

सत्यमेव जयते

महाराष्ट्र शासन

इस्माईल युसूफ कला , विज्ञान व वाणिज्य महाविद्यालय
जोगेश्वरी (पूर्व), मुंबई - ४०००६०

Government of Maharashtra

ISMAIL YUSUF COLLEGE OF ARTS, SCIENCE AND COMMERCE

JOGESHWARI EAST, MUMBAI- 400060

NAAC 'A' Grade CGPA Score-3.14

PROSPECTUS 2021-22

Intercollegiate competition winners -
two of our Divyang students are
appreciated by the
Principal Dr Swati Wavhal

Palms Cultural Event

Palms Prize Distribution

Zoology Laboratory

Computer Science Laboratory

Main Reading Hall -Library

Urdu Library Section

Girl students enjoying Throw Ball match at the Annual Sports

The victorious Kabaddi team

Students practicing Yoga at the YOGA WORKSHOP

The weight lifting competition in progress

PALM FESTIVAL Prize winners with the dignitaries at the Prize Distribution ceremony

CONTENTS

1. Know Your College (KYC)	5
2. Vision and Mission	9
3. Courses Offered	9
4. Admission Procedure	10
5. Course Content	15
6. Examination Pattern.....	26
7. ATKT Rules.....	27
8. Calculation of GPA and SGPA:.....	27
9. Performance Grading	28
10. Fees Structures	29
11. Cancellation of Admission	40
12. Rules for Refund of Fees	40
13. Minimum Attendance Rules.....	42
14. Rules for Students	42
15. Scholarships	47
16. Senior College Faculty members	49

1 KNOW YOUR COLLEGE (KYC)

THE COLLEGE PROFILE

Ismail Yusuf College, popularly known as I.Y. College, is managed by the Government of Maharashtra. It is the oldest college in North Mumbai. It was established in 1930 with a big treasure-trove of donation from Sir Mohammed Yusuf Ismail, K.T. on the Jogeshwari Hill. The foundation stone of the College was laid by Sir Leslie Orme Wilson, the then Governor of Bombay in 1924. The vision of the founding fathers was to shape a temple of learning in sandstone in regal Persian style with arches and spacious corridors, surrounded by countless big abundantly bearded banyans and palms stretching heavenward dotting the horizon. At present more than 4000 students are pursuing their degrees in the three faculties of the College.

The history of the College shows that students of this College have succeeded in all walks of life. Among a few, famous ones are Shri A.R. Antulay (Ex-Chief Minister, Maharashtra), Shri. P.L. Deshpande (a giant figure in literary and cultural activities), Dr. Rafique Zakaria, Dr. A.U. Shaikh (Retd. IAS Officer), Smt. Snehaprabha Pradhan (Actress-singer), Shri.R.N. Haldipur (Ex-Governor, Pondicherry, NEFA), and Shri. K.P. Medhekar (IPS Officer and Retd. DGP, Maharashtra) and the list goes on.

CAMPUS

The campus enjoys beautiful nature with innumerable banyan, palms and other trees and rippling brooks and glittering ponds in the rainy season. The natural beauty of these 54 acres of college campus reminds one of a typical Gurukul environment.

ACADEMICS

The College offers instructions in Arts, Science and Commerce streams for Three Years Integrated Graduation Course leading to Bachelor's Degree, Master's Degree and Ph.D. from the University of Mumbai and also for XI and XII standards in Arts, Science and Commerce streams under the auspice of the Maharashtra State Board of Secondary and Higher Secondary Education.

LIBRARY

The College library has two large reading rooms which can accommodate 100 students comfortably at a time and equipped with Wi-Fi facility. The total area of the library is about 7444 sq. feet. The total collection of books in college library is more than 84400 which includes some of the rare books of pre-independence era. It subscribes to 16 newspapers, 75 magazines, research journals and periodicals. Library is in process of computerization with the new iSLIM Software to provide quick reference to the users. There is a well-equipped e-Resources section with 12 computers, one printer, one scanner and photocopier machine and internet connectivity for the academic use to the faculty and students. It also subscribes to the online database named as N-LIST hosted by the UGC-INFLIBNET centre which has many E-books and E-journals for access to students and faculty.

LABORATORIES

The College has separate well-equipped laboratories for Physics, Chemistry, Zoology, Botany, Bio-technology, Computer Science (C.S.) and Psychology for Degree College as well as for Junior College. The College has two well-equipped fully air-conditioned Computer Labs for Science and Commerce students.

SPORTS COMPLEX/ GYMKHANA (DEPT. OF PHYSICAL EDUCATION AND SPORTS)

The College sports complex is one of the biggest, and most well equipped, in the city of Mumbai. The facilities include indoor games such as chess, carom, badminton, and table-tennis. The jewel in the crown of the College Gymkhana is a world-class gymnasium, with all the latest equipment. The College also has outdoor facilities, such as a basketball and volleyball court, and a playground. A jogging track, with an open gymnasium, has been constructed adjoining the College ground.

The Department trains students for a host of indoor and outdoor games and competitions, and sends entries for various intercollegiate, and other recognised tournaments. The participating students are given travelling and daily allowances, as well as necessary sports kits for their use. As representatives of the college, they are given a set of tee shirts and shorts and a certificate of participation. The high-performing athletes are given incentives, such as track suits, necessary sportswear, or shoes, or sports equipment, for their game/sports as a means of motivation.

The sports department conducts various intra mural sports competitions throughout the year. The department also celebrates events such as Annual, and National Sports day, International Yoga and Women's Day, and hosts various competitions, workshops, and lectures by eminent personalities, related to sports and allied fields, in an effort to promote a culture of sports, and spread awareness about health. In addition to this, special camps for fitness, and Yoga are also regularly held.

HOSTEL

The Campus houses a three storied boys' hostel which has 74 rooms which can accommodate 140 students from various Government College in the city of Mumbai. The students are admitted to the hostel on the basis of the norms laid down by the Government. The outstation students are given accommodation in hostel at very reasonable fees.

This year the Hostel fees will be charged as per the updates received from the Maharashtra State Government.

NATIONAL CADET CORPS (NCC) (BOYS AND GIRLS) UNITS

The College has a well-established NCC Boys Unit which started in the year 1949, and the Girls NCC unit started in the year 1987. The Boys unit comes under the 3rd Maharashtra Boys Battalion, Fort, under which 52 cadets are trained every year. The girls NCC unit comes under the 8th Maharashtra Girls Battalion, Haji Ali which trained 60 cadets in the year 2017-18. The NCC cadets have earned the honour of representing Maharashtra State in the Republic Day Parade at Delhi on a number of occasions. The activities and laurels of NCC include a number of prizes in different meets, cross-country races, tours, blood donations, camps etc., Both the NCC Units are effectively managed by the members of the teaching staff with the rank of Major. The College has an exclusive NCC short firing range on its campus. The NCC Boys Unit has constructed an Obstacle Training Track to train the cadets for TSC (Thal Sena Camp) and other military and police force selection. From 2011 to March 2018 total 25 NCC cadets have joined Indian Army at different ranks. On average around three to four cadets join Indian Army and services every year from 3 MAH BN NCC Boys unit.

On May 26, 2012 Captain Prachi Gole-Taneja, NCC Cadet of Ismail Yusuf College NCC Unit, successfully scaled the Everest, the highest peak in the world at 8,848 meters above sea level. She was part of the Indian Army Women Everest Expedition 2012, the first ever all-women team to achieve the feat from the Nepal side, the traditional, but tougher route.

NATIONAL SERVICE SCHEME (NSS)

The University sponsored National Service Scheme (NSS) is one of the most active units of the College. The NSS volunteers play a significant role in creating awareness among students regarding the importance of National Service and take active part in Social Work. The unit conducts rural camps, organizes blood donation drives and undertakes important projects related to anti-drug addiction, national integration, tree plantation, AIDS awareness etc. The unit has 100 students.

DEPARTMENT OF LIFE-LONG LEARNING AND EXTENSION (DLLE)

DLLE (Department of Life-Long Learning & Extension) Students affiliated to this Department are involved in various Career Oriented and Community-based activities. Career Fair, Industry-oriented Program, Information Technology Program, Skits and Street Plays on Social issues, Poster Making, Cleanliness Drive etc. are the unique mix of activities that the students participate in.

Students enrolling for NCC, NSS and DLLE are eligible for 10 grace marks as the per University Ordinance No. 229A.

CANTEEN AND MESS FACILITY

The College has a spacious canteen situated near its main building, which provides quality food to students at subsidized rates. The College has a Mess Facility for college students, hostel inmates and teaching and non-teaching staff which provide unlimited breakfast, lunch and dinner at a highly subsidized rate. The Canteen and Mess are supervised by a committee of the college teaching staff.

GIRLS COMMON ROOM

The College has a Girls Common Room situated near the Main Building and in the Old Science Building.

STATIONERY STORE

The College has a built a stationery store room near the main building which is outsourced and helpful for students to get stationery, photocopying facility, spiral binding etc. for their assignments and related academic needs.

Co-CURRICULAR AND EXTRA - CURRICULAR ACTIVITIES

The College offers facility for overall personality development of its students. College organizes a three day yearly cultural event Palms Festival in the month of December. Every year students show their talent in Indoor and outdoor events & enjoy the festival. The talented students are encouraged to participate in inter-collegiate competitions. A number of activities like field visit, Excursion, Guest Lecture, Debate, Elocution Competition, Workshop, Seminars, are conducted throughout the year by various departments and associations of the college such as:

1. **Internal Quality Assurance Cell (IQAC)**
2. **Marathi Vangmay Mandal**
3. **Hindi Sahitya Mandal**
4. **Gujarati Sahitya Mandal**
5. **Majma-UI-Adab**
6. **English Literary Association**
7. **Logic and Philosophy Association**
8. **Science Association**
9. **Commerce Association**
10. **Garden and Nature Club**
11. **Women Development Cell**
12. **Botanica Club**
13. **Ornithology Club**
14. **Zoological Colloquium**
15. **Library's 'Aaj ki Baat' and 'Wachan Prerana divas' activities**

THE PALMS — COLLEGE MAGAZINE

The College Annual Magazine, 'The Palms' is published as the expression of the talent and calibre of College students and staff.

