

**DR. PANJABRAO DESHMUKH KRISHI VIDYAPEETH,
P.O. KRISHINAGAR, AKOLA – 4440 104 .**

Fax No. 0091-0724-2258219

Phone (P.B.X.) : 2258200-217

No.BBS/0298/2010

Dated 22nd September, 2010.

To,

Subject : Provisional subject-wise seniority list of Academic Staff Members in the cadre of Assistant Professor in the Faculty of Agriculture, **as on 01.04.2010**

Please find enclosed herewith the Provisional subject-wise seniority list of Academic Staff Members in the cadre of Assistant Professor in the Faculty of Agriculture, as on **01.04.2010** for circulation amongst the staff members working under you.

2/- It is further notified for information of all concerned that :-

- i) The seniority list is prepared on the basis of date of appointment / promotion in order of preference / merit awarded by the Selection Committee. Wherever the merit could not be decided, parental seniority of the lower cadre is taken into consideration.
- ii) The seniority list is prepared and published without prejudice to the matter subjudice before any Court of Law and Appeals on seniority pending before Executive Council and any other decisions / changes on valid ground.

3/- You are requested to circulate the appended list amongst the concerned staff members working under your control and obtain their acknowledgements in token of perusal of the seniority list and forwarded the same to this office for record. The representations / grievance, if any received from the staff members, be forwarded to this Office on or before 07.10.2010. The grievance received after the above date will not entertained.

4/- In case, any staff member is on deputation or on leave, the copy of the seniority list of the concerned subject be forwarded to him so that he may not miss the chance of submitting his grievance, if any if he desires so.

Encl.: As above

Registrar,
Dr.P.D.K.V., Akola.

**PROVISIONAL SENIORITY LIST OF ASSISTANT PROFESSORS UNDER
DR.PANJABRAO DESHMUKH KRISHI VIDYAPEETH, AKOLA.
(AS ON 01.04.2010)
(FACULTY OF AGRICULTURE)**

(AGRONOMY)

Sr. No.	Name of Asstt. Prof.	Date of Birth	Date of order of Appointment/ Promotion as Asstt. Prof.	Remarks
1.	2.	3.	4.	5.
	S-Shri/Dr.			
1.	P.S. Mankar	15-10-52	07-07-79 19-04-83	Promoted
2.	V.V. Pattiwar	08-09-53	04-03-80 19-04-83	Promoted
3.	M.N. Patankar	18-04-49	04-06-84	--
4.	P.N. Bobde	16-02-49	01-06-84	Promoted
5.	V.M. Solanke	27-11-48	04-06-84	Promoted
6.	T.C. Kamble	27-03-51	27-03-92	Promoted S.C.
7.	Smt.M.R.Ghanbhadur	03-11-64	06-04-92	Promoted S.C.
8.	P.B. Sawale	02-06-53	06-04-92	Promoted S.C.
9.	A.N. Paslawar	19-08-64	07-04-92	Promoted N.T.
10.	Harnamsingh Sethi	30-06-62	07-04-92	Promoted
11.	R.M. Deshpande	14-09-54	07-04-92	Promoted
12.	C.P. Jayabhaye	16-04-62	10-09-93	Promoted N.T.
13.	S.U. Nemade	21-01-65	10-09-93	Promoted. N.T.
14.	N.D. Parlwar	15-09-62	10-09-93	Promoted N.T.
15.	S.M. Nawlakhe	29-11-64	10-09-93	S.T. Nominated.
16.	V.G. Nagdeote	14-04-64	26-04-96	Nomi.SC. Promoted
17.	P.D. Bhalerao	08-01-52	26-04-96	Nomi. Nominated
18.	R.B. Ulemale	22-07-54	26-06-97	Nomi. Nominated
19.	P.P. Chavan	10-06-64	26-06-97	Nomination VJ(A). Promoted
20.	S.S. Wanjari	01-06-59	26-06-97	Nomi. Nominated.
21.	H.B. Kale	13-08-53	18-05-98	Nomi.(OBC) Promoted.
22.	P.N. Sapkal	14-07-53	18-05-98	Nomination (OBC). Nominated.
23.	I.M. Nagrare	01-07-64	18-05-98	Nomination SC. Promoted. SC.
24.	V.S. Khawale	16-07-69	31-01-99	Promoted.
25.	K.J. Kubde	09-03-62	01-04-99	Nomi. (OBC). Nominated.
26.	P.R. Hanwante	12-11-48	27-02-03	Promoted.
27.	J.S. Vyas	01-06-52	27-02-03	Promotion
28.	L.A. Thakur	16-01-52	27-02-03	Promotion
29.	R.R. Nikam	24-04-55	27-02-03	Promotion
30.	A.B. Turkhede	22-04-60	27-02-03	Promotion. Promoted.
31.	V.R. Thakur	26-01-70	01-04-03	Promotion S.T.

... 2 .../-

1.	2.	3.	4.	5.
32.	R.L. Isal	06-07-68	01-04-03	Promotion. NTC/ Promoted
33.	R.F. Raut	01-03-63	01-04-03	Nomination SBC.
34.	A.P. Karunakar	20-10-62	16-07-04	Prom./Nominated
35.	Smt.V.V. Tapre	23-04-68	16-07-04	Prom./Nominated
36.	Smt. A.B. Chorey	02-01-72	16-07-04	Prom./Nominated
37.	W.N. Kapse	01-07-47	16-07-04	Promotion/Retd.
38.	P.C. Pagar	25-03-70	27-06-05	Promotion
39.	J.P. Deshmukh	07-06-67	27-06-05	Prom./Nominated
40.	S.N. Potkile	13-09-70	29-06-05	Nomination.
41.	A.A. Choudhari	16-07-75	29-06-05	Nomination
42.	S.S. Tayde	01-05-62	29-06-05	Nomination S.C. Promoted.
43.	D.N. Anokar	03-04-69	12-09-05	Promotion.
44.	D.D. Mankar	01-01-64	12-09-05	Nomination
45.	Ku.U.R. Dongarwar	04-09-66	05-01-06	Prom./Promoted
46.	A.N. Chimote	28-04-57	19-05-07	Promotion
47.	A.B. Kandalkar	10-04-56	19-05-07	Promotion
48.	Ku.Varsha A. Apotikar	27-06-76	19-05-07	Promotion
49.	Dr. V. V. Gaud	05-04-75	29-01-08	Nomination.
50.	H. H. Dikey	05-11-70	29-01-08	Nomination
51.	Dr. P. V. Mahatale	24-12-77	29-01-08	Nomination
52.	V. A. Khadse	29-05-68	29-01-08	Nomination
53.	S. U. Kakade	21-02-72	29-01-08	Nomination
54.	G. V. Thakare	07-07-76	08-02-08	Nomination. OBC
55.	M. S. Dandge	06-11-73	08-02-08	Nomination. OBC
56.	M. D. Giri	04-01-78	21-07-08	Nomination
57.	N. W. Raut	20-11-63	14-10-08	Promotion
58.	M. R. Deshmukh	14-03-69	14-10-08	Promotion
59.	P. C. Ukey	29-11-58	14-10-08	Promotion
60.	D. T. Dhule	10-08-71	14-10-08	Promotion
61.	Dr. (Mrs.) Seema M. Nemade	19-08-77	14-10-08	Nomination
62.	M. M. Ganvir	08-09-66	27-10-09	Nomination. SC
63.	B.S. Morwal	30-04-73	27-10-09	Nomination/NT-B
64.	Mrs.Godavari S. Gaikwad	15-01-74	27-10-09	Nomination. SC
	AGRO-METROLOGY			
1.	D. J. Jiotode	01-04-69	29-06-05	Nomination OBC
2.	A. R. Tupe	24-12-72	29-06-05	Nomination SC

