

MUC WOMEN'S COLLEGE BURDWAN

ANNUAL REPORT IQAC 2007 – 2008

The Annual Quality Assurance Report (AQAR) of the IQAC

Name of the Institution: **MUC WOMEN'S COLLEGE, BURDWAN**

Year of Report: **2007 – 2008**

Part A:

The IQAC of the college has been seriously engaged in addressing all problems to ensure quality education.

The following activities deserve to be highlighted:

- Motivating teachers to take up MRP
- More stress on infra-structural development
- Promoting student welfare
- More active participation in extension activities
- Attendance/Organization of Seminar, Workshop, OP and RC
- Generation of Resources
- Pro-Student Administration

The success of the college in the fields in focus will be evident from Section B of the report.

The Annual Quality Assurance Report (AQAR) of the IQAC

Name of the Institution: **MUC WOMEN'S COLLEGE, BURDWAN**

Year of Report: **2007 – 2008**

Part B:

1. Activities reflecting the Goals and Objectives of the Institution:

The College has formulated the following goals and objectives towards which all its activities throughout the year have been oriented.

- (a) Women Education from Enlightenment to Empowerment
- (b) Knowledge to Wisdom; Perception to Application
- (c) Complementation & Integration of Institution & Society
- (d) Nurturing the feeling to all time indebtedness to the Institute
- (e) Moulding personality: changing oneself to be successful and to be accepted

2007-2008

- During the 2007-08 academic session 300 cement bags were donated to Dhokrasahid Durgadebi Sishu Nari Kalyan Samity along with the charges for making carpets for street children.
- The weekly programme on Socio-psychological rehabilitation of the female inmates of Burdwan District Correctional Home was continued throughout the year. Ex-students and some teaching & non-teaching staff of the college participated in the programme
- Students of our college participated in “Combat Trafficking Project”, on 11 January 2008 sponsored by the Govt. of India, Ministry of Women & Child Development.
- Placement programmes were also held in the year on 08.02.2007 & 18.04.2007 and 09 & 06 students were recruited by IBM & WIPRO respectively.
- The college also organized a programme on Consumer Awareness and Fair Business Practices on 20.12.2007.

2. New academic programmes initiated (UG and PG):

As dietetics and low cost nutritious food consciousness have a bearing on present day society, college opened a new Honours programme in Nutrition.

3. Innovation in curricular design and transaction

Novel methods of teaching are being adopted by teachers to cater to the tastes & demands of the new generation learners.

The Department of Botany, for example, made adequate use of OHP & LCD presentation. Other teaching tools used by teachers are clay models, MCQ, Charts, et. The science departments also promote enhancing theoretical knowledge with practical experience by arranging educational excursion almost every year.

- Our students participated in a demonstration on the necessity of water conservation with model at Kalpataru Ground to promote awareness among common people. The demonstration was organized by PBM.
- The departments of English (PG) arrange film show on the novels and plays prescribed in the syllabus to its UG & PG students.

The college has a rich tradition of stall presentation in the Annual Social. Each department competes in a healthy academic exhibition on any particular topic, and prizes are awarded on the basis of the judgment of external experts. In 2008, the department of Chemistry and the department of Geography were the recipient of first prize in Science and Arts streams respectively.

4. Inter-disciplinary programmes started:

Teachers of Microbiology, Botany, Zoology and Chemistry helped the faculty of Nutrition in taking classes for UG students of the department.

5. Examination reforms implemented:

The college has put greater emphasis on class tests. The performance of the learners in Class-Tests is taken into account where due to illness or on any other valid ground they fail to appear in the Test Examination preceding the University Examination.

6. Candidates qualified: NET / SET / GATE / SSC/ CSC / PSC

Name of Exams	Session	Success Report
GATE	2007-2008	Tannya Kundu, an ex-student of Chemistry qualified the GATE
NET	2007 - 2008	i) Mou Sarkar qualified NET in Bengali ii) Binota Sarkar qualified NET in History iii) Joyeeta Nayek qualified NET in Physics iv) Rama Ray qualified NET in Geography v) Rumki Sarkar qualified NET in Geography
SET	2007-2008	i) Mou Sarkar (Bengali) ii) Runa Roy (Economics)

SSC: 45*

CSC: 06*

OTHERS: 17*

*Approximate No

7. Initiative towards faculty development programme:

The teachers of the college are regularly encouraged to expand the horizon of their scholarship by attending Orientation Programme & Refresher courses. The following table shows attendance of such courses by the faculty during 2007-2008

