

SHREE J. B. DHARUKAWALA MAHILA ARTS COLLEGE
B.COM. (ENGLISH MEDIUM) ADDITIONAL DIVISION SELF FINANCE (FOR WOMEN)

Accredited 'B' Grade by NAAC

(Affiliated to Veer Narmad South Gujarat University, Surat)

Shree Swami Atmanand Saraswati Vidhyasankul, Varachha Road, Surat

Phone No. 0261-2571103 / Email: varachhacollege@yahoo.co.in

Website: jbdharukamahilaarts.com

About Swamiji

The founder of Shree Tapi Brahmcharyashram Sabha, Surat was born in Bhopapur village of Varanasi district in Uttar Pradesh on Shravan Sud Baras in Samvat 1942 that is 22nd August 1885. Born to a Brahmin farmer, his father had studied Law. His parental name was Lauhar Pandey. Swamiji obtained his primary education at Babatpur and for secondary education he went to Varanasi. At school, he was a bright student with command on Mathematics and English. Later, he migrated to Allahabad for his graduation. Swamiji obtained his B.Sc. degree in Physics and had also studied Western Philosophy. During his stay at Allahabad, he used to visit various religious places situated on the Triveni Sangam and came in contact with various Hindu Saints and Sages. During this time, he came in contact with Swami Shivanand Saraswati. He was greatly influenced by Swami Shivanand Saraswati to whom he met on the bank of river Ganga. Later, he

took initiation to move on to religious path from Swami Shivanand Saraswati to become sanyasi and named was Atmanand Saraswati. He travelled all over India. Swamiji believed that for social reformation, education is the key role and celibacy plays a major role for character building of students. Therefore, he firmly believed that for upliftment and emancipation of society and country, ancient Gurukula system should be followed. It was his vision and desire that youth with good moral character and having spirit of serving selflessly can uplift the country. With these objectives in mind he wanted to establish a Brahmcharyashram. He selected a place on the banks of Tapi River in Varachha. He passed his knowledge of ayurved and skill of preparation of medicine

to his students. Later, at Ashram, he started providing education in Ayurved on a small scale. With a passage of time the classes of teaching Ayurved grew and then he saw a dream of having an institute of Ayurved and a pharmacy for preparation of quality medicine. His dream came true with establishment of Ayurvedic College and of Pharmacy. He breathed his last on the bank of holy river Ganga on Fagun Sud Trij of Samvat 2002 that is 3rd March 1946.

About Trust

Honourable Shree Swami Atmanand Saraswati, founder of Shree Tapi Brahacharyashram Sabha reached Surat in 1922 by pedestal journey. At that time, he used to deliver religious sermons. People were quite fanatic to listen to his sermons. His penance, sacrifice, renunciation and speech were wonderful. Following the earnest requests made by his disciples, he established “**Shree Tapi Brahacharyashram Sabha**” in holy atmosphere of Varachha region on the banks of Tapi on 7th May 1924 (Vaisakh Sud Trij, Samvat 1980). The total area of land is 17.32 acres. This land was purchased on 12th March 1942. Swamiji took a deep interest in the overall expansion of the institute. Then later, Ashram Sabha was registered under the Society Registration Act on 28th July 1926. After independence on 31st October 1953 trust is registered in Baroda region the trust registered no. is F, 23, Surat. Over five decades the STBS trust has followed a unique approach to

serve the community with a vision of providing services through education and health. The STBS trust is one of oldest organizations dedicated towards empowerment and social change through liberal Arts, Commerce, Science, Medical and Technical education in Surat, Gujarat.

Educational Institute under STBS Management

1. Shree O.H. Nazar Ayurved College (Estd. – 1946)
2. Shree Tapi Brahacharyashram Sabha Balbhavan (1987)
3. Surat Sahakari Spinning Mills Primary School (1987)
4. Surat Diamond Association Girls High School (1990)
5. M.N.J. Patel Secondary School (1990)
6. Shree J.B. Dharukawala Mahila Arts College (1994)
7. Dr. K. S. Thakar Girls Primary School (1997)
8. Shree J. D. Gabani Commerce College (1999)
9. Tapi Diploma Engineering College (2002)
10. Shree Swami Atmanand Saraswati Inst. of Mgt. (2008)
11. Shree Swami Atmanand Saraswati Inst. of Tech. (2009)
12. Atmanand Saraswati Science College (2018)

Governing Body

The reason behind Continuous development of Shree Tapi Brahacharyashram Sabha is hard work of president, trustees and employees. Every members of STBS family follows the principle of Swamiji which is “**The Body has been given to us in order to benefit others**”.

