

The Annual Quality Assurance Report (AQAR) of the IQAC
(2015-16)

Part – A

1. Details of the Institution

1.1 Name of the Institution

DR.V.R.GODHANIYA COLLEGE OF ARTS, COMMERCE,
H.SC. & I.T. FOR GIRLS, PORBANDAR

1.2 Address Line 1

M.G.ROAD,

Address Line 2

KHIJADI PLOT

City/Town

PORBANDAR

State

GUJARAT

Pin Code

360575

Institution e-mail address

drvrgodhaniahl@rediffmail.com

Contact Nos.

0286-2247709

Name of the Head of the Institution:

Dr. ANUPAM R. NAGAR

Tel. No. with STD Code:

0286-2247709

Mobile:

09979881990

Name of the IQAC Co-ordinator:

DR. ILA A. THANKI

Mobile:

9427183046

IQAC e-mail address:

1.3 NAAC Track ID (For ex. MHC0GN 18879)

1.4 NAAC Executive Committee No. & Date:

(For Example EC/32/A&A/143 dated 3-5-2004
This EC no. is available in the right corner- bottom
of your institution's Accreditation Certificate)

1.5 Website address:

Web-link of the AQAR:

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	C++	2.67	2007	5 years (2012)
2	2 nd Cycle	B	2.81	2012	5 years (2017)

1.7 Date of Establishment of IQAC :

DD/MM/YYYY

1.8 AQAR for the year : 2015-16

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC (for example AQAR 2010-11 submitted to NAAC on 12-10-2011)

- i. AQAR: NAAC 2012-13 submitted to NAAC on 14-06-2013
- ii. AQAR: NAAC/AQAR ACK/F2.33/910/61-5 (24/04/2014)
- iii. AQAR: NAAC/AQAR ACK/ APRIL 2015/ GJPVRGC1988 (21/04/2015)

1.10 Institutional Status

University

State Central Deemed Private

Affiliated College

Yes No

Constituent College

Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

Type of Institution Co-education Men Women

Urban Rural Tribal

Financial Status Grant-in-aid UGC 2(f) UGC 12B

Grant-in-aid + Self Financing Totally Self-financed

1.11 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

HOME-SCIENCE

1.12 Name of the Affiliating University (for the Colleges)

SAURASHTRA UNIVERSITY

1.13 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University -

University with Potential for Excellence - UGC-CPE -

DST Star Scheme - UGC-CE -

UGC-Special Assistance Programme - DST-FIST -

UGC-Innovative PG programmes - Any other (Specify) -

UGC-COP Programmes

04

2. IQAC Composition and Activities

2.1 No. of Teachers

09

2.2 No. of Administrative/Technical staff

02

2.3 No. of students

02

2.4 No. of Management representatives

01

2.5 No. of Alumni

-

2.6 No. of any other stakeholder and
community representatives

05

2.7 No. of Employers/ Industrialists

-

2.8 No. of other External Experts

05

2.9 Total No. of members

24

2.10 No. of IQAC meetings held:

13

2.11 No. of meetings with various stakeholders:

09

No.

09

Non-Teaching Staff Students

09

Alumni

09

Others

-

2.12 Has IQAC received any funding from UGC during the year? Yes

No

If yes, mention the amount

300000/-

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total Nos.

International

National

State

Institution Level

1

(ii) Themes

Comparative Studies

2.14 Significant Activities and contributions made by IQAC

2.15 P

1. FACULTY DEVELOPMENT PROGRAMME
2. STUDENT DEVELOPMENT PROGRAMME
3. ENGLISH PROFICIENCY PROGRAMME
4. APPLIED FOR AAA-G EVALUATION

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the academic year:

In accordance with the directives of National Assessment and Accreditation Council (NAAC), the Internal Quality Assurance Cell (IQAC) of Dr. Virambhai Rajabhai Godhaniya College of Arts, Commerce, Home-Science and Information Technology for Girls endeavoured to examine the progress and achievements of all the undertakings of the institute in an effort to guarantee the accountability regarding its own quality and integrity to all its stakeholders i.e. students, parents, faculties, prospective employers, funding agencies and the community at large.

The IQAC has also attempted to streamline procedures in order to ensure the following: timely, efficient and effective performance of academic, administrative and financial undertakings, application and quality of academic programmes, enhancing the quality of human resources by integrating values oriented with modern methods of teaching and credibility of evaluation procedures.

❖ **Plan of action for the year 2015-16**

- To continue Career Oriented Programmes like Translation-Proficiency, Women's Rights, Vedic Mathematics and Food and Nutrition Course.
- To continue with offering the SCOPE (English Proficiency) module to all the first year students.
- To continue with incorporating ICT methodology in the teaching plan of every subject teacher.
- To continue with the short term courses like Personality Development and Positive Thinking, Sanskrit & Hindi Grammar, Rural Development, Basic, Advanced and Web designing Computer Courses, Environmental Studies, Applied Commerce and so on for the benefit of the students.
- To continue with the publication of research journal 'KHOJ', the newsletter 'JYOTIRGAMAYA' and the campus magazine 'SANGATH'.
- To continue with the career related competitive classes under the "Career Counselling and Development Centre" and make efforts to provide placement through campus interviews.
- To continue with district-level collaboration with the NGOs of the district.
- To enrich the departmental libraries.
- To make efforts at raising the health and hygiene levels of the students through health care and health education sessions.

The targets for achieving the goals are in tune with the objectives and strategies planned:

- Dr. Virambhai Rajabhai Godhaniya College of Arts, Commerce, Home-Science and Information Technology for Girls was established in the rural setting of Porbandar which happens to be one of the most remote and backward areas of the state. Most of the students coming from the surrounding villages don't have educational environment either at home or in their community. Basic Communicative English and knowledge of computers are the prime need and demand of the time. Keeping this fact in mind, the institute has made it mandatory to offer SCOPE module since 2012 for all the first-year students of all disciplines. (Arts, Commerce & Home Science) In addition, the college has a new Digital English Language Laboratory (DELL-2) to deal with the ever increasing demand. We are proud to state that we have been conducting **S.C.O.P.E.** exams for the entire Porbandar district. During the previous academic year we conducted examination for approximately 1615 students.
- Furthermore, to strengthen Basic Communicative English, a U.G.C. recognized and granted course in *Translation-Proficiency* has also been initiated. We received an overwhelming response from the students. Nearly 200 students took the benefit and got Advanced Diploma in Translation-Proficiency Course during the year 2015-16. Moreover around 137

commerce students took the benefit of *Vedik Ganit* Course. In addition we have continued with the **English Proficiency Course** for all the professors of the institution. In this course all the faculties are taught communicative and academic English by Miss Jalpa Mehta and Sonal Pandav in DELL during the non-teaching days.

- Most of the girls from the rural areas of Saurashtra region are illiterate and uneducated. They suffer from mal-nutrition. Hence, with a view to educating the female students about the importance and nutritive values of food, the institute had been running a Certificate Course of two months' duration since 2009-10. However, in March 2012, Home Science Dept. of the College initiated a U.G.C. approved and granted Career Oriented Programme in *Food & Nutrition*. In the academic year 2015-16, 77 students were enrolled for the Certificate Course and 35 and 19 students were enrolled for Diploma and Advanced Diploma respectively.
- In addition to the two aforementioned Career Oriented Programmes, various short term courses like Personality Development and Positive Thinking, Basic & Advanced Computers, Environmental Studies, Human Rights Education, initiated in the year 2007-08, have continued.
- Our institution has excelled in all the aspects of education and student development and the same has been echoed in the A.A.A. (Academic Administrative Audit) ratings obtained by our institution. The institution scored 895 out of 1000 achieving 5th rank in the Gujarat State. We are extremely proud to announce that we ranked first among 11 colleges of Porbandar district. In addition, our institution had applied for A.A.A.-G. (Academic Administrative Audit-Gujarat) evaluation during this academic year and we have been accredited with A grade with a CGPA of 3.02.
- The 21st century is the century of Information Technology. To keep pace with the changing scenario of the globe in teaching, we must incorporate novel, innovative methodologies and techniques of teaching. Dr. V. R. Godhaniya College has always remained first in the district to implement anything positive and new. All the departments have been given full freedom and are encouraged to be proactive and innovative in improving upon methods of teaching. To incorporate ICT methodology, apart from the old lecture method, the institute has provided the faculties, particularly, Heads of the Depts. with Laptop facility. Moreover, the Management has installed multi-media facility in almost every classroom. The teachers as and when necessary, make use of the ICT methodology in their concerned subjects. Thus, the faculties make optimum use of multi-media facility.
- Dr. V. R. Godhaniya College has also established Career Counselling and Placement Centre since Feb, 2011 which has been running successfully since its inception. The CCPC frequently organizes competitive examination classes, career related training programmes and guest lectures and thereby provides useful information and guidance to the final year students. For example, with the help of Navjivan Education & Charitable Trust, we had successfully completed one day Self-Employment Training programme for 170 girls in which a representative of Women & Child Development Dept., Gandhinagar trained the students.
- In the year 2015-16, our focus was on collaborating with various NGOs of Porbandar district. Dept. of Economics tied up with Saheli Gramya Vikas Sansthan Trust, Bagvadar. This taught our students the lessons of economic independence and self-reliance. If they are economically independent, they can live life with self-respect. A guest lecture of Ms. Neeta Vora, President, Saheli Trust was organized by the Dept. of Economics on 21-12-2015. Through our collaboration with NGOs such as Rotary Club and Ram Krishna Mission our students were exposed to the outside world. Students got opportunities to take part in various competitions (quiz, elocution, essay writing, debate) organized by such institutions. We had arranged Industrial Visit for final year students at Vanana Industrial Estate on 21-

09-2015. We have also been collaborating with the Youth Red-Cross Society since Feb, 2011.

- C.C.D. Centre organised an expert lecture of Tomar Sir and his team who guided our students extensively about various competitive exams like U.P.S.C. and G.P.S.C. More than 107 students were selected for the training of G.P.S.C. and U.P.S.C. conducted by **the experts from Vishwas Academy, Ahmedabad.**
- C.C.D. Centre also conducted SUCEAT Exam (A Saurashtra University venture): 245 students appeared in the exam.
- We have initiated Master's programmes in Commerce (English Medium) from this academic year. Applications for new PG programmes in Economics, Sociology, Hindi, Sanskrit, Gujarati, Home Science, Social Work, M.B.A., M.C.A. and M.S.W. as well as B.A. in Psychology are in the pipe-line.
- The Rishies in ancient India and our ancestors believed in "Health is our real wealth." It is true that a sound mind resides in a sound body. The Management at Godhaniya College is always keen to implement whatever is good and beneficial and in the interest of the student community at large. With a view to making our students aware about the importance of health and hygiene, the college has also established a Primary Health Centre in the college premises itself. A fulltime medical practitioner has been appointed to take care of the students' health. Free medical consultation and medicinal facilities are provided to all our students including hostel residents and required staff members as well. In case of any serious medical emergency, students are referred to the nearest place for specialist's opinion and further treatment.

* Academic Calendar attached as Annexure 1

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Provide the details of the action taken:

Sl no.	Programme of Action	Action Taken Report
1.	To review feed-back Performa	Implemented for the final year students
2.	Appointment of Rushi Pandya as the Coordinator of the English Proficiency programme	Implemented (since April 2013)
3.	To introduce English proficiency programme for the faculty members	Implemented: All the faculty members were taught in DELL during non-teaching days.
4.	To encourage the faculty to make ppt. presentations in English/Hindi	Implemented
5.	Introduction of Vedic Maths, Embroidery work and Interior designing	Implemented in the first term (1.7.15 to 28.02.16)
6.	Introduction of new PG programmes	M.Com. Programme has been initiated from the

		academic year 2015-16
7.	To encourage research activities for the faculty	(i) Five faculties have applied for MRP during this academic year.
8.	To continue with Short Term Programmes in Hindi & Sanskrit Grammar; Personality Development; Rural Development & Women Empowerment; Basic & Ad. Computer courses; Food & Nutrition course & Translation Proficiency; Soft Toys & Glass Painting	Short Term Programmes in Hindi & Sanskrit Grammar; Personality Development; Rural Development & Women Empowerment; Basic & Ad. Computer courses; Food & Nutrition course & Translation Proficiency; Soft Toys & Glass Painting, Dance and Music and Web Designing were conducted from 1.7.2015 to 15.03.2016
9.	To continue with Daily <i>Saptadhara</i> activity in the fifth hr.	<i>Saptadhara</i> activities were conducted in the fifth hr. every day from 1.7.2015 to 15.03.2016

Criterion – I**1. Curricular Aspects**

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	-	-	-	-
PG	-	-	02	-
UG	09	-	01	04
PG Diploma	-	-	-	-
Advanced Diploma	-	-	-	-
Diploma	-	-	-	-
Certificate	-	-	-	-
Others	-	-	-	-
Total	09	-	03	04

Interdisciplinary	-	-	-	16 (Annex III)
Innovative	-	-	-	-

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	9
Trimester	-
Annual	-

1.3 Feedback from stakeholders* Alumni Parents Employers Students
(On all aspects)

Mode of feedback : Online Manual Co-operating schools (for PEI)

Annexure I.i

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

NO

1.5 Any new Department/Centre introduced during the year. If yes, give details.

YES, M.Com. (English Medium)

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
21	01	20	0	-

2.2 No. of permanent faculty with Ph.D.

14

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
-	03	-	-	-	-	-	-	-	03

2.4 No. of Guest and Visiting faculty and Temporary faculty

-

14

-

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	1	-	1
Presented	7	4	4
Resource Persons	-	-	-

2.6 Innovative processes adopted by the institution in Teaching and Learning:

- Faculties adopt innovative methods in teaching as online teaching, E-Assignment, supply of subject materials through soft copy, use Computer & Language lab, development and usage of administrative software are some of the innovations.
- The college offers value-added courses to enhance the moral and ethical values among the students. Saptadhara is made compulsory for all UG students with the aim to help the students to be fit, intellectually, emotionally, physically and mentally.
- Career oriented courses like Translation Proficiency, Vedic Mathematics, Women Empowerment and Food and Nutrition are offered.
- Introduction of a paper entitled a six-month module course in Environmental Studies all the first year students.
- As many as 16 short-term/add-on programmes are offered to make the students more employment worthy.

2.7 Total No. of actual teaching days

during this academic year (upto February)

178

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

Bar Coding/Online Multiple Choice Questions

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

09

-

-

2.10 Average percentage of attendance of students

90%

2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	1 st Class %	2 nd Class %	3 rd Class %	Pass %
B.Com	1120	41	57	1	-	99
B.A.	743	49.60	33.42	8.08	7.9	99
B.Sc. (Home-Science)	55	67.37	21.63	10	-	99

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

The IQAC of the institution contributes/monitors and evaluates the Teaching & Learning processes by way of conducting the periodical meetings. The outcomes of various suggestions/proposals are recorded for improving the system of the quality of education. It also decides on the measures to be taken to improve and sustain the quality of higher education.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	-
UGC – Faculty Improvement Programme	-
HRD programmes	-
Orientation programmes	-
Faculty exchange programme	-
Staff training conducted by the university	-

Staff training conducted by other institutions	-
Summer / Winter schools, Workshops, etc.	-
Others (FACULTY DEVELOPMENT PROGRAMME)	35

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	11	02	-	-
Technical Staff	03	01	-	1

Criterion - III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

- | |
|---|
| <ul style="list-style-type: none"> ✓ Organised Faculty Development Programmes ✓ Organised District Level Seminar on Comparative Studies |
|---|

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs	-	-	-	-

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	5
Outlay in Rs. Lakhs	-	-	-	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals	-	18	-
Non-Peer Review Journals	-	-	-
e-Journals	-	-	-
Conference proceedings	-	-	-

Annexure V

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

Note: Dr. Anupam Nagar's details can be accessed at <https://scholar.google.co.in/citations?user=Gtcb6-AAAAAJ&hl=en>.