ORIENTATION / RERESHER PROGRAMME:

Name & Department	Programme	Period
Sanjukta Maity (Botany)	O.P	04/03/08 to 31/3/08
Pinaki Majumdar (Mathematics)	O.P	04/03/08 to 02/04/08
Pradipta Sengupta (English)	RC	07/07/07 to 27/07/07

ATTENDANCE OF SEMINAR / SYMPOSIUM / WORKSHOP:

The faculty also enriched themselves by participating in the following Conference / Seminar / Symposium / Workshop during Academic Session 2007 – 08

Name of the Teachers	Attendance of Seminar/Workshop/Symposium Nature/Title of Seminar	Held at	Date
Swati Mukherjee	International Conference on “Frontier of Mathematics & Applications	Burdwan University	16-18 Jan. 2008
Krishna Ghosh Paramlita Chowdhury Barnali Mitra Kana Biswas	National Seminar on “Geospatial Technology & Research in Geography”	Burdwan University	29 March 2008
M A Rahaman	The Role of Women in Islam (International)	Burdwan Raj College	12 April 2008
Bikas Krishna Sinha	Workshop on Best Practices in Higher Education” (State Level)	B.B. College, Asansol	21 Jan 2008
Sanjukta Maity Mahuya Dutta Gupta M A Rahaman Paramita Choudhury	“Women and Environment”	Chandannagore College	01 Feb 2008
Mallika Chakraborty	Life and Culture in Bengal in the 19 th & 20 th Centuries (National)	Burdwan University	11-12 March 2008
Atanu Dan	National Workshop on Characterization of LASER & NANO Materials	NIT, Durgapur	7-9 March 2008
Pinaki Majumdar	International Conference on “Soft Computing & Intelligent Systems”	Jabalpur Engineering College	27-29 Dec 2007

Sisir Garai	Astrophysics in India – The sky is the limit	Burdwan Raj College	2008
	Recent Advance in Physics NSREP (Sponsored by Higher Education Dept, WB)	Burdwan University	2008
	Institute of Electronics & Telecommunication Engineers	Kolkata	31.3.2008

8. Total Number of Seminars / Workshop conducted :

The teaching departments of the college are encouraged throughout the year to arrange Seminars & conferences which enable the faculty & students of the department to interact with Resource Persons from outside and thus academically orient themselves with updated information. The following Seminars / Conference & Workshop were arranged in the college during 2007-08.

Date	Nature	Department	Subject	Speakers
26/9/07	International	History	Sahid Bhagat Singh : The Fight Against Imerialism	Mr. Arindam Koner
08/02/08	Institutional	Bengali	Rabindrattor Bangla Chhotogalpe Kathakattar Shilparup	Udaychand Das, BU
12/9/07	Institutional	Sanskrit	Content of Poetry	Prof Biswanath Mukhopadhy, BU
05/10/07	Institutional	Pol Sc	Problems & Prosperity of Marxism	Prof Apurba Mukerjee, BU
22/11/07	Institutional	Student Health Home	Health Hazards	Dr Amitava Chakraborty
26/10/07	Institutional	English	Classical Literary Criticism	Prof D.N. Banerjee, BU
18/01/07	Institutional	Pol Sc	60 Years of Indian Independence	Prof Sudhir Roy
06/05/07	Institutional	Bengali	Manik Bandyopadhyer Sahityo O Samaj Bhabna	Dr Subhomoy Mondal. VB Dr Sangita Majumder

9. Research Projects:

a) Newly implemented:

The following teachers have undertaken Minor Research Projects:

a.

Name of Teacher	Department(s)
Goutam Bhattacharyya	Chemistry
Kakali Dutta	Chemistry
Pinaki Majumdar	Mathematics
Ajoy Sarkar	English
Swati Mukherjee	Mathematics

b. The following teachers are continuing their Research towards the award of PhD Degree:

Suranjana Bhadra – Dept. of English – Registered at Burdwan University

Arpita Banerjee – Dept. of Economics - do

Sisir Garai – Dept of Physics - do

Piyali Ghosh – Dept. of Chemistry do

c. The following teachers of our college were awarded the PhD degree in the session **2007-2008**

d. Research Guide

- The Principal Dr. Sukriti Ghoshal has been acting as a Research Guide since 2004.
 - Dr. Geeta Pal, Department of Bengali, has been recognized by the University as a Research Guide.
 - Dr. Swati Chatterjee, Reader in English, has been guiding research students leading to award of M.Phil degree in Vinayaka Mission Institute (UGC Sponsored) Tamil Nadu, India.
 - Dr. Sukumar Ghosh acted as Guide to complete the project work for the seasonal activity for M.Sc. Part II in Environmental Science of Vidyasagar University.
 - Dr. Anindita Roy, Department of Microbiology, helped Poulomi Kundu to prepare Project work for her PG studies in Microbiology
- e. Apart from direct Research activities, a cursory glance at some of the papers published by our teacher will reveal their Research involvement.

