

# Pratibha Niketan Education Society Pratibha Niketan Mahavidyalaya

Bandaghat Road, Vazirabad Nanded.

# E-Newsletter (Bimonthly)


Dr.K.R.Gangakhedkar (Principal)

#### **Chief Editor**

Dr.Sanjay Hapgunde (Head, Dept. of Marathi)

#### **Executive Editor**

Mr.R.A.Lathkar (Librarian)

#### Co-Editors

Dr.S.V.Tande (Dept.of Eng) Mr. N.S.Gaikwad ( Dept .of Electrical Tech.)

#### FROM THE PRINCIPAL'S DESK

I feel elated and exultant to find a First issue of E-Newsletter (Bimonthly) for June-Nov. 2018 to its fruition. Indeed, it goes without saying that all the concerned have taken gargantuan efforts to compile this issue and bring every minute detail in one format. Rich encomiums to all Teaching and Non-Teaching staff to provide their expertise in their chosen fields. It would be unfair if my dear students are left out to be mentioned in this unending process.

Wishing everybody Godspeed in future as well for continuing this process with the same missionary zeal.

# Participation in plant cultivation

NSS unit of Pratibha Niketen Mahavidyalaya, Nanded participated in the event plant cultivation as part of 4 Million Plant cultivation movement started bv Maharashtra Government the occasion 'Vasaundhara Day' a two week programme from 1<sup>st</sup> July to 14<sup>th</sup> July. In the college campus Principal of the college Dr. K. R. Gangakhedkar and all staff members actively participated in plant cultivation and cultivated 25 saplings of different type in the campus which are suited to the local environmental conditions. The same event was also organized in the campus Nandanvan Primary School Nerli, a place adopted by the college NSS unit for three years. In plant cultivation the volunteers of NSS, the programme officers Mr. M. B. Lute, Dr. S. D. Raut, school teachers and all the students were participated, about 100 different kinds of plants were cultivated in the premises of Nerli Kushta Dham.


# Death anniversary of Lokmanya Tilak and birth anniversary of Annabhau Sathe

On I<sup>st</sup> August 2018 the NSS unit in collaboration of Department of Library has celebrated the death anniversary of Lokmanya Tilak & Celebrated the birth anniversary of Annabhau Sathe. Principal Dr. K. R. Gangakhedkar, Dr. Tasneem Anjum, Dr. D. K. Swamy and other faculty members along with students were present for the programme


# Welcome function for fresh NSS Volunteers:

The activities of NSS unit for the academic year 2018-19 began with admission of fresh NSS volunteer's and welcome function for them in the college (Pratibha Niketan Mahavidyalaya). The programme was presided by Principal Dr.K.R.Gangakhedkar in his speech he has explained the aims and objectives of NSS to newly admitted Volunteers. NSS coordinator prof. M. B. Lute, Dr. S.D. Raut and other teachers were present for the programme.


# One Day Orientation Programme for the Newly Enrolled Volunteers

On 30<sup>th</sup> of July 2018 the one day orientation programme for the newly enrolled volunteers of NSS was arranged. In orientation programme the information about the aims and objectives of National service Scheme was given by the former NSS programme officer Dr. R. D. Varvantikar. The meeting was attended by Programme Officer Mr. M. B. Lute, Dr. S. D. Raut and the Members of advisory committee Dr. P. Neelkant Rao and Dr. R. D. Varvantikar. From the academic year Mr. M. B. Lute & Mr. Raut S. D. was assigned the duty as programme officer of the college NSS unit.

# KRANTI DIN' on 9th August

As per the tradtion NSS Unit celebrated the 'KRANTI DIN' on 9<sup>th</sup> August 2018 in which Mr. R. D. Varvantikar has addressed to the students. Initially he has explained the importance of the day in Indian history and later he explained how the revolutions played important role in the independence of India in those days.