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	-	-	-	-
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	-	-	-	-
Students research projects <i>(other than compulsory by the University)</i>	-	-	-	-
Any other(Specify)	-	-	-	-
Total	-	-	-	-

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds

3.9 For colleges
Autonomy CPE DBT Star Scheme
INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution	Level	International	National	State	University	College
	Number	-	-	-	-	-
Sponsoring agencies	-	-	-	-	-	TRUST

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year:

From Funding agency From Management of University/College
 Total

3.16 No. of patents received this

Type of Patent	Number	Year
National	Applied	-
	Granted	-
International	Applied	-
	Granted	-
Commercialised	Applied	-
	Granted	-

3.17 No. of research awards/ recognitions received by faculty and research fellows
 Of the institute in the year

Total	International	National	State	University	Dist	College
-	-	-	-	-	-	-

3.18 No. of faculty from the Institution
 who are Ph. D. Guides
 and students registered under them

3.19 No. of Ph.D. awarded by faculty from the Institution
(Annexure III)

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF SRF Project Fellow Any other

3.21 No. of students Participated in NSS events:

University level State level
 National level International level

3.22 No. of students participated in NCC events:

University level State level
 National level International level

3.23 No. of Awards won in NSS:

University level State level
 National level International level

3.24 No. of Awards won in NCC:

University level State level

National level International level

3.25 No. of Extension activities organized

University forum College forum

NCC NSS Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

- Organized 05 Blood Donation camps
- 10 Sanitation Drills (Public places)
- 267 trees planted/distributed

Criterion - IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	-	-	-	-
Class rooms	-	-	-	-
Laboratories	-	-	-	-
Seminar Halls	-	-	-	-
No. of important equipments purchased ($\geq 1-0$ lakh0) during the current year.	-	-	-	-
Value of the equipment purchased during the year (Rs. in Lakhs)	-	-	-	-
Others (Books)	-	-	-	-

4.2 Computerization of administration and library

Library and Administrative Office are fully computerized

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	5835	501100	-	-	6200	538575
Reference Books	15731	179970	17	4942	15748	1804643
e-Books	400	10000	-	-	400	10000
Journals	60	24692	-	-	60	24692
e-Journals	-	-	-	-	-	-
Digital Database	-	-	-	-	-	-
CD & Video	-	-	-	-	-	-

Others (specify)	-	-	-	-	-	-
------------------	---	---	---	---	---	---

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	246	03	CAMPUS	03	-	06	-	-
Added	-	-	-	00	-	-	-	-
Total	246	03	CAMPUS	03	-	06	-	-

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

All the faculty members and students are trained to use Computer & Internet.

4.6 Amount spent on maintenance in lakhs :

i) ICT

30.028

ii) Campus Infrastructure and facilities

66.234

iii) Equipments

-

iv) Others (Books)

-

Total :

96.262

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- ✓ Organized district level seminar on Comparative Studies
- ✓ Coordinated Training centre for Competitive Exams
- ✓ Organized Student-Development Programme on Personality Development.
- ✓ Organized Faculty-Development Programme.

5.2 Efforts made by the institution for tracking the progression (Annexure VII)

The Career Development & Placement Centre(s) provide regular vocational guidance and keeps track of our Alumni: 43 students secured jobs through CCPC this year while around 35% opted for further studies. In addition, every year in the annual Alumni-Parents Meet every department maintains a record of the progress of their Alumni.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1817	76		-

(b) No. of students outside the state

(c) No. of international students

Men	No	%	Women	No	%
	-	-		-	-

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
601	147	32	1030	7	1817	464	121	17	865	1	1468

Demand ratio: 100: 200

Dropout %: 03%

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

✓ Continued collaboration with Vishwas Academy, a **Training Centre for Competitive Exams** (since 2014)

No. of students beneficiaries

5.5 No. of students qualified in these examinations

NET SET/SLET GATE CAT

IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance

- ✓ 13 Expert lectures organized
- ✓ Regular announcements made regarding recruitments
- ✓ Guidance provided in filling-up online forms; 03 workshops and 02 seminars organized.

No. of students benefitted

5.7 Details of campus placement: Sincere efforts are being made.

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
-	-	-	-

5.8 Details of gender sensitization programmes

- ✓ Seminar on Women Empowerment
- ✓ Workshop for Students for inculcated values, ethics and etiquette

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events: **Annexure VI**

State/ University level National level International level

No. of students participated in cultural events

State/ University level National level International level

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports : State/ University level National level International

Cultural: State/ University level National level International

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	15	35000
Financial support from government	1094	3210747
Financial support from other sources	-	-
Number of students who received International/ National recognitions	-	-

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: _____-

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision :

“THE VISION OF THE INSTITUTE IS TO ENNOBLE THE HEART AND UPLIFT THE MIND OF EVERY INDIVIDUAL TO NEW VISTAS OF LEARNING AND TEACHING”.

Mission:

- » TO DEVELOP INTO A MODEL EDUCATIONAL INSTITUTE THAT CATERES TO THE NEEDS OF SAURASHTRA AND PROVIDES WORTHY CITIZENS TO THE NATION.
- » TO CONTRIBUTE TO THE DEVELOPMENT AND IMPLEMENTATION OF AN UPDATED AND EFFECTIVE CURRICULUM THAT PLACES THE STUDENTS IN A POSITION TO COMPETE WITH THE BEST IN THE WORLD.
- » TO ASSIST IN AUGMENTING THE EDUCATIONAL STANDARDS OF RURAL WOMEN AND MAKING THEM SELF-RELIANT.

6.2 Does the Institution have a management Information System?

Yes (Brochures; Regular Notice-reading in Morning Assembly and Administrative & Academic Notice-Boards for percolation of Information)

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

✓ Members of the BoS meet twice in a year and discuss curriculum-up gradation

6.3.2 Teaching and Learning

✓ Use of ICT methodology; Student-centered

6.3.3 Examination and Evaluation

✓ As per the rules and regulations of Saurashtra University, Rajkot

6.3.4 Research and Development

- ✓ Annual Publication of refereed research Journal - **Khoj – A Journal of contemporary thought**
- ✓ District level seminar organized on **Comparative Studies**

6.3.5 Library, ICT and physical infrastructure / instrumentation

Fully computerized with SOUL software and Bar-coding

6.3.6 Human Resource Management

✓ Decentralized framework with over 20 committees

6.3.7 Faculty and Staff recruitment

04

6.3.8 Industry Interaction / Collaboration

✓ 03 Industrial visits ✓ Collaboration with 05 NGOs

6.3.9 Admission of Students

On first-come-first-serve basis

6.4 Welfare schemes

Teaching	-
Non teaching	-
Students	-

6.5 Total corpus fund generated

30,98,510.00/-

6.6 Whether annual financial audit has been done Yes No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	YES (secured 895 marks out of 1000)	COMMISSIONER OF HIGHER EDUCATION GOVT. OF GUJARAT, AHMEDABAD.	NO	-
Administrative	YES (secured 895 marks out of 1000)	COMMISSIONER OF HIGHER EDUCATION GOVT. OF GUJARAT, AHMEDABAD.	NO	-

6.8 Does the University/ Autonomous College declare results within 30 days?

For UG Programmes Yes No

For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

CBCS was implemented in 2010.

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

University has constituted L.I.C. on 25-07-15 and further procedure for the approval of autonomy is in process.

6.11 Activities and support from the Alumni Association:

- ✓ The Alumni are invited annually during the annual Students-parents-teachers' meet and provided with necessary guidance and motivation to reach out to the rural areas for improving girls' enrollment.
- ✓ Alumni Association has been formulated and Sonal Pandav, Jalpa Mehta and Anjana Gadher have been appointed as President, General Secretary and Treasurer respectively.

6.12 Activities and support from the Parent – Teacher Association

- ✓ Every year the Parents are invited to share their views/observations during the annual Students-parents-teachers meet.

6.13 Development programmes for support staff

- ✓ Faculty Development Programmes are arranged every Year (09.04.2016 & 16.04.2016).

6.14 Initiatives taken by the institution to make the campus eco-friendly

- ✓ Trees are planted and nurtured on a regular basis
- ✓ Dustbins are placed within easy reach of students
- ✓ Use of mobile is not permitted in the College
- ✓ A six-month course in Environmental Sciences is offered to the FY students

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

- ✓ Continued with the Annual Career Training Centre for students of past and present
- ✓ Guidance Seminar was held for GPSC, UPSC, other jobs opportunities. Prof. R.Tomar was the expert from Vishwas Academy Ahmedabad; 107 students attended the seminar.
- ✓ Under the *Saptadhara* initiative of *Swarnim Gujarat*, every-day for an hour the students are trained as per their choice in various skills ranging from dramatics, speaking, reading listening & writing skills, community service, fine arts, creative writing, music and sports. Thus, the students are provided with a very good platform for their multifaceted development. The institute tries its best for the all-round development of students, which is one of the major goals of the institute.
- ✓ We have continued our initiative for all the professors of the institution. In **English Proficiency Course** all the faculties are taught communicative and academic English in DELL during non-teaching days.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

Sl no.	Programme of Action	Action Taken Report
1.	To review feed-back proforma	Implemented for the final year students
2.	Appointment of Rushi Pandya as the Coordinator of the English Proficiency programme	Implemented in the last IQAC meeting in April 2013
3.	To introduce English proficiency programme for the faculty members	Implemented
4.	To encourage the faculty to make ppt. presentations in English	Implemented
5.	Introduction of Vedic Maths, Embroidery work and Interior designing	Implemented in the first term
6.	Introduction of new PG programmes	Under process at the University level
7.	To encourage research activities for the faculty	Implemented through the Faculty Development Programme
38.	To continue with Short Term Programmes in Hindi & Sanskrit Grammar; Personality Development; Rural Development & Women Empowerment; Basic & Ad. Computer courses, Women Empowerment, Vedic Mathematics; Food & Nutrition course & Translation Proficiency; Soft Toys & Glass	Short Term Programmes in Hindi & Sanskrit Grammar; Personality Development; Rural Development & Women Empowerment; Basic & Ad. Computer courses, Web-Designing; Food & Nutrition course, Women Empowerment, Vedic Mathematics & Translation Proficiency; Soft Toys & Glass Painting were conducted.

	Painting	
9.	To continue with Daily Saptadhara activity in the fifth hr.	Saptadhara activities were conducted in the fifth hr. every day.
10.	To organize campus interviews	CCPC is making efforts in this direction. At the moment data is being consolidated by the centre.

7.3 Give two Best Practices of the institution

- ✓ C. R., Mentors and UDISHA members (around 100 students) participated in Student Development Programme from 20 to 23 July 2015. Dr. Anupam Nagar, Ms. Pushpaben Joshi and Ms. Kalpanaben Joshi delivered lectures.
- ✓ Regular participation in Sports activities at the University & State level. This year Our students won a total prize amount Rs.350000/- by taking part in various competitions in **Khel Mahakumbh** organized by Government of Gujarat.

A best practice is understood as a technique or methodology that, through experience and research, has proven to reliably lead to a desired result. It is a process, activity, incentive, or reward that is believed to be more effective at delivering a particular outcome than any other technique, method, process, etc. when applied to a particular condition or circumstance. A given best practice is only applicable to particular condition or circumstance and may have to be modified or adapted for similar circumstances. In this backdrop the following healthy practices that have been in existence in this institute have got to be appreciated bearing in mind the unique leadership, philosophy, and ambience that are so special to this institute:

a. Best Practices in Curricular Aspects:

- The Institute possesses dynamic organizational culture, system and practices which lends scope for continuous 360 degree feedback from all stakeholders for up-gradation of curriculum and syllabus in a systematic way in accordance with the changing needs of the different stakeholders of education.
- The Inter-disciplinary programme of Basic Computers, Food and Nutrition, Translation Proficiency, Vedic Mathematics and other courses introduced provide a suitable example allowing the required flexibility among the various disciplines.

b. Best Practices in Teaching-Learning and Evaluation:

- The Institute starts functioning from Day 1 without losing even a single day on account of administrative issues and causes. Successful implementation of Semester system with maximum contact hours of teaching and examinations on fixed time-schedules without any postponement or preponement of examination schedules.
- Engaging all available sessions by the faculty and attendance of all the students (barring those who are sick or indisposed) sincerely and in a dedicated manner without any disciplinary violations and participating proactively in the proceedings of the class.
- Availability of Visiting professors/guest-faculty who provide valuable inputs in different courses.

- Adoption of the latest teaching aids: LCD projectors for power-point presentations, computers and internet in regular classes in the teaching of various courses.
- Utilizing the orientation programme conducted for new students to identify their tastes and preferences, strengths and weaknesses, and efficiencies in order to provide remedial measures to make-up the gaps identified and also utilize the strengths in an appropriate manner.
- Streamlined continuous internal evaluation comprising assignments, MCQ tests, seminar write-up and oral presentations, which not only helps students to prepare incrementally for the end-semester examination but also faculty to assess how much their students have assimilated the inputs which they have provided in their respective courses.

c. Best Practice in the Development of Infrastructure and Learning Resources:

- Just as mother earth has enough resources to satisfy the basic needs of all beings in the creation but not the greed of even one human being – likewise the institute also has sufficient resources to satisfy the legitimate needs of faculty, support staff and students.
- Infrastructural facilities are revered as aids of the system by everybody in the institute and are used very judiciously with great care and devotion.
- Teaching aids do facilitate effective teaching as well as learning, and all the required facilities like LCD projectors, Computers etc., are available, but the most important thing is that that they are not substitutes for committed teachers but only aids that help effective teachers and sincere students in effective teaching and learning.
- The institute has prepared an Indoor Theatre (**Muni Bharat Rang-Manch**) to give the students an appropriate forum to display their talents.
- Library is one of the finely equipped libraries comparable to the best in and around Porbandar. Wall-to-wall cupboards have been prepared to judiciously utilize the available space in the Library.

d. Best Practice in Student Support and Progression:

- The institute provides good quality education to the students without any discrimination in any form. Be it academic inputs in the curriculum, or stay in the hostel, or the playground. Everywhere good facilities are provided to ensure that learning takes place in the mentoring sessions besides group counselling in the Student Development Programme.
- Our trust, provides free-ships to the students belonging to financially weaker section. This academic year the institution has contributed Rs.35000/- for the same purpose.
- It should be mentioned that on an average 98% of the students who take the final examinations clear the examination successfully, many of them secure high percentages.
- Alumni Association of women students of the Institute play a very important role. Sincere efforts are being made to bring together the alumni and involve them in the growth and development of the Institute. It should be mentioned here that 60% of the students come from the rural areas and that is how they have proved instrumental for the institution in reaching out to the rural areas, wherein very few females are educated. Their efforts along with our guidance have been helping a lot in convincing and enrolling new students.
- The Placement Centre and the Health centre are two unique features established by the Trust to support the students. Thousands of students have been the beneficiaries so far.

e. Best Practices in Governance and Leadership:

- It is very special to have somebody of the stature of Dr. Virambhai R. Godhaniya and Shri Arjunbhai Modhwadiya as the President and Managing Trustee respectively of the Shri Maldevji Odedra Smarak Trust. Their very presence makes a great deal of difference. As such students, teachers and administrative staff etc. all who are familiar with their singular Vision and Mission of educational development of this region know that it is their commitment and dedication that keeps everybody on their toes. In fact, the entire College Management understands the essential need of the region and therefore all decisions are made keeping the needs of Porbandar in mind.

7.4 Contribution to environmental awareness / protection

- ✓ Regular arrangement of Expert Lectures
- ✓ Course in Environmental Sciences is mandatory for the FY students.

7.5 Whether environmental audit was conducted? Yes No ✓

7.6 Any other relevant information the institution wishes to add.

The institute has been sincerely executing all the programmes of the Commissioner of Higher Education, chief among them being the Saptadhara initiative. The following table gives a view of the activities of the various Study-Circle and the Saptdhara initiative executed during the year 2015-16.