Name of the Teachers	Title of Papers
Suranjana Bhadra (English)	I. Problematic of Home & Place in Martin F. Flanagan's In Sunshine or in Shadow (2007) II. Negotiating Decolonization in China Achene's No longer at Ease (2007)
Abhijit Bandyopadhyay (Zoology)	Cytotoxicity..Anti fungal Agent
Pinaki Majumdar (Mathematics)	On Intuitionistic Fuzzy Non-Linear Space: Far East Journal of Mathematics: (Vol-2)
Swati Mukhopadhyay (Mathematics)	13 papers published & accepted during 2007-2008 papers published in 2008-2009
Mahuya Duttagupta (History)	1. Tebhaga to Nandigram: A Case study: Science Congress Proceedings Feb 2008

10. **Patents generated, if any:** Nil

11. **New collaborative research programmes:** Nil

12. **Research grants received from various agencies:**

2007-08	Dr Swati Mukhopadhyay – Minor Research Project, Rs. 30,000/-
	Dr Swati Mukhopadhyay – Boys Cast Fellowship, Rs. 6,01, 000/-

13. Details of research scholars :

- Antara Mukherjee, Lecturer in English, Chandannagore Govt. College continuing her research under Dr. Sukriti Ghosal, Principal.
- Sri Buddhadeb Mukherjee, Part-time Research Scholar, has been continuing his research under Dr. Sukumar Ghosh, Reader in Botany.
- Debashis Roy has started his research work entitled ‘Sorosh Shatak Theke Astadsh Shatak parjyanta Aprdhan Baishnab Kabider Kabi Krititya’ under the supervision of Dr. Geeta Paul on 12/4/07.

14. Citation index of faculty members and impact factor :

The profile of Dr. Swati Mukhopadhyay, Department of Mathematics of our college, is included in International Who’s Who.

15. Honours / Awards to the faculty.

- Dr. Anindita Roy of the Department of Microbiology is a member of UG Board of Studies
- Dr. Sangita Majumdar of the Department of Bengali acted as a Resource Person in the seminar “Manik Bandyopadhyay : Jiban Sahitya OSamaj Bhabna” on 06.05.08
- Munshi Azimbor Rahaman of the Department of History is a member of District Minority Committee for implementing Prime Minister’s 20-point Programme for the Minority Community.
- Dr. Swati Mukhopadhyay of the Department of Mathematics successfully completed her Research Project at Norway as prestigious BOYS CAST Fellow, Govt. of India (Ref. SR / BY / M-02 / 07, dated 20/02/08). She is also the Referee of a number of International journals.
- Dr. Pradipta Sengupta of the Department of English is a Charter Member of the John Updike Society, Bloomington, Illinois, USA.
- Kana Biswas, Lecturer in Geography, presented a paper entitled ‘Levels of Socio Economic Development of SC & Non-Sc of Ausgram Block II, Burdwan’ at International Seminar on Poverty & Development in South Asia, Department of Geography, B.U. on.11-13/01/07.

- Chandranath Bandyopadhyay Sl. Gr. Lecturer in Physics, has been engaged in Science Popularization programme as an active member of Paschim Banga Vijnan Mancha.

