

Yogoda Satsanga Mahavidyalaya

NAAC Accredited B++

Affiliated to Jharkhand Academic Council (JAC) and Ranchi University
Recognised under Sec 2 (F) & 12 (B) of UGC

Jagannathpur, Dhurwa, Ranchi - 834004

Telephone : 72941 73341

E-mail : ysmranchi4@gmail.com

Website : www.ysmranchi.net

Prospectus

Intermediate

CONTENTS

Introduction	1
Holistic Development through YSS's Principles	2
Development of the body, the mind and the soul	3
Yogoda Satsanga Society of India	4
Chairman's Message	6
Secretary's Message	7
Principal's Message	8
Director's Message	9
Yogoda Satsanga Mahavidyalaya	10
Vision	10
Goals & Objectives	10
Mission	10
Our Motto	10
Courses offered at present:	11
Campus	12
Infrastructure	12
Website and E-learning	13
Scheme of deliverance	14
Teaching-Learning methodology	14
Examination	15
Student Life	16
Games and Sports	18
Yoga and meditation	19
The Centre for Vocational Studies	20
Other Highlights	21
Finance and Scholarships	22
Merit Scholarships	22
Financial assistance	22
Admission	23
General rules	24
Our Achievers	25
Plantation Drive	26

GENESIS AND EVOLUTION OF YSM

Introduction

Yogoda Satsanga Mahavidyalaya (YSM) is a minority institution which has a secular outlook, and was established in 1967 under the aegis of **YSS** and is affiliated to the Ranchi University. Since its inception, it has been striving to satisfy the higher educational aspirations of the less privileged sections of the sub-urban and rural belt of Ranchi, especially reaching out to the Tribal communities. It is also striving to keep up the education ideals preached and practiced by Sri Sri Paramahansa Yogananda. The staff members are particularly diligent and passionate in their efforts at transforming their young demographic community of Learners into an appreciable National Asset. **2017 was a hallmark year in the life of the institution-YSM- as it was the Golden Jubilee year**, coinciding with the Centenary of its Mother Organisation (**YSS**) and start of the educational endeavour by its great guiding force Sri Sri Paramahansa Yoganandaji. The Mahavidyalaya also underwent the process of NAAC Accreditation during the same year and got accredited by NAAC with B++ grade with a CGPA of 2.89 out of 4.

The College campus, with its 15 acre campus, offers soothing and sylvan surroundings, and an unsullied atmosphere, for a rigorous teaching-learning ambience. The college with its appreciable infrastructure, intellectual human resource and forward-looking vision has made a mark in the higher educational scenario of Ranchi.

The Mahavidyalaya framed its vision and mission keeping in tune with the educational ideals of Sri Sri Paramahansa Yoganandaji. These ideals are linked to the core values of higher education as stated by UGC & NAAC. The Mahavidyalaya believes and practices development through access, equity, inclusion and quality of education. The Mahavidyalaya has a balanced approach towards and contemporary approach in its deliverance and promotes not only the use of modern technology but also inculcates values and ethics in students for moulding them into excellent citizens.

The college was established in 1967 under the auspices of **Yogoda Satsanga Society of India (YSS of India)**, a leading spiritual and charitable organization, founded by **Sri Sri Paramahansa Yoganandaji**. The **YSS** is managed by the monastic disciples of **Sri Sri Paramahansa Yoganandaji**, well known as a spiritual Guru all over the world.

The educational institutions of YSS practice the ideals and teachings of Sri Sri Paramahansa Yoganandaji. Yogoda Satsanga Mahavidyalaya, Ranchi started functioning on 1st of August, 1967 as a pre university college in the premises of Yogoda Satsanga Shakha Math (located on the present day Paramahansa Yogananda Path, Ranchi-01). Degree courses were subsequently introduced in 1969. The college was shifted to the present premises in 1979. Under the Section 48-B of the Bihar State Universities Act (based on religion as per the Act) minority status (based on religion within the meaning of Section 48-B of the Bihar State Universities Act) was conferred to the institution by the Chancellor of Universities, Government of Bihar, Bihar.

Holistic Development through YSS's Principles

Sri Sri Paramahansa Yoganandaji believed that progress is measured not merely by what one knows, but by what one does and is, in all facets of one's being, especially related to one's personality and actions, through ideals such as consideration & thoughtfulness, patience & perseverance, clear thinking & intuition, will power & determination, thereby emphasizing on the practical applications of true education, rather than crammed-up information gathering and rote learning, as practiced at most of the educational institutions.

Educational institutions established by the YSS, essentially believe in a balanced development of its learners, adhering to its basic ideas and principles of their founder, as illustrated on the next page.

