

**K.J. SOMAIYA JUNIOR COLLEGE OF SCIENCE AND
COMMERCE**

VIDYAVIHAR, MUMBAI-400077

Re-accredited "A" Grade by NAAC

PROSPECTUS FOR F.Y.J.C. 2018

Godbole

Danatra

PREPARED BY: MRS. SAVITA GODBOLE AND MRS. DEEPA GANATRA

I/C PRINCIPAL: Dr. Pradnya Prabhu

Pradnya

VICE-PRINCIPAL: Dr. Shailaja S. Menon

Shailaja

SUPERVISOR: Mrs. Beena Sureshkumar

Beena

*Founder :Padmabhushan
(Late) Pujya Shree KaramshibhaiJethabhaiSomaiya
(May 16, 1902 - May 9, 1999)*

A Message From The Founder

My Dear Young Students,

*Welcome to you to the Institutions of Vidyavihar! Your
Finest Hour is here. The future belongs to you.*

*Let us all zealously work together and dedicate ourselves to build India of
our dreams. Remember, nothing was ever achieved without hard work.*

*Be bold but not be bowled over. Let Truth and Duty be your
watchwords. Never despair in the face of setbacks.*

*Keep courage and continue to work with Fortitude. Have
faith in yourselves and in the Almighty.*

Strive for your Goals and the future is yours!

President
Shri. Samirbhai Somaiya

Trustees
Smt. Leelaben Kotak

Hon Secretary
Shri. V. Ranganathan

Hon Secretary
Shri. Jagbir Singh

Provost, SomaiyaVidyavihar
Prof. Rajasekharan Pillai

CONTENTS

1.	About The College	5
2.	Tribute To Shri. S. K. Somaiya	6
3.	From the Principal's Desk	7
4.	Our Achievers	8
5.	Our Performance	13
6.	General Information	14
7.	Facilities	15
8.	Courses Offered	16
9.	Admission – Intake Capacity	18
10.	Admission Guide Lines	19
11.	Important Documents	20
12.	Fee Structure	21
13.	Attendance	22
14.	Discipline and Code of Conduct	22
15.	Examination Scheme and Rules	23
16.	Academic Calendar	26
17.	Gymkhana Activities	27
18.	Extra and Co-curricular Activities	28
19.	Scholarships and Free ships	32
20.	List of Faculty Members	34
21.	Institutes & charitable activities aided by Somaiya Trusts	36

ABOUT THE COLLEGE

A Dream Come True

The establishment of Somaiya Vidyavihar was the fulfillment of the dream of Late Padmbhushan Pujya Shree Karamshibhai Jethabhai Somaiya - an industrialist of distinction and a great visionary. The foundation stone of K. J. Somaiya college of Arts and science was laid under the auspices of the Somaiya Vidyavihar Trust in 1960. It was the beginning of many educational institutions growing on the vast campus of Somaiya Vidyavihar. K. J. Somaiya College of Science emerged as an independent institution in 1972. The Commerce faculty was added in 1986 and the college was rechristened K. J. Somaiya College of Science and Commerce. Presently 34 institutions of Somaiya Vidyavihar enroll about 39,000 students and have more than 1,500 faculty members, who impart value based quality education.

Accreditation

The College has grown in leaps and bounds in terms of student strength, courses and subjects offered, facilities etc. The College had an opportunity to endorse its standard and class through the National Assessment and Accreditation council, an autonomous institution of University Grants Commission, in 2004. The college received 'A' grade in the assessment.

The college has been reaccredited with NAAC 'A' grade in the years 2010 and 2015.

Vision Statement

Equip the student with knowledge and skills of their chosen vocation, inculcate values, provide them opportunities for all-round growth and prepare them for life.

Vision of the founder

Service to mankind.

Understand and respond to the needs of modern Science and Technology Provide a sound spiritual foundation to march into the future.

Provide opportunities for all-round development of individuals.

Mission

Service to mankind.

To equip the students with knowledge and skills in their chosen vocation.

To provide value-based education and opportunities to students to help them to face challenges in life.

To nurture a scientific attitude, temperament and culture among the students.

To continually review, develop and renew the approach to build India of the Founder's dream.

Goals And Objectives

To build a strong Academia-Industry bridge.

To provide flexibility in the courses and proactively adapt to the changing needs of students and the society.

To establish a center for multi-disciplinary activities.

To mold individuals who would nurture the cultural heritage of our country and contribute to the betterment of the society.

A TRIBUTE TO SHRI. S. K .SOMAIYA

-: Our Inspiration :-

The Great Visionary and Transformational leader,

(Late) Dr. Shantilal K. Somaiya

29-12-1927 to 01-01-2010

A leading Industrialist & Businessman received various awards including prestigious 'Luminosa' & 'Sanskrit Mitra' titles. Strongly upheld the peaceful co-existence of religions and travelled extensively across the globe to spread the message of Indian Culture & Philosophy. Also made remarkable contribution to Education & upliftment of 'Adivasis'

Word From Principal

At the outset I extend a warm welcome to you.

Value education is the foundation of modern education and is a unique feature of SomaiyaVidyavihar institutions. K. J. Somaiya College of Science and Commerce is one of the institutions of SomaiyaVidyavihar.

The College was formerly known as K. J. Somaiya College of Arts and Science. In 1972 it was bifurcated, one of them being, K. J. Somaiya college of Science. The Commerce Faculty was introduced in 1986 and the College was then rechristened as K. J. Somaiya College of Science and Commerce.

The College acquired a vibrant atmosphere due to co-curricular and extension activities. The Girls' NCC Unit has brought laurels in the form of the Vice- Chancellor's banner for three years. The NSS Unit has built a strong bond through community service in the areas of health, crises preparedness, gender sensitization, and building of life-skills, environmental enrichment and conservation.

Sharing of resources and innovative practices with the sister institutions has created a synergistic relationship and imparted impetus for further growth.

Globalisation demands a new dimension to our approach to education. We at our college have recognized the need for a globally relevant education.

In the words of Swami Vivekananda "We want that education by which character is formed, strength of mind is increased, the intellectual expanded and by which one can stand on one's own feet."

We believe that each and every student has a gift to share and we work hard to unlock their highest potential. We aim to create a safe, nurturing yet challenging environment that is built on values, culture and positive relationships which will lead to emotional, social and academic development of the student.

I wish you all wonderful years ahead.

