

Mahatma Gandhi Vidyamandir

PROFILE

-: OFFICE ADDRESS :-

**K.B.H. Dental College & Hospital Building,
Mumbai - Agra Road, Panchavati, Nashik - 422003**

PHONE NO. : (0253) 2628143, 2628144

FAX NO. : (0253) 2621335

Website : www.mgv.org.in

E-mail : info@mgvnasik.org

1) **ESTABLISHMENT AND REGISTRATION OF INSTITUTION :-**

Mahatma Gandhi Vidyamandir, Malegaon Camp Owes Its Existence To The Inspiration, Pioneering Work And Farsightedness Of Its Founder Member, Late Karmaveer Bhausaheb Hiray, A Staunch Freedom Fighter, One Of The Pioneers Of Forming Of Maharashtra State And Co-operative Movement In The State, An Educationist And Ex-Revenue Minister Of The, Then, Bombay State. He Has Founded The Two Well-Known Educational Institutions In Nashik District, Namely "Adivasi Seva Samiti" In 1945 And "Mahatma Gandhi Vidyamandir" In 1952. The Major Objective Of These Institutions Was To Provide The Educational Facilities To The Masses From All The Spheres, Urban, Rural and Tribal. In 1959, He Started A Senior College At Malegaon. This Gave A Great Boost To All The Students In The North Maharashtra To Achieve Higher Educational Goals. The Devotional Motto Of The Institution Is "*Bahujan Hitay, Bahujan Sukhay*". The Institution MGV Has Been Registered Under Society's Registration Act 1860 (No. 2766 Of 1951-52 Dated 21-02-1952) And Bombay Public Trust Act 1950 (No. F-27 Dated 23-08-1954).

2) **REGISTERED OFFICE :-**

K.B.H. Dental College And Hospital, 6th Floor, Mumbai-Agra Road, Panchavati, Nashik – 422 003 (Maharashtra State).

3) **OBJECTIVES OF THE TRUST :-**

The Objectives Of The Institution Are As Under :

- 1) To Monitor Existing Institution As Well As To Establish New Institutions.
- 2) To Establish And Run Kindergarten, Montessori, Pre-Primary, Primary, English Medium Schools, High-Schools, Residential Schools, Junior And Senior Colleges, Libraries And The Like.
- 3) To Impart Education In Such Institutions Through The Streams Of Arts, Science, Commerce, Vocational Courses, Industry, Agriculture, Dental, Pharmaceutical, Public Health, Social Work, Technology, Ayurveda, Homeopathy, Unani, Technical Education, Physical Education, Management & Research, Hotel Management, Law And The Like.
- 4) To Establish New Educational Institutions In Collaboration With The Other Institutions Of Repute & Foreign Universities.

- 5) To Provide Scholarships, Funds And Charitable Help To The Needy, Deserving And Economically Poor Students Irrespective Of Caste, Creed And Colour.
- 6) To Build And Run New Hostels And Boarding Houses For The Students And Lady – Servants.
- 7) To Grant Financial Aid / Assistance As Per The Decision Of The Board Of Trustees To Its Schools, Colleges And Other Institutions.
- 8) To Spread Awareness Among People Through Various Educational And Cultural Activities To Improve Their Standard Of Living.
- 9) To Provide Medical And Surgical Facilities To All The Masses Irrespective Of Their Caste, Creed And Colour.
- 10) To Establish And Run/Provide Facilities Like Laboratories, X-Ray Centres, Dispensaries, Hospitals, Medical Colleges & Nursing Homes For The People As Well As To Provide Ambulance Service To Them.
- 11) To Procure Services Of Qualified Surgeons, Medical Practitioners, Nurses And Other People Either On Remuneration Or On Honorarium Basis For The Aforesaid Purposes.
- 12) To Publish Books, Pamphlets And Other Such Literatures For The Promotion Of Secular Education And Knowledge As Well As To Make People Acquainted With The Goals And Objectives Of The Trust.
- 13) To Extend All Type Of Help To The Deceased People At The Time Of Natural Calamities Such As Flood, Cyclone, Earthquake And The Like As Well As At The Time Of Other Calamities Such As Riot Or The Like.
- 14) To Distribute School Uniforms, Books, Notebooks Etc. To The Economically Poor Students.
- 15) To Provide Training To Teachers, Social Workers And Volunteers In Order To Help People To Upgrade Their Lifestyle.
- 16) To Conduct Experiments And Research For The Reconstruction Of Society In General And Education In Particular.
- 17) To Acquire Movable Or Immovable Properties Through Gift, Purchase, Exchange, Lease Or Hire Or Otherwise Dealing With Land, Buildings, Easements, Play Grounds, Park And Other For The Objectives Of The Institute.

4) **MISSION OF THE INSTITUTION :-**

Mahatma Gandhi Vidyamandir Is A Well-Known Leading Educational Institution In North Maharashtra. The Institution's Prime And Devotional Motto Is "Bahujan Hitay, Bahujan Sukhay" Which Means "Welfare Of The People, Happiness For The People". Late Karmaveer Bhusaheb Hiray Had A Keen Interest In Education Which Promoted Him To Establish The Well-Known Educational Institution, The Mahatma Gandhi Vidyamandir, Nashik In 1952 In The Name Of 'The Father Of Nation - Mahatma Gandhi', On The Occasion Of His Birth Anniversary. This Educational Institution Has Served For The Integrated Development Of The Poor And Adivasis, Downtrodden, Bahujan And Minority Community.

The Inspiration, Pioneering Work And Farsightedness Of The Founder Laid Down The Foundation For The Educational Banyan Tree In Nashik District With Its Branches Spread All Over, Even In Tribal Areas. Keeping The Ancestral Goal In Mind, The New Generations Are Expanding The Educational Trust From Basic To Professional Education Leading To The New Era Of Globalization.

5) **AN OUTSTANDING EDUCATIONAL CONTRIBUTION OF LATE KARMAVEER BHUSAHEB HIRAY, THE FOUNDER OF MAHATMA GANDHI VIDYAMANDIR :**

After Independence The Major Problem That India Facing Was That Of Illiteracy. The Government Was Not Able To Fulfill The Need Of Education Of The Whole Society. Karmaveer Bhusaheb Hiray, A Great Social Reformer, Realized The Need Of The Time And Started Contributing In The Eradication Of Illiteracy And Other Problems Regarding Education. Educational Movement Gained Momentum In North Maharashtra Due To Him. He Commenced the Programme, "A Village, A School" In 1935. By Realizing The Importance Of Education, Karmaveer Bhusaheb Hiray Began His Educational Works For The Poor, Segregated, Adivasi, Backward, Tribal And Rural People. He Started To Wove The Educational Network. He Started 1500 Voluntary Schools In A Very Short Span. After Independence The Process Of Education Started Gaining Momentum And As A Part Of This Noble Process And The Great Vision Mahatma Gandhi Vidyamandir Stood As One Of The Remarkable Institution.

