

E-Bulletin

Jan, Feb, March - 2018

RCPET's Institute of Management Research and Development, Shirpur

Director's Message:

There is no substitute to hard work, you must have heard but hard work accompanied by smart work is the key to excellence in the present world of cut-throat competition. Students generally find themselves in the ocean of confusion and dilemma when it comes to preparing for any exam.

Usually students do not know how to start and what to study. To crack any exam, a smart aspirant must know that the previous year exam papers can give the glimpse of the pattern of exam. Besides this targeted preparation under expert guidance coupled with unmatched study material makes the task much easier.

At IMRD, we strive to provide you the best. We set extremely tough targets for ourselves because we compete with tough targets of impeccable quality, arduous level of honest delivery in classrooms and impeccable study materials. In this endeavor, IMRD brought out extremely sought after books, test series and journals.

Students are today enlightened and focused. They know what they are up to. They need just a ray of guidance. I feel proud to be your mentor and guide.

All the best to all students for final exams.

Dr. Vaishali B. Patil

Director

Editorial Message:

Once more, it is with immense pleasure that I was given an opportunity to work with E-bulletin 2018. As we all know a newsletter mirrors an institute – its vision and mission. It highlights events, activities and academic prowess and achievement. In this edition I have tried to capture last three months activities. I do hope that e-bulletin encourages many more including students to use it as platform to express creativity.

I sincerely hope that this edition will prove to be an interesting read.

Please feel free to offer any suggestions for improvement via rcpebulletin@gmail.com

Kindly visit to our website <http://rcpimrd.ac.in>

Mrs. Archana Jade
Editorial Message

Advisory Committee:

Dr. Vaishali B.Patil

Director, RCPET-IMRD, Shirpur

Mr. Manoj N. Behere

Assistant Director
RCPET-IMRD, Shirpur

Mr. Tushar R. Patel

Head Dept. of BCA, BBA & BBM
Editorial Board:

Chairman:

Mr. Manoj B. Patel

Head Dept. of MBM, Dual-
MCA

Member:

Mr. Dinesh A. Borase

Asst. Professor

Editor & Designer:

Mrs. Archana Jade

Training & Placement
Officer

Students Representative:

Ms. Yevale Arti A. (MCA-II)

Ms. Sanas Malti K. (MBM-II)

Ms. Wagh Nilesh I. (MBM-II)

Project Management Workshop

UG Department of IMRD organized project management workshop for all BBA and BBM final year students from 5th Jan 2018 to 11th Jan 2018. It was in-house training program by all UG faculties for the final year students. Project workshop for all final year students conducted regularly in IMRD to make students ready and aware them about the overall understanding of the projects. This workshop gave clear idea on how to choose project topic, how to do research on respective topic, How to gather necessary data, how to analyze, how to conclude etc. Various experts in respective field conducted different sessions for students.

Prof. Amar Gaur gave introduction on “Project Introduction and University guidelines regarding project”. In this session he shared his knowledge with students on following topics:

- What is project?
- Importance of projects
- Aware students regarding projects , Training rules and regulations

Prof. Amul Tamboli conducted session on “How to select Project topic”. In this session Prof. Amul Tamboli spoke on

- Innovative Topics
- Importance of Good Topics
- Relationship of topic and current market situation
- List of topics on current issues

Prof. Laxmikant Sharma conducted a session on “Framing of project objective and scope of Project” in which he guided to student about

- How to frame the project objective and scope of the project
- Prepare proper schedule and time management of project.

Prof. Yogesh Shethiya conducted session on “Research Methodologies” in which he guided on

- Research Sampling
- Techniques and Meaning of Research Methodologies

Prof. Sachin Surana spoke on topic “Data analysis and Interpretation” in this session sir gave information to students about

- What is and why Data Analysis?
- Creation of Graphs & charts
- Interpretation of data

Last session of this workshop was taken by again by Prof. Amul Tamboli on “Project report writing. In this session he guided students about importance of project report, effective project report. This workshop was very fruitful for all students through which they come to know importance of research and importance of project development. All the UG faculties gave their great support to make this event successful.

Project Management Workshop for BCA final year

UG Department of IMRD organized project management workshop for all BCA final year students from 9th Jan to 15th Jan 2018 to aware students about different phases of project development. This is also in-house workshop conducted by UG faculties in which different phases of project development was discussed with students.

Prof. Mahesh Bhavsar guided to students about different topics on projects such as

- What is project?
- How to select topic for project
- SDLC (Requirement analysis and basic structure etc)

Prof. Manasi Vaidya gave guidance on UML diagrams and importance of it. She spoke on topics as below:

- Meaning of UML diagrams
- Analysis of data for diagrams
- How to draw diagrams (ERD, DFD, Use cases etc)

Prof. Kedar Apte discussed with students about "Database design and normalization in which he focused on

- How to design and validate form
- How to design database
- Concept of normalization and its importance.

Prof. Mahesh Bhavsar conducted a session on Form design and validation in which he guided on:

- How to design validate form
- Examples of Login form, Registration form, MDI form
- Creation of Master details form

Next session was conducted by Mr. Kedar Apte and Mr. Mahesh Bhavsar in which both of they were guided to students about

- Coding and Report creation
- Types of different types reports
- Simple and crystal report
- Testing of documents
- Final documentation

This whole session was very fruitful for all students through which they aware about Project development phases also they were realized the need of technical skills to survive in IT world.

Resume Making Guidance session

Training and Placement cell of IMRD organized resume making guidance session for all final year students from UG and PG in association with CVDRAGON, Calcutta on 17th Jan 2018.

For this session we had invited Mr. Chirag Bhachwat CEO and cofounder of CVDRAGON, Kalkutta.

In this session Mr. Chirag Bhachwat shared his knowledge with students on following topics:

- How to create an Effective resume
- Importance of effective Resume
- How to crack an interview with help of resume.

In this session Mr. Chirag guided students how to create a professional resume, how to choose an appropriate resume format, how to write customized and targeted resumes, and what to include and what not to include in resume. He also shared few professionally-written resume sample and templates that can be adapted by students.

Mr. Chirag clarified all the doubts of students during this interactive session.

All the students of Final year were benefitted by this resume making guidance session and learned how to create effective resume.

Mr. Chirag while sharing his knowledge with students.

Resume making guidance session by Mr. Chirag

Students participated in this event.

TCS Campus Drive

TCS Pool Campus drive was organized at R.C.Patel A.C.S College Shirpur for BBA, BBM B.A, B.COM, batch 2018 students on 31st Jan 2018. For this drive total 300 plus students were participated from different colleges of North Maharashtra region. Total 59 students from BBA and BBM stream of IMRD were participated in this placement drive. Total 16 students from IMRD were cleared an aptitude round and enrolled for the next process. For final selection three different rounds like Technical, Management and HR round were carried out by the TCS, Pune. Total 6 candidates were cleared this entire rounds successfully and selected with 1.80 LPA package for the position of Management trainee. The students of IMRD were guided and motivated by Director of IMRD Dr. Vaishali Patil, HOD of UG department Prof. Tushar Patel, Prof. Dinesh Borse, Prof. Amul Tamboli, Training and Placement officer Prof. Archana Jade, and UG department faculties. For this great success all the selected candidates were congratulated by the founder President of RCPET Hon. Amarishbhai Patel, President of RCPET Hon. Bhupeshbhai Patel, and Secretary (RCPET) Hon. Rajgopal Bhandari, and whole IMRD family.

Students selected in TCS drive

Sr. No	Student Name	Stream
1	Mr. Sumit Agrawal	BBA
2	Mr. Divyaraj Solaki	BBA
3	Ms. Maitri Desai	BBA
4	Ms. Harshada Patil	BBA
5	Mr. Yogesh Jangid	BBM
6	Mr. Nilesh Bagul	BBM

“Heartily Congratulations” to all placed students in TCS, Pune

Director Dr. Vaishali Patil , HOD of MCA and IMCA Mr. Manoj Behere, HOD of MMS Mr. Manoj Patel, HOD of UG Mr. Tushar Patel and faculties with selected students.