LIST OF ACTIVITIES CONDUCTED BY VARIOUS DEPARTMENTS/COMMITTEES IN 2015-16:

DEPARTMENT OF HOME-SCIENCE

Sr. No.	NAME OF THE EVENT/ACTIVITY	DATE & YEAR	COORDINATED BY/EXPERT	WINNERS/RANKERS/PARTICIPANTS
1.	ESSAY COMPETITION	JULY 2015	DR. CHETNA BECHARA	FIRST: NANDH A RIDDHI K. (F. Y. B.COM), SECOND: BARITA HEMAKSHI V. (F.Y. B.COM) AND ODEDRA POOJA (F.Y. B.COM), THIRD: VARA BHAVISHA (S.Y. B SC. H. SC.) AND KADAVALA DIVYA K. (F. Y. B. COM),
2.	FIRST-AID AND DISASTER MANGEMENT TRAINING	06.07.2015	DR. CHETNA BECHARA	T.Y.B.SC. H.SC. STUDENTS
3.	LECTURE ON PERSONALITY DEVELOPMENT	23.07.2015	DEVAYAT BAKU	ALL H.SC. STUDENTS
4.	EDUCATIONAL TOUR TO RAGBAI	14.08.2015	DR. CHETNA BECHARA	ALL H.SC. STUDENTS
5.	LECTURE ABOUT ANGANVADI	24.08.2015	ANJANABEN JOSHI	ALL H.SC. STUDENTS
6.	HOSTEL VISIT	22.09.2015	DR. CHETNA	T.Y.B.SC. H.SC. STUDENTS

			BECHARA	
7.	VISIT TO TAJAWALA ECCE CENTER	28.09.2015	DR. CHETNA BECHARA	T.Y.B.SC. H.SC. STUDENTS
8.	PAPER-QUELLING DEMONSTRATION	16.12.2015	SMITA ACHARYA	ALL H.SC. STUDENTS
9.	GROUP DISCUSSION ON WOMEN AND HEALTH	23.12.2015	STUDY-CIRCLE	FIRST : GAUSVAMI HETAL & SAVJANIJANVI, SECOND : ADDHRARU RIDDHI AND JETHAVA MANISHA, THIRD : HALAIPOATRA NAJIYA, JADAV REKHA, MANGERA DRASTI AND JANI PRIYA
10.	FOLK-SONG COMPETITION	31.12.2015	STUDY-CIRCLE	FIRST : GAUSVAMI HETAL, SECOND : ODEDRA PRAGNA, THIRD : VARA HEENA AND KHUNTI HIRAL
11.	PARENTS MEETING	09.01.2016	STUDY-CIRCLE	ALL H.SC. STUDENTS
12.	BAMBOO-MAKING WORKSHOP	01- 13.01.2016	JAYESHBHAI BHATT	ALL H.SC. STUDENTS
13.	BEST OUT-OF WASTE COMPETITION	22.01.2016	STUDY-CIRCLE	FIRST : GAUSVAMI HETAL, SECOND : VARA HEENA AND THIRD : CHUDASAMA HARITA
14.	CARD-MAKING COMPETITION	10.02.2016	STUDY-CIRCLE	FIRST : BHANSALI KETKI P. , SECOND : ATARA NENCY R., THIRD : GOSAVMI HETAL
15.	LECTURE ON TAXATION	16.02.2016	VIPUL DASANI	ALL H.SC. STUDENTS
16.	LECTURE ON NGO	17.02.2016	KIRTI JANI	ALL H.SC. STUDENTS

DEPARTMENT OF HINDI

SL. NO.	NAME OF THE EVENT/ACTIVITY	DATE & YEAR	COORDINATED BY/EXPERT	WINNERS/RANKERS/PARTICIPANTS
1.	SUBJECT INTRODUCTION	18.06.2015	DR. MULJI VAGHELA	ALL STUDENTS
2.	SHORT-TERM COURSE IN HINDI GRAMMAR	01.07.2015 TO 01.10.2015	DR. JASU CHANPA	14 STUDENTS

3.	TEACHERS' DAY	05.07.2015	STUDY-CIRCLE	SANGITA, VAISHALI, ANKITA, AMI, JAYSHREE
4.	ESSAY WRITING COMPETITION	AUGUST 2015	STUDY-CIRCLE	FIRST: ANJANA SECOMD: KAJAL THIRD: ANKITA
5.	CELEBRATION OF PREMCHAND'S BIRTH ANNIVERSARY	31.08.2015	STUDY-CIRCLE	ALL STUDENTS
6.	HINDI MAHOTSAV	14.09.2015	STUDY-CIRCLE	ALL STUDENTS
7.	LECTURE IN MORNING ASSEMBLY	14.09.2015	STUDY-CIRCLE	KUMARI VAISHALI
8.	ONE-ACT PLAY : "YAHA RONA MANA HAI" ENACTED	14.09.2015	DR. JASU CHANPA	TYBA STUDENTS
9.	LECTURE AT KENDRIYA VIDYALAYA, PORBANDAR	14.09.2015	DR. SANGEETA PAREKH	KV STUDENTS
10.	AS CHIEF-GUEST IN THE HINDI WEEK ORGANIZED BY DEPTT. OF TELECOMMUNICATIONS	18.07.2015	DR.M.N.VAGHELA	-
11.	PARENTS' MEETING	02.01.2016	STUDY-CIRCLE	ALL STUDENTS
12.	EDUCATIONAL TOUR TO CHAPARDA, JUNAGADH	09.01.2016	DR. SANGEETA PAREKH	TYBA STUDENTS
13.	SEMINAR ON COMPARATIVE STUDIES	25.02.2016	DR. M. VAGHELA & DR. SANGEETA PAREKH	07 STUDENTS MADE PAPER PRESENTATIONS
14.	PRESENTATIONS OF NEWS AND THOUGHT IN MORNING ASSEMBLY	SECOND TERM 2016 (FIRST WEEK)	DR. M. VAGHELA	KUMARI ANKITA AND KUMARI VASHALI
15.	KAVI SAMMELAN	20.02.2016	DR. M. VAGHELA AS CONVENOR	ALL STUDENTS
16.	CELEBRATIONS OF MOTHER-TONGUE DAY	21.02.2016 T003.03.2016	DR. SANGEETA PAREKH	TYBA STUDENTS

DEPARTMENT OF GUJARATI:

SL. NO.	NAME OF THE EVENT/ACTIVITY	DATE & YEAR	COORDINATE D BY/EXPERT	WINNERS/RANKERS/PARTICIPANTS
1.	BHAJANS BY KESHU KAKA	02.07.2015	SUHAGINI GARASIA	ALL STUDENTS
2.	POETRY RECITATION	14.07.2015	SUHAGINI GARASIA	FIRST: BATHVAR JIGNASA M. (SEM.06) SECOND: PANKHANIYA ANITA & SOLANKI ARTI (SEM.06)

				THIRD: BAGDA SHITAL & MARU GITA (SEM.06)
3.	TRAFFIC-AWARENESS PROGRAMME	16.07.2015	SUHAGINI GARASIA	ALL STUDENTS
4.	PERFORMANCE BY KALPANA JOSHI	24.09.2015	SUHAGINI GARASIA	ALL STUDENTS
5.	APPLICATION-WRITING COMPETITION	22.12.2015	SUHAGINI GARASIA	FIRST: GHEDIYA NANDITA (SEM.06) SECOND: VAGHELA URMILA (SEM.06) THIRD: ODEDRA NEHAL (SEM.06)
6.	REPORT-WRITING COMPETITION	29.12.2015	SUHAGINI GARASIA	FIRST: RATHOD DHARTI (SEM.06) SECOND: MULCHANDANI NISHA (SEM.06) THIRD: GOHEL VIBHUTI (SEM.06)
7.	PARENTSMEETING	02.01.2016	TEACHING STAFF	TYBA STUDENTS
8.	EDUCATIONAL TOUR	09.01.2016	TEACHING STAFF	VISIT TO CHAPARDA (JUNAGADH)
9.	LECTURE ON IMPORTANCE OF MUSIC	11.02.2016	BHASKAR JANI	ALL STUDENTS

DEPARTMENT OF ENGLISH:

SL. NO.	NAME OF THE EVENT/ACTIVITY	DATE & YEAR	COORDINATED BY/EXPERT	WINNERS/RANKERS/	NO. OF PARTICIPANTS
1.	POETRY COMPETITION	JULY 2015	PRATIXA THAKER	TARUNA BADVA	18
2.	POETRY COMPETITION	AUGUST 2015	PRATIXA THAKER	ANJALI PATNESHA	25
3.	SHAKESPEARE'S TUESDAY	12/01/2016	KHUSHAL SHILU	DEVANGI KOTIYA	09
4.	ELOCUTION COMPETITION	02/02/2016	MONICA GADHVANA	HIRAL RAITHATHA	12
5.	QUIZ COMPETITION	16.02.2016	KHUSHAL SHILU	KHUSHALI BADIYANI AND TEAM	25

DEPARTMENT OF ECONOMICS:

SL. NO.	NAME OF THE EVENT/ACTIVITY	DATE & YEAR	COORDINATED BY/EXPERT	WINNERS/RANKERS/PARTICIPANTS
1.	INAUGURATION OF ECONOMICS STUDY CIRCLE	09.07.2015	DEPARTMENT TEACHING STAFF	TYBA STUDENTS
2.	ARRANGED "BISAG" LECTURE" ON-INTERNAL TRADE, INTERNATIONAL TRADE & BALANCE OF PAYMENT	14,18, & 25-07.2015	DR. ILA A. THANKI	TYBA STUDENTS

3.	ARRANGED EXPERT LECTURE OF SHRI NITABEN VORA-SAHELI GRAM VIKAS SANSTHAN BAGVADAR; RELEASE OF PRAGATI NEWSLETTER	30.07.2015	DEPARTMENT TEACHING STAFF	TYBA STUDENTS
4.	ARRANGED "BISAG" LECTURE"- ON MONETARY POLICY-MEANING, OBJECTIVES & FUNCTIONS OF MONETARY POLICY-R.B. I.	11,15 & 22.08.2015	DR. ILA A. THANKI	TYBA STUDENTS
5.	ARRANGED EXPERT LECTURE OF DR. VIBHA BHATT: SHRI P.D. M.COLLEGE-RAJKOT "WOMEN EMPOWERMENT"	17.08.2015	DR. ILA A. THANKI	TYBA STUDENTS
6.	CELEBRATED TEACHERS' DAY	05-09-2015	DEPARTMENT TEACHING STAFF	(1) CHANDNI M. THANKI- (2) PURVI B. POPAT--B.A.- SEM-3 (3) MANSI J. MODHA-B.A.- SEM.-5
7.	VISIT TO C.C.P.C.	10.09.2015	DR. ILA A. THANKI	TYBA STUDENTS
8.	ARRANGED "BISAG" LECTURE"ON PRICE ELASTICITY OF DEMAND, INCOME ELASTICITY OF DEMAND, SUBSTITUTE EFFECT	15,19, 22 & 26.09.2015	DR. ILA A. THANKI	TYBA STUDENTS
9.	QUIZ-COMPETITION	19.09.2015	DEPARTMENT TEACHING STAFF	FIRST RANK- TEAM OF ODEDRA KIRAN B.A. SEM-3 SECOND RANK- TEAM OF JOSHI MITAL B.A. SEM-2 THIRD-RANK- NAKUM PAYAL P
10.	ARRANGED BOOK EXHIBITION	03.10.2015	DR. BHAVNA R. KESHVALA & SHRI ANJANA GADHER	78 STUDENTS BENEFITED FROM IT.
11.	ORGANIZED EXPERT LECTURE OF SHRI NITABEN VORA- SAHELI GRAM VIKAS SANSTHAN BAGVADAR	21.12.2015	DR. ILA A. THANKI	TYBA STUDENTS: FELICITATION OF: B.A. SEM. -2 (1) NAKUM PAYAL P. (2) GOSAI CHANDNI A. (3)RANAVAYA REKHA A. B. A. SEM.-4

				(1) POPAT PURVI P. (2) AAGATH LIRI P. (3) JOSHI KINJAL R. B. A. SEM.-6 (1) GOHEL KRUTIKA M. (2)BHUTIYA KIRAN B. (3)KHUNTI GEETA L.
12	ARRANGED "BISAG" LECTURE"ON INFLATION, IMPACTS OF INFLATION, & REMEDIES OF INFLATION- RECENT MONETARY POLICY OF R.B. I.	5,19 22 & 26.12.2015	DR.ILA A. THANKI	B.A.Sem.-6 STUDENTS
13.	ARRANGED PARENTS MEETING	09.01.2016		ANCHORING BY -CHANDNI THANKI & MANSI MODHA- B.A. SEM.-6- PRESENTATION OF DEPARTMENTAL ACTIVITIES BY DR. ILA A. THANKI- SPEECH BY- HINA N. VADHI & MAKVANA USHA: B.A. SEM.6 PATRIOTIC GROUP DANCE - B.A. SEM.6 VOTE OF THANKS BY-DR. CHETANA N. BECHARA; NATIONAL ANTHEM.
14.	ARRANGED "BISAG" LECTURE" ON I.F.C.I- FUNCTIONS OF DEVELOPMENT BANK- I.C.I.C.I., I.D.B.I. & SIDBI IN INDIA.	12,16,19 & 23.01.2016	DR. ILA A. THANKI	TYBA STUDENTS
15.	QUIZ-COMPETITION	04.02.2016	SHRI ANJANA GADHER & PRANALI JOSHI.	FIRST RANK- TEAM OF SOMANIYA KIRAN H.- B.COM.SEM.2 SECOND RANK- TEAM OF THANKI CHANDNI H.- B.A.SEM-6 THIRD RANK- TEAM OF NAKUM RAMA H.- B.COM.SEM-2
16.	ARRANGED GROUP DISCUSSION ON "DOES INDIA NEED PRIVATIZATION"?	13.02.2016	DEPARTMENT TEACHING STAFF	FIRST RANK-B.A. SEM.-2- ODEDRA MANISHA & GROUP
17.	ARRANGED ESSAY COMPETITION	15.02.2016	DEPARTMENT TEACHING	FIRST RANK-B.A. SEM.-2- ODEDRAN MANISHA &

			STAFF	GROUP SECOND-RANK-B. A.SEM.-4 POPAT PURVI & GROUP
18.	LECTURE ON IMPACTS OF BUDGET IN INDIAN ECONOMY	23.02.2016	DEPARTMENT TEACHING STAFF	B.A.-Sem.6 STUDENTS
19.	GUIDANCE FOR SEMINAR ON CS	01.03.2016	DEPARTMENT TEACHING STAFF	B.A.-Sem.6 STUDENTS
20.	TO GUIDE STUDENTS FOR "COMPARATIVE STUDIES " -- -DISTRICT LEVEL STUDENT SEMINAR.	05.03.2016	DEPARTMENT TEACHING STAFF	(1) CHANDNI THANKI.- B.A. SEM.-6 (2) PURVI POPAT. B.A. SEM.-4 (3) PAYAL PARMAR. B.A. SEM.-2
21	VISIT TO H.D.F.C-BANK. M.G. ROAD, PORBANDAR.	11.03.2016	DEPARTMENT TEACHING STAFF	B.A.SEM.04-STUDENTS

DEPARTMENT OF SOCIOLOGY:

SL. NO.	NAME OF THE EVENT/ACTIVITY	DATE & YEAR	COORDINATED BY/EXPERT	WINNERS/RANKERS/PARTICIPANTS
1.	LECTURE ON ACID ATTACK AND ABUSE	06.07.2015	DR. REKHA MODHA	150 PARTICIPANTS
2.	TECHNIQUES OF SEFL-DEFENCE	10.07.2015	DR. REKHA MODHA	300 PARTICIPANTS
3.	VISIT TO DISTRICT COURT	11.07.2015	DR. REKHA MODHA	40 PARTICIPANTS
4.	PAPER-CUTTING & CHART-EXHIBITION OF INDIA'S POPULATION	16.07.2015	DR. REKHA MODHA	200 PARTICIPANTS
5.	TEACHERS' DAY CELEBRATION	14.08.2015	DEPARTMENT TEACHING STAFF	06 PARTICIPANTS
6.	SEMINAR ON MARRIAGE	22.08.2015	DEPARTMENT TEACHING STAFF	400 PARTICIPANTS
7.	SURVEY AT DEGAM (WOMEN EMPOWERMENT)	03.11.2015	FIROZA	07 PARTICIPANTS
8.	SURVEY AT BAGVADAR (WOMEN EMPOWERMENT)	13.02.2015	FIROZA	30 PARTICIPANTS
9.	EXPERT LECTURE	31.12.2015	DR. MAMTA BHATT	60 PARTICIPANTS
10.	PARENTS' MEETING	09.01.2016	DEPARTMENT TEACHING STAFF	500 PARTICIPANTS
11.	BOOK EXHIBITION	28.01.2016	DEPARTMENT	300 PARTICIPANTS