KNOWLEDGE ACQUISITION TOWARDS SELF – ACTUALIZATION

Yogoda Satsanga Society of India

YSS today is a thriving and dynamic spiritual family spread throughout India. Through humble beginnings with mere seven boys in Dihika in 1917, the organization has grown extensively, bringing scientific meditation techniques and knowledge of yoga to every seeker irrespective of caste, creed or religion at their doorstep. In its hundred year journey, YSS has remained true to the aims and ideals it propounds, serving mankind as its larger self.

A large number of educational institutes, charitable medical dispensaries, free medical camps and service activities are being successfully run by YSS, serving vast sections of the poor and needy. YSS membership has increased from a mere 500 in 1952 to more than 1.6 lakh at present. Total number of dhyana kendras and mandalis in India in 1952 was 16. At present there are more than 200 YSS meditation centres active in India.

Ashrams: YSS has four ashrams in India

- Ranchi (1917)
- Dakshineswar (1939)
- Dwarahat (1983)
- Noida (2010)

The YSS ashrams attract visitors who come from different parts of India and abroad belonging to varied backgrounds. Several eminent personalities who include spiritual leaders, government officials and foreign dignitaries have visited the ashrams from time to time. Recently, the President of India, his Excellency, Ramnath Kobind inaugurated a book at the Ranchi Ashram.

The Organization caters to more than 1.6 lakh YSS devotees in India, has more than 60 resident monastics, and serves in the areas of education and healthcare, and provides basic amenities for the poor and relief material during natural calamities. Above all, thousands of devotees visiting the ashrams feel the unmistakable presence and blessings of Paramahansa Yoganandaji.

Paramahansa Yoganandaji said, “Hundreds of thousands, not dozens merely, of Kriya Yogis are needed to bring into manifestation the world of peace and plenty that awaits men when they have made the proper effort to re-establish their status as sons of the divine Father....May all men come to know that there exists a definite, scientific technique of Self-realization for the overcoming of all human misery.”

The hundred years that have gone by are just a beginning in the millennial divine dispensation of YSS/SRF*. More and more people everywhere are joining the Kriya Yoga path of the pilgrimage of Spirit.

**Self- Realization Fellowship –Founded by Sri Sri Paramahansa Yogananda in 1920*

Chairman's *message*

Dear Student,

It is with great pleasure that we welcome you to one of the prime and unique educational institution of our city, the Yogoda Satsanga Mahavidyalaya. Unique because, it not only imparts knowledge and education on how to earn in life but we also provide an opportunity to learn the art of living the life, which is unlike any other institution, and which is unique to our Mahavidyalaya.

The emphasis on the overall balanced development of a human being is primarily absent in today's education, the need of which is being more and more felt in our

daily lives and society in general and world at large. It is because of this imbalanced development we find so many youth falling into depression and other mental maladies.

Most of the educational institutions lay stress on the development of mind and body, but miss the primary essence of our being on developing our soul faculties.

Our Mahavidyalaya provides an opportunity to hone yourself on all the three aspects of our being the body, the mind and the soul. Your mind through education in various subjects in classes and libraries and seminars, the body through sports, NCC and other social activities and the soul by providing a space for hatha yoga and meditation.

Time is of essence, make the most of it by utilising this positively to your gain. Gurudeva Sri Sri Paramahansa Yogananda the founder of this Mahavidyalaya once said "it is very easy to pack the day with foolish activities and very difficult to fill it with worthwhile activities". Ensure that your time in the Mahavidyalaya premises is involved in worthwhile activities, this will not only enhance your personality and will aid you in your future life. Gurudeva also once said "Everything in the future will improve you are making a spiritual effort now!"

Now is the time to sow seeds of success for your bright future, by making the most of this opportunity. Spend most of your time in classes, in the libraries, meeting the faculty and clearing your doubts. At free times visit the Meditation hall to meditate or alternatively the Sports and Physical fitness centre above the canteen.

If you have doubts about your future life and fields to opt for, please take advantage of our career counselling held periodically for the benefit of students like you.

Apart from this the Mahavidyalaya boasts of a vast green campus with its lovely flora. It provides an opportunity for those living in apartments and concrete jungle to take advantage of the lush green surroundings which is becoming a rarity for many city dwellers as the cost of land increases personal gardens in houses diminish giving way for more rooms and buildings.

In a nutshell feel blessed by the God given opportunity accorded to you and that when you leave the precincts for home or for job opportunities later in life, you look back to this period as the golden period of life.