## Act as a Police Mitra (Police Friend)

On the occasion of Ganesh (Ganesh Utsav) and Durga (Navratra Utsav) immersion our NSS Volunteers act as a Police Mitra (Police Friend) on the behalf of Superintendent of Police, Nanded. In which NSS Volunteers had helped in maintain the discipline and peace by joining the hands of Police staff at the time of Immersions of Ganesh & Durga Idols at various places.

# Indian Constitution Day (Samvidhan Din)

The 26<sup>th</sup> November was celebrated as Indian Constitution Day (Samvidhan Din) by garlanding the precedent of the Indian Constitution committee Dr. B. R. Ambedkar, on this occasion there was common Reading of 'Preamble' of Indian Constitution in the presence of student and all staff members.


## **Independence Day Celebration**

Independence Day was organized with great zeal and enthusiasm on college premises, and was graced with the presence of Princpal Dr. K. R. Gangakhedkar. Teaaching and Non Teaching staff of college along with students were present for the program.

## NSS Day is celebration

NSS Day is celebrated on 24<sup>th</sup>
September 2018 by our NSS Unit. For this
event District Co-Ordinator of NSS, SRTM
University, Nanded Shivraj Bokde was
invited as Chief Guest. He had described the
role of NSS Volunteer's in sustainable
development of rural and urban India along
with the environmental problems and its
solutions.

# Teacher's Day

On 5 September 2018, Teacher's Day was celebrated in college, as birth Aniversary of the precedent of India Dr. Sarvapalli Radhakrishnan by garlanding the portrate by principal Dr. K. R. Gangakhedkar. The NSS volunteers organized the programme for thanking their lovely teachers for the guidance and selfless support, in this session Mr S. W. Kulkarni on the teacher who was celebrating his last Teachers day in the college. He highlighted the role & duties of the teacher & students in Nation building.


# Birth anniversary of Mahatma Jyotiba Phule

Birth anniversary of Mahatma Jyotiba Phule was celebrated on 11<sup>th</sup> September in the Reading hall of library in Presence of Principal Dr. K. R. Gangakhedar and all other staff members, by garlanding the portrait of Mhatma Jyotiba Phule.Shri R. K. Pathkak and other teaching and non teaching staff were present for the programme.


#### NSS WEEK Celebration

In the last week of September PNM

NSS Unit has celebrated NSS WEEK, in
which number of programmes were
conducted by our NSS Volunteers.

Especially on 'Save Girl Child' & Women

Empowerment, Self Defense of girls etc

# 'Mhatma Gandhi & Lalbhadur Shastri Javanti'

'Mhatma Gandhi & Lalbhadur Shastri Jayanti' was celebrated on 2<sup>nd</sup> October 2018 by garlanding the portraits of both the legendry leaders of developing India. On this occasion cleanliness drive was organized, this was an initiative taken by NSS volunteers to clean the area surrounding our college and the premises of our college. The event also marked the presence of Principal Dr. K. R. Gangakhedkar with all Teaching and Non-Teaching staff. There were 79 volunteers who contributed their efforts to make the event a grand success.

# National Integration Day (Rshtriya Ekta Din)

The 31<sup>st</sup> October the birth anniversary of Sardar Vallabhbhai Patel was celebrated as National Integration Day (Rshtriya Ekta Din). The programme was the garlanding of the portrait of Sardar Vallabhbhai Patel and taking the oath of national integration by staff as well as students. Volunteers also participated in the Rashtriya Ekta Daud organized by the district collector of Nanded from Mahtma Phulae statue to the Mahtma Gandhi Statue about 43 volunteers participated in it.