2 VISION AND MISSION

VISION:

We at Ismail Yusuf College, endeavour to nurture young minds with new vision, clarity of thoughts and goals of life by imparting quality and value-based education for the purpose of rendering unique products to serve and then lead the society, which projects our vision.

MISSION:

- (1) To adhere to the educational goals depicted in the Maharashtra Universities Act, 2016.
- (2) To cater to the educational needs of all classes of society, especially the economically and socially backward classes and students with special needs.
- (3) To preserve and promote the rich heritage of variety of Indian and foreign languages and the vast Indian literature.
- (4) To develop the 'Centres of Research' and 'Extension Activities' in all disciplines and contribute towards the nation's development.
- (5) To elevate the educational, ethical and moral standards of students and teachers to create a Centre of Excellence in higher education in the nation.

3 COURSES OFFERED

FACULTY OF ARTS

UNDERGRADUATE

Bachelor of Arts (B.A.)

Research Centre

Ph.D. Research Centre in Hindi

FACULTY OF SCIENCE

UNDERGRADUATE

- (1) Bachelor of Science (B.Sc.)
- (2) Bachelor of Science (Computer Science)
- (3) Bachelor of Science (Bio-technology)

POSTGRADUATE

- (1) Master of Science (Chemistry)
- (2) Master of Science (Physics)
- (3) Master of Science (Botany) by Research

Research Centre

- (1) Ph.D. Research Centre in Chemistry

(2) Ph.D. Research Centre in Physics

(3) Ph.D. Research Centre in Botany

FACULTY OF COMMERCE

UNDERGRADUATE

(1) Bachelor of Commerce (B.Com.)

(2) Bachelor of Management Studies (BMS)

(3) Bachelor of Accounting and Finance (BAF)

POSTGRADUATE

(1) Master of Commerce (M.Com.) – Accountancy

(2) Master of Commerce (M.Com.) – Management

4 ADMISSION PROCEDURE

ONLINE ADMISSION MODULE (E-PRAVESH)

Admission to all classes is online. Refer to College website www.ismailyusufcollege.com for detailed instructions.

ADMISSIONS TO FIRST YEAR IN ARTS/SCIENCE /COMMERCE:

- (1) In-house students who have passed XII (HSC) Board examination from the College **(except students passing through Form No. 17)** are given preference in admission.
- (2) Vacancies, if any, after giving admissions to in-house students are filled in as per the guidelines of the University of Mumbai and Government of Maharashtra.
- (3) As per GR. USG.11493(242B) VISHI-4, dated 23rd June 1994 and 7th July 1994, reservation for candidates belonging to backward classes of communities and special category will be as under:

Sr.No.	Category	Percentage
1	SC	13%
2	ST	7%
3	DT(A)	3%
4	NT (B)	2.5%
5	NT (C)	3.5%
6	NT(D)	2%
7	OBC	19%
8	SEBC	16%
9	GENERAL- EBC	10%
10	A) WOMEN;	As per circular No. aff/Recog/322of2000dated 7th september2000
10	B)S.B.C.	2%As per circular

		No.BBC/29/334of 1997dated 25th September, 1997
10	C) Physically Handicapped	As per circular No. Special Cell/2/2008 dated 25th January 2008
11	खालील संवर्गातील (परिपत्रक क्र . मान्यता/ संलग्नता / निर्देश/ २२१दि. ६-६-१९९८ प्रमाणे) १. बदलून आलेले केंद्रीय/राज्यशासकीय कर्मचारी/ अधिकारी यांचे पाल्य , २. संरक्षणदलातील आजी/ माजी सैनिकांचे पाल्य , ३. राष्ट्रीय / राज्यपातळीवर क्रीडा व सांस्कृतिक कार्यक्रमात विशेष नैपुण्य मिळवलेले विद्यार्थी ४. विधवा/ परित्यक्ता विद्यार्थिनी ५. स्वातंत्र्यसैनिकांचे पाल्य / नातवंडे	3%Seats
12	For Jammu and Kashmir as per university circular no. Aff/ICC/2012-13/22 dated 8 th Jan, 2013	Two supernumerary seats

(*Special category includes candidates seeking admission in sports/cultural quota, candidates of servicemen/ex-servicemen, wards of the employees of state government/ central government/ private sector coming on transfer in the Mumbai Metropolitan Region (MMR) and wards of freedom fighters.)

(4)Rules for candidates seeking admission in Reserved and Special Category:

- Only Caste Certificates issued by the Competent Authority appointed by the Government of Maharashtra are valid for seeking admission in Reserved Category.
- Candidates seeking admissions in OBC, SBC, DT and NT category must have a non-creamy layer (NCL) valid for the year 2021-22.

(5)Students who have passed XII (HSC) Examination from other colleges and are desirous to seek admission in this College should look for detailed admission programme of the University of Mumbai on the website of the University – www.mu.ac.in.

**DOCUMENTS TO BE SUBMITTED FOR ADMISSION TO FIRST YEAR B.A/B.Sc./B.COM/ B.Sc.
COMPUTER SCIENCE/ B.Sc. BIOTECHNOLOGY/ BMS/BAF**

Documents to be submitted by:	List of Documents
All candidates	-Original mark sheet of HSC or equivalent examination. -Original College Leaving Certificate for other College students. (Applicants from ICSE, CBSE, IGCSE, IB Boards are required to get their Original School Leaving

	<p>Certificates endorsed overleaf by the Education Inspector/Education Officer of their area.</p> <p>And</p> <p>Applicants from outside Maharashtra State are required to get their Original College Leaving Certificates endorsed overleaf by the Education Officer of their district)</p>
Candidates from Boards other than Maharashtra state	An application for eligibility (available with the college office) along with necessary documents as prescribed in the application.
Candidates seeking admission Reserved Category	Caste Certificate issued by the competent authority in appointed by the Government of Maharashtra
Candidates seeking admission in OBC/SBC/NT/VJ Category	Non-creamy Layer Certificate valid for the year 2021-22.
Candidates seeking admission in Sports Quota	<p>-Certificate showing that the student has secured 1st or 2nd position at the District/ State/ National level.</p> <p>OR</p> <p>- Certificate showing that the student has won Medal at the zonal level.</p> <p>OR</p> <p>- Certificate showing that the student has participated in the State/National level competitions organized by the Indian Schools Games Association or Indian Schools Games Authority</p> <p>OR</p> <p>- Certificate showing that the student has won a medal at the State level or the student has participated in the State/ National level competitions organized by the Indian Olympic Association or Maharashtra Olympic Association.</p> <p>These Certificates should be issued either by the Government or by registered and Government recognized associations as well as in games and sports recognized by the University.</p> <p>-These certificated should be authenticated by the District Sports Officer or Zonal Sports Deputy Director.</p>
Candidates seeking admission in	Certificate showing passing of the examination in Music/

Cultural Quota	<p>Dance conducted by Akhil Bharatiya Gandharva Mahavidyalaya</p> <p>Or</p> <p>Certificate awarded for winning the prize for Acting in the Bal Natya Competition conducted by the Directorate of Arts and Culture. These certificates should be authenticated by the competent authority in the office of the Directorate of Arts and Culture</p>
Candidates of Defense Servicemen/ Ex-servicemen	For Ex-servicemen: Discharge Certificate or Certificate issued by District Sainik Board
Wards of the Employees of State Government/ Central Government/ Private sectors coming on transfer in the Mumbai Metropolitan Region (MMR)	Original certificate showing transfer of the employee from outside MMR to MMR, Further ward must have passed Std. XII or equivalent examination from a school/ college outside MMR. (As per Mumbai University rules)
Wards of freedom fighters	Applicants, who are dependent on the freedom fighters and are so nominated by the freedom fighters, must submit a certificate issued by the District Collector to that effect
Physically Handicapped Candidates	<p>-Certificate issued by Civil Surgeon or the Medical Officer of any government/ municipal hospital, showing at least 40% disability.</p> <p>- Students with Learning Disability must produce a certificate issued by the competent authority.</p>

ADMISSIONS TO SECOND YEAR OR THIRD YEAR B.A./ B.Sc./ B.COM. /B.Sc. COMPUTER SCIENCE/B.Sc. BIO TECHNOLOGY / BMS/ BAF

- (1) In-house students are given preference in admission.
- (2) Candidates from other colleges are given admission subject to the availability of seats in the College.
- (3) Candidates who have passed in all subjects in all previous examinations are given admission.

DOCUMENTS TO BE SUBMITTED FOR ADMISSION:

Documents to be Submitted by:	List of Documents
All Candidates:	Self-attested photo copies of mark sheets of previous examinations.
Candidates from Other Colleges in MMR	Digital Transfer Certificate issued by the previous college
Candidates seeking admissions in the reserved category and special category	Documents as stated for the admission of F.Y.B.A./ B.Sc. & B.Com. students.

All students should submit one additional photograph for the Identity card at the time of admission.

ADMISSIONS TO SELF-FINANCE COURSES

(1) The College offers the following self-finance courses:

Course	Intake Capacity	Prof.-in-charge
Bachelor of Science (Computer Science)	60	Shri. Sonawane, A. V.
Bachelor of Science (Bio-technology)	35	Dr. Saraf, A.Y.
Bachelor of Management Studies (BMS)	120	Dr. (Smt.) Alekar, A.A.
Bachelor of Accounting and Finance (BAF)	120	Dr. Luhar A. S.
M.Com (Accountancy)	120	CA Gokani, N.G.
M.Com. (Management)	60	Shri. Bari, H.S.

(2) Candidates desirous to seek admission in the above courses should contact the concerned Prof.-in-charge.

ADMISSIONS TO POST-GRADUATE COURSES (FACULTY OF SCIENCE AND COMMERCE)

- (1) Candidates who are granted admission by the respective Department of the University of Mumbai are admitted directly.
- (2) Seats allotted to the College are filled strictly on the basis of merit and interview conducted by a Panel of Experts.
- (3) For further details, the students should contact the concerned Heads of the Departments in the College. 1) Dr. Thorat, B.R. - Department of Chemistry; 2) Dr. Kalesh, R.R. - Department of Physics;
- (4) Admission to post-Graduate Courses (Faculty of Commerce) Admission to M.Com. (Accountancy) and M.Com. (Management) will be done strictly on merit as per the guidelines issued by the University of Mumbai.