Visitors Get Impressed By Its Attractive Buildings And Playgrounds, Clean Campuses, Gardens And The Discipline Of Schools And Colleges Located At Major Places Like Malegaon, Nashik, Manmad, Yeola, Surgana, Trambakeshwar And At Other Taluka Places In Nashik District.

The Students And The Sons Of The Soil Contemporary Of Karmaveer Bhausaheb Hiray, Were Not Able To Reach The Cities For Education. After Contemplating On Such A Dire Situation In Society, Late Karmaveer Bhausaheb Hiray Founded Mahatma Gandhi Vidyamandir At Malegaon In 1952. He Collected Educational Funds. He Established The Agricultural School At Malegaon In 1955. The Wide – Spread Educational Units Of Mahatma Gandhi Vidyamandir Prove The Noticeable Work Of Late Karmaveer Bhausaheb Hiray. Before Independence Too, He Tried To Attract Youngsters In The Movement Of Satyagraha, Started By Mahatma Gandhi. Though He Was One Of The Active Participants In Indian Freedom struggle, He Did Worked Greatly For The Educational Movement Too. He Contributed Remarkably In Spreading Literacy, Famine – Control / Avoidance, Helping Needy Ones And Other Constructive Works In Society. He Brought About A Revolution In Rural Area Through The Co-operative Movement And Due To His Praiseworthy Contribution In This Field People Honored Him With A Title Of “Sahakar Maharshi & Shikshan Maharshi”.

In Order To Eradicate The Educational Crisis In Rural Area, He Started There A Number Of Schools. A Teacher Training College Was Established At Malegaon For The Availability Of Skillful Primary Teachers In The Vicinity.

B) THE VISIT OF HON'BLE DR. RAJENDRABABU PRASAD, THE FIRST PRESIDENT OF INDIA, TO MAHATMA GANDHI VIDYAMANDIR :

Like Mahatma Gandhi Vidyamandir, Karmaveer Bhausaheb Hiray Has The Lion's Share In The Inception Of Maratha Vidya Prasarak Samaj, An Educational Trust In Nashik District. A Number Of Opportunities Were Generated For The Education Of Tribal, Marginalized, Segregated, Backward And Downtrodden People. He Initiated Hostels And Residential Schools For Backward Students In Order To Make Them Self-Dependant. Hon'ble Dr. Rajendrababu, The First President Of India Visited Mahatma Gandhi Vidyamandir At Malegaon On 04 November, 1954. It Could Be Possible Just Due To The Visionary And Missionary

Work Of Late Karmaveer Bhausaheb Hiray. He Led Dr. Rajendrababu Prasad To Inaugurate The Educational Facilities At Mahatma Gandhi Vidyamandir. This Proves His Love For Education. Dr. Rajendrababu Prasad Appreciated The Great Work Of Karmaveer Bhausaheb Hiray. He Was A Visionary Leader. He Also Justified And Spread Over The Education For Girls In Maharashtra And Brought About A New Different Revolution In The Field Of Education. Through The Toiling Of Karmaveer Bhausaheb Hiray The Network Of Mahatma Gandhi Vidyamandir Touched Its Peak. A Good Number Of Students Have Been Learning In Different Units Of The Institution.

C) EXPANSION OF MAHATMA GANDHI VIDYAMANDIR :

During The Period Of Late Karmaveer Bhausaheb Hiray The Spreading Of Education Got Momentum Through Mahatma Gandhi Vidyamandir And A Number Of Units Were Established. Through Them A Good Educational Network Was Set Up Throughout The District. In The Contemporary Period The Process Of Educational Work Was Beyond The Imagination Of Common People But Late Karmaveer Bhausaheb Hiray Was Very Much Determined To Implement His Innovative Ideas Pertaining To Education In The Rural And Tribal Areas. His Incessant Work Turned Out To Be A Milestone Which Gave A Constructive Shape To The Lives Of The Masses.

Sr. No.	Name Of The Schools / Colleges	Establishment
1	Janta Vidyalay, Yeola, Tal. Yeola, Dist. Nashik	1951
2	T.K.R.H. Vidyalay, Nimgaon, Tal. Nandgaon, Dist. Nashik	1951
3	Nutan Trambak Vidyalay, Trambakeshwar, Tal. Trambakeshwar, Dist. Nashik	1951
4	Mahilaratna Pushpatai Hiray Primary School, Bhaygaon Road, Malegaon Camp., Dist Nashik.	1953
5	Marathi Adhyapak Vidyalay, Bhaygaon Road, Malegaon Camp., Dist Nashik.	1953
6	Nutan Vidyamandir, Surgana, Tal. Surgana, Dist. Nashik	1954
7	K.B.H. Vidyalay, Malegaon-Camp, Dist. Nashik	1954

8	H.H. Sri. Sri. Muralidhara Swamiji Krushi Tantra Vidyalay, Malegaon-Camp, Dist. Nashik	1955
9	Bharat Primary School, Malegaon Camp, Dist. Nashik	1955
10	Janta Vidyalay, Saundane, Tal. Malegaon, Dist. Nashik	1956
11	M.S.G. Arts, Science & Commerce College, Malegaon-Camp	1959
12	Janta Vidyalay, Manur, Tal. Kalwan, Dist. Nashik	1959
13	R.B.H.Kanya Vidyalay, Malegaon-Camp, Dist. Nashik	1959
14	V.B.H. Vidyalay, Kalwadi, Tal. Malegaon, Dist. Nashik	1960

6) THE GLORIOUS CONTRIBUTION OF LATE LOKNETE VYANAKTRAO HIRAY IN MAHATMA GANDHI VIDYAMANDIR :

After The Demise Of Karmaveer Bhausahab Hiray Late Loknete Vyankatrao Hiray Established The Following Branches And Sub-Branhes.

He Also Continued The Inheritance Of Karmaveer Bhausahab Hiray By Working Hard And Was Busy In Opening Of Different Schools At Necessary Locations / Places. By His Continuous Hard-Work, The Common People Got A Number Of Opportunities In Educational Field. He Also Gave Much More Importance To Quality Education Instead Of Quantity Education. Due To His Such Vision The Standardization In Education Was Maintained.

