

Information Brochure 2018-19

Ignited-Mind Better Tomorrow

Est. Year : 1971

S. M. Patel College of Home Science

(A Charutar Vidya Mandal Institution)

Re-accredited 'A' by NAAC & KCG (AAA)

Awarded college with Potential for Excellence (Phase -II) by UGC

Vallabh Vidyanagar - 388 120, Dist.: Anand, Gujarat

Phone : (02692) 230245

Email: smpcollege@yahoo.in **Website:** www.smphomescience.edu.in

Inspiration

"I have considered myself a soldier in the service of Hindustan and shall be a soldier to the end of my life. May I cease to exist when deflect from this path of service"

-Sardar Vallabhbhai Patel

Visionaries

Shri Bhaikaka
(1888-1970)

Shri Bhikhabhai
(1891-1856)

Dr. H. M. Patel
(1958-1993)

Dr. C L Patel
(1994-2018)

ચારુતર વિદ્યામંડળની સ્થાપના : ૧૫-૮-૧૯૪૫

આ ભૂમિ પર પ્રથમ વસવાટ : ૩-૩-૧૯૪૬

પ્રથમ શિક્ષણસંસ્થાનું બાંધકામ : ૧૫-૧-૧૯૪૭

આ નગરનું ખાતમૂહૂર્ત : ૧૩-૨-૧૯૪૯

સરદાર પટેલ યુનિવર્સિટીની સ્થાપના : ૩૧-૧૦-૧૯૫૫

એસ.એમ. પટેલ કોલેજ ઓફ હોમસાયન્સનું સ્થાપના વર્ષ : જૂન, ૧૯૭૧

એસ.એમ. પટેલ કોલેજ ઓફ હોમસાયન્સનું ધ્યેયમંત્ર : વિદ્યારત્ન મહાધનમ્ ।

વલ્લભ વિધાનગરી

વલ્લભ વિધાનગરી

ભીખાભાઈ-ભાઈકાકાનાં તપ ઊઠ્યાં અહીં પમરી!

ભૂમિ ચરોતરનીએ સર્જી, નિજગોરવની કહાણી

ઊષર સહુ ઓગાળી નાખી, કરતી અમરત લહાણી;

ગુર્જરીની કટિ પર રાણઝણતી તું રૂપાળી ઘૂઘરી !

પ્રભાતિયાં પંખીના કંઠે, ઊઠતાં અહીં સાંભળીએ,

દિનભર શીલ સૌરભને શ્વાસે હરતાં ફરતાં ભરીએ;

સરદારે ચૂમેલી માટીની તું સુંદર ગગરી!

વરદ ભૂમિનાં વરદાનોની, કલગી લઈ ધુમીશું

નેહનીતરતે હૈયે અહીંની, રજરજને ચૂમીશું;

ગોદ હુંફાળી મળતાં તવરે, રંક ગયા સૌ ઊગરી!

-ફકીર મહંમદ મનસૂરી

Er. Bhikhubhai B. Patel
(Chairman - CVM, V. V. Nagar)

As a principal, I'm pleased to welcome you as prospective student in green campus of this college. The degree program in Home Science is interwoven with interdisciplinary courses. The subjects are designed by experienced faculties to adapt and formulate the professional global needs.

Moreover, the co-curricular and extracurricular activities, regular counseling will give opportunities to enhance life skills. Training program and internship will shape you to face challenges of professional and civic life efficiently. I assure you that your tenure spent in this institution will effectively shape your personality and cater the knowledge and skill based requirements of your future profession.

Principal

A Dream Come True

“It has always been felt that our Nation's strength comes from strong villages.”

Today's buzzing education hub of Gujarat 'Vallabh Vidyanagar' is the dream of two great visionaries of Sojitra and Karamsad Lt. Shri Bhaikaka and Lt. Shri Bhikabhai. Their foresightedness to built strong rural India gave rise to a model educational township for the people, of the people and by the people in free India. With the blessings of Sardar Vallabhbhai Patel, the ironman, both the visionaries set under the *amravruksha*, the desolate mango tree to design the blueprint of converting thick woody ravines of Charutar into education town 'Vallabh Vidyanagar. In the year 1945, they registered the Public Charitable trust Charutar Vidya Mandal with the aim of establishing modern Taksshila and Nalanda. The foundation stone of this township was laid by Prime Minister, Lt. Pandit Jawaharlal Nehru on donated land. In 1947 Sardar Vallabhbhai Patel inaugurated the first Arts and Science college built by voluntary labour of teachers, their spouses, students and citizens enrolling 600 students. Gradually in 1948 first Engineering college was established by generous donation of Lt. Shri Ghanshyamdas Birla and was inaugurated by British Viceroy to India Lord Mount batten. In 1950, the commerce college was inaugurated by Dr. Rajendra Prasad, the first President of India. In the year 1955, Sardar Patel University sprung in, without any government funding.

Charutar Vidya Mandal is the oldest and one of the biggest managing trust dedicated to education at Vallabh Vidyanagar. During 1958-1993, Dr. H.M. Patel the then Chairman, Charutar Vidya Mandal and ex Finance Minister of free India added many other institutions. Residential areas for teachers and students, making a modern village with up to date educational facilities. In the year 1994 Dr. C.L. Patel took the reigns of CVM as Chairman and established self finance colleges. For his rendering services in academics he was awarded Charotar Ratna, Shalin Manav Ratna and Gujarat ratna. In the year 2018, Er. Bhikubhai Patel presided as Chairman of Charutar Vidya Mandal. With his dedication to education renovation and extension of various premises, up gradation of basic amenities and laboratories of institutions are in the pipeline.

It comprises of approximately 50 Institutes as government, Grant-in aid and Self finance colleges and schools. Also manages the career development programmes

through CVM- IAS Academy, H. M. Patel Career Development Centre (CDC) Sardar Patel Renewable Energy Research Institute (SPRERI), Sophisticated Instrumentation Centre for Applied Research and Testing (SICART), Centre for Studies & Research on Life & Works of Sardar Vallabhbhai Patel (CERLIP), Shapuribhai I. Patel Centre for Learning, C L Patel Institute of Studies & Research in Renewable Energy (ISRRE), CVM Sports academy etc.

Charutar Vidya Mandal thus offers kindergarten to doctoral programmes under one umbrella rightly proving Sardar Vallabhbhai Patel's words "**EDUCATION WITHOUT CHARACTER IS OF NO VALUE**".

Charutar Vidya Mandal, Vallabh Vidyanagar

Vision : To add significantly to our enduring civilizational tradition of pioneering excellence in learning, knowledge, enlightenment and self - realization, in a Universally relevant context.

Mission : We dedicate ourselves to the perpetuation of our Founders' Vision of providing the infrastructure, facilities, operating conditions and overall environment conducive to the Education of young scholars, along with the desired physical, mental and character building inputs; we firmly renew our commitment to providing value added, globally relevant Education with an emphasis on the Techno Management domain, to ensure that our scholars fruitfully exercise their knowledge, skills and values in the global economy.

Objectives :

1. To create and nourish a stimulating learning environment that ensures a globally relevant Education based on Eternal human values.
2. To forgo and reward excellence in the curricular as well as the non-curricular sectors so as to ensure the scholars' global competitiveness;
3. To tap, nurture and unleash the innovative entrepreneurial abilities of scholars and thereby ensure life-long socio-economic value - addition.
4. To evoke and embellish the finest traits of human excellence that go on to dovetail into a sustainable career growth curve;

5. To affiliate, associate, liaise or otherwise synergize with any Institution Body, Entity, ethno-cultural diaspora and the overall global fraternity in any form whatsoever, in support of the above;
6. To initiate, consolidate and extrapolate any objectives, function and activities in support of the above.

To fulfill the Mission & Meet the Objective of CVM

Alongwith imparting knowledge in specific discipline Charutar Vidya Mandal is keen to see that a student's personality is developed as the integrated whole. For this it is essential that the student is in close contact of the faculty and others round the clock. Hence, it is compulsory for the students to reside in CVM Hostels. Hence hostel admission will be compulsory for students coming from outside the Sardar Patel University area.

In Self-financed courses, the students are not permitted to leave the courses without finishing the entire degree programme. However, special consideration can be given by the Chairman, Charutar Vidya Mandal to the students paying the tuition fees of the remaining years of the programme. Chairman's decision will be final and binding.

DISCIPLINE : The behavior of the student with one and all should be courteous, polite and disciplined. The admission of the students violating this code of conduct will be cancelled. If any incident of ragging comes to the notice of the authority the concerned student shall be given liberty to explain and if his/her explanation is not found satisfactory the authority would expel him/her from the institution.

The fees once paid will not be refunded under any circumstances.

Profile of The College

S.M.Patel college of Home Science, is an grant-in aid women's college affiliated to Sardar Patel University. The College was established by Charutar Vidya Mandal in June 1971 under the able guidance of the then director Madam Tarabai. The donation towards the building of S.M.Patel college of Home Science came from Shri Manibhai Shivabhai Patel & brothers of Sojitra and the college is named after their father Shri S. M. Patel. The college has easy access to transportation facility through government buses, vallabh vidyanagar and Anand railway stations, private transportation services.

S.M.Patel college of Home Science is Re-Accredited 'A' grade by 'NAAC', UGC and AAA, KCG. It has been awarded college with Potential for Excellence, Phase-II by UGC. In India Today Ranking 2018 and 2019 College is recognized among best 100 Science Colleges of India. It was also awarded 4 stars by Gujarat State Institute Ranking Framework (GSIRF).

Home Science is an interdisciplinary field dealing with the science and art of living. It is an interweaving of pure, applied and social sciences with technology and management. It is a women's college extending professional and personal empowerment to the graduates. It develops inversed competence for better quality of life of the family and the society at large.

The subjects offered have the potentials for Personal development, Academic development and Commercial application.

The syllabus combines theory, practical and field work with core foundation & specialization courses and ICT courses leading to social and economic empowerment of the young graduates.

AREAS OF SPECIALIZATION :

- Family Resource Management – Focus – Interior design, Hospitality, Management, Consumer Services, Ergonomics
- Food & Nutrition – Focus – Dietetics, Human Nutrition Community Nutrition, Institutional Food Service Management, Cuisine
- Human Development – Focus – Child welfare, Early Childhood education, differently able children, Women's Issues, overviews of life span development
- Textile & Clothing – Focus – Fashion and Textile Design, Fiber and Fabric science, Textile testing and Quality Control, Commercial Clothing & Fashion Marketing,
- First degree vocational Food Sciences & Quality Control – Focus – New Product Development, Sensory evaluation, entrepreneurship.

VISION:

Empowering young girls through quality education to meet current and emerging challenges in global perspective for the development of the self and society.

MISSION:

- To provide scientifically planned skill oriented courses relevant in present context.
- To continuously upgrade the curriculum that is globally valuable, locally relevant and responsive to upcoming challenges of the society.
- To affiliate, synergize with communities, organizations, institutions at local, regional, National and International level.
- Empowering young girls to respond creatively with a sense of responsibility to the contemporary needs of the society.
- Capacity building of young girls to inculcate a sound philosophy for holistic living and maintain a sustainable career growth curve.

