

K.J. SOMAIYA JUNIOR COLLEGE OF SCIENCE AND COMMERCE

VIDYAVIHAR, MUMBAI- 400 077

Re- accredited "A" Grade by NAAC

PROSPECTUS FOR F.Y.J.C.
ADMISSION 2017

PREPARED BY: MRS. MINU SHARMA AND COMMITTEE

3/7/17

VICE-PRINCIPAL: Mrs. Nina Phatak

SUPERVISORS: Mrs. Archana Zanwar

PRINCIPAL

(Dr. Vijay Joshi)

***Founder : Padmabhusan
(Late) Pujya Shree Karamshibhai Jethabhai Somaiya
(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

Provost, Somaiya Vidyavihar
Dr. Rajan Welukar

CONTENTS

1.	About The College	4
2.	Tribute To Shri. S. K. Somaiya	5
3.	From the Principal's Desk	6
4.	Our Performance	7
5.	Our Achievers	8
6.	General Information	10
7.	Facilities	11
8.	Courses Offered	12
9.	Admission – Intake Capacity	14
10.	Admission Guide Lines	15
11.	Important Documents	16
12.	Fee Structure	17
13.	Attendance	18
14.	Discipline And Code of Conduct	18
15.	Examination Scheme and Rules	19
16.	Academic Calendar	22
17.	Gymkhana Activities	24
18.	Extra and Co-curricular Activities	25
19.	Vigyan Yagna 2016	28
20.	Scholarships and Free ships	29
21.	List of Faculty Members	31
22.	Institutes & charitable activities aided by Somaiya Trusts	33

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 27,000 students and have 1700 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

- ❖ 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'

FROM THE PRINCIPAL'S DESK

At the outset, on behalf of management, my staff and myself, I extend a warm and whole hearted welcome to you to this premier institute. Hearty congratulations on your success. But remember; today's success is just a milestone in your journey.

Education is a great engine of personal development. To learn is to change. Education is the process that changes the learner. Education is not filling the bucket but lighting the fire. We welcome you to this temple of learning.

Every accomplishment starts with decision to try to keep your dream alive. Understand, to achieve anything requires faith and belief in yourself and enthusiasm. Enthusiasm is excitement with inspiration, motivation and a pinch of creativity. The size of your accomplishment and quality of your achievement will depend largely on how big a man you see in yourself. What sort of image you get of your possible self at your best.

Think positively with confidence and faith. Life will become more secure, richer in achievement and experience. Thinking is more interesting than knowing. Knowing is not enough. Vision, dedication, determination and hard work are the key to success. Where there is knowledge and wisdom, there is prosperity, success, freedom and bliss.

The key aspects of the character of K. J. Somaiya College of Science and Commerce can be summarized thus, we stand for academic excellence and education of the whole person beyond the curriculum, within a framework of ethical, disciplined and caring teaching that goes back to thousands of years in India. K. J. Somaiya College of Science and Commerce is an outward looking, modern and ambitious college which draws inspiration from age-old scriptures, discipline and traditions because they have stood the test of time and have benefited generation after generation. We value decorum, courtesy, self-discipline and honesty because the world values them as strength that will help students rise above the pack and achieve respect and success in their chosen fields.

All the best,

Dr. Vijay B. Joshi

Principal

OUR PERFORMANCE:

Result of S.Y.J.C. (2016-17)

STREAM	APPEARED	90 % & ABOVE	DISTINCTION	FIRST CLASS	SECOND CLASS	PASS CLASS	FAIL	PASSING PERCENTAGE
SCI	883	13	236	391	229	03	11	98.75%
COM	368	04	218	133	13	NIL	NIL	100%
MCVC	27	NIL	12	11	03	NIL	01	96.30%

STREAM	RANK	OVERALL TOPPERS	FINAL %
Voc. Science	1st	KHANDESHI ANJUM A. (C.S)	92.77%
	2nd	ACHARYA NITYA Y. (ELECTRONICS)	92.62%
Gen. Science	1st	YADAV SAURABH S.	92.77%
	2nd	PALAN MANSI M.	91.23%
COMMERCE	1st	AGARWAL SANJANA D.	91.38%
	1st	CHAUDHARI PRIYA M.	91.38%
	2nd	MISHRA SHIKHA R.	90.62%
MCVC	1st	SHAH POOJAN N.	86.92%
	2nd	JAVANI NIRBHAY A.	85.54%

Result of F.Y.J.C. (2016-17)

Stream	No. of students	Dist.	First Class	Second Class	Pass Class	Promoted	Fail	Passing Percentage
Science	611	67	259	192	3	52	38	93.78%
Comm.	235	44	128	29	1	20	13	94.46%
MCVC	30	02	08	09	1	09	1	96.66%
Comp.Sc	100	47	44	5	--	03	1	99%
Elec.	100	15	62	22	--	--	1	99%

