

Shri Nagpur Gujarati Mandal's

SMT. USHABEN CHANDRAKANT THAKAR WOMEN'S COLLEGE

Queta Colony, Rampeth, Lakadganj, Nagpur- 440 008

Tel. : 0712-2720883 (M) : 7620735880

E-mail : ushabencollege@gmail.com

PROSPECTUS

Taking steps in the direction of Reality

Our Unending Journey

Shri Nagpur Gujarati Mandal, a 110 year old charitable trust totally dedicated to the cause of education and social service. In its pursuit for knowledge, it keeps on developing with all vigour and vitality in various faculties as per the needs of modern times. It aims at developing employability skills among students of all streams through workshops, career counselling etc., to enable them to find employ ability in market. It provides all facilities to the needy students and aims at improving the quality of life of all stratas of society. Our journey, our pursuit for better knowledge, better education, better life of quality and character with human touch is never ending. You are welcome to join us in this noble journey.

Adv. C.J. Thakar

Chairman

Shri Nagpur Gujarati Trustee Mandal

Our Inspiration

Late Smt. Ushaben Chandrakant Thakar

Our Mission

Our Mission is to produce educated, progressive, cultured, liberal and self-reliant women in every walk of life to realize their inner potentialities and higher status in the global arena.

Our Vision

- 1) The Vision of the College is to produce well-informed, rightly educated, self-reliant, computer-literate, women who have a global thinking with local problem-solving attitude.
- 2) The college enhances creativity through innovative modes of learning and facilitating a conducive learning environment.
- 3) We promise to impart education indiscriminately to women belonging to all sections of society with special emphasis on weaker and downtrodden classes.
- 4) The College shapes the students to be socially aware citizens by inculcating liberty in their mind and body.
- 5) The college has the pious vision to imbibe humane values with social awareness through emphasis on education, cultural assimilation, environment protection, dedication and commitment towards the national objectives and inter-generational transfer of values.

Objectives

In the light of the Mission & Vision statements Smt. Ushaben Chandrakant Thakar Women's College aims to fulfill the following objectives:

- 1) The College works hard to develop moral, intellectual, physical spiritual and aesthetic powers of its students so that they may be good citizens useful to themselves, society & to the country.
- 2) True to the spirit of justice & equality of opportunity enshrined in the constitution, the college tries to encourage higher education among the weaker, under privileged & backward sections of the society.
- 3) Completion of curriculum within the time-frame provided by the Nagpur University in the best possible way so as to improve their potential & skills, necessary for employment and entrepreneurship.
- 4) Develop, encourage and support effective and creative approach in teaching and learning regularly & assess students learning outcomes.
- 5) Expand professional graduate programs and improve physical and technological infrastructure.

PROUD TO BE INDIAN

NATIONAL PLEDGE

INDIA is my country. All Indians are
my brothers and sisters. I love my
country, and I am proud of its
rich and varied heritage. I shall
always strive to be worthy
of it. I shall give my
parents, teachers and
all elders respect and
treat everyone with courtesy.
To my country and my people
I pledge my devotion. In their
well being and prosperity
alone lies my happiness.

COLLEGE DEVELOPMENT COMMITTEE

Sr. No.	Details	Name		Designation on C.D.C.
1	Chairperson of the management or his nominee	Adv. Chandrakantbhai J. Thakar (Nominee)		<i>Ex-officio Chairperson</i>
2	Secretary of the management or his nominee	Shri Yogeshbhai H. Patel (Nominee)		<i>Member</i>
3	Four local Members, nominated by the Management in consultation with the Principal, from the fields of Education, Industry, Research and Social Service of whom at least one shall be alumnus.	<i>Research</i>	Adv. Narendrabhai K. Jha	<i>Member</i>
		<i>Education</i>	Adv. Sanjaybhai C. Thakar	<i>Member</i>
		<i>Industry</i>	Shri Sundarbhai K. Patel	<i>Member</i>
		<i>Social Service</i>	Adv. Chandreshbhai S. Badani	<i>Member</i>
4	Officiating Principal of the College	Prof. Dr. Vijeyandra R. Shahu		<i>Member Secretary</i>
5	IQAC Co-ordinator			<i>Member</i>
6	Teachers Representative	Prof. Dr. Vijeyandra R. Shahu		<i>Member</i>
7	One Non-Teaching Representative	Shri Ketul J. Patel		<i>Member</i>

