

HYDERABAD (SIND) NATIONAL COLLEGIATE BOARD'S
SMT. MITHIBAI MOTIRAM KUNDNANI
COLLEGE OF COMMERCE AND ECONOMICS
(ESTABLISHED IN 1961)

PROSPECTUS : 2020-2021
JUNIOR COLLEGE

(RE-ACCREDITED "A" GRADE BY NAAC, 3RD CYCLE IN MAY 2017)

(PERMANENTLY AFFILIATED TO MUMBAI UNIVERSITY & APPROVED UNDER
SECTION 2(F) AND 12(B) OF THE UGC ACT.)

'Education is the most powerful weapon which you can use to change the world'
Dr. A.P.J. Abdul Kalam

Our Vision

To become a premier institution of learning, providing Undergraduate and Postgraduate Education in Commerce and Economics, specializing in Accountancy, Management and International Business.

Our Mission

- Kindle intellectual curiosity among students and motivating them to attain academic excellence.
- Motivate faculty towards continuous upgradation of knowledge and delivery of teaching.
- Empower faculty to be 'change-makers' in their responsibility towards students.
- Foster Indian values through culture, care, compassion, creativity and collaboration through our portals.
- Espouse vigorous research-orientation in faculty and students.
- Develop 'esprit de corps' in alumni.

"You have to dream before your dreams can come true."

Dr. A.P.J.Abdul Kalam

In the fond memory of
Revered Lady

Smt. Mithibai Motiram Kundnani

Founding Fathers

Late
Barrister H.G. Advani

Late
Vidyasagar Principal K.M. Kundnani

HYDERABAD (SIND) NATIONAL COLLEGIATE BOARD

The Hyderabad (Sind) National Collegiate Board, H(S) NC Board was founded in the year 1921 in undivided India. This was destined to play a pivotal role in the lives of millions of students. Even when the partition of India sent the entire sub-continent into a state of chaos, the Late Vidyasagar Principal K. M. Kundnani and Late Barrister H.G. Advani, the founding fathers of the Board, fought against the onslaught of circumstances and established the debutant college- R. D. National College in Bandra in the then Bombay, in June, 1949. The founding fathers soon opened their second college of the H(S)NC Board, K. C. College in 1954 and SMT. M.M.K. College in 1961.

The next 50 years saw the Board pillaring 25 more educational institutions from various fields with 45000 students and now, H(S)NC University has been formed.

Today, the H(S)NC Board is headed by a very dedicated President, Mr. Kishu H. Mansukhani. The Board is committed to be an international centre of value based education, nurturing students with innovative skills and preparing them to become citizens of integrity and commitment who will make a difference to the profession, nation and to humanity. The Board aims to continue working dedicatedly towards fulfilling its goal of education for all blended with service to the community at large. The other eminent and devoted Trustees of the Board are Mr. Anil Harish, Dr. Niranjana Hiranandani's, Ms Maya Shahani, Mr. Lal Chellaram and Secretary of Board Principal Mr. Dinesh Panjwani.

Several international exchanges, visits, tie-ups and programmes have been initiated by the Board. Besides the above, modernization, consolidation and expansion of all its programmes are also being carried out. These programmes are of great importance in the life of a student and for the service to the humanity.

Our Management

Shri Kishu H. Mansukhani

President

Shri Anil Harish

Trustee and immediate Past President

Shri Dr. CA Niranjan Hiranandani

Trustee and Pro Vost HSNC University

Smt. Maya Shahani

Trustee

Shri Lal Chellaram

Trustee

Shri Principal Dinesh Panjwani

Secretary of Board

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

Certificate of Accreditation

*The Executive Committee of the
National Assessment and Accreditation Council
on the recommendation of the duly appointed
Peer Team is pleased to declare the
Smt. Mithibai Motiram Kundnani
College of Commerce and Economics
Bandra(W), Mumbai, affiliated to University of Mumbai, Maharashtra as
Accredited
with CGPA of 3.20 on seven point scale
at A grade
valid up to May 01, 2022*

Date : May 02, 2017

D. Singh
Director

EC(SC)/24/A&A/4.3

महाराष्ट्र शासन
सक्षम प्राधिकारी तथा प्रधान सचिव
अल्पसंख्याक विकास विभाग,
मंत्रालय, मुंबई - ४०० ०३२.

क्रमांक:असीस-२००८/१५२/(१८)/प्र.क्र.३५९/२००८/का.१, दिनांक :- ४ फेब्रुवारी, २०१०.

अल्पसंख्याक दर्जाच्या मान्यतेचे प्रमाणपत्र

हैदराबाद (सिंध) नॅशनल कॉलेजिएट बोर्ड, के.सी. कॉलेज बिल्डिंग, दिन्शा वाच्छा रोड, चर्वगेट, मुंबई या शैक्षणिक संस्थेने त्यांच्या संस्थेस भाषिक अल्पसंख्याक शैक्षणिक संस्था म्हणून दर्जाच्या मान्यतेचे प्रमाणपत्र मिळण्यासाठी दि.११.०४.२००७ रोजी सादर केलेल्या अर्जास अनुसरून तत्कालीन सक्षम प्राधिकारी तथा प्रधान सचिव व विशेष चौकशी अधिकारी-२, सामान्य प्रशासन विभाग यांनी संबंधित संस्थेच्या पदाधिकाऱ्यांसोबत झालेल्या सुनावणीअंती दिनांक १२ नोव्हेंबर, २००७ रोजी सादर संस्थेस शासन निर्णय, सामान्य प्रशासन विभाग, क्रमांक:असीस-२००६/६३४/प्र.क्र.६३/२००६/३५, दि.११ जून, २००७ अन्वये विहित केलेल्या तरतुदीनुसार शैक्षणिक वर्ष २००७-०८ पासून पुढील तीन वर्षाकरिता भाषिक (सिंधी) अल्पसंख्याक दर्जा प्रदान केला होता.

शासन निर्णय, अल्पसंख्याक विकास विभाग, क्रमांक:असीस-२००८/प्र.क्र.१३३/२००८/का.१, दि.४ जुलै, २००८ च्या परिच्छेद (१०) मध्ये विहित तरतुदीनुसार सादर संस्थेने सादर केलेल्या दिनांक २१.११.२००९ च्या अर्जास हैदराबाद (सिंध) नॅशनल कॉलेजिएट बोर्ड, मुंबई या शैक्षणिक संस्थेस याद्वारे भाषिक (सिंधी) अल्पसंख्याक शैक्षणिक संस्था म्हणून घोषित करण्यात येत आहे.