STREAM	OVERALL TOPPERS	FINAL %
Voc. Science(C. S)	VELONDE SALONEE R.	95.69%
Voc. Science(Elec)	DHOPAVKAR TEJAS A.	89.54%
Gen. Science	SHAH DARSHIT B.	89.85%
COMMERCE	ANASWARA DEEPAK	85.23%
MCVC	SANGHVI DARSHIL D.	76.62%

Our Achievers in H.S.C. March 2017

GEN. & VOC. SCIENCE					
Sr.No.	Subject	Ranking	Name of Merit holder	Marks	
1	English	1st	PALAN MANSI M.	90	
			VORA SMIT M.	90	
		2nd	CHAVAN PRACHI G.	89	
			SHINDE GAURAV G.	89	
			VICHARE JUHI R.	89	
2	Hindi	1st	PALAN MANSI M.	94	
		2nd	CHAURASIA SURAJ R.	93	
			JOSHI JYOTIKA	93	
			LALKA JINALI D.	93	
3	Marathi	1st	KALANJI BHARGAVI S.	93	
			BALOTIYA RAKESH P.	90	
			JAGDALE KAJAL B.	89	
4	Sanskrit	1st	BELEL SUMONA S.	89	
			SHAH RASHI P.	91	
			SHAH GARGI P.	89	
5	Gujarati	1st	THAKKER VIDHI J.	88	
			2nd	CHAMARIA DIPIKA G.	86
				ZALA DIVYA R.	86
6	Maths	1st	CHAURASIYA DHANANJAY	97	
			GOSALIA ADITIYA N.	97	
			SHAH PARTH B.	97	
			YADAV SAURABH S.	97	
			2nd	PARIKH SWAPNIL	96
		2nd	BHANUSHALI JIGAR S.	96	
			SANGHAVI JAY A.	96	
			YASH MANGE	96	
			7	Physics	1st
8	Chemistry	1st	KHANDESHI ANJUM A.	97	
			YADAV SAURABH S.	94	
9	Biology	1st	LALKA JINALI D.	92	
			YADAV SAURABH S.	98	
			2nd	PALAN MANSI M.	96
10	Geology	1st	WHATKAR SHEETAL	96	
			ANSARI MOHTASHIM S.	96	
			2nd	IYER SAIVIGNESH N.	93
11	Electronics	1st	ACHARYA NITYA Y.	197	
			RANE SHIVANI	193	
12	Computer. Sc.	1st	JAIN MITTAL B.	199	
			2nd	SHAH DEVANSHI K.	198
COMMERCE					
1	O.C	1st	MEHTA HASTI M.	96	
			PARI NEHA S.	96	
			KOKANE RUTUJA N.	96	
		2nd	MALKAR RUTUJA A.	95	
			CHORDIA KUSH C.	95	
2	S. P.	1st	BHANDARI PURVI S.	95	
			RINGE DIPALI L.	93	
			2nd	VORA VRUSHALI R.	92
			UDYAWAR PRAJNAK.	92	

3	Maths	1st	AGARWAL SANJANA D.	98
			DESHMUKH SHIVANI S.	98
			DHERE SANTOSH B.	98
		2nd	GUPTA SALONI I.	96
			JUTHANI MANAN U.	96
			BHADKAMKAR MADHUMITA M.	96
4	Economics	1st	CHAUDHARY PRIYA S.	93
			CHORDIA KUSH C.	93
			KOTHARI MUSKAN D.	93
		2nd	CHAUNAWALA TAHA A.	92
			AGARWAL SANJANA D.	92
			BHANDARI PURVI S.	92
			BHATT AMIT H.	92
			PATEL HIREN R.	92
			THAKKAR DEVANSHI H.	92
			SHAH DARSHIT J.	92
			PATEL RUCHITA K.	92
5	B.K	1st	THAKKAR DEVANSHI H.	99
		2nd	SHAH PARTH K.	98
			THAKKER DIVIJ K.	98
			KHEDEKAR ATHARVA G.	98
			KEVAT ASHOK B.	98
			PANCHAL CHIRAYU S.	98
			MCVC	
1	A/C-1	1st	KOTHARI SUMIT A.	97
		2nd	SHAH POOJAN N.	96
2	A/C-2	1st	SHAH POOJAN N.	94
			JAVANI NIRBHAY A.	94
		2nd	KOTHARI SUMIT A.	93
3	A/C-3	1st	JOSHI VIDUR K.	90
			SHAH POOJAN N.	90
			JAVANI NIRBHAY A.	90
		2nd	GADA ROMIL N.	89
4	FC	1st	SHAH POOJAN N.	81
		2nd	PADHIYAR NEHA A.	80