Dr Pradnya Prabhu
I/C Principal

K. J. Somaiya Junior College of Science and Commerce
SYJC RESULT ANALYSIS FEB - 2018
SUBJECT TOPPERS

Sr. No.	Subject	Name of the merit holder	Marks Obt.
1	English (01)	1 Dave Nitya malay	89
		2 Mehta Nishant Ketan	89
		3 Mulaye Aishwarya Nilkanth	89
		4 Raimangya Riddhi Paresh	89
		5 Panchal Yash Navin	89
		6 Ria George	89
		7 Phalke Maithili Rajesh	89
		8 Shethi Prayag Rajneesh	89
		9 Padave Shruti Nitin	89
		10 Singh Priyanka Ranjeet	89
		11 Rathi Prachi Hari	89
		12 Bhadra Om Sanjay	88
		13 Nagaria Jayani Kishore	88
		14 Shah Jash Prashant	88
		15 Gala Krisha Yogesh	88
		16 Shah Vatsal Bhavesh	88
		17 Pereira Reuben Godfrey	88
		18 Cherian Anish Ponnachan	88
		19 Sanghani Harsh Hemal	88
		20 Doshi Ruju Kirtikumar	88
		21 Shah Keyur Rakesh	88
		22 Shetye Anuja Jayvant	88
		23 Chaudhari Vanshika	87
		24 Anisha Chandran	87
		25 Singhanian Manjushyama Dansheel	87
		26 Singh Riya Sanjay	87
		27 Parte Ketan Suhas	87
		28 Panchal Aayushi Paresh	87
		29 Mulaye Sahil Chintamani	87
		30 Panchal Zeel Narendra	87
		31 Patel Sahil Dinesh	87
		32 Shah Shubh Ajay	87
		33 Sharma Nehal Gajendra	87
		34 Panchal Chirag Deepak	87
		35 Sayyed Shifa Khairullah	87
		36 Bhalerao Sanket Dilip	87
		37 Sanghavi Jainum Hitesh	87
		38 Shah Naman Neemish	87
		39 Satvekar Poonam Pradeep	87
		40 Pothoth Vrishank Manoj	87
		41 Patel Smith Bharat	87
		42 Pathak Aayushi Devendra	87
		43 Varma Rashika Subhashchand	87
		44 Shah Pooja Rakesh	87
		45 Visariya Meghna Kishor	87

2	Marathi (02)	1	Jadhav Deeksha Bhimdas	89
		2	Patil Omkar Laxman	88
		3	Patil Aakansha Ganesh	87
		4	Patil Pooja Bhagwan	87
		5	Patil Rahul Shankar	87
		6	Sawant Ganesh Shivaji	87
3	Gujarati (03)	1	Solanki Vandana Jagdish	92
		2	Visaria Meghana Kishor	89
		3	Bhanushali Niyati Haresh	86
4	Hindi (04)	1	Sahani Vishal Jaisingh	90
		2	Pandey Kumari Deepa Ramashray	89
		3	Shah Dhvani Parimal	89
		4	Satvekar Poonam Pradeep	89
		5	Heda Nikhil Manoj	89
		6	Dalai Priyadashini Bhagwan	89
		7	Rampariya Hardik Mukesh	88
		8	Shaikh Md Sherali Md Zafirul	88
		9	Shaikh Israt Jahan Abdul Jabbar	88
		10	Veera Prem Lalit	88
		11	Kothari Suryansh Dinesh	88
		12	Rathi Prachi Hari	88
		13	Talaphdar Sachin Manoj	88
5	Sanskrit (33)	1	Soni Shubham Prashant	83
		2	Jain Ashi Mahendra	81
		3	Akshata Ramesh	78
6	Maths (40) (Sci)	1	Dugar Ansh Y	100
		2	Bheda Urvi N	99
		3	Shah Shubh Ajay	99
		4	Mehta Deep Amit	99
		5	Gole Pawan Rajendra	99
		6	Velonde Salonee Ravindra	99
		7	Shethia Prayag Rajneesh	99
		8	Shinde Akshay Rajesh	99
		9	Mehta Jai Anish	98
		10	Limaye Soham Sandip	98
		11	Baru Mahek Rajesh	98
		12	Khan Abdul Rahim Abdul Haque	98
		13	Kulkarni Sanket Uday	98
		14	Sheth Hiral Jitesh	98
		15	Shah Parth Prakash	98
		16	Panchal Jitesh Jayesh	98
		17	Sanghavi Jainum Hitesh	98
		18	Satra Darshan Shailesh	98
		19	Thakkar Shivam Shailesh	98

7	Physics (54)	1	Velonde Salonee Ravindra	98
		2	Bheda Urvi N	97
		3	Katarmal Dhvani S	97
		4	Satra Yash Arvind	97
		5	Sheth Hiral Jitesh	97
		6	Visariya Meghna K	97
		7	Shah Drashti Bhavesh	97
		8	Mehta Deep Amit	97
		9	shah Parth P	97
		10	Bhanushali Vanita M.	97
		11	Shetia Prayag Rajneesh	97
		12	Behara Adarsh Somnath	96
		13	Dhome Siddhesh Ashok	96
		14	Kothari Hetvi Hitesh	96
		15	Lakhani Bhavya Ketan	96
		16	Khan Zohaib Shah Mohd.	96
		17	Kulkarni Sanket Uday	96
		18	Mehta Parth Jignesh	96
		19	Doshi Ruju Kirtikumar	96
		20	Satra Darshan Shailesh	96
		21	Tolia Nishant Mitesh	96
		22	Thakkar Shivam Shailesh	96
		23	Vora Dev Mukesh	96
8	Chemistry (55)	1	Shethia Prayag Rajneesh	97
		2	Velonde Salonee Ravindra	96
		3	Shah Drashti Bhavesh	94
9	Biology (56)	1	Varma Rashika	96
		2	Khan Zohaib Shah Mohd.	95
		3	Pal Mahima	94
		4	Paniker Veena	94
		5	Shah Darshit B	94
10	Geology (41)	1	Edulji Vistasp	93
		2	Sayla Devanshi	88
		3	Pereira Deon Philip	88
		4	Patel Shubh Mahendra	86
11	Electronics (C2)	1	Singhania Manjushyama	199
		2	Shethia Prayag Rajneesh	198
		3	Koparkar Sahil Raghunath	196
12	Computer Science (D9)	1	Jain Tejas Ranjeet	199
		2	Limaye Soham Sandip	198
		3	Ria George Mercy	197
		4	Bheda Urvi Nitin	197
		5	Bagwe Sanika Sanjay	197
		6	Thakkar Raj Kamal	197
		7	Velonde Salonee Ravindra	197

13	Economics (49)	1	Hemmady Namrata Shivanand	93
		2	Jain Manali Mukesh	93
		3	Jadhav Akshay Dilip	93
		4	Mane Ajit Ramhari	93
		5	Marathe Atharva Santosh	93
		6	Prabhupatkar Namita Dattatraya	93
		7	Singh Sonali Santosh	93
		8	Jain Ashi Mahendra	92
		9	Jagu Mitesh Manish	92
		10	Sintu Anna Mathew	92
		11	Solanki Vandana Jagdish	92
		12	Sompur Anita Hanumanta	92
		13	Akshata Ramesh	91
		14	Jain Hrithik Vimal	91
		15	Bhalekar Suchita Sanjay	91
		16	Agrawal Tanisha Deepak	91
		17	Khalfe Arbaz Akbar	91
		18	More Anushka Sanjay	91
		19	Kunder Sandeeksha Jayant	91
		20	Maurya Rinki Prashant	91
		21	Palghat Sakshi Bharat	91
		22	Santiago Anne	91
		23	Rathi Prachi Hari	91
		24	Shah Krishna Rajesh	91
		25	Shetty Bhavyashree Balakrishna	91
		26	Shaikh Mohd. Farhan Mukhtar	91
		27	Tuklia Shivani Rakesh	91
14	B. K. (50)	1	Hemmady Namrata Shivanand	99
		2	Prabhupatkar Namita Dattatraya	99
		3	Talaphdar Sachin Manoj	99
		4	Gala Meet Jayesh	98
		5	Dharewa Aishwarya Rajendra	98
		6	Kasat Bhagyesh Manoj	98
		7	Visariya Harsh Paresh	98
		8	Answara Deepak	97
		9	Dsilva Brendon Newton	97
		10	Nair Devika Shubhash	97
		11	Solanki Vandana Jagdish	97
15	O. C. (51)	1	Mehta Jeel Ankit	96
		2	Khan Imran M	95
		3	Kunder Sandeeksha J	95
		4	Bhanushali Shweta	94
		5	Anchan Akshita Shekar	94
		6	Khan Ayesha Mohd. Rafique	94
		7	Kataria Rhea Suresh	94
16	S. P. (52)	1	Singh Sonali S	92
		2	Rathi Prachi H	91
		3	Kotecha Rahul H	91
		4	Malveen Payal M	91
		5	Jain Ashi Mahendra	90
		6	Kasat Bhagyesh Manoj	90
		7	Roy Deshna Debashish	90
		8	Tamboli Mubarak Ramzan	90