With best wishes for your continued success and happiness in life and your sojourn in our institution, we take this opportunity to welcome you once again to our esteemed institution. Hope you have a wonderful, enjoyable and knowledge enhancing and an overall fruitful experience of your stay in our Yogoda Satsanga Mahavidyalaya.

Swami Siddhananda Giri

Chairman, G.B.

Yogoda Satsanga Mahavidyalaya

Secretary's message

Dear Student,

With immense pride and joy I welcome you all to Yogoda Satsanga Mahavidyalaya.

Yogoda Satsanga Mahavidyalaya, founded under the auspices of YSS of India and rooted in the life, love and teachings of Sri Sri Paramahansa Yoganandaji focuses on the holistic growth of body, mind and soul.

Yogoda Satsanga Mahavidyalaya has grown in its stature over the years. With great modesty, I mention here that our Mahavidyalaya got NAAC accredited with a CGPA of 2.89.

The Mahavidyalaya is ideally situated and with its serene surrounding, it provides the right ambience for the teaching and learning process to continue undeterred. The Mahavidyalaya is equipped with the state of

the art lecture rooms, enriched library with an open reading arena and also an e-library (digital knowledge centre), science and computer laboratories, yoga and meditation centre, sports complex/gym, health care unit and a canteen.

We stand committed to make teaching and learning 'Student Centric', by acknowledging students' voice as central to the learning experience. The Mahavidyalaya integrates innovative ways of teaching and learning which improves student engagement and motivation.

Academic excellence is our major thrust and we have highly enthused and qualified teachers who are also dedicated to prepare the students for life by helping them overcome evil by good, sorrow by joy, cruelty by kindness and ignorance by wisdom, groom them to face the challenges of tomorrow and encourage them to be socially relevant as enunciated in our vision to transform students into knowledgeable, ethical, just and responsible citizens through right quality of education.

Besides an excellent and extensive infrastructure and a conducive academic atmosphere, the Mahavidyalaya also provides the students various opportunities to discover and develop hidden talents through an array of student clubs and committees.

At Yogoda Satsanga Mahavidyalaya, we endeavour to help our students evolve as achievers in all fields. Over the years, the Mahavidyalaya has been a host to prominent recruiters. It is a matter of immense pride and satisfaction that many of our students received placement offers. We hope that our distinguished alumni who are serving education, corporate, designing, banking, military and the like would galvanize the youth into positive direction for the development of the society.

I wish you all the best in what lies ahead.

Dr. Baikuntha Pandey

Secretary, G.B.

Yogoda Satsanga Mahavidyalaya

Principal's message

Dear Student,

Welcome to Yogoda Satsanga Mahavidyalaya. Everyone of you join with lots of hopes and ambitions about your life. At the beginning itself have a clear idea of your ambitions, and define your goals. See what is available to you and how you can achieve your goals, taking into consideration your strengths and weaknesses. Discipline and hard work is the key to success.

Yogoda Satsanga Mahavidyalaya is one of the Ranchi's foremost colleges for last more than 50 years. One of the advantages of the college is that it has its seeds in the school established by Sri Sri Paramahansa Yogananda in 1917, and is guided by the principles preached by this great Guru. He emphasized on the need for all-round development including body, mind and soul. For him, schools and colleges need to be more

than just intellectual factories. In one of his books Divine Romance he states

"It isn't academic education alone that makes people happy. It is "how-to-live" education—how to develop a harmonious, moral life, stronger will power, and spiritual understanding—that will bring happiness."

Your goal in this college must be your holistic development. See what are the different facilities and tools available for you and utilize them to optimum benefit. The power does not lie in the tools or facilities but in the hands of those who uses them. A person who does not know how to use a smart phone will not be able to reap the benefits of its power.

As its management, the college is guided by Yogoda Satsanga Society of India monastics. Added to this the college has been awarded B++ grade in NAAC accreditation in 2017, indicating good practices of teaching-learning and availability of good infrastructure facilities. There are good number of experienced teachers available in the college. Be regular in your classes and focus on your goals. Your concerted efforts with the able guidance of your teachers would definitely provide you a blissful and successful life. For your overall development, along with your commitment to curriculum, you need to participate in co-curricular and extra curricular activities. Co-curricular and extra-curricular activities organised by various clubs and societies facilitate the process of creative and critical thinking. The college has reputation in sports and cultural activities including NCC and NSS. Students from the college received prizes in state and national level competitions. In Yoga competitions, the students of the college received state and national level awards.

I, on behalf of Yogoda Satsanga Mahavidyalaya family welcome all students and pray to God and Guru to bestow their blessings. I wish you all the best for achieving your true goal of holistic development of body, mind and soul through training and education you receive during your stay in the college.