ADMISSIONS TO RESEARCH CENTRE

- (1) All admissions to the Research Centre are done as per the guidelines issued by the University of Mumbai from time to time.
- (2) For further details, the students should contact the concerned Heads of the Departments/Research Guide in the College.

LIST OF RECOGNISED RESEARCH GUIDES FOR PH.D.

1	Dr. Swati Wavhal	Ph.D. in Microbiology & Forensic Science (University of Mumbai)
2	Dr. Madhuri Joshi	Ph.D. in Hindi ((University of Mumbai)
3	Dr. Bhavita Chavan	Ph.D. in Zoology (University of Mumbai)
4	Dr. Archana Rangari	Ph.D. in Botany (JJT University, Rajasthan)
5	Dr. Arvind Luhar	Ph.D. in Accountancy (University of Mumbai)
6	Dr. Ghanashyam Kedar	Ph.D. in Zoology (RTM University, Nagpur)

GENERAL INSTRUCTIONS FOR ADMISSION TO ALL CLASSES

- (1) Admission may be refused to any student who is a mischief monger, trouble-maker or has criminal tendency/background.
- (2) All discretionary powers regarding admissions or rejection of application lies with the Principal of the institution.
- (3) All admissions are provisional until confirmed by the University of Mumbai. In case the admission is rejected by the University, the College or the Government of Maharashtra shall not be responsible for any loss to the students.

5 COURSE CONTENT

GENERAL INSTRUCTIONS

- (1) Students should select subject groups, optional papers and applied components carefully.
- (2) The subject group, optional paper or applied component once selected will not be changed.

FACULTY OF ARTS

F.Y.B.A. (Total Six Papers)				
Compulsory Papers				
Communication Skills in English				
Foundation course Paper I				
One Classical or Modern Indian Language: (Select only ONE)				
Marathi	Hindi	Gujarati		
Urdu	Persian	Arabic		
Optional Papers: (Select only ONE from each group, Select Maximum THREE in which (ONE language is compulsory)				
Group-I	Marathi	Gujarati	Urdu	
Group-II	English	Persian	Arabic	Hindi
Group-III	Economics	Philosophy	Psychology	

Group-IV	Political Science	Ancient Indian Culture		
Group-V	History	Islamic Studies		
S.Y.B.A. (Total EIGHT Papers)				
Compulsory Paper:Foundation course Paper II				
General Applied Component: (Select only ONE)				
Advertising		Mass Communication		
General Introduction to Law		Demography		
Optional Papers: Selected at F.Y.B.A. Level: (2 Papers each of Same Optional Papers) (Students Must select same Optional Papers as F.Y.B.A.)				
Group-I	Marathi	Gujarati	Urdu	
Group-II	English	Persian	Arabic	Hindi
Group-III	Economics	Philosophy	Psychology	
Group-IV	Political Science	Ancient Indian Culture		
Group-V	History	Islamic Studies		

T.Y.B.A. (Total SIX Papers)				
Option I - You can do major with SIX papers of the same subject.				
Option II - You can select two groups of THREE papers each Total SIX papers.				
Option I- (T.Y.B.A. Major) (Select ANY ONE with six papers)				
Marathi		Hindi		English
Gujarati		Urdu		Arabic
Persian		Economics		History
Political Science		Philosophy		Psychology
OR				
Option – II You can select from two groups (Select ONE from each group- 3 papers each)				
Group-I				
	Marathi	Hindi	English	
	Gujarati	Urdu	Arabic	Persian
Group-II				
	Economics	History	Political Science	
	Philosophy	Psychology		

Faculty of Science;
F.Y.B. Sc. (Total SEVEN papers)
Compulsory Paper: Foundation course Paper I
Optional Papers: (Select only THREE groups, having two papers of each subject)
Group-I (PCM) Physics, Chemistry, Mathematics
Group-II(PMS) Physics, Mathematics, Statistics
Group-III(CBZ) Chemistry, Botany, Zoology
Group-IV(PCB) Physics,Chemistry, Botany

S.Y.B.Sc. (Total SEVEN papers)		
Compulsory Paper: Foundation course Paper II		
Optional Papers: (Select ANY ONE Group, having three papers of each subject)		
Group-I(PC)	Physics	Chemistry
Group-II(PM)	Physics	Mathematics
Group-III(PS)	Physics	Statistics
Group-IV(MS)	Mathematics	Statistics
Group-V(CB)	Chemistry	Botany
Group-VI(CZ)	Chemistry	Zoology
Group-VII(BZ)	Botany	Zoology

T.Y.B.Sc.(Major Total SIX Papers)		
(Select ANY ONE Group, having four theory papers and one practical paper of the selected subject and one applied component)		
Group-I	Physics	Electronic Instrumentation
Group-II	Chemistry	Drugs and Dyes
Group-III	Mathematics	Computer Programming and System Analysis
Group-IV	Botany	Horticulture and Gardening
Group-V	Zoology	Marine Science
Group-VI	Statistics	Computer Programming and System Analysis

<u>M.Sc. (Chemistry)</u> Revised course in chemistry
(1) Physical Chemistry
(2) Organic Chemistry
(3) Inorganic Chemistry
<u>M.Sc. (Physics)</u>
(1) Electronics – E- I: Microprocessor
(2) Electronics – E- II: Communication

FACULTY OF COMMERCE

F.Y.B.COM. (Total SEVEN Papers)
All papers are Compulsory:
(1) Foundation Course
(2) Commerce
(3) Business Economics
(4) Accounting and Financial Management
(5) Environmental Studies
(6) Business Communication
(7) Mathematical and Statistical Techniques

S.Y.B.Com. (Total SEVEN Papers)
All Papers are Compulsory:
(1) Foundation Course
(2) Commerce
(3) Business Economics
(4) Management Accounting (sem.-III) / Auditing (Sem.IV)
(5) Business Law
(6) Financial Accounting
(7) Advertising

T.Y.B.Com. (Total SIX Papers)
Compulsory Papers:
(1) Financial Accounting and Auditing – I
(2) Financial Accounting and Auditing –II
(3) Commerce
(4) Business Economics
(5) Applied Component: (Select any TWO) <ul style="list-style-type: none"> • Marketing Research • Direct and Indirect Taxation • Export Marketing • Computer Systems and Application (Self- financed)

BACHELOR OF MANAGEMENT STUDIES (BMS) PROGRAMME

Under Choice Based Credit, Grading and Semester System Course Structure

FYBMS

No. of courses	Semester-I	Credits	No. of courses	Semester-II	Credits
1	Elective Courses (EC)		1	Elective Course (EC)	*
	1.Introduction to Financial accounts	03		1.Principles of Marketing	03
	2.Business Law	03		2.Industrial Law	03
	3.Business Statistics	03		3.Business Mathematics	03
2	Ability Enhancement Courses (AEC)		2	Ability Enhancement Courses (AEC)	
2A	AEC- Compulsory		2A	AEC- Compulsory	
	4.Buainess Communication-I	03		4.Business Communication-II	03
2B	Skill Enhancement Courses (SEC)		2B	Skill Enhancement Courses (SEC)	
	5.Foundation Course-I	02		5.Foundation Course- Value Education and Soft skill-II	02
3	Core courses		3	Core courses	
	6.Foundation of Human skill	03		6.Business Environment	03
	7.Business Economics-I			7.Principles of Management	03
	Total Credits	20		Total Credits	20

Note: Course selected in Semester I will continue in Semester II

SYBMS

There are two electives. 1. Marketing, OR 2. Finance

No. of courses	Semester-III	Credits	No. of courses	Semester-IV	Credits
1	Finance Elective Courses (EC)		1	Finance Elective Courses (EC)	
	1.Introduction to Cost accounting	03		1.Corporate restructuring	03
	2.Corporate Finance	03		2.Auditing	03
	Marketing Elective Courses (EC)			Marketing Elective Courses (EC)	
	1.Production Innovation Management	03		1.Integrated Marketing Communication	03
	2.Social marketing	03		2.Event marketing	03
2	Ability Enhancement Courses (AEC)		2	Ability Enhancement Courses (AEC)	
	3.Information technology in Business Management-I	02		3.Information technology in Business Management-II	02
3	Core Courses (CC)		3	Core Courses (CC)	
	4.Environment management	03		4.Business Economics-II	03
	5.Business planning and Entrepreneurship management	03		5.Business research methods	03
	6.Accounting for Managerial Decisions	03		6.Ethics and governance	03
	7.Strategic management	03		7.Production and total quality management	03
	Total Credits	20		Total Credits	20

TYBMS

There are two electives. 1. Marketing, OR 2. Finance

No. of courses	Semester-V	Credits	No. of courses	Semester-VI	Credits
1	Finance Elective Courses (EC)		1	Finance Elective Courses (EC)	
	1. Investment analysis & portfolio management	03		1. International Finance	03
	2. Financial accounting	03		2. Innovative financial services	03
	3. Risk management	03		3. Strategic Financial Management	03
	4. Direct taxes	03		4. Indirect taxes	03
	Marketing Elective Courses (EC)			Marketing Elective Courses (EC)	
	1. Services Marketing	03		1. Brand Management	03
	2. E-Commerce & Digital Marketing	03		2. Retail Management	03
	3. Sales & Distribution Management	03		3. International Marketing	03
	4. Customer Relationship Management	03		4. Media planning & management	03
2	Core Courses (CC)		2	Core Courses (CC)	
	5. Logistics and supply chain management	04		5. Operations research	04
3	Ability Enhancement Courses (AEC)		3	Ability Enhancement Courses (AEC)	
	6. Corporate communications and public relations	04		6. Project work	04
	Total Credits	20		Total Credits	20

Note: Project work is considered as a special course involving application of knowledge in solving / analysing / exploring a real-life situation / difficult problem. Project work would be - of 04 credits. A project work may be undertaken in any area of Elective Courses / study area selected.