OBJECTIVES

- To give practical experience by industrial linkages and community neighborhood networking.
- To sensitize the students in identifying the needs of less advantaged/deprived group in the society and made a positive contribution to the society.
- To identify and nurture the innovative entrepreneurial abilities of young girls for lifelong socio-economic value / addition.
- To develop potential and creativity among students and help them in solving academic and personal problems.

SALIENT FEATURES OF THE INSTITUTION

- Choice Based Credit System
- Continuous and comprehensive evaluation of theory & practical courses.
- Counseling -academic & personal.
- Parent's involvement in IQAC, Alumni network
- Co-curricular activities like field trips, expert talks, community outreach programmes etc.
- Extracurricular activities/Saptdhara activities as gyan dhara, kalakaushlya dhara, sarjanatmak abhivyaakti dhara, natya dhara, geet sangeet and nritya dhara, khel kud dhara, samudaayik seva dhara (N.C.C and N.S.S.)
- Adhering to Academic Calendar
- English and Gujarati as teaching languages
- Active Placement cell involving training and internship

- Wi-Fi Campus
- Green Campus
- Campus with CCTV installation
- Active student council as saptadhara committee, discipline committee, canteen committee, library committee etc.

ASSETS OF THE INSTITUTION :

- Computer Labs with internet facility and subject specific softwares
- Digital Language Lab
- Cafeteria
- Anganwadi Training Centre under ICDS
- Career oriented Certificate courses like...Sports Nutrition, Fashion Design & Interiors
- IGNOU Study Center (DFSM)-a distance learning programme
- Zaverba Play Group & Day Care
- Smart Classrooms/ICT enabled classrooms
- Well Equipped laboratories
- Women's room
- Washrooms with modern facilities
- Library with internet and RIFD system
- Indoor sports room
- Physically challenged friendly facilities
- Sick room
- Counseling room
- College Auditorium equipped with latest technology

RESEARCH PROJECTS:

List of research projects Completed

Project-1

- Principal Investigator: Dr. Nidhi Gupta, Co-Investigator: Dr. Manjiri Acharya
- Title : Awareness Generation and Food Adulteration Detection among Selected Group.

Project-2

- Principal Investigator: Dr. Nidhi Gupta, Co-Investigator: Ms. Naina Patel, Dr. Devika Thakker
- Title: Capacity building project on Street food services

Project-3

- Principal Investigator: Dr. Nidhi Gupta
- Title : Consumer Satisfaction /Dissatisfaction for their Broadband and Internet Service Providers (ISO) – An Exploratory Study.

Project-4

- (i) Principal Investigator: Ms. Kalpana Srivastava
- (ii) Title : “A Study on Role of Women in Recycling Household Waste with Specific Reference to Vallabh VidyaNagar in Anand District of Gujarat”

Project-5

- (i) Principal Investigator: Mr. Yogesh Vadwala
- (ii) Title : Application of Natural Dyes Extracted from Plant Waste

Project-6

- (i) Principal Investigator: Dr. Nidhi Gupta, Co-Investigator: Ms. Padmaja Puppala
- (ii) Title: Ergonomical Choices for Energizing Women in MGNREGs

Project-7

- (i) Name :- Ms. Sushma Batra
- (ii) Title: “Biomedical Waste Management by Primary Health Care Providers of Anand”.

Project-8

- (i) Name :- Ms. Trusha Kirit Lad.
- (ii) Title: “Study of Pesticide Residue Levels and Effectiveness of Common Food Processing Techniques in Reducing the Pesticide Residue Levels in Vegetables Available in the Markets of Anand City of Gujarat.”

Project-9

- (i) Name : Ms. Bhavana Chauhan
- (ii) Title : March from Red to Green zone”

List of research projects Ongoing

Project-1

- (i) Name : Dr. Nidhi Gupta, Ms. Ekta Pandya
- (ii) Title :- “Exploring Ergonomic Problems, coping Strategies and Design Solution for Residential Modular Kitchen.”

Project-2

- (i) Name : Dr. Nidhi Gupta, Dr. Padmaja Puppala
- (ii) Title : “Ergonomical Choices for Energizing Women in Mahatma Gandhi National Rural Employment Guarantee Scheme (MGNREGs)”

CODE OF CONDUCT FOR STUDENTS FACULTIES:

1. The staff and students should behave courteously and with official decorum and will respect all categories of employees without discriminating against their tenure of service.
2. They will show due respect to all office bearers and chairpersons.
3. All communications should be in proper language with politeness to ensure the atmosphere of any academic institution use of slangs, abusive words is strictly forbidden be it English, Hindi or Gujarati.
4. Shouting, screaming calling out to one another in lobbies or garden areas is strictly forbidden.
5. Everybody should maintain complete silence in library.
6. Correct use of facilities in toilets and washrooms as per standard norms to ensure toilets remain clean and usable throughout the day.
7. Use bins to dispose of the garbage (wet/dry waste) and litter and incinerators.
8. Responsible use of every article of college property and every facility provided by the college.
9. The college expects each member (faculty, administrative staff, students) to be alert and report damage and misuse or defacement of any article of the college property including e- resources and college websites.
10. All members shall carry their identity along with them on every working day of the college.
11. Use of mobile phones in college premises during hours dedicated for academics is strictly prohibited.
12. As student members of the college they are responsible for all items of college property and will be held liable for damage, defacing, and or removal of any article owned by the college.
13. Students shall not bring any visitors without prior permission of the office or use college properties for hosting parties for personal events.
14. The college requests all its members to work in a spirit of cooperation and harmony so as to maintain stability and smooth functioning of the administrative and academic machinery of the college.

CODE OF CONDUCT OF VISITORS:

1. As a women's college situated in heart of Vallabh Vidyanagar security of the premises and members is of topmost priority to the college authorities. This code is a part of security measures adopted by college authorities to protect all members and visitors and visitors and college premises and properties from external threat of any kind. The college building is under jurisdiction of Vallabh Vidyanagar police station and is under its protection. In case of emergency, the college can use the facilities extended by the Vidyanagar police station to handle any untoward or awkward situation.
2. All visitors invited by college are guests and are to be treated as such and will enjoy the hospitality extended by the college.

3. Visitors seeking information about our college will be directed by security personal to the office, principal's room and faculty room.
4. No visitors are allowed in classrooms, laboratories and examination halls.
5. Visitors must come with prior appointment to meet faculty.
6. No outsider shall be permitted to loiter in college .this will be seen as trespassing and tresspassers shall be prosecuted.
7. The college is under CCTV surveillance.

The college guarantees safety and security to all within its premises particularly guest

એસ.એમ.પટેલ કોલેજ ઓફ હોમસાયન્સ

વિદ્યાર્થીનીઓની કેળવણીની દિશામાં એક અભિનવ પગરણ. અહીં સ્થાપકોના દિલમાં આધુનિક સમાજમાં યુવા નારીશક્તિને વિકસાવવાની તક આપી નારીના જીવન સ્તરને વધારે ઊંચું લાવવાનો હેતુ છે. ચારુતર વિદ્યામંડળ સંચાલિત આ કોલેજ સરદાર પટેલ યુનિવર્સિટી સાથે સંલગ્ન છે. શિક્ષણનું માધ્યમ અંગ્રેજી છે. પરંતુ વિદ્યાર્થીઓને વિષયની પૂરેપૂરી સમજ પડે તે માટે ગુજરાતી અથવા હિન્દી ભાષામાં સ્પષ્ટતા કરવામાં આવે છે. આ કોલેજમાં સેમેસ્ટર પદ્ધતિ છે. જેનાં કેટલાંક આગવાં પાસાં છે. અહીં અભ્યાસક્રમની ચુસ્તી તથા શીખવવાની ગંભીરતા ઉપરાંત સેમેસ્ટર દીઠ આંતરિક મૂલ્યાંકન અનિવાર્ય છે. અને આંતરિક—પરીક્ષામાં સરેરાશ ૩૫% ગુણ મેળવનાર વિદ્યાર્થીની જ યુનિવર્સિટીની પરીક્ષામાં બેસી શકે છે. સંસ્થાની વ્યાખ્યાતા બહેનો પોતાના વિષયમાં થતા વૈજ્ઞાનિક અને તકનિકી વિકાસને ધ્યાનમાં લઈને અભ્યાસક્રમમાં યોગ્ય પરિવર્તન લાવવાનો પ્રયત્ન કરે છે. પરિણામે સ્નાતક બહેનો વ્યવસાયનાં વિવિધ ક્ષેત્રોમાં આગળ વધીને સ્વનિર્ભર બની શકે છે. વિદ્યાર્થીનીઓનો બધા જ ક્ષેત્રમાં વિકાસ થાય અને તેઓ પોતાનું આગવું વ્યક્તિત્વ વિકસાવી શકે તે માટે સંસ્થામાં ઘણી ઈતર પ્રવૃત્તિઓ પણ હાથ ધરાય છે. સંસ્થાની સ્થાપનાથી અત્યાર સુધીમાં સમગ્ર અભ્યાસક્રમમાં ચાર વખત નોંધપાત્ર તેમજ મૂળભૂત કહી શકાય એવું પરિવર્તન લાવવામાં આવ્યું છે, કે જેથી વિવિધ વિકાસશીલ ક્ષેત્રે બદલાતા સંજોગો સાથે સુસંગતતા જોડી શકાય એટલું જ નહીં વિદ્યાર્થીનીઓ અદ્યતન રહી શકે. પહેલાં બે સેમેસ્ટર સુધી વિદ્યાર્થી બહેનો માટે બધા જ વિષયો એક સરખા (કોમન) રહે છે. બીજા સેમેસ્ટરને અંતે ગુણવત્તાને (મેરીટ) ધ્યાનમાં લઈ વિદ્યાર્થીનીઓને એક વિષયને મુખ્ય વિષય તરીકે પસંદ કરવાની તક આપવામાં આવે છે. સંસ્થામાં હાલ મુખ્ય વિષય તરીકે નીચે જણાવેલ વિષયોને આવરી લેવામાં આવેલ છે. (૧) ટેક્સટાઈલ્સ એન્ડ ક્લોથિંગ (૨) ફેમીલી રીસોર્સ મેનેજમેન્ટ (૩) હ્યુમન રેવલોપમેન્ટ (૪) ફુડ એન્ડ ન્યુટ્રિશન (૫) ફુડ સાયન્સ એન્ડ ક્વોલિટી કન્ટ્રોલ (વ્યવસાયિક) સેલ્ફ ફાયનાન્સ

જૂન ૧૯૮૫ થી યુ.જી.સી. તરફથી સંસ્થાને ફુડ સાયન્સ એન્ડ ક્વોલિટી કન્ટ્રોલનો વ્યવસાયલક્ષી અભ્યાસક્રમ ફર્સ્ટ ડીગ્રી લેવલથી શરૂ કરવા માટે નાણાંકીય સહાય પ્રાપ્ત થઈ છે. સંસ્થામાં કરીયર ઓરિએન્ટેડ અભ્યાસક્રમો માટેની માન્યતા મળેલ છે. જે વિદ્યાર્થીનીઓ તેમની મુખ્ય વિષય બી.એસ.સી. પ્રોગ્રામ સાથે સર્ટીફિકેટ એન્ડ ડીપ્લોમા ઈન ઈન્ટીરીયર્સ, સર્ટીફિકેટ એન્ડ ડીપ્લોમા ઈન સ્પોર્ટ ન્યુટ્રિશિયન, સર્ટીફિકેટ એન્ડ ડીપ્લોમા ઈન ફેશન ડિઝાઇન કોર્સ કરી શકે છે અને વિદ્યાર્થીનીઓ તેમની ડીગ્રીની સાથે સર્ટીફિકેટ અને ડિપ્લોમાની પદવી પ્રાપ્ત કરી શકે છે.