Message from the President

Education for the girls is the need of the day. The main objective of the education is to strengthen the mind, develop & expand the intellect and not just getting degree by being successful in the examination. To achieve these goal better quality of education, high standard of teaching, best faculties and more practical approach toward to studies are required.

There was a great demand from the parents of girls students of school and people of the locality to start a degree college exclusively for girls. Shri Nagpur Gujarati Mandal is also aware that education for the girls is the need of the day for their employment and all-round development to build good society and strong nation and hence it was decided to start Women's College. Accordingly Mandal started this college from the session 2013-14 with all amenities and security for girls.

Presently we are having Commerce faculty and within short time new Job Oriented Courses meant for girls will be established. We have well trained staff for academic growth and plenty of extra-curricular activities for overall development of girls. The Mandal is looking forward to make this college a very well equipped education center of high standard exclusively for girls.

Yogeshbhai H. Patel
President

Shri Nagpur Gujarati Mandal

Message from the Principal

Education is the ability to meet life situations. Academic excellence along with co-curricular and extra Co-curricular activities completes the process of education. The thrust of education at **Smt. Ushaben Chandrakant Thakar Women's College** is not only to produce mere degree holders but the bright young women equipped enough to foray into the world with all-round development of personality. Our vision of the college is to impart quality education and develop the future leaders more confident, smart and intelligent.

We have inherited a strong foundation to march ahead and achieve our objectives in education for a stronger and brighter India. Measures initiated by the Honourable Management, steps taken by the college administration, the willing contribution of the teaching and non-teaching staff and over whelming response and enthusiastic participation of our students in the activities in the recent past all vouch for this. When all the constituents come together and work in unison, the expected results are bound to follow.

I am proud of being the principal of such a wonderful institution dedicated to the causes of better India.

Prof. Dr. Vijeyandra R. Shahu
Officiating Principal

Introduction of the Mandal

Shri Nagpur Gujarati Mandal, is one of the oldest educational society which promotes and spread education and completed 110 years of giving education of all shades to all irrespective of religious, linguistic and casteist identities. Mandal runs Pre-Primary & Primay English Convent, Two High School and Three Jr. College, Four Degree College & PG course in Eastern part of Nagpur city. The main object of the Mandal is to provide best possible academic environment which will enable the students to develop their knowledge, abilities and hidden talents in them.

Introduction of the College

Shri Nagpur Gujarati Mandal, is already having a well established and renowned Girls school and Junior college styled as Shri Pakwasa Gujarati Girls High School. There was a great demand from parents of girl students of school and people of the locality to start a degree college exclusive for girls. Mandal is also aware that education for the girls is the need of the day for their empowerment and all round development to build good society and strong nation and hence it was decided to start degree college exclusively for girls. Accordingly Mandal started "**Smt. Ushaben Chandrakant Thakar Women's College**" from academic year 2013-14 after receiving recognition from the concerned authority viz Government of Maharashtra and RTM Nagpur University, Nagpur with all modern amenities and full security for girls, well equipped computer lab, good infrastructure and pleasant educational atmosphere.

Presently we are having commerce faculty and within short time new Job oriented Course meant for Girls will be established. We have well trained staff for academic growth and plenty fo extra curricular activities for overall development of Girls.

Mandal is dedicated to provide the best quality education to the girls to face the challenges of tomorrow. The aim of the college is to develop better personality and self confidence to face the outside world. The Mandal is looking forward to make this college a very well equipped education centre of high standard exclusively for girls.