17	Maths (88) (Comm.)	1	Visariya Harsh Paresh	97
		2	Dsilva Brendon Newton	96
		3	Kasat Bhagyesh Manoj	96
		4	Jain Hrithik Vimal	95
		5	Bhanushali Ravisha Sachin	95
		6	Patil Anisha Dilkush	95
		7	Sintu Anna Mathew	95
		8	Sondkar Udhav Ashok	95
18	A/C - 1	1	Variya Jaykumar Vasram	92
		2	Sanghvi Darshil Deepak	89
		3	Awate Tirtha Ajay	88
19	A/C - 2	1	Variya Jaykumar Vasram	94
		2	Bapna Shubham Dinesh	92
		3	Gopale Soham Ranjan	92
		4	Sanghavi Darshil Deepak	87
20	A/C - 3	1	Gopale Soham Ranjan	92
		2	Sanghvi Darshil Deepak	89
		3	Bapna Shubham Dinesh	89
		4	Vaviya Jaykumar Vasram	88
21	F. C. (90)	1	Sanghvi Darshil Deepak	80
		2	Gor Aditya Nilesh	72
		3	Vira Dhara Vipul	72
		4	Shah Niyati Piyush	71

OVERALL TOPPERS

STREAM		NAME OF THE HOLDER	MARKS	PERCENTAGE
General Science	1	Shah Drashti Bhavesh	592/650	91.08
	2	Pal Mahima Omprakash	584/650	89.85
	3	Visaria Meghna Kishor	580/650	89.23
General Commerce	1	Singh Sonali Santosh	586/650	90.15
	2	Rathi Prachi Hari	578/650	88.92
	3	Santiago Annie Stanley	577/650	88.77
	4	Anaswara Deepak	577/651	88.77
Vocational Commerce (M.C.V.C.)	1	Sanghvi Darshil Deepak	548/650	84.31
	2	Varia Jaykumar Vasram	528/650	81.23
	3	Gopale Soham Ranjan	512/650	78.77
Vocational Science (Electronics)	1	Shethia Prayag Rajnish	625/650	96.15
	2	Satra Yash Arvind	606/650	93.23
	3	Mehta Vishant Ketan	604/650	92.92
Vocational Science (Computer Science)	1	Velonde Saloni Ravindra	621/650	95.54
	2	Mehta Deep Amit	611/650	94.00
	3	Limaye Soham Sandip	610/650	93.85
Vocational Science (Overall)	1	Shethia Prayag Rajnish	625/650	96.15
	2	Velonde Saloni Ravindra	621/650	95.54
	3	Mehta Deep Amit	611/650	94.00

K. J. Somaiya Junior College of Science and Commerce

SYJC RESULT ANALYSIS FEB. 2018

OVERALL RESULT

STREAM	APPEARED	PASS	FAIL	PASS PERCENTAGE (%)
SCIENCE	611	582	29	95.25
SCIENCE (IN GENERAL)	811	780	31	96.17
COMPUTER SCIENCE	100	98	2	98
ELECTRONICS	100	100	0	100
VOCATIONAL SCIENCE	200	198	2	99
COMMERCE	240	238	2	99.16
VOCATIONAL COMMERCE (M.C.V.C.)	27	27	0	100

TOPPERS IN CET

Sr. No.	Name of the student	Marks obt.
1	Dhila Paresh Sanjay	176
2	Hirani Ebrahim	169
3	Bagwe Sanika	166
4	Satra Yash	164

TOPPERS IN NEET

Sr. No.	Name of the student	Marks obt.
1	Mohite Ankita	459
2	Khule Shrutika	459

GENERAL INFORMATION

Office Hours:

The College office shall be open all working days between 9.30 am and 5.00 p.m. All cash transactions will be attended to, between 10.30 am and 1.00 pm.

Contact Information:

Principal: Dr. Pradnya Prabhu

E-mail:principal@kjssc.somaiya.edu

Vice Principal: Dr.Shailaja S. Menon

E-mail:shailaja.menon@somaiya.edu

Supervisor: Mrs. Beena Sureshkumar

E-mail: beena.vazhapilly@somaiya.edu

Office Telephone No.-

022-21025919

Website

- www.somaiya.edu

Holiday:

The College shall remain closed on Sunday and Public Holidays as declared by the Government. Holiday prescribed by Mumbai Divisional Board both for the long vacations and for the Christmas Break. Such other days as the Principal may declare from time to time.

Hostel:

The College has limited accommodation for male and female students in Polytechnic Hostel situated within the college campus.

Library:

The College library, situated on the 4th floor, is spacious and well-equipped with books including Reference books, Encyclopedia, journals, CD ROMS etc. It is computerized with Internet facility for staff as well as Students. Library timing is between 7.00 a.m. and 6.00 p.m. Students are not allowed to bring mobile phones in the library. Home issue card is issued by the library against the ID. Card, original fee receipt and a passport size photograph. It is compulsory to bring Identity Card and Reader's ticket while entering the library. Further if demanded, the card should be produced to any staff member of the library.

Home Issue of books: Timing 9 a.m. to 4 p.m.

Only One book will be issued per card. Books are issued for a period of seven days i.e. to the date written on the back side of the book. If the books are not returned on the due date, a fine of Rs 2/- per day will be charged (including holidays and Sundays). In case any book is lost or damaged by the student, the student is required to replace the book. If the book is not available in the market, he or she will pay the cost of the book. If the student does not pay the library fine, the privilege of borrowing books may be suspended. Reference books, rare books, journals, bound – volumes are not issued on Home issue card. Textbook will be issued immediately, while for obtaining reference books a student must fill up a demand slip.

Book Bank Scheme: Economically backward students will be given text books after full payment. On return of the books at the end of the II term, 90% of the cost will be reimbursed.

Inter-Library Loan Facility

Overnight book facility for students during the exam.

Best Library user award for staff and students.

Additional library cards to Toppers.

FACILITIES

Facilities for indoor and outdoor games are provided to the students interested in participating and in representing the college in various sports. Inter-class competitions/tournaments are conducted and Championship prizes awarded.

Counseling Cell:

Psychiatrist and counselor - Dr. Shirang Joshi is available for our students on every Tuesday and Saturday.

Our Staff Counselor –Dr. Shailaja Menon is always willing to listen and help. You could do a one-on-one session which will remain confidential.

Timing- Monday to Friday : 1.00pm to 4.00pm

Museums:

The Geology Department exhibits many rare specimens. Visitors from other educational institutions visit this with prior permission. The Zoology Department too has a good collection, interestingly displayed.

Health Post:

The health post is equipped with basic first aid items. Dr. Hema Kawade is available in the campus during the working hours on all working days throughout the academic year.

Reprographic Facilities:

Xerox facility is available for students.

Canteen:

There are many Canteens in the campus which provide tasty snacks at reasonable rates.