हे प्रमाणपत्र केवळ महाराष्ट्र राज्यापुरते लागू असेल. सादर संस्थेस प्रदान करण्यात आलेला भाषिक अल्पसंख्याक दर्जा हा संस्था संचालित करत असलेल्या सर्व शैक्षणिक शाखांना लागू राहील.

उपरोल्लेखित शैक्षणिक संस्थेस याद्वारे प्रदान करण्यात आलेला भाषिक अल्पसंख्याक दर्जा हा शैक्षणिक वर्ष २००९-१० पासून विविक्तान्न असेल. संबंधित संस्थेने अल्पसंख्याक विकास विभाग, शासन निर्णय, क्र.असीस-२००८/प्र.क्र.१३३/२००८/का.१, दि.४ जुलै, २००८ अन्वये विहित करण्यात आलेल्या निकष व अटीची सातत्याने व विनिर्देशपूर्वक पूर्तता करणे तत्पर राहील.

टी. एफ. धेकेकरा

(टी. एफ. धेकेकरा)

सक्षम प्राधिकारी तथा प्रधान सचिव,
 अल्पसंख्याक विकास विभाग, महाराष्ट्र शासन,
 मंत्रालय, मुंबई - ४०० ०३२.

JUNIOR COLLEGE PROSPECTUS 2020-21

Why Should I Choose Smt. Mithibai College of Commerce & Economics?

1. College managed by dynamic management of Hyderabad Sind National Collegiate Board. (HSNCB)
2. Re-accredited "A" Grade college by NAAC.(3rd cycle, 2017)
3. Special teaching which achieves outstanding Academic results
4. Highly qualified faculty members.
5. Excellence in Sports,
6. Many cultural & co-curricular activities.
7. Well-stocked Library.
8. Well equipped Gymnasium & Health Centre.
9. Two well equipped Computer Labs.
10. State of the Art Conference room for seminars, workshops etc.
11. Canteen facilities.
12. Students are given career guidance & placements by the college .
13. A vibrant, Enthusiastic & Active NSS students cell
14. Many more reasons to join Smt MMK College will be discovered by the students, we have listed only a few above.

Contents

Atmanirbhar MMK	01
President's Message	02
Principal's desk	03 - 04
Vice Principal's desk	05 - 06
Faculty	07
Committee	08 - 10
Administrative Office	11
Prospectus Committee	12
State of art infrastructure	13
Admissions	14 - 17
Code of conduct	18 - 19
Attendance	20
Identity cards	20
Examinations	21 - 22
Scholarships	23
Extracurricular activities	24 - 40
Anti-ragging	41
Library	42 - 43
Sports	44 - 48

Atmanirbhar M.M.K

- ✓ Prime location and easy accessibility
- ✓ State of art infrastructure
- ✓ Qualified teachers
- ✓ Library with quality books, e-content material, kindle for students etc
- ✓ Qualified and resourceful faculty
- ✓ Strong placement cell
- ✓ Social and community outreach programs
- ✓ Skill development and value added courses
- ✓ Cafeteria
- ✓ Sports
- ✓ Student support and counselling
- ✓ State of art gymkhana
- ✓ Two well equipped conference rooms
- ✓ Two computer labs
- ✓ Intra and inter collegiate festivals
- ✓ Inculcation of research among students- International Economic Convention & research centre
- ✓ All class rooms equipped with mic and projector
- ✓ Wifi at central places

MESSAGE FROM PRESIDENT'S DESK

Dear Students,

I am happy to note that Smt. MMK College of Commerce and Economics has come out with its E- prospectus this year. This will be of great use for the quick dissemination of information about the College and help in reaching out to the student community during these pandemic times. It gives me immense satisfaction to see that the College has grown thus far from its inception in 1961. I cherish the rich tradition of the College which is the result of the vision and dedication of the founding fathers of the H(S)NC Board, Vidyasagar Principal K M Kundnani and Barrister Hotchand Advani. The foresighted founding fathers of the college created an educational institution of lasting value, located in the queen of the suburbs, Bandra area.

It is heartening to note that the College is aiming to be the best and first choice for education with academic excellence and commitment to quality education with a holistic concern for better life, environment and society. It is also the endeavour of the HSNC Board to be at the forefront of knowledge and work towards the fulfilment of cultural, scientific, intellectual and humane needs of society in general and students in particular. In the past several decades, the Board has been at the forefront of creating opportunities for the Colleges and other educational institutions under its umbrella, in their enduring quest for excellence....

As we go through such a phase in history, we need to reflect and work out ways forward to embrace change and look at the present times as opportunities to innovate and grow. In the words of Dada JP Vaswani, "Let us not curse the darkness. Let us kindle little lights." He reminds us, "The children of today are the builders of a brave , new world" and as we teach them to learn , unlearn and relearn, let us not forget that the purpose of our education should be to make them better human beings who are equipped to adapt to the changes of these challenging times.

Yours,

Mr. Kishu H. Mansukhani
President
HSNC Board

MESSAGE FROM PRINCIPAL'S DESK

Dear Students,

"It was the best of times, it was the worst of times...." These words of Charles Dickens in the opening of his novel, A tale of two cities written in the 18th century, strangely remind us of the present times we are living in. As we all struggle to cope up with the challenges posed by this world wide pandemic, the education sector also had to find new ways of working out our way to solve our problems and move ahead. It has always been the aim of our College to kindle intellectual curiosity among students and to motivate them to attain academic excellence. It is also the endeavour of our HSNC Board to be at the forefront of human knowledge and work towards the fulfilment of cultural, scientific, intellectual and humane needs of society in general and students in particular. Therefore, we, as a college have tried very hard to give our best to our students during this lockdown period.

Smt. MMK College of Commerce and Economics was established by H(S)NC Board in the year 1961. The college is a premier institution in the city of Mumbai, providing excellence in education at the undergraduate and postgraduate levels in the fields of Commerce and Economics, with specialization in Accountancy, Management, International Business and other emerging areas. The college has a range of programme options and courses relevant to the local needs and in tune with the emerging national and global trends. Professionalization of higher education is a daily practice at the College and it has been our constant endeavour to prepare future graduates and postgraduates for global challenges who could make a meaningful difference in the society. The college has also started a research centre to provide doctoral degree in Commerce-Business Policy and Administration.

It has been reaccredited with "A" grade by NAAC in the third cycle in May 2017. The institution with around 4,500 students on roll, has made rapid strides in diverse fields and grown from being only an undergraduate college providing education up to doctoral level.

The college believes in personality development by incorporating values and life skills. We strive to impart education which suits the needs of business and industry, where fulfilling social responsibility is being increasingly recognized as crucial for the progress of society. With this aim, we have been undertaking

outreach activities through NSS and various field activities organized by both regular and self financing courses. Our ultimate aim is the holistic development of students where we strive to kindle intellectual curiosity in them, motivate them to achieve academic excellence, imbibe positive and healthy values capable of working harmoniously in teamwork and adjusting to the ever-changing environment.