Sd/-
Registrar,
Dr. P.D.K.V., Akola

**PROVISIONAL SENIORITY LIST OF ASSISTANT PROFESSORS UNDER
DR.PANJABRAO DESHMUKH KRISHI VIDYAPEETH, AKOLA.
(AS ON 01.04.2010)
(FACULTY OF AGRICULTURE)**

(AGRIL. BOTANY)

Sr. No.	Name of Asstt. Prof.	Date of Birth	Date of order of Appointment/ Promotion as Asstt. Prof.	Remarks
1.	2.	3.	4.	5.
	S-Shri/Dr.			
1.	S.N. Deshmukh	17-12-53	10-06-82	Nomination
2.	R.D. Deotale	11-04-49	10-06-82	--
3.	B.R. Patil	01-04-54	03-02-83	Nomi./Promoted
4.	J.J. Maheshwari	01-06-54	03-02-83	Promoted.
5.	M.W. Allurwar	12-02-49	26-02-90	Promoted.
6.	D.V. Durge	07-03-58	07-04-92	Nomi./ S.C. Promoted.
7.	T.H. Rathod	30-11-63	30-09-93	Promoted. N.T.
8.	M.K. Moon	20-07-58	22-02-94	Promoted. S.C.
9.	Smt. Shanti R. Patil	13-06-68	20-09-95	Nomination (SC)
10.	A.D. Ghirnkar	16-11-49	25-04-96	Promotion. Retd.
11.	M.B. Wadodkar	20-08-49	25-04-96	Promotion. Retd.
12.	D.T. Deshmukh	04-03-62	26-04-96	Nomi./Nominated
13.	S.B. Sakhare	19-06-62	26-04-96	Nomi./Nominated
14.	G.R. Shyamkuwar	10-05-67	26-04-96	Nomination (SC). Promoted.
15.	Smt.Prema Manapure	29-11-64	17-06-96	Nomi./Promoted.
16.	G.N. Satpute	13-01-49	26-06-97	Promotion/Retd.
17.	N.R. Potdukhe	02-12-61	26-06-97	Nomi./Promoted.
18.	A.N. Patil	24-06-57	18-05-98	Nomination (OBC). Nominated.
19.	V.R. Zade	29-09-50	18-05-98	Nomination (OBC). Promoted.
20.	S.U. Charjan	23-04-59	18-05-98	Nomination (OBC)
21.	R.B. Ghorade	16-12-65	18-05-98	Nomination. (OBC). Nominated.
22.	S.B. Amarsheetiwar	02-01-69	31-01-99	Nomination NT (B). Nominated.
23.	V.S. Jayade	12-10-56	27-02-03	Promotion.
24.	H.K. Kene	10-07-73	27-02-03	Promotion.
25.	S.L. Jamdar	06-08-54	27-02-03	Promotion.
26.	P.V. Shende	05-05-73	01-04-03	Promotion. S.C. Nominated.

..2../-

1.	2.	3.	4.	5.
27.	E.R. Vaidya	03-06-65	01-04-03	Nomination. NT (C). Nominated.
28.	B.A. Sakhare	22-10-64	16-07-04	Promotion.
29.	S.S. Lande	22-07-69	16-07-04	Promotion.
30.	Ku. A.W. Thorat	25-08-71	16-07-04	Promotion. Nominated.
31.	Smt. Beena Nair	30-03-68	16-07-04	Promotion.
32.	H.U. Waghmare	22-01-50	27-06-05	Promotion.
33.	M. P. Deshmukh		29-06-05	Nomination.
34.	P.L. Kulwal	10-04-77	29-06-05	Nomi./Resigned
35.	V.V. Kalpande	28-08-75	29-06-05	Nomination
36.	V.L. Gawande	12-05-74	29-06-05	Nomination Nominated.
37.	B. D. Gite	17-05-66	29-06-05	Nomination
38.	D. G. Kanwade	28-05-73	29-06-05	Nomination
39.	R. V. Zanzad	06-08-72	29-06-05	Nomination. SBC
40.	M. W. Marawar	03-08-65	12-09-05	Nomination
41.	K. G. Dhage	01-07-51	19-05-07	Promotion
42.	W. K. Shembhekar	08-06-57	19-05-07	Promotion
43.	R. B. Sarode	21-07-55	19-05-07	Promotion
44.	S. K. Dhapke	01-04-57	19-05-07	Promotion
45.	B. G. Gondane	02-07-66	19-05-07	Promotion
46.	R. D. Ratnaparkhi	25-07-69	19-05-07	Promotion
47.	Dr. P. P. Gawande	03-03-78	04-03-08	Nomination
48.	Dr.(Ku.) Swati G. Bharad	25-06-75	04-03-08	Nomination.
49.	M. Y. Ladole	20-04-75	04-03-08	Nomination. OBC
50.	G. D. Chandankar	21-06-75	04-03-08	Nomination. SC
51.	Dr. D. R. Rathod	01-07-75	04-03-08	Nomination. VJ(A)
52.	N. V. Kayande	10-07-73	04-03-08	Nomination. NT(D)
53.	Dr. S. S. Nichal	23-06-77	07-04-08	Nomination. OBC
54.	Dr. A. D. Banginwar	07-06-61	13-10-08	Promotion
55.	Dr. V. V. Ujjainkar	09-06-79	13-10-08	Nomination
56.	Dr. S. B. Deshmukh	28-06-75	13-10-08	Nomination
57.	Dr. H. E. Patil	30-08-78	13-10-08	Nomination
58.	Dr. Amrapali A. Akhare	15-01-78	13-10-08	Nomination-F
59.	Milind P. Meshram	22-03-79	27-10-09	Nomination. SC
60.	Dr. D. S. Phad	05-06-73	27-10-09	Nomination. NT(D)