Talent Search:

Practicals for Homi Bhabha Exam for VI and IX Std. students in 2nd and 3rd week of December. Contact person: Mrs. Meena Sharma (Physics Department: First floor, Old wing) Please contact during first week of December.

COURSES OFFERED UNDER SCIENCE STREAM

<i>F.Y.J.C.</i>		<i>S.Y.J.C.</i>	
1.	English	1.	English
2.	Hindi/Marathi/Gujarati/Sanskrit	2.	Hindi/Marathi/Gujarati/Sanskrit
3.	Physics	3.	Physics
4.	Chemistry	4.	Chemistry
5.	Mathematics	5.	Mathematics
6.	Biology/Geology	6.	Biology/Geology
7.	Environmental Science	7.	Environmental Science
8.	Physical Education & Yoga	8.	Physical Education

Note:

The subject of Geology may be opted along with Hindi or Marathi or Sanskrit only. Geology deals with study of rocks, minerals, fossils, energy resources like coal, water etc. Geologists have widespread job opportunities in India and abroad. K. J. Somaiya College of Science and Commerce is one of the only two colleges in Mumbai offering this subject.

VOCATIONAL SCIENCE STREAM (UN-AIDED)

<i>F.Y.J.C.</i>		<i>S.Y.J.C.</i>	
1.	English	1.	English
2.	Electronics/Computer Science	2.	Electronics/Computer Science
3.	Physics	3.	Physics
4.	Chemistry	4.	Chemistry
5.	Mathematics	5.	Mathematics
6.	Environmental Science	6.	Environmental Science
7.	Physical Education & Yoga	7.	Physical Education

COURSES OFFERED UNDER COMMERCE STREAM

F. Y. J. C.

1. English
2. Hindi / Marathi / Gujarati / Sanskrit
3. Book Keeping
4. Economics
5. Mathematics / Secretarial Practice
6. Organization of Commerce
7. Environmental Science
8. Physical Education & Yoga

S.Y. J. C.

1. English
2. Hindi/Marathi/Gujarati/Sanskrit
3. Book Keeping
4. Economics
5. Mathematics/Secretarial Practice
6. Organization of Commerce
7. Environmental Science
8. Physical Education

Minimum Competency Vocational Course (M.C.V.C.)

<i>F. Y. J. C.</i>		<i>S.Y. J. C.</i>	
1.	English	1.	English
2.	Hindi/Marathi/Gujarati/Sanskrit	2.	Hindi/Marathi/Gujarati/Sanskrit
3.	General Foundation Course	3.	General Foundation Course
4.	Accounting and Auditing (1)	4.	Accounting and Auditing (1)
5.	Accounting and Auditing (2)	5.	Accounting and Auditing (2)
6.	Accounting and Auditing (3)	6.	Accounting and Auditing (3)
7.	Environment Science	7.	Environment Science
8.	Physical Education & Yoga	8.	Physical Education

Note:

Students of MCVC are eligible to take admission to F.Y.B.Com as in-house students, as per the norms of University of Mumbai.

ADMISSION

1. Admission process to F.Y.J.C. has been made online by the Govt. of Maharashtra from the academic year 2009-2010 vide GRM/HSC170944/09 U MASH I dt.28-06-2009.
2. Gujarati Linguistic Minority quota admissions will be on-line.
3. As our institution has been conferred with the Gujarati Linguistic Minority Status by the Govt. of Maharashtra, 50% of the seats will be reserved for the aforesaid Linguistic Minority.
4. Minority admission is as per the guidelines given by Education Department. Admission is strictly as per merit list prepared by the College administration.
5. Second language – Due to limited seats, students may have to accept any other language offered by the College other than the desired languages.
6. Commerce stream – For optional subjects (Mathematics / Sec Practice) admission is strictly based on the percentage of marks secured in Mathematics at 10th Std.level.
7. Final decision regarding admission will rest at the absolute discretion of the College administration and management.

Total Intake Capacity:

Stream	Science	Commerce
Intake Capacity	640	240
Gujarati Linguistic Minority	320	120
Open	320	120

M.C.V.C.

Intake Capacity	40
Gujarati Linguistic Minority	20
Open	20

Vocational Science

	Electronics	Computer Science
Intake Capacity	100	100
Gujarati Linguistic Minority	50	50
Open	50	50

ADMISSION GUIDELINES

A. Documents Required for FYJC Admission:

1. Original SSC mark sheet + 2 attested copies
2. Original School Leaving Certificate + 2 attested copies
3. Two stamp size photographs

Additional Documents

Additional Documents	Category
1. Gujarati Linguistic Minority:	Original and Photo copy of community membership registration(for Maharashtra residents)Or Father's / Mother's mark sheet stating Gujarati languages as mother tongue Or Community Letter Or Original affidavit on Rs. 100 stamp paper stating that they belong to Gujarati community.
2. Service Men:	Certificate issued by District Sainik Board.
3. Ex-Service Men:	Service Certificate and copy of Identify Card.
4. Ward of Freedom Fighters:	Documents as per G. R. Tem / 2001 /PRANo. 214/Sec. Edu-4 / dt 11 Feb 2001
5. Sports and Cultural:	Documents as per G. R. No. HSC 1707 / (222/07)/ UMASHI / 1/ dt 26 June 2008
6. Physically Handicapped:	Certificate showing at least 40% disability issued by Civil surgeon/ Govt. Medical Officer / Municipal Hospital

B. Documents to be submitted by the student of other Boards:

1. Provisional eligibility:

A student from another Board of secondary or intermediate Education or any other statutory examining body, seeking admission to this College shall apply to the Board through the college for a statement of eligibility. The students have to obtain final confirmation and eligibility for which they will be required to submit the following certificates in original along with a photo copy.

Original Mark Sheet

Original Passing Certificate

Transfer Certificate

DOCUMENTS ISSUED BY THE COLLEGE

Bonafide Certificate: Students who are admitted to the Junior College are eligible to get a bonafide certificate on application and payment of Rs. 20/- (Rupees Twenty Only).

Somaiya Email ID and password: This will get generated at the time of admission of the student after the payment of fees. It helps to get all the information, updates of the college and campus.

Railway Concession:

Only bonafide students of the college for the academic year (male students below 25 years and all girl students) are eligible for Railway concession for their season tickets between the stations nearest to their home and Ghatkopar or Vidyavihar. **The student has to apply in prescribed form of application available at the college office between 9.30 a.m. and 1.00 p.m. on any working day.**

SMART PROCESS: In order to make railway concession easier and faster, the college has started online smart process. Students can log on to smart process for local railway concession. This way, students can avoid queues.

Long journey Railway Concessions are granted only for the vacation period according to rules of the railways for commuting to native places as mentioned in admission forms.

Transcript: Students seeking transcripts are required to apply on a plain paper giving full details (Mark sheets and relevant documents) to the Principal. After the verification of the documents and payment of Rs. 1000/- to the cashier; five copies of the transcript will be provided for Rs.50.

Rs. 50/- will be charged for every additional copy.

College leaving certificate: Students who pass XII Examination, will be issued college leaving certificate.

NOC: A No Objection Certificate will be issued to a student on a written request at the discretion of the Principal on payment of Rs. 20/-.