સંસ્થામાં બધા જ મુખ્ય વિષયોના પ્રાયોગિક અભ્યાસક્રમ માટે પ્રયોગશાળાઓ ઉપલબ્ધ છે. જેમાં અદ્યતન શિક્ષણ આપી શકાય તે માટેનાં ઘણાં તકનિકી સાધનો પ્રાપ્ય છે.

શિક્ષણ અને પ્રશિક્ષણ (Practical Training) ઉપરાંત કાર્યશિબિર, સઘન શિક્ષણ, ફિલ્ડવર્ક વિઝીટ, પ્રદર્શન,

શેરી નાટકો, વિડીયો ફિલ્મ્સ, પપેટ શો, સ્લાઈડ શો વગેરે પ્રવૃત્તિઓ દ્વારા શિક્ષણને ચાર દિવાલ તેમજ પુસ્તક પૂંઠાની બહાર આણી વાસ્તવિક ભૂમિકા ઉપર મૂકવામાં આવે છે, જેથી સમાજ અને બાહ્ય જગત સાથે તેનું અનુબંધન જળવાઈ રહે. વળી સ્વ-અધિકાર, સ્ત્રીઓને સ્પર્શતા કાયદા તેમજ સ્વરોજગારીની દિશામાં બહેનોને મહત્વનું માર્ગદર્શન તેમજ તેમના સર્વાંગી વિકાસમાં સંસ્થાને એક સહૃદય અને નિષ્ઠાપૂર્ણ પ્રયત્નનું ઉજ્જવળ ઉદાહરણ ગણી શકાય.

સંસ્થામાં પ્લેસમેન્ટ સેલની સુવિધા પણ ઉપલબ્ધ કરવામાં આવેલ છે. જે અંતર્ગત વિદ્યાર્થીનીઓને વ્યવસાયિક તકો વિશે માહિતગાર કરવામાં આવે છે. વિવિધ સંસ્થાઓ/કંપનીઓ દ્વારા ઈન્ટરવ્યુ યોજવામાં આવે છે.

સંસ્થામાં ગુજરાત સરકાર માન્ય ઈંગ્લીશ લેંગ્વેજ લેબ (SCOPE) અને કોમ્પ્યુટર લેબની સુવિધા ઉપલબ્ધ છે. ઈંગ્લીશ લેંગ્વેજ લેબમાં વિદ્યાર્થીનીઓને સ્કોપની પરીક્ષા માટેનું માર્ગદર્શન પણ આપવામાં આવે છે.

પ્રવેશ સમયે દરેક વિદ્યાર્થીને ધ્યાનમાં લેવાની ખાસ બાબત :

૧. વિદ્યાર્થી જે તે અભ્યાસક્રમમાં પ્રવેશ મેળવે તેની જરૂરી સઘળી માહિતી ફી ભરતા પહેલાં મેળવી લેવી.
૨. સંસ્થા તેમજ હોસ્ટેલમાં પ્રવેશ માટે ભરેલી ફી કોઈ પણ સંજોગોમાં પરત મળશે નહીં.
૩. કોઈપણ કારણસર અભ્યાસ અધુરો રહે અથવા સ્થળ ફેરબદલ કરે તો તેવા કિસ્સામાં પણ ફી પરત કરવામાં આવશે નહીં.
૪. ૨૫ કિ.મી. થી વધુ અંતરથી અભ્યાસ માટે આવતા વિદ્યાર્થીએ સંસ્થાની હોસ્ટેલમાં રહેવાનું ફરજિયાત છે.
૫. હોસ્ટેલમાં જમવાની જે સુવિધા હશે તેનો લાભ વિદ્યાર્થીઓએ અવશ્ય લેવાનો રહેશે.
૬. સંસ્થામાં પ્રવેશ મેળવતા નવા વિદ્યાર્થીઓને કોઈપણ પ્રકારે હેરાન કે પજવણી કરવાની સખ્ત મનાઈ છે.
૭. સંસ્થા, યુનિવર્સિટી કે સરકારશ્રી દ્વારા જે કાર્યક્રમના આયોજનની માહિતી હોય તે જ કાર્યક્રમનું આયોજન કરી શકાશે. અન્ય કોઈ કાર્યક્રમ યોજી શકાશે નહીં.
૮. સંસ્થા તેમજ હોસ્ટેલ કેમ્પસમાં મોબાઈલ ફોન વાપરવાની સખ્ત મનાઈ છે. કોઈપણ વિદ્યાર્થી આ બાબતનું ઉલ્લંઘન કરશે તો આ અંગે યોગ્ય શિક્ષા-દંડ કરવાની સત્તા ચારૂતર વિદ્યામંડળને આધિન રહેશે.
૯. હોસ્ટેલમાં રહેતા વિદ્યાર્થી પાસે પોતાનું વાહન હોય તો તે વાહનની જાણકારી હોસ્ટેલ સુપ્રિન્ટેન્ડેન્ટ/રેક્ટરને કરવાની રહેશે.
૧૦. આ ઉપરાંત સંસ્થાના જે નિયમો છે તેનું પણ સંપૂર્ણ રીતે પાલન કરવાનું રહેશે.
૧૧. કોઈપણ કાયદાકીય બાબત આણંદ ન્યાયિક ક્ષેત્રને આધીન રહેશે.

કોલેજ પ્રવેશ અંગેની લાયકાત :

ગુજરાત ઉચ્ચતર માધ્યમિક શિક્ષણ બોર્ડ દ્વારા લેવામાં આવતી પરીક્ષા પાસ કરેલી હોવી જોઈએ અથવા વ્યવસાયલક્ષી પ્રવાહ (૧૦+૨) અથવા હોમસાયન્સ ટેકનીકલ ગ્રુપ અથવા ધો-૧૦ પછી ગુજરાત રાજ્ય દ્વારા લેવામાં આવતી ૨ વર્ષે ડીપ્લોમા ગૃહવિજ્ઞાન શાખાની પરીક્ષા પાસ કરેલી હોવી જોઈએ. અથવા અન્ય યુનિવર્સિટી દ્વારા પ્રમાણિત અથવા બોર્ડ દ્વારા લેવામાં આવતી સમકક્ષ પરીક્ષા પાસ કરેલ હોવી જરૂરી છે.

સરદાર પટેલ યુનિવર્સિટીના નિયમ પ્રમાણે ધો-૧૦ પછી ૩ વર્ષનો ગૃહવિજ્ઞાનનો ડીપ્લોમા કરેલ વિદ્યાર્થીનીને ત્રીજા સેમેસ્ટરમાં સીધો પ્રવેશ મળવા પાત્ર છે.

ખાસ નોંધ :

યુનિવર્સિટી તરફથી પાત્રતા (Final Eligibility) ન મળે ત્યાં સુધી પ્રવેશ કામચલાઉ (Provisional) રહેશે, જેમની પ્રવેશપાત્રતા યુનિવર્સિટી નામંજૂર કરે, એમનો પ્રવેશ પર કોઈ અધિકાર રહેતો નથી. સરકારશ્રીએ ઠરાવ્યા મુજબ પછાત જાતિ કે જન જાતિની જગાઓ અનામત રહેશે.

કોલેજ તથા યુનિવર્સિટીના નિયમાનુસાર વર્ગોમાં વિદ્યાર્થીઓએ વર્ગકાર્યમાં, પ્રાયોગિક કાર્યમાં તેમજ અન્ય શૈક્ષણિક પ્રવૃત્તિઓમાં ૮૦% નિયમિત હાજરી આપવી જરૂરી બને છે. તથા આંતરિક ટેસ્ટ પરીક્ષામાં દરેક વિષયમાં ૨૫% ન્યૂનતમ ધોરણો હાંસલ કરવા પડશે અને કુલ ૩૫% બધા જ વિષયોનાં ન્યૂનતમ ધોરણો હાંસલ કરવા પડશે અન્યથા વિદ્યાર્થીઓને યુનિવર્સિટીની પરીક્ષામાં બેસવા દેવામાં આવશે નહિ.

જે કોઈ વિદ્યાર્થીનીઓનાં યુનિવર્સિટી પરીક્ષાના ફોર્મ ગત વર્ષે કે વર્ષોમાં પાછાં ખેંચાયાં હોય તેમણે કોલેજમાં રેગ્યુલર વિદ્યાર્થીની તરીકે જ જોડાવાનું રહેશે. તથા યુનિવર્સિટીની જે તે પરીક્ષાનાં નિયત ધોરણો મુજબ જ પ્રવેશ મળી શકશે. યુનિવર્સિટીએ પરીક્ષાની ગેરરીતિ અંગે જેને જે રીતે અને જે સમય માટે મનાઈ કરી હોય તેને પ્રવેશ આપતી વખતે બંધનકર્તા રહેશે.

કોઈ પણ વિદ્યાર્થીનીના પ્રવેશનો અંતિમ અધિકાર આચાર્યશ્રીને હસ્તક રહે છે. વિદ્યાર્થીની જ્યાં સુધી સત્ર ફી અને અનામતની રકમ ન ભરે અને યુનિવર્સિટી પાત્રતા-પ્રમાણપત્ર (Final Eligibility) ન આપે ત્યાં સુધી તેનો પ્રવેશ કામચલાઉ (Provisional) ગણાશે.

યુનિવર્સિટી જાહેર કરે તે તારીખ પછી પ્રવેશ મળી શકશે નહિ. પ્રવેશપ્રક્રિયા સરદાર પટેલ યુનિવર્સિટી દ્વારા ઓનલાઈન કરવામાં આવે છે. પ્રવેશ માટે નીચેનાં પ્રમાણપત્રો સાથે રજૂ કરવાના રહેશે.