Dr. Bankim R. Thakar President Ex-Senate & Syndicate Member- Ayurved University & Medical Practitioner			Dr. Vajubhai G. Mavani Vice President Former Dy. Mayor - Surat
Shri Hemantbhai J. Topiwala Hon. Secretary Advocate & Notary, Ex-Senate & Syndicate Member- VNSGU			Dr. K. D. Vaghani Treasurer Ex-President – Saurashtra Patel Seva Samaj, Surat.
Dr. Kanubhai G. Mavani Trustee Former VC – Saurashtra University, Former Mayor & Ex. M.L.A. - Surat			Shri Jivrajbhai P. Surani Trustee Renowned Industrialist & Socialist
			Shri Babubhai V. Kotadiya General Manager

About College

Shree J. B. Dharukawala Mahila Arts College was established in 1994 in the Varachha area of Surat for the higher education of women. The College was established with the help of a huge donation given by Shri Jivrajbhai P. Surani and Shri Bhagwanbhai Kukadiya (J.B. Diamond) and Shri Valjibhai Gabani (Kesari Export). It is Grant-in-Aid College, Managed by Shree Tapi Brahmchayashram Sabha, Surat. It is permanently affiliated to Veer Narmad South Gujarat University, Surat, in the faculty of Arts. Post-Graduation has been offered since 2011 with a view to empowering women education. When there was not a single college of Commerce in English Medium which was much needed in this area, B.Com. English Medium Additional Division Self Finance (For Women) was commenced from June 2015. The institute is only one of its kind offering higher education at under graduate level the courses i.e. B.A. (Economics & Gujarati), B.Com. (Accountancy) and Post graduate level M.A. (Economics & Gujarati) with total student strength of 1313. This college has been successful in creating a very positive and healthy atmosphere of teaching and learning which is an essential part of education.

VISION

To work for the upliftment of women through quality education and value-orientation, to inculcate progressive thinking and to contribute to social welfare with a sense of individual strength and social responsibility.

MISSION

To provide a discipline environment where teaching and learning can be done effectively.

To encourage personal growth and self-assessment through quality education.

To ensure equitable distribution of knowledge through the adoption of regional language as the medium of education.

To develop national spirit through practical education and community service.

To empower women through access to higher education.

From the Principal's Desk

આચાર્યશ્રી ડૉ. દિલીપ વર્સાની

Shree J. B. Dharukawala Mahila Arts & Commerce College is a reputed institute which has been contributing to human progress by moulding brilliant, creative, committed and caring students who are performing their best in different corners of the world and in diverse spheres of human activity. Since 1994, this institute has offered its students excellent infrastructural facilities along with competent and dedicated faculty who strives for all round development of students. Alongside, the college regularly organizes various extra-curricular activities to bring out hidden talent of the students in the form of artistic self-expression. Above all, the college gladly carries out its social responsibility by serving the weaker section of the interior villages and socio-economically deprived under N.S.S. and N.C.C. Programmes. The top ranks in University Merit Lists, Gold Medals and the high number of First Classes bagged by our students in the examinations of VNSGU reflect our constant quest for excellence. The teachers use learner-centric teaching-learning methods to cater to the diversity in the aptitudes, intelligence, learning styles and interest of the students. Co-curricular and extra-curricular activities including sports are encouraged to ensure multi-dimensional personality development of the learners. Majority faculty members are M. Phil., Ph.D. supervisors and many students are pursuing M. Phil. and Ph.D. under their guidance. The management of STBS trust is whole heartedly committed towards providing excellent infrastructure facilities to its students. The campus includes well planned administrative and academic blocks, lecture halls, auditorium, computer lab, seminar hall, library etc. Our honourable trustees have always given a strong support for the progress of this college. It is an ideal college where a student focus is paramount, at the same time it fulfils the modern tasks of knowledge generation, thus contributing to the economic, social and cultural benefit of the country and regions where its students work in various capacities.

Dr. Dilip L. Varsani
(Principal)

Infrastructure & Other Facilities in the College Campus

Library Facility

Total Books -
Journals & Magazines -
The library offers open access system to students
Special Software viz. SOUL
Special segment of books for Competitive Exam
Extra Books are provided to the students during exam time
Specious reading area for the students and faculty
Copier in the library at the cheaper rate
Internet facility available in the library
CD's and DVDs on different subjects are also available

Computer Lab

Considering initiative taken by Government of Gujarat to enhance the proficiency in English among college student. Our college has established latest English Language Lab affiliated with Baba Saheb Aambedakar Open University. The students can improve their language skills with help of lab course. We have 25 computers. The students can appear in exam of various levels conducted by Cambridge University. A number of Students have already got benefitted of this course. For making the course effective and student-friendly, LCD projector has been used the lab co-ordinator. Computer Knowledge is a must in 21st Century. To fulfil this purpose, our college offers various computer courses such as computer basic, DOEACC, CCC, O Level, Tally Account with reasonable fee structure.