B. Com (Accounting & Finance) Programme

Under Choice Based Credit, Grading and Semester System Course Structure

FYBAF [F.Y.B.Com. (Accounting & Finance)]

No. of courses	Semester-I	Credits	No. of courses	Semester-II	Credits
1	Elective Courses (EC)		1	Elective Course (EC)	
	1. Financial Accounting (Elements of Financial Accounting)-I	03		1. Financial Accounting (Special Accounting Areas)-II	03
	2. Cost Accounting (Introduction and elements of Cost)-I	03		2. Auditing (Introduction and planning)	03
	3. Financial Management (Introduction to Financial Management) – I	03		3. Innovative Financial Services	03
2	Ability Enhancement Courses (AEC)		2	Ability Enhancement Courses (AEC)	
2A	AEC- Compulsory		2A	AEC- Compulsory	
	4. Business Communication-I	03		4. Business Communication- II	03
2B	Skill Enhancement Courses (SEC)		2B	Skill Enhancement Courses (SEC)	
	5. Foundation Course-I	02		5. Foundation Course-II	02
3	Core courses		3	Core courses	
	6. Commerce (Business Environment)-I	03		6. Business Law (Business Regulatory Framework)-I	03
	7. Business Economics-I			7. Business Mathematics	03
	Total Credits	20		Total Credits	20

Note: Course selected in Semester I will continue in Semester II

SYBAF [S.Y.B.Com. (Accounting & Finance)]

No. of courses	Semester-III	Credits	No. of courses	Semester-IV	Credits
1	Elective Courses (EC)		1	Elective Courses (EC)	
	1.Financial Accounting (Special Accounting Areas)-III	03		1. Financial Accounting (Special Accounting Areas)-IV	03
	2.Cost Accounting (Methods of Costing)-II	03		2. Taxation-III (Indirect Taxes-III)	03
	3.Taxation-II (Indirect Taxes Paper-II)	03		3.Management Accounting (Introduction to Management Accounting)-I	03
2	Ability Enhancement Courses (AEC)		2	Ability Enhancement Courses (AEC)	
	4.Information technology in Accountancy-I	02		4.Information technology in Accountancy-II	02
3	Core Courses (CC)		3	Core Courses (CC)	
	5.Commerce (Financial market operations)-II	03		5. Management (Introduction to Management)-I	03
	6. Business Law (Business Regulatory Framework)-II	03		6. Business Law (Company Law)-III	03
	7. Business Economics-II	03		7. Research methodology in Accounting and Finance	03
	Total Credits	20		Total Credits	20

Note: Course selected in Semester III will continue in Semester IV

TYBAF [T.Y.B.Com. (Accounting & Finance)]

No. of courses	Semester-V	Credits	No. of courses	Semester-VI	Credits
1	Elective Courses (EC)		1	Elective Courses (EC)	
	1. Cost Accounting-IV	03		1. Financial Accounting-VII	03
	2. Financial Management-II	03		2. Cost Accounting-V	03
	3. Taxation-II (Direct Taxes-I)	03		3. Financial Management-III	03
	4. Management (Management Applications-II)	03		4. Taxation-V (Direct Taxes-II)	03
2	Core Courses (CC)		2	Core Courses (CC)	
	5. Financial Accounting-V	04		5. Economics (Indian Economy)-III	04
	6. Financial Accounting-VI	04		6. Project work	04
	Total Credits	20		Total Credits	20

Note: 1. Course selected in Semester V will continue in Semester VI

2. Project work is considered as a special course involving application of knowledge in solving / analysing / exploring a real-life situation / difficult problem. Project work would be of 03 credits. A project work may be undertaken in any area of Elective Courses / study area selected.

MASTER OF COMMERCE (M. COM) PROGRAMME

Under Choice Based Credit, Grading and Semester System Course Structure

M. Com- Part – I

No. of courses	Semester-I	Credits	No. of courses	Semester-II	Credits
1	Core Courses (CC)		1	Core Courses (CC)	
	1. Cost and Management Accounting	06		1. Macro Economics (Concepts and applications)	06
	2. Strategic Management	06		2. Research Methodology for Business	06
	3. Business economics for decisions	06		3. Corporate Finance	06
	4. Business Ethics and Corporate social responsibility	06		4. E-Commerce	06
	Total Credits	24		Total Credits	24

M. Com. Part – II (Management)

Semester-III	Credits	No. of courses	Semester-IV	Credits
1. Human Resource Management	06		1. Retail management	06
2. Entrepreneurship Management	06		2. Advertising and sales management	06
3. Organizational Behavior	06		3. Management of business relations	06
4. Project Work-I	06		4. Project Work-II	06
Total Credits	24		Total Credits	24

M. Com. Part – II (Accountancy)

Semester-III	Credits	No. of courses	Semester-IV	Credits
1. Advanced financial Accounting	06		1. Corporate financial accounting	06
2. Direct Tax	06		2. Indirect tax- introduction to GST	06
3. Advanced Auditing	06		3. Financial Management	06
4. Project Work-I	06		4. Project Work-II	06
Total Credits	24		Total Credits	24

Note: *Project work is considered as a special course involving application of knowledge in solving / analysing / exploring a real-life situation / difficult problem. Project work would be of 06 credits. A project work may be undertaken in any area of Elective Courses.*

6. EXAMINATION PATTERN

GENERAL: As per the University of Mumbai's latest guidelines.

PASSING STANDARD: As per the University of Mumbai's latest guidelines.

CARRY FORWARD OF THE MARKS IN CASE IF THE LEARNER GETS 'F': As per the University of Mumbai's latest guidelines.

Grade in One Or More Subjects and for Courses with practical/field work: As per the University of Mumbai's latest guidelines.

7. ATKT RULES

As per the University of Mumbai's latest guidelines.

Medical Ground Examination Rules:

When students are not medically fit for university/ college examination and practical in such cases they have to produce or submit medical certificates before examination committee. Also, if he/ she is absent for particular Inter collegiate events, state or National or International level events, Training camp or coaching camp organized by authorized university or state or national or international bodies, NSS/ NCC Events/ Camps/ cultural activities/ sports activities/ research festival or any other activities authenticated by the head of the institution, the head of the institution shall generally decide to grant permission to the learner to appear for the examination.

8. CALCULATION OF GPA AND SGPA

GRADE POINT AVERAGE (SGPA CALCULATION)

Semester Grade point Average (SGPA): It is the summation of product of Credit Points and Grade Points divided by the summation of Credits of all Courses.

$$\text{SGPA} = \frac{\sum \text{CG}}{\sum \text{C}} \text{ for a semester.}$$

Where G is grade and C is credit for Course.

CUMULATIVE GRADE POINT AVERAGE (CGPA) FOR THE ENTIRE COURSE

$$\text{CGPA} = \frac{\sum \text{CG}}{\sum \text{C}} \text{ for all semesters taken together.}$$

- The total credits cover the core, elective, field work or extension activities, soft skills etc.
- GPA is calculated at the end of each term after grades have been processed and after any grade have been updated or changed.
- Same criteria are to be followed for Individual assignment / Quizzes / Test / Unit Test / Tutorials / Practical / Projects/ Seminar.
- The teacher should convert his/ her marking in to the quality points and the letter grade.

9. PERFORMANCE GRADING

THE PERFORMANCE GRADING OF THE LEARNERS SHALL BE ON THE SEVEN POINT RANKING SYSTEM AS UNDER:

POINT GRADING SYSTEM

Marks	Grade Points	Grade	Performance
80 and above	10	O	Outstanding
70-79.99	9	A+	Excellent
60-69.99	8	A	Very Good
55-59.99	7	B+	Good
50-54.99	6	B	Above Average
45-49.99	5	C	Average
40-44.99	4	D	Pass
Less than 40	0	F	Fail

NOTE:

- A. The marks obtained by the student/s to be converted in to the grade points
- B. The total credit covers the core, elective, field work or extension activities, soft skills etc.
- C. GPA is calculated at the end of each term after grades are processed and after any grade is upgraded or changed. Same criteria are to be followed for Internal assessment/ quizzes/ test/ tutorial/ practical project / seminar etc.

10. FEES STRUCTURE

B.A

Particulars	F.Y.B.A.		S.Y.B.A.			T.Y.B.A.		
	Open category	Reserved Category	Open category	Lateral admission	Reserved Category	Open category	Lateral admission	Reserved Category
Tuition Fees	800	0	800	800	0	800	800	0
Library Fees	200	0	200	200	0	200	200	0
Gymkhana Fees	200	0	200	200	0	200	200	0
Other Fees/ Extra-curricular activity fees	250	0	250	250	0	250	250	0
Exam fees	1984	1984	1984	1984	1984	0	0	0
Enrollment Fees #	220	0	0	0	0	0	0	0
Marklist fees	100	100	100	100	100	0	0	0
Admission processing fees	200	200	200	200	200	200	200	200
Document verification fees	0	0	0	0	0	0	0	0
Utility fees	250	0	250	250	0	250	250	0
Magazine fees	100	0	100	100	0	100	100	0
Identity card and Library card fees	50	50	50	50	50	50	50	50
Group Insurance fees*	20	20	20	20	20	20	20	20
Student welfare Fund	50	50	50	50	50	50	50	50
Development Fund	500	0	500	500	0	500	500	0
Vice-chancellor's Fund	20	20	20	20	20	20	20	20
University Sports & cultural activity fund	30	0	30	30	0	30	30	0
E-charges	20	20	20	20	20	20	20	20
Project fees	0	0	0	0	0	0	0	0
E-Suvidha	50	50	50	50	50	50	50	50
Alumni association charges	25	25	25	25	25	25	25	25
Disaster relief Fund	10	10	10	10	10	10	10	10
(A)	5079	2529	4859	4859	2529	2775	2775	445
Computer/Laboratory Fees								
Computer practical fees	0	0	0	0	0	0	0	0
Laboratory fees	0	0	0	0	0	**800	**800	0
(B)	0	0	0	0	0	0	0	0
Caution money	150	150	0	150	0	0	150	0
Library deposit	250	250	0	250	0	0	250	0
Laboratory deposit	0	0	0	0	0	**400	**400	0
(C) Refundable	400	400	0	400	0	0(**400)	400(**800)	0
Total Fees (A+B+C)	5479	2929	4859	5259	2529	2775	3175	445
						**3975	**4375	

*Rs.20 on a policy of Rs.50000

Enrolment fees- Only at the time of entry Rs 220

As per University of Mumbai circular.