#### Achivement in Youth Festival

Annual youth festival of Swami Ramanand Teerth Marathwada University was organized in Sahyog Campus, Nanded during 24<sup>th</sup> to 27<sup>th</sup> September 2019.In this mega event participation in individual as well as group activities made by the students of the college. 04 students of college get success in different individual events. Saniya Deshmukh received first prize in poster making Competation where as Venketesh Kakade gets second prize in the Shaistraya Nritya competation. In the Lavni Competation third prize also baged by Venketesh Kakade. An impressive performance was shown by the college students in the Kawali event. Under the inspiration of Principal Dr. K. R. Gangakhedkar and in the leadership of Dr. K. P. Baheti, Dr. S.V. Tanded, Dr. Rajesh Chalikwar, Prof. Shradha Deshmukh, Prof. Vidya Bhandwalkar, Dr. G. T. Waghmare students performed well.


# Felicitation Program of Schlor Students and Staff Member

Dept of Commerce has organised a program of Felication of scholer students from various classes and achived good score in 2018- 19 Academic Year .UGC- NET ,SET, Ph.d Award , CA-CPT, CA-IPCC, CA-FINAL, ICMAI and University Exam. Like every year dept of commerce has arranged program of Felication of young scholers so that they can feel motivated for their future carreer. Following are the scholer students & Teaching Staff of Comm Dept:

Sr.No.	Name of Students	Achivement / Awards.
1	PROF. A.T. DESHPANDE	Set Exam Clear 2018
2	PROF. A.T. DESHPANDE	Ph.D Award in Commerce
3	CA. Subham Luhiya	UOP SET Exam Clear 2018
4	Subhangi Luhiya	UOP SET Exam Clear 2018
5	Prof. B.S. TURAIKAR	Ph.D Award in Commerce
6	CA. Subham Luhiya	UGC NET Exam Clear 2018
7	CA. PRATIK KABRA	CA-FINAL, AWARDED.
8	CA CHANCHAL PANDE	CA-FINAL, AWARDED.


# Seminar On How to Manage Money and be A Smart Investor.

Dept. of Commerce has organized a special Guest Lecture on ''How To Manage Money and be A Smart Investor'' on dated 12/09/2018 timing 12.30 pm to 2.30 pm. Mr. Vijay Shirse sir has given wonderful speech on the Financial Awareness in current scenario. Students also interacted on various issues regarding investing pattern and how to choose the correct investment plan for long term investment. For this program total 30 students were present, followed by distribution of certificate to the active students.


# Seminar Presentation of Commerce students

Dept. of Commerce has organized a special Seminar Presentation on 'Consumer Rights Awareness' on dated 15/09/2018 timing 10.30 am to 06.00 pm. Dr. gajanan waghmare HOD Dept of Comm has organized the seminar on the various topics in commerce and Consumer Rights Awareness about the Online shopping and frauds involved. Students expressed knowledge about their rights and raise the various types of queries like purchasing/selling of products/services issues. For this program total 40 students were present, followed by distribution of certificate to the active students


# Workshop on "RESEARCH PROJECT WORK."

Department of Commerce has organized 2 days Workshop on the topic of "RESEARCH PROJECT WORK". The guest lecture was given by eminent personality DR. Vibhute Shivdatt. Hod, Dept Of Commerce Netaji Subhash Chandra Bose Mahavidyalaya, Nanded.

1<sup>st</sup> Day session of Program DR. VIBHUTE SHIVDATT sir has given detail information about the valuation of how to enhance while research work is going on, which methodology is use full for best research work and How to improve effective Research paper work skills.

2<sup>nd</sup> Day session of program, He has also stressed upon types of Research and gave valuable examples regarding various Techniques and keen observation and guided to PG students. Total 40 students attended the Workshop.

Students have actively participated in the session asking their queries and doubts and also raised the queries regarding the Communication Skills and Personality Development.


# Achievement in Sports

During the academic year, 2018-19 senior college students participated in many Sports. These sports include Team Sports as well as Individual Sports. The students of the college got success in the competition held throughout the year. The players achieved success in the competitions such as Cross Country, Chess, Kabaddi, Football, Wrestling, Hockey etc.