8 Days Self Defense Training Program

Yuvati Sabha department of IMRD organized 8 days self defense training program from 29th Jan to 6th Feb 2018 for first year girl's students of IMRD. For this training program we had invited Mr. Jaysingh R. Padvi, Karate Coach and Black Belt holder, Nandurbar to give training on Judo and aware girls students about self defense. Director of IMRD Dr. Vaishali Patil gave prologue of this training program and shared importance of self defense for the girl students.

Yuvati Sabha is a platform to guide girl students regarding their health, hygiene, rights and responsibilities, various employment opportunities and personality development.

All parents want their girls to be safe. If a situation occurs where they have no choice but to defend them, we want them to be able to defend themselves successfully. The ultimate goal of self defense training is to teach awareness, safety rules, and confidence that allow girl students to avoid being in a situation where physical defense is necessary. All the girl students and faculty members of Yuvati Sabha were very confident after participating in this program. After the successfully completion of this event all the girl students were rewarded with certificates by director of IMRD Dr. Vaishali Patil. All the UG and PG faculties gave their great support to make this activity successful.

Director Dr. Vaishali Patil while giving prologue of this session.

Mr. Jaysingh R. Padvi while giving training of Judo

Girl Students participated in 8 days self defence training program

Girl students while practicing the steps of Judo.

WNS

Extending Your Enterprise

Training and placement cell of IMRD organized WNS, Nashik pool campus drive 2018 for all graduate and post graduate students from North Maharashtra University on 16th Feb 2018.

WNS Limited is a Global **Business Process Management** (BPM) leader. They offer business value to 300+ clients around the world by combining operational excellence with deep domain expertise in key industry verticals, including banking and financial services, healthcare, insurance, manufacturing, media and entertainment, consulting and professional services, retail and consumer packaged goods, telecom, shipping and logistics, travel and leisure, and utilities. WNS delivers an entire spectrum of BPM services in customer interaction services, finance and accounting, human resource, research and analytics, technology solutions and industry-specific processes. More than 35,000 employees serve across 53 delivery centers located in China, Costa Rica, India, the Philippines, Poland, Romania, South Africa, Sri Lanka, Turkey, UK and US.

It was great opportunity given by WNS team to visit IMRD and conduct placement drive for fresher's as well as pass out students. For this drive total 305 students from UG and PG were enrolled from different affiliated colleges of North Maharashtra University. Mr. Pravin Kulkarni, Ms. Kanika Lal and Mr. Rucha Deshmukh HR Managers WNS, Nashik were invited for this drive. Director Dr. Vaishali Patil felicitated and warm welcomed the guest by presenting bouquet. Mr. Pravin Kumar shared all the company details during pre placement talk session conducted in the auditorium hall of IMRD.

For this campus drive first round personal interview was taken by HR team and shortlisted total 49 candidates for further process. The next rounds of the campus drive will be taken at the company premises Nashik. Among these 49 students total 45 students are from BCA, BBA, BBM and MBM stream of IMRD. Director Dr. Vaishali Patil and HODs from MCA, MBM, and UG congratulated all shortlisted students and wishes them best luck for next rounds. Faculties from UG and PG gave their great support to make this event successful.

Director Dr. Vaishali Patil while felicitating Mr. Pravin Kulkarni HR Manager, WNS, Nashik

Director Dr. Vaishali Patil while giving forwards.

Students present for the pool campus drive

Infosys Pool Campus Drive

“Hearty Congratulations” to Mr. Yogesh Jangid, Ms. Neha Tolani and Ms. Shweta Sainani selected in Infosys, Pune campus drive

Infosys, Pune Pool Campus Drive was organized at Deogiri College Aurangabad for B.A, B.COM, BBA, BBM students from batch 2018 on 21st Feb 2018. For this drive total 450 plus students were participated from affiliated colleges. Total 30 students from IMRD were participated in this placement drive. In this campus drive various rounds like Essay writing, Aptitude test, Telephonic interview and HR interview were carried out by the HR team of Infosys.

Total 12 students from IMRD successfully cleared an Essay writing and aptitude round and enrolled for the next process. For final selection Telephonic and HR round were carried out by the HR team. Total 3 students from IMRD were cleared these entire rounds successfully and selected for the position of Management trainee with 1.80 LPA package. The students of IMRD were guided and motivated by Director of IMRD Dr. Vaishali Patil, HOD of UG department Prof. Tushar Patel, Prof. Dinesh Borse, Prof. Amul Tamboli, Training and Placement Officer Prof. Archana Jade, and UG department faculties.

For this great success of all the selected candidates were congratulated and appreciated by the founder President of RCPET Hon. Amarishbhai Patel, President of RCPET Hon. Bhupeshbhai Patel, and Secretary (RCPET) Hon. Rajgopal Bhandari, and whole IMRD family.

Students at Deogiri college with TPO Prof. Archana Jade.

Industrial visit at J.P. Group of Industries, Ankaleshwar

MMS department of IMRD organized industrial visit at J.P. Group of Industries, Ankaleshwar on 9th March 2018. Total 22 students and faculties from MBM 2nd year participated in this event. Industrial visit was arranged for students with an objective of providing functional opportunity in different sectors like IT, manufacturing services, finance and marketing. This industrial visit gave chance to students to learn things practically in a real-time functional environment through interaction, witnessing the working methods and clarifying the doubts from experienced employees. The managing Director of J. P. Industry Mr. Nathubhai Dorik sir welcomes all students and staff. While discussing with students sir gave information about J. P. group of industry. In his speech, sir told about the vision, mission and success of cofounder member of industry Mr. J. K. Patkar, sir talked about the technical processes, Products, technologies used and services provided by J. P. Industries. J.P. Group of Industries, Ankaleshwar was established in 1989 and currently ranked in best top 10 companies in India. During this visit students divided in two groups and visited different departments of industry like marketing, sales, accounts, design, storage, inventory, manufacturing and HR department. Mr. Pranav Dorik and Ms. Pooja Dorik employee of industry gave whole information to students about the different hierarchy and working structure of all above departments. This visit was very helpful for students to gain information regarding functioning of the industry. Also it provides an opportunity for students to plan, organize and engage in active learning experiences both inside and outside of classroom. At the end of the day HOD of MMS department Mr. Manoj Patel felicitated Mr. Nathubhai Dorik sir by presenting a gift and show gratitude for allowing to visit such a big industry.

It was a great experience for students as well for faculties to learn the new stuff and technologies. HOD of MMS Mr. Manoj Patel, Mr. Manoj Patil, Mr. Jaypal Rajput, Mr. D. M. Marathe, and Mrs. Kavita Patil gave their great support to make this event successful.

HOD of MMS Mr. Manoj Patel felicitating Mr. Nathubhai Dorik.

HOD of MMS Mr. Manoj Patel, faculties and students with Mr. Nathubhai Dorik, at J. P. Group of Industries.

Students and faculties with the employees of J. P. Group of Industries.

Industrial Visit at Infosys, Pune

Training and Placement cell of IMRD organized an Industrial visit at Infosys, Pune on 17th March 2018 for UG 2nd year students.

Total 46 students from BCA, BBA, and BBM 2nd year participated in this event. The objective of this visit was to make the students aware about the BPO industry. Students should get knowledge about work culture of IT industry, Infrastructure and campus facilities provided by company.

In the month of Dec 2016 and 2017 the team of Infosys conducted 15 days skill development program for all UG students at IMRD and hence this visit is also a part of student connect program. This industrial visit organized in association with Infosys. Mr. Joseph Monis , Senior Member – Learning & Development Diversity and CSR Office and his team invited our institute for the industrial visit.

During this visit the HR team conducted a two hour session for all the students on various aspects of BPO and career related issues of the students.

While giving a speech Mr. Joseph praised IMRD with a special note on the honest working of the director and the staff members. All the students and faculty members visited different location of Infosys like employee working area, Health Centers, Food Courts etc. The overall infrastructure was just exceptionally beautiful.

This was really nice opportunity given by Infosys to IMRD. The whole event was managed by HOD of UG Mr. Tushar Patel, Training and Placement Officer Mrs. Archana Jade, Mr. Yogesh Sethiya, Mr. Kedar Apte and Mrs. Monali Kirange. All the students enjoyed this outing.

Students and faculties from UG with Mr. Joseph Monis during industrial visit at Infosys, Pune.

Students and faculties at different departments of Infosys.