Sd/-
Registrar,
Dr. P.D.K.V., Akola

**PROVISIONAL SENIORITY LIST OF ASSISTANT PROFESSORS UNDER
DR.PANJABRAO DESHMUKH KRISHI VIDYAPEETH, AKOLA.
(AS ON 01.04.2010)
(FACULTY OF AGRICULTURE)**

(MOLECULAR BIOLOGY & GENETIC ENGINEERING)

Sr. No.	Name of Asstt. Prof.	Date of Birth	Date of order of Appointment/ Promotion as Asstt. Prof.	Remarks
1.	2.	3.	4.	5.
1.	Dr. P.V. Jadhav	19-09-76	27-10-09	Nomination

**Sd/-
Registrar,
Dr. P.D.K.V., Akola**

**PROVISIONAL SENIORITY LIST OF ASSISTANT PROFESSORS UNDER
DR.PANJABRAO DESHMUKH KRISHI VIDYAPEETH, AKOLA.
(AS ON 01.04.2010)
(FACULTY OF AGRICULTURE)**

(SOIL SCIENCE & AGRIL. CHEMISTRY)

Sr. No.	Name of Asstt. Prof.	Date of Birth	Date of order of Appointment/ Promotion as Asstt. Prof.	Remarks
1.	2.	3.	4.	5.
	S-Shri/Dr.			
1.	M.N. Patil	15-06-49	09-08-77	Nomi./Promoted
2.	S.K. Kohale	28-05-49	03-01-83	Prom./Promoted.
3.	V.D. Guldekar	14-08-59	07-09-95	Nomination (SC) / Promoted
4.	R.M. Ghodpage	05-06-67	25-04-96	Nomination (ST)
5.	W.P. Badole	24-07-65	26-04-96	Nomination (SC) /Promoted under PH category
6.	A.H. Narkhade	17-09-48	26-04-96	Retired
7.	R.P. Gawande	11-03-52	26-06-97	Promo./Promoted
8.	V.V. Gabhane	17-10-64	26-06-97	Nomination. Nominated Assoc.P.
9.	R.N. Katkar	05-10-68	26-06-97	Nomination-NT(C). Promoted Assoc.P.
10.	S.G. Wankhade	04-06-55	31-01-99	Nomination(OBC)
11.	D.B. Patil	04-07-53	31-01-99	Nomination(OBC)
12.	Ku.Maya M. Raut	10-01-68	31-01-99	Nomination (SC). Nominated Assoc.P.
13.	Ku.O.D. Kuchanwar	10-05-70	31-01-99	Nomination (SBC). Promoted Assoc.P.
14.	R.T. Patil	03-09-49	27-02-03	Promotion./Retd.
15.	S.D. Deshmukh	29-11-54	27-02-03	Promotion. Promoted Assoc.P.
16.	S.S. Rewatkar	18-07-52	27-02-03	Prom./Promoted.
17.	P.V. Rane	10-03-70	27-02-03	Promotion.
18.	P.A. Gite	17-04-64	01-04-03	Promotion. NT(B)
19.	S.M. Bhojar	13-07-67	01-04-03	Nomination(OBC). Promoted Assoc.P.
20.	S.D. Jadhav	25-08-74	01-04-03	Nomination. VJ(A). Nominated Assoc.P.
21.	P.W. Deshmukh	29-11-62	02-11-04	Promotion.
22.	S.S. Balpande	13-05-65	02-11-04	Promotion.
23.	G.S. Lahariya	25-01-64	29-06-05	Nomination.
24.	Mrs. R.S. Thakare	26-06-73	29-06-05	Nom../Resigned
25.	P.R. Kadu	05-02-67	29-06-05	Nomination.
26.	S.B. Bhojte	12-04-54	29-06-05	Nomination.

..2../-

(SOIL SCIENCE & AGRIL. CHEMISTRY)

1.	2.	3.	4.	5.
27.	R.J. Nikesar	04-10-51	29-06-05	Nomination.
28.	S.S. Mane	07-11-66	29-06-05	Nomination.
29.	V.P. Babhulkar	24-11-71	29-06-05	Nomination.
30.	S.S. Hadole	12-10-73	29-06-05	Nomination.
31.	A.B. Deshmukh	11-11-52	19-05-07	Promotion
32.	W.A. Dhandre	04-02-56	19-05-07	Promo./Vol.Retd.
33.	D.V. Mali	15-03-72	19-05-07	Promotion
34.	Dr. N. M. Konde	23-06-75	28-10-09	Nomination/OBC
35.	Dr. S.M. Jadhav	01-01-77	28-10-09	Nomination/OBC
36.	Dr.(Mrs.) P. B. Sarode	31-07-79	28-10-09	Nomi./OBC/ (F)
37.	A. B. Age	26-06-82	28-10-09	Nomination/SC
38.	O. S. Rakhonde	12-08-78	28-10-09	Nomination/SC

(BIO-CHEMISTRY)

Sr. No.	Name of Asstt. Prof.	Date of Birth	Date of order of Appointment/ Promotion as Asstt. Prof.	Remarks
1.	2.	3.	4.	5.
	S-Shri/Dr.			
1.	Dr. Shalini S. Dange	20-11-70	05-03-08	Nomination

Sd/-
Registrar,
Dr. P.D.K.V., Akola

**PROVISIONAL SENIORITY LIST OF ASSISTANT PROFESSORS UNDER
DR.PANJABRAO DESHMUKH KRISHI VIDYAPEETH, AKOLA.
(AS ON 01.04.2010)
(FACULTY OF AGRICULTURE)**

(ENTOMOLOGY)