** Those opting entire Psychology in T.Y.B.A., Transfer Certificate Rs 100 for all Transcript-5 copies Rs 1000(Additional copy-Rs.50 each), Admission form, Bonafide certificate Rs 20 for all, No objection certificate Rs 20 for all

B.Sc.

Particulars	F.Y.B.Sc.		S.Y.B.Sc.			T.Y.B.Sc.		
	Open category	Reserved Category	Open category	Lateral admission	Reserved Category	Open category	Lateral admission	Reserved Category
Tuition Fees	800	0	800	800	0	800	800	0
Library Fees	200	0	200	200	0	200	200	0
Gymkhana Fees	200	0	200	200	0	200	200	0
Other Fees/ Extra-curricular activity fees	250	0	250	250	0	250	250	0
Exam fees	1984	1984	1984	1984	1984	0	0	0
Enrollment Fees #	220	0	0	0	0	0	0	0
Marklist fees	100	100	100	100	100	0	0	0
Admission processing fees	200	200	200	200	200	200	200	200
Document verification fees	0	0	0	0	0	0	0	0
Utility fees	250	0	250	250	0	250	250	0
Magazine fees	100	0	100	100	0	100	100	0
Identity card and Library card fees	50	50	50	50	50	50	50	50
Group Insurance fees*	20	20	20	20	20	20	20	20
Student welfare Fund	50	50	50	50	50	50	50	50
Development Fund	500	0	500	500	0	500	500	0
Vice-chancellor's Fund	20	20	20	20	20	20	20	20
University Sports & cultural activity fund	30	0	30	30	0	30	30	0
E-charges	20	20	20	20	20	20	20	20
Project fees	0	0	0	0	0	0	0	0
E-Suvidha	50	50	50	50	50	50	50	50
Alumni association charges	25	25	25	25	25	25	25	25
Disaster relief Fund	10	10	10	10	10	10	10	10
(A)	5079	2529	4859	4859	2529	2775	2775	445
Computer/Laboratory Fees	0	0	0	0	0	0	0	0
Computer practical fees	0	0	0	0	0	0	0	0
Laboratory fees	800	0	800	800	0	800	800	0
(B)	800	0	800	800	0	800	800	0
Caution money	150	150	0	150	0	0	150	0
Library deposit	250	250	0	250	0	0	250	0
Laboratory deposit	400	400	0	400	0	0	400	0
(C) Refundable	800	800	0	800	0	0	800	0
Total Fees (A+B+C)	6679	3329	5659	6459	2529	3575	4375	445

*Rs.20 on a policy of Rs.50000

Enrolment fees- Only at the time of entry Rs 220

As per University of Mumbai circular.

Transcript-5 copies Rs 1000(Additional copy-Rs.50 each), Admission form,

Bonafide certificate Rs 20 for all, No objection certificate Rs 20 for all

B.Com.

Particulars	F.Y.B.Com.		S.Y.B.Com.			T.Y.B.Com.		
	Open category	Reserved Category	Open category	@Lateral admission	Reserved Category	Open category	@Lateral admission	Reserved Category
Tuition Fees	800	0	800	800	0	800	800	0
Library Fees	200	0	200	200	0	200	200	0
Gymkhana Fees	200	0	200	200	0	200	200	0
Other Fees/ Extra-curricular activity fees	250	0	250	250	0	250	250	0
Exam fees	1984	1984	1984	1984	1984	0	0	0
Enrollment Fees #	220	0	0	0	0	0	0	0
Marklist fees	100	100	100	100	100	0	0	0
Admission processing fees	200	200	200	200	200	200	200	200
Document verification fees	0	0	0	0	0	0	0	0
Utility fees	250	0	250	250	0	250	250	0
Magazine fees	100	0	100	100	0	100	100	0
Identity card and Library card fees	50	50	50	50	50	50	50	50
Group Insurance fees*	20	20	20	20	20	20	20	20
Student welfare Fund	50	50	50	50	50	50	50	50
Development Fund	500	0	500	500	0	500	500	0
Vice-chancellor's Fund	20	20	20	20	20	20	20	20
University Sports & cultural activity fund	30	0	30	30	0	30	30	0
E-charges	20	20	20	20	20	20	20	20
Project fees	0	0	0	0	0	0	0	0
E-Suvidha	50	50	50	50	50	50	50	50
Alumni association charges	25	25	25	25	25	25	25	25
Disaster relief Fund	10	10	10	10	10	10	10	10
(A)	5079	2529	4859	4859	2529	2775	2775	445
Computer/Laboratory Fees	0	0	0	0	0	**800	**800	0
Computer practical fees	0	0	0	0	0	**1000	**1000	0
Laboratory fees	0	0	0	0	0	0	0	0
(B)	0	0	0	0	0	1800**	1800**	0
Caution money	150	150	0	150	0	0	150	0
Library deposit	250	250	0	250	0	0	250	0
Laboratory deposit	0	0	0	0	0	**400	**400	0
(C) Refundable	400	400	0	400	0	0	400	0
Total Fees (A+B+C)	5479	2929	4859	5259	2529	2775	3175	445
						**4975	**5375	

*Rs.20 on a policy of Rs.50000

Enrolment fees- Only at the time of entry Rs 220

As per University of Mumbai circular.

Transcript-5 copies Rs 1000(Additional copy-Rs.50 each), Admission form,

Bonafide certificate Rs 20 for all, No objection certificate Rs 20 for all

** FOR THOSE OPTING FOR 'COMPUTER SYSTEMS AND APPLICATIONS'

B.SC. BIO-TECHNOLOGY (B.Sc.- BT)

Particulars	F.Y.B.T.	S.Y.B.T.		T.Y.B.T.	
	Open category	Open category	@Lateral admission	Open category	@Lateral admission
Tuition Fees	16000	18000	18000	20000	20000
Library Fees	600	600	600	600	600
Gymkhana Fees	400	400	400	400	400
Other Fees/ Extra-curricular activity fees	250	250	250	250	250
Exam fees	1984	1984	1984	0	0
Enrollment Fees #	220	0	0	0	0
Mark list fees	100	100	100	0	0
Admission processing fees	200	200	200	200	200
Document verification fees	0	0	0	0	0
Utility fees	250	250	250	250	250
Magazine fees	100	100	100	100	100
Identity card and Library card fees	50	50	50	50	50
Group Insurance fees*	40	40	40	40	40
Student welfare Fund	50	50	50	50	50
Development Fund	500	500	500	500	500
Vice-chancellor's Fund	20	20	20	20	20
University Sports & cultural activity fund	30	30	30	30	30
E-charges	20	20	20	20	20
Project fees	0	0	0	2000	2000
E-Suvidha	50	50	50	50	50
Alumni association charges	25	25	25	25	25
Disaster relief Fund	10	10	10	10	10
(A)	20899	22679	22679	24595	24595
Computer/Laboratory Fees	0	0	0	0	0
Computer practical fees	1000	1000	1000	1000	1000
Laboratory fees	4000	4000	4000	4000	4000
(B)	5000	5000	5000	5000	5000
Caution money	150	0	150	0	150
Library deposit	250	0	250	0	250
Laboratory deposit	400	0	400	0	400
(C) Refundable	800	0	800	0	800
Total Fees (A+B+C)	26699	27679	28479	29595	30395

*Rs.20 on a policy of Rs.50000

Enrolment fees- Only at the time of entry Rs 220

As per University of Mumbai circular.

Transcript-5 copies Rs 1000(Additional copy-Rs.50 each), Admission form,
Bonafide certificate Rs 20 for all, No objection certificate Rs 20 for all

B.Sc.-COMPUTER SCIENCE (B.Sc.- CS)

Particulars	F.Y.C.S.	S.Y.C.S.		T.Y.C.S.	
	Open category	Open category	@Lateral admission	Open category	@Lateral admission
Tuition Fees	16000	18000	18000	20000	20000
Library Fees	600	600	600	600	600
Gymkhana Fees	400	400	400	400	400
Other Fees/ Extra-curricular activity fees	250	250	250	250	250
Exam fees	1984	1984	1984	0	0
Enrollment Fees #	220	0	0	0	0
Marklist fees	100	100	100	0	0
Admission processing fees	200	200	200	200	200
Document verification fees	0	0	0	0	0
Utility fees	250	250	250	250	250
Magazine fees	100	100	100	100	100
Identity card and Library card fees	50	50	50	50	50
Group Insurance fees*	40	40	40	40	40
Student welfare Fund	50	50	50	50	50
Development Fund	500	500	500	500	500
Vice-chancellor's Fund	20	20	20	20	20
University Sports & cultural activity fund	30	30	30	30	30
E-charges	20	20	20	20	20
Project fees	0	0	0	2000	2000
E-Suvidha	50	50	50	50	50
Alumni association charges	25	25	25	25	25
Disaster relief Fund	10	10	10	10	10
(A)	20899	22679	22679	24595	24595
Computer/Laboratory Fees	0	0	0	0	0
Computer practical fees	2000	2000	2000	2000	2000
Laboratory fees	3000	3000	3000	3000	3000
(B)	5000	5000	5000	5000	5000
Caution money	150	0	150	0	150
Library deposit	250	0	250	0	250
Laboratory deposit	400	0	400	0	400
(C) Refundable	800	0	800	0	800
Total Fees (A+B+C)	26699	27679	28479	29595	30395

*Rs.20 on a policy of Rs.50000

#Enrolment fees- Only at the time of entry Rs 220

@ As per University of Mumbai circular.