#### **Zone C Cross Country Sports**

C Zone Cross-Country Competitions were held by swami Ramanand Teerth Marathwada University, Nanded on 7th August 2018. The team of college students participated in that. Among the first 10 winners in the tournament were two college players. Also on 13th and 14th August C Zone Football Tournament was held at Peoples college, Nanded. In that, the college team got the third number. Three college players were selected for the centre zone. The college got second number in Hockey Centre Zone competition, which was held at Adarsh College, Hingoli. Six students were selected for the Inter University competitions.


## Spark Festival 2019

In Spark festival 2019 different types of sports were organized. In Cricket competitions, eight teams from the college had participated. Moreover large number of students participated in various competitions such as Shot Put, Javelin throw 100m, 200 m Running etc. The winners of various competitions were honoured and congratulated by principal of the college Dr. K. R. Gangakhedkar, Mr. R.K. Pathak, Principal Dr. Tasneem Anjum, Dr. D. K. Swami.

In this year, one student was selected for the Centre Zone Competitions of WL/PL. In addition, two college players were selected for the Sport of Boxing. Eight players from the college were selected for Inter Collegiate Competitions. Throughout the year, eight players were the representative of the university in the Inter University sports Competition.


# Reading Inspiration Day: ("Wachan Prerna Din")

To sustain and to promote reading habits among the library users birth anniversary of Dr. A.P.J. Abdul Kalam (15<sup>th</sup> October) has been celebrated as "Wachan Prerna Din" in Department of Library. Principal Dr. K.R.Gangakhedkar inaugurate the function. Vice Principal Dr. Tasneem Anjum, & Dr. D. K. Swamy along with other faculty members were present for the program. Students from various class attend the program. Principal Dr. K. R. Gangakhedkar discussed and guided to the students regarding importance of reading in the day to day life of students.


# Activities by Career Guidance and Employment Guidance Cell

Various activities are carried out in the academic year 2018-19 by Career Guidance And Employment Guidance Cell on 18th July 2018 BKB Pvt. Ltd conducted interviews for college students in which 14 students were selected. On 4 August, 2018 Mr. Rahul Navandar from the Unique Academy, Pune was invited to guide and to prepare the students for the competitive exams of UPSC and MPSC. He explained various methods of preparation and asked students to read reference books. Besides, he guided the students regarding paper pattern and marking scheme of UPSC exams. 200 students were present in the Auditorium for the program. Principal of the college D.K. Swami and the coordinator of this Department Dr. Deepak Waghmare, Dr G. T. Waghmare were present.


In order to provide information to the students about the competitive examinations as well as various future careers, a series of enterprising workshops were organized through this department. On 18.12.2018 Mr. Ballalkar, Mr. Ghule, Dr. Bodkhe and Ajit Wadikar from Kalpavriksha IAS INSTITUTE FOR COMPETITIVE EXAMINATIONS, NANDED. were invited to guide the students about the competitive examination. They explained how to prepare for competitive exams and how many types of exams UPSC/ MPSC conducts. Students came to know five types of exams. They provided detailed information about NDA, CIVILSERVICE EXAM, CDS, CAPF, and IFS exams. They also gave information regarding minimum qualification for the above types of examinations, what is the nature of the examination, age limit etc. Concluding the program, Vice Principal Dr. DK Swamy said that success could not be achieved without hard work. It is necessary to prepare for such exams from now on. The event was held in the auditorium and was attended by 150 students. The coordinator of this department Dr. Deepak Waghmare conducted the program.


# Visit to Fire Department by Public Administration Department

Through the Board of Public Administration Studies, students can get experimental knowledge along with the curriculum and information about each administrative task. A statement was given to the Collector, in order to get information regarding disaster management to the students of the department. A visit was made to the disaster management department in the municipal department. On 4 September, 2018 at 11.00 am, 30 students from the department visited the Fire Department at Guru Gobind Singh Stadium. At the beginning, the staff of fire department introduced us to them and their department. Employee Mr. Suryavanshi informed us about the fire department and the different types of fire, and which chemical elements are used to extinguish a fire? The fire was extinguished through a fire extinguisher.