Subject of the B.com. I, II & III Year

The college is located at Quetta Colony, Rampeth, Lakadganj, Nagpur.
The undergraduate classes of Commerce faculty begin daily at 7.00 a.m.

B.Com I

Semester - I

1. Compulsory English
2. Supplementary English/Hindi/ Marathi
3. Financial Accounting - I
4. Business Economics - I
5. Business Organisation
6. Company Law

Semester - II

1. Compulsory English
2. Hindi/Marathi/Supplementary English
3. Statistics & Business Mathematics
4. Business Management
5. Secretarial Practice
6. Business Economics-II

B.Com II

Semester - III

1. Compulsory English
2. Supplementary English/Hindi/ Marathi
3. Financial Accounting - II
4. Business Communication & Management
5. Business Law
6. Monetary Economics - I

Semester - IV

1. Compulsory English
2. Supplementary English/Hindi/ Marathi
3. Financial Accounting - III
4. Skill Development
5. Income Tax
6. Monetary Economics - II

B.Com III

Semester - V

1. Financial Accounting - IV
2. Management Accounting
3. Management Process
4. Indian Economics-I
5. Elective Group-I (Marketing Management or Computerized Accounting)
6. Foundation Group (Business Finance-I or Auditing)

Semester - VI

1. Financial Accounting
2. Cost Accounting
3. Advanced Statistics
4. Indian Economics - II
5. Elective Group-II
(Human Resource Management or Indirect Tax)
6. Foundation Group -I
(Business Finance-II or Industrial Law)

Students must attend the VIVA-VOCE Conducted by the college & Also Submit the Assignment at the end of each session.

Note : Assignment will be given through email hence mail ID of all the students are compulsory.

ELIGIBILITY FOR ADMISSION

1 st Year Undergraduate:

The applicant must filled the online registration form before admission. The student who have passed Higher Secondary School Certificate Examination from Maharashtra State Board of Secondary and Higher Secondary Education or equivalent shall be eligible for admission to B.Com. Part-I and of the three years Degree course.

2nd & 3rd Year Undergraduate:

Admission in B.Com. -IIInd & Final year shall start before 15th June.

Students who have passed examinations of B.Com. Part-I or equivalent shall be admitted to the second year of the respective classes. Students promoted under ATKT rules are also eligible.

Environment Studies : B.Com Part II Student will have to pass in the examination of this course in order to obtain degree certificate from University. In case the student remains absent or fails to clear the course in the second year, he will have to clear the course in the third year. The course fees is Rs. 100/- as prescribed by R.T.M. Nagpur University.

Rules for Admission:

1. The admission to the undergraduate class shall be according to the rules and regulations of the Rashtrasant Tukdoji Maharaj Nagpur University and the State.

(A) The Original Transfer Certificate of the last educational institution attended is essential for admission. The Certificate will not be returned once admitted to the college. There will be no admission on the basis of the Duplicate Transfer Certificate.

(B) The original mark list of the last examination along with its attested copy is essential for admission.

(C) The fees once paid will not be refunded to the student who cancels his admission or leaves the college for another one after her admission.

(D) Only those students will be given admission in B.Com. Part-I English medium who have secured 50% or more in English Language at H.S.S.C. or whose medium of instruction upto H.S.S.C. is English.

(E) Mere registration of Application form does not guarantee admission to the college.

(F) Students from states other than Maharashtra shall have to furnish eligibility certificate of RTM Nagpur University at the time of admission to the college. She also has to submit Migration Certificate on or before 1 st August 2019.

(G) The applicant shall paste one passport size photograph on the **Application Form** and shall submit one for **I-Card**.

2. As per UGC norms, the sports persons shall be given preference in admission.
3. The last date of admission to the college shall be according to the date fixed by Rashtrasant Tukdoji Maharaj Nagpur University.
4. The admission of the provisionally admitted student will be cancelled if she does not submit the necessary documents with in the stipulated period. This will be according to the rules of the University and the college does not bear any responsibility for the cancellation of admission in such case.
5. The decision of the Principal of the college with regard to the admission shall remain final.