૧. પ્રવેશ સમયે ધો-૧૦ ની પરીક્ષાના ગુણપત્રની ઝેરોક્ષ નકલ તથા તેની અસલ નકલ.
૨. પ્રવેશ લાયકાત માટેની પરીક્ષાના ગુણપત્રની ઝેરોક્ષ નકલ અને તેની અસલ નકલ.
૩. જન્મ તારીખના પ્રમાણપત્રની એક પ્રમાણિત ઝેરોક્ષ નકલ અને તેની અસલ નકલ.
૪. ગુજરાત રાજ્યની ઉચ્ચતર માધ્યમિક પ્રમાણપત્ર પરીક્ષા કે સરદાર પટેલ યુનિવર્સિટી સિવાયની પરીક્ષામાં ઉત્તીર્ણ થનાર માટે સરદાર પટેલ યુનિવર્સિટીનું (Provisional Eligibility) હોવું ખાસ જરૂરી છે.
૫. પછાત જાતિની વિદ્યાર્થીનીઓ માટે સંબંધિત અધિકારી (સમાજ કલ્યાણ અધિકારીશ્રી) નું પ્રમાણપત્ર.
૬. વિદેશથી આવતી વિદ્યાર્થીની માટે : પાસપોર્ટ અને વીઝા ઉપરાંત ભારત સરકારની પરવાનગી રજૂ કરવાની રહેશે.

૭. અનામત જગાનો લાભ લેવા ઈચ્છનાર વિદ્યાર્થીનીઓએ જ્ઞાતિ અંગેનું પ્રમાણપત્ર આપવાનું રહેશે.

ગુજરાત રાજ્યની ધો-૧૨ની વ્યવસાયલક્ષી ગૃહવિજ્ઞાન પ્રવાહની પરીક્ષામાં ઉત્તીર્ણ થયા પછી પ્રથમવાર કોલેજમાં પ્રવેશ મેળવનાર વિદ્યાર્થીનીઓને સરદાર પટેલ યુનિવર્સિટીનું 'એનરોલમેન્ટ સર્ટિફિકેટ' મેળવવું ફરજિયાત છે. પ્રથમ વર્ષ બી.એસ.સી. હોમસાયન્સમાં પ્રવેશ મેળવનાર વિદ્યાર્થીનીઓની છેલ્લી લીવીંગ સર્ટિફિકેટ જન્મ તારીખની ખરાઈ કરીને તાત્કાલિક જ પરત કરવામાં આવે છે.

યુનિવર્સિટી પરીક્ષાનું ફોર્મ રદ કરવાના નિયમો :

૧. વિદ્યાર્થીનીએ સત્ર દરમિયાન લેવાયેલી આંતરિક કસોટીઓ થીયરી તેમજ પ્રેક્ટીકલના કુલ ગુણના ૩૫% માર્ક્સ મેળવ્યા નહિ હોય તો યુનિવર્સિટી પરીક્ષામાં બેસવાની મંજૂરી આપવામાં આવશે નહિ.

૨. સત્ર દરમ્યાન કોલેજમાં વિદ્યાર્થીનીઓની ૮૦% હાજરી દરેક વિષયની થીયરી અને પ્રેક્ટીકલ બંનેમાં ન થતી હોય તો નિયમ મુજબ યુનિવર્સિટી પરીક્ષામાં બેસવાની મંજૂરી આપવામાં આવશે નહીં. (Ordinance 0.83 of Sardar Patel University)

મુખ્ય વિષયની પસંદગી : એસ.વાય.બી.એસસી. (ત્રીજુ સેમેસ્ટર) :

પહેલાં બે સેમેસ્ટરના બધા જ વિષયો દરેક વિદ્યાર્થીનીઓ માટે સરખા રહેશે. બીજા સેમેસ્ટરના અંતમાં નીચેના મુખ્ય વિષયોમાંથી એક મુખ્ય વિષયની પસંદગી કરવાની રહેશે. પસંદગી મેરીટ ઉપર કરવામાં આવશે. દરેક મેજરમાં સિલેક્શન કમિટિનો નિર્ણય આખરી રહેશે.

મેજર ડીસીપ્લીન્સ :

૧. ટેક્ષટાઇલ્સ એન્ડ ક્લોથિંગ
૨. ફેમિલી રીસોર્સ મેનેજમેન્ટ
૩. હ્યુમન ડેવલપમેન્ટ
૪. ફુડ્સ એન્ડ ન્યુટ્રીશન

વ્યવસાયિક તકો : (Future prospects) ભવિષ્યની તકો :

હોમસાયન્સનો ત્રણ વર્ષનો સ્નાતક કક્ષાનો અભ્યાસ સફળતાપૂર્વક પૂરો કરનાર વિદ્યાર્થીનીઓને પોતે પસંદ કરેલ વિષયમાં વ્યવસાયની નીચે જણાવેલ તકો સહજ પ્રાપ્ત થાય છે.

૧. ટેક્ષટાઇલ અને ક્લોથિંગ ક્ષેત્રની તકો :

- CAD/CAM designer in garment and textile industry, boutiques etc.
- Assistant Designer
- Fashion Merchandiser
- Pattern marker and grader
- Quality assurance officer in process house, fabric construction units and garment units
- Supervisor in fabric manufacture and garment units
- Online garment marketer
- Entrepreneurs
- Kaushlya Vardhan Kendra as a instructor
- Faculty in fashion Design institute, ITIs and polytechnics
- Embroidery designer
- Trainers in NGOs working for rural, and tribal projects
- Personal stylist
- Arts and Craft teacher in schools

૨. ફેમિલી રીસોર્સ મેનેજમેન્ટ ક્ષેત્રની તકો :

- Hospitality industry
- Assistant Housekeeper
- Event Manager
- Modular Kitchen Designer
- Interior Decorator/ Designer
- Entrepreneur/Free lancer
- Assistant to an Architect
- Front Office Assistant
- Activity Coordinator
- Florist
- Furniture Designer
- Color Consultant
- Research Assistant
- Consumer Counselor

- Academics
- Project fellows in NGO'S and other Govt. Organizations
- Product Demonstrator

૩. હુમન ડેવલપમેન્ટ ક્ષેત્રની તકો :

- Teacher
- Balwadi
- Creche
- Trainer
- Poly Technique
- Govt. Project
- Researcher
- Policy Maker
- District level
- National level
- Extension Worker
- Community Development Programme Officer(CDPO)
- Entrepreneur : Balwadi Play Center, Balbhavan Nursery School, Kindergarten, Pre-school franchises, Crèche, hobby centre
- Women, Child and Old age Welfare centres and NGOs
- Work in centres in special needs children
- Pre school
- Anganwadi
- School and colleges
- ICDS
- ECE-Teachers
- N.G.O project
- Counsellor
- Block level
- State level
- International level

૪. ફુડ એન્ડ ન્યુટ્રિશન ક્ષેત્રની તકો :

- As an Entrepreneur
- Dietitians,
- Nutrition Consultant,
- Diabetic Educators,
- Sports Nutritionist,
- Program Officers in Nutrition Cell,
- Community Development Program Officer [CDPO]
- Nutrition Assistant ,
- Research Fellows in projects,
- Lecturers in colleges,
- On line nutrition consultant,
- Catering therapeutic foods in hospitals, hotels.
- Preparing functional foods and selling online.

૫. ફુડ સાયન્સ અને ક્વોલિટી કંટ્રોલ ક્ષેત્રની તકો :

- Quality Controller
- Food Analyst
- Food Technologist
- Quality Assurance Analyst
- Dietitian
- Nutritionist

વિવિધ ક્ષેત્રમાં અનુસ્નાતક કક્ષાએ અભ્યાસની તકો રહેલી છે.

S.M.PATEL COLLEGE OF HOME SCIENCE

B.Sc. Home Science

(Under Choice Based Credit Scheme) First Semester

Course Type	Course Code	Name of Course	Theory (T) Practical (P)	Credit	Contact hrs/ week
Foundation Courses	UH01FENG21	English	T	2	2
	UH01FENV22	Environmental Studies	T	2	2
Core Courses	UH01CCHE23	Chemistry	T	2	2
	UH01CCHE24	Chemistry	P	1	2
	UH01CBIO25	Biology	T	2	2
	UH01CBIO26	Biology	P	1	2
	UH01CFRM27	Introduction to Resource Management	T	2	2
	UH01CFRM28	Introduction to Resource Management	P	1	2
	UH01CTCL29	Introduction to Clothing	T	2	2
	UH01CTCL30	Introduction to Clothing	P	1	2
	UH01CHUD31	Introduction to Human Development	T	2	2
	UH01CHUD32	Introduction to Human Development	P	1	2
	UH01CFDN33	Introduction to Foods & Nutrition	T	2	2
	UH01CFDN34	Introduction to Foods & Nutrition	P	1	2
Elective Course					
Elective Courses	UH01EHSC01	Computer Basic	T	1	1
	UH01EHSC02	Computer Basic	P	1	2
	UH01EHSC03	National Service scheme	T	2	2
	UH01EHSC04	Grooming & Personality	T	2	2
Total				24	31

FIRST SEMESTER (Foods Sciences & Quality Control) Vocational

Course Type	Course Code	Name of Course	Theory (T) Practical (P)	Credit	Contact hrs/ week
Foundation Courses	UH01FENG21	English	T	2	2
	UH01FENV22	Environmental Studies	T	2	2
Core Courses	UH01CCHE23	Chemistry	T	2	2
	UH01CCHE24	Chemistry	P	1	2
	UH01CBIO25	Biology	T	2	2
	UH01CBIO26	Biology	P	1	2
	UH01CFRM27	Introduction to Resource Management	T	2	2
	UH01CFRM28	Introduction to Resource Management	P	1	2
	UH01CHUD31	Introduction to Human Development	T	2	2
	UH01CHUD32	Introduction to Human Development	P	1	2
	UH01CFDN33	Introduction to Foods & Nutrition	T	2	2
	UH01CFDN34	Introduction to Foods & Nutrition	P	1	2
	UH01CVFN41	Sensory Evaluation	T	2	2
	UH01CVFN42	Sensory Evaluation	P	1	2
Elective Course					
Elective Courses	UH01EHSC01	Computer Basic	T	1	1
	UH01EHSC02	Computer Basic	P	1	2
	UH01EHSC03	National Service scheme	T	2	2
	UH01EHSC04	Grooming & Personality	T	2	2
Total				24	31

Second Semester

Course Type	Course Code	Name of Course	Theory (T) Practical (P)	Credit	Contact hrs/ week
Foundation Courses	UH02FENG21	English	T	2	2
	UH02FESW22	Effective Speaking & Writing	T	2	2
Core Courses	UH02CCHE23	Chemistry	T	2	2
	UH02CCHE24	Chemistry	P	1	2
	UH02CBIO25	Biology	T	2	2
	UH02CBIO26	Biology	P	1	2
	UH02CHUD27	Family Dynamics	T	1	2
	UH02CTCL28	Introduction to Textiles	T	2	2
	UH02CTCL29	Introduction to Textiles	P	1	2
	UH02CFRM30	Basics of Design Application	T	2	2
	UH02CFRM31	Basics of Design Application	P	1	2
	UH02CFDN32	Nutrition for Family	T	2	2
	UH02CFDN33	Nutrition for Family	P	1	2
	UH02CHUD34	Personal Empowerment	T	2	2
Elective Course					
Elective Courses	UH02EHSC01	Computer Application	T	1	1
	UH02EHSC02	Computer Application	P	1	2
	UH03EHSC03	National Service scheme	T	2	2
	UH02EHSC04	Disaster Management	T	2	2
				24	30