#### One day Hindi Workshop held at Pratibha Niketan College

Swami Ramananda Teerth Marathwada University, Nanded and Pratibha Niketan College, Nanded jointly organized a one day workshop based on the new syllabus of BA Third Year.

The workshop was presided over by Principal Dr. Kishore Gangakhedkar, Pratibha Niketan College, while Dr. S.P. Shivnikar, President, Board of Environmental Science, Swami Ramanand Teerth Marathwada University was present as the inaugural speaker. The keynote speaker was Dr. Raosaheb Jadhav of Hindi Department. On this occasion, members of Hindi Board of Studies Dr. Rama Navale, Dr. Ramesh Kure, Dr. Balaji Kure, Dr. Namdev Amekar, Dr. Venkat Patil, Dr. Shankar Pajai, Dr. Sujitsingh Parihar and Head of Hindi Department Dr. Kanchanmala Baheti were present on the stage..

## College in News


# वैशोजती सोमवार, वि.२०ऑगस्ट २०१८

# प्रतिभा निकेतन महाविद्यालयास फुटबॉल स्पर्धेत यश

प्रतिनिधी/ १९ ऑगस्ट

नांदेड : प्रतिभा निकेतन महाविद्यालयातील फुटबॉल संघाने स्वारातीम विद्यापीठ अंतर्गत आंतर महाविद्यालयीन 'क' झोन अंतर्गत फुटबॉल स्पर्धत तृतीय क्रमांक पटकावला, या स्पर्धा १३-१४ ऑगस्ट रोजी पीपल्स महाविद्यासयाच्या मैदानावर संपन्न झाल्या. विजयी संघास संघ व्यवस्थापक म्हणून प्रा.डॉ.दीपक वाघमारे यांनी मार्गदर्शन केले. विजयी संघात इरफान, रॉकी पिल्ले, अमोल वाघमारे, पठाण मुज्जू, शेख अब्राहम यांनी महत्वपूर्ण योगदान दिले. प्रा.डॉ.के.आर. गंगाखेडकर, प्रा.पाठक, उपप्राचार्य डॉ.स्वामी, डॉ.शिंदे, आदींनी अमिनंदन केले आहे.

# गुरुवार, दि. ४ ऑक्टोबर २०१८ प्रजावाणी

# 'युवक महोत्सव सहयोग २०१८' मध्ये प्रतिभा निकेतनचे यश

हादर्शकान कर य दिला सावनी या अस्पत प्रातील प्रसिद्ध सोकनृत्य सावनी या अस्पत क्या करणकारत व्यवदेश करकडे या विद्याच्यति हातील प्रसिद्ध स्तिकपुर स्ता बरुपुरुक्तात प्रकारक सहस्रद्धे या विद्याल्याने स्तार प्रोहण काऊ नक्षा ही पारंपरिक सहारदार यो पारंप करून संस्तातीच मंत्रमुख केली य दुलीय एक प्रकार केले. कस्ताली का माण्यीक सल्दाक्तात्वा दिनीया निकेटर महाविद्यालयाच्या विद्यार्थी कु. तार्व कोर सोलोकाले, कु. प्रमाल पेनास्टव्सा, कु. इ. कोराया, कु. सामिया देशमुख, कु. आपुणी प्रकार, कु. कोराय पेर्टिंग पूर्वी कव्याली गीत हिर्माण विकारों, या स्थित पुढ़ी कव्याली गीत वर्ती, या च्यांक मुख्य करारी । वांची द्यादम मात बतंदर हो बज्जाती ताती, या बज्जातील प्रेक्कियी भरपत-। व्यक्तिया मुक्त पूर्वाम ओळवल नेहनीन । महानियालसाचे प्रत्याचे हो किस्मेर