Interactive session by HR Mr. Joseph Monis for students regarding different career opportunities

Students at ECC building of Infosys, Pune.

Best Institute of the year award by Computer Society of India and IITBombay.

We are proud to share that this year Institute of Management Research and Development; Shirpur received Best Institute of the year award in Innovative pedagogical approaches and tools. This award was given at two days Annual Industry and Academia Conference and awards 2018 (Technext) organized by Computer Society of India-Mumbai (CSI) in association with FOSSEE and spoken tutorial IITBombay on 10th and 11th Feb 2018. The main goal of this function was to promote new methods of academics and to connect academicians and industry specialists from across all over India and share their opinions. For the great success of institute the team of IMRD was congratulated by the founder President of RCPET Hon. Amarishbhai Patel, President of RCPET Hon. Bhupeshbhai Patel, and Secretary (RCPET) Hon. Rajgopal Bhandari. Also for this big achievement Director of IMRD Dr. Vaishali Patil and IMRD team express gratitude to everyone who motivated and helped us to excel dynamically.

Director Dr. Vaishali Patil, Assi. Director and HOD of MCA & IMCA department Mr. Manoj Behere while receiving the Best Institute Award.

Global Talent Track Appreciation

We are proud to share that this year Institute of Management Research and Development; Shirpur received appreciation certificate by Global Talent Track, Pune for successfully completion of training program in association with BARCLAY and NASSCOM foundation.

This year we have organized soft skills training program in association with GTT and Barclay for different 2 batches in which more than 300 students were trained.

As part of their CSR initiative Barclays has decided to skill unemployed youths as per the industry requirement. Barclays has decided to partner with GTT & NASSCOM Foundation in this initiative. GTT would be executing the training program under this initiative.

Successful students were also provided Barclays Certificate and get listed in NASSCOM Foundation database. For this Team of IMRD appreciation and thanked to Barclay and GTT team for their consistent efforts.

2 Days Skill Development Program by GTT, Pune

Training and Placement cell of IMRD was organized 2 day's Soft skills training program for MCA 2nd, IMCA 4th year, IMCA 3rd year and MCA 1st year students on 3rd and 4th March 2018 in association with Global Talent Track(GTT),Pune. The main objective of this training program is to develop communication and employability skills of final year students. As part of CSR initiative, "Barclays" has decided to skilled unemployed youths as per the industry requirement. They decided to partner with GTT & NASSCOM Foundation in this initiative. GTT executed the training program under this initiative, with IMRD. For this training program this time we had invited Ms. Manisha Dopeshwarkar, Mumbai and Mr. Kalyan kumar, Mumbai as a resource person. Director of IMRD Dr. Vaishali Patil felicitated both the trainers by presenting bouquet and appreciated the team of GTT and Barclay for their initiative. Total 200 students from MCA and IMCA participated in this event. It was total 14 hours training program. During this program students were trained on different topics like:

- **SWOT Analysis/ Self-Assessment**
- Communication skills
- Personality development
- Interview skills
- Interview types
- Group discussion
- Meditation
- How to handle emotions

During this training program various activities were carried out by trainers through which they have removed fear from students mind about the interview process and improved their confidence level. This training program is also beneficial for students to gain different placement opportunities. For this best training program students thanked to team of IMRD and GTT for organizing this event for them.

Students participated in 2 days skill development program

Students participating in different activities.

Ms. Manisha Dopeshwarkar interacting with students on importance of communication skills.

Students participated in the event

Seminar on Web Design Technology

Training and Placement cell of IMRD organized seminar on Web Design technology for MCA 2nd, IMCA 4th, IMCA 3rd, IMCA 2nd and IMCA 1st, MBM 2nd year students as on 13th Jan 2018. For this session we had invited Mr. Gopal Walhe General Manager at CMOTs, Mumbai. We are proud to share that Mr. Gopal Walhe is MCA alumnus from Batch 2001-2003. HOD of MCA and IMCA Mr. Manoj Behere sir felicitated Mr. Gopal Walhe by presenting a gift. Mr. Manoj Behere sir gave forward and introduced Mr. Gopal Walhe with students. While interacting with students Mr. Gopal talked about various different domains and career opportunity available in Information Technology world. Mr. Gopal shared his knowledge with students about the Web Design technology and current IT scenario.

Mr. Gopal also shared his experience and struggle to achieve this success. This workshop was fruitful for all students through which they aware about Web design technologies. All the faculties from MBM, MCA gave their great support to make this event successful.

HOD of MCA and IMCA department Mr. Manoj Behere while felicitating Mr. Gopal Walhe.

Mr. Gopal Walhe interacting with students.

Alumni Interactive session

MMS department of IMRD organized Alumni interactive session for MMS 1st and MBM-2nd year students as on 3rd Feb 2018. For this session MBM alumni Mr. Nilesh Pawar Sr.HR Manager at Mungi Engineering Group, Nashik was invited as a resource person. In this session Mr. Nilesh shared his experiences with students about his academic Journey. The great efforts taken by him during Administrator job at NMIMS campus Shirpur. He also shared with students about importance of attitude, responsibilities, awareness at job place and importance of activities carried out in IMRD which will be helpful to survive in such industries.

This session was very valuable for MMS 1st and MBM-2nd Year students. Through this session students were motivated by their alumni and realized about their responsibilities.

HOD of MMS Mr. Manoj Patel Felicitating Mr. Nilesh Pawar

Mr. Nilesh Pawar interacting with students

Seminar on SAP overview by Alumni

MMS department of IMRD organized Alumni interactive session for MMS 1st and MBM-2nd year students as on 6th Feb 2018. MBM alumni Mr. Kailash More, Functional Consultant (SAP MDM) at Wipro Technologies, Pune was invited as a resource person. HOD of MMS Mr. Manoj Patel welcomed and felicitated Mr. Kailash More. In his speech Mr. Kailash More gave brief presentation on SAP Overview. He highlighted SAP use in different industries, SAP R3 architecture, SAP job opportunities and also cleared many doubts of students through this interactive session. He shared all his experiences with students about his academic Journey and career started as a SAP end user at Dessan Text Fab Shirpur. This session was very fruitful for all students through which they come to know about SAP domain. Director Dr. Vaishali Patil, HOD of MBM Mr. Manoj Patel, MBM faculties congratulated Mr. Kailash More for his great success.

HOD of MMS Mr. Manoj Patel felicitating Mr. Kailash More

Mr. Kailash More interacting with students.

Seminar on Android Mobile Development by Alumni.

MMS department of IMRD organized Alumni interactive session for MMS 1st and MBM-2nd year students as on 17th Feb 2018.

Mr. Tatyabhau Chavan Sr. S/W Engineer at Xento Pvt. Ltd. Pune invited as resource person for this session. We are glad to share that Mr. Tatyabhau Chavan is MBM alumni. HOD of MMS department Mr. Manoj Patel welcomed and felicitated Mr. Tatyabhau Chavan by presenting gift. In this technical seminar Mr. Tatyabhau shared his knowledge with students on Basics of Android OS, importance of Android, Mobile development opportunities and practically demonstrated different Android applications. He also shared how web service development using C# .net merge in Android app using XCode Studio. It was a great session by Mr. Tatyabhau in which he gave brief explanation about how our syllabus is strongly related with recent technologies in IT industry. All the MBM faculties gave their great support to make this event successful.

Students present for the technical seminar

Mr. Tatyabhau Chavan welcomed by MBM faculties

Cultural Activities and Rhythm 2018

Within the frame of tight academic schedule, IMRD pulls out time to celebrate various days and activities for all UG and PG students on 9th and 10th Feb 2018. Different activities like Traditional day, Fun & Fair, Box cricket, Antakshari, Drawing, Musical Halla, Quiz Buzz, Blind Folder, Fun games etc. were organized for students by the students. During these two days students actively participated in all activities and enjoyed the event.

Cultural day celebration by students

Day's celebration by students

Different games organized by students for students and faculties.

Fun & Fair Day: Our budding Entrepreneurs

A unique concept of celebration with food and games has been a part of the yearly schedule in IMRD. The 'Fun & Fair' is a kind of 'earn & learn' pattern; where the students put their own stalls of Food or Games corner with a view to earn profit. Here, IMRD paves a platform for their budding entrepreneurs to own their business of food stall or games stall and the whole process of making profit out of it. The basic objective behind this activity is to nurture Entrepreneurship skills, confidence among students.