Dr. B. Pandu Ranga Narasimharao
Principal

Yogoda Satsanga Mahavidyalaya
Jagannathpur, Ranchi

Director's *message*

Enjoy what you do

Dear Student,

Your success and happiness depends more on your attitude than your aptitude.

The dictum of the Geeta that one must perform ones duty without attachment to the fruits or results, emphasises this fact. We find fulfillment in performance of our duties whereas attachment to results could lead to disappointment, frustration and unhappiness.

With a positive and co-operative attitude one can invariably develop the right attitude. Face what you must with head erect, steps triumphant, mind made up head heart sincere.

You will find that anything you attempt, any

venture you embark upon turning to be a great success. You will find life interesting, enjoyable and meaningful.

Charlie Chaplin has rightly said "life" laughs at you when you are unhappy. Life smiles at you when you are happy, but life salutes you when you make others happy. Live with love and affection with a smile at every moment.

We in Yogoda work purposefully with the idea that means will follow.

Paving the way for your success and happiness.

D.R. Singh

Director

YSS Schools and College

Yogoda Satsanga Mahavidyalaya

Vision

Instill self-discipline, containment and perseverance in our students for enhanced learning.

Mission

To transform students into knowledgeable, ethical, just and responsible citizens through holistic and right quality of education.

Goals & Objectives

- To impart quality education to our students for intellectual competence and high academic attainments.
- To empower our students with the required set of core and ancillary knowledge, analytical skills and right attitude.
- To develop scientific temper, inquisitiveness and research acumen in our students.
- To promote analytical skills, entrepreneurial attitude and leadership qualities among students.
- To enable students evolve as better citizens adhering to core values and virtues as required by the society.

Our Motto

The Mahavidyalaya's motto "**Knowledge acquisition towards Self-actualization**" bears its origin from the *Mahavakyaas* propagated by **Bhagavan Krishna** in the *Bhagvad Gita: 'Tadvidwipranipatena pariprashnena-sevaya (IV, 34)'*– meaning "A disciple who is in tune with the guru: by self-surrender, by intelligent questions, and by selfless service, learns through unalterable devotion to perceive the Spirit behind the egoless transparency of the guru's personality." The society has been relentlessly imparting quality education for the last one-hundred years.

Parent Organization: Yogoda Satsanga Society of India

Date of Establishment: August 1, 1967 as a pre University College.

Affiliated to: Ranchi University, Ranchi

Introduction of Degree Courses: 1969 (Arts and Commerce)

Introduction of B.Sc.: 1982

Introduction of Co-education: 1994

Introduction of Vocational Courses: 2008

Introduction of Post-Graduation Program (M.Com): 2017

NAAC Accreditation: 2017, Accredited with B++ grade

Courses offered at present:

Intermediate	Graduation	Post-graduation
I. Sc.	1. B.A. Honours in History 2. B.A. Honours in Political Science 3. B.A. Honours in Economics 4. B.A. Honours in Hindi 5. B.A. Honours in English	M.Com
I.Com.	6. B.Com. Honours in Accounts 7. B.Sc. Honours in Physics 8. B.Sc. Honours in Chemistry 9. B.Sc. Honours in Mathematics 10. B.Sc. Honours in Botany 11. B.Sc. Honours in Zoology	
I.A.	12. B.B.A. 13. B.C.A. a. B.Sc. Honours in Computer Application b. B.Com. Honours in Computer Application 14. B.Sc. Honours in Information Technology	

Approximately, 46% of the total student population is of female students. The SC, ST, OBC and Minority Students comprise over 69% of the total student strength of the Mahavidyalaya. The institution, in a way, is serving the downtrodden weaker sections of the society.

Campus:

Area: The Mahavidyalaya is spread across a 15 acre lavish green campus.

Infrastructure:

Block A:

This 3 storied building has the classrooms, girls' common room, Science laboratories, Staff rooms and administrative offices.

Block B :

1. **Swami Sri Yuktेश्वar Giri Knowledge Centre:** This encompasses the College Library, E- learning Centre, seminar hall and open reading area.

Library: The library is spacious and well stacked with over 41000 volumes of subject related books written by the best of the Authors. This is supplemented with an e-library wherein technology assists the students in their contextual and additional learning.

E-Library: The e-library gives the students access to online open learning resources abundantly available on different online learning platforms. This also gives them access to MOOCS such as SWAYAM, INFLIBNET and National Digital Library etc.

Seminar hall: This is used to conduct seminars, workshops, symposiums etc. The space is also used to host events with moderate gathering.