Sr. No.	Name Of The Schools / Colleges	Establishment
1	Seva English School, Khakurdi, Tal. Malegaon, Dist. Nashik	1962
2	Matoshri Vithabai Chavan Vidyalay, Andarsul, Tal. Yeola, Dist. Nashik	1963
3	K.B.H. Vidyalay, Nashik-5	1964
4	K.B.H. Vidyalay, Sherul, Tal. Malegaon, Dist. Nashik	1965
5	K.B.H. Vidyalay, Vadel, Tal. Malegaon, Dist. Nashik	1966
6	Janata Vidyalay Primary School, Yeola, Dist. Nashik	1967
7	K.B.H. Vidyalay, Malgaon, Tal. Malegaon, Dist. Nashik	1969
8	K.B.H. Vidyalay, Mungse, Tal. Malegaon, Dist. Nashik	1969
9	Arts, Science & Commerce College, Manmad, Dist. Nashik	1969
10	K.B.H. Vidyalay, Talkli, Tal. Malegaon, Dist. Nashik	1970
11	Kanya Vidyalay, Malegaon City, Tal. Malegaon, Dist. Nashik	1970
12	Arts & Commerce College, Yeola, Dist. Nashik	1970

13	L.V.H. Arts, Science & Commerce College, Panchavati, Nashik	1971
14	G.D.A.B. Arts, Commerce & Science College, Malegaon City, Dist. Nashik	1971
15	K.B.H. Law College, Malegaon Camp, Dist. Nashik.	1971

These Schools And Colleges Were Established Basically To Facilitate The Rural Students.

B) LATE VYANKATRAOJI HIRAY'S WORK TO RAISE INFRASTRUCTURE OF MAHATMA GANDHI VIDYAMANDIR :

While Expanding Educational Units, Late Vyankatraoji Hiray Paid Much Attention Towards School And College Buildings. The Society Supported Him Because Of His Social Service. He Gave An Educational Boost To Nashik City, A Religious, Traditional And Cultural Centre. Later On The Whole Of The District Got Its Advantages.

Late Vyankatraoji Hiray Was Very Much Careful To Provide And Implement The Educational Facilities And Governmental Schemes For Students. He Constructed A Number Buildings And Paid Attention To Clean Campuses. His Contribution Led Mahatma Gandhi Vidyamandir To Solid And Glorious Position. Due To It, The Institution Stood As An Ideal One In Whole Of The Maharashtra State. This Great Conservator Of The Institute Brought About Many Qualitative And Quantitative Changes.

7) THE CONTRIBUTION OF SMT. PUSHPATAI HIRAY IN THE DEVELOPMENT OF MAHATMA GANDHI VIDYAMANDIR :

Smt. Pushpatai Hiray Took Over The Responsibility To Run Mahatma Gandhi Vidyamandir After Late Vyankatraoji Hiray. Loknete Vyankatraoji Hiray Had Aply Carried Out The Responsibilities Of Mahatma Gandhi Vidyamandir After The Death Of Karmaveer Bhausahab Hiray With The Help And Support Of Smt. Pushpatai Hiray. Though He Was Busy In His Political Activities, Vyanaktraoji Never Ignored The Educational Development With Apt Speed. Smt. Pushpatai Hiray's Contribution Is Noticeable In This Regard. She Played A Crucial Role In Mahatma Gandhi Vidyamandir After An Accidental Death Of Vyankatraoji Hiray.

Her Son, Shri. Dr. Prashant Hiray, The General Secretary Of MGV, Was Also Supportive In Institutional Functioning That Time. Smt. Pushpatai Hiray Was The Minister Of Public Health, Energy And Transportation In Maharashtra Government During 1990 to 1995. She Was Popular For Her Good Work. She Was Lauded By The International Welfare Organization For Her Contribution In Disaster Management And Rehabilitation After Killari–Umaraga Earthquake In Maharashtra. Smt. Pushpatai Hiray Began Her Role As A Trustee Of The Institute At That Time When A Woman’s Role At Such Places Was Not Taken For Granted In The Society. Though Being A Woman, Having The Grief Of Her Husband’s Death, She Boldly Faced The Critical Situation And Started Working For The Institute. She Worked For The Educational Networking Of The Institute Simultaneously With An Active Participation In Politics Too. Working As A Trustee Of Mahatma Gandhi Vidyamandir Since 1973, She Had Been Also A Treasurer Of The Institution For A Long Period. Presently She Is The Chairman Of Mahatma Gandhi Vidyamandir Since 2004.

Sr. No.	Name Of The Schools / Colleges	Establishment
1.	S.P.H. Vidyalay, Malegaon City, Dist. Nashik	1973
2.	K.B.H. Vidyalay & Jr. College, Malegaon Camp, Dist. Nashik	1975
3.	Janata Vidyalay & Jr. College (Science), Yeola, Dist. Nashik	1975
4.	Arts & Commerce Jr. College, Yeola, Dist. Nashik	1975
5.	L.V.H. Arts, Science & Commerce Jr. College, Panchavati, Nashik-03	1975
6.	M.S.G. College, HSC Vocational Dep., Malegaon Camp, Dist. Nasik	1977
7.	M.S.G. Arts, Science & Commerce Jr. College, Malegaon Camp, Dist. Nasik	1977
8.	Janata Vidyalay Jr. College, Saundane, Malegaon, Dist. Nashik	1978
9.	L.V.H. College, HSC Vocational Dep., Panchavati, Nashik-03	1980
10.	Nutan Trambak Vidyalay & Jr. College, Trambakeshwar, Nashik	1981
11.	L.V.H. Academy, Malegaon Camp, Dist. Nashik	1983