Sr. No.	Name of Asstt. Prof.	Date of Birth	Date of order of Appointment/ Promotion as Asstt. Prof.	Remarks
1.	2.	3.	4.	5.
	S-Shri/Dr.			
1.	H.T. Ghuguskar	24-10-48	08-08-77	Promotion.
2.	U.B. Men	31-03-49	10-12-79	Promotion.
3.	S.B. Dhurve	20-06-49	02-06-80	S.T.
4.	U.P. Barkhade	23-10-53	10-06-82	Nomination.
5.	S.M. Thakare	17-08-55	07-08-82	Nomination. Promoted Assoc.P.
6.	L.N. Peshkar	02-11-50	03-01-83	Promotion. Promoted Assoc.P.
7.	H.G. Dandale	12-06-49	03-01-83	Promotion./Retd.
8.	V.Y. Deotale	20-03-50	03-01-83	Promotion. Promoted Assoc.P.
9.	B.D. Katole	05-05-49	04-06-84	Promotion/Retd.
10.	H.G. Kandalkar	01-07-50	26-02-90	Promotion
11.	P.L. Tadas	13-11-49	27-03-92	Promotion
12.	R.P. Chauke	01-07-50	07-04-92	Nomination-N.T.-B
13.	V.J. Tambe	01-07-67	09-10-95	Nomination (SC)
14.	A.V. Kolhe	10-10-68	09-10-95	Nomination (ST)
15.	D.B. Undirwade	27-12-66	03-01-96	Nomination. (SC)
16.	N.G.V. Rao	07-07-65	26-04-96	Nomination.
17.	S.S. Kulat	11-11-50	26-06-97	Promotion
18.	S.K. Aherkar	11-06-59	26-06-97	Nomi./Promoted.
19.	S.L. Borkar	19-11-70	26-06-97	Nomination (SC)
20.	R.O. Deotale	19-04-65	31-01-99	Nomination (OBC). Nominated Assoc.P.
21.	A.Y. Thakare	20-06-61	31-01-99	Nomination (OBC)
22.	V.R. Deshmukh	02-02-48	27-02-03	Promotion/Retd.
23.	M.D. Akhare	15-04-50	27-02-03	Prom./Vol.Retd.
24.	P.K. Rathod	08-06-76	01-04-03	Nomination. VJ(A)
25.	S.M. Dadmal	23-10-68	03-07-04	Promotion
26.	R.W. Gawande	01-08-57	16-07-04	Promotion. Nominated Assoc.P.
27.	R.K. Mahajan	23-08-49	16-07-04	Promotion
28.	V.N. Nandanwar	29-04-61	16-07-04	Promotion.
29.	P.V. Yadgirwar	20-10-62	16-07-04	Promotion. Nominated.

..2../-

(ENTOMOLOGY)

1.	2.	3.	4.	5.
30.	A.K. Sadawarte	16-04-72	27-06-05	Promotion
31.	U.S. Kulkarni	21-07-72	29-06-05	Nomination.
32.	R.N. Jane	21-12-53	29-06-05	Nomination.
33.	S.S. Munje	01-01-73	29-06-05	Nomination.
34.	P.N. Dawane	28-10-64	29-06-05	Nomination.
35.	H.R. Sawai	05-12-71	29-06-05	Nomination.
36.	N.S. Satpute	12-05-76	29-06-05	Nomination. OBC
37.	Ku. P.S. Kadam	01-12-76	29-06-05	Nomination. OBC
38.	V. U. Sonalkar	22-07-79	26-02-08	Promotion.
39.	D. R. Thakare	28-01-55	26-02-08	Promotion.
40.	Dr. V.K. Biradar	13-11-72	26-02-08	Nomination.
41.	Dr. P.W. Nemade	30-05-76	26-02-08	Nomination.
42.	L.V. Lavhe	01-01-73	26-02-08	Nomination.
43.	R.M. Wadaskar	14-04-76	26-02-08	Nomination.
44.	P.N. Mane	06-06-74	26-02-08	Nomination-SC
45.	J. D. Patel	07-01-58	15-10-08	Promotion
46.	P. P. Patil	16-08-70	15-10-08	Promotion
47.	N. G. Thakare	15-05-51	15-10-08	Promotion
48.	V. T. Patil	24-04-12	15-10-08	Promotion
49.	Dr. G. K. Lande	27-11-75	15-10-08	Nomination/OBC
50.	P. R. Panchabhai	16-11-77	15-10-08	Nomination
51.	Dr. S. K. Bhalkare	05-04-72	28-10-09	Nomination/NT-C
52.	Dr. B. N. Chaudhari	16-05-76	28-10-09	Nomination/SC

Sd/-
Registrar,
Dr. P.D.K.V., Akola

**PROVISIONAL SENIORITY LIST OF ASSISTANT PROFESSORS UNDER
DR.PANJABRAO DESHMUKH KRISHI VIDYAPEETH, AKOLA.
(AS ON 01.04.2010)
(FACULTY OF AGRICULTURE)**

(PLANT PATHOLOGY)

Sr. No.	Name of Asstt. Prof.	Date of Birth	Date of order of Appointment/ Promotion as Asstt. Prof.	Remarks
1.	2.	3.	4.	5.
	S-Shri/Dr.			
1.	K.B. Kale	16-03-49	09-08-77	---
2.	K.P. Bobade	07-01-49	09-08-77	--
3.	B.T. Raut	17-05-50	02-06-80	Nominated.
4.	B.N. Ninawe	08-12-51	26-02-90	Promotion S.T.
5.	K.D. Thakur	12-09-60	26-02-90	Promoted. N.T.
6	G.K. Giri	26-08-60	10-09-93	Nomination VJ(A)
7.	S.K. Parihar	11-02-56	10-09-93	Nomination NT(B)
8.	R.M. Gade	15-06-63	10-09-93	S.C./Promoted
9.	R.W. Ingle	13-10-63	26-04-96	Nom/Promoted
10.	M.J. Patil	23-10-62	26-06-97	Nomination (SC)
11.	R.T. Gohokar	25-02-57	18-05-98	Nomination (OBC)
12.	P.N. Chavan	30-09-48	01-04-99	Promotion/Retd.
13	S.W. Khodke	29-03-64	01-04-99	Nomination (OBC)
14.	D.G. Anvikar	17-10-49	02-11-02	Promotion.
15.	R.L. Parate	13-02-58	02-11-02	Promotion.
16.	K.L. Balode	01-07-53	02-11-02	Promotion.
17.	A.V. Shirao	05-06-53	02-11-02	Promotion.
18.	C.U. Patil	13-11-61	02-11-02	Promoted.
19.	Ku. D.D. Guldekar	06-06-64	01-04-03	Promotion. SC
20.	G.D. Mate	23-01-56	29-06-05	Nomination. OBC
21.	S.T. Ingale	20-02-71	29-06-05	Nomination
22.	Ku.A.M. Charpe	17-09-73	29-06-05	Nomination
23.	V.R. Gupta	11-02-73	29-06-05	Nomination
24.	O.V. Ingole	26-04-54	29-06-05	Nomination
25.	S.M. Tichkule	25-09-58	19-05-07	Promotion
26.	V.V. Lokhande	01-08-51	19-05-07	Promotion
27.	H.S. Gahukar	23-06-55	19-05-07	Promotion
28.	S.S. Shinde	10-02-75	19-05-07	Promotion
29.	M.N. Ingole	08-03-70	19-05-07	Promotion
30.	Dr. S. B. Bramhankar	02-03-72	14-10-08	Nomination
30.	Miss. Ekata D. Bagde	15-08-79	14-10-08	Nomination/SC
31.	Dr. Y. V. Ingle	17-10-77	29-10-09	Nomination/OBC
32.	Dr. A.V. Zope	25-03-77	15-12-09	Nomination