			TEACHING STAFF	
--	--	--	-------------------	--

DEPARTMENT OF COMMERCE (GUJARATI MEDIUM):

SL. NO.	NAME OF THE EVENT/ACTIVITY	DATE & YEAR	COORDINATED BY/EXPERT	WINNERS/RANKERS/PARTICIPANTS
1.	DEMONSTRATION ON ARTS & CRAFTS	27-07-2015	RAJASTHAN GROUP (MR. BHAVARLAL)	300 PARTICIPANTS
2.	GENERAL KNOWLEDGE COMPETITION	08-12-2015	PROF. H. P. KAGATHARA	RESULT : 1. GADHIYA RINA J. 2. CHANDEGRA DISHA M. 3. MODHA JAHNVI M. 4. VARA AVANI B. 5. MAKWANA GEETA K. 6. KUCHHADIYA SONAL G. 7. MOKARIYA MITAL P. 8. JOBANPUTRA VANDANA H 9. GARSAR HINA N. 10. KARMUR CHETANA
3.	QUIZ COMPETITION	05-01-2016	PROF. H. P. KAGATHARA	1 ST TEAM B GODHANIYA SAROJ; SHINGARAKHIYA FALGUNI; MODHAVADYA HETAL; MAKWANA GEETA; GORANIYA MANISHA 2 ND TEAM D SOMAIYA KIRAN; MODHA JANVI M.; JOSHI DEVANGI M; TUKADIYA KOMAL M.; MOKARIYA MITAL P. 3 RD TEAM C TITYA MANSI A.; PANKHANIYA EKTA H.; CHARADAVA KRUPA J.; HATHI AMI C.; KARATELA SAMA A.
4.	ELOCUTION COMPETITION	06-01-2016	PROF. R. K. MODHAVADIYA	RESULT : 1 ST MOKARIYA MITAL FY BCOM 2 ND ODEDARA MANISHA TY BCOM 3 RD BAMANIYA HETAL SYBCOM
5.	ESSAY WRITING COMPETITION	07-01-2016	PROF. R. K. MODHAVADIYA	1 ST VEGAD DIVYA K. TY B.COM 2 ND MALEK UMMESOPHIYA

				FY B.COM 3 RD MOTIVARAS DRASHTI FY B.COM
6.	ADVERTISEMENT COMPETITION (INDIVIDUAL)		PROF. R. K. MODHAVADIYA	1 ST PANKHANIYA URMILA (TY B.COM) 2 ND KHORAVA KOMAL (TY B.COM) 3 RD BAMANIYA HETAL (SY B.COM)
7.	ADVERTISEMENT COMPETITION (GROUP)		PROF. R. K. MODHAVADIYA	RESULT :1 ST MOKARIYA MITAL(B. COM SEM II) 1 ST TUKADIYA KOMAL (B.COM SEM II) 1 ST SOMAIYA KIRAN (B.COM SEM II) 1 ST THANKI BHAKTI (B.COM SEM II) 2 ND VEGAD DIVYA (B.COM SEM VI) 2 ND SHINGRAKHIYA FALGUNI (B.COM SEM VI) 2 ND YADAV KAJAL (B.COM SEM VI) 2 ND DHOKIYA HETAL (B.COM SEM VI) 3 RD MEHTA KRISHNA (B.COM SEMIV) 3 RD DAUDIYA HITIKSHA (B.COM SEM IV) 3 RD BARAIYA ANKITA (B.COM SEMIV)
8.	BOOK EXHIBITION	03-03- 2016	PROF. R. K. MODHAVADIYA	ALL STUDENTS

DEPARTMENT OF COMMERCE (ENGLISH MEDIUM):

SR.N o.	EVENT	DATE	DETAILS AND PARTICULARS OF STUDENTS
1	WELCOME SESSION	20-6-2015	KALPANA MADAM GAVE INSPIRING SPEECH TO STUDENTS OF SEMESTER-I; SHE ALSO SPOKE ABOUT THE RULES AND REGULATIONS OF THE COLLEGE; ALL THE STUDENTS WHO HAD SECURED MORE THAN 80% WERE CONGRATULATED.
2	GROUP DISCUSSIO N.	27-6-2015	COORDINATED BY PROF. VIPUL DASANI; JUDGED BY PROF. RISHI PANDYA AND PROF. CHANDANI DAVE. 35 STUDENTS PARTICIPATED. 1 ST RANK : ODEDARA POOJA (SEM - I) 2 ND RANK: DALAL NIYATI (SEM - V) 3 RD RANK: KARATELA AQSHA (SEM - V); SISODIYA AARTI (SEM - III); GADHIYA ZARNA (SEM - I)

3	ELOCUTION COMPETITION	04-7-2015	GUIDED BY PROF. RUSHI PANDYA; JUDGED BY SHRI D. D. DHOKIYA & MUKUL GOKULGANDHI; 15 STUDENTS PARTICIPATED. 1 ST RANK: ODEDARA POOJA (SEM – I) 2 ND RANK: GIRACH SAMSD (SEM – III) 3 RD RANK: PARMAR VANITA (SEM – III); ODEDRA HIRAL (SEM – III)
4	MONO ACTING	11-7-2015	COORDINATED BY PROF. JANKI KOTECHA; JUDGED BY PROF. MITAL JETHAVA AND PROF. RIDHHI GOTECHA; 12 STUDENTS PARTICIPATED. 1 ST RANK : DHANKI HELI (SEM – V) 2 ND RANK: GORAKHIYA HIRALI (SEM –V) 3 RD RANK: VADAR SHITAL (SEM – III); CHARADAVA KRUPA (SEM – III)
5	PPT ON SNAKE SHOW	25-7-2015	THE MEMBERS OF GREEN WILDLIFE CONSERVATION SOCIETY PRESENTED A PPT ON DIFFERENT TYPES OF SNAKES FOUND IN NEARBY AREAS; THE MEMBERS OF GREEN WILDLIFE CONSERVATION SOCIETY: DHAVALBHAI VARAGIYA, JAYDIPBHAI KATBAMNA, PARESHBHAI PITRODA, NAYANBHAI THANKI WERE PRESENT DURING THE PROGRAMME.
6	EXHIBITION	29-7-2015	WORLD MIGRATORY BIRD DAY WAS CELEBRATED IN COLLABORATION WITH GREEN WILD LIFE CONSERVATION SOCIETY, PORBANDAR; 31 CHARTS WERE DISPLAYED AND ALL THE COLLEGE STUDENTS TOOK ADVANTAGE OF THIS DISPLAY.
7	OPEN PORBANDAR QUIZ COMPETITION	29-7-2015	ORGANIZED BY PORBANDAR NAGAR PALIKA; THE THEME OF QUIZ WAS “SWACCH BHARAT”. CHARADVA KRUPA (SEM-3) & PANKHANIYA EKTA (SEM-5) PARTICIPATED & WON THE FIRST PRIZE FOR THE SAME. THEY WERE AWARDED A SHIELD & A CERTIFICATE FOR THE SAME.
8	PATRIOTIC SONG, COMPETITION	8-8-2015	GUIDED BY PROF. VIPUL DASANI; JUDGED BY PROF. RIDHHI GOTECHA: 20 STUDENTS PARTICIPATED. 1 ST RANK :VADAR SHITAL SEM-3 2 ND RANK :KHOKHARI KAJAL SEM-1; ODEDARA PRAGNA SEM-3 3 RD RANK :GIRACH SHAMSHAD SEM-3; MULANI REHANA SEM-1 4 TH RANK :MADLANI AYUSHI SEM-3; RENUKA PRATISTHA SEM-3
9	RAKHI MAKING & CARD MAKING COMPETITION	8-8-2015	COORDINATED BY PROF. CHANDANI DAVE; JUDGED BY PROF. MITAL JETHAVA AND POPATIYA SUNITA: 20 STUDENTS PARTICIPATED IN BOTH THE COMPETITIONS. WINNERS OF RAKHI MAKING : 1 ST RANK : BHANSALI KETAKI SEM-1 2 ND RANK : JOSHI HEENA SEM-3; CHARADVA KRUPA SEM-3 3 RD RANK : JOSHI BHAKTI SEM-1; KOTIA MITAL SEM-3 WINNERS OF CARD MAKING : 1 ST RANK: HINDOCHA RADHIKA SEM-1 2 ND RANK: GORAKHIYA HIRALI SEM-5 3 RD RANK: MOTIVARAS DRASHTI SEM-1

10	BUSINESS QUIZ	12-9-2015	QUIZ MASTER WAS PROF. JANKI KOTECHA AND THE SCORER WAS PROF. RIDHHI GOTECHA. 20 STUDENTS PARTICIPATED IN IT. WINNER TEAM WAS:-DHADA ZARINA, GORAKHIYA HIRALI, PANKHANIYA EKTA AND DALAL NIYATI (SEM-5)
11	POSTER MAKING COMPETITION	12-12-2015	COORDINATED BY PROF. VIPUL DASANI. JUDGED BY PROF. RUSHI PANDYA. 20 STUDENTS PARTICIPATED. 1 ST RANK : JOSHI BHAKTI SEM 2; KACHALA MITALI SEM 2 2 ND RANK: GORAKHIYA HIRALI SEM 6; NAKUM SONALI SEM 2
12	STORY MAKING COMPETITION	19-12-2015	COORDINATED BY PROF. RUSHI PANDYA. JUDGED BY PROF. PROF. MITAL JETHAVA & PROF. KOTECHA NIDHI. 12 STUDENTS PARTICIPATED. 1 ST RANK : DHADA ZARINA SEM 6 2 ND RANK : GANDHI DHWANI SEM 2 3 RD RANK : VARA AVNI SEM 2&PAREKH MEERA SEM 6
13	PLAYGROUND ACTIVITY	26-12-2015	COORDINATED BY MS. KALPANA JOSHI. GUIDANCE REGARDING THE VARIOUS GAMES LIKE KADADDI, KHOKHO, ETC. WAS GIVEN BY VICE PRINCIPAL MR. KARGATHARA. THE STUDENTS PLAYED THESE GAMES.
14	SOLO DANCE COMPETITION	02-01-2016	COORDINATED BY PROF. KOTECHA JANKI. JUDGED BY PROF. PROF. MITAL JETHAVA & PROF. DAVE CHANDANI. 12 STUDENTS PARTICIPATED. 1 ST RANK : HELI DHANKI SEM-4 MADLANI AAYUSHI SEM-4 2 ND RANK : KOTIA MITAL SEM-4 PRIYANKA DAVDA SEM-2 3 RD RANK : DAUDIYA CHETNA SEM-2 DHOKIYA VRINDA SEM -2
15	AD MAD SHOW	09-01-2016	COORDINATED BY PROF. DAVE CHANDANI. JUDGED BY PROF. KOTECHA JANKI & PROF.VIPUL DASANI. 60 STUDENTS PARTICIPATED IN 9 FABULOUS GROUPS. 1 ST RANK : SHINING STARS GROUP SEM-6 2 ND RANK : CHHAYA ASHIYANA & GROUP SEM -2 3 RD RANK : HELI DHANKI & GROUP SEM-6 VISHWA THAKRAR & GROUP SEM-2 A SPECIAL PRIZE WAS GIVEN TO VADAR SHITAL & GROUP SEM-4
16	TEACHER'S PARENTS' MEETING	16-01-2016	PARENTS TEACHERS MEETING OF THE DEPARTMENT OF COMMERCE ENGLISH MEDIUM WAS HELD. MR. RAVI NAIR, THE PRINCIPAL OF SANDIPANI ENGLISH MEDIUM SCHOOL WAS THE CHIEF GUEST. OTHER GUESTS WERE HONOURABLE MR. & MRS. DR. VIRAMBHAI GODHANIYA, DR. ANUPAM NAGAR SIR & PUSHPABEN JOSHI. AROUND 70 PARENTS ATTENDED THE MEETING. THE FIRST SEGMENT OF PRIZE DISTRIBUTION CEREMONY WAS DONE TO THE ALUMNI & REGULAR STUDENTS. ALUMNI STUDENTS WHO SECURED DISTINCTION WERE AWARDED WITH THE FILE & CERTIFICATES. SPECIAL

			<p>AWARDS WERE GIVEN TO FINAL YEAR STUDENTS AS UNDER: BEST ACADEMIC PERFORMER – DHADA ZARINA J. ALL ROUNDER STUDENT – PANKHANIYA EKTA MOST REGULAR STUDENT – SOLANKI PRATIBHA MOST ACTIVE STUDENT IN STUDY CIRCLE – KARAVADRA BHAVANA BEST MENTOR – GAJARA ISHANI BEST IN DRAMA – JOSHI MITAL BEST IN SPORTS – JOSHI KOMAL THIS PART WAS COMPEERED BY DALAL NIYATI SEM-6 & CHARADAVA KRUPA SEM-4. THEN THE SECOND SEGMENT OF CULTURAL PROGRAMME WAS ARRANGED. IT WAS COMPARED BY CHHAYA ASHIYANA SEM-2 & JOSHI MITAL SEM-6.</p>
17	ANTAKSHARI COMPETITION	23-01-2016	<p>GUIDED BY PROF. VIPUL DASANI. 80 STUDENTS PARTICIPATED THEN FURTHER 6 TEAMS WITH 30 STUDENTS PLAYED IN THE FINAL ROUND. 1ST RANK : GROUP B CHARADVA KRUPA & GROUP 2ND RANK : GROUP A VADAR SHEETAL & GROUP 3RD RANK : GROUP C RENUKA PRATISTHA & GROUP</p>
18	ONE MINUTE COMPETITION	30-1-2016	<p>GUIDED BY PROF. JANKI KOTECHA AND PROF. MITAL JETHAVA. 40 STUDENTS PARTICIPATED AND 12 WERE SELECTED BY PLAYING MEMORY GAME OF 1 MINUTE. THE GAMES WERE ORNAMENTS FROM NEWSPAPER, PUTTING THE STRAW IN THE HAIR, MAKING TRIANGLES FROM STRAW, HAIR STRING FROM MURMURA AND FINAL GAME OF RUNNING & ARRANGING THE NEWSPAPER. WINNERS: 1ST RANK : RENUKA PRATISTHA SEM - 4 2ND RANK : JAYSWAL KINJAL SEM - 4 3RD RANK : LODHARI RIDDHI SEM - 4 4TH RANK : KOTIA MITAL SEM - 4</p>
19	TRADE & MARKETING EXPO	06-02-2016	<p>THE EXHIBITION CUM SALE WAS ORGANIZED BY THE DEPT. OF COMMERCE ENGLISH MEDIUM NAMED AS “TRADE & MARKETING EXPO!” IT WAS INAUGURATED BY WORKING TRUSTEE SHRI BHARATBHAI VISANA ALONG WITH THE HONOURABLE PRINCIPAL SIR DR. ANUPAM NAGAR. SPECIAL GUEST OF HONOUR WAS PRESIDENT DR. VIRAMBHAI GODHANIYA & MRS. JAYSHREEBEN GODHANIYA. IT WAS DIVIDED INTO THREE ZONES: APPLIED KNOWLEDGE, FOOD CORNER & HANDICRAFT SECTION. AROUND 100 STUDENTS PARTICIPATED IN THIS EXHIBITION. WINNERS OF THE EXHIBITION: FOOD CORNER: 1ST RANK : K D BALLS BY KHANDHAR DISHA SEM-2 2ND RANK : SOUTH INDIAN VADA BY CHARADVA KRUPA SEM-4 CHULBALI PANIPURI BY SAVJANI JHANVI SEM-2 3RD RANK : BHEL BY JAYSWAL KINJAL SEM-4</p>