FEE STRUCTURE

CONSOLIDATED FEES STRUCTURE FOR FYJC ADMISSION (YEAR 2018-19)

PARTICULARS	BOYS					GIRLS/RESERVED				
	Comm with S.P.	Comm with MATHS	General SCIENCE	VOC. SCI.	MCVC	Comm with S.P.	Comm with MATHS	SCIENCE Regular	VOC. SCI	MCVC
TOTAL FEE	1745	1895	2315	22415	2875	1445	1595	1945	22415	2495

PLEASE NOTE THAT FEES MENTIONED ABOVE IS SUBJECT TO CHANGE.

CONSOLIDATED FEES STRUCTURE FOR SYJC ADMISSION (YEAR 2018-19)

PARTICULARS	BOYS					GIRLS/RESERVED				
	Comm with S.P.	Comm with MATHS	General SCIENCE	VOC. SCI.	MCVC	Comm with S.P.	Comm with MATHS	SCIENCE Regular	VOC. SCI	MCVC
TOTAL FEE	1585	1735	2105	22205	2677	1277	1427	1727	22205	2227

PLEASE NOTE THAT FEES MENTIONED ABOVE IS SUBJECT TO CHANGE.

ATTENDANCE

It is mandatory for students to keep a minimum attendance of 75% in lectures, practical and tutorials separately, failing which their terms will not be granted and they will not be eligible to appear for the annual examination.

S.Y.J.C. Students are required to note that the H.S.C. examination forms are liable to be withdrawn, if they fail to maintain the minimum attendance required.

Application of leave of absence on account of bonafide illness or other reasons deemed genuine by the Principal should be submitted to the college office on time.

DISCIPLINE AND CODE OF CONDUCT

Students should always wear their valid college identity card whenever in college or representing the college at any other place.

Students should not loiter in and around the college corridors and premises during working hours. Students found loitering, creating nuisance, destroying the college property or misbehaving are liable to strict disciplinary action.

Smoking is strictly prohibited in the campus.

Students must attend lectures, practical and tutorials according to the time-table of their respective classes on all working days.

Student shall not attend classes other than their own without prior permission of the teachers concerned.

Students should not collect any funds from other students or from outsiders without the written permission of the Principal.

Students shall not organize picnics, excursions, trips, etc, without prior written permission of the Principal.

No society must be formed or meeting held or any person invited to address the students in the college without prior written permission of the Principal.

Any student found to be involved in any form of ragging will be severely dealt.

Students shall be dressed in a manner which is decent and appropriate for an educational institution.

Students shall not use mobile phones in the college premises.

Use dustbins to throw litter and keep your college premises clean.

Decisions regarding matters not covered above will rest at the absolute discretion of the Principal.

THE SCHEDULE OF FYJC EXAMINATION 2018-2019

	Schedule	Examination	Subject	Maximum Marks
1	First week of September	Unit Test 1	Phy/Chem/Bio/Maths Languages Vocational Science M.C.V.C.	25 Marks (each subject) 25 Marks 100 Marks (P I + P II) 50 Marks
2	Second week of January	Unit Test 2	Phy/Chem/Bio/Maths Languages Vocational Science M.C.V.C.	25 Marks (each subject) 25Marks 100 Marks(P I + P II) 50 Marks
3	Last week of October	Terminal	Phy/Chem/Bio/Maths Languages Vocational Science MCVC Physical Education	50 Marks (each subject) 50 Marks 200 Marks (P I + P II) 100 Marks 25 Marks
4	First week of January	Practical Exam	Physical Education	50 Marks
5	First Week of April	Annual	Phy/Chem/Bio/ Languages/Maths Vocational Science MCVC Physical Education	100 Marks (70 T + 30 Pr) 100 Marks (80 T + 20 Or) 200 Marks (P I + P II) 200 Marks 25 Marks

T- Theory, Pr – Practical, Or – Orals

Evaluation pattern for EVS: 30(Project) + 20(Seminar/Journal) = 50 Marks. It is mandatory for the students to submit the Project work as per the schedule, failing which he/she will be declared fail in the subject and consequently in XI std examination.

THE SCHEDULE OF SYJC EXAMINATION 2018-2019

	Schedule	Examination	Subject	Maximum marks
I	Terminal	Third Week Of October	Phy/Chem/Bio/ Maths/Commerce/ Languages Vocational Science MCVC Physical Education	Theory – 50 marks (each Subject) Theory – 50 marks (50 T + 50 Pr) 100 Marks 25 Marks
II	Preliminary	First Week Of January	Phy/Chem/Bio/ Maths/Commerce/ Languages Vocational Science MCVC Physical Education	As per Board Pattern 25 Marks
III		Second week of December	Physical Education	Practical Exam 50 Marks
IV	Board	First Week Of February	All Subjects	Practical /Oral Exam 20/30 Marks
V	Board	Third Week Of February	All Subjects	Practical /Oral Exam 20/30 Marks

EXAMINATION RULES:

1. Attendance during the examination is compulsory.
2. Assessed answer books of all subjects (except Annual) will be shown to the students on a pre-fixed date.
3. **Evaluation pattern Environmental Science:**
50 Marks = 20 marks for Seminar/ Journal + 30 marks for Project. It is mandatory for the students to submit Internal Assessment as well as the project work as per the schedule, failing which he / she will be declared failed in the subject and consequently, in the H.S.C. examination.
4. **Physical Education:**
It is mandatory to appear for written Exam as well as physical exercise, failing which they will not be allowed to appear for H.S.C. Board Exam.

EVALUATION SYSTEM

A student is required to pass in all subjects for promotion to S.Y.J.C. class.

Evaluation System for F.Y.J.C. (Science and Vocational Science)

Subject	Yearly Total	Passing
Physics/Chemistry/Biology/Geology	25+25+50+70+30=200	70/200 i.e. 35%
Maths/Languages	25+25+50+80+20=200	70/200 i.e. 35%
Electronics/Computer Science	50+50+100+100=300	105/300 i.e. 35%

Evaluation System for F.Y.J.C. (Commerce)

Subject	Yearly Total	Passing
All Subjects	25+25+50+80+20=200	70/200 i.e. 35%

Evaluation System for F.Y.J.C. (MCVC)

Subject	Yearly Total	Passing
M1/M2/M3	50+50+100+200=400	140/200 i.e. 35%
Languages	25+25+50+80+20=200	70/200 i.e. 35%
FC	25+25+50+60+40=200	70/200 i.e. 35%

i. For Languages/Science/Commerce/MCVC(FC)

a = Marks obtained in 2 Internal Assessments/Unit test

b = Marks obtained in Terminal Examination

c = Marks obtained in Annual Examination

The final result of the student will be decided on the average marks, calculated as

$$\frac{[a + b + c]}{2}$$

ii. For Vocational subjects(Elect/CS)