FEE:

1. The annual tuition fees for the First & Second year of Commerce faculty will be charged as perscribed by RTM Nagpur University.
2. The student from University other than Rashtrasant Tukdoji Maharaj Nagpur University shall have to pay Rs.200/- as **migration fee**. She will have to produce **Migration Certificate on or before 15th September**. The admission will be cancelled if the above requirement is not fulfilled within the said period.
3. The candidate leaving the college in the middle of the session cannot obtain Transfer Certificate unless she pays the fees for complete session of the college.
4. The student will have to pay Rs.50/- for the Duplicate College Transfer Certificate after producing the court affidavit. For obtaining duplicate of other documents she will be required to pay Rs. 10/- per document

COLLEGE EXAMINATION

1. The college Conducts Internal Performance Test through Seminar, Workshop, Industrial Visit & different competition.
Non-appearance in these tests will be Liable for fine.
2. The First test Examination of the college is conducted before the I, III & V Semester University Examination of the first session while the Second Test Examination is conducted at the end of the second session. The attendance of students in these examination is compulsory. The student is required to pass these examinations. Otherwise she will be fined For each paper / subject. Absentee fine per paper / subject will be Rs.20/- Those who excel will be rewarded.

3. In case of absence in examination due to illness, the student has to inform the Principal during the examination itself. She can in such a situation, inform in writing about the submission of Medical Certificate within seven days of the last examination paper.

4. To appear in the University Examination, it is essential for student to attend the Test Examination conducted by the college. The college may disallow the student from appearing in the University Examination if she does not perform satisfactory in the test exam.

AWARDS

College has constituted many awards for promising students they are as follows.

1. Smt. Pushpaben Navnitlal Lad award of Rs. 5000/- : Highest Scorer of University Exam. in B.com. final .

2. Shantilal Chunnilal Award : Student Secured 1st & 2nd Position in B. Com- I, II & Final year.

3. Dr. P. B. Jain award of Excellence of Rs. 500/- : Highest scorer in financial accounting subject in final year.

UNIVERSITY EXAMINATION

As per the University rules 75% **attendance** in each subject is compulsory. Otherwise the student will be disallowed to appear in the University examination. In such case, the college does not bear responsibility for the loss of one year of the student.

LIBRARY

The college has a library as well as a Reading Room. Books borrowed from Library should be handled with care and returned within the specified time. Otherwise a fine will be charged as follows:

1. Re. 2 /- per day General book and text book.

2. If the book is lost or torn, the same will have to be replaced. The current cost of the book may be accepted under special circumstances.

READING ROOM :-

The college has a well maintained Reading Room with English, Marathi, Hindi and Gujarati daily newspapers, weekly, fortnightly and monthly magazines. The magazines and journals are related to the subjects like Economics, Commerce, Science, Computer, Sports, Literature and General Knowledge. Entry into The Reading Room without the Identity Card is not permitted.

LIBRARY USER AWARD :

A award is constituted for the students who visits the library and reading room maximum number of times in the session.

GAMES AND SPORTS :-

Students are trained under the supervision of qualified Physical Education Teachers for different games and Sports.

PHYSICAL EFFICIENCY TEST:-

Physical efficiency test is compulsory for every student. The test is conducted by Nagpur University during January or February. The student who remains absent during this test can be disallowed to appear in the University Examination. The college will not be responsible for the consequences of the absence in the test.

PARKING FACILITY :-

Student who wants to keep their vehicles in the college will have to pay Rs. 350/- for parking facility. The college will not be responsible for the theft of the vehicles in the college. Locking of the parked vehicle is compulsory.

MEDICAL CHECK-UP:-

Student will be examined during the month of September by a doctor approved by the college. The medical Report of the student will be sent to the University. Student who remain absent during the medical examination will either be fined Rs. 100/- or may not be permitted to appear in the University Examination.