UPSC & GPSC Centre

Our college has also UPSC and GPSC Training Centre for Competitive Examination. This Centre was established in 2011. Taking advantage of this centre, a number of students have successfully passed various competitive exams and working in government sector. The name of the students are as follows:

Ahir Lata	Class 2 Officer	Department of Pashu Sanvardhan
Ankoliya Kokila	Class 2 Officer	Department of Reseach & Statistics
Patel Sonal	Class 2 Officer	Department of Commercial IT

Other Facilities

- ❖ Classrooms are fully furnished and well maintained.
- ❖ Our College has a well-equipped A.C. Conference Hall with LCD Projector.
- ❖ Our College has a separate room for N.S.S., N.C.C. and sports activities.
- ❖ Different Prizes and trophy scheme for those students scoring highest marks in the University and Internal Exam as well as in sports and Extra Curricular activities.
- ❖ I-Cards with lamination are issued with photograph to identification of the students.
- ❖ College has a high power generator to face occasional power cut.
- ❖ Each and every classroom is equipped with mic speaker system so that teachers can teach well and students can have a better access to the lectures.
- ❖ The classrooms are also equipped with HD CCTV Cameras.
- ❖ Our College is facilitated with parking for students' vehicle.
- ❖ Hi-tech water purifier RO system is in the college for Drinking Water.
- ❖ Central mic announcement system is there so that announcement of the information can be easily pass on to the students.
- ❖ College office is fully computerized.
- ❖ College Website, Facebook, Instagram, Telegram Account.
- ❖ There are 2 Xerox Machines having capacity to print 60 copies in minute.
- ❖ The arrangement of separate girls' room is made.

Co-curricular Activities

N.S.S.

Our college has three units of National Service Scheme (N.S.S.) allotted by the N.S.S. Department of Veer Narmad South Gujarat University, Surat. Every year our college is performing various Social & National activities under N.S.S. Unit. These kinds of social service activities develop human attitude among students. Such activities are:

1.	Tree Plantation	9.	International Yoga Day
2.	Blood Donation Camp	10.	Swami Vivekanand Jayanti – Youth day
3.	Wall Slogans	11.	Environmental Awareness Rally
4.	Polio Eradication - Awareness	12.	Swachchhata Abhiyan
5.	Filaria - Awareness	13.	International Women Day
6.	One Day Special Camp	14.	7 th Day N.S.S. Special Camp
7.	HIV AIDS Awareness Programme	15.	Road Safety Week
8.	Surgical Strike Day	15.	Women Empowerment Week

One of our N.S.S. Volunteer Kum. Sheladiya Radhika Bharatbhai selected in N.S.S. State Level R. D. Camp at Rajkot and participated in march-past on Republic Day and got 3rd rank. Another N.S.S. Volunteer Kum. Jivani Nitisha participated in N.S.S. National Youth Festival at Lucknow.

N.C.C.

Our College has one N.C.C. (National Cadet Corps) unit to enrich self-discipline and unity. Through N.C.C. unit students become aware of National Unity, Discipline and our army. N.C.C. also organizes District Level, State Level and International Level Camp. N.C.C. certificate 'B' or 'C' Level are very useful to the students in their professional career. Our college actively participating in N.C.C. Various activities under N.C.C. are as following:

1.	N.C.C. Regular Activities
2.	Air Rifle Shooting
3.	Obstacle Training
4.	Adventure Training
5.	Physical Training

These activities are performed under First Officer Sarita Bagadiya who had won several medals for her renowned performance and contribution for N.C.C. She also won Best Associate Officer Award. Our College N.C.C. Cadets has also added credentials to this achievements as Follows:

Two N.C.C. cadets of our college SUO (Senior Under Officer) Yadav Sunita and SGT (Sergeant) Andani Payal selected for Republic Day Camp (R.D.C.), Delhi and participated in march-past at Rajpath, Delhi.