			<p>CHOCOLATE BY AYUSHI MADLANI SEM-4 SPECIAL PRIZE TO CHINESE BUN BY KADRI AKSHA & ODEDARA NAZNIN SEM-2 FOR MAXIMUM PROFIT. IT WAS JUDGED BY BHARTIBEN SINGARAKHIYA FROM HOME SCIENCE DEPT. & DR. JAYSHREEBEN PARMAR FROM HEALTH CENTRE.</p> <p><u>HANDICRAFT SECTION:</u> 1ST RANK : BARIDUN POOJA & MODI KRUPA FOR RINGS & BRACELETS SEM - 4 2ND RANK : SALET CHANDNI & GROUP FOR SHOW-PIECE SEM-2 & NANERA VANITA & GROUP FOR MOBILE COVER & PURSE SEM -4 3RD RANK : GIRACH SHAMSAD FOR SILVER TREE SEM-4 MANGHERA SHAMA FOR PURSE SEM-4; IT WAS JUDGED BY PROF. PRANALI JOSHI ECONOMICS DEPT.</p> <p><u>CHART EXHIBITION:</u> 1ST RANK : HEALTH & HYGIENE CHARTS FROM SEM - 2</p>
20	GROUP DISCUSSION	13-02-2016	<p>GUIDED BY PROF. RUSHI PANDYA. JUDGED BY PROF. PROF. MITAL JETHAVA & PROF. KOTECHA JANKI . 20 STUDENTS PARTICIPATED.</p> <p>1ST RANK : ODEDARA POOJA SEM 2 2ND RANK : GIRACH SAMSAD SEM 4 HATHI AMI SEM 4 3RD RANK : JOSHI HEENA SEM-4, PARMAR GEETA SEM 6 KANANI DOLLY SEM 2</p>

LIBRARY COMMITTEE REPORT:

SR. NO.	DATE	NAME OF ACTIVITY	REMARKS
1	30-07-2015	EXHIBITION OF HOME-SCIENCE BOOKS	ALL STUDENTS.
2	02-08-2015	GOOD THOUGHT COMPETITION	25 STUDENTS PARTICIPATED: RESULT (1) REKHA H. JAGTIYA -B.A.SEM.-5 (2) PUJA R. KHUNTI- B.A.SEM-5
3	03-09-2015	EXHIBITION OF ECONOMICS BOOKS	ALL STUDENTS.
4	21-09-2015	EXHIBITION OF SANSKRIT BOOKS	ALL STUDENTS
5	30-10-2015	EXHIBITION OF BOOKS IN LIBRARY & SPEECH OF SARDAR PATEL JAYANTI IN PRAYER ASSEMBLY.	(1) JAYASHRI C. PANDAVADARA. (2) PAYAL B. GOHEL. ARRANGED QUIZ COMPETITION- (1) PUJA K. THANKI & GROUP. (2) PAYAL P. MEGHNATHI. & GROUP. (3) ARTI L. TUKADIYA & GROUP.
6	22-12-2015	GUEST LECTURE OF SHRI	ALL STUDENTS

		BHASKARBHAI JANI ABOUT- "POSITIVE THINKING".	
7	21-01-2016	GUEST LECTURE OF DR. SULBHA R. DEVPURKAR-" BOOK REVIEW"	ALL STUDENTS
8	28-01-2016	EXHIBITION OF SOCIOLOGY BOOKS	ALL STUDENTS

CULTURAL COMMITTEE REPORT:

NO.	DATE	NAME OF ACTIVITY	DETAILS OF THE PROGRAMME
1	15-06-2015	INTRODUCTION OF STAFF MEMBERS IN ASSEMBLY	STARTED WITH COLLEGE-WELCOME SPEECH PRINCIPAL DR. ANUPAM NAGAR; LANGUAGES : DR. M.N.VAGHELA; SOCIAL-SCIENCES: DR. REKHA MODHA; COMMERCE GUJ.MEDIUM: SHRI H.P. KAGTHARA; COMMERCE ENGLISH MEDIUM: MS. KALPANA MADAM; HOME-SCIENCE: DR. CHETNA N. BECHARA; OCCASIONAL SPEECH-SMT. PUSHPABEN JOSHI & VOTE OF THANKS DR. ILA A. THANKI. NATIONAL ANTHEM-DISTRIBUTION OF SWEETS
2	01-07-2015	CELEBRATION OF FOUNDATION DAY & TALENT-HUNT DAY	STARTED PROGRAMME WITH VEDMANTRA GAN, LIGHTING THE LAMP; WELCOME SPEECH: PRINCIPAL DR. ANUPAM NAGAR; OCCASIONAL SPEECH: SMT. SHANTABEN ODEDRA, & SHRI BHARATBHAI VISANA; GANESH STUTI: HIRAL & GROUP, CLASSICAL DANCE: JUNGI RAJLAXMI; SOLO SONG: CHAVDA NAYANA; GROUP DANCE: SATAYMAVE JAYATE; GROUP DANCE: THANKI BHAKTI & GROUP & VANDE MATARAM : JUNGI RAJLAXMI; VOTE OF THANKS
3	31-07-2015	CELEBRATION "GURU-PURNIMA DAY"	VED MANTRA GAN: SHRI SHAILASH MEHTA; WELCOME SPEECH: PRINCIPAL DR. ANUPAM NAGAR; SPEECH OF STUDENTS ABOUT-"GURU-PURNIMA DAY": (1) SONIGRA ASHWINI-B.A. SEM.-5, (2) POPAT PURVI- B.A. SEM.-5, (3) PARMAR PAYAL D.- .A. SEM.-1 OCCASIONAL SPEECH OF SHRI KARKARE SIR, DR. A.R.BHARDA SIR, SHRI VISANA SIR, DRAMA ABOUT "IMPORTANCE OF GURU IN MODERN TIMES."; VOTE OF THANKS BY- DR. ILA A.THANKI- NATIONAL ANTHEM.
4	20-10-2015	CELEBRATION OF NAVARATRI MAHASTOAV. JUDGES: 1KASHMIRABEN RATHOD 2-PRATIXA	PROGRAMME STARTED WITH ARTI BY ALL STAFF MEMBERS (1) TRADITIONAL ROUND: PRINCESS OF THE COLLEGE-THANKI TEJAL P.-B.COM.SEM.-3 BEST PLAYERS: (1) POSTERIYA ZANKHANA J.-B.A.SEM.-1 (2) SODHA HETAL K.-B.COM. SEM.-1 (3)GADHER BHAVISH D.- B.COM. SEM.3

	THAKAR. 3JALPA MEHTA 4 SONAL PANDAV.	(4)MODHVADIYA VIBHUTI S.- B.COM. SEM.-5 (5) MAKAVANA DHARA V. B.COM. SEM.-5 WELL DRESSED PLAYER (1) DABHI AMI R.. S: B.COM.SEM.-3 (2) ODEDRA DIVVYA A.: B.COM.SEM-1 (3) KHISTORIYA NISHA G.: B.A. SEM.-1 BEST-PLAYER-NON TRADITIONAL (1) POPAT PURVI-B.A.SEM.3 (2) AGARAVAT HEMANGI V. B.A.SEM.3 (3) DABHI APEXA R.-B.COM.SEM.-5 (4) GOHEL KOMAL B.A.SEM.-3 (5) KARENA HEENA S.- B.COM.SEM.-3
07-02-2016	ANNUAL PROGRAMME	PROGRAMME STARTED WITH VED MANTRA: B.A.SEM.-6 STUDENTS; LIGHTING THE LAMP BY PRESIDENT DR. VIRMABHAI GODHANIYA,& OTHER DIGNITARIES ON THE DIAS; FELICITATION OF PRINCIPAL DR. ANUPAM NAGAR BY PRESIDENT DR. VIRMABHAI GODHANIYA & OTHER DIGNITARIES ON DIAS; RELEASE OF HAND-WRITTEN JOURNAL BY COMPUTER STUDENTS; RELEASE OF RESEARCH JOURNAL "KHOJ", FELICITATION OF GOLD MEDALISTS: (1)VARSHA THANKI- B.A. (SANSKRIT) (2) BHAVNANI BHAIVSHA, B.COM.-GUJ.MEDIUM (3) RATIYA LILU-B.COM. ENGLISH MEDIUM (4) SHINGARIKHIYA JAGRUTI-B.SC. -HOME-SCIENCE. (5) JOSHI NIRALI-M.A.-ENG. OUTSTANDING STUDENT (ACADEMIC): KHUCHDIYA DEVHUTI OUTSTANDING STUDENT (CO-CURRICULAR): SONIGRA ASHWINI BEST-MENTORS: JOSHI MITAL & DAVDA JAYATI CULTURAL PROGRAMME- SHIV STUTI, MALHARI GROUP-DELL DANCE, GARBO-THANKI TEJAL, M.A.-GROUP DANCE- "LADALY' MEHTA BINITA & GROUP, DRAMA-SHRI CHETAN DAVE, CLASSICAL DANCE, VANDE MANTARAM; VOTE OF THANKS; NATIONAL ANTHEM.

RESEARCH COMMITTEE REPORT:

NO.	DATE	NAME OF ACTIVITY	REMARK
1	22-09-2015	EXPERT LECTURE OF DR. RAMCHANDRA MEHTA-R.G.T. COLLEGE, PORBANDAR.	STARTED PROGRAMME WITH COLLEGEPRAYER, WELCOME BY DR. ILA A.THANKI; SPEAKER: PROF. DR. RAMCHANDRA MEHTA: SUBJECT-BASIC CONCEPTS OF RESEARCH, RESEARCH METHODOLOGY & FORMATTING OF HYPOTHESIS; VOTE OF THANKS BY PROF.VARSHA JOSHI.
2	10-02-2016	GUIDANCE TO STUDENTS	PREPARATION OF SEMINAR PAPER IN DHARA'S PERIOD BY OF DR. ILA A.THANKI.
3	05-3-2016	DISTRICT-LEVEL SEMINAR-PORBANDAR DISTRICT. ON "COMPARATIVE STUDIES." - SUB-THEMES: (1) "COMPARATIVE STUDIES & LITERATURE." (2) COMPARATIVE STUDIES & SOCIAL SCIENCES." (3)) COMPARATIVE STUDIES ,COMMERCE & INFORMATION TECHNOLOGY." (4)"COMPARATIVE STUDIES & EDUCATION. (5)"COMPARATIVE STUDIES & GENERAL ISSUES	STARTED PROGRAMME WITH COLLEGEPRAYER & VED-MANTRA-WELCOME SPEECH BY DR. ILA A. THANKI. FELICITATION OF GUESTS BY VICE PRINCIPAL SHRI H. P KAGTHARA ON THE DIAS; OUTLINE GIVEN BY DR. GITA A.UNADKAT; KEYNOTE ADDRESS BY PROF.& HEAD OF GUJARATI DEPARTMENT, SAURASHTRA UNIVERSITY, RAJKOT; OCCASIONAL SPEECH OF OTHER DIGNITARIES ON THE DIAS. NAME OF WINNERS. <u>THEME-1: (LITERATURE.-)</u> 1- HIRAL B. RAITHATHA; 2- TRUPTI DAVE. 3.-SHIVANGI JOSHI. <u>THEME-2: SOCIAL SCIENCES & HOME SCIENCE</u> <u>1-POOJA THANKI; 2-CHANDNI THANKI.</u> <u>3- KRISHNA TUKADIYA.</u> <u>THEME-3: COMMERCE & I.T.</u> 1 -BANSI G.KOTAK. 2 -RADHIKA HINDOCHA & RIDDHI JOSHI. 3 -BHAVNA GODHANIYA & ANITA VARA. <u>THEME-4: EDUCATION</u> 1 - MANJU ODEDRA 2 -HETAL GOSWAMI 3- JAYBHAI PANDYA. <u>THEME-5— GENERAL ISSUES</u> 1-SHITAL MODHWADIYA. 2- SHITAL VADAR. 3-MANISHA JETHVA VOTE OF THANKS – H.P. KAGTHARA & NATIONAL ANTHEM.

ACTIVITIES CONDUCTED BY UDISHA CLUB**(INITIATIVE OF GUJARAT GOVT.) & CCDC YEAR 2015-2016**

SR. NO	EVENT	DATE	DETAILS
1	ENTRANCE TEST FOR	20-6-15	225 STUDENTS GAVE ENTRANCE TEST AND 75 STUDENTS PASSED THE TEST. AMONG 75 STUDENTS

	UPSC/GPSC		39 STUDENTS JOINED THE UPSC/GPSC COACHING CLASS.
2	UPSC/GPSC COACHING CLASS	4-7-15	UPSC/GPSC COACHING CLASS WAS STARTED FOR THE YEAR 2015-16.
3	BANKING EXAM AWARENESS PROGRAMME	5-7-15	THE BANKING EXAM AWARENESS PROGRAMME WAS HELD WITH COLLABORATION OF SAURASHTRA GRAMIN BANK –KUCHHDI. 200 STUDENTS PARTICIPATED IN THIS PROGRAMME. SUBJECT: THE PROCESS OF FILLING BANKING EXAM FORMS. GUIDANCE OF HOW TO SOLVE QUESTIONS IN SHORT TIME. SPEAKERS :MR.A.THANKI (HEAD OFFICE- JAMANAGAR) MR.SANDIP TANNA(RAJKOT BRANCH) MR.HARESH JOSHI(LIMDA CHOWK PORBANDAR) MR.VIJAY ODEDRA(RANAKANDORNA BRANCH) MR.JAYDEV JOSHI(KUCHHDI BRANCH)
4	SEMINAR FOR PARAMEDICAL COURSES	6-7-15	THE SEMINAR FOR PARAMEDICAL COURSES WAS HELD IN COLLABORATION WITH PIONEER PARAMEDICAL INSTITUTE, PORBANDAR. 120 STUDENTS PARTICIPATED IN THIS SEMINAR. SUBJECT : INFORMATION ABOUT DIFFERENT COURSES LIKE FAPV, HAT, MPH, GHW, DDT, SI SPEAKERS :MR. AVINAS PARMAR MR. BHASKAR LAKHANBHAI MS. DAXA BOKHIRIYA MS. LABHU KHARA
5	STUDENT DEVELOPMENT PROGRAMME	20-7-15 TO 23-7-15	C. R., MENTORS AND UDISHA MEMBERS AROUND 100 STUDENTS PARTICIPATED IN THIS SDP PROGRAMME. SPEAKERS: 20-7-15 : MS. PUSHPABEN JOSHI GUIDED STUDENT FOR 'LEADERSHIP'. KUMARI BANSI AND MEERA PAREKH COMPEERED THIS PROGRAMME. 21-7-15 : PRINCIPAL DR.ANUPAM NAGAR SUBJECT WAS 'VALUE EDUCATION'. CHARDAVA KRUPA AND POPAT PURVI COMPEERED THAT EVENT. 22-7-15: MS.KALPANA JOSHI GAVE INFORMATION ON 'INTERVIEW TECHNIQUES AND BODY LANGUAGES'. JAYTI DAVDA AND DHANVI GANDHI COMPEERED THIS PROGRAMME. 23-7-15: MS. JANKI KOTECH GAVE INFORMATION ON 'TIME MANAGEMENT'. POOJA MODHWADIYA AND BHAKTI JOSHI COMPEERED IT.
6	MAHATMA GANDHI-MOVIE REVIEW WITH VISION	24-7-15	IN COLLABORATION WITH ENGLISH MEDIUM COMMERCE DEPARTMENT 'MAHATMA GANDHI-MOVIE WAS REVIEWED WITH VISION COMPETITION'