RULES OF CONDUCT

1. Entry into the college premises without Identity Card is prohibited. The student must carry on the Identity Card as long as they are in college premises.
2. Student must enter the college premises in full uniform, entry in colour dress or without complete uniform is strictly prohibited.
3. Students must obey the orders issued by the Principal. Students will be held responsible for the misbehaviour either in college premises or outside. She may be expelled from the college in case of indiscipline or rude behaviour. It is presumed that the guardians know and agree to the rules while admitting their wards to the college.
4. The behaviour of students toward teachers, office staff and the classmates should be proper. Otherwise strict action will be taken against students for the same.
5. **Ragging is strictly prohibited. Immediate action will be taken against students / students found guilty of ragging, as per the Maharashtra State Rules.**
उच्च व तंत्र शिक्षण विभाग, महाराष्ट्र शासनाचे परिपत्रक क्रमांक /: संकीर्ण २००५/(२३८/०५)विरी-९ दि. १८ जुलै २००७
6. **No student is allowed to publish any information regarding college administration in the newspaper without the prior permission of the Principal. Breach of this rule may result Expulsion of the student from the college.**
7. The students should attend their classes regularly and should occupy their seats before the entry of the teacher in the classroom. They should not bring any person in the college premises who is not a student the college.
8. University regulations require 75% attendance of the working days in each term. Non fulfillment of this condition may result in the refusal of permission by the University to appear in the examination.
9. Student should not enter the class other than her own without the permission of the teacher.
10. There should be perfect silence during the lecture in the class. The students should spend their leisure time in the Library, Reading Room or Student's Common Room without disturbing the working of the college. Loitering in the veranda is strictly prohibited.
11. The student should send the application for leave well in advance signed by her parents / guardian if she wants to remain absent on some ground. In case of ill health, if the absence is more than three days. She must submit the medical certificate certified by a Registered Medical Practitioner. The application will not be accepted without the above mentioned certificate. If the student remains absent in the

- class continuously for one month her name can be removed from the roll list of students of the college without any notice. Student will fined Rs.5/- per day for his absence without permission especially, if the duration of leave is more than three days. Each student will be fined! Rs.2/- per period for not attending the class or tutorial.
11. Students should not arrange any activity like invitation to any person for the programme, picnic or formation of the committee without the prior permission of the Principal
 12. Students must seek Principal's permission to arrange any academic or cultural activity like Group Discussion or Debate etc.
 13. Student suffering from contagious disease will not be allowed in the college without the fitness certificate of the government approved physician.
 14. **It is expected that the student will be careful while handling instrument, apparatus and utilizing electricity, furniture or any movable or, immovable property of the college. Strict action will be taken against the student in case of the damage to the college property. A common fine will be slapped for such damage.**
 15. Only the special instructions are conveyed in the classroom. Hence student should read the instruction on the notice board daily.
 16. The student should inform the college office about the change in her permanent or local address.
 17. The student should obtain the Identity Card immediately after the admission on submitting the recent passport size photograph (5x6.5cm) Payment of Rs. 50/- for the Identity Card is compulsory.
 18. The student may be expelled from the college in case of copying or using unfair means in examination or violating any rules.
 19. Rules regarding Games and Sports framed by the Committee must be followed compulsory.
 20. **Use of Mobile phone is prohibited in the college. User will be heavily fined.**
 21. **Principal's decision in case of college discipline is final.**
 22. Any matter about students' behavior not mentioned above shall be at the discretion of the Principal. It is OBLIGATORY on the part of the student to follow the rules formulated by the Principal of the college from time to time.

(DECLARATION BY GOI STUDENTS)

To
Principal,
Smt. Ushaben Chandrakant Thakar Women's College
Quetta Colony, Nagpur -08.

Sub: Declaration for Taking Admission under GOI Scholarship Scheme.

R/Sir,

I the undersigned Students/ Parents beg to state that I/ my Daughter want admission in B-COM Part -I/ II/ III Class in your College. My caste is _____ & Category SC / ST / VJNT / SBC / OBC. It is my prime responsibility to submit the dully filled scholarship form within the prescribed time limit. The college shall bear no responsibility if the form is rejected by concern department. In such case I will pay the full fees, Admission card for appearing in the examination will be not issued until full fee is deposited.