12.	Arts, Science & Commerce College, Nampur, Tal. Baglan, Dist. Nashik	1985
13.	R.B.H. Kanya Vidyalay & Jr. College, Malegaon Camp, Dist. Nashik	1985
14.	College Of Education, Malegaon Camp, Dist. Nashik	1986
15.	Sau. Smitatai Hiray Primary School, Khaddajeen, Malegaon, Nashik	1989
16.	K.B.H. Vidyalay Jr. College, Vadel, Malegaon, Dist. Nashik	1989
17.	K.B.H. Vidyalay, Pavannagar, Cidco, Nashik.	1990
18.	Smt. Pushpatai Hiray Vidyalay, Umrane, Tal. Deola, Dist. Nashik	1990
19.	S.P.H. Arts, Science & Commerce Mahila College, Malegaon Camp., Dist. Nashik	1990
20.	K.B.H. I.M.R. Malegaon Camp, Malegaon, Nashik	1990
21.	Arts, Science & Commerce College, HSC Vocation Dep., Manmad, Dist. Nashik	1991
22.	K.B.H. Dental College & Hospital, Panchavati, Nashik-03	1991
23.	L.V.H. Madhyamik Vidyalay, Tisgaon, Tal. Malegaon, Dist. Nashik	1992
24.	Arts, Science & Commerce College, Surgana, Dist. Nashik.	1992
25.	Hotel Management & Catering Technology, Panchavati, Nashik-3	1992
26.	L.V.H. Vidyalay & Jr. College, Nimgaon, Tal. Malegaon, Dist. Nashik	1992
27.	S.P.H. Arts, Science & Commerce Jr. College, Nampur, Tal. Baglan, Dist. Nashik	1992
28.	V.B.H. Vidyalay & Jr. College, Kalwadi, Tal. Malegaon, Dist. Nashik	1992
29.	L.V.H. Madhyamik Vidyalay, Manjre, Tal. Malegaon, Dist. Nashik	1993

B) Though Smt. Pushpatai Hiray Was In The State Ministry During 1988-1990, Then Too, She Did Not Ignore The Educational Functioning Of Mahatma Gandhi Vidyamandir. The Following Educational Units Were Established During Her Tenure.

8) THE CONTRIBUTION OF DR. PRASHANT HIRAY IN THE ADVANCEMENT OF MAHATMA GANDHI VIDYAMANDIR :

Dr. Prashant Hiray Took Over The Responsibility As A General Secretary Of Mahatma Gandhi Vidyamandir In 1980 After An Accidental Death Of Late Vyankatraoji Hiray. By His Constant Support, The Students Of High School And

Junior & Senior Colleges Have Been Exhibiting Their Skills Regularly At The State And National Level.

Dr. Prashant Hiray's Major Thrust Is On The Modernization Of The Institute. He Pioneered An E-System In The Functioning Of The Institute. He Started A Number Of Professional Courses By Taking Into An Account The Advent Of Globalization. By Such Professional Courses, Even The Students Of Rural Area Could Also Fulfill Their Dreams Of Becoming A Dentist, Manager And Jr. Scientist. Most Of Such Students Are On The Prestigious Posts In The Foreign Countries Too. As A General Secretary, Dr. Prashant Hiray Established The Following Schools And colleges.

Sr. No.	Name Of The Schools / Colleges	Establishment
01	L.V.H. English Medium School (State Board), Malegaon-Camp, Dist. Nashik	1983
02	K.B.H. Dental College And Hospital, Panchavati, Nashik (B.D.S.)	1990
03	Samajshri Prashantdada Hiray College Of Hotel Management & Catering Technology, Panchavati, Nashik	1993
04	Pharmacy College, Panchvati, Nashik-3 (B. Pharmacy)	1993
05	College Of Pharmacy, Panchvati, Nashik-3 (M. Pharmacy)	1993
06	Institute Of Management And Research Technology, Panchvati, Nashik	1994
07	K.B.H. Institute Of Management And Research Technology, Malegaon, Dist. Nashik	1994
08	L.V.H. High School, Dyane, Tal. Malegaon, Dist. Nashik	2000
09	Art College, Saundane, Tal. Malegaon, Dist. Nashik	2000
10	L.V.H. Urdu Vidyalay, Maldheshiwar, Tal. Malegaon, Dist. Nashik	2001
11	L.V.H. Urdu Vidyalay, Ramjanpura, Dayne, Tal. Malegaon, Dist. Nashik	2001
12	Panchavati College Of Management And Computer Science, Panchavati, Nashik	2001
13	K.B.H. Institute Of Management And Research, Malegaon (PGDBM)	2001
14	L.V.H. High School, Dabli, Tal. Malegaon, Dist. Nashik	2003
15	L.V.H. High School, Khayde, Tal. Malegaon, Dist. Nashik	2003

16	L.V.H. High School, Wake, Tal. Malegaon, Dist. Nashik	2003
17	Samajshree Prashantdada Hiray College Of Pharmacy, Malegaon-Camp, Dist. Nashik	2006
18	Samajshree Prashantdada Hiray Institute Of Music And Fine Arts, Malegaon-Camp, Dist. Nashik	2007
19	Institute Of B.S.C. Hospitality Travel Tourism, Panchavati, Nashik	2007
20	K.B.H. Dental College And Hospital, Panchavati, Nashik (M.D.S.)	2007
21	L.V.H. English Medium School (CBSE), Malegaon-Camp, Dist. Nashik	2009
22	H. H. Sri Sri Muralidhara Swamiji College Of Horticulture, Malegaon Camp, Dist. Nashik	2013
23	H. H. Sri Sri Muralidhara Swamiji College Of Agriculture, Malegaon Camp, Dist. Nashik	2014

B) Dr. Prashant Hiray Raised A Modern Building, Just Like A Corporate Office For The Professional Courses At Panchavati, Nashik, A Sacred City Where Lord Rama Had Stayed. Dr. Prashant Hiray's Sole Intention Behind Providing Such A Facilities Is To Prepare Students Capable Of To Cope With Sharp Competition In An Age Of Globalization. Today The Trust Has Taken Over Rajrajeshwari Dental College & Hospital In Udaipur, Rajasthan With The Professional Vision And Blessings Of Great Visionary Late Karmaveer Bhausahab Hiray. Under The Able Management And Guidance Of Dr. Prashant Hiray Is For Sure Take This Institute To Glorious Highest And Provide Health Services To Mass Population.