Second Semester (Foods Sciences & Quality Control) Vocational

Course Type	Course Code	Name of Course	Theory (T) Practical (P)	Credit	Contact hrs/ week
Foundation Courses	UH02FENG21	English	T	2	2
	UH02FESW22	Effective Speaking & Writing	T	2	2
Core Courses	UH02CCHE23	Chemistry	T	2	2
	UH02CCHE24.	Chemistry	P	1	2
	UH02CFRM30	Basics of Design Application	T	2	2
	UH02CFRM31	Basics of Design Application	P	1	2
	UH02CFDN32	Nutrition for Family	T	2	2
	UH02CFDN33	Nutrition for Family	P	1	2
	UH02CHUD34	Personal Empowerment	T	2	2
	UH02CVFN41	Food Preservation	T	2	2
	UH02CVFN42	Food Preservation	P	1	2
	UH02CVFN43	Food Adulteration & Testing	T	2	2
	UH02CVFN44	Food Adulteration & Testing	P	1	2
	UH02CVFN45	Food Commodities	T	2	2
Elective Course					
Elective Courses	UH02EHSC01	Computer Application	T	1	1
	UH02EHSC02	Computer Application	P	1	2
	UH03EHSC03	National Service scheme	T	2	2
	UH02EHSC04	Disaster Management	T	2	2
				24	30

Third Semester

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH03FENG01	English	T	2	2
	UH03FESW02	Sociology	T	2	2
Core Courses	UH03CFDN01	Community Nutrition	T	3	3
	UH03CFDN02	Community Nutrition	P	1	2
	UH03CFRM03	Foundation of Arts & Design	T	3	3
	UH03CFRM04	Foundation of Arts & Design	P	1	2
	UH03CTCL05	Clothes & Individual	T	3	3
	UH03CTCL06	Clothes & Individual	P	1	2
	UH03CHUD07	Early Child hood Care & Education	T	3	3
	UH03CHUD08	Early Child hood Care & Education	P	1	2
Specific to Specialization	UH03CFDN09	Institutional Food Service Management	P	2	4
	UH03CFRM10	Consumer Education	P	2	4
	UH03CTCL11	Clothing Construction	P	2	4
	UH03CHU12	Programme Planning in E.C.C.E.	P	2	4
Elective Courses	UH03ECHE01	Applied & Allied Chemistry (Int. Only)	T	1	1
	UH03ECH02	Applied & Allied Chemistry	P	1	2
	UH03EBIO03	Health & Herbs	T	1	1
	UH03EBIO04	Health & Herbs	P	1	2
	UH03EFRM05	Landscaping & Gardening	T	1	1
	UH03EFRM06	Landscaping & Gardening	P	1	2

Third Semester (Foods Science & Quality Control) Vocational

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH03FENG01	English	T	2	2
	UH03FESW02	Sociology	T	2	2
Core Courses	UH03CFDN01	Community Nutrition	T	3	3
	UH03CFDN02	Community Nutrition	P	1	2
	UH03CFDN09	Institutional Food Service Management	P	2	4
	UH03CFRM10	Consumer Education	P	2	4
	UH03CVFN13	Food Packaging	T	3	3
	UH03CVFN14	Food Packaging	P	1	2
	UH03CVFN15	Food Costing	T	2	2
	UH03CVFN16	Entrepreneurship	T	3	3
	UH03CVFN17	Entrepreneurship	P	1	2
	Elective Courses (Any one)	UH03ECHE01	Applied & Allied Chemistry (Int. Only)	T	1
UH03ECHE02		Applied & Allied Chemistry	P	1	2
UH02EBIO03		Health & Herbs (Int. Only)	T	1	1
UH03EBIO04		Health & Herbs	T	1	1
UH03EFRM05		Landscaping & Gardening	T	1	1
UH03EFRM06		Landscaping & Gardening	P	1	2

Fourth Semester (Textiles & Clothing)

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH04ECOM01	Communication Process In Development	T	3	3
	UH04FCOM02	Communication Process In Development	P	1	2
Core Courses	UH04CTCL01	Family Clothing	T	2	2
	UH04CTCL02	Family Clothing	P	1	2
	UH04CTCL03	Indian Embroidery	T	3	3
	UH04CTCL04	Indian Embroidery	P	1	2
	UH04CTCL05	Textiles & Apparel Marketing	T	3	3
	UH04CTCL06	Textile Science	T	3	3
	UH04CTCL07	Textile Dyes	T	2	2
	UH04CTCL08	Flat Pattern Methods for Apparel	P	1	2
	UH04CTCL09	Fashion Illustration	P	2	4
Elective Courses (Any one)	UH04EHUD01	Counseling Technique	T	2	2
	UH04ETCL02	Fashion & Color	T	2	2
	UH04EFDN03	Therapeutic Diets	T	2	2

Fourth Semester (Family Resource Management)

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH04ECOM01	Communication Process In Development	T	3	3
	UH04FCOM02	Communication Process In Development	P	1	2
Core Course	UH04CFRM01	Fundamentals of Interiors & Furnishing	T	3	3
	UH04CFRM02	Fundamentals of Interiors & Furnishing	P	1	2
	UH04CFRM03	Residential Space Design	T	3	3
	UH04CFRM04	Residential Space Design	P	1	2
	UH04CFRM05	Exterior Space Designing	T	2	2
	UH04CFRM06	Exterior Space Designing	P	2	4
	UH04CFRM07	Household Equipment-I	T	3	3
	UH04CFRM08	Household Equipment-I	P	1	2
	UH04CFRM09	Front Office Management	T	2	2
Elective Courses (Any one)	UH04EHUD01	Counseling Technique	T	2	2
	UH04ETCL02	Fashion & Color	T	2	2
	UH04EFDN03	Therapeutic Diets	T	2	2

Fourth Semester (Human Development)

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH04ECOM01	Communication Process In Development	T	3	3
	UH04FCOM02	Communication Process In Development	P	1	2
Core Courses	UH04CHUD01	Guidance & Counseling	T	2	2
	UH04CHUD02	Physical Growth & Health	T	2	2
	UH04CHUD03	Physical Growth & Health	P	1	2
	UH04CHUD04	Learning in Early Years	T	3	3
	UH04CHUD05	Learning in Early Years	P	2	4
	UH04CHUD06	Methods & Material for Working with Children-I	T	3	3
	UH04CHUD07	Methods & Material for Working with Children-I	P	2	4
	UH04CHUD08	Life Span Development-I	T	3	3
Elective Courses (Any one)	UH04EHUD01	Counseling Technique	T	2	2
	UH04ETCL02	Fashion & Color	T	2	2
	UH04EFDN03	Therapeutic Diets	T	2	2

Fourth Semester (Foods & Nutrition)

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH04ECOM01	Communication Process In Development	T	3	3
	UH04FCOM02	Communication Process In Development	P	1	2
Core Courses	UH04CFDN01	Human Nutrition	T	3	3
	UH04CFDN02	Foods Science	T	3	3
	UH04CFDN03	Foods Science	P	1	2
	UH04CFDN04	Biochemistry	T	3	3
	UH04CFDN05	Biochemistry	P	1	2
	UH04CFDN06	Food Microbiology	T	2	2
	UH04CFDN07	Food Microbiology	P	2	4
	UH04CFDN08	Anatomy & Physiology	T	2	2
	UH04CFDN09	Anatomy & Physiology	P	1	2
Elective Courses (Any one)	UH04EHUD01	Counseling Technique	T	2	2
	UH04ETCL02	Fashion & Color	T	2	2
	UH04EFDN03	Therapeutic Diets	T	2	2

Fourth Semester (Foods Science & Quality Control) (VOCATIONAL)

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH04ECOM01	Communication Process In Development	T	3	3
	UH04FCOM02	Communication Process In Development	P	1	2
Core Courses	UH04CFDN01	Human Nutrition	T	3	3
	UH04CFDN02	Foods Science	T	3	3
	UH04CFDN03	Foods Science	P	1	2
	UH04CFDN04	Biochemistry	T	3	3
	UH04CFDN05	Biochemistry	P	1	2
	UH04CFDN06	Food Microbiology	T	2	2
	UH04CFDN07	Food Microbiology	P	2	4
	UH04CFDN08	Anatomy & Physiology	T	2	2
	UH04CFDN09	Anatomy & Physiology	P	1	2
Elective Courses (Any one)	UH04EHUD01	Counseling Technique	T	2	2
	UH04ETCL02	Fashion & Color	T	2	2
	UH04EFDN03	Therapeutic Diets	T	2	2

Fifth Semester (Textiles & Clothing)

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH05FPRO01	Programme for Rural & Urban Development	T	3	3
	UH05FPRO02	Programme for Rural & Urban Development	P	1	2
Core Courses	UH05CTCL01	Culture and Fashion	T	3	3
	UH05CTCL02	Traditional Textiles	T	3	3
	UH05CTCL03	Laundry Science	T	3	3
	UH05CTCL04	Design Textiles & Apparel	T	3	3
	UH05CTCL05	Indian Tribal Costume (Int. Only)	T	1	1
	UH05CTCL06	Computer Application in T.C.	P	1	2
	UH05CTCL07	Advance Clothing Construction	P	2	4
	UH05CTCL08	Draping	P	2	4
Elective Courses	UH05EFRM01	Consumerism	T	2	2
	UH05EHUD02	Puppetry & Dramatization (Int. Only)	T	1	1
	UH05EHUD03	Puppetry & Dramatization	P	1	2
	UH05ETCL04	Accessories & Adornment	T	2	2
	UH05EFDN05	Public Health Epidemiology	T	2	2

Fifth Semester (Family Resource Management)

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH05FPRO01	Programme for Rural & Urban Development	T	3	3
	UH05FPRO02	Programme for Rural & Urban Development	P	1	2
Core Courses	UH05CFRM01	Context & Concept in Management	T	3	3
	UH05CFRM02	Context & Concept in Management	P	1	2
	UH05CFRM03	Computer Application in F.R.M.(Auto CAD-I)	P	2	4
	UH05CFRM04	Food Service Management	T	3	3
	UH05CFRM05	Food Service Management	P	1	2
	UH05CFRM06	Housekeeping	T	3	3
	UH05CFRM07	Housekeeping	P	1	2
	UH05CFRM08	Kitchen Modular Design	T	3	3
	UH05CFRM09	Kitchen Modular Design	P	1	2
Elective Courses	UH05EFRM01	Consumerism	T	2	2
	UH05EHUD02	Puppetry & Dramatization (Int. Only)	T	1	1
	UH05EHUD03	Puppetry & Dramatization	P	1	2
	UH05ETCL04	Accessories & Adornment	T	2	2
	UH05EFDN05	Public Health Epidemiology	T	2	2

Fifth Semester (Human Development)