Thanking You,

Yours faithfully

Name of Students: _____
Class: B. Com part - _____

Signature _____

Name of Parent _____

Signature _____

Nagpur.

Date: - _____

Documents For First Year Admission & GOI Scholarship

- | | |
|--|--|
| <ul style="list-style-type: none"> 1) 10th Mark sheet 5 Xerox 3) 12th Mark sheet 8 Xerox and Original 5) Aadhar Card 8 Xerox 7) Caste Certificate 6 Xerox 9) Domicile Certificate 6 Xerox 11) Bank Account Aadhar Link Form 2 Xerox 13) Student Email Id 15) If Gap in Education Gap Certificate with Affidavit or Notary is mandatory 2 Original & 2 Xerox 16) If Death of any parent Father / Mother Death Certificate require 2 Xerox 17) Latest Passport size photograph 5 | <ul style="list-style-type: none"> 2) 11th Mark sheet 5 Xerox 4) 12th Leaving Certificate or Transfer Certificate 5 Xerox & Original 6) 2018 - 19 Income Certificate 2 Xerox and Original 8) Non-Creamy Layer Certificate with Validity for OBC, SBC, VJ NT 6 Xerox 10) Bank Account Passbook First Page 6 Xerox 12) Ration Card 1st Page & Last Page 2 Xerox 14) Registered Mobile Number with Aadhar Card |
|--|--|

Documents For Second and Final Year Admission & GOI Scholarship

For Second Year 1st Sem & 2nd SEM Mark sheet **6 Xerox** & For Final Year 1st, 2nd, 3rd, 4th SEM Mark sheet **6 Xerox**

ALL DOCUMENTS SAME FOR BOTH CLASSES

- | | |
|---|---|
| <ul style="list-style-type: none"> 1) 10th Mark sheet 2 Xerox 3) 12th Mark sheet 2 Xerox 5) Aadhar Card 6 Xerox 7) Caste Certificate 4 Xerox 9) Domicile Certificate 4 Xerox 11) Bank Account Aadhar Link Form 2 Xerox 13) Student Email Id 15) If Gap in Education Gap Certificate with Affidavit or Notary is mandatory 2 Original & 2 Xerox 16) If Death of any parent Father / Mother Death Certificate require 2 Xerox | <ul style="list-style-type: none"> 2) 11th Mark sheet 2 Xerox 4) 12th Leaving Certificate or Transfer Certificate 2 Xerox 6) 2018 - 19 Income Certificate 2 Xerox and Original 8) Non-Creamy Layer Certificate with Validity for OBC, SBC, VJ NT 4 Xerox 10) Bank Account Passbook First Page 2 Xerox 12) Ration Card 1st Page & Last Page 2 Xerox 14) Registered Mobile Number with Aadhar Card |
|---|---|

विद्यापीठ गीत

या भारतात बंधुभाव नित्य वसू दे ।
दे वरची असा दे ।
हे सर्व पंथ-संप्रदाय एक दिसू दे ।
मतभेद नसू दे ॥८॥

नांदोत सुखे गरिब-अमिर एक मतानी ।
मग हिंदू असो, ख्रिश्चन, वा हो इस्लामी ।
'स्वातंत्र्यसुखा' या सकलामाजि वसू दे ।
दे वरची असा दे ॥९॥

सकळांस कळो, 'मानवता, राष्ट्रभाषा' ।
हो सर्वस्थळी मिळूनि 'समुदाय-प्रार्थना' ।
उद्योगि तरुण वीर शीलवाय दिसू दे ।
दे वणची असा दे ॥१०॥

हा जातिभाव विसरुनिया एक हो आम्ही ।
अस्पृश्यता समूळ नष्ट हो जगातुनी ।
खळ निंदका मनीहि 'सत्य न्याय' वसू दे ।
दे वरची असा दे ॥११॥