*** DURING THEIR TENURE SMT. PUSHPATAI HIRAY AND DR. PRASHANT HIRAY CONSTRUCTED/EXPANDED DIFFERENT BUILDINGS FOR SCHOOLS, COLLEGES AND PROFESSIONAL COURSES. THEY ARE AS UNDER :**

Sr. No.	Name Of The Branch	Nature Of Construction	Year Of Construction
01	K.B.H.Dental College And Hospital, Panchavati, Nashik-3	New Building	1991
02	Institute Of Hotel Management And Catering Technology (Diploma), Nashik	New Building	1992
03	Pharmacy College (B. Pharmacy), Nashik	New Building	1993
04	Institute Of Management And Research Technology, Panchavati, Nashik	New Building	1994
05	Loknete Vyankatrao Hiray Art, Science And Commerce College, Panchavati, Nashik	Expansion Of Building	1996
06	Working Women Hostel, Malegaon-Camp, Dist. Nashik	New Building	1996
07	Institute of Hostel Management And Catering Technology (Degree) Nashik	New Building	2001
08	Art, Science And Commerce College, Yeola, Tal. Yeola, Dist. Nashik	Library Building	2002
09	K.B.H. Law College, Malegaon-Camp, Dist. Nashik	New Building	2002
10	Loknete Vyankatrao Hiray Art, Science And Commerce College, Panchavati, Nashik	New Building	2004
11	Art, Science And Commerce College, Harsul, Tal. Trambakeshwar, Dist. Nashik	New Building	2004
12	Art, Science And Commerce College, Surgana, Tal. Surgana, Dist. Nashik	New Building	2004
13	Art, Science And Commerce College, Nampur, Tal. Baglan, Dist. Nashik	New Building	2004
14	S.P.H. Art, Science And Commerce Mahila College, Malegaon-Camp, Dist. Nashik	Expansion Of Building	2004
15	College Of M Pharmacy, Panchavati, Nashik	Expansion Of Building	2005
16	L.V.H. English Medium School, Malegaon-Camp, Dist. Nashik	Expansion Of Building	2005
17	L.V.H. Vidyalaya, Manjare, Tal. Malegaon, Dist. Nashik	Land Purchased For School Building	2006

18	K.B.H. Vidyalay, Vadel, Tal. Malegaon, Dist. Nashik	Land Purchased For School Building	2006
19	K.B.H. Vidyalay, Takali, Tal. Malegaon, Dist. Nashik	New Building	2006
20	K.B.H. Vidyalay, Mungse, Tal. Malegaon, Dist. Nashik	New Building	2006

C) ESTABLISHMENT OF THE FACULTY OF MUSIC IN MAHATMA GANDHI VIDYAMANDIR :

03 July, 2005 Is A Memorable Day In The History Of Mahatma Gandhi Vidyamandir. With The Inspiration Of Dr. Prashant Hiray, Mrs. Smita Hiray And Under The Guidance Of Sampadaa Hiray, Samajshree Prashantdada Hiray Music And Fine Arts Faculty Is Established On That Day. Dance Is An Integral Part Of Indian Society. For The Standard Learning Of This Art, Sangeet Nrutya – Shala (Mirror Room) Available Only One In Maharashtra, Was Introduced Under The Guidance Of Scholars. Till Now 615 Students Have Completed Their Education Successfully Through This Faculty. They Have Passed A Number Of Examinations Of ‘Gandharva Music College’ And Are Busy In The World Of Music. Presently Near About 192 Students Are Enrolled In It. Moreover The Art Of Music Is Being Promoted By Starting Its Education At School Level Too.

9) THE VISIT OF WELL-KNOWN SINGERS, LYRICISTS AND MUSIC DIRECTORS TO THE FACULTY OF MUSIC OF MAHATMA GANDHI VIDYAMANDIR :

Pandit Yashwant Dev, Pandit Nathrao Neralkar, Smt. Usha Mangeshkar, Smt. Devakital Pandit, Shri. Gulam Mustafa, Shri. Sandip Khare, Dr. Salil Kulkarni, Pandit Satyashil Deshpande, Pravin Joshi Were Called To Inspire And Guide The Learners At This College.

10) THE FORMER STUDENTS OF MAHATMA GANDHI VIDYAMANDIR HAVE ACQUIRED THE PRESTIGIOUS POSTS AT NATIONAL AND

INTERNATIONAL LEVEL :

The Former Students Of Mahatma Gandhi Vidyamandir Have Been Playing An Important Role In The Various Fields Like Education, Social Service, Farming, Research, Politics And Industry. Most Of Them Are Doctors And Engineers In International Companies. Some Of Them Are At NASA (*National Aeronautics And Space Administration*), America.

11) THE DIFFERENT PROGRAMMES HELD THROUGH MAHATMA GANDHI VIDYAMANDIR :

A) The Mega Event Of State Level Cricket Competition, Open Show Of One Act Plays At State Level, Drawing Competitions And Workshops Regarding Law Were Organized.

* Karmaveer Bhausahab Hiray National Level Inter-Collegiate Debating Competition Has Been Organised In Marathi, English, Hindi And Urdu As The Mediums Of Expression. Since Its Inception In 1973, It Had Been Organised At State Level Upto 2013. Now From The Year 2014 It Has Been Introduced At The National Level.

* Loknete Vyankatraoji Hiray Debating Competition Has Been Organized, Since Last 28 Years, In Marathi, English, Hindi And Urdu As The Mediums Of Expression.

* Honoring The Best Students, Teachers And Employees.

* Helping The Relatives Of The Martyrs For Their Education.

* Each College Of The Institute Adopts A Village And Runs Health, Educational, Cultural And Environmental Programmes There.

* The Institute Has Set Up Research Centers In Physics, Chemistry, Management And Computer.

B) On The Occasion Of Golden Jubilee Of Arts, Science And Commerce College, Manmad, Inter-Collegiate Debating Competition Is Started From The Year 1995-96.

12) INSTITUTE'S PRAISEWORTHY WORK: ORGANIZING SPECIAL PROGRAMMES FOR TEACHERS :

The Institute Has Been Running The Glorious Inheritance Of Its Founder, Karmaveer Bhausahab Hiray. It Has Always Been Trying Hard For The Welfare Of Poor And Needy Students. Well-Known Personalities Are Always Invited In Order To Inspire And Guide Our Teachers, Professors And Students In Workshops, Seminars And Conferences. The Institute Also Invites The Teachers And Non-Teaching Staff Members From Other Institutes To Participate Such Programmes, Which Sometimes Take Place In The Presence Of The Governmental Officers.