Last year, our college had the privilege of hosting a mega event, i.e. the XXVII HSNC Board's International Economics Convention-2019 from December 12th to December 14th 2019. The college also launched its first volume of our e- journal, ACE, where academicians and students are given a platform to publish their research articles.

We also organized a 6 days Short Term Course on E-Filing and Governance under RUSA for the period 18th December 2019 to 24th December 2019. Another feather in our cap was added with the Inauguration of Accountancy Museum which was the first of its kind in any college in Mumbai. We had two new cultural festivals this year Enthusia and Funkiria, where our students themselves played an active role in organising them.

Through the NSS, some unique initiatives were taken like providing Flood relief to various districts in Maharashtra, Collection of Bisleri bottles and training of Students as Heart Marshalls to render help in emergency.

MMK has always boasted of its Sports activities, with many good sportsmen and women emerging in football and other Sports. Our football and Chess tournaments are especially popular events which students look forward to every year.

The journey to progress and quality improvement of an institution is a slow and steady process. Every benchmark and milestone achieved is the fruit of the labour of the College administration and many stakeholders and the team effort that is put in. We are truly grateful to everyone, especially our HSNC board Management and Trustees who have been our constant pillars of support. With our new motto of Atmanirbhar MMK, we continue our journey together towards paving the path for quality enhancement and sustenance to provide a better future for the generations to come.

Yours,

Dr. CA Kishore S Peshori
(I/C Principal)

MESSAGE FROM VICE PRINCIPAL'S DESK

Dear Students,

We at Smt Mithibai Motiram Kundnani College, Welcome all our Students for the Academic year 2020-2021. Established in the year 1961, Smt MMK College of Commerce and Economics has been one of the most prominent colleges in the Bandra Suburb and has been awarded an "A Grade" by the National Accreditation and Assessment Council (NAAC) in the year 2017.

We at Smt MMK College have always adopted a Holistic approach in the development of our students in both Academic and Non-Academic areas.

On the Academic front, our faculty always ensures that they put in efforts in inculcating an ambition to learn among the students and motivating them to attain academic excellence, thus helping them take a step forward in achieving their Career goals. We host an array of Seminars and Workshops in our campus which aim to encourage learning, foster growth and help students discover their true potential. We are firm believers that in difficulty lies opportunity, hence we have also hosted several Online Webinars during the Covid 19 lockdown to ensure that learning and development do not take a backseat like the 'Five Day Induction Program' and the Career Guidance Seminars to provide students with an insight to various career options available to them after their HSC examinations.

On the Non-Academic front, we have myriad of stellar Competitions and Fests for students to challenge their boundaries and explore new horizons like the Singing, Dancing and Drama competitions and 'Funkiria', an inter-collegiate cultural event hosted by Cultural Committee for students to showcase their talent. The Debate, Speech and Elocution competitions organized by English Literary and Debating Committee along with the Hindi Parishad Committee for students to develop their oratory skills. Our Sindhi department organizes 'Gaurav Gaan' an event to enhance the Sindhi culture. We also have the celebrations of Bastille Day organised by the French department for creating awareness of the French Culture. We host an Annual Sport Day for Students to display their Athletic skills. Our Fine Arts Committee conducts various competitions and workshops throughout the year for students to display and develop their artistic skills.

We at Smt MMK College always try to provide our students with several learning opportunities and help them to develop skills in order to succeed in the real world. We are extremely thankful to the HSNC Management and Trustees who have always been our pillar of strength and have supported us in all our endeavors. We are thankful to our Principal who goes an extra mile with his initiative to ensure our college reaches new heights.

I look forward to having another year of learning, growing and achieving greater heights together at Smt MMK College.

Yours,

Mrs. Roma Wagh
Vice Principal

FACULTY

Sr. No.	Name of the faculty	Educational Qualification
I/C Principal		
1	Dr. CA. Kishore S Peshori	M.Com, M.Phil, Ph.D, MBA.
Vice Principal		
1	Mrs. Roma Wagh	M.Com, B.Ed, M.Phil, LLB.
English Department		
1	Mrs. Smita Samant	MA, B.Ed
2	Mrs. Feby Savio	MA, B.Ed
3	Mr. Sandip Patil	MA, B.Ed
Hindi Department		
1	Dr. Nirmala Moreshwar Jangle	MA, B.Ed, PhD.
2	Mrs. Reema Mishra (Shikshan Sevak)	MA, B.Ed
French Department		
1	Mrs. Beena Multani	Advance Diplome MA(French), B.Ed
IT Department		
1	Mr. Deepak G. Joshi	B.E(Computer Engineering), D.I.E.E, PGDCS
Sindhi Department		
1	Ms. Shobha Bhambhwani(Lecture Basis)	M.Com, MA(Sindhi Literature), B.Ed.
Commerce Department		
1	Mrs. Roma Wagh	M.Com, B.Ed,, M.Phil, LLB
2	Ms. Shyamali Sarkar	M.Com, B.Ed
3	Mr. Naresh Satpute	M.Com, B.Ed
4	Mr. Bhavesh Dilipkumar Khanted	M.Com, B.Ed, SET
5	Mrs. Neha Chauhan (Shikshan Sevak)	M.Com, B.Ed
6	Mrs. Corina Chandrashekhar Kudalkar	M.Com, B.Ed
Book Keeping & Accountancy Department		
1	Dr. Naresh Matai	M,Com, B.Ed, MBA, LLB, Ph.D
2	Mr. Rajesh Jamuna Prasad Gupta	M.Com, B.Ed, M.Phil
3	Mr. Abhishek Panchal(Shikshan Sevak)	M.Com, B.Ed, PGDBM (HR), M.Phil
Economics Department		
1	Mr. Suhas Hanumant Pawar	MA, B.Ed, M.Phil
2	Mrs. Pallavi Belhekar	MA, B.Ed, SET
3	Mrs. Mamta Sandeep Sharma(Shikshan Sevak)	MA, B.Ed
Maths Department		
1	Mrs. Aparna Rohit Dubey	Msc, B.Ed
2	Mr. Prodipkumar Jitendra Das	MSc, B.Ed
HPE(Sports & Health Department)		
1	Mr. Eustace Joseph Saldanha	B.PED, M.PEd, Diploma in Fitness, Certified AIFF D-licenced coach.