CET TOPPERS – 2016-17

NAME	SCORE
HARSHIL JAIN M.	178
SWAPNIL PAREKH	175
PADHYE ANAY N.	170

BEST STUDENT OF THE YEAR 2016-17

BROTHER VISHANT MEHTA

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. VijayB.Joshi E-mail:principal@kjssc.somaiya.edu

Vice Principal: Mrs.Nina Phatak E-mail:nina@somaiya.edu

Supervisor: Mrs. Archana Zanwar E-mail: archanca@somaiya.edu

Office Telephone No. - 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 Counselors – Mrs. Nina Phatak and Dr. Shailaja Menon are always willing to listen and help. You could do a one-on-one session which will remain confidential.

Timing- Monday to Friday : 1.00 pm to 4.00 pm

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 rate.

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

<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.	Book Keeping	3.	Book Keeping
4.	Economics	4.	Economics
5.	Mathematics / Secretarial Practice	5.	Mathematics/Secretarial Practice
6.	Organization of Commerce	6.	Organization of Commerce
7.	Environmental Science	7.	Environmental Science
8.	Physical Education & Yoga	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	840	240
Gujarati Linguistic Minority	420	120
Open	420	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 2017-18)

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 2017-18)

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 2017-2018

	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	First week of November	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 2017-2018

	Schedule	Examination	Subject	Maximum Marks
I	Terminal	Second 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 50 Marks
II	Preliminary	First week of January	Phy/Chem/Bio/ Maths/Commerce/ Languages Vocational Science MCVC	As per Board Pattern
III	Board	Second week of December	Physical Education	Practical exam 50 Marks
IV	Board	First week of February	All subjects	Practical/Oral Exams 20/30 Marks
V	Board	Third week of February	All subjects	Theory Exam 80/70 Marks

T- Theory, Pr – Practical

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 2017-2018

Month	Week	Program or Activity
	FIRST TERM	College re opens on 15th June
June 2017	2nd Week	Commencement of SYJC lectures and practical.
July 2017	1st Week	Eklavya batch for SYJC starts
Aug. 2017	1st Week	Orientation program for FYJC Innovative Class for FYJC\
	2nd Week	Literary Competition for SYJC
	15th Aug	Independence Day Celebration
	3rd Week	Workshop and Seminar for SYJC Parent's meeting - FYJC
Sept. 2017	5th Sept.	Teachers' Day Celebration
	1st Week	First Unit Test for FYJC EVS Field Trip
	2nd Week	Hindi Divas Celebration Literary Competition for FYJC Parent's meeting- FYJC
	3rd Week	Innovative Class for FYJC
Oct 2017	1st Week	Nature Club Field Trip P. E. Exams for FYJC Terminal Theory Exam of SYJC Workshop and Seminar for FYJC
	SECOND TERM	(Diwali Break)
Nov 2017	2nd Week	Terminal Theory Exam for FYJC
	3rd Week	Innovative Class for FYJC\ Literary Competition for FYJC and SYJC
	4th Week	Olympiad Exam PE Examination of SYJC
Dec 2017	1st Week	Inspire Camp
	2ndweek	Workshop and Seminar for FYJC Annual Sports Day Tarang Cultural Week (Traditional Day, Singing and Dance Competition, Literary Festival)
	3rd week	Tarang - Annual Day, Best All-round student Award, Prize Distribution

Jan 2018	1st Week	Preliminary Theory Exam for SYJC
	2nd Week	Second Unit Test for FYJC Mock CET/CPT for SYJC
	3rd Week	Preliminary Practical Exam for SYJC
	4th Week	Parent's meeting for SYJC
Feb 2018	1st Week	Board Practical Exams for SYJC
	4th Week	Board Theory Exams for SYJC
March 2018	3rd Week Onwards	Final Exams for FYJC (Practical)
April 2018	1st week	Final Theory Exams for FYJC
	3rd Week	Results of FYJC class
	4thweek	Admission to SYJC class(In-House)

GYMKHANA DEPARTMENT ANNUAL REPORT 2016-2017

The academic year 2016-17 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.

Best awarded students 2016-17

Sr. No	Name Of The Students	Sports	State Level	National Level	Class
1	Omkar Kale	Kick Boxing	Gold	Gold	F.Y.J.C.
2	Animesh Chavan	Choikawando	Gold	Silver	F.Y.J.C.
3	Tejas Gawali	Kodo	Gold	Bronze	S.Y.J.C.
4	Yogita Shingate	Taekwondo	Gold	Participated	F.Y.J.C.
5	Kalpesh Patil	Kick Boxing	Gold	Participated	F.Y.J.C.
6	Aashin Pawar	Choikawando	Gold	Participated	F.Y.J.C.
7	Krithika Krishnakumar	Athletics	4 TH	-	S.Y.J.C.