Sd/-
Registrar,
Dr. P.D.K.V., Akola

**PROVISIONAL SENIORITY LIST OF ASSISTANT PROFESSORS UNDER
DR.PANJABRAO DESHMUKH KRISHI VIDYAPEETH, AKOLA.
(AS ON 01.04.2010)
(FACULTY OF AGRICULTURE)**

(ANIMAL HUSBANDRY & DARYING)

Sr. No.	Name of Asstt. Prof.	Date of Birth	Date of order of Appointment/ Promotion as Asstt. Prof.	Remarks
1.	2.	3.	4.	5.
	S-Shri/Dr.			
1.	A.B. Deshmukh	26-08-51	16-04-76	--
2.	G.D. Sorte	09-06-49	04-06-84	Prom./S.T./Retd.
3.	M.R. Thokal	29-09-50	16-01-93	Nomi./Promoted.
4.	B.L. Ekare	24-12-50	10-11-94	Promotion
5.	M.G. Deshmukh	01-07-49	05-07-97	Promotion./Retd.
6.	D.M. Ghatol	08-12-48	27-02-03	Promotion./Retd.
7.	S.D. Chavan	22-06-67	01-04-03	Nomin. VJ(A)
8.	S.G. Gubbawar	01-01-58	17-09-04	Promotion.
9.	A.S. Ingole	03-07-59	28-11-04 27-06-05	Promotion.
10.	R.M. Zinzarde	20-02-61	29-06-05	Nomination
11.	V.G. Atkare	02-04-71	29-06-05	Nom/Promoted
12.	R.R. Shelke	18-09-70	12-09-05	Nomination
13.	A.P. Jawanjal	02-05-50	13-03-07	Nomination / PH
14.	V.M. Thakare	10-05-54	19-05-07	Promotion
15.	Y. M. Ingle	16-06-54	27-2-08	Promotion
16.	S. A. Wankhade	25-11-53	27-2-08	Promotion
17.	D. T. Undratwad	10-07-77	27-2-08	Nomination/ST
18.	S. R. Shegokar	21-08-70	27-2-08	Nomination/SC
19.	P. A. Kahate	05-03-66	27-10-09	Promotion
20.	Dr. K. U. Bidwe	14-03-71	27-10-09	Nomination
21.	S. P. Nage	09-06-75	27-10-09	Nomination/NT-C

(VETERINARY SCIENCE)

Sr. No.	Name of Asstt. Prof.	Date of Birth	Date of order of Appointment/ Promotion as Asstt. Prof.	Remarks
1.	2.	3.	4.	5.
	S-Shri/Dr.			
1.	S. S. Bawaskar	15-02-76	26-09-03	Nomination
2.	Dr. A. B. Motghare	09-08-77	27-10-09	Nomination

**Sd/-
Registrar,
Dr. P.D.K.V., Akola**

**PROVISIONAL SENIORITY LIST OF ASSISTANT PROFESSORS UNDER
DR.PANJABRAO DESHMUKH KRISHI VIDYAPEETH, AKOLA.
(AS ON 01.04.2010)
(FACULTY OF AGRICULTURE)**

(HORTICULTURE)

Sr. No.	Name of Asstt. Prof.	Date of Birth	Date of order of Appointment/ Promotion as Asstt. Prof.	Remarks
1.	2.	3.	4.	5.
1.	S-Shri/Dr. S.D. Khiratkar	05-04-53	31-08-79 19-04-83	Promoted.
2.	B.J. Jadhao	04-07-52	26-02-90	Promoted. V.J.
3.	V.J. Golliwar	01-08-53	25-04-96	Promoted. V.J.
4.	R.Z. Shembekar	24-02-50	26-06-97	Promoted.
5.	V.S. Gonge	08-04-55	26-10-97	Nomination.
6.	D.M. Panchabhai	15-04-69	26-06-97	Nomination. (SC)
7.	S.R. Dalal	27-03-68	26-06-97	Nomination (ST)
8.	V.N. Dod	30-06-54	31-03-98	Nomination
9.	V.J. Kawarkhe	07-06-49	27-02-03	Promotion.
10.	M.R. Ambulkar	19-09-48	27-02-03	Promotion./Retd.
11.	B.K. Kukade	03-06-48	27-02-03	Promotion./Retd.
12.	B.M. Rakhonde	15-08-49	27-02-03	Promotion.
13.	Y.B. Dharmik	15-06-73	27-02-03	Promotion. ST
14.	S. G. Bharad	04-07-70	01-04-03	Nomination. OBC
15.	G. G. Jadhao	29-03-67	01-04-03	Nomination. VJ(A)
16.	S.M. Ghawade	18-07-69	16-07-04 09-07-05	Prom/Promoted
17.	Mrs. S.A. Badge	01-01-68	16-07-04	Promotion.
18.	Mrs. N.K. Chopade	17-10-70	16-07-04	Promotion.
19.	S.R. Patil	18-12-69	16-07-04	Prom/Promoted/SC
20.	V.S. Kale	18-01-72	29-06-05	Nomi./Nominated
21.	S.R. Bhopale	23-04-74	29-06-05	Nomination.
22.	V.U. Raut	31-12-72	29-06-05	Nomination/Promoted
23.	N.H. Ramteke	15-03-68	29-06-05	Nomination.
24.	Mrs. M.H. Dahale	10-12-66	29-06-05	Nomination. OBC
25.	N.S. Gupta	20-07-72	12-09-05	Nomination.
26.	R.R. Kargirwar	30-07-53	19-05-07	Promotion
27.	A.M. Wankar	08-01-53	19-05-07	Promotion
28.	C.R. Gujar	01-06-51	19-05-07	Promotion
29.	N.R. Deole	04-02-51	19-05-07	Prom/Vol.Retd.
30.	S.R. Deshmukh	09-03-52	19-05-07	Promotion
31.	Y.R. Khobragade	25-05-67	19-05-07	Promotion/SC
32.	A. H. Nagone	16-06-57	07-03-08	Promotion