			<p>WAS ARRANGED AND AROUND 50 STUDENTS TOOK PART IN THIS COMPETITION.</p> <p>JUDGES : 1)PROF. RUSHI PANDYA 2)PROF.MUKUL GOKULGANDHI</p> <p>FOLLOWING WERE WINNERS IN COMPETITION: IN GUJARATI MEDIUM :</p> <p>1)PUROHIT JASMIN(B.COM SEM- 2)VADHER MIRAL(B.COM SEM-5) 3)PARMAR VANITA(B.COM SEM-3)</p> <p>IN ENGLISH MEDIUM :</p> <p>1)KOTIA MITAL(B.COM SEM-3) 2)ODEDRA POOJA(B.COM SEM-1) 3)GOHEL KRISHNA(B.COM SEM-3)</p> <p>QUIZ BASED ON MAHATMA GANDHI WAS ASKED ON THE SAME DAY BY KALPANA JOSHI.</p>
7	OPEN PORBANDAR QUIZ COMPETITION	29-7-15	<p>PORBANDAR NAGAR PALIKA ARRANGED QUIZ COMPETITION ON "CLEAN INDIA" AT MEM SCHOOL. CHARDAVA KRUPA (B.COM(EM) SEM-3) AND PANKHANIYA EKTA(B.COM SEM-5) PARTICIPATED IN THIS COMPETITION. THEY STOOD FIRST IN THIS COMPETITION.</p>
8	COMPETITIVE EXAM SEMINAR	8-8-15	<p>A SEMINAR WAS ARRANGED FOR THE PREPARATION OF COMPETITIVE EXAMS LIKE MBA AND MCA. AROUND 106 STUDENTS OF B.COM SEM-5 PARTICIPATED IN THIS SEMINAR.</p> <p>EXPERTS : MR. PANKAJ NAKUM, MS. KRISHNA NAKUM</p>
9	WOMEN EMPOWERMENT SEMINAR	13-8-15	<p>SEMINAR IN COLLABORATION WITH 'DISTRICT ROJGAR CENTRE' FOR EMPLOYMENT AND SELF EMPLOYMENT WAS ARRANGED. 312 STUDENTS PARTICIPATED IN IT.</p> <p>EXPERTS: DIST. DEVELOPMENT OFFICER NEMASIR, DEPUTY COLLECTOR MR. GANATRA, ITI PRINCIPAL MANISHABEN, DIST. ROJGAR OFFICER MR. RATHOD AND MANY MORE GAVE INSPIRING SPEECH.</p>
10	SUCEAT EXAM	15-09-15	<p>SUCEAT EXAM WAS HELD IN CAMPUS AND APPROX. 250 STUDENTS FROM M.COM., B.A. B.COM AND BA PARTICIPATED IN IT.</p>
11	MOTIVATIONAL LECTURE	19-09-15	<p>THE SEMINAR WAS ARRANGED TO MOTIVATE AND TO LEAD BETTER LIFE.</p> <p>TOPIC: 'LIFE WITH OUT FEAR'</p> <p>SPEAKER : SANJAY RAVAL FROM AHEMDABAD.</p>
12	CELEBRATION OF SARDAR PATEL JAYANTI	12-10-15	<p>IN COLLABORATION WITH NSS SARDAR JAYANTI WAS ARRANGED AND QUIZ WAS CONDUCTED BY MS. KALPANA JOSHI</p>
13	STUDENT DEVELOPMENT PROGRAM	31-12-15	<p>SDP WAS ARRANGED IN COLLABORATION WITH MARVADI COLLEGE, RAJKOT</p> <p>SUBJECT: SET YOUR GOAL AND</p>

			PERSONALITY DEVELOPMENT SPEAKERS: PROF: PARAS RUGHANI & PROF.SIRAJ- APPROX 300 STUDENTS OF FINAL YEAR PARTICIPATED IN IT.
14	IBPS-SHORT TERM COURSE	7-01-16	TO CRACK PRELIMINARY IBPS EXAM SHORT TERM COURSE WAS INTRODUCED AND APPROX. 100 STUDENTS JOINED IN IT. EXPERTS : PROF. JANKI KOTECHEA PROF. BHAVIKA GOHIL SHRI NILESH TAKKAR
15	BAMBU WORKSHOP	11-01-16	TO MAKE STUDENTS SELF EMPLOYED AND ENCOURAGE SMALL SCALE INDUSTRIES WITH COLLABORATION OF HOME SCIENCE DEPT. THE WORKSHOP WAS ARRANGED. PROJECT IN CHARGE WAS NAVAJEVAN TRUST MAHILA KALIYAN KENDRA -PORBANDAR -SPEAKER JAYESHBHAI BHATT. APPROX -12 STUDENTS PARTICIPATED IN IT.
16	GPSC /UPSC SEMINAR	19-01-16	UPSC/GPSC GUIDANCE SEMINAR WAS CONDUCTED, APPROX 100 STUDENTS PARTICIPATED IN IT. SPEAKERS :PROF. TOMAR (VISHWAS ACADEMY.AHM) & PROF.PURIN
17	GPSC/UPSC COACHING	23-01-16	GUIDANCE LECTURE AND QUERY SESSION WAS ARRANGED ON THE 23-01-16 BY PROF. TOMAR DEEPLY TAUGHT THEM HISTORY AND POLITICAL SCIENCE. 116 STUDENTS PARTICIPATED IN IT.
18.	SDP-WORKSHOP	12-02-16	THE CERTIFICATE WORKSHOP ON CASE BASE LEARNING, SHAPE YOUR DESTINY AND BRAND QUIZ WAS OFFERED BY GARDI INSTITUTE –RAJKOT. SPEAKERS : (DIRECTOR)- PROF.DR.VISHAL KHASGIWALA & MR.BRIJESH ZALAVADIA(PROMOTION MANAGER) APPROX. 225 STUDENTS FROM UG AND PG PARTICIPATED IN IT.

ACADEMIC CALENDAR : 2016-17

	ગુજરાતી	હિન્દી	સંસ્કૃત	અંગ્રેજી	અર્થશાસ્ત્ર	સમાજશાસ્ત્ર	કોમર્સ (ગુજરાતી)	કોમર્સ (અંગ્રેજી)
જૂન	કવ્યપઠન	આવકાર કર્મકમ વિષય પરિચય તથા વિષયનું મહત્વ	સંસ્કૃત સુભાષિત લેખન	Introduction	Welcoming of New Comers in Dept.	અભ્યાસ વર્તુલની પ્રવૃત્તિઓ અંગે માહિતિ	પ્રવેશોત્સવ/યોગા ડે	Induction Meeting
		૩૧, જુલાઈ પ્રેમચંદ જન્મ જયંતિ	સુલેખન સ્પર્ધા	Handwriting compe.			ગ્રુપ ડીસ્કશન	Group discussion
							કારકિર્દી વ્યાખ્યાન	
જુલાઈ	શીઘ્ર નિબંધ	૩૧, જુલાઈ પ્રેમચંદ જન્મ જયંતિ	વ્યાસ જયંતિ નિબંધ લેખન	Reading from story books	Release of "Pragati News Letter."	ડિજિટીકલ કોર્ટ-ની મુલાકાત	ટેલેન્ટ ડે	Quiz
			ગણ અનુવાદ	Reading aloud articles from	Attend "BISAG-Lecture".	વિશ્વ વસિલદિન ઉજવણી	નિબંધ લેખન	Guest Lecture
				Magazines by st. Elocution	Expert-Lecture of Prof.Gojija about M.S.M.E.		વક્તવ્ય	
				Discussion on films TV serials-plot	Attend "BISAG-Lecture".		એમ.સી.કયુ.	
ઓગષ્ટ	સ્વરચિત કાવ્ય	બૈવીલીશરણ ગુપ્તાજી જયંતિ	સંસ્કૃત દિવસ સ્તોત્રગાન	Reading news from news papers Discussion on the Problem of drinking water	Arrangement of "Book-Exhibition"	ડિજિટીકલ કોર્ટ અંગે પ્રતિભાવ	સ્વાતંત્ર્ય દિવસની ઉજવણી	Patriotic Song Comp
		દેશભક્તિ ગીત સ્પર્ધા	સંસ્કૃતમાં નિબંધ સ્પર્ધા	Poetry recitation (Vacation)	Attend "BISAG-Lecture"	સ.સાસ્ત્રીય સંશોધન માટે માહિતિ એકત્રીકરણ માર્ગદર્શન	સરપ્રાઈઝ ગેઈમ	Card Making & Rakhi Making
					Visit to C.C.P.C.by Final Year Students.			
સપ્ટેમ્બર	શીઘ્રવાંચન	હિન્દી દિવસ	વક્તવ્યસ્પર્ધા		Celebration of Teacher-Day.	શિક્ષકદિનમાં ભાગીદારી	શીઘ્ર નિબંધ/ શિક્ષકદિન	
			સંસ્કૃતમાં શીઘ્ર વાંચન		Attend "BISAG-Lecture"	જુથ ચર્ચા	કવીઠા	
			પત્રલેખન		Arrangement of "Handicraft Goods Exhibition" by Sahali Gram VikasSansthan Bagvadar		વક્તવ્ય	
					Attend "BISAG-Lecture"			
					Arrangement – Quiz Competition.			
					Attend "BISAG-Lecture"			
ઓક્ટોબર	સુલેખન	કાવ્ય પઠન સ્પર્ધા	કિલ્લ સ્પર્ધા		"Essay Competition" about current affairs.	પૂ. મહાત્માગાંધી અંગે વક્તવ્ય સ્પર્ધા	નિખણાંત વ્યાખ્યાન	Collage making
		પ્રેમચંદ પૂણ્ય તિથી			Attend "BISAG-Lecture"		ગરબા સ્પર્ધા	Rangoli Making
					Group-Discussion on "Impacts of Mobile in Modern Time."		રંગોળી સ્પર્ધા	One minute
					Attend "BISAG-Lecture"			
નવેમ્બર	વક્તવ્યસ્પર્ધા	હરિવંશરાય ભક્ષન જયંતિ			Elocution Competition	એલ્પર્ટ લેક્ચર	ફિલ્મ વિઝીટ	Solo dance comp.
		સુલેખન સ્પર્ધા			Essay Competition		કવીઠા	
							નિખણાંત વ્યાખ્યાન	
							વક્તવ્યસ્પર્ધા	
ડિસેમ્બર	અરજી લેખન	કહાની લેખન સ્પર્ધા	ગીતા જયંતિ ઉજવણી	General Kn. Quiz (Exams)	Expert-Lecture of Kalpana Joshi on Career Orientation.	એઈડ્સ ડે ઉજવણી	ચિત્ર સ્પર્ધા	Mono acting
		કાવ્ય લેખન સ્પર્ધા			Attend "BISAG-Lecture"	પુસ્તક પ્રદર્શન	શીઘ્ર વક્તવ્ય	Expert Lecture
		રાષ્ટ્રીય લેખન સ્પર્ધા			Arrangement of Quiz-Competition		ફિલ્મ વિઝીટ	Poster Making
જાન્યુઆરી	પત્રલેખન	જનેન્દ્રકુમાર જયંતિ	ભગવતગીતા પરીક્ષા	Chart making/ Blog making	Plan about Parents Meeting	વાલી ચીટીંગ	પુસ્તક પ્રદર્શન	
		માતૃભાષા દિવસ	સ્તોત્રગાન સ્પર્ધા		Attend "BISAG-Lecture"	વૃષ્ઠાશ્રમ મુલાકાત	બેંકની મુલાકાત	

SWOT for Self Check for Teacher Quality

<= 50 AVERAGE
 > 50 AND <= 60 GOOD
 > 60 AND <= 75 VERY GOOD
 > 75 BEST

Annexure III**DETAILS OF PH.D. NOTIFICATION IN VARIOUS SUBJECTS DURING THE ACADEMIC YEAR 2015-16:**

SL.NO.	NAME OF THE CANDIDATE	TITLE OF THE THESIS	FACULTY/SUBJECT	NAME OF THE GUIDE	NOTIFICATION NO.
1.	AGARWAL VINABEN JAGDISHPRASAD	ECONOMICAL IMPACTS OF ORGANIC FARMING	ARTS/ECONOMICS	DR. ILA A. THANKI	084/ 07.05.2015
2.	RANINGA RITABEN MANSUKHBHAI	LIVING STANDARDS OF WORKING LABOUR IN HANDICRAFT SECTOR OF KACHCHH	ARTS/ECONOMICS	DR. ILA A. THANKI	095/ 08.05.2015
3.	THUMAR JAGRUTIBEN MANSUKHBHAI	EMPLOYMENT OPPORTUNITIES IN TOURISM INDUSTRY: A STUDY IN THE CONTEXT OF SAURASHTRA REGION	ARTS/ECONOMICS	DR. ILA A. THANKI	101/ 09.05.2015

DETAILS OF PH.D. GUIDESHIP DURING THE ACADEMIC YEAR 2014-15:

SL.NO.	NAME OF THE GUIDE	FACULTY/SUBJECT	TEACHING EXPERIENCE	REGISTRATION NUMBER
1.	DR.M.V. VAGHELA	ARTS/HINDI	20 YEARS	PGTR/2/PH.D./GUIDE RECOGNITION/015/774/05 DATED 13.03.2015

Annexure IV**DETAILS OF SHORT TERM COURSES IN VARIOUS SUBJECTS DURING THE ACADEMIC YEAR 2015-16:**

SL. NO.	SUBJECT	THRUST AREA	DATE	NO. OF STUDENTS	NAME OF THE RESOURCE PERSON
1.	CLOTHING AND TEXTILE	TAILORING AND CUTTING	JULY 2015 TO SEPT. 2015	20	VANITA GAJJAR
2.	SOCIOLOGY	ENVIRONMENT	JUNE TO DEC. 2015	240	DR. KIRTI JANI
3.	COMMERCE (EM)	TRANSLATION PROFICIENCY	JULY 2015 TO MARCH 2016	212	SHRI RUSHI PANDYA
4.	SOCIOLOGY	WOMEN-EMPOWERMENT	JULY 2015 TO MARCH 2016	35	FIROZA BELIM
5.	COMMERCE (EM)	VEDIC MATHEMATICS	JULY 2015 TO MARCH 2016	67	SHRI KAUSHIK PAREKH
6.	MUSIC	VOCAL/INSTRUMENTAL	JULY TO NOV.	14	SHRI SHARD JOSHI
7.	CLASSICAL DANCE	BHARATNATYAM	JULY 2015 TO MARCH 2016	26	KASHMIRA RATHOD
8.	THEATRE	NATIONAL DAYS	JULY 2015 TO MARCH 2016	20	SHRI CHETAN DAVE
9.	HINDI	GRAMMAR	JULY 2015 TO MARCH 2016	27	DR. JASU CHANPA
10.	SANSKRIT	GRAMMAR	JULY 2015 TO MARCH 2016	28	SHRI SHYLESH MEHTA
11.	ECONOMICS	RURAL DEVELOPMENT	JULY 2015 TO MARCH 2016	42	ANJANA GADHER
12.	COMMERCE	BASIC COMPUTERS	JULY 2015 TO MARCH 2016	30	SUNITA POPATIYA
13.	COMMERCE	ADVANCED COMPUTERS	JULY 2015 TO MARCH 2016	44	SUNITA POPATIYA
14.	COMMERCE	WEB-DESIGNING	JULY 2015 TO MARCH 2016	36	MUKUL GANDHI
15.	PSYCHOLOGY	PERSONALITY DEVELOPMENT	JULY 2015 TO MARCH 2016	98	DEVAYAT BAKU
16.	HOME-SCIENCE	FOOD AND NUTRITION	JULY 2015 TO MARCH 2016	13	NATHI RAJSHAKHA
17.	ENGLISH	SPOKEN ENGLISH	JULY 2015 TO MARCH 2016	60	PRATIXA THAKKAR, KUSHAL SHILU & MONIKA GADHWANA

LIST OF NEW RESEARCH PROJECTS UNDERTAKEN DURING 2014-15

SL.NO.	NAME OF THE INVESTIGATOR	TITLE	FUNDING AGENCY	AMOUNT OF RESEARCH GRANT SANCTIONED WITH LETTER NO. AND DATE
1.	DR. ANUPAM R. NAGAR	PRANAMI SECT AND LITERATURE	UGC	PROPOSED
2.	DR. KETAN SHAH	A STUDY OF HEMOGLOBIN LEVEL AND CREATING AWARENESS ABOUT PREVENTION OF ANEMIA AMONGST GIRL STUDENTS OF DR.V.R.G.COLLEGE, PORBANDAR	UGC	PROPOSED
3.	DR. ILA A. THANKI	WOMEN EMPOWERMENT AND MICRO FINANCE IN PORBANDAR DISTRICT: AN ANALYTICAL STUDY OF ITS DEVELOPMENT AND CASUAL RELATIONSHIP	UGC	PROPOSED
4.	DR. SANGEETA PAREKH	GUJARAT KE PRAMUKH VAISHNAV SAMPRADAY ME PRANAMI SAMPRADAY SE SAMBANDH KRISHNABHAKT KAVI: EK ADYAYAN	UGC	PROPOSED
5.	DR. MULJI VAGHELA	SAURASHTRA VISHVIDYALAYA KE MAHAVIDYALAYO MEIN HINDI KI SHAIKSHANIK STITHI: EK AANKELAN	UGC	PROPOSED