13) KARMAVEER BHAUSAHEB HIRAY LECTURE SERIES : THE PRIDE OF THE INSTITUTE :

The Great Personalities Always Inspire The Society Through Their Works And Thoughts. These Thoughts Turn To Be Beneficial For The Youth In The Surrounding Area As Well As For Our Teachers, Non-Teaching Staff And The Students To Lead A Successful Life. Hence The Institute Has Willingly Been Inviting The Celebrated Speakers On 1st, 2nd And 3rd Of March Every Year. Some Of Them Are -

- 1) Late Datta Bal, 2) Setu Madhavrao Pagadi, 3) Late Narhar Kurundar, 4) Late G. V. Bhehre, 5) Late Nansahab Kunte, 6) Late Annasahab Shinde, 7) Late Sudhir Joshi, 8) Prof Late Shivajirao Bhosale, 9) Prof. Shri. Y. D. Phadke, 10) Shri. Yadunath Thette, 11) Shri. Daji Panshikar, 12) Dr. Shri. U. M. Pathan, 13) Shivshahir Babasahab Purndare, 14) Dr. Shri. Sadanand More, 15) 10th Inheritor Of Great Saint Shree Tukaram Maharaj, 16) Famous Philosopher Prof. Shri. Tej Nivalikar, 17) Famous Marathi Cinema Music Director Hon'ble Shri. Pandit Yashwant Dev, 18) Famous Musician And Singer Shri. Sandip Khare And Dr. Shri. Salil Kulkarni, 19) Great Philosopher Saint Sadguru Shri. Vamanrao Pai, 20) Chairman Of Folklore Committee Hon'ble Dr. Shri. D. T. Bhosale, 21) Dr. Hon'ble Shri. Shankar Abhyankar, 22) Famous Singer Sau. Anuradha Kuber, 23) Hon'ble Shri. Sanjay Godbole, 24) The Celebrated Thinker And Noted Lyricist Prof. Shri. Pravin Davane.

14) THE VISIT OF GREAT SAINTS AND LEADERS TO THE INSTITUTE :

When The Society Was Unaware About The Importance Of Education, Development And The Changes Through It Before Independence Karmaveer Bhausahab Hiray Created A Number Of Opportunities For The Rural People. He Toiled To Initiate The Educational And Co-operative Movements. Mahatma Gandhi, The Father Of The Nation; Khan Abdul Ghaffar Khan, Vinoba Bhave, The Great Saints Tukadoji Maharaj And Gadage Maharaj, Dr. Rajendrababu Prasad, The First President Of India; The Fourth President Varahagiri Venkata Giri; The First Prime Minister, Pandit Jawaharlal Nehru; Smt. Indira Gandhi, Shri. Morarji Desai, Vasanttrao Deshpande, The Former Chief Justice; Chandrashekar Dharmadhikari, The Former Chief Justice; Bramhanand Reddy, Former Governor Of Maharashtra State; Economist Chintamanrao Deshmukh, Dr. Panjabrao Deshmukh, Shri. Yashwantrao Chavan, Shri. Sharad Pawar, Shri. Vasantdada Patil, Shri. V.P. Naik, Shri. Manohar Joshi, Shri. Narayan Rane, Shri. Sushilkumar Shinde, Shri. Vilasrao Deshmukh, Shri. Ashok Chavan, Shri. Ramrao Adik, Shri. Gopinath Munde, Shri. Ajit Pawar, Shri. Arun Gujarathi, Shri. Subhash Desai, Karmaveer Bhaurao Patil, Field Marshal Manekshaw, Shankarrao Dev, Shri. Balasaheb Thakare, Shivshahir Babasaheb Purandare, Social Activist Anna Hajare, Shri. Uddhav Thakare, Shri. Raj Thakare, Shri. Sudhir Joshi, Sadik Ali And Such Many Dignitaries Visited Mahatma Gandhi Vidyamandir And Expressed Satisfaction Over The Institute's Performance In Different Aspects.

15) Indian Postal Department Published A Post Ticket In The Memory Of Late Karmaveer Bhausahab Hiray By Taking Into An Account His Great Contribution In The Welfare Of The Country. It Is Released On 22/12/2010 At Mumbai With The Auspicious Hands Of The Then President Of India Honorable Pratibhatai Patil. This Memorable Event Was Attended By Shri. K. Shankar Narayanan, The Chancellor; Shri. Sharadraoji Pawar, Minister Of Agricultural Of Government Of India; Shri. Prithviraj Chavan, The Chief Minister; Shri. Ajitdada Pawar, Deputy Chief Minister And Shri. Gurudas Kamat, The Former Minister Of Govt. Of India. This Event Is One Another Important Feather In The Cap For The Institute.

A POST TICKET TO COMMEMORATE THE WORK OF
LATE KARMAVEER BHAUSAHEB HIRAY

- : Memorable Moments :-

Educationalist Karmaveer
Bhausaheb Hiray With
Dr. Rajendraji Prasad,
First President Of India.

Educationalist Karmaveer Bhausaheb Hiray
With Dr. Sarvepalli Radhakrishnan Prasad,
Former Vice-President Of India.

**Educationalist Karmaveer
Bhausaheb Hiray With
Prime Minister
Pandit Jawaharlalji Nehru.**

**Educationalist
Karmaveer Bhausaheb
Hiray With Prime
Minister Pandit
Jawaharlalji Nehru And
Maharashtra First Chief
Minister Yashwantraoji
Chavhan.**

**Educationalist Karmaveer
Bhausaheb Hiray With
The First President Of
India Dr. Rajendraji
Prasad And Morarji
Desai.**

**Sau. Pratibhatai
Patil, The Former
President Of
India With
Smt. Pushpatai
Hiray,
Dr. Prashant
Hiray,
Dr. Apoorva
Hiray, MLC And
Dr. Advay Hiray.**

- 16) AFTER KARMAVEER BHAUSAHEB HIRAY, LOKNETE LATE VYANKATRAOJI HIRAY, SMT. PUSHPATAI HIRAY AND SAMAJSHREE PRASHANT HIRAY BROUGHT ABOUT QUALITATIVE AND QUANTITATIVE EXPANSION IN MAHATMA GANDHI VIDYAMANDIR. PRESENTLY THE FOLLOWING UNITS ARE BEING RUN AND MONITORED BY THE INSTITUTE.

