

Miss Gokhale 2019 – 2020

Beauty Contest Report

In our Shikshan Prasashak Mandal's Gopal Krishna Gokhale College by Shrimati Sushiladevi M. Desai Yuvati Sachetana foundation and Doulat rao Desai Mitra Parivar "Miss Ghokhale " 2020 beauty contest event was organised. And it was completed with so much enthusiastically.

In this Beauty Pagent 2020 students from Arts, Commerce and Science faculty were participated.

There were total 22 compititors in this contest. To develop all rounded progress and built up confidence this foundation has been formed.

In this "Miss Ghokhale 2020" contest there were some rounds like Dance, Music, Ramp walk, Introduction, Talent round, General knowledge and Self view. Like this compitation was happened with so much curiocity had highly pressurises and in this competition "Sonal Patil" achieved "Miss Ghokhale " reward 2020".

Felicitation ceremony was completed in the presence of dignitaries they are President of Shrimati Sushiladevi M. Desai Yuvati Sachetana Foundation Sou. Manjiri Desai – More, Sou Samilta Khamkar (ex – Mrs. Kolhapur) and Sou Anuradha Pitre by giving her "Miss Gokhale " reward, Crown, Flower, Bouquet, Monument and Photo frame of Savitribai Phule.

Thene 2nd runner up Sakshi Gayakawad and 1st runner up Mrunal Gaikwad were falicited by dinitaries with Crown, Flower, Bounquet and monument.

In this beauty pagent 2020 award of best smile achieved Akansha Jadhav, Best Hari Aishwarya Salokhe and best confidence Komal Khandekar.

For this competition sponser Agarwal Gold and Silver Jewellers and Kanchuki desiner Hub awarded the contestants differents gifts and delicious cakes by Yummy.

Inauguration of Beauty content was started by Sou Arundati Mahadik President of Bhagirati Mahila Institutes Kolhapur, Sou Shoumika A.

Mahadik(ex- president of Jilla Praishad Kolhapur) Sou Grishma Mahadik, Sou Gayatri Kapekar, Dr. Prof. Manjiri desai-More By watering a plant.

For this compition Sou Smita Khamkar, Dr. Prof. Sou Manjiri Desai – More, Sai Pandit Were examiner for this programme Respected Sou Anjali Desai, Sou Rupali Desai and Shrimati Madhuri Desai and advocate Priyanka Rane Patil, Sou Jyoti patil were mainly presented.

For this programme secretary of Shikshan Prasarak Mandal, Respected Prof. Jay kumar Desai, Patron Council Member Respected Doulat Rao Desai, Ajit Rao More (ex – transport chairman), Princile Dr. P.K. Patil, Vice Principle S.H.Pisal and supervisor Shri S.N.More and all professors of GKG and non-teaching staff and number of student were presented.

Report on Savitribai Phule Jayanti

Shikshan Prasarak Mandal celebrated 189th birth anniversary of Krantijyoti Savitribai Phule in the Gopal Krishna Gokhale College on Friday, 3rd January 2020 at 11.00am.

Honorable secretary Jaikumar Desai council member Daulat Desai, Administrative officer Dr. P.K.Patil, Vice principle S.H.Pisal supervisor S.M.More, all teaching staff and students wew present on this occasion. The photo of Savitribai Phule was garlanded by the A.O.Dr.Manjiri Desai-More madam.

A.O.Dr.Manjiri madam expressed her views about Savitribai Phule also motivated us. Prof. M.C.Tikode delivered a speech motivated the outstanding work of Savitribai Phule. Students also gave speeches on “Contribution of Savitribai Phule” Through this programme students came to know about Savitribai Phule’s early life and what she contributed for the society as well as for women’s emprovement.

The programme was well organised and resounding success with greatly appreciated by all the members.

Report

Name of activity – debate and essay writing competition

Day – Wednesday

Day 22th January 2020

Time – 11.30 am

Venue – Gopal Krishna Gokhal College Kolhapur

Debate and essay writing competition-2020

In our Shikshan Prasarak Mandal's Gopal Krishna Gokhale college by Smt. Sushiladevi M. Desai Yuvati Sachetana Foundation and the birthday of our patron council member respected Daulatrao Desai's on this occasion "debate and essay writing competition" were organized in g k g college

Debate is one of the academic activities that give students creative room to express what they feel

Also the purpose of the essay competition was to encourage the students their thinking and writing were held in Marathi, hindi and English language for students of 11th and 12th standard on 22th January 2020 the winners were awarded certificate. Result of debate competition as follows

Name of the student	Rank	(place)	Class
1.Vivekanand Maruti Patil	1 st		12 th Arts
2 Komal Kumar Khandekar	1 st		12 th Arts
1.Girish Dinesh Bondkar	2 nd		12 th Com
2. Sandehdep sonapp Gavade	2 nd		12 Com
1. Sairaj Chandrakant Mote	3 rd		12 Com
2. Prathamesh Balaso Patil	3 rd		12 Com

Essay Writing Competition

Marathi

1. Vidhaya Surykant Shinde 1st 12 arts
2. Harshad Uraraj Patil 2nd 12 commerce
- 3 Aaryash sanjay Lakhe 3rd 12 commerce

English Department

1. Komal Kumar Khandekar 1st 12 Arts
2. Aboli Sanjay Kamble 2nd 12 Arts
3. Ritesh Shankar Lakhe 3rd 12 com

Hindi Department

1. Aishwarya tanaji Mane 1st 12 Arts

For this competition Prof. M.M. Kamble, Prof. Y. D. Patil and Prof .P.V. Dhere were examiners.

For this programme Honorable Secretary Jaykumar Desai , respected patron Council Member Daulat Desai ,Administrative Officer Dr. Manjiri Desai- More Madam , Principal Dr. P. K. Patil , Vice Principal S. H. Pisal , Supervisor S. N. More and all Teaching staff and students were presented.

Report on self Defence Training

For girls

Yuva sena is the youth wing in Maharashtra organised self-defence workshop for the girls in Kolhapur district . It was held on 20th December 2019 at 10:30 . The place Was S.M Lohia college Shivaji Peth Kolhapur. With a

noble cause of training the girls for the self protection near about 25 student in our college attended the training.

The session was inaugurated by Shri Arunbhai Dhudhwadkar (samparkh pramukh , shivsena Kolhapur)By the lighting the lamp of hope and knowledge . In the gracious presence of Hon. Shri Sanjay Powar and shri Sujit Chavan , Hon. Shri manjit Mane , and all the respected dignitaries of Shivsena.

What is the need of self defence training was the questions frequently arise in our mind. The problem was discussed by in front of all the volunteers . They remembered the girls who are the victims of such critical situation like gang rape. So now a days it is become essential to keep yourself in safe zone without anyothers help.

Few volunteers from 'Woosh' association society Mumbai, presented some demos of self protection some tricks from karate also we can use to save be alert every time. Don't trust unknown person such things will definitely help us to be safe in society.

Hon. Shri Sanjay Mandlik (Member of Parliament) addressed to all volunteers. Shri. P.K. Patil sir (Principle of Gopal Krishna Gokhale College).

Shri. S.H. Pisal (Vice principle of Gopal Krishna Gokhale college),Shri. S.N. More (supervisor) communicated with the girls. Their words inspired all the girls, Their motivational speeches arise a sense of confidence in the mob.