Smt. M.M.K. College of Commerce & Economics
**Junior College
Committee List for 2020 -21**

Sr. No.	Name of the Committee
1	I/C Principal
	Dr. CA Kishore S Peshori
2	Vice-Principal
	Mrs. Roma Wagh
3	Admission Committee:
	Dr. Naresh Matai
	Mr. Suhas Pawar
	Mrs. Beena Multani
	Mr. Deepak Joshi
4	Exam Committee:
	Mrs. Smita Samant
	Mr. Prodip Das
	Mrs. Neha Chauhan
	Mr. Abhishek Panchal
5	Board Exam Committee:
	Mr. Suhas Pawar
	Mrs. Aparna Dubey
	Mrs. Pallavi Belhekar
6	Cultural Committee:
	Mrs. Aparna Dubey
	Mrs. Pallavi Belhekar
	Mrs. Reema Mishra
	Mrs. Neha Chauhan
	Mr. Abhishek Panchal
	Mrs. Mamta Sharma
7	Attendance Committee:
	FYJC Attendance:
	Mr. Naresh Satpute
	Mr. Sandip Patil
	SYJC Attendance:
	Dr. Nirmala Jangle
	Mr. Rajesh Gupta

8	Fine Arts Committee:
	Mrs. Beena Multani
	Mr. Naresh Satpute
	Mr. Bhavesh Khanted
	Mrs. Corina Kudalkar
9	Scholarship Committee:
	Mrs. Beena Multani
	Mr. Sandip Patil
10	CR Election Committee:
	Ms. Shyamali Sarkar
	Mr. Bhavesh Khanted
11	Timetable Committee:
	Ms. Shyamali Sarkar
	Mr. Rajesh Gupta
12	Discipline Committee:
	Mr. Suhas Pawar
	Mr. Eustace Saldanha
	Mrs. Corina Kudalkar
13	Sports Committee:
	Mr. Rajesh Gupta
	Mr. Sandip Patil
	Mr. Eustace Saldanha
	Mrs. Mamta Sharma
14	English Literary & Debating Committee:
	Mrs. Smita Samant
	Mrs. Feby Savio
	Mr. Sandip Patil
15	Hindi Parishad:
	Dr. Nirmala Jangle
	Mrs. Reema Mishra
16	Academic Development Committee:
	Class Teacher of the division &
	Dr. Naresh Matai
	Mrs. Smita Samant
	Mr. Suhas Pawar
	Mrs. Feby Savio
	Mrs. Corina Kudalkar
17	Magazine Committee:
	Mrs. Smita Samant
	Mrs. Feby Savio

18	Unfair means Committee:
	Ms. Shyamali Sarkar
	Dr. Nirmala Jangle
	Mr. Bhavesh Khanted
19	Website Committee/ SMS messaging Committee:
	Mr. Bhavesh Khanted
	Mr. Deepak Joshi
20	Picnic & Hike Committee:
	Dr. Naresh Matai
	Dr. Nirmala Jangle
	Mr. Naresh Satpute
	Mr. Prodip Das
	Mr. Eustace Saldanha
	Mrs. Pallavi Belhekar
	Mrs. Reema Mishra.

ADMINISTRATIVE OFFICE:

Incharge: Mrs Roma Wagh (Vice-Principal)

Administrative Incharge: Ms. Kajal Devnani

Railway Concessions :

Bonafide students of the college are eligible for railway concessions for season ticket (pass) between the nearest stations from their residence as in the admission form to Bandra/Khar. Applications for railway concession form will be accepted between 10:30 am to 12:30 pm in the office on all working days in the prescribed railway concession form.

Long journey railway concessions will be granted to bonafide students during vacations to visit their native place, the information about which is specified in the admission form only.

- Please Note: Railway concession is subject to Covid-19 restriction and satisfactory attendance of student

Best Bus Concessions :

Regular students can avail of half fare concession while commuting from home to college and back by BEST buses. This concession is applicable on all working days of the college. The students who wish to avail of this facility must fill in prescribed available form and get it attested by the principal. This form must then be submitted to the nearest BEST bus depot, which in turn issues an identity card to the eligible students. Production of this identity card to the conductor of the bus, enables the student to enjoy half fare concession.

Student's Charter

Office Counter No.	Office Work	Counter Timing
1	Railway Concession	Degree College - 10.45 am to 12.00 noon
2	Junior- College- Inquiry	
3	Degree College- Inquiry	Junior College Commerce - 02.30 pm to 04.00 pm
4	M.Com + M.K.C.L	
5	Degree College Examination	
6	Cash Counter	

Sr. No.	Nature of Document	Duration
1	Bonafide Certificate	2 days
2	Attestation of Documents	1 day
3	Duplicate Mark sheet	7 days
4	Leaving certificate	3 days
5	Transfer certificate	Will be sent to the concerned college within 15 days
6	Transcript	7 days
7	N.O.C	2 days
8	Verification of lower exam results	7 days
9	Railway concession	2 days
10	Air concession	2 days
11	Duplicate ID Card	7 days

Right to Information

Particular	Member	Designation
First appellate officer	Dr. CA Kishore S Peshori	Principal
Public information officer	Mr. Manikandan Iyer	Vice- Principal
Asst. Information Officer (II)	Prof. Roma Wagh	Vice-Principal

PROSPECTUS COMMITTEE

01 Dr CA Kishore S Peshori—I/C Principal

02 Mrs Roma Wagh - Vice Principal

03 Dr. Naresh Matai - Committee incharge

04 Mr. Suhas Pawar - Committee incharge

05 Mrs. Beena Multani - Committee incharge

06 Mr. Deepak Joshi - Committee incharge

07 Mrs. Smita Samant - Member

STATE OF THE ART INFRASTRUCTURE

ADMISSIONS

FYJC & H.S.C. 2 year full-time programme

Destination : Higher Secondary Certificate Maharashtra Board

Academics Subjects Offered

1. English (Compulsory)
2. Hindi/French/Sindhi/IT (any one)
3. Book - Keeping & Accountancy (Compulsory)
4. Economics (Compulsory)
5. Organisation of Commerce & Management (Compulsory)
6. Mathematics & Statistics / Secretarial Practice (any one)
7. Environment Education (Compulsory and Graded subject)
8. Health & Physical Education (Compulsory and Graded subject)

N.B.:-

*Mathematics & I.T subjects will be given purely on the basis of merit and availability of seats.

*French subject option is available for freshers as well as for students with previous knowledge both, as the syllabus will be taught from basic i.e. alphabets for beginners.