न्द्रेड, द्र. २: स्वारादेन विधानेठ नांदेड यांच्या मंगालंडकर यांचे विशेष मार्गदर्शन लामले. युक्क महेत्सव सहकोन २०१८/ मध्येष्ठ किला महाविधालस्वरील स्वाराव्येत स्युक्ति सहकोन सहिता सहकोन स


# पुण्य जावारी रविवार,२१ ऑक्टोबर २०१८। नांदेड

प्रतिभा निकेतन महाविद्यालयात 'वायन ध्यास' उपक्रम जतन करण्याच्या अनुभंगाने १५ ऑक्टोबर हा जन्म दिवस वाचन प्रश्चा स्मृती क्षण्न साजरा करण्यात आला. यावेळी विद्याच्यां मध्ये वाचनाची आवड व आस उपक्रम आयोजित करण्यात आला. सदर उपक्रमात डॉ. ए.पी.जे अख्डल कलाम यांच्या प्ररेणादायी ग्रंथाचे वाचन करण्यात आले. डॉ. ए.पी.जे अख्डल त. देशपांडे, ग.दि. माडगुळकर, व राम गणेश गडकरी वा साहित्यकांच प्रमा करण्यात आले. प्रारंभी डॉ. ए.पी.जे अख्डल कलाम यांच्या प्रतिमेचे माखंडकर यांची समीक्षा करण्याचे आवाहन प्राचार्य डॉ. के. आर. कार्यक्रमाधिकारी प्रा. मारोती बहुट, प्रा. डॉ. ए.पी.जे उपप्रचार्य डॉ. प्रा. व्यवक्रमार्थ डॉ. डी.के. स्वापी, ग्रंथपाल रवींद्र लाठकर, रा.से. थो. प्रा. व्यवक्रिकर यांचीसह शिक्षक व शिक्षकेतर कर्मचारी उपस्थित होते.


अण्णा भाऊ साठे यांच्या तात्विक विचारांची समीक्षा व्हावी प्रा. शरद वाघमारं; प्रतिभा निकेतन महाविद्यालयात कार्यक्रम अणा भार माठे, लोकमान्य रिवाक व अन्यासकार मृन्सी प्रमवंद याना एकांक्रा अभिवादन करण्यात आले. या नारंड, ता. ५ (बातमीदार)ः वंको प्राचार्य डॉ. किशोर गंगाखंडकर, क्रोक्शाहीर अग्या भाऊ गाटे यांच्या उपप्राचार्य डॉ. डी. के. स्वामी, डॉ. मात कचे, डॉ. कावस्माल बाहिती यांची माहित्याचा अध्यस करताना त्यांचा उपव्यिती होती. यावेळी प्रा. वायमारे तात्विक दृष्टीकीन समजून घंग आवश्यक अस्त, अग्गा भाउंनी साहित्याच्या बोला होते. प्रा. डॉ. कांवसमाला बहिती यांनी मुस्सी प्रेमकेर यांच्या माध्यमात्न समाजाव बास्तव जीवन विज्ञा केले आहे. त्यांचे साहित्य साहित्यावर प्रकाश राकला. प्रा. डॉ. ममाजाताल अनिष्ठ हिती परंपता, संवर्ष मात कवो योगी लोकमान्य टिक्स आणि कर प्रमा स्था का अन् सावा यांच्या जीवनावर प्रकाश टाकला. राष्ट्रपा ठाकूर व वित्रलेखा गायकवाड उन्ने व पोटाची खळगी भरण्यासाठी वंड पुक्रमणारे प्रमायाने अमीकृडच यानी मनोगत व्यक्त केले. एम. बो. लंडे होते. स्हणून त्याच्या साहित्य विचाराची योगं प्रास्ताविक केले. स्थाम सर्वेश्यानी तात्त्रिक पदलीन संशोधनात्मक समीसा व्हावी, असे प्रतिपादन प्रा. शरद बाजमारे मुत्रमंचातम केले. प्रतिमा निकलन महाविद्यालयात यांनी येथे केले.