Open Reading area: This part of library is situated in the natural setting whereby students study in the open area.

2. **Centre for Vocational Studies (CVS):** It is a three storied building with classrooms, staff room, administrative office, Computer laboratory and a separate library for vocational courses.

Block C :

The Lahiri Mahasaya Student Centre: This building constitutes the Block C and has Canteen on the ground floor, Gymnasium & sports room office on the first floor and NCC & NSS offices on the second floor.

Playground and sports facilities: The Mahavidyalaya has a large playground for outdoor games such as football and cricket and track and field activities. There is Volleyball Court adjacent to this playground.

Facilities available for the sports and games enthusiasts are:

- » Table Tennis
- » Badminton
- » Cricket
- » Volleyball
- » Football
- » Yoga

A basic gymnasium has been provided to the students.

The entire campus is lavishly green with over 350 trees and a large variety of the plants. Plantation drives are conducted regularly to maintain and add to the greenery of the campus.

Paramahansa Yogananda Yoga and Meditation Centre: This spiritual Centre is in fond memory of our Gurudeva Sri Sri Paramahansa Yogananda and has a meditation hall. The Teachers, staff and students meditate over here. Yoga education is also imparted at this Centre.

IT Facilities on the campus: The Mahavidyalaya has a contemporary approach when it comes to the mode of deliverance and has the latest ICT facilities installed in the office and classroom. All classrooms have LCD screens and projectors installed.

Website and E-learning: The college website has been developed as an e-learning platform for helping the present day tech-savvy students with online learning. The website keeps students updated of the recent activities and news from the college.

In the next 2 years we intend to make YSM a complete e-enabled college where all courses, teaching aids, mentor interactions, attendance, feedback, admission and financial transactions will be managed through our digital platform.

The initiative will help us to give personalised training to students, better accessibility to information and grievance redressal and will reduce overall response time on all matters. This will not only raise academic learning and experience but will also give enhanced satisfaction to all stakeholders - students, teachers, administrators and public.

Scheme of deliverance

Teaching-Learning methodology:

The Mahavidyalaya believes that learning opportunities are abundantly available in the environment and the entire campus is designed and maintained in befitting manner so that the students keep learning during their entire stay on the campus.

Teaching-learning process at the Mahavidyalaya is a perfect blend of convention, tradition and modern contemporary approaches. The Classroom teaching is made interesting and interactive to induce fervor for learning in the students. The teachers continuously and comprehensively keep assessing their students to help them with the learning process.

Academic Events: The Mahavidyalaya keeps conducting various academic events in order to provide students a platform for showcasing their latent talent. The objective of these events is to encourage students to look beyond their textual knowledge and establish a relationship between theory and application of the learnt concept.

The academic activities are group activities which help students socialize and assist each other in the learning process. The participating students get opportunities to inculcate leadership skills and hone their communication and presentation skills through these activities.

Examination

The Mahavidyalaya believes in continuous and comprehensive learning of the students enrolled and in the quest to ensure this the institution conducts monthly tests throughout the academic session. The results are displayed on the College notice boards and are also shared with the parents/guardians during the Parent-teacher meeting. These examinations assist the students to self-assess their progress and gear up for a robust preparation for their final examinations.

This has strengthened the mental abilities of students and helped them overcome the apprehensions and skepticisms normally related to examinations.

The Mahavidyalaya also facilitates the conduct of mock tests as per the directives of Jharkhand Academic Council so that the students may prepare thoroughly for their board examinations. This has improved the students' performance to a great extent and reflects in the results of the last few years.

Student Life

Student Co-creators: In line with our philosophy of creating knowledgeable and capable global citizens, students are given the opportunity to hone their leadership skills through the Students' Council-the apex student body of the college. The Students' Council members are consulted on various key issues and challenges at the college. Their views are discussed and debated for inclusive participation in shaping the current and future course of the institution. We strongly believe

that students should become part of the decision making process from an early stage. This gives them confidence in their thinking abilities, improves their leadership skills and inculcates a sense of responsibility and accountability that will anchor them in their lives ahead.

Counseling and guidance: Mental wellbeing is an important aspect of a person's overall wellbeing; Counseling and guidance is one of the best ways to address the issues faced by the youth today.

At Yogoda Satsanga Mahavidyalaya, the Mahavidyalaya conducts Counseling and guidance for the students. Students often seek counseling to increase self-confidence, assertiveness; it also enables them to cope more effectively with stress; deal with self-defeating habits and behavior. For the aforesaid purpose, the Mahavidyalaya organizes sessions conducted by professional psychologists.