सौंदर्य रमो घर-घरांत स्वर्गी ज्योपरी ।
ही नष्ट होऊ दे विपत्ति, भीती बोहरी ।
तुकडयास सदासर्वदा सेवेत कसू दे ।
दे वरची असा दे ॥१२॥

.....राष्ट्रसंत तुकडोजी महाराज

ACADEMIC CALENDER 2020-21

Month	Week	Events
July	1st	Opening of Session 2020-21, Orientation Program, Principal Address,
		Van Mahotsav Celebration, Guru Poornima
	2nd	Bridge Course Classes, World Population Day
	3rd	Meditation Program, Annabhau Sathe Punyatithi, University foundation Day (18/07)
	4th	Guest Lecture on "Communication Skill", Lokmanya Tilak Jayanti(23/07), Sant Namdeo Jayanti (24/07)
Aug	1st	Registration form distribution to New Students for NSS, Program to encourage students to join NSS & Tree Plantation
		Guest Lecture on "English Grammer" & Parents Meeting, Independence Day;
	2nd	Felicitation of Meritirious Students
	3rd	Sadbhavna Divas (20/08) Awarness Program on Self Hygene
Sept	4th	Ahilyabai Holkar Punyatithi (24/08), Book Exhibition, Poster & Slogan Competition
	1st	Teachers Day Interclass Competition : Rangoli, Mehandi, Cartooning, Drawing
	2nd	World Literacy Day & Hindi Divas Celebartion
	3rd	Formal Inaugaration of IQAC, Interclass Competition - Extempore
Oct	4th	NSS Day & Singing Competition
	1st	Mahatma Gandhi Jayanti
	2nd	Vaachan Prerna Divas
	3rd	Inter Collegiate Trials of Various Activities of R.T.M.N.U. Nagpur
Nov	4th	Motivational Guest Lecture
	1st	Swatchata Abhiyan, Rally for National Unity Day
	2nd	Diwali Vacation
	3rd	College Test
	4th	Viva Voce & Assingment submission, Environment Day (25/11), Samvidhan Divas
		(26/11), Mahatma Jyotiba Fule Puniyatithi(28/11)

ACADEMIC CALENDER 2020-21

Dec	1st	NSS Week, World Ads Prevention Day, Mahaparinirvan Divas
	2nd	University Exam, Human Rights Day
	3rd	University Exam,
	4th	Cultural Week & One Day Picnic, Sports Week
Jan	1st	Savitribai Fule Jayanti (03/01), Guru Govindsingh Jayanti (05/1)
	2nd	Pravasi Bhartiya Divas (09/01), Swami Vivekanad Jayanti(12/01) Rajmata Jijaw Jayanti,
	3rd	National Youth Day, Blood Donation Camp, Smt. Ushaben Thakar Memorial
		Inter Collegiate Debate Competition (13/01)
	4th	Road Safety Movement, National Voters Day Industrial Visit, Netaji Subhash
Feb	1st	Chandra Bose Jayanti, Republic Day , Mahatma Gandhi Punyatithi (Martyr's Day) (30/01)
	2nd	Basant Panchami
	3rd	Road Safety Awareness Program
	4th	Medical check up, Chhatrapati Shivaji Maharaj Jayanti (19/2)
Mar	1st	Marathi Bhasha Gaurav Divas (27/02)
	2nd	Annual Magazine Release
	3rd	International Women's Day & Savitribai Fule Punyatithi
	4th	Guest lecture on Career Aspect
Apr	1st	World Forest Day, University Exam (Failure Odd Sem)
	2nd	World Health Day
	3rd	Dr. Babasaheb Bhimrao Ambedkar Jayanti
	4th	College Test Exam
May	1st	Assignment submission & Viva Voce
	2nd	University Exam (Regular Even Exam)