Transcript-5 copies Rs 1000(Additional copy-Rs.50 each), Admission form,

Bonafide certificate Rs 20 for all, No objection certificate Rs 20 for all

BMS

Particulars	F.Y.B.M.S.	S.Y.B.M.S.		T.Y.B.M.S.	
	Open category	Open category	@Lateral admission	Open category	@Lateral admission
Tuition Fees	10000	10000	10000	10000	10000
Library Fees	300	300	300	300	300
Gymkhana Fees	400	400	400	400	400
Other Fees/ Extra-curricular activity fees	250	250	250	250	250
Exam fees	1984	1984	1984	0	0
Enrollment Fees #	220	0	0	0	0
Marklist fees	100	100	100	0	0
Industrial visit	500	500	500	500	500
Admission processing fees	200	200	200	200	200
Document verification fees	0	0	0	0	0
Utility fees	200	200	200	200	200
Magazine fees	100	100	100	100	100
Identity card and Library card fees	50	50	50	50	50
Group Insurance fees*	40	40	40	40	40
Student welfare Fund	50	50	50	50	50
Development Fund	500	500	500	500	500
Vice-chancellor's Fund	20	20	20	20	20
University Sports & cultural activity fund	30	30	30	30	30
E-charges	20	20	20	20	20
Project fees	0	0	0	500	500
E-Suvidha	50	50	50	50	50
Alumni association charges	25	25	25	25	25
Disaster relief Fund	10	10	10	10	10
(A)	15049	14829	14829	13245	13245
Computer practical fees	1000	1000	1000	1000	1000
Computer Lab fees	1000	1000	1000	1000	1000
(B)	2000	2000	2000	2000	2000
Caution money	150	0	150	0	150
Library deposit	250	0	250	0	250
Laboratory deposit	400	0	400	0	400
(C) Refundable	800	0	800	0	800
Total Fees (A+B+C)	17849	16829	17629	15245	16045

*Rs.20 on a policy of Rs.50000

Enrolment fees- Only at the time of entry Rs 220

@ As per University of Mumbai circular.

Transcript-5 copies Rs 1000(Additional copy-Rs.50 each), Admission form,
Bonafide certificate Rs 20 for all, No objection certificate Rs 20 for all

B.A.F. [B.COM. (ACCOUNTING AND FINANCE)]

Particulars	F.Y.B.A.F.	S.Y.B.A.F.		T.Y.B.A.F.	
	Open category	Open category	@Lateral admission	Open category	@Lateral admission
Tuition Fees	10000	10000	10000	10000	10000
Library Fees	600	300	300	300	300
Gymkhana Fees	400	400	400	400	400
Other Fees/ Extra-curricular activity fees	250	250	250	250	250
Exam fees	1984	1984	1984	0	0
Enrollment Fees #	220	0	0	0	0
Marklist fees	100	100	100	0	0
Industrial visit	500	500	500	500	500
Admission processing fees	200	200	200	200	200
Document verification fees	0	0	0	0	0
Utility fees	250	250	250	250	250
Magazine fees	100	100	100	100	100
Identity card and Library card fees	50	50	50	50	50
Group Insurance fees*	40	40	40	40	40
Student welfare Fund	50	50	50	50	50
Development Fund	500	500	500	500	500
Vice-chancellor's Fund	20	20	20	20	20
University Sports & cultural activity fund	30	30	30	30	30
E-charges	20	20	20	20	20
Project fees	0	0	0	500	500
E-Suvidha	50	50	50	50	50
Alumni association charges	25	25	25	25	25
Disaster relief Fund	10	10	10	10	10
(A)	15399	14879	14879	13295	13295
Computer/Laboratory Fees	0	0	0	0	0
Computer practical fees	1000	1000	1000	1000	1000
Computer Lab fees	1000	1000	1000	1000	1000
(B)	2000	2000	2000	2000	2000
Caution money	150	0	150	0	150
Library deposit	250	0	250	0	250
Laboratory deposit	400	0	400	0	400
(C) Refundable	800	0	800	0	800
Total Fees (A+B+C)	18199	16879	17679	15295	16095

*Rs.20 on a policy of Rs.50000

Enrolment fees- Only at the time of entry Rs 220

@ As per University of Mumbai circular.

Transcript-5 copies Rs 1000(Additional copy-Rs.50 each), Admission form,
Bonafide certificate Rs 20 for all, No objection certificate Rs 20 for all

MASTER OF SCIENCE

	M.Sc. Physics and Chemistry				M.Sc. Botany- by research			
Particulars	Part-I		Part-II		Part-I		Part-II	
	Open category	Reserved Category	Open category	Reserved Category	Open category	Reserved Category	Open category	Reserved Category
Tuition Fees	1000	0	1000	0	3000	0	3000	0
Library Fees	1000	0	1000	0	1000	0	1000	0
Gymkhana Fees	200	0	200	0	200	0	200	200
Other Fees/ Extra-curricular activity fees	250	0	250	0	250	0	250	400
Exam fees	0	0	0	0	0	0	0	0
Registration Fees for Part-I	850	850	0	0	1000	1000	0	0
Registration Form Fees Part-I	25	25	0	0	25	25	0	0
Admission processing fees	200	200	200	200	200	200	200	0
Document verification fees	0	400	0	400		400	0	0
Utility fees	250	0	250	0	250	0	250	0
Magazine fees	100	0	100	0	100	0	100	0
Identity card and Library card fees	50	50	50	50	50	50	50	50
Group Insurance fees*	40	40	40	40	40	40	40	40
Student welfare Fund	50	50	50	50	50	50	50	50
Development Fund	500	0	500	0	500	0	500	0
Vice-chancellor's Fund	20	20	20	20	20	20	20	20
University Sports & cultural activity fund	30	0	30	0	30	0	30	0
E-charges	20	20	20	20	20	20	20	20
Project fees	0	0	**	**	0	0	**	**
E-Suvidha	50	50	50	50	50	50	50	50
Alumni association charges	25	25	25	25	25	25	25	25
Disaster relief Fund	10	10	10	10	10	10	10	10
(A)	4670	1740	3795	865	6820	1890	5795	865
Computer/Laboratory Fees								
Computer & internet fees	500	0	500	0	1000	0	1000	0
Laboratory fees	6000	0	6000	0	10000	0	10000	0
(B)	6500	0	6500	0	11000	0	11000	0
Caution money	150	150	0	0	150	150	0	0
Library deposit	250	250	0	0	250	250	0	0
Laboratory deposit	400	400	0	0	400	400	0	0
(C) Refundable	800	800	0	0	800	800	0	0
Total Fees (A+B+C)	11970	2540	10295	865	18620	2690	16795	865

*Rs.20 on a policy of Rs.50000

* Enrolment fees- Only at the time of entry Rs 220

** Will be charged if applicable.

Transcript-5 copies Rs 1000(Additional copy-Rs.50 each), Admission form,

Bonafide certificate Rs 20 for all, No objection certificate Rs 20 for all

@ EXCLUDING EXAM FEES WHICH WILL BE PAID PRIOR TO EXAMINATION

MASTER OF COMMERCE

Particulars	Part-I	Part-II
	Open category	Open category
Tuition Fees	6000	6000
Library Fees	1000	1000
Gymkhana Fees	400	400
Other Fees/ Extra-curricular activity fees	250	250
Exam fees	@	@
Registration Fees for Part-I	800	0
Registration Form Fees Part-I	25	0
Admission processing fees	200	0
Document verification fees	400	0
Utility fees	250	250
Magazine fees	100	100
Identity card and Library card fees	50	50
Group Insurance fees	40	40
Student welfare Fund	50	50
Development Fund	500	500
Vice-chancellor's Fund	20	20
University Sports & cultural activity fund	30	30
E-charges	20	20
Project fees	0	500
E-Suvidha	50	50
Alumni association charges	25	25
Disaster relief Fund	10	10
(A)	10220	9295
Computer/Laboratory Fees		
Computer & internet fees	0	0
Laboratory fees	0	0
(B)	0	0
Caution money	150	0
Library deposit	250	0
Laboratory deposit	0	0
(C) Refundable	400	0
Total Fees (A+B+C)	10620	9295

*Rs.20 on a policy of Rs.50000

* Enrolment fees- Only at the time of entry Rs 220

Transcript-5 copies Rs 1000(Additional copy-Rs.50 each), Admission form, Bonafide certificate Rs 20 for all, No objection certificate Rs 20 for all

@ EXCLUDING EXAM FEES WHICH WILL BE PAID PRIOR TO EXAMINATION

PH.D. (CHEMISTRY, PHYSICS AND BOTANY)

Particulars	Ph.D.
	Open category
Tuition Fees	4000
Library Fees	1000
Gymkhana Fees	200
Other Fees/ Extra-curricular activity fees	250
Exam fees	@
Enrollment Fees *	@
Mark list fees	@
Admission processing fees	200
Document verification fees	@
Utility fees	250
Magazine fees	100
Identity card and Library card fees	50
Group Insurance fees	40
Student welfare Fund	50
Development Fund	500
Vice-chancellor's Fund	20
University Sports & cultural activity fund	30
E-charges	20
Project fees	0
E-Suvidha	50
Alumni association charges	25
Disaster relief Fund	10
(A)	6795
Computer/Laboratory Fees	
Computer & internet fees	500
Laboratory fees	12000
(B)	12500
Caution money	150
Library deposit	250
Laboratory deposit	400
(C)	800
Total Fees (A+B+C)	20095

Document verification fee wherever applicable Rs 400,

Registration fee at the time of admission Rs 1000

Transcript-5 copies Rs 1000 (Additional copy-Rs.50 each)

No objection certificate Rs 20 for all

Transfer Certificate Rs 100 for all, Bonafide certificate Rs 20 for all

Convocation fee Rs 250

@ AS PER UNIVERSITY OF MUMBAI CIRCULAR

PH.D. (URDU AND HINDI)

Particulars	Ph.D.
	Open category
Tuition Fees (including university share of Rs.2000)	6000
Library Fees	1000
Gymkhana Fees	200
Other Fees/ Extra-curricular activity fees	200
Exam fees	@
Enrollment Fees	@
Mark list fees	@
Admission processing fees	200
Document verification fees	@
Utility fees	250
Magazine fees	100
Identity card and Library card fees	50
Group Insurance fees	40
Student welfare Fund	50
Development Fund	500
Vice-chancellor's Fund	20
University Sports & cultural activity fund	30
E-charges	20
Project fees	0
E-Suvidha	50
Alumni association charges	25
Disaster relief Fund	10
(A)	8745
Computer/Laboratory Fees	
Computer & internet fees	1000
Laboratory fees	
(B)	1000
Caution money	150
Library deposit	250
Laboratory deposit	
(C) Refundable	400
Total Fees (A+B+C)	10145

Document verification fee wherever applicable Rs 400,

Registration fee at the time of admission Rs 1000, @ as per Mumbai University circular

Transcript-5 copies Rs 1000 (Additional copy-Rs.50 each) No objection certificate Rs 20 for all;

Transfer Certificate Rs 100 for all, Bonafide certificate Rs 20 for all Convocation fee Rs 250

General Instructions:

(1) Foreign students will have to pay five times of prescribed fees

(2) The fee collected in different heads be spent only for specified purpose for which it has been collected.