Training and Placement Cell: Career counseling is a tool which can be very effective in allowing students to realize their true potential and find work that aligns with their natural inclinations. The best time to give students an exposure to the idea of career counseling is when they are at the start of their degree programs.

Training and Placement Cell plays a crucial role in arranging career counseling sessions and in locating job opportunities for the undergraduates and post graduates passing out from the college by keeping in touch with the reputed firms and industrial establishments.

Value based sessions: The Mahavidyalaya keeps conducting value based talks for students as well as staff based on the teachings of Sri Sri Paramahansa Yogananda. His teachings show the true path towards a happy, contented and blissful life. The “How to live” series, a miniscule part of Guruji’s teachings, teaches life skills to the learners.

Alumni - A life-long association: The Mahavidyalaya has provisioned for registration of Alumni on its website through which they may keep updating their profiles and stay attuned to the activities of the Mahavidyalaya. Periodical Alumni meets are conducted to keep Alumni engaged with the Mahavidyalaya. Aspiring students can learn from the experience of their seniors who can share the preparatory activities around academics, webinars that helped them, extra-curricular activities they participated in, test preparations, career resources both online and offline, etc.

Co-scholastic activities: The Mahavidyalaya, as stated earlier, firmly believes in all-round development of the students. To ensure the same, special emphasis is given to various co-scholastic activities as detailed below:

Societies and Clubs: Along with the Students’ Council, the students also run various Societies and Clubs, enabling them to learn the organisational and people skills, and providing an outlet for their own unique talents.

YSM plans to further develop and make these Clubs and Societies an intrinsic part of student development. Theatre and Drama Club, Environmental Club, Red Ribbon Club, Sports Club, Literary Society, Cultural Society and a few more are all active due to the initiative and enthusiasm of our students.

Cultural Activities: Cultural events are organized by the college from time to time to mark and celebrate different occasions. The students are provided all required support for exhibiting their talent during these events.

As most of these activities are group-oriented they foster inter-personal skills and team work, and give the students a chance to interact with people of different backgrounds and cultures. Not only do they learn to appreciate the diversity of India but also learn the uniqueness in each one of us, which comes from every individual's cultural and social background. Appreciation and understanding of our culture and its diversity are enormously helpful for students as they move ahead in life.

Games and Sports:

The College conducts and hosts different sports and games on the campus to help ensure overall development of the student. The college team participates in events at the University level and many students have been selected in the University and zonal teams. The college provides optimum support to the participating students in individual sporting events. The college has one of the best grounds with most of the sporting facilities and equipment.

We host many inter-college sports events and provide active help to students who wish to compete at university or State level. We also provide special aid to students with achievements in sports.

Yoga and meditation

The Mahavidyalaya offers Yoga training to its pupil during their stay on the campus. There are separate Yoga training sessions for boys and girls whereby training is imparted by professional trainers. Meditation facilities are available on campus at the Paramahansa Yogananda Yoga and Meditation Centre.

The Centre for Vocational studies

The Mahavidyalaya has a separate Centre for Vocational studies within its campus offering three programmes -- Bachelors in Business Administration (BBA), Bachelors in Computer Application (BCA) and Bachelors of Science in Information Technology (B.Sc.IT). These programmes are 3 year full time undergraduate programmes affiliated to Ranchi University.

This Centre, established in 2008, has carved a niche for itself in a short span of 8 years with best of the results and 2 gold medalists at the level of the University. The pass percentage for all three programmes being run has consistently been 100% since the first batch graduating in 2011.

The success of the Centre may be attributed to the diligence of the faculty members, the guidance of the authorities, sincere efforts and high levels of commitment of students and the culture established at the Centre. This culture is a blend of contemporary practices in terms of usage of technology in the teaching-learning process and deep-rooted values in tune with the educational ideologies of our founder Sri Sri Paramahansa Yogananda.

The Centre has one of the best infrastructures available in the vicinity with ICT facilities installed in all the classrooms to facilitate usage of contemporary technology in the teaching-learning process. The Centre has a separate library with over 8000 books to provide appropriate reading material to the students. The Centre has subscribed to numerous journals and magazines to keep students abreast with the latest updates in their field of study.

The vocational courses were introduced in order to provide students an alternative and job-fetching stream of education. Vocational courses are designed to fit into the requirements of the new age job markets. The gate to the corporate world opens up with a vocational degree. Besides, the students may still appear for the government jobs, specific jobs in the core stream of vocational courses keep awaiting the students.