F ÖÖ Ö ÖPNÑ NÖÖPOÑ É NMÑNÖ ÖÍ NÖÖÖÖ ČČČČÆČ

Sr. No.	Name of Committee	Convener
1	Time Table Committee	Dr. V. R. Shahu
2	Examination & Evaluation Committee	Mrs. N. A. Selarka
3	Research & Development Committee	Dr. V. R. Shahu
4	Library Committee	Mrs. N. A. Selarka
5	Cultural Activities Committee	Prof. Miss D. M. Juneja
6	Training & Placement Cell Committee	Prof. Mrs. N. A. Selarka
7	Discipline & Anti Ragging Committee	Mrs. N. A. Selarka
8	Alumni Committee	Mrs. N. A. Selarka
9	Annual Magazine Committee	Dr. V. R. Shahu
10	Website Updation & Maintainance Committee	Mr. M. Patel
11	Backward Students Caring Committee	Dr. V. R. Shahu
12	NSS Unit	Mrs. N. A. Selarka
13	Internal Quality Assessment Cell	Dr. V. R. Shahu
14	Grievance & Redressel Cell	Mrs. N. A. Selarka
15	Admission Cell	Mrs. N. A. Selarka
16	Teachers & Parents Committee	Mrs. N. A. Selarka
17	Academic Planning & Development Committee	Mrs. N. A. Selarka
18	Students Welfare Committee	Mrs. N. A. Selarka
19	Prospectus & I-Card Committee	Dr. V. R. Shahu
20	Counseling Cell	Mrs. N. A. Selarka
21	Perspective Plan Committee	Dr. V. R. Shahu
22	Prevention of Caste based discrimination	Mrs. N. A. Selarka
23	Academic Audit Committee	Dr. V. R. Shahu

**Prestigious Educational Institutions run by
SHRI NAGPUR GUJARATI MANDAL
Estd.: 1905**

- ◆ **SMT. USHABEN CHANDRAKANT THAKAR WOMENS COLLEGE** - Lakadganj, Nagpur.
 - ◆ **Shri V.M. VASANT COMMERCE, J.M. THAKAR ARTS & J.J. PATEL SCIENCE COLLEGE**- Wardhaman Nagar, Nagpur.
 - ◆ **SHRI V.M.V. COMMERCE, J.M.T. ARTS & J.J.P. SCIENCE COLLEGE INSTITUTE OF
COMPUTER STUDIES & RESEARCH** - Wardhaman Nagar, Nagpur.
 - ◆ **SHRI SHANTILAL J. BADANI DEPARTMENT OF POST GRADUATE STUDIES** - Wardhaman Nagar, Nagpur.
 - ◆ **SHRI UMIYASHANKAR NARAYANJI HIGH SCHOOL & JUNIOR COLLEGE**- Lakadganj, Nagpur.
 - ◆ **SHRI PAKWASA GUJARATI GIRLS HIGH SCHOOL & JUNIOR COLLEGE** - Lakadganj, Nagpur.
 - ◆ **SHRI RAOJIBHAI JHAVERIBHAI ENGLISH PRIMARY SCHOOL** - Lakadganj, Nagpur.
 - ◆ **SHRI KIRTI DHIRAJLAL TANNA DEPARTMENT OF ELECTRONICS** - Lakadganj, Nagpur.
 - ◆ **SMT. CHANCHALBEN NARAYANBHAI PATEL SHISHU VIHAR** - Lakadganj, Nagpur.
 - ◆ **S. S. MANIYAR COLLEGE OF COMPUTER & MANAGEMENT** - Chikli Lay-out, Kalamna Road, Nagpur.
-

College Magazine
Release Ceremony

Road Safety Rally

Various Activities
Competitions Awards
given to Students

Best NSS Cadet Award

Library User Award

Shri Nagpur Gujarati Mandal's

SMT. USHABEN CHANDRAKANT THAKAR WOMENS COLLEGE

Queta Colony, Rampeth, Lakadganj, Nagpur- 440 008

Tel. : 0712-2720883 (M) : 7620735880 E-mail : ushabencollege@gmail.com