11. CANCELLATION OF ADMISSION

- (1) Student desirous of cancelling the admission, for whatsoever reason, may apply in writing to the College Office along with a photocopy of fees receipt, original ID card, library card, etc.
- (2) The details like Roll No. Class, Division, Faculty and the reason for cancellation should be mentioned.
- (3) Fees will be refunded as per the University rules.
- (4) Being a Government College, there are set rules for fees refund which may lead to delay in the refund of fees.

12. RULES REGARDING REFUND OF FEES

Under Graduate Courses:

Rules regarding refund of fees in case of cancellation of admission are applicable as per university norms (University Circular No. UG/412 of 2008 dated 11th Sept 2008).

Table-1: Fee Deduction on cancellation of admission

Period and percentage of deduction charges					
(i)	(ii)	(iii)	(iv)	(v)	(vi)
*Prior to commencement of academic term and instruction of the course	Up to 20 days after the commencement of academic term of the course	From 21 st day up to 50 days after commencement of the course	From 51 st day up to 80 days after the commencement of academic term of the course or August 31 st whichever is earlier	From September 1 st to September 30 th .	After September 30 th .
10% Lump sum amount	20% of total amount of fees	30% of the total amount of fees	50% of the total amount of fees	60% of the total amount of fees	100% of the total amount of fees

Ordinance 2859 of University of Mumbai

Refund of Tuition, Development and all other fees after cancellation of admissions:

The candidates who have taken admission in Under Graduate Courses in Govt. colleges, in Govt. aided and unaided courses conducted by affiliated colleges, and recognized Institutions may request for refund of fees after applying in writing for cancellation of their

admission to the course. The refund of fees as applicable shall be made on or before 30th day after the date of cancellation or thereafter. The percentage of fee for the course shall be refunded to the candidate after deducting charges as follows: The total amount considered for the refund of fees from the commencement of academic term of the courses includes the following:

- (i) All the fee items chargeable for one year are refundable as per relevant University circulars for different faculties (excluding the courses for which the total amount is fixed by other competent authorities).
- (ii) The fee charged towards group insurance and all fee components to be paid as university share (including Vice-Chancellor fund, University fee for sports and cultural activities, E-charge, disaster management fund, exam fee and Enrolment fee) are non-refundable.
- (iii) Fee collected for Identity card and Library card, admission form and prospectus, enrolment and any other course specific fee are not refundable after the commencement of the academic term.

All refundable deposits (Laboratory, Caution Money and Library etc.) shall be fully returned when a student leaves the college or cancels the admission on production of original fee receipt. Deposits not claimed within one year of leaving the college or cancellation of admission will be forfeited. For the students who are leaving the college after completion of studies, schedule for the refund of deposit will be put up on the college notice board after the declaration of the University result of the relevant course. For those students who cancel their admission in the middle of the course, the amounts of deposits will be refunded to the student after 30 days from the date of receipt of their application duly signed by student and NOC from the departments concerned.

Post Graduate Courses:

Vide University Circular UG/ 253 OF 1996. 0.3574

1. The registration fees once paid for the PG course will not be refunded for any reason.
2. The Tuition fee paid by the candidate for the course in which he/she is registered as a PG student will be refunded to him/her if he/she leaves the said course without attending any lectures, seminars or practical, subject to a deduction of 25% of the tuition fee. The application by the candidate for such refund will only be entertained if it is received by the Principal/Registrar/Head of Department within fifteen days of the date of commencement of the lectures of the academic year for which the fees is paid.
3. The Tuition fee paid by the candidate for the course in which he/she is registered as a PG student will be refunded to him/her if he/she leaves the said course and joins another course of this University for which he/she applied at the same University admission is made later, subject to a deduction of 25% of the tuition fee.

NOTES RELATING TO FEES CONCESSION

Students belonging to reserved category are eligible for fee concession. Those who are desirous of availing such facility should produce Caste Certificate duly certified by the government authority at the time of admission and should fill the prescribed. Government free-ship / scholarship form with necessary documents within the due date on notification by the college and relevant notice for the same will be circulated in the classrooms as well as will be displayed in the Notice Board. Those students who fail to fill the form in time are liable to pay the full fees.

13. MINIMUM ATTENDANCE RULES

- 1) An attendance committee will look after student's attendance.**
- 2) It is mandatory for every learner to have min. 50% attendance in each course and 75% average attendance for filling in the examination form.**
- 3) The attendance of the students who participate in different events like co-curricular and extracurricular activities will be computed as per the rules.**
- 4) Those who prove to be defaulting learners will be called to meet the convener of the attendance committee along with parents/guardian for clarifications.**

(The existing Ordinances O.119, O.120 & O.125 are repealed)

14. RULES FOR STUDENTS

GENERAL RULES

1. Students must attend lectures, tutorials, and practical's punctually as per the time-table.
2. The leave of absence on medical grounds should be sought on the basis of a medical certificate.
3. The absence for a long time without necessary permission may result in default in attendance and the consequent loss of the term.
4. Students are supposed to attend only the classes for the subjects for which they are enrolled.
5. Students are expected to use the reading room facility during off lectures or gap between the two lectures.
6. The entry of the students in the staff room is prohibited.
7. Students are not supposed to approach press or any outside agency regarding matters without prior permission of the Principal.
8. No organization of any kind should be formed, no fund raising should be undertaken, and no guest should be invited to address the students without prior permission of the Principal.

9. No meeting of the students should be convened without prior permission of the Principal.
10. Strike, Bandh, Morcha, Gherao or any other harmful activities are strictly prohibited.
11. Large, festive gathering will be discouraged by the college. Instead, programmes, workshops /seminars devoted to personality development, vocational guidance, and preparation for competitive examinations, entrepreneurship development, career counselling and the like will be encouraged.
12. The college authority will not be responsible for any picnic, social excursion without prior approval. The guardians are cautioned against any such things.
13. In co-curricular, extracurricular activities students should act in consultation with and under the guidance of the professor –in-charge of the activity. Anything outside it will amount to indiscipline.
14. Every function organized in the college must have prior permission of the Principal.
15. Rehearsals of different activities without the prior permission of the Principal are strictly prohibited.
16. Any damage to the college property like furniture, fans, switches, tubes, window panes, boards will be recovered from the errant students.
17. Ragging in any form is strictly prohibited and is a punishable offence as per Anti-ragging law. A student involved in any criminal activity forfeits his/her admission. His/her admission will be cancelled immediately.
18. Every student enrolled in the college is supposed to have read the rules and these rules will be binding on him/her so long as he/she is enrolled in the college.
19. The nature and the quantum of punishment for violation of rules depends upon the nature of default and the decision of the authority.
20. The discretionary powers to modify, cancel, postpone or interpret rules rest with the Principal.
21. Students should read the notices displayed on the board regularly regarding matters concerning them. They are expected to act or comply within the timings /dates specified. No excuse for not reading the notices will be entertained.
22. The powers to modify /interpret /add/delete rules rest with the Principal.
23. Students should see the college notice board regularly for the purpose of the day to day working of the college.
24. Students should not loiter in the college premises, while the classes are going on. Smoking and spitting are strictly prohibited in the college campus.
25. Playing on mobiles and other electronic gadgets in the college campus is strictly prohibited.

26. **Important: Keep your first-year original fee receipt, last year's library card and Identity card till you pass degree from the college for the purpose of refund of Library deposit and caution money and laboratory deposit.**

DISCIPLINE RULES

1. Action will be taken in....

- (a) any of discrimination (Physical or verbal conduct) based on an individual's gender, caste, race, religion or religious beliefs, colour, region, language, disability or sexual orientation, marital or family status, physical or mental disability, gender identity etc. is done.
- (b) if student is unable to show or refuses to show the Identity card issued by the college, to the campus security guards.
- (c) for organizing meetings and processions without the permission from the college authority.
- (d) For unauthorized possession or carrying or use of any weapon, ammunition, explosives or fireworks contrary to law or policy.
- (e) students using audio-video clippings of any activity on the campus to media without prior permission.
- (f) If students interact on behalf of college, with media representatives or invite media persons to the campus.

Above 1(a) to 1(f) are included in various forms of misconduct.

- 2. Students are not allowed to stand in the corridors, while the lectures are going on in the class-rooms.
- 3. Loitering in the corridors or sitting on the railings is not allowed.
- 4. Students should not make noise in the class –room in the absence of the teacher.
- 5. Students should not sit or stand on the stairs.
- 6. Making noise in front of the library, office and the staff-room is strictly prohibited.
- 7. As soon as the classes are over the students are expected to leave the class-room.
- 8. Rowdy behaviour, arrogance, abusive –language, ragging, teasing, fighting, carrying any kind of weapon will be strictly treated as indiscipline. The follow-up punishment could be dismissal of such students.
- 9. The students are not allowed to bring with them their friends, relatives or outsiders.
- 10. Outsiders on the premises will be treated as trespassers and legal action may be taken against them.
- 11. Failure to show identity cards to the security staff or the staff members on inquiry will be treated as lapse in discipline. It may entail fine or suitable disciplinary action.
- 12. Smoking, pan-chewing, eating Ghutka or spitting is strictly prohibited on the premises.
- 13. Plying vehicles on the premises in a manner that creates disturbances is prohibited.