Inauguration of the event by HOD of MCA and IMCA Mr. Manoj Behere and Mr. Manoj Patel

Students at different food stall

Faculties with students at fun fair day

Prize Distribution 2017-18

The Prize Distribution ceremony and annual day "RHYTHM – 2018" celebrated every year at IMRD. Annual function was celebrated in IMRD on 12th Feb in a grand manner. Mr. Kamal Kishor Bhandari Director of Shirpur Peoples' co-operative bank, Shirpur, Mr. Natusing Girase Chief Finance Officer of SES and RCPET Shirpur, Mrs. Sangeeta Deore, former president Shirpur Warwade Municipal council, Shirpur and The Sangeet Visharad Mrs. Kashmira Patil from Shirpur were invited as chief guests. The function began with the lighting of lamp by the chief guest. All the dignitaries were given a warm welcome and honored by presenting bouquet. To commend and appreciate the consistent efforts of students who excelled in academics, sports and co-curricular activities during the academic year 2016-17 and 2017-18. The annual prize distribution was done by the hands of chief guest. Our student shows their consistence performance in academics. Out of 687 students from IMRD total 205 students from (UG, Dual-MCA, MBM and MCA) secured first top ten ranks in university. Academic prizes were awarded to total 15 students by presenting trophies, certificates and cash prizes who secured 1st, 2nd and 3rd ranks in the university exam of 2017. Our students are not only good in academics but also they are good in sports. This year total 75 students from the IMRD participated in various sports like Handball (Men), Badminton (Women), Cricket (Men, women) Softball (Men, women), chess, Jump rope (women), Football and they achieved a great success. All participants of sports were awarded with the trophies and certificates. Also sport teams who participated in intercollegiate competition under North Maharashtra University were rewarded with certificates. Students placed in TCS were awarded with offer letters, 3 students from IMCA 1st, MCA 1st and BBA1st won gold, silver and bronze medals in Gandhi thought Exam conducted by NMU in A.Y. 2017-18.

All these 3 students were awarded with medals and certificates. Students participated in IIMCOZICODE, Kerala were awarded with certificates and appreciated for their great efforts. This function appreciated the meritorious students of the current 2017-18 batch and the last 2016-17 pass out batch. Prof. Archana Jade and Prof. Dinesh Borse hosted the prize distribution ceremony.

The Director of IMRD Dr. Vaishali Patil with chief guests inaugurating an event.

Mrs. Sangeeta Deore distributing awards.

All the dignitaries distributing award to meritorious student of MCA.

Rhythm 2018

Institute of Management Research and Development hosted its Cultural Day- "Rhythm 2018" on 12th Feb 2018 with great pomp and splendor.

Rhythm 2018 brought out the essence of cultural diversity and rich heritage of the country. On this cultural day total 27 performances were performed by students like Solo Dance, Semi-Classical dance, Skits; Singing, Group dance, Fashion show etc. During this function students got an opportunity to exhibit their talents in their possession in different walks of life. It not only encourages the students, but also made them high spirited. Through this cultural day function students got a chance to showcase their exceptional talents in different field of their choice. Chief Guest invited for the function Mrs. Kashmira Patil who is Gazalkar and Marathi Poet gave her best performance and presented beautiful Marathi Gazal for the current generation students. This year all the performances were judged by the judges Mrs. Raksha Sushir, Mrs. Priyanka Bhandari and Mrs. Shubhangi Pingale and best two performances were rewarded. The first prize was given to team of Musical Drama "Shivtej" from IMCA 2nd, IMCA 3rd and MCA 2nd year and second prize was given to BCA 1st year student Ms. Madhu Roy for her solo singing performance. All the students, parents enjoyed the performances performed by participants. The event of cultural activities was hosted by the students from MCA 2nd year and Dual MCA 4th year. The ceremony was attended by a huge number of parents, teachers and students. A yearly gathering of the institute was celebrated by the students with a whole heart, fun and joy. Assistant Director and HOD of MCA department Mr. Manoj Behere, HOD of UG department Mr. Tushar Patel, HOD of MBM department MR. Manoj Patel

All Teaching and Non-Teaching staff had given a great support to make this event a grand success.

Shivtej musical drama performed by students

Students performing group dance

Students performing folk dance

Girl students performing group dance

Project Development workshop by Alumni

MMS department of IMRD organized project development session for MBM-2nd year students as on 24th Feb 2018. MBM alumni Mr. Yogesh Koli Sr. Software Engineer at Savorsys ,Pune invited as a resource person. In this workshop MBM alumni Mr. Yogesh Koli Practically demonstrated Project development terminologies using boot strap framework, how to download boot strap , JQuery and CSS open source file, creating database , designing layout for website, creating admin side and client side transactions. This Workshop was very helpful for students to continue their academic project development and demonstration of live project development in IT industry. It was great initiative taken by Mr. Yogesh Koli to guide students in project development. Director Dr. Vaishali Patil, HOD of MMS Mr. Manoj Patel and faculties congratulated to Mr. Yogesh Koli for his great success.

Mr. Yogesh Koli welcomed by MBM faculties.

Mr. Yogesh Koli while demonstrating projects to students

Business plan presentation by UG students on W2W Waste to Wealth at IIM COZICODE Kerala.

We are proud to share that three students of UG Ms. Priyanka Godhwani BBA 3rd, Ms. Megha Sharama BBA 2nd and Mr. Amol Mankani BBA 2nd year participated and represented IMRD in business plan presentation competition at university level and got selected to represent their business plan for international level at IIM COZICODE Kerala. It was an international level competition where students from different countries were participated to gave presentation on different Business plans. Students of IMRD presented their Business plan on topic "Waste to Wealth". Ms. Priyanka Godhwani BBA 3rd year Ms. Megha Sharama BBA 2nd year, Mr. Amol Mankani BBA 2nd year awarded with participation certificate and appreciated by the team of IIM COZICODE, Kerala. For this great success of students Director Dr. Vaishali Patil , HOD of UG Mr. Tushar Patel and faculties congratulated to the students and feel proud on them. To motivate other students same presentation was shared with second year students by these students on 13th March 2018. In this presentation students also shared their experience and journey of this competition. This activity was result in knowledge sharing regarding best practices in research, business practices and conventions in different countries, appreciation of the social, political, economic and cultural dynamics that impact global business operations.

Ms. Priyanka, Ms. Megha and Mr. Amol participated in Business plan presentation at IIM COZIKODE, Kerala

KSET - (Knowledge Sharing Experts Talks)

UG department of IMRD organized Knowledge Sharing Experts Talks for BCA, BBA and BBM students. It was a series of Knowledge sharing sessions conducted on every Friday and Saturday's during whole semester by faculties of UG in which students were guided and motivated with different topics and issues. **"When you shared, Knowledge certainly multiplies"** it was the tagline of this event. The idea in front of this activity was to aware students regarding importance of education, technology, entertainment, motivational stories, soft skills, and new applications in Industries etc.

In this sessions utmost knowledge & thoughts among everybody present there was shared. It improves one's personality through the selective talks of eminent persons across the globe.

During these sessions different topics were discussed by students through watching different videos and talks by

- Dr.Shubha Tole(Brain & connections) & Amrish Mitra(Plibar app)
- Mumbai dabawala Dr. Pawan Agrawal & Mr. Vikas Khanna (International chef)
- Mr. Amitabh Bachchan (Education & student's attitude) & You can win (shared by FYBMS student)

Anyone who wishes to achieve his/her dreams in life surely will get positive motivation by such kind of programs. It gave that zeal to achieve & succeed in life's journey. Director Dr. Vaishali Patil and HOD of UG Mr. Tushar Patel appreciated the efforts taken by UG faculties. Prof. Amul Tamboli , Prof Mansi Vaidya and UG faculties gave their great support to make this event successful.

Prof. Amul Tamboli while motivating students during KSET sessions.

Students BBM first year while sharing motivational stories with other students.

UG students participated in the event.