Mahatma Gandhi Vidyamandir, Panchavati, Nashik-3

“BAHUJAN HITAY, BAHUJAN SUKHAY”

The Details Of The Institute’s Educational Units At A Glance:

Sr.No.	Name of Branches	Nos.
1	Primary Schools	7
2	Secondary Schools	28
3	Agriculture Education	3
4	Medical Education	2
5	Skill Development	3
6	Junior Colleges	16
7	Higher Education	11
8	Technical Education	11
9	English Medium	1
10	Urdu Education	4

PRIMARY EDUCATION DEPARTMENT

Sr.No.	Name of the School	Establishment
1.	Mahilaratna Pushpatai Hiray Primary School, Bhaygaon Road, Malegaon-Camp, Dist. Nashik	1953
2.	Bharat Primary School, Malegaon-Camp, Dist. Nashik	1955
3.	Janata Vidyalaya Primary School, Yeola, Dist. Nashik	1967
4.	Sau. Smitatai Hiray Primary School, Khaddajeen, Malegaon, Dist. Nashik	1989
5.	Renukabai Bhausahab Hiray Primary School, Pawan Nagar, CIDCO, Nashik - 9	1990
6.	Nutan Trimbak Primary School, Trambakeshwar, Dist. Nashik	1994
7.	Navin Marathi Primary School, Bhaygaon Shivar, Malegaon-Camp, Dist. Nashik	1994

SECONDARY EDUCATION DEPARTMENT

Sr.No.	Name of the School	Establishment
1	Janata Vidyalaya, Yeola, Dist. Nashik	1951
2	Nutan Trimbak Vidyalaya, Trambakeshwar, Dist. Nashik	1951
3	Tatyasaheb Keval Ragho Hiray Vidyalaya, Nimgaon, Tal. Malegaon, Dist. Nashik	1951
4	Marathi Adhyapak Vidyalaya, Bhaygaon Road, Malegaon-Camp, Dist. Nashik	1953
5	Karmaveer Bhausahab Hiray Vidyalaya, Malegaon- Camp, Dist. Nashik	1954
6	Nutan Vidyamandir, Surgana, Dist. Nashik	1954
7	Janata Vidyalaya, Saundane, Tal. Malegaon, Dist. Nashik	1956
8	Janata Vidyalaya, Manur, Tal. Kalwan, Dist. Nashik	1959
9	Renukabai Bhausheb Hiray Kanya Vidyalaya, Malegaon-Camp Dist. Nashik	1959

10	Vyankatrao Bhausahab Hiray Vidyalaya, Kalwadi, Tal. Malegaon, Dist. Nashik	1960
11	Seva English School, Khakurdi, Tal. Malegaon, Dist. Nashik	1962
12	Matoshree Vithabai Chavan Vidyalaya, Andarsul, Tal. Yeola, Dist. Nashik	1963
13	Karmaveer Bhausahab Hiray Vidyalaya, Gangapur Road, Patil Colony, Nashik- 5	1964
14	Karmaveer Bhausahab Hiray Vidyalaya, Sherul, Tal. Malegaon, Dist. Nashik	1965
15	Karmaveer Bhausahab Hiray Vidyalaya, Vadel , Tal. Malegaon, Dist. Nashik	1966
16	Karmaveer Bhausahab Hiray Vidyalaya, Malgaon (N), Tal. Malegaon, Dist. Nashik	1969
17	Karmaveer Bhausahab Hiray Vidyalaya, Mungase, Tal. Malegaon, Dist. Nashik	1969
18	Karmaveer Bhausahab Hiray Vidyalaya, Takali, Tal. Malegaon, Dist. Nashik	1970
19	Loknete Vyankatrao Hiray Vidyalaya, Malegaon-Camp, Dist. Nashik	1970
20	Samajshree Prashantdada Hiray Vidyalaya, Malegaon City, Dist. Nashik	1973
21	Karmaveer Bhausahab Hiray Vidyalaya, Pawan Nagar, CIDCO, Nashik-9	1990
22	Smt. Pushpatai Hiray Vidyalaya, Umarane, Tal. Deola, Dist. Nashik	1990
23	Loknete Vyankatrao Hiray Vidyalaya, Tisgaon, Tal. Deola, Dist. Nashik	1992
24	Loknete Vyankatrao Hiray Vidyalaya, Manjare, Tal. Malegaon, Dist. Nashik	1993
25	Loknete Vyankatrao Hiray Vidyalaya, Dyane, Tal. Malegaon, Dist. Nashik	2000
26	Loknete Vyankatrao Hiray Vidyalaya, Wake, Tal. Malegaon, Dist. Nashik	2003
27	Loknete Vyankatrao Hiray Vidyalaya, Dabali, Tal. Malegaon, Dist. Nashik	2003
28.	Loknete Vyankatrao Hiray Vidyalaya, Khayade, Tal. Malegaon, Dist. Nashik	2003

AGRICULTURE EDUCATION SECTION

Sr. No.	Name of the School	Established
1.	H.H. Sri Sri Muralidhara Swamiji Krushi Tantra Vidyalaya, Malegaon –Camp, Dist. Nashik	1955
2.	H.H. Sri Sri Muralidhara Swamiji College of Horticulture, Malegaon-camp, Dist. - Nashik	2013
3.	H.H. Sri Sri Muralidhara Swamiji College of Agriculture, Malegaon-camp, Dist. - Nashik	2014

MEDICAL EDUCATION SECTION

Sr. No.	Name of the College	Established
1.	Karmaveer Bhausahab Hiray Dental College & Hospital, Panchavati, Nashik - 3	1991
2.	Dental College & Hospital, Umbarda, Udaipur, Rajasthan	2013

(SKILL DEVELOPMENT) HSC VOCATIONAL SECTION

Sr. No.	Name of the Course/College	Established
1	M.S.G. College HSC Vocational Department , Malegaon-camp, Dist. – Nashik	1977
2	L.V.H. College HSC Vocational Department, Panchavati, Nashik – 3	1980
3	A.S.C. HSC Vocational Department, Manmad, Tal. – Nandgaon, Dist. - Nashik	1991

**HIGHER SECONDARY SCHOOLS / JUNIOR COLLEGES EDUCATION
DEPARTMENT**

Sr.No.	Name of the College	Establishment
1.	Arts, Science & Commerce Jr. College, Manmad, Tal. Nandgaon, Dist. Nashik	1969
2.	Karmaveer Bhausahab Hiray Vidyalaya & Jr. College, Malegaon-Camp, Dist. Nashik	1975
3.	Janata Vidyalaya & Jr. College (Science), Yeola, Dist. Nashik	1975
4.	Arts & Commerce Jr. College, Yeola, Dist. Nashik	1975
5.	Maharaja Sayajirao Gaikwad Arts, Science & Commerce Jr. College, Malegaon-Camp, Dist. Nashik	1977
6.	Janata Vidyalaya & Jr. College, Saundane, Tal. Malegaon, Dist. Nashik	1978
7.	Nutan Trimbak Vidyalaya & Jr. College Trambakeshwar,	1981