The final result of the student will be decided on the average marks, calculated as

$$\frac{[a + b + c]}{3}$$

iii. For MCVC subjects

The final result of the student will be decided on the average marks, calculated as

$$\frac{[a + b + c]}{4}$$

iv. For EVS: 30(Project) + 20(Seminar/Journal) = 50 Marks

ACADEMIC CALENDER 2018-2019

Month	Week	Program/Activity
FIRST TERM		College Re opens on 15th June
June 2018	2nd week	Commencement of SYJC lectures and practicals
July 2018	3rd week 4th week	Workshop and Seminar for SYJC Eklavya batch for SYJC Parents' meeting – SYJC
August 2018	1st week 15th August	Orientation programme for FYJC Independence Day Celebration
September 2018	5th September 2nd week 4th week	Teachers' Day Celebration 1st Unit Test for FYJC EVS Field Trip Hindi Divas Celebration Parents' meeting – FYJC Innovative Class for FYJC
October 2018	1st week 2nd week 3rd week	Nature Club Field Trip Literary Competition for FYJC P.E. Exams for FYJC Terminal Theory Exam for SYJC Workshop and Seminar for FYJC Terminal Theory Exam for FYJC
SECOND TERM- DIWALI BREAK		
November 2018	1st week 3rd week 4th week	Innovative Class for FYJC Olympiad Exam P.E. Exams for SYJC
December 2018	2nd week 3rd week	Inspire Camp Workshop and Seminar for FYJC Annual Sports Day Tarang Cultural Week Tarang Annual Day Prize Distribution
January 2019	1st week 2nd week 3rd week 4th week	Preliminary Theory Exam for SYJC Second Unit Test for FYJC Mock CET/CPT for SYJC Preliminary Practical Exam for SYJC Parents' meeting for SYJC
February 2019	1st week 4th week	Board Practical Exam for SYJC Board Theory Exam for SYJC Marathi Diwas Celebration
March 2019	4th week onwards	Annual Exam for FYJC
April 2019	1st week 3rd week 4th week	Annual Exam for FYJC continued Results of FYJC In-house Admission to SYJC

GYMKHANA DEPARTMENT ANNUAL REPORT

The academic year 2017-2018 was a very important year in respect to the participation of K.J. Somaiya Junior College of Science & Commerce students in different disciplines at various competitions. The high lights were the National level Winner/ participation, State level, Division level, District level and Intra Campus.

PERFORMANCE OF STUDENTS 2017-2018

No.	Name of te Student	Class	Sports	Level	Remarks
1	Revati Mahajan	S.Y.J.C.	Table Tennis	Divisional Level	--
2	Aayush Poddar	F.Y.J.C.	Chess	Kurla Taluka	Gold Medal
3	Omkar Kale	S.Y.J.C.	Kick Boxing	Kurla Taluka	Silver Medal
4	Pranali Koyende	S.Y.J.C.	Kick Boxing	Kurla Taluka	Silver Medal
5	Jivan Navbadkar	F.Y.J.C.	Taekwondo	Kurla Taluka	Gold Medal
6	Akash Sharma	F.Y.J.C.	Taekwondo	Kurla Taluka	Silver Medal
7	Trupti D. Parab	F.Y.J.C.	Taekwondo	Kurla Taluka	Gold Medal
8	Akshada Lokhande	F.Y.J.C.	Taekwondo	Kurla Taluka	Gold Medal
9	Ashin Pawar	S.Y.J.C.	Taekwondo	Kurla Taluka	Silver Medal
10	Ayuesh Sharma	S.Y.J.C.	Athletics 100 Mtrs.	Kurla Taluka	Silver Medal Selected for D.S.O.
11	Ayuesh Sharma Sumit Tiwari Yogesh Ram Rugved	S.Y.J.C. S.Y.J.C. S.Y.J.C. F.Y.J.C.	400 mtrs. Relay Team	Kurla Taluka	Gold Medal Selected for D.S.O.
12	Foot Ball Team	KJSSC	Footbal	Kurla Taluka	1st Quarter Final
13	Basket Ball Team	KJSSC	Basket Ball	Kurla Taluka	Bronze
14	Kabaddi Team	KJSSC	Kabaddi	Kurla Taluka	Qualified for D.S.O.
15	Table Tennis Team – Boys	KJSSC	Table Tennis	Kurla Taluka	Stood 2nd
16	Handball Team-Boys	KJSSC	Handball	Kurla Taluka	Bronze
17	Reva A. Deshpande	FYJC	Shotting Air Weapon	DSO	Silver

EXTRA AND CO-CURRICULAR ACTIVITIES

LINGUAL LITERARY ASSOCIATION INAUGURATION

The Lingual Literary Association of KJSSC was inaugurated on 25th September with the enthusiastic and active participation of students from the junior college as well as the hard working staff.

“A family doesn’t need to be perfect; it just needs to be united.” The Linguistic Association is a new concept of unison of all the languages packed into a boom box of one association titled ‘Linguistic Literary Association’ introduced and initiated by Mr. Tushar Bagwe, professor of the English department.

The event unfurled with the lamp lighting ceremony followed by the inauguration. Our special guest for the day was Master Krunal Mehta, one of the former students of our college itself. In order to keep up the competitive spirit, there was an elocution competition organized in Hindi, Gujarati, Marathi, Sanskrit and English.

It was mesmerizing to watch the dynamic involvement of students in the narration in each language.

Cultural Forum

Students are encouraged to take part in various art forms like Music, Literature, dramatics, etc. Cultural festival ‘TARANG’ including various competitions in singing, dance, painting, essay writing etc. are held.

TARANG (2017-18)

The Cultural Committee commenced the activities on auspicious occasion of Teacher’s Day, 5th September by felicitating teachers by presenting flower and card. The function was organized in Seminar Hall and concluded by inauguration of TARANG banner.

The TARANG activities began on 14th December’17 and concluded on 20th December’17. The activities included competitions in various events like painting, mehendi, nail art, photography, best out of waste, quiz, personality contest, treasure hunt, rangoli, cooking without fire, dance and singing. The events were organized in room nos. 308 and 309, a few in Seminar hall of college and Dance competition in Engineering Auditorium. Senior in-house teachers were appointed to judge the events and for singing and dance, we invited the judges from outside.

On 23rd December’17, prize distribution was organized in seminar hall and the winners of various events categorized as solo or group and first, second or third and consolation in some events were given away by the Principal. All the winners and volunteers also received the certificates for their efforts.

On 22nd December, Annual Day was celebrated in Engineering Auditorium and Principal graced the occasion. The Vice Principal, Supervisors, Convener and Co-Convener were felicitated on this occasion and an excellent show was presented by the Junior College students.

CONVENOR – Mr. KRISHNA B. SRIVASTAVA

Saptak - The Music Club (2017-2018)

2017-2018 is Saptak's 7th year. By this time Saptak has become very popular amongst the students in the college and campus. As per the motive, Saptak is creating an interest and awareness of the classical music amongst the students and the teachers of the college and Somaiya campus.

In this year on 18th January 2018, Saptak had performed 'RaagPahadi' which had unfolded the beauty of RaagPahadi in different forms at Seminar hall.

All together 24 students had performed in this concert. The program was highly appreciated by the audience and it left them spell bound. Saptak has many more dream concerts in coming years.

Principal Dr. Vijay Joshi, Convenor, Mrs. Savita Moghe, Co-convenor Mrs. Smita Bhosale and all the committee members had taken great efforts to bring success to the concerts.

CONVENOR – Mrs. SAVITA MOGHE

VIGYAN YAGNYA 2016

“VIGYAN YAGNYA-2016” was organized from 7th Dec. to 10th Dec. 2016 in the SVV Campus. It was an endeavor to help students think differently, to develop a positive attitude towards multi disciplinary stream. Our attempt was to explore and promote the talents in young minds.

The main objectives of organizing Vigyan Yagnya were:

Popularization of Science Stream

Expose School children to different branches of Science

To showcase the scientific exhibits/working models, exhibits by all Somaiya and other Science institutions.

OLYMPIAD IN GEOLOGY

Olympiad exam in the subject of Geology is conducted every year in the month of January.

IESO(International Earth Science Olympiad) entrance test is conducted by **GSI**(Geological Society of India) under the **Ministry of Earth Sciences** and our college is the centre for entrance test at Mumbai level. Every year more than 50 students from various schools and colleges appear for the entrance test at this centre.