6 weeks Soft skill and workplace communication online course training by Lakshya IITbombay

Training and placement cell of IMRD organized Soft skill and Workplace communication 6 weeks online course training in association with Lakshya IITbombay, Mumbai for MCA 2nd year students from 4th Feb 2018 to 10th March 2018.

IIT Bombay has designed a six-week course on 'Soft Skills and Workplace Communication' under the 'IITBombayX-LAKSHYA programme'. This course is primarily targeted at pre-final and final year students, to help them to prepare for the corporate world, and perform better in the recruitment process. Corporate that recruits the final year students have certain expectations from their prospective employees. If the students/candidates are aware of these expectations, and acquire the skills required to fulfill these expectations, their journey to professional world would become easier. The course was conducted using the blended MOOCs pedagogy developed at IIT Bombay. This approach combines online learning with face-to-face sessions. Course included following contents:

- Resume writing
- Introduction to Soft Skills, Verbal Communication, Participation in Meetings
- Non-Verbal Communication, Body Language
- Listening, Reading, and Writing Skills, Presentation Skills, e-Communication
- Group Discussions, Interviews, and Resume Writing
- Corporate Culture, Professional Conduct, Workplace Ethics
- Global and Cultural Awareness, Gender and Diversity.

Total 22 students from MCA 2nd year participated in this training program. During these 6 weeks students were solved entire assigned task by IIT Bombay and submitted it properly. Also every Saturday there was live interaction session by IIT Bombay faculties with all the participants using Aview software. It was great activity carried out by 'IITBombayX-LAKSHYA programme' through which students can improve their employability skills as well listening, speaking, writing and reading skills. During this 6 weeks HOD of MCA and IMCA Mr. Manoj Behere, Training and Placement Officer Prof. Archana Jade, Prof. Raksha Sushir motivated and guided to students.

MCA Students participated in this activity guided by Prof. Archana Jade.

Students participated in this activity.

Live interaction by IITBombay faculties during this online training program

C++ Programming Contest

CSI branch of IMRD organized C++ programming contest for MCA 1st and, Integrated MCA 2nd year students on 31st March 2018. Total 30 students from MCA 1st and Integrated MCA 2nd year were participated in this contest. The main objective behind this competition is to improve technical and logical skills of students. Also students should gain knowledge of basic OOPS concept of C++. Two different rounds were conducted in this competition. First round was technical aptitude test which included multiple choice questions on C++.

Total 15 students cleared first round and participated in second round which was online programming test. Different programs were given to students and using their own logic they have to run it accordingly.

After evaluation best three participants were selected by the Judge Prof. Narendra Rajput . Mr. Prathmesh Patil from IMCA 2nd year won the first prize. Ms. Nayana Gujar from MCA 1st year won second prize of the contest and Mr. Naynesh Rathod MCA 1st won the third prize of the event. All the winners were honored with certificates and cash prizes. Director of IMRD Dr. Vaishali Patil, HOD of MCA and IMCA Mr. Manoj Behere, HOD of MBM Mr. Manoj Patel, HOD of UG Mr. Tushar Patel congratulated to all the winners. All the students got inspiration by this activity and started improving their skills.

All the MCA and IMCA faculties gave their best support to make this event successful.

Students while giving aptitude test

Mr. Naynesh Rathod student from MCA 1st year secured 3rd rank holding the award given by HOD of MMS department Mr. Manoj Patel

Ms. Nayana Gujar student from MCA 1st year secured 2nd rank holding the award given by HOD of MCA department Mr. Manoj Behere

Mr. Prathmesh Patil from IMCA 2nd year secured 1st rank holding the award given by Director Dr. Vaishali Patil.

Elocution competition

Elocution
competition

Elocution
The Art of Public Speaking

Library department of IMRD organized Elocution competition on 12th March, 2018 for UG and PG students. The idea behind this elocution competition was to create awareness about reading, improve thinking level, communication skills, gain confidence and stage daring. The following different topics were given to students.

Parents are visible god.

Life is challenge.

Social networking and youth.

Is media crossing their limits?

Roll of sports in life.

My roll in swachhata Abhiyan.

Total 22 students participated in this competition. After evaluation the best three participants were selected by the judges Prof. Archana Jade and Prof. Amul Tamboli. It was very difficult task for judges to judge the best three because all participants gave amazing performances. Ms. Priyanka Godhwani from BBA 3rd year secured first rank, Mr. Patil Piyush from BBA 2nd year secured 2nd rank and Ms. Sharma Megha from BBA 2nd year secured third rank in this contest.

This competition proves to be a strong motivation and inspiration for others too. This was considerable benefit to the student. It was very nice initiative by library department to motivate and inspire all the students of IMRD.

Mrs. Kavita Patil Librarian, IMRD welcomed to chief guest, judges and students on event.

Students giving speech on their selected topics.

Students participated in event

4 days Aptitude Training program for MCA and IMCA 4th year students

Training and Placement cell of IMRD organized 4 days Aptitude training program in association with Pehla job, Mumbai for MCA 2nd year and IMCA 4th year students from date 8th March to 11th March 2018. The main objective behind this training program is to develop problem solving ability of students also to develop their logical thinking.

Every Career option requires a particular aptitude combination that should match with the individual's potential ability to grow with that career. With the same aim this activity was organized for students. For this training program Mr. Raman Sapkal was invited as a resource from Pehla Job, Mumbai.

Mr. Raman trained students on various aptitude and logical reasoning topics. By this 4 days aptitude training session students were trained with the simple tricks, tips used to solve the different aptitude questions.

Students enjoyed training program and learned all the tips given by Mr. Raman. They thanked to institute and TNP cell for organizing such wonderful sessions for them. HOD of MCA and IMCA Mr. Manoj Behere sir, all the MCA and IMCA faculties gave their great support to make this event successful.

Students participated in aptitude training program

Mr. Raman Sapkal guiding to students

Students participated in the training program

Mr. Raman Sapkal giving logical tips to students.

5 days Aptitude and soft skill Training program for BCA final year

Training and Placement cell of IMRD organized 5 days Aptitude and soft skill training program in association with Pehla job, Mumbai for BCA final year students from date 12th March to 16th March 2018. The main objective behind this training program is to develop employability skills, problem solving ability of students also to develop their logical thinking.

For this training program Mr. Raman Sapkal and Mr. Aakash Pahurkar were the resource persons from Pehla Job, Mumbai. Mr. Raman and Mr. Aakash trained students on various aptitude and logical reasoning topics, also trained students on various email writing topics which is needed to crack first aptitude round of any company. During this 5 days aptitude training session students were trained with the simple tricks, tips used to solve the different aptitude questions.

Students enjoyed the training program and learned all the tips given by Mr. Raman and Mr. Aakash. Students thanked to institute and TNP cell for organizing such wonderful sessions for them. HOD of UG department Mr. Tushar Patel all the UG faculties gave their great support to make this event successful.

Mr. Raman Sapkal while guiding students on different aptitude topics

Mr. Aakash Pahurkar motivating students regarding different career opportunity.

Mr. Aakash Pahurkar and Prof. Archana Jade with BCA final year students during training program.

Srujan 2018

“Srujan” EVS poster presentation competition was organized for the 1st year students of BBA, BCA, and BBM on 16th March, 2018. Total 65 groups were participated for this competition. Different themes for this competition were given to the students like: Water Pollution, Air pollution, Acid Rain, Solid waste, Deforestation, Biodiversity, Natural Disaster, Homemade Organic farming, Save Trees, Plastic waste management, Green energy, etc.

The objective of this competition is to identify students with their talent also to realize them their potential in EVS studies, improve their communication, presentation skills. Also to encourage these young minds to understands the environment and the need for sustainability. Our planet is changing. We need help it change for the better and we are asking for help to do that! There are a lot of things that affect our planet in a bad way but the best part is that everyone can help to reduce them and do their bit for the environment. Through this kind of competition students pass the message of “Save Environment Save Earth” It is a survival truth individuals, organizations and governments need to come together and join hands to protect what is left of our planet so that the future is not wiped out before it’s time for curtain call.