..2../-

1.	2.	3.	4.	5.
33.	Dr. U. A. Raut	05-06-77	07-03-08	Nomination
34.	Dr S. S. Moon	07-07-72	07-03-08	Nomination/SC
35.	Miss A. D. Mohariya	09-05-77	07-03-08	Nomination
36.	Dr. (Ku) P.M. Chandan	05-07-76	07-03-08	Nomination/SC
37.	D. H. Paithankar	14-02-72	07-03-08	Nomination/OBC
38.	Y. P. Pashine	15-08-56	16-10-08	Prom./Expired
39.	Dr. (Ku) S. R. Wankhade	20-12-78	16-10-08	Nomination/ST / Terminated
40.	Miss. H. M. Khobragade	23-02-67	29-10-09	Promotion-SC
41.	Dr. P. S. Joshi	30-07-75	29-10-09	Nomination

Sd/-
Registrar,
Dr. P.D.K.V., Akola

**PROVISIONAL SENIORITY LIST OF ASSISTANT PROFESSORS UNDER
DR.PANJABRAO DESHMUKH KRISHI VIDYAPEETH, AKOLA.
(AS ON 01.04.2010)
(FACULTY OF AGRICULTURE)**

(AGRIAL. EXTENSION)

Sr. No.	Name of Asstt. Prof.	Date of Birth	Date of order of Appointment/ Promotion as Asstt. Prof.	Remarks
1.	2.	3.	4.	5.
1.	S-Shri/Dr. L.B. Kalantri	04-10-50	16-04-76	Nomi./Promoted.
2.	S.R. Khonde	24-08-49	16-04-76	Nomination. Promoted.
3.	D.M. Lanjewar	19-06-50	09-08--77	Nomination. Promoted.
4.	S.N. Rajput	13-07-54	07-07-79 19-04-83	Nomination. VJ(A) Promoted.
5.	G.R. Tidke	23-07-54	07-07-79	Nomination. Promoted.
6.	P.B. Umale	11-11-55	31-08-79 19-04-83	Nomination. Promoted.
7.	L.D. Nagalwade	11-07-50	31-08-79 19-04-83	Nomination. Promoted.
8.	M.K. Bhugal	25-12-55	31-08-79 19-04-83	Nomination. Promoted.
9.	D.N. There	29-03-49	05-07-97	Promotion/Retd.
10.	V.S. Tekale	11-06-67	01-04-99	Promotion (NT-C)
11.	D.P. Chaudhari	21-03-49	27-02-03	Promotion. Promoted.
12.	D.N. Bhalekar	15-10-56	27-02-03	Promotion. SC
13.	S.P. Salame	18-10-71	30-12-03	Nomination. ST
14.	D.B. Fulzele	31-12-48	01-02-04	Promotion/Retd.
15.	N. M. Kale	13-08-64	16-07-04	Promotion. NT (D) Promoted.
16.	M.A. Sagne	24-09-52	02-11-04	Promotion.
17.	S.P. Lambe	11-07-72	29-06-05	Nomination.
18.	R.S. Waghmare	16-01-65	29-06-05	Nomination. Nominated.
19.	P.P. Bhopale	29-06-71	29-06-05	Nomination. OBC
20.	R.T. Katole	14-12-72	29-06-05	Nomination. OBC
21.	N.P. Jangwad	04-06-72	29-06-05	Nomination NT(B)
22.	A.G. Tingre	23-05-60	19-05-07	Promotion
23.	N.R. Koshti	29-06-70	19-05-07	Promotion. Promoted.

..2../-

..2..

(AGRIAL. EXTENSION)

1.	2.	3.	4.	5.
24.	S.L. Deotale	23-10-64	19-05-07	Promotion
25.	R.P. Mandve	13-07-64	19-05-07	Promotion
26.	S.N. Gajghate	13-09-60	19-05-07	Promotion
27.	Y. B. Shambharkar	12-05-71	29-08-07	Nomination. SC Phy.Handicapped.
28.	Dr. U.R. Chinchmalatpure	11-07-74	27-02-08	Nomination.
29.	Dr. M. K. Rathod	10-11-73	15-10-08	Promotion. Promoted .
30.	Dr. P. P. Wankhade	22-06-72	29-10-09	Promotion.
31.	Dr. K. T. Lahariya	16-04-67	29-10-09	Nomination.
32.	Dr. Swati A. Gawande	06-07-78	29-10-09	Nomination. Female

**Sd/-
Registrar,
Dr. P.D.K.V., Akola**

**PROVISIONAL SENIORITY LIST OF ASSISTANT PROFESSORS UNDER
DR.PANJABRAO DESHMUKH KRISHI VIDYAPEETH, AKOLA.**

(AS ON 01.04.2010)

(FACULTY OF AGRICULTURE)

(AGRIAL. ECONOMICS)

Sr. No.	Name of Asstt. Prof.	Date of Birth	Date of order of Appointment/ Promotion as Asstt. Prof.	Remarks
1.	2.	3.	4.	5.
	S-Shri/Dr.			
1.	S.J. Kakade	18-09-55	18-10-95	Nomination Promoted.
2.	P.R. Awaghad	26-12-66	18-10-95	Nomination. ST.
3.	N.N. Kukde	25-03-50	18-10-95	Promotion S.C. Promoted.
4.	N.T. Bagde	03-01-66	26-06-97	Nomination (SC)
5.	V.J. Rathod	01-07-71	30-12-03	Nomination VJ(A)
6.	D.T. Gajbhiye	19-03-50	17-12-03 12-09-05	Promotion S.C. Promoted.
7.	R.G. Deshmukh	02-12-57	27-11-04 27-06-05	Promotion. Promoted.
8.	D.P. Wahile	14-07-51	29-06-05	Nomination.
9.	P.P. Khode	05-05-59	12-09-05	Nomination.
10.	G.B. Malthane	06-02-54	19-05-07	Promotion
11.	M.D. Kad	04-06-50	19-05-07	Promotion. Promoted
12.	G.B. Hedau	01-04-61	19-05-07	Promotion.
13.	Dr. A. S. Tingre	03-03-68	16-10-08	Promotion.
14.	U. T. Dangore	02-07-72	16-10-08	Promotion.
15.	V. S. Mundafale	01-07-54	16-10-08	Promotion.
16.	Ku. S. J. Bankar	28-10-68	16-10-08	Promotion. SC.
17.	Dr. S. C. Nagpure	07-03-70	16-10-08	Nomination.
18.	Dr. Vanita K. Khobarkar	15-06-76	28-10-09	Nomination. OBC Female