Grades of Certificate :

The Higher Secondary Certificate shall be awarded in four grades as shown below:

Grade I (With distinction) 75% and above

Grade I 60% - Less than 75%

Grade II 45 %- Less than 60%

Grade Pass 35 % - Less than 45%

Admissions For FYJC (As prescribed by the Maharashtra Board):

NOTE: During Covid times for online admissions, college Admission Form to be downloaded from the college website and all documents to be submitted by the student must be self-attested, scanned & uploaded on the link given on the college website. www.mmk.edu.in

Documents Required (Students seeking admission to FYJC):

Due to COVID-19, the students will have to submit the following documents online at the time of admission.

For SSC Students:

- A. Admission form downloaded from the college website and duly filled in all aspects.
- B. Scanned copies of Original Mark sheet + 2 scanned copies of self-attested photo copies of Marksheet. (student's own signature required)
- C. Scanned copy of Original School Leaving Certificate +2 scanned copies of self-attested photo copies of Leaving Certificate.(student's own signature required)
- D. One scanned copy of the First page & the Last page of Ration Card (Only for Girls applying for government freeship-staying in Maharashtra for more than 15 years and up to the third child in the family).

For ICSE/CBSE/IB/IGCSE Students:

- 1. Admission form downloaded from the college website and duly filled in all aspects.
- 2. Scanned copies of Original Mark sheet + 3 scanned copies of self-attested photo copies of Marksheet. (student's own signature required)
- 3. Scanned copy of Original Passing Certificate + 3 scanned copies of self-attested photo copies of Passing Certificate. (student's own signature required)
- 4. Scanned copy of Original School Leaving Certificate/Transfer certificate+3 scanned copies of self-attested photo copies of Leaving Certificate.(student's own signature required)
- 5. Scanned copy of Original Migration Certificate +2 scanned copies of self-attested photo copies of Migration Certificate.(student's own signature required)
- 6. Scanned copy of Original Character Certificate +2 scanned copies of self-attested photo copies of Character Certificate.(student's own signature required)
- 7. Scanned copy of Transcript / Syllabus of passed subjects (1 copy)
- 8. Scanned copy of Deed of Undertaking on Rs. 100/- Stamp paper (Matter printed with the application form for eligibility as in point Number 2 of the Deed of Undertaking).
- 9. 2 Scanned copies of the above mentioned Deed of Undertaking should have the original signature of the principal and not rubber stamp signature.
- 10. Scanned copy of the First & the Last Page of the Ration Card (Only for Girls applying for government freeship - staying in Maharashtra for more than 15 years and up to the third child in the family).

Additional Information

- 1. The student must affix/upload his/her recent photograph on the admission form and have 3 more copies of the same photograph with him/her for the identity card and other purposes.

2. He / She will have to pay the fees online via NEFT on the day of admission to F.Y.J.C. Class as per amount mentioned on the college website. IT fees will be charged extra, only to those students who have been allotted IT as a subject, at a later date as per notifications from the college. As seats for IT and Maths are limited, these subjects will be allotted only on merit & availability basis.
3. Application form of students of this college for admission to S.Y.J.C. must be uploaded by the student as per instructions on the college website alongwith (i) 2 scanned copies of marksheet of Std. X, (ii) 2 scanned copies of Identity Card of F.Y.J.C. and (iii) 2 scanned copies of Marksheet of F.Y.J.C. showing promotion to the S.Y.J.C. (iv) The student must affix/upload his/her recent photograph on the admission form and have 3 more copies of the same photograph with him/her for the identity card and other purposes. (v) He/She will have to pay the fees online via NEFT on the day of admission to S.Y.J.C. Class as per amount mentioned on the college website.

Eligibility Requirement For Students From Other Boards (outside Maharashtra)

Students who have passed the public examination of the Statutory Boards, recognised bodies Outside Maharashtra State will have to produce the following documents for eligibility purpose:

1. Eligibility form with one photograph attached.
2. 1 photocopy of attested mark sheet
3. 1 photocopy of Passing Certificate
4. 1 photocopy of School Leaving Certificate / Transfer Certificate
5. Original Migration Certificate
6. Deed of undertaking

NOTE:

The Divisional Secretary shall issue Eligibility Certificate on receipt of the above documents. If for any reason the Divisional Secretary does not issue the Eligibility Certificate then the student will have to withdraw his/her admission.

MIGRATION CERTIFICATE FOR ADMISSION: A migration Certificate from any other statutory Board, recognised body or university conducting the examination passed by the candidate shall have to be produced by candidates coming from other states and seeking admission to first year or second year of a Junior College.

NOTE:

- a. Students are advised in their own interest, that before submitting certificates, mark sheets etc. post lockdown in the original to the College office, they should retain true copies of the documents with themselves.

- b. The Original School Leaving Certificate or Transfer Certificate will be kept by the College permanently and under no circumstances will it be given back to the students. Hence, students should keep sufficient number of photocopies of School Leaving certificate or Transfer Certificate with them.
- c. If both the standards i.e. the First Year Junior College and the Second Year Junior College are attached to the same college, admission fees will be charged only once, per year at the time of admission of a student to any one of these standards.
- d. Eligible students can avail of freeship by submitting a photocopy of the first and Last page of Ration Card.

Syjc Admissions in The Year 2020-2021 To Be Online, Please Follow The College Website For All Updates.

Documents Required (Students Seeking Admission To SYJC) For All Students:

- A. Download & fill the Online Admission form, then submit, upload the same online alongwith the following documents, mentioned below.
- B. Two scanned self-attested copies of the Tenth standard mark sheet . (All Boards)
- C. Two scanned self-attested copies of XI standard {FYJC} mark sheet.
- D. Two scanned photographs of the candidate.
- E. Fees of SYJC as specified in the college website to be paid via NEFT in favour of Smt. Mithibai Motiram Kundnani College of Commerce, Bandra , as per the information given in the college website.
- F. SYJC I.T. Students will pay separately an amount specified in the college website towards IT fees via NEFT as per the information provided in the college website.
- G. One scanned copy of the First & the Last Page of Ration Card [ONLY FOR GIRLS] applying for government freeship-staying in Maharashtra for more than 15 years and upto the third child.