Among the 65 groups best 9 groups were selected by the Judges Mrs. Raksha Sushir, Mrs. Priyanka Bhandari and Mrs. Archana Jade, Mrs. Kavita Patil, Mrs. Shubhangi Pingale, Mr. Laxmikant sharma after evaluation of posters. Students who secured I, II and III rank in the competition were awarded by Director Dr. Vaishali Patil, HOD of MCA and IMCA Mr. Manoj Behere, HOD of MBM Mr. Manoj Pate, HOD of UG Mr. Tushar Patel with certificates and medals. All the UG faculties and second year students gave their best support to make this event successful.

Judges visiting the posters

Faculties visiting the posters

Winners awarded with Medals and certificates by Director Dr. Vaishali Patil

Software Exhibition for PG students

CSI branch of IMRD organized Software Exhibition for MCA 2nd year, IMCA 3rd and IMCA 4th year students on 2nd April 2018. Total 64 teams from IMCA 3rd IMCA 4th and MCA 2nd year participated for this event. The event was inaugurated by Director Dr. Vaishali Patil, HOD of MCA department and IMCA department Mr. Manoj Behere, HOD of MBM Mr. Manoj Patel and HOD Of UG Mr. Tushar Patel.

The main objective behind this activity was to improve technical and programming skills of students. Also to make them aware with the different technologies. Under graduate and Post graduate are two different categories for the event. From PG category the best three software's were selected by the judges. Mr. Saket Bhala from MCA 1st year won the first prize for the software "Stock Management System", Ms. Dorik Jayashri, Ms. Mohini sonar and Mr. Darshan Girase from Integrated MCA 4th year won second prize for the software "Online examination System", Mr. Vaibhav Patil, Mr. Jaydip Patil Mr. Suyog Chaudhari and Mr. Rakesh Borse from MCA 2nd year secured 3rd rank for the software "College Institute System". From UG category students from IMCA 3rd Mr. Nikhil Badgujar secured 1st rank for the project "Coffee Shop Management System". Ms. Dhanshri Mahajan secured 2nd rank for the "Photo Studio Management System". Mr. Sachin Bhoi secured third rank for the "Travel Reservation Management System"

All the winners were appreciated and rewarded with certificates and pen drives. All the students got the guidance from HOD of MCA and Integrated MCA department Mr. Manoj Behere and faculty members. By this competition students got an idea about the all phases of software development which will be very beneficial for their future. All the faculties from MCA and IMCA gave their great support to make this event successful.

Prof. Sumit Bide while judging software's.

Director Dr. Vaishali Patil while interacting with participants.

Director Dr. Vaishali Patil while awarding winners

MCA 2nd year students holding the prize.

Techno Fair 2018

CSI branch of IMRD and UG department organized “**Techno Fair**” 2018 for BCA final year students on 27th March, 2018. The main objective of this activity is to improve technical skills of students also to improve their confidence level. Students should understand all the phases of software development, Data Gathering, Data Analysis Design, Coding, Testing etc.

Total 58 students from BCA 3rd year participated and developed different software's like “Online Electronics shopping cart”, “Online Placement management system”, “Online lenscart system”, “Parent teacher portal”, “Hi 5 Café Management Shirpur”, “Online examination system”. This event was judge by Prof. Amit Patil, Prof. Sumit Bide and Prof. Manoj Patil. Among 58 software's best 4 software's were declared as a winner.

Students from BCA 3rd Mr. Harshal Patil secured 1st rank, Mr. Divyekraj Sisodiya secured 2nd, Mr. Sushil Borse secured 3rd rank and Ms. Ankita Patil secured 4th rank. All the winners of this event were appreciated and awarded with pen drives and certificates by Director Dr. Vaishali Patil and HOD of UG Mr. Tushar Patel. All the students got guidance from HOD of UG department Mr. Tushar Patel and their respected faculty members. By this competition students got an idea about the all phases of software development which will be very beneficial for their future. All the UG faculties gave their great support to make this event successful.

Director Dr. Vaishali Patil inaugurating an event.

Director Dr. Vaishali Patil while visiting Techno Fair

Students of second year BCA visiting to Techno fair.

Winners of Techno Fair with HOD's and faculties of IMRD.

Spring 2018 Environment Science poster presentation competition

CSI branch of IMRD organized "Spring 2018" EVS Poster Presentation competition for IMCA 1st - Year students on 2nd April 2018.

The main objective behind this activity was to aware students with the different environment issues and realized them their responsibilities towards society also to improve their confidence and presentation skills.

In this competition total 17 teams were participated from IMCA 1st year. The Students prepared presentation on various Environment issues like Pollution, Population, environment and human health, Solar Energy, Wind energy, Water conservation. For this competition we had invited Prof. Shubhangi Pingale, Prof. Priyanka Bhandari as judge.

All the posters were judged by Judges on basis of their presentation, content and team coordination etc. After the evaluation best three posters were selected by judges as winners. Ms. Deore Nisha , Ms. Mali Vishakha and Jain simran from IMCA 1st year awarded first prize for the topic "Environment and Human Health" . Mr. Nahide Rushikesh, Mr. Gole Sachin, Mr. Khairnar shubham from dual MCA 1st year won the second prize of the competition for topic "Solar energy roadways towards renewable future". The third prize for topic "Solar energy" was given to Mr. Fulari Darshan, Mr. Bhoi Jayesh and Mr. Patil Dyanesh.

The winners of the competition were rewarded with Certificates & medals by the hands of Director mam and HOD from all departments. The Director of IMRD Dr. Vaishali Patil, HOD of MCA Mr. Manoj Behere, HOD of MBM Mr. Manoj Patel, and HOD of UG Mr. Tushar Patel congratulated to winners and all the participants for their sincere efforts.

Director Dr. Vaishali Patil while interacting with participants.

Winners of the event awarded by HOD of MCA and IMCA Mr. Manoj Behere and HOD of UG Mr. Tushar Patel.

Judges Mrs. Priyanka Bhandari and Mrs. Shubhangi Pingale while judging the posters.

HOD of MCA and IMCA Mr. Manoj Behere visiting the posters

TCS Pool Campus Drive for Science Graduates

“Hearty congratulations” to Ms. Leena Sonawane, Ms. Chaudhari Bhagyashri, Ms. Harshali Patil , Ms. Deepali Agrawal, Mr. Sushil Borse and Guarav Jagdale for TCS selection.

TCS Pool Campus drive for science graduate 2018 was organized by TCS ion at Deokar College, Jalgaon as on 17th March 2018. For the drive total 300 plus students from different affiliated colleges were enthusiastically participated. Total 40 students from IMRD BCA final year were participated in this drive. As first round was email writing and aptitude test. Total 8 students of IMRD from BCA final year was able to crack the aptitude test and appear for second round which was at TCS company premises as on 28th March 2018. As per company policy next process such as Technical round, Managerial round and HR round was carried out on 28th March at TCS premises by HR panel. Total 6 students of BCA final year from IMRD Mr. Sushil Borse, Ms. Chaudhari Bhagyashri Ms. Leena Sonawane, Mr. Guarav Jagdale, Ms. Harshali Patil and Ms. Deepali Agrawal successfully cracked this entire process. Heartily congratulations to all this students and we wish them best luck for next process.

Faculties Birth Day celebration in IMRD

We feel happy in sharing some of the beautiful memories of the birthday celebration of our dear faculties and staff. God bless them all with happiness and success.

Jan 2018

- Prof. Laxmikant Mithulal Sharma
- Prof. Patil Amit Prakash
- Prof. Surana Sachin Subhashchand

Feb 2018

- Prof. Borse Dinesh Atmaram

March 2018

- Prof. Gaur Amarsing Kuwarsing
- Prof. Bhavsar Mahesh Kishor

Faculties enjoying birthday celebration

Birthday celebration of faculties in IMRD

Seminar on Stenograph using an encrypted secret message for information hiding

MCA department of institute organized Seminar on Stenograph using an encrypted secret message for information hiding. To give MCA students brief overview on stenograph Mr. Swapnil Goje conducted seminar on 05/01/2018. Mr. Goje gave brief idea about steganography. It is data hidden within data. Steganography is an encryption technique that can be used along with cryptography as an extra-secure method in which to protect data. Steganography techniques can be applied to images, a video file or an audio file. Typically, however, steganography is written in characters including hash marking, but its usage within images is also common.

Mr. Goje delivering seminar on steganography.

Seminar on Angular JS

Institute of Management Research and Development organized seminar on Angular js. For this seminar Mr. Mahendra Rajput was invited as resource person on 20/01/2018.