Co-ordinator and Conductor: Mrs. Deepa Ganatra

OLYMPIAD EXAMINATION 2017-18

Are you aware that thousands of students go abroad for International Olympiads and win laurels for India! Olympiads are plenty, from Sports events to academic tests. All of them have a common goal and that is EXCELLENCE.

International Olympiads are held every year in Mathematics, Physics, Chemistry, Biology, Astronomy, etc.

National Standard Examinations (NSE) in Physics, Chemistry, Biology and Astronomy are conducted in the month of November in our College. These Exams are at CBSE Class XII level.

Olympiad Exam is conducted by IAPT (Indian Association of Physics Teachers). In each Subject,

- i. Certificates are given to top 10% students of every centre.
- ii. Merit Certificates are awarded to top 1 % students in each State.
- iii. Special Merit Certificates and a prize (book) will be awarded to National top 1 % students.

Don't you think that you should participate and join the above list? The time to think and **ACT** is now! So Hurry up!!!

OLYMPIAD EXAMINATION COMMITTEE

CONVENER - Mr. ROHIDAS KUBAL

INTER COLLEGIATE COMPETITIONS 2017-18

On behalf of Inter Collegiate Arts and Culture committee and its members, I express my deep sense of gratitude to the Management, Principal, Vice Principal, Supervisors for the unconditional support and encouragement. I am enclosing here with a detailed report of the same. Congratulations to all the participants and Winners!!!!

Event /competition	Venue/ college	Prize
1)World folk performance festival organized by UNESCO HOCHIMINH GYEONGLU WORLD CULTURE EXPO 2017	Vietnam	SIS. Sayali S. Dongre(XI) Silver Medal
2)CHAKRAVYUH 2017 GENERAL KNOWLEDGE Quiz	Chetna Institute Bandra	BRO.Yash Rathod (XII) BRO.AmanSingh (XII) - 3rd
3) GENERAL KNOWLEDGE Quiz	Chandrabhan Sharma college Powai	BRO.Krishna Agrawal(XI) SIS.Khan Suraiya (XI) - 3rd

INTER-COLLEGIATE EVENTS

CONVENER – MR. RAVI THAMKE

Mock: CET/CPT:

A Mock CET for HSC science students and Mock CPT for HSC commerce students are held twice in the Academic year as per the Govt. of Maharashtra pattern for the benefit of S.Y.J.C. Students.

Nature Club:

Students are exposed to various environment related issues with the help of slides and film shows, invited talks, nature trails, quiz, poster competition etc.

Student Magazine:

The college publishes its annual magazine "Sanskriti" to encourage the writing skills of student and staff. The Magazine has sections in English, Hindi, Marathi, Gujarati and Sanskrit. Achievements of students and staff are mirrored in the magazine.

Students Wall-paper

Campus Newsletter

"Voice" is a weekly campus newsletter published every Monday. Events and achievements on the Campus are highlighted in addition to other news and articles written by students and staff.

Intensive Coaching for XII Standard Students – Eklavya Batch

Students needing extra guidance besides regular teaching are coached by senior teachers to help them excel in XII Board Examinations.

Eklavya Batch is the batch for the group of students who are been provide extra coaching for the students of Class XII in the subjects of Physics, Chemistry, Maths, Biology and languages by the subject expert teachers of the college.

In the academic year 2017-18, 28 students had enrolled for Eklavya batch. The Eklavya batch started in the month of July and the lectures of 40-60 minutes were scheduled on daily basis before the college timings.

Eklavya batch got a good response from students and the queries of students were clarified

The Eklavya batch got terminated in the month of November and most of the topics were done and tests in some subjects were conducted thereafter.

Innovative Lecture Series

These lectures are conducted by Teachers for FYJC in an innovative way as Interactive sessions using Audio-Visual aids.

Parent-Teacher Association

Parents are encouraged to meet the teacher-members of the associations with their valuable suggestions and to discuss their ward's academic progress co-and extra-curricular participation and career prospects.

SCHOLARSHIPS AND FREESHIPS

Interested Students on the basis of eligibility for any of the following Scholarship / Free ships are required to apply on-line.

Sr. No.	Name of Scholarships, Free ships and Awards	Documents Required and other details
1. a. b.	<p>Government of India Scholarship to B.C. students.</p> <p>S.C. ,S.T.,S.B.C.</p> <p>VJ/NT</p> <p>O.B.C.</p>	<p>Income limit up to (a) Rs. 1,00,000/- & (b) up to Rs. 2,00,000 form Tahasildar, Caste certificate from Executive Magistrate or Tahasildar, attested copy of mark sheet of the last exam passed,attested copy of leaving certificate, attested copy of first and last page of ration-card, transfer certificate if applicable. Dist- change certi. E-ap certificate.</p> <p>For renewal Submit only Mark sheet of Last Exam.</p>
2.	<p>Government of India Free ship to B.C. students</p> <p>(Fourth Child not eligible)</p> <p>a.S.C. , S.T.,S.B.C., VJ/NT certificate, OBC</p>	<p>Income limit up to (a) Rs. 1,00,000/- & (b) up to Rs. 2,00,000 and above. Form 16, or Income Certificate from Tahasildar, Caste certificate from Executive Magistrate or Tahasildar, attested copy of mark sheet of the last exam passed, attested copy of leaving attested copy of first and last page of ration-card. For -renewal Submit only Mark sheet of Last Exam.</p>
3.	<p>E.B.C. Free ship</p> <p>(Third Child not eligible)</p>	<p>Income Certificate, from Collector office / Tahasildar, attested copy of mark sheet of the last exam passed, attested copy of first and last page of ration-card.</p>
4.a)	<p>Scholarship to children of Primary and Secondary school teachers. (Third Child not eligible)</p>	<p>Minimum 70% marks and Income certificate, attested copy of mark sheet of the exam passed, attested copy of first and last page of ration-card. Stamp from education officer / B.M.C. ward office.</p>
4.b)	<p>Free ship to Children of Primary and Secondary school teachers. (Third Child not eligible)</p>	<p>Income certificate, attested copy of mark sheet of the last exam passed, attested copy of first and last page of ration- card.</p> <p>Stamp from education officer / B.M.C. ward office.</p>
5.	<p>Free ship to Children Armed-forces and freedom fighters. (Third Child not eligible)</p>	<p>Certificate of eligibility to be obtained from competent of authority, attested copy of mark sheet of the last exam passed, attested copy of first and last page of ration-cars, rubber stamp of commanding officer.</p>
6.	<p>State-Government open scholarship.</p>	<p>Only for XI students who have who have secured above 88% marks in the preceding examination, attested copy of mark sheet of the exam passed.</p>

Sr.No.	Free ships and Awards	Documents Required and Other details
7.	National merit open scholarship.	Minimum 88% marks in the last examination, Income not be exceed Rs. 24000/- p.a., Attested copy of mark sheet of the last exam passed, Income certificate.
8.	College graded Scholarship	XI :- 85% and above marks in S.S.C. XII :- 65% and above marks in XI. Attested copy of mark sheet of the last exam passed, Income certificate.
9.	Girl's concession up to third child only	Parents should be residing in Maharashtra state since past 15 years, Declaration form, attested copy of first and last page of ration-card.
10.	ChhatrapatiShahu Maharaj Scholarship. (for Junior College only) (Applicable to reserved category students only)	Students securing 75% and above marks in the last examination; Attested copy of mark sheet and Caste Certificate.
11.	Merit Scholarship for Minority community students-Muslim, Sikh, Parsi, Christian and Buddhist. (Prime Minister 15 point Program started from 2007-2008) For Junior & Degree College.	Income limit up to Rs. 2,00,000/- p.a. Income Certificate, Mark sheet copy