	Tal. Trimbakeshwar, Dist. Nashik	
8.	Renukabei Bhausahab Hiray Kanya Vidyalaya & Jr. College, Malegaon-Camp, Dist. Nashik	1985
9.	Samajshree Prashantdada Hiray Vidyalaya & Jr. College, Malegaon City, Dist. Nashik	1987
10.	Karmaveer Bhausahab Hiray Vidyalaya & Jr. College, Vadel, Tal. Malegaon, Dist. Nashik	1989
11.	Nutan Vidyamandir & Jr. College, Surgana, Dist. Nashik	1989
12.	Janata Vidyalaya & Jr. College, Manur, Tal. Kalwan, Dist. Nashik	1989
13.	Loknete Vyankatrao Hiray Vidyalaya & Jr. College, Nimgaon, Tal. Malegaon, Dist. Nashik	1992
14.	Samajshree Prashantdada Hiray Arts, Science & Commerce Jr. College, Nampur, Tal. Baglan, Dist. Nashik	1992
15.	Vyankatrao Bhausahab Hiray Vidyalaya & Jr. College, Kalwadi, Tal. Malegaon, Dist. Nashik	1992
16.	Loknete Vyankatrao Hiray Arts, Science & Commerce Jr. College, Panchavati, Nashik-3	1975

HIGHER EDUCATION DEPARTMENT

Sr. No.	Name of the College	Establishment
1.	Maharaja Sayajirao Gaikwad Arts, Science & Commerce College, Malegaon –Camp, Dist. - Nashik	1959
2.	Arts, Science & Commerce College, Manmad, Tal. Nandgaon, Dist. Nashik	1969
3.	Arts & Commerce College, Yeola, Dist. Nashik	1970
4.	Loknete Vyankatrao Hiray Arts, Science & Commerce College, Panchavati, Nashik - 3	1971

5.	Karmaveer Bhausaheb Hiray Law College, Malegaon—Camp, Dist. Nashik	1971
6.	Samajshree Prashantdada Hiray Arts, Science & Commerce College, Nampur, Tal. Baglan, Dist. Nashik	1985
7	Smt. Pushpatai Hiray Arts, Science & Commerce Mahila College, Malegaon- Camp, Dist. Nashik	1990
8.	Arts, Science & Commerce College, Surgana, Dist. Nashik	1992
9.	Arts, Science & Commerce College, Harsul , Tal. Trambakeshwar Dist. Nashik	1993
10.	Arts College, Saundane, Tal. - Malegaon, Dist. Nashik	2000
11.	Panchavati College of Management & Computer Science, Panchavati, Nashik-3	2001

Technical Education

Sr. No.	Name of the College	Established
1.	Institute of Industrial & Pharmaceutical Technology, Panchavati, Nashik-3	1972
2.	College of Education, Malegaon-Camp, Dist. Nashik	1986
3.	Karmaveer Bhausaheb Hiray Institute of Management &	1990

	Research, Malegaon-Camp, Malegaon, Dist. Nashik	
4.	Institute of Hotel Management and Catering Technology, Panchavati, Nashik-3	1992
5.	Pharmacy College, Panchavati, Nashik-3	1993
6.	Institute of Management & Research, Panchavati, Nashik-3	1994
7.	Samajshree Prashantdada Hiray College of Pharmacy, Malegaon-Camp, Malegaon, Dist. Nashik	2006
8.	Samajshree Prashantdada Hiray College of Hotel Management & Catering Technology, Panchavati, Nashik-3	2001
9.	Samajshree Prashantdada Hiray Institute of Music & Fine Arts, Malegaon-Camp, Dist. Nashik	2005
10.	Samajshree Prashantdada Hiray Drawing College, Malegaon-camp, Dist. Nashik	2007
11.	Institute of Pharmacy (D. Pharmacy), Malegaon-camp, Dist. – Nashik	2015

ENGLISH MEDIUM SCHOOL SECTION

Sr. No.	Name of the School	Established
1	Loknete Vyankatrao Hiray Academy, Malegaon-Camp, Dist. Nashik	1983

URDU EDUCATION SECTION

Sr. No.	Name of the School	Established
01.	Guruvarya Dodhu Ananda Bowa Arts, Commerce & Science College, Malegaon-City, Dist. Nashik	1971
02.	Guruvarya Dodhu Ananda Bowa Arts & Commerce Jr. College, Malegaon City, Dist. Nashik	1971
03.	Loknete Vyankatrao Hiray Urdu Vidyalaya, Ramjanpura, Malegaon, Dist. Nashik	2001
04.	Loknete Vyankatrao Hiray Urdu Vidyalaya, Maldhe Shivar, Tal. Malegaon, Dist. Nashik	2001

18) R. R. DENTAL COLLEGE UDAIPUR

It is established in academic year 2011-2012 with an intake of 100 seats from 2012-2013. Mahatma Gandhi Vidyamandir, Nasik took over the College in the year 2013. RRDCH is located at the periphery of Udaipur city in Umrada a developing educational hub in serene environment, conducive for enhancing the learning capacity of students. We at RRDCH impart dental education for 4+1 years and for the completion of the dental surgery (BDS). The college is affiliated with Rajasthan university of Health Sciences and Ministry of Health, Govt. of India for BDS course. R.R. Dental College is also attached with Khemraj Katara Hospital in Udaipur for practical experience of students. To complete corporate social responsibility of trust R.R. Dental College is having one satellite clinic at Village Jagat for villagers nearby Umrada for dental Awareness and oral hygiene. We have a team of committed faculty members as per the dental council of India guidelines.

Students are trained in all subjects by imparting theoretical practical as well as clinical knowledge making them proficient at patient care and management. Teaching is done with the use of audiovisual aids and case presentation in the classrooms. Our practical session is based closely on the dental procedures and that will provide student with the opportunity to further develop their practical skills and deepen their Knowledge of dental procedures. We emphasize on personality development programme. Personality development programme is aimed at increasing employability of the Students. Our college has well-equipped laboratories with up-to-date modern facilities to train students according to new developments of world class level. The college library is well equipped and admired by many senior dentists of the country. We also have an Auditorium of 500 people capacity for students to get advantage of Orations by eminent Personalities of Dental profession.

The campus also houses the Principal bungalow, staff quarters, separate girls and boys Hostels with all essential facilities. The college is well connected to several of Udaipur city with a good network of transportation facility. Institution owned bus transportation and the canteen facility for staff and students is provided. Mobile dental van facility is also available at the time of camps.

CONTACT US

ADDRESS : Mahatma Gandhi Vidyamandir
6th Floor, K.B.H. Dental College & Hospital Building,
Mumbai-Agra Road, Panchavati.
Nashik-422 003

PHONE : +91 253 2628143, 2628144

FAX : +91 253 2621335

EMAIL : info@mgvnashik.org

WEBSITE : www.mgv.org.in

THANK YOU !!!!!