GYMKHANA RULES

1. Gymkhana facilities are available to bonafide regular students only.
2. The Gymkhana facilities can be availed on the production of Identity card.
3. The Gymkhana facilities should be utilized without causing any damage to them.
4. In case there is damage caused, it will be recovered from the students involved.
5. The Gymkhana facilities should be availed after the regular lectures or during free time only.

HOSTEL RULES

1. A bonafide student of the college alone is entitled to admission to the hostel.
2. The term-wise residential or other charges should be paid at the beginning of each term.
3. The membership of the hostel mess is compulsory for the hosteller.
4. The mess is to be managed by the hostellers by electing the Mess Secretary from amongst themselves.
5. Every hosteller must observe strict code of conduct.
6. Ragging in any form is prohibited. The students involved in ragging will be expelled from the hostel.
7. A student is entitled to stay at the hostel till the last day of the term. In case the examination extends beyond it, he should seek special permission to stay till the examination is over on payment of additional charges to be levied by the hostel superintendent.
8. A hosteller is not allowed to stay out beyond 10 p.m. without prior permission of the superintendent.
9. Guests are allowed to visit the hostellers between 4 p.m. and 6 p.m. However, they should confine themselves to the guest room only.
10. Friends/ relatives of the hostellers are not allowed to stay with them.
11. Every hosteller should carry hostel Identity card and produce it on demand.
12. The hosteller must pay the mess charges at the beginning of the term.
13. Any student whose continuance at the hostel is likely to endanger the safety, security and well-being of other intimates will be expelled from the hostel and the deposits will be forfeited.

IDENTITY CARDS RULES

1. Identity card is non-transferable.
2. Every student must wear and show the identity card as and when demanded.

3. Non-production of the card entails fine as deemed fit by the Principal.
4. If the Identity- Card is lost, the concerned student should apply for the duplicate identity card to the Principal. With police complaint (N.C.) Rs. 100/- payment at cashier counter as duplicate Identity card fee.
5. Every student must display his/her Identity Card in the college.

LIBRARY RULES

1. Every bonafide Under Graduate (UG) student is entitled to one library card and Post Graduate (PG) students can avail for 3 library cards each.
2. UG students can issue a book for a week and PG students can issue the books for 15 days to 1 month. Any student can extend the validity if the book is not in demand.
3. Fine of Rs. 1/- or more per day will be imposed for returning the book after the due date.
4. The borrower should verify the book and bring it to the notice of the librarian if the book is torn or if there are markings or scribbled lines / words on the pages. Else the borrower will be held responsible for such things at the time of returning it and he /she will be penalized for it.
5. The library will remain closed on Sundays & Public Holidays.
6. The Book-issuing counter timings will be 10.30 a.m. to 1.00 p.m. and 2.00 p.m. to 4.00 p.m.
7. Strict silence should be maintained by the students inside or near the library.

UNFAIR MEANS

As per Maharashtra Act No. XXX1 of 1982 An Act to provide for preventing malpractices at university, Board and other Specified examinations dated 14 Oct 1982, under punishment Appendix A serious action will be taken against the reported student.

1. A candidate is liable to disciplinary /penal action for the use of unfair means at the examination.
2. The following categories will be treated as unfair means during the examination
 - (a) To keep books, notes or pieces of paper with relevant points /answers scribbled on.
 - (b) To speak, communicate with other students or copy his/her answers.
 - (c) To disobey instructions of the supervisor/ the authority concerned with the examination.
 - (d) Behaviour giving rise to suspicion of copying.
3. The supervisor/s is/are entitled to undertake physical search for copying material.
4. The Unfair Means Committee will investigate the cases of unfair means.

5. The quantum of punishment will be based on the following in addition to the Board and University rules –
 - (a) Fine as deemed fit by the authority and /or
 - (b) No admission to the college subsequently.
6. If the examiner's report the suspicious cases in assessment of answer books the matter will be thoroughly investigated and necessary action will be taken against the guilty.

15. SCHOLARSHIPS

Scholarships and awards play an important role in the progress and upliftment of student performance.

College always encourages students to apply for various scholarship schemes deserving of them. There is a dedicated committee of teachers with a clerical staff working for this purpose. The meritorious students from all categories and the students under different reserved quotas taking admissions in the college can take benefit of different scholarship schemes offered by government as well as private institutes.

Computers with internet connectivity have been provided in the college for students to register themselves online for the scholarship schemes. Also, the scholarship committee organises numbers of lectures and presentations to resolve queries about scholarship in students mind and guide personally till the queries are to be solved.

Scholarships provided in the College:

Sr. No.	Name of Scheme	Who Can apply	For whom (UG/PG/Both)
1	Rajarshi Chhatrapati Shahu Maharaj Shikshan Shulkh Shishyavrutti Scheme	All Quotas	UG/PG/Both
2	Eklavya Scholarship.	All Quotas	PG
3	State Government Daxshina Adhichatra Scholarship	All Quotas	PG (only for Gov. College)
4	State Government Open Merit Scholarship.	All Quotas	UG
5	Scholarship to Meritorious students possessing Mathematics /Physics.	All Quotas	UG
6	Government of India Post-Matric Scholarship/ Free ship	SC, ST, VJ NT, OBC, SBC	UG/PG/Both
7	Post-Matric Scholarship for persons with disability.	Persons with disability.	UG/PG/Both
8	State Minority Scholarship	Minority Students	UG/PG/Both

Students should contact the Scholarship desk in the College's office and check the corresponding notice board from time to time.

Students should be Aware of...

1. Scholarship prizes are awarded on the basis of marks at the examinations of the Preceding academic year.
2. Ex-student, ATKT students, students passing in more than one attempt are not Entitled for scholarships.
3. In addition to marks, the satisfactory attendance in classes and general behaviour of the students are considered while awarding scholarships/prizes.
4. In addition to general rules, the specific rules regarding to the award of a Particular scholarship or prize will be applicable.
5. If a student discontinues his/her studies the scholarship may be discontinued.
6. Notices regarding scholarships and prizes will be displayed on the notice board. The students are expected to read them and apply accordingly.
7. No award will be made without necessary application from the candidate.
8. Student need to keep ready all the necessary applicable documents (Aadhar Card, Caste Certificate, Income Certificate, Domicile Certificate) and should have opened his/her bank account in any Nationalised bank.
9. Students are advised to get scholarship related information on the following link to check for Eligibility Criteria, the Documents Required and to apply Online for the scholarship facility.: -Website: -<https://mahadbtmahait.gov.in>

16. SENIOR COLLEGE FACULTY MEMBERS

PRINCIPAL: Dr. (Smt.) Swati D. Wavhal

ARTS

<u>DEPARTMNT</u>	<u>NAME OF THE FACULTY</u>
ARABIC	Dr. (Smt.) Khan, S. U. (Head)
ECONOMICS	Dr. Phutane E.S. (In-Charge)
ENGLISH	Shri. Shinde, Y.B.(Head)/ Smt. Sapkale T.Y.
GUJARATI	Smt. Thakar, M.Y. (Head)
HINDI	Dr. (Smt.) Joshi, M.A.(Head)/ Dr. (Smt.) Sanap, B. M.
HISTORY	Dr. (Smt.) Panchikar, S.M.(Head)/ Smt. Pawaskar, K.C.
MARATHI	Shri. Vairagi, S.R. (Head)/ Dr. Phutane, E.S.
PERSIAN	Dr (Smt.) Khan S. U. (In-Charge)
PHILOSOPHY	Dr. Dehury G.H.(Head)/ Dr. Sawant J. B.
POLITICAL SCIENCE	Dr. (Smt.) Panchikar S. M. (In-Charge)
PSYCHOLOGY	Dr. Dadmal, T. L. (In-Charge)
URDU	Dr (Smt.) Khan S. U. (In-Charge)

SCIENCE

BOTANY	Dr. Saraf, A.Y.(Head)/ Dr. (Smt.) Rangari, A.K./Shri.Shelake, N.D.
CHEMISTRY	Dr. Thorat, B.R.(Head)/ Dr. (Smt.) Nagarsekar, A.S./ Smt.Taksande, K.N./ Dr. Dadmal, T.L./ Dr. Bhangare, B.N./ Dr. Deshmukh, J.T.
MATHEMATICS	Shri. Sonawane, A.V.(Head)/ Shri. Kaurav, M.S.
PHYSICS	Dr. Kalesh, R.R.(Head)/ Shri.Tripathi, S.K./ Shri. Rathod, P.P./ Shri. Bhaina, A.H.
STATISTICS	Dr. Narkhede, V.P. (Head)/ Smt. Shaikh, D.S.
ZOOLOGY	Dr. (Smt)Chavan, B.P.(Head)/ Dr. Kedar, G.T./ Dr. (Smt.) Aade, U.P.
BIOTECHNOLOGY	Dr. Saraf, A.Y.(Head)
COMPUTER SCIENCE	Shri. Sonawane, A.V.(Head)

COMMERCE

COMMERCE	Smt.Vyas, R.N.(Head)/ Shri. Bari, H.S./ Dr. (Smt.) Alekar, A.A.
ACCOUNTANCY	Dr. Luhar, A.S.(Head)/ CA Shri. Gokani, N.G. (Part time)

PHYSICAL EDUCATION

PHYSICAL EDUCATION	Smt.Phadnis, P.N.
--------------------	-------------------

LIBRARY

LIBRARY	Smt.Phadke, S.R.
---------	------------------

NCC Boys

NCC Boys

NCC Girls

NCC Girls

About the College

**It is the 4th Oldest College in Mumbai,
With green and pollution free campus,
Offers PG in Physics, Chemistry and Botany,
And Research Centres in Hindi, Chemistry and Physics,
Has one of the Largest Gymkhanas with Indoor and Outdoor games.
And Boys and Girls NCC, NSS and DLLE**

***We also have YCMOU centre in the campus which offers BA/ BCom/
MCom/ MBA/ MSc-EVS/ PGD-Statistics/ Certificate in SELF HELP courses***