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH05FPRO01	Programme for Rural & Urban Development	T	3	3
	UH05FPRO02	Programme for Rural & Urban Development	P	1	2
Core Courses	UH05CHUD01	Placement in ECE Centers (Int. Only)	P	2	4
	UH05CHUD02	Life Span Development-II	T	3	3
	UH05CHUD03	Child Psychology	T	3	3
	UH05CHUD04	Methods & Materials Working With Young Children-II	T	2	2
	UH05CHUD05	Methods & Materials Working With Young Children-II	P	1	2
	UH05CHUD06	Child & Family Welfare	T	3	3
	UH05CHUD07	Comp. Application in Human Development	P	1	2
	UH05CHUD08	Principles & Programmes in ECCE	T	3	3
Elective Courses	UH05EFRM01	Consumerism (Int. Only)	T	2	2
	UH05EHUD02	Puppetry & Pappets	T	1	1
	UH05EHUD03	Puppetry & Pappets	P	1	2
	UH05ETCL04	Accessories & Adornment	T	2	2
	UH05EFDN05	Public Health Epidemiology	T	2	2

Fifth Semester (Foods & Nutrition)

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH05FPRO01	Programme for Rural & Urban Development	T	3	3
	UH05FPRO02	Programme for Rural & Urban Development	P	1	2
Core Courses	UH05CFDN01	Computer Application in Foods & Nutrition	P	1	2
	UH05CFDN02	Medical Nutrition Therapy-I	T	3	3
	UH05CFDN03	Medical Nutrition Therapy-I	P	1	2
	UH05CFDN04	Food Service Management	T	3	3
	UH05CFDN05	Analysis of Food (Int. Only)	T	1	1
	UH05CFDN06	Analysis of Food	P	2	4
	UH05CFDN07	Clinical Nutrition	T	3	3
	UH05CFDN08	Maternal & Child Nutrition	T	3	3
	UH05CFDN09	Maternal & Child Nutrition	P	1	2
Elective Courses	UH05EFRM01	Consumerism	T	2	2
	UH05EHUD02	Puppetry & Dramatization (Int. Only)	T	1	1
	UH05EHUD03	Puppetry & Dramatization	P	1	2
	UH05ETCL04	Accessories & Adornment	T	2	2
	UH05EFDN05	Public Health Epidemiology	T	2	2

Fifth Semester (Foods Science & Quality Control) (VOCATIONAL)

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH05FPRO01	Programme for Rural & Urban Development	T	3	3
	UH05FPRO02	Programme for Rural & Urban Development	P	1	2
Core Courses	UH05CFDN01	Computer Application in Foods & Nutrition	P	1	2
	UH05CFDN02	Medical Nutrition Therapy-I	T	3	3
	UH05CFDN03	Medical Nutrition Therapy-I	P	1	2
	UH05CFDN07	Clinical Nutrition	T	3	3
	UH05CFDN08	Maternal & Child Nutrition	T	3	3
	UH05CFDN09	Maternal & Child Nutrition	P	1	2
	UH05CVFN01	Food Safety & Quality Control	T	2	2
	UH05CVFN02	Analytical Instrumentation	T	2	2
	UH05CVFN03	Analytical Instrumentation	P	2	4
Elective Courses	UH05EFRM01	Consumerism	T	2	2
	UH05EHUD02	Puppetry & Dramatization (Int. Only)	T	1	1
	UH05EHUD03	Puppetry & Dramatization	P	1	2
	UH05ETCL04	Accessories & Adornment	T	2	2
	UH05EFDN05	Public Health Epidemiology	T	2	2

Sixth Semester Textiles Clothing

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH06FINT01	Interpersonal Communication in Workplace	T	3	3
	UH06FSFM02	Seminar (Int. Only)	P	1	2
Core Courses	UH06CTCL01	Textile Printing	T	3	3
	UH06CTCL02	Textile Printing	P	2	4
	UH06CTCL03	Advance Textiles & Finishes	T	3	3
	UH06CTCL04	Historic Costumes	T	3	3
	UH06CTCL05	Fabric Manufacture	T	3	3
	UH06CTCL06	Commercial Clothing	P	2	4
	UH06CTCL07	Textile Testing	P	2	4
Elective Courses	UH06EFRM01	Marketing	T	2	2
	UH06EHUD02	Soft Skills Development	T	2	2
	UH06ETCL03	Garments-Export & Import	T	2	2
	UH06EFDN04	Hygiene & Sanitation	T	2	2

Sixth Semester (Family Resource Management)

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH06FINT01	Interpersonal Communication in Workplace	T	3	3
	UH06FSFM02	Seminar (Int. Only)	P	1	2
Core Courses	UH06CFRM01	Building Structure & Materials	T	3	3
	UH06CFRM02	Building Structure & Materials	P	1	2
	UH06CFRM03	Computer Application in F.R.M.(Auto CAD-II)	P	2	4
	UH06CFRM04	Entrepreneurship	T	3	3
	UH06CFRM05	Entrepreneurship	P	1	2
	UH06CFRM06	Ergonomics	T	3	3
	UH06CFRM07	Ergonomics	P	1	2
	UH06CFRM08	Household Equipment-II	T	3	3
	UH06CFRM09	Household Equipment-II	P	1	2
Elective Courses	UH06EFRM01	Marketing	T	2	2
	UH06EHUD02	Soft Skills Development	T	2	2
	UH06ETCL03	Garments-Export & Import	T	2	2
	UH06EFDN04	Hygiene & Sanitation	T	2	2

Sixth Semester (Human Development)

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH06FINT01	Interpersonal Communication in Workplace	T	3	3
	UH06FSFM02	Seminar (Int. Only)	P	1	2
Core Courses	UH06CHUD01	Internship in Welfare Centre (Int. Only)	P	3	6
	UH06CHUD02	Women's Issues	T	3	3
	UH06CHUD03	Child with Special Needs	T	3	3
	UH06CHUD04	Working with Parents & Community	T	2	2
	UH06CHUD05	Working with Parents & Community	P	1	2
	UH06CHUD06	Management of ECE & Welfare Centers	T	2	2
	UH06CHUD07	Management of ECE & Welfare Centers	P	1	2
	UH06CHUD08	Programmes for Women & Aged	T	2	2
	UH06CHUD09	Entrepreneurship in Human Dev. (Int.Only)	T	1	1
Elective Courses	UH06EFRM01	Marketing	T	2	2
	UH06EHUD02	Soft Skills Development	T	2	2
	UH06ETCL03	Garments-Export & Import	T	2	2
	UH06EFDN04	Hygiene & Sanitation	T	2	2

Sixth Semester (Foods & Nutrition)

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH06FINT01	Interpersonal Communication in Workplace	T	3	3
	UH06FSFM02	Seminar (Int. Only)	P	1	2
Core Courses	UH06CFDN01	Medical Nutrition Therapy-II	T	3	3
	UH06CFDN02	Medical Nutrition Therapy-II	P	1	2
	UH06CFDN03	Food Processing Technology	T	3	3
	UH06CFDN04	Nutritional Assessment & Surveillance	T	3	3
	UH06CFDN05	Nutritional Assessment & Surveillance	P	1	2
	UH06CFDN06	Culinary Science	P	1	2
	UH06CFDN07	Hospital Management	T	3	3
	UH06CFDN08	Internship (Int. Only)	P	3	6
Elective Courses	UH06EFRM01	Marketing	T	2	2
	UH06EHUD02	Soft Skills Development	T	2	2
	UH06ETCL03	Garments-Export & Import	T	2	2
	UH06EFDN04	Hygiene & Sanitation	T	2	2

Sixth Semester (Foods Science & Quality Control) (VOCATIONAL)

Course	Course Code	Name of Course	Theory (T) Practical(P)	Credit	Contact hrs/week
Foundations Courses	UH06FINT01	Interpersonal Communication in Workplace	T	3	3
	UH06FSFM02	Seminar (Int. Only)	P	1	2
Core Courses	UH06CFDN01	Medical Nutrition Therapy-II	T	3	3
	UH06CFDN02	Medical Nutrition Therapy-II	P	1	2
	UH06CFDN03	Food Processing Technology	T	3	3
	UH06CFDN07	Hospital Management	T	3	2
	UH06CVFN01	Food Analysis	T	2	2
	UH06CVFN02	Food Anyalysis	P	2	4
	UH06CVFN03	Food Product Development	T	2	2
	UH06CVFN04	Food Product Development	P	1	2
	UH06CVFN05	On The Job Training (Int. Only)	P	1	2
Elective Courses	UH06EFRM01	Marketing	T	2	2
	UH06EHUD02	Soft Skills Development	T	2	2
	UH06ETCL03	Garments-Export & Import	T	2	2
	UH06EFD04	Hygiene & Sanitaion	T	2	2

Sardar Patel University, Vallabh Vidyanagar

Faculty of Home Science

Degree of Bachelor of Science (B.Sc.Home Science)

R.U.G.H.Sc.-1

Candidate for the admission in Degree of Bachelor of Home Science (B.Sc.Home) must have passed the Higher Secondary Examination conducted by the Gujarat Secondary Education Board in any stream or must have passed the Vocational Stream with Vocational group + 2 or technical group or atleast Two years Diploma examination in Home-Science conducted by the Gujarat State after 10 th Std. or any examination of any other university or examining body recognised as equivalent there to [statute 175 A(6)]

R.U.G.H.Sc.-2

A student who has passed an equivalent examination from any other university or examining body and is seeking admission to a college affiliated to this University shall be admitted only on producing an Eligibility Certificate from the Sardar Patel University.

R.U.G.H.Sc.-3

Examination will be conducted under semester system for this purpose one academic year will be divided in to two semesters. The candidate will have to complete six semesters to obtain a B.Sc. (Home) degree.

R.U.G.H.Sc.-4

No Candidate will be admitted to any semester Examination in Home Science, unless it is certified by the Principal of the college.

- 1) That he/she has attended courses of study to the satisfaction of the principal at a college recognised for teaching courses of study in Home Science by this University.
- 2) The weightage of this semester evaluation (internal evaluation) shall be 30% and weightage of the end of semester evaluation (external evaluation) shall be 70% for F.Y .B.Sc.
- 3) The weightage of this semester evaluation (internal evaluation) shall be 40% and weightage of the end of semester evaluation (external evaluation) shall be 60% for S.Y. & T.Y. B.Sc.
- 4) In internal assessment, the student will have to score 25% marks in each of the course and in aggregate have to score 35%.
- 5) That she has undergone N.C.C. or N.S.S. or N.S.O. or Physical Training in accordance Degree Course in Home Science.
- 6) That she has presented herself for medical examination if conducted by this University.

R.U.G.H.Sc.-5

Candidate desirous of appearing at any semester examination in Home Science under the three year Degree Course must forward their applications in the prescribed form to the Registrar through the Principal of the college on or before the date prescribed for the purpose under the relevant ordinances.