In the last 8 years, the students passing out from this Centre have got jobs with several reputed corporations like HDFC bank, Axis bank, India Infoline, WIPRO, TCS, Bank of Baroda, State Bank of India, ORACLE, Amazon, and many other major players operating in the market. The students are annually hoisting over 50 live websites while pursuing their final year project. Many students have initiated their own Start-ups, the latest buzz word in the market. Students have also qualified government examinations and are presently serving as high school teachers, Police officers and other government officials.

The Centre has further progressed and established an e-learning platform on the college website wherein the students are being provided uninterrupted 24X7 online learning supports. This platform is a unique initiative in the vicinity and the Centre plans to take it to the next step from the ensuing session by providing pre-read material to the students on this platform. This will enable students to have beforehand knowledge of the topics to be taught in the classroom and will make the classes more interactive and lively.

The Centre also plans to strengthen the mentoring of the students and increase the frequency of interaction with students' parents/guardians. Faculty members as mentors will now work with their mentees in close association with the parents/guardians of the mentees so that their issues may be addressed more aptly.

Other Highlights

NCC: The College NCC unit has an approved strength of 120 cadets. Enrollment to the NCC units is offered to the students soon after their admission to the college. The NCC cadets have substantial and noteworthy achievements to their credit and many of them are presently serving at either of the various armed forces.

NSS: There are two NSS units at the college and enrollment to it is open for all students. The NSS unit II has adopted Kute village from the neighboring locality and keeps conducting different programmes at the village which includes cleanliness drive, survey of the households, literacy drive, etc.

Publications: The Mahavidyalaya uses its publications to serve different purposes as under:

- » **Newsletter:** The College publishes a quarterly newsletter both offline and online. The newsletter is intended to communicate the activities of the College to the students, their parents and other stakeholders.
- » **Annual Magazine:** The College publishes an annual magazine, thus, giving chance to students for exhibiting their creative writing skills. Articles, stories, poems, commentaries of students, Teachers and staff are published in the magazine.
- » **Journal:** The College publishes a journal in the field of Science and Management, namely, Lakshya (ISSN No. 2395-0862). The students and faculty members may get their research papers published in the journal without paying any subscription/membership fee.

Finance and Scholarships

Merit Scholarships:

The Mahavidyalaya offers sponsored scholarships to the meritorious students. The scholarships are offered openly to all students and are awarded purely on the basis of merit. These Scholarships are enlisted below:

- » Paramahansa Yogananda Scholarship for Physics Honours students.
- » Paramahansa Yogananda Gunjan Kumar Scholarship for Arts, Science and Commerce students.
- » Paramahansa Yogananda Scholarship in memory of P.V.R. Murty in Mathematics.
- » Sports Scholarship : Yogoda Gunjan Kumar Scholarship for Boys and Girls
- » Yogoda Manju Bakshi Scholarship for girls.
- » Best Graduate Awards for Arts, Science and Commerce students.
- » Paramahansa Yogananda Scholarship in memory of Sri Sanjay Das to a student of BBA/BCA/IT.
- » Paramahansa Yogananda Scholarship in memory of Sri Rajesh and Santosh Kapoor to a student of BBA/BCA/IT.
- » Paramahansa Yogananda Scholarship in memory of Sri Amba Prasad and Shanti Devi to two students of BBA/BCA/IT.
- » Paramahansa Yogananda Scholarship in memory of C. S. Mohan to a student of BBA/BCA/IT.

Financial assistance:

The College ensures financial assistance to the needy students belonging to financially weaker section of the society. Financial assistance up to 100% fee waiver is given to the deserving candidates including students from the General category. The SC/ST/OBC students are assisted by the college in the process of applying for the stipend given by the Welfare department of the Government of Jharkhand.

Institutional Social Responsibility (ISR): The Mahavidyalaya has adopted Y.S. Vidyalaya under its ISR initiative and provides financial and other support. The Mahavidyalaya has also adopted a few villages through its NSS and NCC units.

Admission

Application forms: The application forms for admission are available at the admission form counter of the Mahavidyalaya. The application form for admission may also be downloaded from the website of Mahavidyalaya www.ysmranchi.net Students will have to pay the application form fee along with the admission fee for downloaded applications.

Documents required: Documents to be submitted along with the application form for admission in undergraduate courses are:

- 2 Self-attested copies of class 10 admit card
- 2 Self-attested copies of class 10 mark sheet
- Self-attested copies of Caste and Income certificates
- 1 recent colour passport size photographs

Admission procedure: The Mahavidyalaya gives preference to the students following the aims and objectives of our founder Sri Sri Paramahansa Yogananda. In the quest to provide quality education to all and in line with the educational ideologies of Sri Yoganandaji, the Mahavidyalaya has a merit based admission policy.