CODE OF CONDUCT AND COLLEGE REGULATIONS

- Students joining the college are strictly bound by the Rules and Regulations of the college.
- Every student must obtain on admission Fee Receipt, Identity Card and keep his/her Identity Card affixed with photograph, duly attested and present it for inspection on demand.
- Students must attend lectures and tutorials according to the timetable on all working days of the College. Students should not be absent from lectures, tutorials and examinations without prior permission of the Principal.
- Students are warned that if their attendance at lectures and tutorials is unsatisfactory, their names may be struck off the college rolls/or may be detained from the examinations.
- In case of illness, a student must inform & apply for leave, as soon as possible, with a doctor's certificate. He/She must personally report to the Prof. In-charge / Vice Principal on resuming class.
- Students must not attend classes other than their own divisions without the permission of the Principal. Smoking is strictly prohibited in the College premises.
- Students shall do nothing either inside or outside the College that will in any way interfere with its orderly conduct and discipline.
- No Society or Association can be formed in the College and no person invited to address a meeting without the Principal's prior permission and sanction.
- No student shall collect any money or contribution for picnic, trip, educational visit to some place, or for a get-together, study-notes, charity or any other activity without prior sanction of the Principal. No student will be allowed to take active part in current politics.
- No student shall communicate any information or write about matters dealing with the College in any manner to the Press or Media.
- Students are expected to take proper care of college property and to help in keeping the premises neat and clean. Causing damage to the property of the College, e.g. defacing and disfiguring walls, doors, fittings, or breaking furniture etc., is a breach of discipline and the guilty will be Fined & also duly punished.
- The College is not responsible for Lost property. However, students may approach and inform the Vice Principal for the Lost property to find out if it is deposited in the College Office.
- Students applying for certificates, testimonials, etc. and those requiring the Principal's signature on any kind of documents or applications should first contact the College office. Students should bring no paper directly to the Principal for his signature.
- If, for any reason, the continuance of a student in the College, is, in the opinion of the Principal, detrimental to the best interest of the College, the Principal may ask such a student to leave the College without assigning any reason for his/her expulsion.
- Insubordination and unbecoming language or misconduct on the part of a student are sufficient reasons for his/her suspension or dismissal from the college.
- Students receiving Government or College Scholarships or any remission in fees, must note that the grant and continuance thereof are subject to good behaviour, regular attendance and satisfactory progress and good results at College and Board or University Examinations.

- All College activities must be organised under the guidance and supervision of the Principal and Professor In-Charge with prior permission only.
- Students must not associate themselves with any activity not authorised by the College Principal. Strict disciplinary action will be taken if students are found organising or participating in such unauthorised activities. Students using unfair means at examinations will not be readmitted to the College.
- It is the responsibility of the student to read the notice boards, college website regularly for updates & important announcements made by the College authorities from time to time. They will not be excused or be given any concession on grounds of ignorance.
- Use of cell phones is banned within the college premises. Defaulters are liable to be punished.
- Students are prohibited to use their college name for any private or individual event. Violation may lead to permanently debarring such students from the college.
- Matters not covered under the existing rules will rest at the absolute discretion of the Principal.
- The College prohibits any conduct by any student or students which has the effect of teasing, treating or handling with rudeness a fresher or any other students or indulging in rowdy or undisciplined activities. Ragging is totally prohibited in our Institution & anyone found guilty of ragging and/or abetting ragging, whether actively or passively is liable to be punished in accordance with the regulations .

ATTENDANCE: (ORDINANCE)

- Regular attendance in the College is compulsory.
- If a student is absent from the College continuously for more than 20 working days without any valid prior written intimation to the Principal or Vice-Principal (Junior College), the student is liable to have his/her name deleted from the Roll Call and General Register. Generally, no re-admission is granted to such students. The minimum attendance necessary for being eligible to appear for examination is 75% of the working days of each term taken separately, day's attendance means attendance in all lectures, tutorials, and practical's
- A student, whose attendance does not meet the above requirement of 75%, is liable to be debarred from the examination. Parents will be called as and when to answer for the shortfall in attendance of their ward. It is compulsory for parents of defaulting students to be present during the filling of examination forms.

IDENTITY CARDS

- The College issues Identity & Library Cards to each and every bonafide student in the beginning of the academic year, which is valid only for that particular academic year.
- If a student cancels the admission from the college, these cards and any other document or books belonging to the college must be surrendered along with the receipt, before applying for the leaving certificate.
- If a student misplaces or loses the Identity Card this must be brought to the notice of the Principal immediately. If reasons for the loss are found excusable a duplicate Identity Card is issued to the student on a written request. Such students are levied a fine of Rs. 100/-for it. If deemed necessary the student may be required to inform the Police Department about the loss.
- Students are requested to wear the Identity Card around their neck, every day, in the college premises. This is not only a valid document for the entry to the college, but also for the examinations. Library, laboratory, and classrooms and in fact anywhere in the college campus.
- Students are required to produce the identity card for random checking and verification by the staff members of the college. If asked for, the student must even surrender the identity Card to them courteously. Identity card must be complete in all respects otherwise it will be treated as invalid.

EXAMINATIONS

Examination Pattern For FYJC

Sr. No.	Subject	I -Unit Test	Terminal Exam	II -Unit Test	Final Exam (Application Based Test) (ABT)/ORAL/ PRACT.	Final Exam	Total	Average
1	English	25 Marks	50 Marks	25 Marks	Oral 20 Marks	80 Marks	25+50+25+20+80= 200	200/2
2	Languages Hindi/French /Sindhi	25 Marks	50 Marks	25 Marks	Oral 20 Marks	80 Marks	25+50+25+20+80= 200	200/2
3	I.T.	25 Marks	50 Marks	25 Marks	Practical 20 Marks	80 Marks	25+50+25+20+80= 200	200/2
4	BK & AC/ OCM/ECO. /Sect.Pract.	25 Marks	50 Marks	25 Marks	ABT 20 Marks	80 Marks	25+50+25+20+80= 200	200/2
5	Maths & Stats	25 Marks	50 Marks	25 Marks	Practical 20 Marks	80 Marks	25+50+25+20+80= 200	200/2
6	EVE	30 Marks Assignment & Project		20 Marks(External)		50 Marks		Converted to Grade
7	HPE	25 Marks(Practical)		25 Marks(Written)		50 Marks		Converted to Grade

Examination Pattern For SYJC

Sr. No.	Subject	Terminal Examination	Preliminary Examination	Final Exam(HSC Board)
1	English	50 Marks	80 Marks	80+20(Oral)
2	Languages Hindi/French /Sindhi	50 Marks	80 Marks	80+20(Oral)
3	I.T.	50 Marks	80 Marks	80+20(Practical)
4	BK & AC/ OCM/ECO. /Sect.Pract.	50 Marks	80 Marks	80+20(Application Based Test)
5	Maths & Stats	50 Marks	80 Marks	80+20(Practical)
6	EVE	Project & Assignment	30 Marks (Internal)	30 Marks Internal + 20 Marks External =50 (Converted to Grade)
7	HPE	25 Practical + 25 Written		Total 50 Marks (Converted to Grade)

Instructions:

1. The detailed schedule of the respective examination will be put up on the notice board from time to time.
2. If a student is unable to appear for any Exam, Test his/her application duly supported by medical certificate should be submitted to the Exam Committee within a week from the date of such absence.
3. No Re-examination will be conducted for Unit Test. Re-examination of Terminal and Final Exam for FYJC is conducted as per the rules of HSC Board and with prior permission of the Principal.
4. Minimum marks for passing in a subject is 35%.
5. There shall be no re-exam in case of students who have failed.
6. If a student is found copying or using unfair means during any exam/test, the case will be referred to the Unfair Means Committee and strict disciplinary action will be taken.