R.U.G.H.Sc.-6

- a) A student, who fails at the Semester Examination conducted by the university in one or more than one papers, will be permitted to continue the study in the next Semester courses. Student who has failed in the I / II semester are not eligible for V semester.
- b) A student, who is eligible to appear in the University Examination but could not appear at the Semester Examination conducted by the university in one or more than one papers, will be permitted to continue the study in the next Semester courses. (Note: The above is not applicable for the NPTA/Withdrawal candidates)
- c) A student, who is failing in any of the papers and allowed to continue study in the subsequent Semester course, can take the examination in the course in which she is failing at the end of respective semester examination. A student can have maximum 5 attempts after 6 or 8 semester program excluding the attempt he/she made at the end of 6th or 8th semester.
- d) A student failing in any of the papers at a Semester Examination passes out such papers by 6 semester or 8 semester, such attempts will be considered as First attempt.

- e) A student who is allowed such carry forward will be exempted from appearing in the External examination in such papers which she has passed out.

R.U.G.H.Sc.-7

In External assessment, the student will have to score 40% marks in each of the course. In overall, aggregate of internal and external for particular course student will also have to score 40% marks in each of the course. The candidate will NEVER be said to have failed in a course if she is unsuccessful in completing the course by the end of the semester. On the contrary she is said to have DROPPED the paper. (Applicable to B.Sc. Honours i.e. 144 credit)

R.U.G.H.Sc.-8

a) The University will hold examination for theory papers and practicals for all semesters of B.Sc. (Home Science) Degree Course.

b) A general framework for Bachelor's programme shall be as follows:

* G (General) Level programme 120 credits

* A (Honors) Level programme 144 credits

ઓળખપત્ર:

- (૧) આ કોલેજમાં વિદ્યાર્થીની માટે ઓળખપત્ર હોવું જરૂરી છે. જે તેણીએ કોલેજ યા મંડળની અધિકૃત વ્યક્તિ માગે ત્યારે રજૂ કરવાનું રહેશે.
- (૨) નવા આગંતૂકે પોતાના ફોટા ૩ સે.મી. X ૪ સે.મી ની નકલ ઓળખપત્રમાં ચોટાડવાના રહેશે.
- (૩) કોલેજના ગ્રંથપાલની સમક્ષ પ્રત્યેક વિદ્યાર્થીનીએ ઓળખપત્રમાં સહી કરવાની રહેશે.

ચારુતર વિદ્યામંડળના હોસ્ટેલ્સ

વિદ્યાર્થીનીઓની તેજસ્વી કારકિર્દી ઘડવામાં છાત્રાલયોનું પ્રદાન: શિક્ષણ ઉત્તમ રીતે મળે અને ગુણવત્તાસભર પરિણામનો લાભ મળે એ પ્રત્યેક વિદ્યાર્થીની ઝંખના હોય એ સ્વાભાવિક છે. વર્તમાન યુગમાં ખાસ કરીને નગરોમાં ઉચ્ચ શિક્ષણમાં દાખલ થનાર બધા વિદ્યાર્થીઓ કારકિર્દી બનાવવા ઈચ્છતા હોય છે, પરંતુ ગંભીરતાપૂર્વક સંપૂર્ણ અધ્યયન તેમનું લક્ષ્ય નથી હોતું. વળી નગરો અને શહેરોમાં અનેક વિદ્યાર્થીઓ રોજગારીની સાથે સાથે બને તેટલું શિક્ષણ પ્રાપ્ત કરી લેવાનું ધ્યેય રાખતા હોય છે. એટલે પ્રમાણમાં મર્યાદિત શિક્ષણસમય વાળી શિક્ષણસંસ્થાઓ કાર્ય કરતી હોય છે. ચારુતર વિદ્યામંડળે ઉચ્ચ શિક્ષણનો પ્રબંધ ગોઠવ્યો ત્યારે તેની નજર સમક્ષ તેના આદ્યસંસ્થાપકોનો ઉમદા આશય રહેલો હતો, તે નીચે દર્શાવ્યો છે.

‘ચારિત્ર્ય વિનાનું ભણતર કશા કામનું ન ગણાય, આપણે સ્વતંત્ર ભારતના નાગરિકો તૈયાર કરવાના છે. નોકરી શોધતા લૂલા પાંગળા નથી બનાવવા એ ધ્યાનમાં રાખવું જોઈએ.’ (સરદાર પટેલ)

‘અહીં તમને માણસ બનાવવાનું ધ્યેય રખાયું છે. અમારા પ્રોફેસરો અમને કહેતા કે હું તો તમને ભણાવવા માટે આવું છું, માણસ બનવવા માટે આવું છું, પાસ કરાવવા માટે નહીં, તે જ રીતે અહીંનો આદર્શ રખાયો છે... આથી તમારે એક વિચાર કરી લેવાનો રહે છે કે તમો વિદ્યા માટે આવો છો કે પરીક્ષા માટે ? જેઓ પાસ થવા માટે આવે છે તેને માટે આ સ્થાન નથી. આ વિદ્યાનું સ્થાન છે. વ્યવસ્થાપકો એ જ ચિંતા કરે છે કે તમને શું આપવું ? અને કેટલું વધારી આપી શકીએ.’ (ભાઈકાકા)

છાત્રાલયમાં રહીને અભ્યાસ કરવામાં ગંભીરતા અને સાતત્ય જળવાય છે. એકચિત્તે વિદ્યાભ્યાસ થઈ શકે છે. સ્થાનિક ગ્રંથાલયનાં પુસ્તકો, સામયિકોનો વિશેષ લાભ મળે છે. આથી વિદ્યાર્થીઓ સાથે અઘરી સમસ્યાઓનો નિકાલ થઈ શકે છે. અધ્યાપકોનો પણ લાભ મળી રહે છે. આમ શિક્ષણ એટલે કેવળ પુસ્તકિયા માહિતીમાંથી ગોખીને મેળવેલી વર્ગીસિદ્ધિ નહિ પણ સાચો અભ્યાસ અને સાથે સાથે વ્યક્તિ ઘડતર માણસ-નાગરિક બનવાની સાચી પ્રક્રિયા. આમ હોસ્ટેલ લાઈફ અભ્યાસ કરનાર વિદ્યાર્થી માટે બીજું પોતાનું જ ઘર બની રહે છે.

ખાસ: સરદાર પટેલ યુનિવર્સિટી વિસ્તાર સિવાયની બહારની વિદ્યાર્થીનીઓ જો હોસ્ટેલમાં પ્રવેશ મેળવે તો કોલેજ પ્રવેશમાં પ્રથમ અગ્રીમતા આપવામાં આવશે.

વિદ્યાર્થી વિકાસ પ્રવૃત્તિઓ:

વિદ્યાર્થીઓના વ્યક્તિત્વના વિકાસ માટે આવશ્યક એવી અનેક શૈક્ષણિક અને અભ્યાસેત્તર પ્રવૃત્તિઓનું કોલેજ આયોજન કરે છે. એન. સી. સી., એન.એસ. એસ., ખેલકૂદ, સાહસ પ્રવાસ વિગેરે પ્રવૃત્તિઓ ઉપરાંત લલિતકળા સંબંધિત વિવિધ પ્રવૃત્તિઓ, સેમિનાર, વક્તૃત્વ અને વાદવિવાદ સંબંધિ કાર્યક્રમો જેવી અનેક પ્રવૃત્તિઓનું કોલેજ આયોજન કરે છે. વિદ્યાર્થીનીઓને સમૃદ્ધાય વિકાસલક્ષી કાર્યક્રમો આપવામાં આવે છે. ફિલ્ડ ટ્રીપ તેમજ પ્રોજેક્ટવર્ક જેવી પ્રવૃત્તિઓ આપવામાં આવે છે જે વિદ્યાર્થીનીએ પોતાના ખર્ચે કરવાની હોય છે.

શિષ્યવૃત્તિઓ, ઈનામો અને માફી:

- (૧) બી. એસ. સી. હોમ સાયન્સના 'કોમ્પોજીટ' વિષયોમાં પ્રથમ વર્ગમાં આવનારને શ્રીમતી મણીબેન ચતુરભાઈ દેસાઈ સુવર્ણચંદ્રક આપવામાં આવશે.
- (૨) સુરજબા ઈશ્વરભાઈ પટેલ સુવર્ણચંદ્રક 'હ્યુમન ડેવલપમેન્ટ' વિષયમાં પ્રથમ વર્ગમાં આવનારને આપવામાં આવશે.
- (૩) શ્રીમતી બી. તારાબાઈ સુવર્ણચંદ્રક 'ફૂડ્સ એન્ડ ન્યુટ્રિશન' વિષયમાં પ્રથમ વર્ગમાં આવનારને આપવામાં આવશે.
- (૪) ગંગાબેન નાથાભાઈ પટેલ સુવર્ણચંદ્રક 'ટેક્સટાઈલ્સ એન્ડ કલોઈંગ' વિષયમાં પ્રથમ વર્ગમાં આવનારને આપવામાં આવશે.
- (૫) વી.સી. દેસાઈ ચેરિટી ટ્રસ્ટ- લીલાબેન દેસાઈ સુવર્ણ ચંદ્રક 'ફેમિલિ રીસોર્સ મેનેજમેન્ટ' વિષયમાં પ્રથમ વર્ગમાં આવનારને આપવામાં આવશે.
- (૬) ભાઈકાકા ફાઉન્ડેશન સ્કોલરશીપ SC/ST/OBC and Minority Scholarship નિયમાનુસાર ગુણવત્તાને ધોરણે વિદ્યાર્થીઓને માફી, શિષ્યવૃત્તિઓ અને ઈનામો આપવામાં આવે છે.

Important

Those students who desire to take admission in the First Degree Vocational Course is Food Science & Quality Control should note that :

- They will not be allowed to switch over to any other course in Home Science.
- They will have to go for industrial placement during vacation.

Students will be charged for a certificate course is DELL offered to them. This course is framed with an objective to help students is developing English language proficiency and appear for SCOPE exam

The Diploma to Degree students joining the 3rd semester will have to take a compulsory pre-requisite course in Basic Science (30hrs).

- Theory 1 credit = 1 hr. Practical 1 credit = 2 hrs.
- The Classes will be of one hour.
- The working hours of the institute will be from 8.00 a.m. to 5.15 p.m.
- Teaching learning will be distributed in three sessions
 - First session for career oriented course : 8.00 a.m. to 10.30 a.m.
 - Second session for regular course : 10.45 a.m. to 1.45 p.m.
 - Prayer : 10.30 a.m. to 10.45 a.m.
 - Recess : 1.45 p.m. to 2.15 p.m.
 - Third Session for regular course : 2.15 p.m. to 5.15 p.m.
- Internal test schedule will be from 10.30 a.m. to 11.45 a.m. followed by regular classes by reducing five minutes from each class.
- Classes for career oriented courses will commence before or after regular programme class schedules.

