayuresh Prabhune of Khagol Vishva conducted the workshop.

2 Physics quiz was held on 3rd Feb. 2014. 11 teams participated in the quiz. T.Y.B.Sc. team was the winner. Chetan Sarvade, Prashant Mohite, Suryakant Bhalerao the members of winning team.

3. Physics Puzzle competition was held on 3rd Feb.2014. 10 teams participated in the event. Gaurav Gharote, Priyanka Ubale, Subhangi Dhumal students of SYBSc were the winner.

<https://www.grammarly.com/>

Grammarly makes you a better writer by finding and correcting up to 10× more mistakes than your word processor.

Grammarly

Sign Up Log in

Write better, right now.

Grammarly makes you a better writer by finding and correcting up to 10× more mistakes than your word processor.

Try Grammarly now!

250+

Instantly find and correct over 250 types of grammatical mistakes.

Detect plagiarism by checking your text against over 8 billion web pages.

Please drag and drop a text file or copy and paste a paragraph or more of text.

Improve word choice with context-optimized vocabulary suggestions.

Compatible with Word™ & Outlook®.

Check your text Upload a file

4:30 PM 3/25/2015

This E-Newsletter is published and copyrighted by

Dr. Sanjay Sopan Kharat

Principal

Modern College of Arts, Science and Commerce,
Ganeshkhind, Pune—411016
<http://www.moderncollegegk.org/index.php>

Special Thanks to

Prof. Prakash Dixit,
Visitor

Prof. Suresh Todkar,
Chairman

Happy Reading to all of you!!!

Ms. Sangeeta N Dhamdere

Editor-in-Chief/Librarian

P.E.Society's

Modern College of Arts, Science and Commerce,
Ganesh-Khind, Pune—53
Ph.020-25634021 Ext.211,212

Email: modernlibrary.sangeeta@gmail.com

<http://in.linkedin.com/in/musica>

<http://sites.google.com/site/sangeetadhamdhere/>

<https://moderncollegegk.academia.edu/SangeetaDhamdhere>

https://scholar.google.com/citations?user=_p13-2MAAAJ&hl=en