List of Scholarships For Junior College

1. To Establish Incentives For Outstanding Improvement.

2. To Create An Academic Team Competition.

An Insight To The Various Scholarships Awarded To Students In Junior College .

Sr. No.	Name Of The Scholarship	
1	Shri Kundnani Scholarship	For securing the highest marks in English at the HSC Examination March
2	Shri Kundnani Scholarship	For securing the highest percentage at the FYJC Examination March
3	SMT Mithibai Motiram Kundnani Scholarship	For securing the highest marks in French at the HSC Examination March
4	SMT Mithibai Motiram Kundnani Scholarship	For securing the highest marks in Sindhi at the HSC Examination March
5	SMT Mithibai Motiram Kundnani Scholarship	For securing the highest marks in Information Technology at the HSC Examination March
6	SMT Mithibai Motiram Kundnani Scholarship	For securing the highest marks in Economics at the HSC Examination March
7	SMT Mithibai Motiram Kundnani Scholarship	For securing the highest marks in Mathematics at the HSC Examination March
8	SMT Mithibai Motiram Kundnani Scholarship	For securing the highest marks in English at the HSC Examination March
9	Mr A.J. Punjabi Scholarship	For securing the highest marks in English at the HSC Examination March
10	Late Master Vishal Multani Scholarship	For securing the highest marks in Hindi at the HSC Examination March
11	Sharad Shah Scholarship	For securing the highest in Book-keeping & Accountancy at the HSC Examination March
12	Late Mr. Dhanraj Oswal Scholarship	For securing the highest marks in Organization of Commerce & Management at the HSC Examination March
13	Late Mr. Dhanraj Oswal Scholarship	For securing the highest marks in Secretarial Practice at the HSC Examination March

EXTRA-CURRICULAR ACTIVITIES

We nurture talent, build confidence and encourage teamwork and leadership skills through a diverse range of committees, sports and teams. A few glimpses of the activities conducted during the academic year will give you the view of your child's holistic development. Thus with these activities the Institute achieves the Co-curriculum, whereby the student gathers learning experiences along with the academic curriculum.

Every passion can find a gateway to various college committees to pursue their interests :

The students can find a platform to express their interests and creativity through the committees viz "The English Literary & Debating Society", "The French Department", "Sindhi circle", "Hindi Parishad Vibhag", "The Cultural Committee", "Fine Arts Committee", "Picnic & Hiking", "Sports",etc.

The College has organised various workshops and seminars for career guidance in collaboration with the prestigious Institute of Chartered Accountants of India, lectures for C.A course have been initiated in our college, under such collaborations. In 2019, we have opened an Accountancy Museum in our college.

English Literary and Debating Society

Winners of the Elocution Competition along with the Vice Principal Mrs. Roma Wagh, the judge Mrs. Corina Kudalkar and the English teachers Mrs. Smita Samant, Mrs. Feby Savio and Mr. Sandip Patil

SYJC student expressing her view in an Elocution Competition

Penning down deep thoughts in an Essay Writing Competition

Debate Competition and National Youth Day Celebration

Students engaged in a heated debate on
Competition is Necessary for
Development

Winners of the English Debate along with judges
Mrs. Neha Chauhan and Mr. Abhishek Panchal
and the English teachers

Celebration of National Youth Day Recitation, Elocution

French Department

Every year the French Department celebrates the French National Day as "Bastille Day". Here are few glimpses of the celebrations

Students enacting the French Play "Le Jardin"

Bastille Day (French Department)

Food Fiesta (French Department)

Singing Competition (French Department)

Fashion Show : (A la mode) (French Department)

Celebration Mode
FRENCH NATIONAL DAY
'Bonne Fête Nationale'

**Occasion 'Bastille Day'' graced by our Honorable Principal
Dr. C.A. Kishore S Peshori and Madam Padma Shah**

**Junior College
Hindi Literary and Debating Committee
(2019-2020)**

Hindi Patra Lekhan Pratiyogita

Hindi Kavya Pathan Pratiyogita

**Hindi Vigyapan Lekhan Pratiyogita
(12th July 2019)**

Hindi Nibandh Pratiyogita (18th July 2019)

- Jal Hai Toh Kal Hai
- Rashtra Bhasha Hindi Ki Chunotiyan
- Mahatma Gandhi Ke Sapno Ka Bharat

Hindi Patra Lekhan Pratiyogita (20th July 2019)

**Hindi Diwas Samaroh
(14th September 2019)**

**Hindi Ke Pitare Se
(14th September 2019)**

- Shayari Ki Duniya
- Chutkule
- Jagarukta Ke Naare
- Filmy Samwad
- Kon Banega Chawanniya

Sindhi Department

The flame of Sindhi culture lit through Sindhi food, tradition, dance and custom, jai julelal Behrana "Sindhi Festival" celebrated in college

Sindhi Department with everyday belief celebrates the forgiveness day every 2nd August with the "Moment of Calm" by forgiving everyone who have wronged them

Meeting on Gaurav Gaan Day

Meeting regarding Sindhi Teaching and learning through Romanized script

Cultural Committee

Cultural Committee enhances the inbuilt creativity of each student

Students with a patriotic fervor on independence day

International Economic Convention

Folk Dances from various states performed by Junior College students

"Funkiria" Intra Collegiate Competition

Performances of students in singing and dance competition

"Funkiria" Intra Collegiate Competition

Our Retired Junior College Teacher, Mrs. Praveena Gouthaman graced the occasion by judging the singing and dance competition.

Lala's Inter College Fest - "Shishir"

Students won "Best College Trophy" in Inter College Competition

Republic Day

Students performed on Republic day

“ Trending Crafts” Fine Arts Committee (Junior College)

Fine Arts committee Explored art through various activities as “TRENDING CRAFTS”

On the event of Guru Purnima students made beautiful wall hangings and paid respect to their Guru

"Friends are forever" On Friends Day, students made Friendship cards, Friendship bands & Dream Catchers and evolved in their creativity and imagination

"Comes August so comes the festivities and celebration" Students explored their talent on the festival of Raksha Bandhan by making Pooja thalis and beautiful trendy Rakhis

Students welcomed Lord Ganesha by making artistic torans and Eco Friendly Ganeshas

Drama Competition

Students performance in SYJC Inter Class Drama Competition

Independence Day

Independence Day celebration National College

ANTI RAGGING

The college has a zero tolerance policy towards ragging. The college conforms to all the guidelines on Anti-Ragging issued from time to time from UGC and government. College has full operational anti ragging committee to address the issue of ragging if any in the premises.