Academic Calendar : 2018-19

Sr.No.	Activity	Dates of Tentative Plan
First Term : 11th June 2018 – 10th December 2018		
1.	Admission Process	11 th to 16 th June 2018
2.	Academic work	18 th Jun. to 10 th Oct. 2018
3.	Navratri Vacation	11 th Oct. to 17 th Oct. 2018
4.	Internal test	19 th to 3 rd Nov. 2018
5.	Diwali Vacation	5 th Nov. to 18 th Nov. 2018
6.	Examination Work	19 th Nov. to 10 th Dec. 2018
Second Term : 11th December 2018 – 8th June 2019		
1.	Academic work	11 th Dec. 2018 to 23 rd Mar. 2019
2.	Examination Work	25 th Mar. to 20 th Apr. 2019
3.	Summer Vacation	22 nd Apr. to 8 th Jun. 2019

College Staff

1. PRINCIPAL

Dr. Bhavana Chauhan

2. HUMAN DEVELOPMENT

1. Dr. Sharda Joshi
2. Dr. Mittal Barot

3. TEXTILES & CLOTHING

1. Ms. Alpana Shah

4. FOODS & NUTRITION

1. Ms. Shazia Sharma
2. Ms. Vijaya Agarwal
3. Ms. Tanvi Makwana
4. Ms. Minal Chauhan

ADMINISTRATIVE STAFF

1. Shri I. R. Vahora (Head Clerk)
2. Shri K. S. Panchal (Sr.Clerk)
3. Ms. Daxa Sharma (Lab. Asstt.)

5. FAMILY RESOURCE MGT.

1. Dr. Devika Thakker
2. Ms. Sushma Batra
3. Dr. Nidhi Gupta
4. Ms. Kalpana Srivastava
5. Dr. Padmaja Puppala

6. CHEMISTRY

1. Dr. Yogesh Vadwala
2. Ms. Trusha Lad

7. PHYSICAL EDUCATION

1. Shri Ranjeet Bhagora

8. LIBRARIAN

1. Shri I. C. Patel

PEON :

Institutions of Charutar Vidya Mandal Established in 1945

Institutions of Charutar Vidya Mandal

Phone : (02692) 236493, 237398, 237108, 231525 Fax : 236493 E-mail : cvmandal@hotmail.com Website : www.ecvm.net

NAME OF THE INSTITUTION

PHONE

(ISO Code: +91 2692)

1. V P AND RPTP SCIENCE COLLEGE	230011
2. BIRLAVISHWAKARMA MAHAVIDYALAYA(BVM Engineering College)	220104
3. B J VANIJYAMAHAVIDYALAYA (BJVM)	230145
4. NALINI-ARVIND AND TV PATEL ARTS COLLEGE	230194
5. H M PATEL INSTITUTE OF ENGLISH TRAINING AND RESEARCH	230193
6. RAMA- MANUBHAI DESAI COLLEGE OF MUSIC & DANCE	231849
7. S M PATEL COLLEGE OF HOME SCIENCE	230245
8. ARVINDBHAI PATEL INSTITUTE OF ENVIRONMENTAL DESIGN (APIED)	235179
9. A R COLLEGE AND G H PATEL INSTITUTE OF PHARMACY (ARCH)	233990
10. N V PATEL COLLEGE OF PURE AND APPLIED SCIENCES (NVPAS)	
11. G H PATEL COLLEGE OF ENGG. AND TECHNOLOGY (GCET).	224111/ 231651
12. S G M E COLLEGE OF COMMERCE AND MANAGEMENT (SEMCOM)	231811
13. SOPHISTICATED INSTRUMENTATION CENTRE FOR APPLIED RESEARCH AND TESTING (SICART)	234966
14. INSTITUTE OF SCIENCE AND TECHNOLOGY FOR ADVANCED STUDIES AND RESEARCH (ISTAR)	
15. A D PATEL INSTITUTE OF TECHNOLOGY (ADIT)	233680
16. S S PATEL COLLEGE OF PHYSICAL EDUCATION	222696
17. C Z PATEL COLLEGE OF BUSINESS AND MANAGEMENT.	655430
18. INOUKAKA-IPCOWALA COLLEGE OF PHARMACY (IICP)	229700
19. B & B INSTITUTE OF TECHNOLOGY (BBIT)	237240
20. IPCOWALA - SANTRAM COLLEGE OF FINE ARTS	230013
21. ASHOK AND RITA PATEL INSTITUTE OF INTEGRATED STUDY AND RESEARCH IN BIOTECHNOLOGY AND ALLIED SCIENCES (ARIBAS)	231894
22. GOVINDBHAI JORABHAI PATEL INSTITUTE OF AYURVEDIC STUDY AND RESEARCH	225052
23. SUJRAJBEN GOVINDBHAI PATEL AYURVEDA HOSPITAL AND MATERNITY HOME	235051
24. WAYMADE COLLEGE OF EDUCATION (ENGLISH MEDIUM)	230050
25. H M PATEL CAREER DEVELOPMENT CENTRE (CDC)	234266
26. CHIMANBHAI M U PATEL INDUSTRIAL TRAINING CENTRE	230798
27. SARDAR PATEL RENEWABLE ENERGY RESEARCH INSTITUTE (SPRERI)	235011
28. VALLABH VIDYANAGAR TECHNICAL INSTITUTE	230104
29. CVM HIGHER SECONDARY COMPLEX - SCIENCE STREAM (RPTP)	230760
30. CVM HIGHER SECONDARY COMPLEX - GENERAL STREAM (TV PATEL)	230095
31. CVM HIGHER SECONDARY COMPLEX - VOCATIONAL STREAM (HOME SCIENCE)	231245
32. I B PATEL ENGLISH SCHOOL (SECONDARY)	230343
33. I B PATEL ENGLISH SCHOOL (PRIMARY)	233355
34. G J SHARDAMANDIR (SECONDARY)	230393
35. G J SHARDAMANDIR (PRIMARY)	220393
36. M U PATEL TECHNICAL HIGH SCHOOL .	232099
37. S D DESAI HIGH SCHOOL	230758
38. M S MISTRY PRIMARY SCHOOL .	231964
39. VASANTIBEN AND CHANDUBHAI PATEL ENGLISH SCHOOL (CBSE).	222325
40. CENTRE FOR STUDIES AND RESEARCH ON LIFE AND WORKS OF SARDAR VALLABHBHAI PATEL (CERLIP)	233191
41 INSTITUTE OF LANGUAGE STUDIES AND APPLIED SOCIAL SCIENCES (ILSASS)	230190
42. MADHUBEN & BHANUBHAI PATEL INSTITUTE OF TECHNOLOGY	220824
43. SHANTABEN MANUBHAI PATEL SCHOOL OF STUDIES AND RESEARCH IN ARCHITECTURE AND INTERIOR DESIGN (SMAID)	238600
44. CVM IAS ACADEMY	234266
45. R. N_ PATEL IPCOWALA SCHOOL OF LAW AND JUSTICE	230503
46. CVM COLLEGE OF FINE ARTS (CCFA)	230013
47. CVM INSTITUTE OF HUMAN RESOURCE DEVELOPMENT	232696
48. C L PATEL INSTITUTE OF STUDIES AND RESEARCH IN RENEWABLE ENERGY (ISPRE)	292279
49. SHARDABEN C L PATEL ITI FOR WOMEN .	223450
50. KANUBHAI M. PATEL ITI FOR ENGINEERING TRADES	233450

શ્રી બ્રહ્માજી

‘ચારિત્ર્ય વિનાનું ભણતર કશા કામનું ન ગણાય. આપણે સ્વતંત્ર ભારતના નાગરિકો તૈયાર કરવાના છે. નોકરી શોધતા લૂલા પાંગળા નથી બનાવવા એ ધ્યાનમાં રાખવું જોઈએ.’ કોલેજો તો ઘણી છે અને ઘણી થશે પણ આપણો આદર્શ ચરોતરને સ્વતંત્ર ભારતમાં એક આદર્શ પ્રદેશ બનાવે.

–સરદાર વલ્લભભાઈ પટેલ

આ બધું શક્ય બન્યું કારણ કે સ્વાર્થત્યાગી માણસોનો મોટો સમુહ મળી આવ્યો અને કાર્યકર્તાઓએ રાતદિવસ જોયાં ન હતાં. વિદ્યાનગરનું ચણતર આ જાતના પાયા ઉપર થયું છે. અને મારી તો એક જ ઈચ્છા છે કે ભવિષ્યમાં અહિંયા ભણનારા વિદ્યાર્થીઓ અને ભણાવનારા પ્રોફેસરો આ જુના ઈતિહાસને ભુલી ન જાય.

–ભાઈકાકા

સમગ્ર વિશ્વ આજે વલ્લભવિદ્યાનગની આ શિક્ષણ સંસ્કારની તપોભૂમિપરત્વે આશાભરી નજરે જોઈ રહ્યું છે. ત્યારે અહીંના સારસ્વતો પાસે મારી એક જ માગણી છે કે ઔપચારિક શિક્ષણ સાથે આપણે ઊગતી પેઢીને શીલનું, ચારિત્ર્યનું પણ શિક્ષણ આપવાનો સંકલ્પ કરીએ.

– પૂ. પાંડુરંગ શાસ્ત્રી આઠવલેજી

“વલ્લભવિદ્યાનગર એ નામકરણનો પ્રથમશબ્દ ‘વલ્લભ’ છે. સરદારશ્રી વલ્લભભાઈની સ્મૃતિ હંમેશને માટે અંકિત કરવા આ નગરની સ્થાપના થઈ છે. વલ્લભ વિદ્યાનગરમાં એક આપ્રવૃક્ષ છે. નવસર્જનના પ્રતીક શ્રી બ્રહ્માજીની મૂર્તિની સાક્ષીએ સ્વ. ભાઈકાકા, સ્વ. ભીખાભાઈ અને તેમના સાથીદારોએ વલ્લભ વિદ્યાનગરના સર્જન માટે ધૂણી ધખાવી હતી.”

–એચ. એમ. પટેલ

“જ્યારે વલ્લભવિદ્યાનગર તરફ નજર નાખીએ છીએ ત્યારે આ લોકનગર વિશિષ્ટ પ્રતિભાથી ઓપતું જોવા મળે છે. એનું આયોજન સરકારી યોજનામાંથી થયેલું નથી. શિક્ષણ સંસ્થાઓ પ્રજાકીય સંસ્થાઓ દ્વારા ચલાવવાનો યુગ દેશમાં શરૂ થયો હતો, તેમાંથી એક ડગલું આગળ વધી એનું એક સ્વતંત્ર નગર વસાવવાનું સ્વપ્ન સદ્ગત ભાઈકાકાને લાઘ્યું હતું.”

– ઈશ્વર પેટલીકર

Est. Year : 1971

S. M. Patel College of Home Science

(A Charutar Vidya Mandal Institution)

Re-accredited 'A' by NAAC & KCG (AAA)

Awarded college with Potential for Excellence (Phase -II) by UGC

Vallabh Vidyanagar - 388 120, Dist.: Anand, Gujarat

Phone : (02692) 230245

Email: smpcollege@yahoo.in **Website:** www.smphomescience.edu.in