EXTRA AND CO-CURRICULAR ACTIVITIES

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 (2016-17)

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'16 and concluded on 20th December'16. 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 21st December'16, 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 – Mrs. DEEPA GANATRA

Saptak - The Music Club (2016-2017)

2016-2017 is Saptak's 6th 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 2017, Saptak had performed 'Raag Pahadi' which had unfolded the beauty of Raag Pahadi 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

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 COLLEGE COMPETITIONS 2016-17

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
GENERAL KNOWLEDGE COMPETITION	CHETNA COLLEGE, BANDRA	BRO. YASH RATHOD – XI C BRO. AMAN SINGH – XI C – 2 ND PRIZE 5000/- CASH, TROPHY AND MEDALS
SPELL BEE COMPETITION	M. D. COLLEGE, PAREL	SIS. MEGHNA VISARIA – XI F – 3 RD PRIZE
ENGLISH ESSAY WRITING COMPETITION	K. J. SOMAIYA COLLEGE OF ARTS & COMMERCE	SIS. SHEFALI MISHRA – XI A – 1 ST PRIZE SIS. RAKSHITA CHAUDHARY – XI D – 2 ND PRIZE BRO. ZAFRUL SHAIKH – XI E – 3 RD PRIZE
HINDI ESSAY WRITING COMPETITION	K. J. SOMAIYA COLLEGE OF ARTS & COMMERCE	SIS. MAHIMA PAL – XI E – 1 ST PRIZE SIS. PRIYDARSHINI DALAI – XI E – 2 ND PRIZE

INTER-COLLEGE EVENTS

CONVENER – MR. TUSHAR J. BAGWE

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.

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.

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.

The event was open to School/College students and general public for interacting with our young scientists. **Around 100 exhibits were contributed by our FYJC and SYJC students from various fields.** The Scientists from the field/institutes of Forensic Science, Food Science, Marine Science & Oceanography, Space Science, Agricultural Sciences, GIS/RST, Ayurvedic, Meteorological Science, Astronomy, Space and Science, Ecology, Paleontology, Cyber Crime, Aerobiology, IRR-Institute of Reproduction Research IIT, TIFR, BARC, AFSTI, Nehru Science Centre, ACTRERC, ICMR, etc.

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.	<p>Government of India Scholarship to B.C. students.</p> <p>a. S.C. ,S.T. ,S.B.C. VJ/NT</p> <p>b. 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</p> <p>b. 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 certificate, 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 of Armed-forces and freedom fighters. (Third Child not eligible)</p>	<p>Certificate of eligibility to be obtained from competent 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.	Chhatrapati Shahu 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

Principal: Dr. Vijay Joshi M.Sc., Ph.D.

Vice Principal: Mrs. Nina Phatak Supervisor: Mrs. Archana Zanwar

Chemistry		Physics	
Mrs. Nina Phatak	M.Sc., DHE	Mrs. Archana Zanwar	M.Sc., DHE
Mrs. Seema Sinha	M.Sc., DHE	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	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.	Mr. Ramakant Biradar	M.Sc., B.Ed.
Ms. 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. Jyotsna Salaskar	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.
Ms. Sapana Tiwari	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 Menon	M.Sc., B.Ed., 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	Mr. R.S. Yadav	M.Sc., B.Ed.
Ms. Sangeeta Narayane	M.Sc., B.Ed.	Mrs. Rashmi Dhole	M.Sc., B.Ed.
Ms. Kanchan Gaikwad	M.Sc., B.Ed.	Mrs. Divya Sharma	M.Sc., B.Ed.
Ms. Prity Sarkar	M.Sc., B.Ed.		
Ms. Shubhangi Ingale	M.Sc., B.Ed.		
Mrs. Nisha Jangam	M.Sc., B.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.
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.		
Ms. Archana Kachare	M.A., B.Ed.		
Gujarati/Sanskrit		E.V.S.	
Mrs. Reena Dave	M.A., B.Ed.	Mrs. 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.
Mr. M.V. Varadkar	ITI, Electronics	Ms. Samidha Nimkar	M.Com.
Ms. Kirti Mirgal	B. E. Computers		
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, Shrirampur
- Karamshi Jethabhai Somaiya HighSchool, Shrirampur
- 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
- Gau Shala 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 Girivanvasi pragati 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