16. Internal resources generated :

	2007-08
Room	26,250
Cycle Stand	10,800
Nutrition Fee	84,000
Physical Education	80,110
PG Fee	1,74,500
Statistics Fee	13,575
School Service Commission	879
Microbiology	7,16,500
Computer & Spoken English	3,24,000
Misc & Sundries	59,529
Sale of Admission Forms	1,83,750
Donation	750

17. Details of departments getting SAP, COSIST (ASSIST)/DST.FIST, etc assistance /recognition

Nothing at present

18. Community Services:

- 300 empty cement bags of this college were utilized by one of our college staff for making carpets for street children. These carpets were distributed to the children staying at Burdwan Railway Station platform as donation.
- Eleven students donated blood on 15th August, 07 at Red Cross Centre, Burdwan
- Plantation programme in the college campus made by NSS unit in July 07. Also in Goda area of Burdwan town on the same day.
- Blood grouping test carried out by college NSS unit with the help of regitred medical practitioner at Goda on November 07.
- Awareness programme about communicable diseases was carried out successfully by NSS unit of the college during Special Camp Week.
- Workshop on “Family Violence Protection Law & Female Embryo Killing Protection Law” at Sanskrit Hall, B urdwan took place on 08-0407. It was organised by Paschim Banga Mahila Samiti, District Committee(Burdwan)
- Visit to the Correctional Home(Female Ward), Burdwan (every Wednesday) by the college alumni for social rehabilitation of the female inmates.
- A seminar on “Aids and Awareness” was conducted on 13-12 07, and was organized by the Chirayata in this college. Dr. Mainak Mukherjee and Dr. Nasima Khandkar delivered their invaluable lectures in it.

19. Teachers & Officers newly recruited: (2007 – 08)

Year	Non-teaching Staff	Teaching Staff
2007-08	06	NIL

20. Teaching-Non-teaching staff ratio :**3:2 approx****Teaching & Library Staff:****Non-Teaching Staff:****College****Hostel**

Total No. of fulltime teachers:	46	Permanent:	41	Full Time:	08
Graduate Lab. Instructor:	05	Contractual:	03	Contractual:	02
Contractual teachers:	04	Casual:	03	Casual:	08
Part-time teachers:	19				
Total:	74	Total:	47		20

21. Improvement in the Library services:

- New Books and Journals are fairly displayed for general notice
- Seminar Library facility now covers all the existing departments.
- Dialogue is on to explore the possibility of overhauling the entire system of book-entry, book lending & return by using a new Library specific software like SOUL or COHA.
- The Book Bank Service for needy students has been restored and quite a few recent editions have been purchased. The number of copies has been increased to cater to larger number of students from under- privileged classes.

22. New Books / Journals subscribed and their value:

Books, Journals added to Library stock during 2007-2008

Total Amount: Rs 2, 18, 969.00 Utilized**UGC:** Rs 1, 12, 322.00**Non UGC:** Rs 1, 06, 647.00 Utilized

New Books purchased: UGC Books 651 copies
Non UGC Books 465 copies
Gift 578

Morning section

Total Amount allotted: Rs 34, 430.00

Total Number of Books: 474 copies

A few important Journals & periodicals regularly subscribed:

- i) Atlantic Literary Review
- ii) Current Science
- iii) University News
- iv) Bulletin of the Calcutta Mathematical Society
- v) Science Reporter vi) Resonance
- vi) Dialogue
- vii) E P W
- viii) Lokosanskritam
- ix) Socialist perspective
- x) Mathematical Intelligencer

Approximately 140 users visit the Library on an average.

23. Courses in which student assessment of teachers has been introduced and the action taken on the student feedback:

Student feedback was taken on all UG Honours courses and PG course in English. Teachers who scored less than average on any point of evaluation were asked to improve their performance.

24. Unit cost of education:

2007-08	6,526.80	Expenditure: Rs. 2,53,04,386/-	Students - 3877
---------	----------	--------------------------------	-----------------

25. Computerization of administration :

The office except general section has been computerized

26. Increase in the infrastructural facilities:

- Strengthening the Book Bank Services

- Construction of the 1st Floor of the Library Building
- Vertical extension of the Multistoried Building
- Completion of the Vertical extension of the New Hostel

- Taking up the construction of a New Hostel with UGC assistance.
- Modernizing the toilets of the New Hostel.
- Modernizing three existing toilets of the College.
- Upgrading the Library

27. Technology up gradation: Shown elsewhere

28. Computer and Internet access and training to teachers and students:

Teachers have full and students have partial access to the internet. The college e mail id has been changed. New mail id is mucwcburdwan@gmail.com

29. Financial aids to students during 2007 – 08:

2007-08
Free-studentship was given to 282 students – Rs. 1,70,490/-
Full free 152 students, Half free – 130 students
Additional amount disbursed for students welfare Rs. 75,000/-
National Sholarship Rs. 20,360/-
Mohosin Grant Rs. 2,400/-
Jindal Welfare: Rs. 4,800/-
Scholarship for disabled Rs. 3000/-
Full-free boardership – 15 Nos boarders(1 st yr 13, 2 nd yr 1, 2 nd PG 1)
Half-free boardership – 6 Nos boarders (1 st yr.)