Ragging coverage:

1. Word spoken or written which results in teasing, handling with rudeness.
2. Indulging in activities which cause physical or psychological harm.
3. Being forced to do an act that causes shame or embarrassment to the student.
4. Disruption of regular academic activity of a student.
5. Financial extortion of a student.
6. Physical abuse of a student.
7. Any other act that may come under the ambit of ragging under UGC, government and court of law guidelines.

Action against ragging:

Following action may be taken by the college against students involved under ragging-

1. Suspension from attending classes
2. Withholding scholarship/ freeship
3. Withholding of result
4. Cancellation of admission
5. Prosecuted for Criminal Action
6. Institutions have been asked to file FIR with local police against those who Rag / Abet Ragging
7. Any other punishment prescribed by the UGC, University, Government, court of Law from time to time

Are You Ragged ?

Immediately Call the UGC Anti-Ragging Helpline: 1 800-1 80-5522 (24x7 Toll Free)

or

Send an e-mail to helpline@antiragging.in

For more details visit: www.ugc.ac.in & www.antiragging.in

Librarian: Ms Ligimol Benny

- The College library is located on the 3rd floor
- Separate reading room facility for students and teachers.
- Collection of more than 51 000 books on a range of subjects.
- Periodicals including e- journals.
- The library subscribes to NLIST from INFLIBNET which allows access to more than 6000 e- journals and 31,35,000 e-books.
- The users can access the catalogue through Web OPAC in the library as well as through the college website.
- The College Library is automated with SLIM21 standard library software and it provides Web OPAC facility.
- The library provides Book Bank facility to underprivileged B.Com students.
- Internet and reprographic facilities to the users.
- Open access system to both staff and students.
- The Best Reader Award has been instituted to promote reading habits among the students.
- Extra Library cards will be issued to studious and slow learners
- A suggestion box for valuable suggestions

Library Rules

- The library timings are from 8am to 4.30pm for all days except on Sundays and Public Holidays
- No student is allowed to enter the library without a valid identity-card
- A bonafide student of MMK can become a member of the Library without any membership fees.
- A student can apply for a library card by producing their valid identity card and submitting a photograph for each card. Number of Library Cards varies for different classes.
- One book can be borrowed by one library card for a period of 7 days. Two reissues are allowed provided there is no claim for the same. Reservation facility is allowed for issued out items.
- A fine will be charged for late return as per the rule.
- If a library item is lost/damaged by the user, the user has to replace the same item.

Library

Library Reading Room

Magazine Display

New Arrivals Display

Library Orientation

Book Talk

Books Exhibition

SPORTS:

Incharge: Mr. Eustace Saldhana

Our institute takes great pride and honour in claiming ourselves as a fortress in the field of sports. The driving force behind the achievements in the field of sports comes from our esteemed management. At the institute level, we have a very dynamic and sports passionate Sports committee who believes in the holistic development of a student. The committee consists of a Sports Director, who is a national level sports person, Vice- principal who is a sports enthusiast and the gymkhana chairperson, three more committee members who are great practitioners of fitness and sports, all who are ever ready to give their best to our upcoming sports students. As part of the hierarchy we have a students' sports committee which is headed by a student secretary together work under the mentorship of the sports director. This provides them an opportunity to learn and explore administrative and life skills during their education helping them to develop a holistic personality. The most important part of sports at our institute is the team of expert coaches who provide their support in scouting, mentoring and training the students in major sports like football, cricket, basketball and hockey.

We conduct various events throughout the year.

1. "VidyaSagar" Principal K.M. Kundnani and Barrister H.G. Advani Memorial Inter-Collegiate Chess Tournament for Men and Women
2. Dr. L.H. Hiranandani Memorial Inter-Collegiate Football Tournament for Men & Women.
3. Introduced the 1st Khel Mahotsav consisting of indoor activities like Chess, Carom, Table Tennis with Annual athletics meet in 2019-20.

The institute promotes and encourages students to participate in recognised inter-collegiate, inter-university, state, national and international events. This effort can be seen as a result in form of the 15th rank achieved by the institute in the University of Mumbai sports championship 2015-16 and 12th rank in the University of Mumbai sports championship 2017-18 among all participating colleges. Our college has produced many state, national and international sports persons, which is mentioned in detail on roll of honour in the college gymkhana. Few of the renowned sports personalities from our institute are,

Mr. Viren Rasquinha Former Indian Hockey team captain,

Ms. Sakshi Arora international Basketball player,

Mr. Samson Sandhu former Junior India Basketball player,

Mr. Armaan Bhatia international Lawn tennis player,

Mr. Raynier Fernandes, Current India international football player.

As, an initiative to promote sports culture, the institute provides sports facilities to promising and upcoming students under certain criteria like attendance for training and participation, scholarships, travelling and daily allowance for representing college, medical aid and academic support.

Sporting Activities Junior College

Junior College Table Tennis team Champions at DSO and were placed 3rd at divisional level 2019-2020.

Junior College Girls Hockey team placed runner-up at DSO Hockey Championship 2019-2020.

Junior College Basketball team were placed runners-up at DSO Basketball Championship 2019-2020.

Junior College boys football team won 1st place at Dr. L.H. Hiranadani memorial Football Championship 2019-2020.

Junior College boys football team won 2nd place at at DSO Championship 2019-2020.

Smt. M.M.K College Women's team placed runners-up at Dr. L.H. Hiranadani memorial Football Tournament 2019-2020.

Mr. Floyd D'souza of Junior College won the prestigious golden ball award for Reliance youth foundation football tournament 2019-2020.

Master Ieston Vaz from Junior College has been ranked 19th in Tennis under 18 category in the state 2019-2020.

Junior college girls Basketball team participating in DSO Basketball Championship 2019-2020.

Master. Shubham Samant won 1st place in individual event, Table Tennis at Mumbai games 2019-2020.

जन गण मन अधिनायक जय हे

भारत भाग्य विधाता!

पंजाब सिंधु गुजरात मराठा

द्राविड़ उत्कल बंग

विंध्य हिमाचल यमुना गंगा

उच्छल जलधि तरंग

तव शुभ नामे जागे

तव शुभ आशिष मांगे

गाहे तव जय गाथा!

जन गण मंगलदायक जय हे

भारत भाग्य विधाता!

जय हे! जय हे! जय हे!

जय जय जय जय हे!