Mr. Rajput gave seminar on Angular JS; it is an open source Model-View-Controller framework which is similar to the JavaScript framework. He also discussed on Angular JS web framework. This framework has been developed by a group of developers from Google itself.

It was better communication and interaction between students and the recourse person. All the faculties thanked him for the great knowledge shared by him.

Mr. Mahendra Rajput while demonstrating the Angular JS applications.

Seminar on Block Chain

Institute of Management Research and Development, Shirpur was organized seminar on block chain to understand the concept of it. This seminar was organized on 21st March 2018 by resource person Mr. Sandip Patil. Mr. Sandip Patil gave seminar on block chain technology. It is a critical element of crypt currencies without it, digital currencies like Bitcoin would not exist. He also explain primitive form of the block chain In his seminar Mr. Patil also talk about brief history of Block Chain.

Mr. Sandip Patil delivering seminar on block chain.

Workshop on study techniques in aashram schools.

As a part of its social responsibility, institute conducted workshop at various aashram schools on 9 Jan 2018 to guide tribal students about study techniques to get good score in examination.

Youth Day Best Message Contest

National Youth Day was celebrated in institute. In this event student of Institute visited various colleges and conducts best message contest. Total 31 students from institute conducted contest in 17 different colleges with 10 faculty members.

Awarding winner students with faculty member.

पटेल आयएमआरडीला उत्कृष्ट परिसंस्था पुरस्कार

■ **Strongly Oppose** **Oppose** **Neutral** **Support** **Strongly Support**

[illegible]

1997-1998, 1999-2000, 2001-2002, 2003-2004, 2005-2006, 2007-2008, 2009-2010, 2011-2012, 2013-2014, 2015-2016, 2017-2018, 2019-2020, 2021-2022, 2023-2024, 2025-2026, 2027-2028, 2029-2030, 2031-2032, 2033-2034, 2035-2036, 2037-2038, 2039-2040, 2041-2042, 2043-2044, 2045-2046, 2047-2048, 2049-2050, 2051-2052, 2053-2054, 2055-2056, 2057-2058, 2059-2060, 2061-2062, 2063-2064, 2065-2066, 2067-2068, 2069-2070, 2071-2072, 2073-2074, 2075-2076, 2077-2078, 2079-2080, 2081-2082, 2083-2084, 2085-2086, 2087-2088, 2089-2090, 2091-2092, 2093-2094, 2095-2096, 2097-2098, 2099-2100, 2101-2102, 2103-2104, 2105-2106, 2107-2108, 2109-2110, 2111-2112, 2113-2114, 2115-2116, 2117-2118, 2119-2120, 2121-2122, 2123-2124, 2125-2126, 2127-2128, 2129-2130, 2131-2132, 2133-2134, 2135-2136, 2137-2138, 2139-2140, 2141-2142, 2143-2144, 2145-2146, 2147-2148, 2149-2150, 2151-2152, 2153-2154, 2155-2156, 2157-2158, 2159-2160, 2161-2162, 2163-2164, 2165-2166, 2167-2168, 2169-2170, 2171-2172, 2173-2174, 2175-2176, 2177-2178, 2179-2180, 2181-2182, 2183-2184, 2185-2186, 2187-2188, 2189-2190, 2191-2192, 2193-2194, 2195-2196, 2197-2198, 2199-2200, 2201-2202, 2203-2204, 2205-2206, 2207-2208, 2209-2210, 2211-2212, 2213-2214, 2215-2216, 2217-2218, 2219-2220, 2221-2222, 2223-2224, 2225-2226, 2227-2228, 2229-2230, 2231-2232, 2233-2234, 2235-2236, 2237-2238, 2239-2240, 2241-2242, 2243-2244, 2245-2246, 2247-2248, 2249-2250, 2251-2252, 2253-2254, 2255-2256, 2257-2258, 2259-2260, 2261-2262, 2263-2264, 2265-2266, 2267-2268, 2269-2270, 2271-2272, 2273-2274, 2275-2276, 2277-2278, 2279-2280, 2281-2282, 2283-2284, 2285-2286, 2287-2288, 2289-2290, 2291-2292, 2293-2294, 2295-2296, 2297-2298, 2299-2300, 2301-2302, 2303-2304, 2305-2306, 2307-2308, 2309-2310, 2311-2312, 2313-2314, 2315-2316, 2317-2318, 2319-2320, 2321-2322, 2323-2324, 2325-2326, 2327-2328, 2329-2330, 2331-2332, 2333-2334, 2335-2336, 2337-2338, 2339-2340, 2341-2342, 2343-2344, 2345-2346, 2347-2348, 2349-2350, 2351-2352, 2353-2354, 2355-2356, 2357-2358, 2359-2360, 2361-2362, 2363-2364, 2365-2366, 2367-2368, 2369-2370, 2371-2372, 2373-2374, 2375-2376, 2377-2378, 2379-2380, 2381-2382, 2383-2384, 2385-2386, 2387-2388, 2389-2390, 2391-2392, 2393-2394, 2395-2396, 2397-2398, 2399-2400, 2401-2402, 2403-2404, 2405-2406, 2407-2408, 2409-2410, 2411-2412, 2413-2414, 2415-2416, 2417-2418, 2419-2420, 2421-2422, 2423-2424, 2425-2426, 2427-2428, 2429-2430, 2431-2432, 2433-2434, 2435-2436, 2437-2438, 2439-2440, 2441-2442, 2443-2444, 2445-2446, 2447-2448, 2449-2450, 2451-2452, 2453-2454, 2455-2456, 2457-2458, 2459-2460, 2461-2462, 2463-2464, 2465-2466, 2467-2468, 2469-2470, 2471-2472, 2473-2474, 2475-2476, 2477-2478, 2479-2480, 2481-2482, 2483-2484, 2485-2486, 2487-2488, 2489-2490, 2491-2492, 2493-2494, 2495-2496, 2497-2498, 2499-2500, 2501-2502, 2503-2504, 2505-2506, 2507-2508, 2509-2510, 2511-2512, 2513-2514, 2515-2516, 2517-2518, 2519-2520, 2521-2522, 2523-2524, 2525-2526, 2527-2528, 2529-2530, 2531-2532, 2533-2534, 2535-2536, 2537-2538, 2539-2540, 2541-2542, 2543-2544, 2545-2546, 2547-2548, 2549-2550, 2551-2552, 2553-2554, 2555-2556, 2557-2558, 2559-2560, 2561-2562, 2563-2564, 2565-2566, 2567-2568, 2569-2570, 2571-2572, 2573-2574, 2575-2576, 2577-2578, 2579-2580, 2581-2582, 2583-2584, 2585-2586, 2587-2588, 2589-2590, 2591-2592, 2593-2594, 2595-2596, 2597-2598, 2599-2600, 2601-2602, 2603-2604, 2605-2606, 2607-2608, 2609-2610, 2611-2612, 2613-2614, 2615-2616, 2617-2618, 2619-2620, 2621-2622, 2623-2624, 2625-2626, 2627-2628, 2629-2630, 2631-2632, 2633-2634, 2635-2636, 2637-2638, 2639-2640, 2641-2642, 2643-2644, 2645-2646, 2647-2648, 2649-2650, 2651-2652, 2653-2654, 2655-2656, 2657-2658, 2659-2660, 2661-2662, 2663-2664, 2665-2666, 2667-2668, 2669-2670, 2671-2672, 2673-2674, 2675-2676, 2677-2678, 2679-2680, 2681-2682, 2683-2684, 2685-2686, 2687-2688, 2689-2690, 2691-2692, 2693-2694, 2695-2696, 2697-2698, 2699-2700, 2701-2702, 2703-2704, 2705-2706, 2707-2708, 2709-2710, 2711-2712, 2713-2714, 2715-2716, 2717-2718, 2719-2720, 2721-2722, 2723-2724, 2725-2726, 2727-2728, 2729-2730, 2731-2732, 2733-2734, 2735-2736, 2737-2738, 2739-2740,

 The McGraw-Hill Companies

॥ सिरपूत । दि.७ । प्रतिनिधी ॥

शिरपुर : येथील आर.