30. Activities and support from the Alumni-Association:

- Regular visit to correctional Home
- AIDS awareness programme
- Health awareness Camp
- Promoting the causes of the Otherwise Able Students of Schools of Burdwan

31. Activities and support from the Parent-Teacher Association:

Nothing worth-mentioning

32. Health Services:

Health awareness camp in the college was organized by Alumni association “Chirayata”

13-12-07 --- Seminar on “AIDS and its Awareness” –Organised by Chirayata in this College, Dr Mainak Mukherjee & Dr Nasima Khondkar delivered lecture on it.

09-01-08 --- “Health awareness camp” Organised by Red cross Burdwan and Chirayata in this College.

33. Performance in sports activities:

Papiya Saha & Banti Roy participated in Inter-Non Govt. College Atheletic Meet held at Memari College and qualified for State Meet.

Riya Pal participated in Burdwan University Sports Meet 2007, and won the 3rd position in Discuss Throw

34. Incentives to outstanding sports persons:

Quality Sports gears were provided to good athletes to encourage them further. The college also bears travelling expenses to participate in the outstation Sports Meets.

35. Students Achievement & Awards

Degree Final Examinations subsequent academic achievement of our Ex students:

- Afsana Parvin, an ex-student of our college, became the topper (1st Class 1st) in MA (Philosophy) during the session 2007-2008.
- Susmita Das, an ex-student of our college, became the topper (1st class 1st) in MA (Sanskrit) during the session 2007-2008.
- Manjari Mukherjee became the topper in M.Sc (Physics) in 2008 from Dhanbad School of Mines.
- Maman Bhattacharya became the topper in M.Sc (Physics) in 2007 from Delhi University.
- Arpita Koner became 2nd in M.Sc. (Zoology) in 2007 (reported)
- Ayesha Sultana was the recipient of the Gold Medal for being the topper in M.Sc (Mathematics; Applied) in 2008
- Riya Pal was selected for participation in State Level Athletic & Football championship held during 24-31 March 2008.
- Monisha Shaw, JUO, selected for RDC
- Tithi Brahma, Furjahan Khatun, JUO, participated in TSC.
- Barnali Das awarded Governor’s Medal & best cadet medal in 2007-08

The following ex-students of our college were awarded Ph. D. Degree

Session: 2007-2008	Sucharita Bhattacharyya (Bengali)
	Sukanya Roy (Pol. Science) Jadavpur University
	Abarna Mukherjee (Geogrpby)
	Mahamaya Laha (Geography)
	Chhanda Karfa (Geography)
	Anita Ghosal (Sanskrit)
	Sumana Mondal (Sanskrit)

36. Activities of the Guidance and Counseling unit:

Personal counseling of the students especially management of stresses is regularly done by the faculty. Departmental teachers also extend academic guidance to students even after they pass out

of the institution. The counseling al also guide students in matter of further studies and profession to be chosen.

37. Placement services provided to students:

The placement cell of the college is more actively engaged in helping the students get suitable placement. Two Campus interviews – one by **IBM** and another by **WIPRO** – were organized on 08.02.07 and 14.02.07 respectively. The following students were selected.

WIPRO & IBM

- Sutapa Garai
- Sangita Sharma
- Rita Duta
- Afsana Parvin
- Soma Mukherjee
- Debosmita Biswas
- Uttara Mondal
- Chaitali Roy Choudhury
- Indira Biswas
- Ankhi Ganguly
- Piya Mukherjee
- Binindita Das

Besides on 14.08.07 the college organized a Seminar on the topic ‘Carreer Guidance and Councelling’. Prof. Angshuman Kar and Prof Khagen Chatterjee from BU and Resource Personnel from ‘Achievers’, a professional Institute for Carreer Counselling & Guidance addressed & motivated the students.

The following ex-students of our college are placed in different schools, colleges and other departments and institutions:

Baishali Hui : placed at North Bengal University in the Department of English

Aindrilla Guin: placed at Bankura Christian College in the Department of English

Dolon Bhattacharya: placed at Harisabha School, Burdwan.