Saptadhara Activities

Initiated by the Higher Education Department of Government of Gujarat, Saptadhara activities are held along with study in order to develop the inner strength, creative power and overall development of the students. Every year our college organizes various activities under various committee of saptadhara. Such activities are:

Cultural Activities

Garba Competition	Light & Classical Vocal
Group Dance Competition	Handicrafts
Singing Competition	Annual Function
Acting	Farewell Function
Drama	Patriotic Song Competition

Literary Activities

Elocution Competition	Book Review Competition
Essay Writing	Mehndi Competition
Quiz Competition	Debate Competition
Poetry Recitation	Expert Lecture
Poster Making	Poetry Completion

Physical Education

Our college has a large playground. Various Indoor and Outdoor Games are held by this department like Cricket, Kho-Kho, Kabaddi, Basket-ball, Handball, Volley Ball, Athletics, Judo, Yoga etc. Indoor Games like Table-Tennis, Carom, Chess etc. Interested students can develop their abilities by taking part in it, and also participate in various competition at college and university level. Every year our college organizes Sport Day for the college students.

Teaching Staff

Arts Faculty

	Dr. Dilip L. Varsani M.A. (Gold Medalist), M.Phil., Ph.D. Principal (Senate Member & Other than Dean of Arts Faculty in VNSGU)
---	---

Prof. Dr. Mahendra H. Trivedi M.A., B.Ed., Ph.D. Associate Professor in Sanskrit			Prof. Dr. Renuben K. Bhavsar M.A., M.Phil., Ph.D. Associate Professor in Sociology
Prof. Dr. Maheshbhai M. Patel M.A., Ph.D. Associate Professor in Hindi			Prof. Champakbhai B. Patel M.A. Assistant Professor in Gujarati
Prof. Dr. Omprakash M. Purohit M.A., M.Phil., Ph.D., NET Assistant Professor in Economics			Prof. Dr. Amit K. Godhani M.P.Ed., M.Phil., Ph.D., GSET Assistant Professor in Physical Education (P.T.I.)
Prof. Harsukhbhai V. Kachhadiya M.A., M.Phil., NET Adhyapak Sahayak in Gujarati			Prof. Bipinchandra C. Baruwala M.A., M.Phil. Part Time Professor in Economics

Commerce Faculty

Prof. Dr. Minal R. Patel M.Com., Ph.D., GSET Assistant Professor in Commerce / Accountancy			Prof. Dr. Pintu N. Pastagiya M.Com., MBA, Ph.D., NET, GSET Assistant Professor in Commerce / Accountancy
Prof. Nirdoshkumar J. Patel M.Com., M.Phil, GSET Assistant Professor in Commerce / Accountancy			Prof. Dr. Henal N. Bardoliwala M.A., M.Com., Ph.D., GSET Assistant Professor in Economics
			Prof. Dharati R. Radadiya B.Com., M.Sc. Applied Statistics, NET Assistant Professor in Statistics

Non-Teaching Staff

1.	Mrs. Urmilaben Dave	Librarian	7.	Mr. Ashvinbhai Andrapiya	Peon
2.	Mr. Ishrwarbhai Tadvi	Clerk	8.	Mr. Dipakbhai Solanki	Peon
3.	Mr. Jayeshbhai Patel	Clerk	9.	Mr. Jayeshbhai Tadvi	Peon
4.	Mr. Ajaybhai Patel	Clerk	10.	Mrs. Jyotiben Patel	Peon
5.	Miss Sneha Korat	Clerk	11.	Mrs. Jyotsanaben Patel	Peon
6.	Mr. Ankit Patel	Clerk	12.	Mr. Shitlabax Thakur	Watchman

Achievements

- ❖ The College has achieved **Gold Medals** in B.A. and M.A. last ten years.
- ❖ More than **90% result** in University Exam.
- ❖ Our College performed well in Garba, Mono Acting and Yoga Competition in Youth Festival held by University.
- ❖ Our College has performed well at State Level Khel Mahakumbh organized by Government of Gujarat.
- ❖ The College has been publishing its annual magazine '**Utkarsh**' for last seventeen years which includes reports of various activities, writing, research papers, essays, poems, stories by students.
- ❖ Under the Udishu Club every year guidance regarding career, seminar and Job-fair are held in the college.

Gold Medalist & Highest Marks Achiever Students

Bhambhaniya Kajalben Tapubhai Securing Highest Marks (79.30%) in T.Y.B.A. (Economics) April-2019 & Awarded Gold Medal by VNSGU			Ahir Lata Pachabhai Securing Highest Marks (83.60%) in M.A. (Economics) VNSGU Examination, April-2019
Kajavadra Prachi Shambhubhai Securing Highest Marks (71.40%) in T.Y.B.A. (Gujarati) April-2019 & Awarded by Prize in English Comp. Subject by VNSGU			Paneliya Alpaben Shankarbhai Securing Highest Marks (75%) in M.A. (Gujarati) VNSGU Examination,) April-2019
			Italiya Purvitaben Pravinbhai Securing Highest Marks (67.80%) in T.Y.B.Com. (Accountancy) VNSGU Examination, April-2019