FACULTY MEMBERS

I/C Principal: Dr. Pradnya Prabhu

Vice Principal: Dr. Shailaja S. Menon Supervisor: Mrs. Beena Sureshkumar

Physics		Chemistry	
Mr. Ajaykumar Singh	M.Sc., B.Ed.	Mr. V.G. Dwivedi	M.Sc., DHE
Mrs. Savita S. Godbole	M.Sc., B.Ed.	Mrs. Beena Sureshkumar	M.Sc., DHE M.A.(Ed)
Ms. Kavita Bhagtani	M.Sc., B.Ed.	Mrs. Jyoti S. Sawant	M.Sc., DHE
Mrs. Mary Anurekha	M.Sc., B.Ed.	Mrs. Sonali Talekar	M.Sc., B.Ed.M.A.(Ed)
Mr. Ramakant Biradar	M.Sc., B.Ed.	Mrs. Kranti Satam	M.Sc., B.Ed.
Mr. Rohidas Kubal	M.Sc., B.Ed.	Mr. Rajneesh Sharma	M.Sc., B.Ed.
Mrs. Sanjyot Patil	M.Sc., B.Ed.	Mr. Hansraj Sonawane	M.Sc., B.Ed.
Mrs. Snehal Shirdhankar	M.Sc., B.Ed.	Mr. Ravi B. Thamke	M.Sc., B.Ed.
Mrs. Savita Deore	M.Sc., B.Ed.	Mr. Mahajan Sunil B.	M.Sc., B.Ed.
Mr. Ravindra K. Wykole	M.Sc., B.Ed.	Mrs. Sapana Mishra	M.Sc., B.Ed.
Mrs. Dhanya Govindkrishnan	M.Sc., B.Ed.	Mr. Prakash Giri	M.Sc., B.Ed.
Mrs. Leena M. Kothavade	M.Sc., B.Ed.	Ms. Varsha Yadav	M.Sc., B.Ed.
Ms. Chaitra Shetty	M.Sc., B.Ed.		
Biology		Mathematics	
Dr.(Mrs.)Shailaja S.Menon	M.Sc., DHE, Ph.D	Mr. D.M. Patil	M.Sc., B.Ed.
Dr. Vinod Trigunayat	M.Sc., B.Ed., Ph.D	Mrs. Suvarna Suryavanshi	M.Sc., B.Ed.
Mrs. Kriti Thakkar	M.Sc., B.Ed.	Mr. Ravindra Patil	M.Sc., B.Ed.
Dr. Devendra Jadhav	M.Sc., B.Ed., Ph.D.	Mrs. Kavita Patil	M.Sc., B.Ed.
Mrs. Hemal Thakkar	M.Sc., B.Ed.	Mrs. Samadhan Satpute	M.Sc., B.Ed.
Mr. Laxman Landge	M.Sc., B.Ed ,Ph.D.	Mr. R.S. Yadav	M.Sc., B.Ed.
Mrs. Sangeeta Salunkhe	M.Sc., B.Ed. PGDME	Mrs. Rashmi Shilvant	M.Sc., B.Ed.
Mrs. Kanchan Pawar	M.Sc., B.Ed.	Mrs. Divya Sharma	M.Sc., B.Ed.
Mrs. Prity Sarkar	M.Sc., B.Ed.		
Mrs. Shubhangi Khamkar	M.Sc., B.Ed.		
Mrs. Nisha N. Jangam	M.Sc., M.Ed.	Hindi	
Geology		Ms. Pragya Khalpe	M.A., B.Ed., M.Phil.
Ms. Deepa Ganatra	M.Sc., B.Ed.	Mrs. Vaishali Nikumbh	M.A., B.Ed.

Commerce		English	
Mr. Sanjay Amlani	M.Com., B.Ed.	Mrs. Renu Bakshi	M.A., B.Ed. Mr.
Krishna Shrivastava	M.Com., B.Ed.	Mrs. Savita Moghe	M.A.,B.Ed. M.A. (Music)
Mr. Ramlakhan Surju	M. A., B. Ed.	Mr. Tushar Bagwe	M.A., B.Ed. LLB,
		Mr. Sunil P. Shisode	M. A., B. Ed.
Marathi		Mrs. Vidyanandi Iyer	M.A., B.Ed.
Mr. Sandesh Jagtap	M.A., B.Ed.		
Mrs. Archana Shinde	M.A., B.Ed.M.A. (Hindi)		
Gujarati/Sanskrit		E.V.S.	
		Mr. Jitendra Patil	M.A., B.Ed.
Vocational Science			
Mrs. Minu Sharma	M.Sc, B.Ed, ADCA	MCVC	
Mrs. Smita Bhosale	M.Sc, B.Ed, MCA	Mr. Dattaram Shinde	M.Com.
Mrs. Kirti Tripathi	M. E. Computers	Mrs. Samidha Nimkar	M.Com.
Ms. Chaitali Gajankush	B. E. Electronics		

INSTITUTIONS & CHARITABLE ACTIVITIES SPONSORED / AIDED BY SOMAIYA TRUST

Maharashtra

Kopergaon Taluka, Dist. Ahmednagar

Somaiya Vidyavihar - Sakarwadi
Somaiya Vidyamandir – Lakshmiwadi
Sharada English Medium School – Kopergaon
K. J. Somaiya College of Arts, Science & Commerce -Kopergaon

Shrirampur Taluka, Dist. Ahmednagar

Jethabhai Thakarsi High School, Shirampur
Karamshi Jethabhai Somaiya High School, Shirampur
Malunja Primary School, Malunja

Gujarat

In Kutch “Cattle Care Centre” in Kutch (**Best Cattle Care Centre Certificate from Government**)
Digging of **120 Borewells and 20 deep wells in 125 villages in Kutch.**
“Atithi Griha” - Pilgrimage centre at Narayansarovar
GauShala at Narayansarovar
Atithi Griha Pilgrimage Centre at Mata-no-Madh
K. J. Somaiya (Gujarati) Trust
A Dental College Hostel at Rajkot
Hostel for Disciples at Swami Tadrupanandi’s “Manan” Advait Ashram Bharuch

Karnataka

K. J. Somaiya CBSE English Medium High School - Sameerwadi
Somaiya Vidyamandir, Sameerwadi, Dist. Dagalkar
Meditation Hall Gita Mandir at Krishna Temple, Udipi, Dist. Udipi

Mumbai

- Suruchi at Vidyavihar, women’s welfare institute making papads, khakhras, Pickles
- Providing work for needy women.
- The Indian Medical Research Society – Mumbai
- Mumbai City Social Educational Committee, Worli

Sponsored By Somaiya Group

- K. J. Somaiya Institute of Applied Agricultural Research Sameerwadi (KIAAR)
- K. J. Somaiya (Delhi) Trust proposed Gurgaon Educational Complex near Delhi.

Shri Girivanvasipragati Mandal (GVPM)’s Nareshwadi, near Dahanu, Dist. Thane, Maharashtra in service of Tribal area.

A Hostel & School of 250 Adivasi Children
An Agricultural Farm for extension service
A Rural 40 Bed-General Hospital
A Dairy