(STATISTICS)

1.	2.	3.	4.	5.
	S-Shri/Dr.			
1.	T.K. Shende	15-01-49	27-03-78	Promoted. SC/Retd.
2.	S.W. Jahagirdar	16-02-54	27-03-78	Nomin. Promoted.
3.	R.K. Kolhe	05-04-59	10-06-82	Nomination
4.	D.K. Wankhade	19-09-52	30-09-80 19-04-83	Nomination
5.	P.D. Deshmukh	11-11-58	16-07-83	Nomination
6.	Mrs. N.A. Choube	06-10-51	01-04-99	Promotion.

Sd/-
Registrar,
Dr. P.D.K.V., Akola

**PROVISIONAL SENIORITY LIST OF ASSISTANT PROFESSORS UNDER
DR.PANJABRAO DESHMUKH KRISHI VIDYAPEETH, AKOLA.
(AS ON 01.04.2010)**

(MICROBIOLOGY)

1.	2.	3.	4.	5.
1	S-Shri/Dr. S.R. Potdukhe	26-09-62	07-04-92	Nomin. Promoted.
2.	N.V. Phirke	05-04-74	29-06-05	Nomination. Resigned.
3.	Ku. Gitanjali A. Sonkamble	25-11-79	28-05-08	Nomination. SC.

(FISHERIES)

1.	2.	3.	4.	5.
1	S-Shri/Dr. L.U. Lokhande	21-02-52	20-12-90	Nomination
2	V.V. Hiwale	08-01-58	07-08-93	Nomination S.C.

(FORESTRY)

1.	2.	3.	4.	5.
1.	S-Shri/Dr. Y.B. Taide (FM&E)	09-03-66	03-04-96	Nomi./Promoted.
2.	V.M. Illorkar (FE&AF)	25-02-68	03-04-96	Nomi./Promoted.
3.	S.M. Khachane (FP&U)	11-07-65	03-04-96	Nomi./Promoted.
4.	S.S. Harne	19-06-69	03-04-96	Nomi./Promoted.
5.	S.S. Narkhede	20-04-67	26-06-97	Nomi./Promoted.
6.	N.K. Kapse	28-08-68	02-08-97	Nomination
7.	H.K. Deshmukh (FM&E)	27-09-72	29-06-05	Nomination
8.	S.W. Choudhari (FE&AF)	11-07-74	29-06-05	Nomination
9.	A.U. Nimkar (FP&U)	25-04-74	29-06-05	Nomination

(BIO-TECHNOLOGY)

1.	2.	3.	4.	5.
1.	M.P. Moharil	16-12-77	29-06-05	Nomination
2.	M.S. Dudhare	09-12-74	29-06-05	Nomination. SC
3.	A.G. Deshmukh	22-01-76	12-09-05	Nomination

(COMPUTER SCIENCE)

1.	2.	3.	4.	5.
	S-Shri/Dr.			
1.	P.P. Kolhe	01-11-71	16-07-04	Promotion.
2.	K.G. Jayade	20-07-64	29-06-05	Nomination
3.	D.T. Bunde	08-02-70	29-06-05	Nomination. SC

..2../-

(HOME SCIENCE)

1.	2.	3.	4.	5.
	S-Shri/Dr.			
1.	Smt.Rekha Thakare	30-07-53	14-06-82	Nomination
2.	Ku. Prerana R. Dhumal	29-10-70	01-02-08	Nomination
3.	Smt. Nilima V. Patil	18-09-68	01-02-08	Nomination
4.	Ku. Yogita K. Sanap	17-11-72	01-02-08	Nomination. NT
5.	Ku. Snehalata P. Bhagwat	09-07-68	01-02-08	Nomination. OBC
6.	Ku. Ujwala S. Sirsat	01-12-76	15-10-08	Nomination. SC

(PHYSICS)

1.	2.	3.	4.	5.
	S-Shri/Dr.			
1	N.D. Korpe	31-12-64	29-06-05	Nomination. OBC

(MATHEMATICS)

1.	2.	3.	4.	5.
	S-Shri/Dr.			
1.	V.S. Telgote	11-10-68	01-04-99	Nomination (SC)
2.	K.J. Shinde	16-03-76	29-06-05	Nomination
3.	S.C. Gawande	17-11-64	29-06-05	Nomination

(AGRI.BUSINESS MANAGEMENT)

1.	2.	3.	4.	5.
1.	Dr. Sangeeta V. Varade	17-05-76	10-03-08	Nomination

(ASSISTANT PROFESSOR OF PHYSICAL EDUCATION)

1.	2.	3.	4.	5.
	S-Shri /Dr.			
1.	Ku. Manjusha S. Deshmukh	20-08-73	28-01-08	Nomination / Female
2.	S.D. Kokate	15-12-63	28-01-08	Nomination-OBC
3.	D.B. Sawarkar	17-07-72	28-01-08	Nomination-SC/ Resigned

(ASSISTANT LIBRARIAN)

1.	2.	3.	4.	5.
	S-Shri /Dr.			
1.	C.L. Bahadure	18-11-57	07-05-08	Promotion
2.	C.J. Gaikwad	08-09-71	07-05-08	Nomination-SC

Sd/-
Registrar,
Dr. P.D.K.V., Akola

**DR. PANJABRAO DESHMUKH KRISHI VIDYAPEETH,
P.O. KRISHINAGAR, AKOLA – 4440 104 .**

Fax No. 0091-0724-2258219

Phone (P.B.X.) : 2258200-217

No.BBS/0298/2010

Dated 22nd September, 2010.

To,

Subject : Provisional subject-wise seniority list of Academic Staff Members in the cadre of Assistant Professor of Agri.Engg. in the Faculty of Agriculture Engineering, **as on 01.04.2010**

Please find enclosed herewith the Provisional subject-wise seniority list of Academic Staff Members in the cadre of Assistant Professor in the Faculty of Agriculture Engineering, as on **01.04.2010** for circulation amongst the staff members working under you.