Students having the requisite marks as declared by admission committee at the time of admission, in the qualifying examination (Class 10 or equivalent) may directly take admission after submission of duly filled in application forms along with the required documents as listed above.

Reservation: The Mahavidyalaya in its quest to provide equal opportunities to the weaker sections of the society and to contribute towards the national policy of inclusive growth gives reservation to female applicants and applicants belonging to SC/ST/OBC/Economically weak categories are eligible for availing this relaxation.

Intermediate Science (I. Sc.)

Compulsory Paper

1. Hindi/ English Core
2. Physics
3. Chemistry

Optional Paper (Any Three)

1. Mathematics
2. Economics
3. Computer Science
4. Biology

Additional Paper (Any One)

1. Mathematics
2. Economics
3. Biology

Intermediate Commerce (I. Com.)

Compulsory Paper

1. Hindi/English Core
2. Accountancy
3. Business Studies

Optional Paper (Any Two)

1. Commercial Arithmetic / Business Mathematics
2. Economics
3. Entrepreneurship
4. Computer Science

Additional Subject

Any one from the rest two optional papers.

Intermediate Arts

Compulsory

Hindi/ English Core
Elective Paper
Hindi/ Sanskrit

Optional Paper (Any Three)

1. History
2. Political Science
3. Philosophy
4. Economics

Additional Paper

Any subject except the three papers

General rules

1. Applicants will have to produce original documents for verification at the time of admission.
2. Students mandatorily need to maintain 75% attendance throughout the academic year to qualify for filling up the examination form.
3. In case of absence from the class for 6 consecutive days without any prior information and genuine reason, the name of the absenting student will be struck off from the attendance register. Such students will have to seek permission of their HoD and pay re-admission fee for attending their classes after this. On repetition of this act the student will be expelled from the Mahavidyalaya.
4. No student is allowed to use Mobile phones on campus except for academic purpose. Fine will be imposed on students caught using mobile phones for non-academic purpose on campus and their phones will be ceased and returned only to their parent/guardian.
5. All students are strictly required to abide by the rules and regulation notified and communicated by the Mahavidyalaya.
6. The Mahavidyalaya has a zero tolerance policy against ragging. Any student found involved in any act of ragging will be liable for immediate expulsion from the Mahavidyalaya.
7. The Mahavidyalaya has a zero tolerance policy against any form of discrimination. Any student found involved in any form of discrimination will be liable for expulsion/strict disciplinary action, as the case may be.
8. The Mahavidyalaya is strictly a narcotics and tobacco free zone. Students found using any narcotic or tobacco product will be imposed fine. Any repetition by the student will make him/her liable for immediate expulsion from the Mahavidyalaya.
9. All students are required to wear their I-cards provided by the Mahavidyalaya for their entry in the Mahavidyalaya and throughout their stay on campus. Fine will be imposed on students found wandering around without I-card.
10. The Mahavidyalaya has prescribed uniforms for all students. Students mandatorily need to dress in the proper uniform without which they will not be allowed to enter in the premises.
11. All students are required to conduct themselves in a decent and proper manner befitting for student. Any act of misbehavior with any of the staff or the guards deputed on the campus will make the student liable for immediate expulsion from the Mahavidyalaya.
12. All students are required to participate in all activities of their specific department and, in general, the Mahavidyalaya; conducted from time to time. Students are also required to volunteer for befitting assignments during the conduct of events on the Campus.

Our Achievers

SCIENCE TOP 5 LIST 2019

Mahwish Shifa
Roll No. : 10020

Tabinda Saman
Roll No. : 10025

Aakarsh Kumar
Roll No. : 10117

Jayant Kumar Dev
Roll No. : 10055

Bittu Kumar
Roll No. : 10001

COMMERCE TOP 5 LIST 2019

Deepa Kumari
Roll No. : 20018

Rukshar Parween
Roll No. : 20062

Sujata Kumari
Roll No. : 20281

Prince Kumar
Roll No. : 20038

Pradeep Tirkey
Roll No. : 20120

ARTS TOP 5 LIST 2019

Akshay Nayak
Roll No. : 30248

Rasia Khatun
Roll No. : 30037

Chandan Kumar
Roll No. : 30494

Kavita Kumari
Roll No. : 30014

Sweta Kumari
Roll No. : 30325

Plantation Drive

Other Courses offered at YOGODA SATSANGA MAHAVIDYALAYA

Yogoda Satsanga Mahavidyalaya

Jagannathpur, Dhurwa, Ranchi - 834004

Telephone : 72941 73341

E-mail : ysmranchi4@gmail.com | Website : www.ysmranchi.net