Annexure V

ARTICLES/PAPERS PUBLISHED IN ACADEMIC JOURNALS BY THE TEACHERS DURING 2014-15

SL.NO.	NAME OF THE INVESTIGATOR	TITLE	JOURNAL	ISSN NO./VOL. NO AND ISSUE NO./MONTH AND YEAR
1.	DR. KIRTI JANI	GRAMIN SAMAJMA LAGNA SANSTHA	INDIAN RURAL SOCIETY AND SOCIOLOGY	ISSN-2321-2098: 2014: JAN. VOL.II
2.	VARSHA JOSHI	BHAKTIRAS EK TULNATMAK ADYAYAN	KHOJ: VOL. VII (2014-15)	ISSN NO.: 0976-1187
3.	DR. SANGEETA PAREKH	AARADHIKA: RADHA AUR MEERA	KHOJ: VOL. VII (2014-15)	ISSN NO.: 0976-1187
4.	DR. SMITABEN ACHARYA	VALUEABLE NONFORMAL EDUCATION OF UN-ORGANIZED WORKING WOMEN	THE REFERRED INTERNATIONAL JOURNAL-RECENT THOUGHT VAICHARIC PRABHAVO 15/3/2015	ISSN:2278-4594

PUBLICATIONS IN KHOJ: A JOURNAL OF CONTEMPORARY THOUGHT: 2015-16

SL. NO.	NAME OF THE TEACHER	TITLE OF THE PAPER	VOL./USSUE NO.	ISSN NO..
1.	DR. ANUPAM R. NAGAR	CRITIQUING KABIR FROM A STRUCTURALIST'S PERSPECTIVE	08/2015-16	0976-1187

2.	DR.K.D.SHAH AND DR. JAYSHREE PARMAR	CASTE-BASED COMPARATIVE STUDY OF OCCURRENCE OF THALASSEMIA IN FIRST YEAR STUDENTS ENROLLED AT DR.V.R.GODHANIYA MAHILA COLLEGE, PORBANDAR	08/2015-16	0976-1187
3.	POONAM P. JOSHI	EAST WEST ENCOUNTER IN ANITA DESAI'S BYE-BYE BLACKBIRD AND KIRAN DESAI'S THE INHERITANCE OF LOSS	08/2015-16	0976-1187
4.	JANKI KOTECHEA AND MITAL JETHWA	COMPARATIVE STUDIES ON THE TOOLS OF CREDIT CONTROL OF CENTRAL BANK OF INDIA AND USA	08/2015-16	0976-1187
5.	DR.M.N.VAGHELA	HINDI KI PRAGATIVAADI KAVITA AUR DALIT KAVITA: TULNATMAK ADYAYAN	08/2015-16	0976-1187
6.	DR. SANGITA PAREKH	KABIR AUR TULSI KE RAM: EK TULNATMAK ADYAYAN	08/2015-16	0976-1187
7.	PROF. SUHAGINI P. GARASIYA	NARSINH ANE MIRANI KAVITA: TULNATMAK ABHYAS	08/2015-16	0976-1187
8.	DR. KIRTI M. JANI	'BHARATNI GYANTI SANSTHA: EK TULNATMAK ABHYAS	08/2015-16	0976-1187
9.	ANJANA GADHER	MISHRAARTHATANTRAMAJAHER KSHETRA ANE KHANGI KSHETRA (TULNATMAK ABHYAS)	08/2015-16	0976-1187
10.	DR. BHAVNA KESHWALA	BHARATMAPRATYAKSHA VIDHISHI MUDIROKAAN: fdi TULNATMAK ABHYAS	08/2015-16	0976-1187
11.	DR. REKHA MODHA	GUJARATNA BE MUKHYA AADIJATI SAMUDAYO 'BHIL' ANE 'DUBDA' - NO TULNATMAK ABHYAS	08/2015-16	0976-1187
12.	DR. SMITA ACHARYA	YOG-MAN-SWASTHNO TULNATMAK ABHYAS	08/2015-16	0976-1187
13.	PROF. VARSHA JOSHI	BRAHMA SWAROOP: KEVLADWAITT ANE SHUDHHDWAITT SANDARBHME TULNATMAK ABHYAS	08/2015-16	0976-1187
14.	PROF. SHABINA H. SHIVANI	BHARATNANAMANKIT UDDHYOG SAHASIKONU PRADAN	08/2015-16	0976-1187
15.	DR. GITA UNADKAT	RIGVED ANE UPANISHADOMANAARI VIBHAVNA TULNATMAK ADHYANYAN	08/2015-16	0976-1187

PUBLICATION OF BOOKS BY THE TEACHERS DURING 2015-16

SL.NO.	NAME OF THE AUTHOR	TITLE OF THE BOOK	NAME OF THE PUBLISHER	ISSN/ISBN NUMBER AND YEAR
1.	DR. ANUPAM R. NAGAR	MY JOURNEY WITH SAI	SRI SATHYA SAI BOOKS AND PUBLICATIONS TRUST, PRASANTHINILAYAM (A.P.)	30.11.2015
2.	DR. ILA A. THANKI	RECENT TRENDS OF INDIAN ECONOMICS	KAMLESH PRAKASHAN MANDIR, JAMNAGAR	978-81-925136-76 DECEMBER 2015

LECTURES DELIVERED IN OTHER INSTITUTIONS BY THE TEACHERS DURING 2015-16

SL.NO.	NAME OF THE TEACHER	TOPIC	DATE	NAME OF THE INSTITUTION/ORG.
1.	DAXA CHOTAI	STRI SHASHAKTIKARAN		NAVJIVAN EDUCATION AND CHARITABLE TRUST, PORBANDAR
2.	DR. ILA A. THANKI	HOW TO WRITE RESEARCH DISSERTATION	26-11-2015	DEPT. OF ECONOMICS SAURASHTRA UNIVERSITY

3.	DR. ILA A. THANKI	FORMATTING OF HYPOTHESIS	03-12-2015	DEPT. OF ECONOMICS SAURASHTRA UNIVERSITY
----	-------------------	--------------------------	------------	--

NAME OF THE RECOGNITION/AWARD/HONOURS/ACHIEVEMENT OF THE TEACHERS DURING 2014-15

SL. NO.	NAME OF THE TEACHER	DETAILS OF THE AWARD
1.	DR. ANUPAM R. NAGAR	SHIKSHA-VIBHUSAN, DEPARTMENT OF EDUCATION, SAURASHTRA UNIVERSITY, RAJKOT: 21.01.2016

STATE/NATIONAL/INTERNATIONAL LEVEL SEMINARS/CONFERENCES/WORKSHOP/COURSE ATTENDED BY THE TEACHERS DURING 2014-15

SL. NO.	NAME OF THE TEACHER/DEPARTMENT	THEME OF THE SEMINAR/CONFERENCE/WORKSHOP/COURSE AND TITLE OF THE PAPER	PLACE AND DATE	NATURE OF PARTICIPATION (RP/CP/PP/PARTICIPANT)
1.	SHRI HARIBHAI KAGATHARA/ PHYSICAL EDUCATION	SAURASHTRA UNIVERSITY PHYSICAL EDUCATION WORKSHOP	MT. ABU: 17-19.03.2015	PARTICIPANT
2.	SHRI HARIBHAI KAGATHARA/ PHYSICAL EDUCATION	NATIONAL SEMINAR ON PHYSICAL EDUCATION, SPORTS SCIENCE AND SPORTS MANAGEMENT: EXERCISE, DIET AND NUTRITION	BHARUCH: 01-02.04.2016	PP
2.	DR. REKHA MODHA	INTERNATIONAL SANSKRIT SEMINAR-VERAVAL: THE SAIVAGAMAS AND SAIVA CONCEPTS	VERVAL: 07-08.02.2016	PP
3.	DR. REKHA MODHA	GUJARAT SAHITYA AKADEMI, GANDHINAGAR AND ARTS, COMMERCE, COMPUTER SCIENCE COLLEGE: NAVALKATHAYOMA NARIPATRONU NIRUPAN SHRI SWARGIYA DESAIKRIT RAMLAKSHMINA SANDARBHMA	MANAVADAR : 31.01.2016	PP
4.	DR. BHAVNA KESHWALA	INTERNATIONAL SANSKRIT SEMINAR: SAT-CHIT ANANDANU TRIVIDHA SWARUPMA SHIVTATTVA	VERVAL: 07-08.02.2016	PP
5.	DR. SULABHA R. DEVPURKAR	INTERNATIONAL SANSKRIT SEMINAR: AESTHETIC ELEMENTS IN THE SHIVMAHIMASTOTRA	VERVAL: 07-08.02.2016	PP
6.	SUHAGINI GARASIYA	INTERNATIONAL SANSKRIT SEMINAR: JIV-SHIVNU ADWAITATTVA VEDANGI KAVI AKKHANA SANDARBHMA	VERVAL: 07-08.02.2016	PP
7.	VARSHA JOSHI	NATIONAL SEMINAR: BHARTIYA SAHITYA AUR NARI VIMARSH: SUBJECT: SANSKRIT LOKKATHAMA NARI	DEPARTMENT OF HINDI, SAURASHTRA UNIVERSITY, RAJKOT: 20.03.2015	PP
7.	VARSHA JOSHI	INTERNATIONAL SANSKRIT SEMINAR: VED-PURANMA SHIV	VERVAL: 07-08.02.2016	PP
8.	DR. SANGEETA PAREKH	NATIONAL SEMINAR: BHARTIYA SAHITYA AUR NARI VIMARSH: SUBJECT: 21VI SHATABDI KE SAHITYA MEIN NARI KI BHUMIKA	DEPARTMENT OF HINDI, SAURASHTRA UNIVERSITY, RAJKOT: 20.03.2015	PP
9.	DR. SANGEETA PAREKH	INTERNATIONAL SEMINAR: DAISPORA SAHITYA SARJAKO SATHE SAMVAAD	DEPARTMENT OF HINDI, SAURASHTRA UNIVERSITY, RAJKOT: 02.02.2015	PARTICIPANT
10.	DR. SANGEETA PAREKH	INTERNATIONAL SANSKRIT SEMINAR: KUMARSAMBHAVAM MEIN SHIV KE VIBHINN ROOP	VERVAL: 07-08.02.2016	PP

11	DR. KIRTI JANI	WAY OF LIFE OF MER COMMUNITY IN PORBANDAR	DEPARTMENT OF SOCIOLOGY, SAURASHTRA UNIVERSITY, RAJKOT: 12/13.01.2015	PP
12	CHOTAI DAXA A.	EFFORTS AND SCHEMS OF THE GOVERNMENT OF GUJARAT TO ELIMINATE GENDER DISCRIMINATION IN THE STATE	PORBANDAR: 21/22.03.2015	PP
13	CHOTAI DAXA	GUJARATMA KUPOSAN SAME JUNG: EK VIBHAGVAKRAN	C.P. CHOKSI AND P.L. CHOKSI COMMERCE COLLEGE, VERAVAL: 09.03.2014	PP
14	DR. ANUPAM R. NAGAR	NATIONAL SEMINAR: THE RELEVANCE OF DYNAMICS OF HIGHER EDUCATION: SUBJECT: PRESERVING INDIAN ETHOS IN THE NEW EDUCATION SYSTEM	RANCHI COLLEGE, RANCHI:03/05.03.2016	PP
15	DR. ANUPAM R. NAGAR	GLOBAL CONFERENCE OF ENGLISH STUDIES: SUBJECT: THE FIVE CARDINAL PRINCIPLES OF COMPARATIVE LITERATURE	VALLABH-VIDYANAGAR, ANAND:04-06.02.2016	PP
16	DR. REKHABEN H. MODHA	WATER MANAGEMENT & WATER RESOURCES	BOSAMIA ARTS & COM. COLLEGE, JETPUR: 27-28/08/2015	PP
17	DR. REKHABEN H. MODHA	THEME: PRADESHIKTA ANE SAMAJ. "SAHITYA MA LAINGIK ASAMNATA"	SUBHASH ARTS & COMMERCE COLLEGE, JUNAGADH	PP
18	SHRI KALPANABEN JOSHI	THEME : CHALLENGES AND TRENDS OF PRESENT EDUCATION: NEW HORIZON OF EDUCATION: ICT (INFORMATION COMMUNICATION TECHNOLOGY)	SMT. C.P.CHOKSI ARTS & SHRI P.L.CHOKSI COMMENCE COLLEGE, VERAVAL 15/03/2015	PP
19	SHRI KALPANABEN JOSHI	Theme: New Paradigm in Human Rights Title of Paper: Gender Discrimination	D.D.Kotiyawal a Muni. Law college, Chhya-Porbandar. 21 st and 22 nd March-2015	PP
20	SHRI KALPANABEN JOSHI	Theme : 'Nadi,Vav,Koova Kanthe Sinchan ane Vimsan' Title of Paper : "Water Resource and Water Management "	<i>Balvant Parekh Centre For General Semantics and Other Human Sciences - Vadodra & Shree G.K. &</i>	PP

			<i>C.K. Bosamia Arts & commerce college,Jetpur Aug.27 & 28 - 2015</i>	
--	--	--	---	--

ANY OTHER SIGNIFICANT/RELEVANT INFORMATION OF THE TEACHERS DURING 2015-16

SL. NO.	NAME OF THE TEACHER	SIGNIFICANT/RELEVANT INFORMATION
1.	DR. ANUPAM NAGAR	ATTENDED SAHELI SCHOOL, BAGVADAR AS CHIEF-GUEST DURING THE ANNUAL PROGRAMME IN MARCH, 2016
2.	DR. ANUPAM NAGAR	GRACED KV PORBANDAR AS GUEST OF HONOUR ON FOUNDATION DAY: JAN. 2016
3.	DR. ANUPAM NAGAR	GRACED ST. MARY'S SCHOOL, PORBANDAR AS CHIEF-GUEST DURING THE SCHOOL'S ANNUAL PROGRAMME IN FEB. 2016
4.	DR. ANUPAM NAGAR	GRACED SANDIPANI SCHOOL, PORBANDAR AS CHIEF-GUEST DURING THE ANNUAL SPORTS AND CULTURAL COMPETITION IN FEB. 2016
5.	DR. ILA A. THANKI	HONOURED AS A JUDGE IN ELOCUTION COMPETITION HELD AT K.H. MADHVANI COLLEGE, PORBANDAR ON 15-03-2016
6.	DR.M.N. VAGHELA	ATTENDED REFRESHER COURSE IN HINDI: SUBJECT: CREATIVE WRITING AND DRAMATICS IN HINDI: 27.07.2015 TO 16.08.2015: OBTAINED A GRADE
7.	DR. GEETA A. UNADKAT	HONOURED AS A JUDGE IN AN ELOCUTION COMPETITION HELD AT SHREE KASHTURBA FOUNDATION TRUST ON 08-04-2016
8.	PROF. KALPNA P. JOSHI	HONOURED AS A JUDGE IN AN ELOCUTION COMPETITION HELD AT SHREE KASHTURBA FOUNDATION TRUST ON 08-04-2016
9.	PROF. KALPNA P. JOSHI	HONOURED AS A JUDGE IN A SEMINAR HELD AT THE DEPARTMENT OF I.T., DR. V.R.GODHANIYA COLLEGE IN 9 TH JANUARY 2016
10	PROF. KALPNA P. JOSHI	HONOURED AS A JUDGE IN COLLAGE MAKING COMPETITION HELD AT SHRI SWAMINARAYAN MBA COLLEGE- 22 ND FEB-2015
11	PROF. KALPNA P. JOSHI	ATTENDED THE 'KARKIRDI MARGDARSHAN CHINTAN SHIBIR'-12 TH APRIL-2015
12	PROF. KALPNA P. JOSHI	CONDUCTING LECTURE IN PG COMMERCE FORM ACADEMIC YEAR 2015-16.
13	PROF. KALPNA P. JOSHI	HONOURED AS A JUDGE IN A SEMINAR HELD AT THE DEPARTMENT OF I.T., DR. V.R.GODHANIYA COLLEGE IN 9 TH JANUARY 2016
14	DR. CHETNA BECHARA	HONOURED BY THE COLLECTOR OF PORBANDAR AND INDIAN RED-CROSS SOCIETY FOR HER SPECIAL CONTRIBUTION ON 03/01/2016
15	DR. SMITA ACHARYA	HONOURED BY NAVJIVAN EDUCATION AND CHARITABLE TRUST FOR TAKING EXPERT LECTURE ON FOOD AND NUTRITION ON 17/02/2016
16	RUSHI S. PANDYA	REVIEWED STD.11 TH (HIGHER LEVEL) TEXT-BOOK TO BE PUBLISHED BY GUJARAT STATE SCHOOL TEXTBOOK BOARD FROM 14 TH TO 16 TH OCTOBER 2015

Annexure VI

SPORTS REPORT : 2015-2016

Inter College Competition

• **Table Tennis** • Date: 02/08/2015 • Place: Jamnagar

1. Rathod Neha Dharmendrabhai

• **Chess** • Date: 05/08/2015 • Place: Rajkot

1. Khunti Maya Arbham

2. Odedara Mansi Viram

• **Kabaddi** • Date: 14/08/2015 • Place: Junagadh

1. Joshi Bhadra D.

2. Parmar Payal A.

3. Karavadara Dipu M.

4. Kadachha Avani N.

5. Parmar Santok N.

6. Khunti Asha R.

7. Odedara Meena A.
8. Modhvadiya Kirti K.
9. Makavana Maya H.

10. Odedara Shanti B.
11. Khandhar Vibhu K.
12. Joshi Devanji A.

• **Handball** • Date: 24/08/2015 & 25/09/2015 • Place: Rajkot

1. Karavadra Dipu M.
2. Gareja Neeta P.
3. Modhavadiya Pooja B.
4. Goraniya Sangita M.
5. Modhavadiya Kirti K.
6. Makavana Maya H.