2/- It is further notified for information of all concerned that :-

- i) The seniority list is prepared on the basis of date of appointment / promotion in order of preference / merit awarded by the Selection Committee. Wherever the merit could not be decided, parental seniority of the lower cadre is taken into consideration.
- ii) The seniority list is prepared and published without prejudice to the matter subjudice before any Court of Law and Appeals on seniority pending before Executive Council and any other decisions / changes on valid ground.

3/- You are requested to circulate the appended list amongst the concerned staff members working under your control and obtain their acknowledgements in token of perusal of the seniority list and forwarded the same to this office for record. The representations / grievance, if any received from the staff members, be forwarded to this Office on or before 07.10.2010. The grievance received after the above date will not entertained.

4/- In case, any staff member is on deputation or on leave, the copy of the seniority list of the concerned subject be forwarded to him so that he may not miss the chance of submitting his grievance, if any if he desires so.

Encl.: As above

Registrar,
Dr.P.D.K.V., Akola.

**PROVISIONAL SUBJECTWISE SENIORITY LIST OF ASSISTANT PROFESSOR
IN THE FACULTY OF AGRIL. ENGINEERING AS ON 01.04.2010
UNDER DR. PANJABRAO DESHMUKH KRISHI VIDYAPEETH, AKOLA.
(FACULTY OF AGRICULTURAL ENGINEERING)**

(FARM POWER AND MACHINERY)

Sr. No.	Name	Date of Birth	Date of order of appointment / promotion as Asstt. Prof.	Remarks
1.	2.	3.	4.	5.
1.	S-Shri/Dr. R.B. Miskin	01-07-51	05-05-80	Nomi./Promoted
2.	S.M. Bhende	27-09-55	05-05-80 19-04-83	Nomi./Promoted
3.	B.D. Ghugare	08-04-50	24-08-81	Nomination
4.	M.S. Choudhari	06-08-48	10-06-82 19-04-83	Nomination/Retd.
5.	S.H. Thakare	22-11-64	18-05-98	Promotion. Promoted.
6.	S.K. Thakare	17-11-66	18-05-98	Promotion
7.	A. K. Kamble	30-12-74	31-10-09	Nomination

(SOIL & WATER CONS. ENGINEERING)

1.	2.	3.	4.	5.
1.	S-Shri/Dr. R.L. Gawande	17-08-54	04-08-80 19-04-83	Nomi./Promoted.
2.	S.B. Suroshe	05-05-52	10-06-82 19-04-83	Nomination (SC) Promoted.
3.	G.U. Satpute	02-12-60	02-07-84	Nomination. Nominated as Assoc. Prof.
4.	A.R. Maske	01-07-65	18-05-98	Promotion (NT) Promoted.

(IRRIGATION & DRAINAGE ENGG.)

1.	2.	3.	4.	5.
	S-Shri/Dr.			
1.	P.R. Chaudhari	04-10-55	04-08-80 19-04-83	Nomination
2.	S.B. Wadtkar	30-06-61	02-07-84	Nomi./Promoted.
3.	A.N. Mankar	20-09-64	10-09-93 18-05-98	Nomination
4.	M.M. Deshmukh	05-05-71	20-01-99	Prom./Nominated as Assoc. Prof.

(ELECTRIC AND OTHER ENERGY SOURCES)

1.	2.	3.	4.	5.
1.	D. M. Mahalle	21-03-58	01-10-82	Nomination.

[AGRICULTURE STRUCTURE (FARM STRUCTURE)]

1.	2.	3.	4.	5.
1.	Sau Suchita Vikaskumar Gupta	09-05-68	08-04-96	Nomination. Nominated as Assoc. Prof.
2.	Rajesh P. Murumkar	16-06-82	31-10-09	Nomination.

(AGRICULTURAL PROCESS ENGINEERING)

1.	2.	3.	4.	5.
1.	A.B. Kubde	22-09-54	16-03-80	Nomi./Promoted.
2.	V.B. Kalmegh	23-05-54	05-05-80	Nomination. Promoted.
3.	K.S. Ghatode	31-07-55	24-08-81	Nomination
4.	R.T. Kaushal	10-07-52	24-08-81	Nomination. Nominated as Assoc. Prof.
5.	S.P. Umbarkar	11-01-56	24-08-81	Nomination. Nominated as Assoc. Prof.
6.	N.R. Pavitrakar	01-02-53	13-09-93	Promotion
7.	A.B. Tapre	08-01-52	13-09-93	Promotion
8.	P.H. Bakane	06-05-74	29-06-05	Nomination. SC. Promoted.
9.	Mohini M. Dange	07-12-77	30-10-09	Nomination.
10.	Vasudeo N. Mate	01-06-77	30-10-09	Nomination. ST.

[AGRICULTURE ENGINEERING (GENERAL)]

1.	2.	3.	4.	5.
1.	G.R. Atal	14-03-64	18-05-98	Promotion.
2.	R.S. Patode	15-02-72	31-01-99	Nomination (SC). Promoted.
3.	Ku. M.A. Bhamodkar	27-11-73	29-06-05	Nomination
4.	A.R. Pimple	01-01-73	29-06-05	Nomination. OBC
5.	M.U. Kale	21-07-74	29-06-05	Nomination. OBC
6.	I. L. Pardeshi	01-06-74	29-06-05	Nomination VJ(A)
7.	P.A. Gawande	18-06-75	19-05-07	Promotion
8.	V. P. Khambalkar	24-06-78	30-10-09	Nomination
9.	Dhiraj S. Karale	31-11-79	30-10-09	Nomination
10.	Sandeep S. Karhale	15-05-81	30-10-09	Nomination
11.	Bhagyashree M. Shedame	02-12-81	30-10-09	Nomination - Female

Sd/-
Registrar,
Dr. P.D.K.V., Akola

List of the Assistant Professor (Agriculture Engineering) whose names are not included in the Subject-wise Seniority List, as they are not having Post Graduate Qualification. As On 01.04.2010.

**AGRICULTURAL ENGINEERING
(WITHOUT P.G. DEGREE SPECIALIZATION]**

1.	2.	3.	4.	5.
1	G.W. Bhuibhar	01-06-49	09-04-74	Nomination/Retd.
2	R.G. Wankhade	01-11-50	05-09-77	Nomination (ST)
3	S.N. Pampattiwar	19-05-59	10-06-82	Nomination. Vol. Retd.

**Sd/-
Registrar,
Dr. P.D.K.V., Akola**