सी.पटेल आयएमआरडीमध्ये एमबीएमच्या द्वितीय वर्षातील विद्यार्थ्यांसाठी प्रोजेक्ट डेव्हलपमेंट कार्यशाळा घेण्यात आली. या कार्यशाळेसाठी एमबीएमचे माजी विद्यार्थी तथा पणजे येथील मिनिअर

निष्ठा : बीबीसी का मेरा जीवन
मौन, प्रेम, शांति ही
मेरी जीने की धारा
मिशनरी के
विचारों/मूल्यों को जीवन परमार्थ
का आधार बनने

प्रियतम प्रियतम : मेरी
"मिशनरी" ही आकाशवाणी का
चरित्र, मेरे सभी प्रेम, प्रेम,
सुख, सुख का निमित्त ही
मिशनरी के जीवन का आधार ही
मेरे जीवन का आधार ही

[illegible]

पटेल आयएमआरडीत आज कॅम्पस इंटरेव्यू

[illegible]

आरसीपी आयएमआर डीत माजी
विद्याध्यांचा झाला अनुभव संवाद

[illegible]

एम.बी.एम. परीक्षेत
जयश्री पाटील अव्वल
सिंधुदुर्ग : महिले महाविद्यालयाचे सगळे
उत्तीर्ण झालेले विद्यार्थी
परीक्षा : १० मार्च २०११ रोजी

1997年12月，在江蘇省江陰市，一名男子因患“克魯茲菲爾德-雅各病”而去世。其家人在处理后事時，發現該男子的屍體上有多處不明原因的咬痕。經警方調查，該男子生前並無精神異常表現，且其家人亦未發現其有自殺傾向。此事件引發了社會對該病是否具有傳染性的廣泛關注。

克魯茲菲爾德-雅各病是一種罕見的、致死性的神經系統疾病。該病的發病機制尚不完全清楚，但一般認為是由一種稱為“普利昂”的蛋白質引起的。普利昂是一種特殊的蛋白質，能夠誘導其他正常的蛋白質發生變性，從而形成具有致病性的普利昂。這種變性過程可以通過接觸受感染的組織或液體而傳播。

克魯茲菲爾德-雅各病的臨床表現多樣，通常包括進行性痴呆、運動障礙、視覺障礙以及自主神經功能障礙等。該病的潛伏期可長達數十年，一旦發病，進展迅速，通常在數月內死亡。目前，該病尚無有效的治療方法，預防措施主要在於避免接觸受感染的組織或液體。

在江蘇省江陰市發生的這起事件，再次提醒我們，對於罕見疾病的認識和預防至關重要。公眾應加強對疾病的了解，並注意個人衛生，以減少感染風險。同時，醫療機構也應加強對罕見疾病的診斷和治療研究，為患者提供更好的醫療服務。

आयएमआरडी महाविद्यालयात
'अॅण्ड्रॉईड टेक्नॉलॉजी'वर कार्यशाळा

[illegible][illegible]

ॐ विष्णवे नमः । वि. १ । अतिथिपत्रिका

आयएमआरडीत व्यक्तीमत्त्व
विकास कार्यशाळा

ਪਿਆਰ ਤੇਰੀਨਾ ਅਸੀਂ ਸੀ ਅਸੀਂ

**भारत-
पाकिस्तान** के बीच
सैन्यीकरण का
संदर्भ लेकर
दोनों देशों के
राष्ट्रपतियों ने
परस्पर विरोध
प्रकट किया है।
दोनों देशों के
सैन्यीकरण का
संदर्भ लेकर
दोनों देशों के
राष्ट्रपतियों ने
परस्पर विरोध
प्रकट किया है।

सर्वप्रथम सर्वोच्च न्यायालय

[illegible]

प्रतिनिधी : शिरपुर

येवील आर. सी. पटेल आयुष्यआरंभी परिसंस्थेतील चौथ्याप्रचया विद्यापीठाची विद्यापीठाच्या यादीत स्थान मिळविले.

आर.सी.पटेल आयएमआरडीचे विद्यार्थी विद्यापीठ गुणवत्ता यादीत

<p> Dr. Vignati & C. s.p.a. via S. Maria 10 00187 Roma Tel. 06/4780111 Telex 320321 Fax 06/4780112 </p>	<p> in licenza di Dr. Vignati & C. s.p.a. via S. Maria 10 00187 Roma Tel. 06/4780111 Telex 320321 Fax 06/4780112 </p>	<p> in licenza di Dr. Vignati & C. s.p.a. via S. Maria 10 00187 Roma Tel. 06/4780111 Telex 320321 Fax 06/4780112 </p>	<p> in licenza di Dr. Vignati & C. s.p.a. via S. Maria 10 00187 Roma Tel. 06/4780111 Telex 320321 Fax 06/4780112 </p>
---	---	---	---

[illegible]

विद्यार्थिनींना स्वसंरक्षणाचे धडे

आम, सी, पट्टीले पतिलसकयेले कलपडिसिद्धा प्रतिपुष्ट्यापदा समायीत

see **Storage** & **RAID** & **RAID**

1. **प्रस्तावित** - प्रस्तावित प्रस्ताव
 2. **प्रस्तावित** - प्रस्तावित प्रस्ताव
 3. **प्रस्तावित** - प्रस्तावित प्रस्ताव
 4. **प्रस्तावित** - प्रस्तावित प्रस्ताव
 5. **प्रस्तावित** - प्रस्तावित प्रस्ताव
 6. **प्रस्तावित** - प्रस्तावित प्रस्ताव
 7. **प्रस्तावित** - प्रस्तावित प्रस्ताव
 8. **प्रस्तावित** - प्रस्तावित प्रस्ताव
 9. **प्रस्तावित** - प्रस्तावित प्रस्ताव
 10. **प्रस्तावित** - प्रस्तावित प्रस्ताव

[illegible][illegible]

आय.एम.आर.डी.ला
उत्कृष्ट परिसंस्था पुरस्कार

+ Foreign Office involvement +

[illegible][illegible]

आयएमआरडीत माजी विद्यार्थ्यांचे मार्गदर्शन

॥ विष्णुः ॥ वि. ५५ ॥ अतिविशालः

आर.डी.पटेल महाविद्यालयात कॉम्पस
इंटरव्ह्यूमध्ये आठ विद्यार्थ्यांची निवड

निष्कर्ष : विभिन्न स्तर की जीवन शक्ति, व्यक्तिगत व सामाजिक उत्तरदायित्व तथा मानव संसाधनों के अधिकतम उपयोग को प्रोत्साहित करने हेतु निम्नलिखित कार्यवाही आवश्यक है—

[illegible]

पोस्टर सादरीकरण स्पर्धेत ६५ गटांचा सहभाग

आयुष्मान्नामदीन मुजान- २०१८, सोलर एनर्जी, वॉटर कन्सर्वेशन, ग्रिन एनर्जीसेल पोस्टर प्रतियोगिता

● विषय : अतिथि

[illegible]

सर्वोच्च न्यायालय

युक्ता पाटील, सचिन गोळे यांना सुवर्णपदक

॥ पिरपुट्ट । वि. २२ । प्रतिनिधी

वक्तृत्व स्पर्धेत प्रियंका गोधवानी प्रथम

© 2000 Blackwell Science Ltd *Journal of Internal Medicine* 247: 395–402

[illegible][illegible]

आरसीपी आयएमआरडीत चर्चासत्र

■ **long : string** **cc : int** **cc : float** **cc : int** **cc : float**

[illegible]

<p> ॐ नमो भगवते वासुदेवाय श्रीकृष्णाय नमः ॐ नमो भगवते वासुदेवाय श्रीकृष्णाय नमः ॐ नमो भगवते वासुदेवाय श्रीकृष्णाय नमः </p>	<p> श्रीकृष्णाय नमः ॐ नमो भगवते वासुदेवाय श्रीकृष्णाय नमः ॐ नमो भगवते वासुदेवाय श्रीकृष्णाय नमः ॐ नमो भगवते वासुदेवाय </p>	<p> ॐ नमो भगवते वासुदेवाय श्रीकृष्णाय नमः ॐ नमो भगवते वासुदेवाय श्रीकृष्णाय नमः ॐ नमो भगवते वासुदेवाय श्रीकृष्णाय नमः </p>
---	---	---