7. Parmar Payal A.
8. Odedara Meena A.
9. Odedara Pooja B.
10. Keshwala Priti K.
11. Keshwala Jaya P.
12. Modhavadiya Vibhuti S.

Note: (1) Team Reached up to Semifinal and (2) Gareja Neeta P. were selected for National

• **Volleyball** • Date: 15/09/2015 • Place: Rajkot

1. Karavadara Dipu M.
2. Odedara Madhu J.
3. Bapodara Leena V.
4. Kadachha Avani L.
5. Odedara Krishan P.
6. Khunti Asha R.

7. Odedara Bharti J.
8. Karavadara Nisha R.
9. Odedara Pooja B.
10. Parmar Payal A.
11. Modhavadiya Vanita K.
12. Odedara Divya L.

Note: Team reached at the Quarter Final

• **Kho-Kho** • Date: 23/09/2015 • Place: Jetpur

1. Odedara Mansi V.
2. Odedara Nisha J.
3. Kuchhadiya Bhavika D.
4. Ranavaya Usha V.
5. Modedara Shital J.
6. Gagaliya Krupa P.

7. Jadeja Rina V.
8. Baleja Shraddha J.
9. Karena Ankita J.
10. Modedara Manisha J.
11. Parmar Sejal R.
12. Solanki Harshida V.

Note: (1) Odedara Mansi V. and (2) Odedara Nisha J.

Both girls were selected for National Competition and Team become Uni. Runners up.

• **Softball** • Date: 02/10/2015 • Place: Rajkot

1. Modhavadiya Pooja B.
2. Vairagyapanthi Arti K.
3. Gareja Neeta P.
4. Karavadara Dipu M.
5. Makavana Maya H.
6. Khunti Asha R.
7. Odedara Meena H.

8. Keshwala Jaya P.
9. Odedara Pooja B.
10. Odedara Madhu J.
11. Modhavadiya Vanita K.
12. Kadachha Avani L.
13. Modhavadiya Vibhuti S.

Note: Modhavadiya Pooja B. were selected for National Level Comp.

• **Cricket** • Date: 01/12/2015 • Place: Rajkot

1. Modhavadiya Pooja B.
2. Odedara Meena A.
3. Karavadara Dipu M.
4. Khunti Asha R.
5. Vairagyapanthi Arti K.
6. Lodhari Doli M.

7. Gareja Neeta P.
8. Makavana Maya H.
9. Odedara Lilu R.
10. Solanki Dhara M.
11. Dharsenda Mali D.
12. Modhavadiya Vanita K.

Note: (1) Modhavadiya Pooja B., (2) Odedara Meena A. & (3) Karavadara Dipu M.

Three girls were selected for National Comp. which was held at Mumbai.

• **Athletics** • Date: 04/12/2015 • Place: Rajkot

1. Khunti Asha R.
2. Gareja Nita P.
3. Odedara Mansi V.
4. Karena Ankita J.
5. Odedara Shital V.

OTHER COMPETITION OF SPORTS

1. Maher Supreme Council:

1. Karavadara Dipu Masari (T. Y. B. A.)
2nd – Shot-put
3rd – Javelin throw
2. Odedara Pragna Rajabhai (S. Y. B. Com.)
3rd – 1500 Mts Running
3. Khunti Asha Rambhai (F. Y. B. A.)
1st - Long Jump
2nd – Javelin Throw
4. Keshvala Anju Viram (S. Y. B. Com.)
3rd – 1500 Mts Running

2. Mahila Ramtotsav:

The following team became champion in District Level Tournament and participated at state level completion.

KHELMAHAKUMBH

1. Kho-Kho:

Team became Champion in District Level Competition and participated at State Level Competition at Vadhavan.

2. Volleyball:

Our one team become Champion and one team become runners-up at District Level Competition and participated in State Level Competition at Anand.

3. Kabaddi:

Our team become Runners-up at District Level Competition and participated in State Level Competition at Surat.

4. Handball:

One team became Champion in District Level Competition and participated in State Level Competition at Banaskantha.

5. Chess:

One girl became Champion in District Level Completion and participated in State Level Competition at Ahmedabad.

6. Athletics:

Our two girl were became champion in District Competition and participated in State Level Competition at Godhara.

Note: We have received approx. prize Rs. 3,00,000/-

SPORTS ACTIVITIES

• **Yoga Day** • Date: 21/06/2015 • Place: Dr. V. R. Godhaniy Mahila College, Porbandar.
Experts: 1. Khunti Jivabhai and 2. Maru Khimabhai

Activities done by College

Film show; Yoga Practice Yoga for one week; Participated in Yoga Day at Porbandar Chopati; Organized Yoga Day on 21/06/2015; 1000 students participated On Yoga Day.

• **Karate Demonstration** • Date: 18/07/2015 • Organized by : Traffic Police, Porbandar.
Experts: Ketan Kotiya and team

• **Art of Living** • Date: 27/07/2015 to 29/07/2015 • Place: Central Hall, Dr. V. R. Godhaniy Mahila College, Porbandar.

Experts: Mr. Nikunj: Total Participant students: 400

• **Rifle Shooting Training** • Date: 01/08/2015 • Place: Police Parade Ground, Porbandar
Organised by: Department of Police, Porbandar: Total Participant students: 250

**LIST OF STUDENTS EMPLOYED THROUGH DR.V.R.GODHANIYA CAREER COUNSELING AND
PLACEMENT CENTRE**

SL.NO	NAME OF THE STUDENT	NATURE/PLACE OF EMPLOYMENT	DATE/YEAR
1	BHANU R. ODEDRA	SALES EXECUTIVE: SHIV SHAKTI ENTERPRIZE, PORBANDAR	08.04.2015
2.	KAJAL THAKRAR	COMPUTER OPERATOR: NET CONSUMES, PORBANDAR	06.08.2015
3.	PURI L. ODEDRA	COMPUTER OPERATOR: NET CONSUMES, PORBANDAR	09.08.2015
4.	HARDIKA V. BARIDUN	COMPUTER OPERATOR: GIRDHAR HEMRAJ & COMPANY, PORBANDAR	03.06.2015
5.	MAYURI A. DAVE	ASSISTANT TEACHER: SANKALP ACADEMY FOR EDUCATION, PORBANDAR	26.07.2015
6.	TEJAL M. GONDALIYA	ASSISTANT PRIMARY TEACHER: K.B. TAJAWALA ENGLISH MEDIUM SCHOOL, PORBANDAR	22.07.2015
7.	NEHAL B. CHAWDA	TEACHER: K.B. TAJAWALA ENGLISH MEDIUM SCHOOL, PORBANDAR	10.07.2015
8.	TEJAL K. GOHEL	TEACHER: K.B. TAJAWALA ENGLISH MEDIUM SCHOOL, PORBANDAR	07.07.2015
9.	PRAGNA D. KACHA	TEACHER: K.B. TAJAWALA ENGLISH MEDIUM SCHOOL, PORBANDAR	01.06.2015
10.	PALAK H. GOKANI	TEACHER: K.B. TAJAWALA ENGLISH MEDIUM SCHOOL, PORBANDAR	04.06.2015
11.	NILAM L. LODHARI	TEACHER: K.B. TAJAWALA ENGLISH MEDIUM SCHOOL, PORBANDAR	01.06.2015
12.	JAYA MAIYANGA HEMENDRA	TEACHER: K.B. TAJAWALA ENGLISH MEDIUM SCHOOL, PORBANDAR	05.10.2015
13.	KAVITA D. SONKAMBLE	TEACHER: K.B. TAJAWALA ENGLISH MEDIUM SCHOOL, PORBANDAR	01.08.2015
14.	KRUPA K. MAKHECHA	TEACHER: K.B. TAJAWALA ENGLISH MEDIUM SCHOOL, PORBANDAR	06.06.2014
15.	RAKSHA S. TANNA	TEACHER: K.B. TAJAWALA ENGLISH MEDIUM SCHOOL, PORBANDAR	01.06.2015
16.	NIRALI M. JADAV	FRONTLINER: VODAPHONE, PORBANDAR	01.09.2015
17.	POOJA P. DAVDA	FRONTLINER: VODAPHONE, PORBANDAR	11.09.2015
18.	KAJAL C. PANDAVADARA	NURSE: MANAN HOSPITAL, PORBANDAR	31.04.2015
19.	RESHMA V. GOHEL	NURSE: MANAN HOSPITAL, PORBANDAR	05.01.2016
20.	GEETA R. ODEDRARA	COMPUTER OPERATOR, BAJAJ	03.09.2015
21.	DIPALI GOHEL	C.R.E.: KAVYA COMMUNICATION (MTS STORE), PORBANDAR	27.07.2015
22.	KARISHMA N. JETHWA	ACCOUNTANT: HARI ENTERPRISE	08.08.2015
23.	KIRTI C. BHARADA	ACCOUNT ASSISTANT: CHITRODA AND COMPANY, PORBANDAR	29.07.2015
24.	AMI TANK	TELLY CALLING: BIRLA SUNLIFE INSURANCE, PORBANDAR	01.07.2015
25.	SHIVANI SHABINA	VISITING LECTURER, DR.V.R.G.GIRLS'; COLLEGE, PORBANDAR	18.06.2015
26.	KUSHBU K. SAVJANI	OFFICE-WORK: AADIT AIRLINES, PORBANDAR	26.07.2015
27.	MANSI KANJIBHAI ADATIYA	RECEPTIONIST: MANAN HOSPITAL, PORBANDAR	26.11.2015
28.	PRITI M. TERAIYA	RECEPTIONIST: MANAN HOSPITAL, PORBANDAR	15.05.2015
29.	VAISHALI J. KOTECHA	RECEPTIONIST: MANAN HOSPITAL, PORBANDAR	15.04.2015
30.	MITAL H. JOSHI	RECEPTIONIST: MANAN HOSPITAL, PORBANDAR	12.06.2015
31.	PRITI D. LAKHANI	RECEPTIONIST: MANAN HOSPITAL, PORBANDAR	03.07.2015
32.	HEMALI H. JOSHI	ASSISTANT COMPUTER TEACHER: SHREE PRIMARY SCHOOL, PORBANDAR	30.06.2015
33.	ARTI P. KHARA	CONSTABLE: GUJARAT POLICE, PORBANDAR	TO BE ANNOUNCED
34.	HITESH R. PANDYA	JOSHI AND JOSHI COMPNAY, PORBANDAR	01.05.2015
35.	AMIT K. RATHOD	SALES EXECUTIVE: SHIV-SHAKTI MOTORS, PORBANDAR	04.06.2015
36.	MEHUL A. VORA	COMPUTER OPERATOR: ALKESHKUMAR AND CO., PORBANDAR	21.05.2015
37.	BANSI S. BHARATBHAI	ACCOUNTANT: DESTINY, PORBANDAR	24.04.2015
38.	NEHAL N. BANDIYAWALA	OFFICE-ASSISTANT: RAJ ENTERPRIZE, PORBANDAR	19.05.2015
39.	AARTI M. KHOKHRI	ASSISTANT TEACHER: M.E.M. SCHOOL, PORBANDAR	26.06.2013
40.	DHRUTI A. MONANI	ASSISTANT TEACHER: M.E.M. SCHOOL, PORBANDAR	11.06.2012
41.	BHAVISHA A. BAMANIYA	COMPUTER OPERATOR: BHAVSINHJI HOSPITAL, PORBANDAR	15.02.2015
42.	SHIVANI MALIRAJ DOSHI	OFFICE-WORK: JOSHI VALLABDAS D. ADVOCATE, PORBANDAR	01.04.2014
43.	PURVI P. POPAT	RECEPTIONIST: ADVANCED DENTAL CARE: DR.B.T.RATHOD, PORBANDAR	03.11.2015

8. Plans of institution for next year (2015-16)

As a lead college of the district, the institution is always prepared to undertake new academic programmes to meet the needs of the present and face the challenges of the future. At the same time, we also believe in ensuring consolidation of the programmes already initiated. The following programmes have been chalked out for the next academic year:

- To continue our efforts to gain autonomous status.
- To continue our efforts to launch university.
- To make efforts to initiate Masters programmes in Economics, Sociology, Hindi, Sanskrit, Gujarati, Home Science, Social Work, M.B.A. and M.C.A.
- To initiate University recognized undergraduate course in Food Technology as well as B.A. in Psychology.
- To continue with the short term courses already initiated.
- To make sincere efforts to organize more and more campus interviews for placement.
- To continue efforts for collaboration with NGOs.
- To upgrade the infrastructure of the college by setting up a new multipurpose stadium for sports and extracurricular activities.
- To continue with all Career Oriented Programmes (COPs) inclusive of Translation Proficiency Course (English Medium Commerce), Food and Nutrition Course and Human Rights Education and Vedic Mathematics.
- To continue publishing research journal **Khoj**, College Magazine **Sangath**, and bi-monthly newsletter **Jyotirgamaya** and organizing seminars for students as well as professors
- To continue training and guidance classes for competitive examinations such as U.P.S.C., G.P.S.C., etc.
- To continue state government initiated S.C.O.P.E. programme to enhance the English language proficiency of the students and to optimally utilize both the Digital language Laboratories.
- To continue organising and conducting the S.C.O.P.E. exam of the whole Porbandar district. (During the previous academic year our S.C.O.P.E. centre conducted examination of approximately 1700 students.)
- To continue with the meaningful contribution of all the HODs in the Board of studies and the professors in formulating question banks.

Name Dr. Ila A. Thanki

Name: Dr. Anupam R. Nagar

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Photographs

		
International Yoga Day	International Yoga Day	M. Com. Inaguration
		
Shri Arjunbhai's Visit	Sthapna Diwas – Talent Day	Guru Purnima
		
World Environment Day	World Environment Day	IQAC API Awareness Programme
		
15 th August Celebration	15 th August Celebration	World Record – Ashok Chakra
		
Teacher's Day Celebration	Teachers' Day Celebration	Teachers' Day Celebration

		
Swachchhata Abhiyan	Swachchhata Abhiyan	Navratri Celebration
		
Navratri Celebration	Navratri Celebration	NSS Camp
		
Expert Lecture - Shri Tomar Sir Vishwas Classes	Shiksha Vibhushan – Felicitation of Dr. Anupam Nagar Sir by the Hon'ble Governor of Gujarat	Republic Day 26 th January Celebration
		
Parents' Meet	Competitive Exam Training	Kavya Satra in coordination with Gujarat Sahitya Akadami
		
Kavya Satra in coordination	District Level Student Seminar	District Level Student Seminar

with Gujarat Sahitya Akadami		
		
District Level Student Seminar	District Level Student Seminar	District Level Student Seminar
		
Allumni Association's Meet	M. Com. seminar presentations	M. Com seminar presentations
		
line Lecture	Red Cross Society Blood Donation Camp	Awards
		
Release of "Khoj"	Felicitation of Gold Medalist	Felicitation of Gold Medalist
		
Felicitation of Gold Medalist	Annual Function	Annual Function