Swati Nayek: Purbasthali Sabitri Balika Vidyalaya

Soma Banerjee: placed at Burdwan Raj College in the Department of Zoology

Suchitra Das : placed at Mankar Girls’ High School as an Assistant teacher of Physics

Sofia Sultana: placed at Indas College, Bankura in the Department of Physics

Janaki Mukherjee: placed by Satyam Computer Campus Interview

Raisa Mondal: placed by Satyam Computer Campus Interview

Maitreyee Pandit : placed at Shyamsundar College in the Department of Political Science

Sulagna Ghosh: placed at Sree Gopal Banerjee College in the Department of Political Science

Chaitali Samanta : placed at Indus Mahavidyalaya in the Department of Political Science.

Chhanda Karfa: placed at Dr.Gour Mohan College, Monteswar in the Department of Geography
Namita Chakma: placed at Burdwan University in the Department of Geography
Sarmistha Dutttagupta: placed at Polba College in the Department of Philosophy
Jayeeta Maiti : placed at East West Model School, Burdwan
Soma Das : placed at Midnapur High School as an Assistant Teacher of Sanskrit
Monimala Mondal: placed at Guskara College in the Department of Sanskrit

38. Development Programme for Non-teaching Staff

Poulomi Kundu, Technical Assistant (Contractual) of the Department of Microbiology, was granted without pay leave from 02/11/2006 to 09/5/07 for enhancement of her academic career.

39. Healthy Practices of the Institution:

- **Pro-Student Administration :**
- **Inter-institutional exchange of apparatus:**
- **Job Entrance Training Programme**
- **Promoting Global competency**

40. Linkages developed with National/International Academic/ Research Bodies

Nothing to mention at present

41. Any other relevant information

08-04-07 : Student participation in Workshop on “Family violence protection Law and Female Foeticide killing protection law” at Sanskriti Hall, Burdwan.-Organised by Pashchim Banga Mahila Samiti-District Committee.

13-01-08: Arrangement of cultural function for Physically and Mentally Challenged boys and girls of Burdwan to give them social and moral support. – Organized by Chirayata, this is an extension activity of the College.

06.03.08: Obseance of International Women’s Day at the female ward of DCH

10-05-08: Celebration of International Mothers’ Day, at DCH, Burdwan –by Chirayata

15-08-08: Celebration of Independence Day at DCH, Burdwan .organized by Chirayata

Examination Results 2008

B A Hons (both Old & New pattern)

- Old (2+1) pattern

Subject	Appeared	Passed	1st	2nd
Bengali	4	4	0	4
English	3	3	0	3
Sanskrit	2	1	0	0
Pol.Sc	5	3	0	3
Philosophy	7	6	0	6
History	2	2	0	2
Geography	7	5	5	0
Economics	0	0	0	0

- New (1+1+1) pattern

Subject	Appeared	Passed	1st	2nd
Bengali	37	36	1	35
English	34	34	7	27
Sanskrit	37	37	19	18
Pol..Sc	28	24	1	23
Philosophy	35	29	5	24
History	39	37	1	36
Geography	20	17	2	15
Economics	4	3	2	1

B.Sc Hons. 2008 (both Old & New pattern)

- Old (2+1) pattern

Subject	Appeared	Passed	1st	2nd
Physics	6	5	0	5
Microbiology	3	2	0	2
Zoology	2	1	0	1
Botany	7	4	0	4
Chemistry	5	5	3	2
Mathematics	15	10	3	7

- New (1+1+1) pattern

Subject	Appeared	Passed	1st	2nd
Physics	10	8	2	6
Microbiology	21	19	12	7
Zoology	16	13	4	9
Botany	11	9	2	7
Chemistry	13	12	4	8
Mathematics	19	16	8	8

B A(1+1+1) General Course		B.Sc (1+1+1) General Course	
Appeared	Passed	Appeared	Passed
328	86	8	6

Post Graduate 2008

Subject	Appeared	Passed	1st	2nd
English	25	25	1	24

University Rank:

During 2007-08 the following students topped the list of successful graduates of their subject in the University earning glory for their alma mater.

- Amrita Chowdhury (1st)- Philosophy Honours
- Mala laha (1st)– Sanskrit Honours
- Sujata Som (2nd) – Sanskrit Honours
- Puja Banerjee (1st) – Zoology Honours
- Susmita Pal (3rd) – Mathematics Honours
- Puja Singh (2nd) – Microbiology Honours

PART C

- Strengthening faculty
- Construction of the 1st Floor of the Library Building
- Vertical extension of the Multistoried Building
- Completion of the Vertical extension of the New Hostel
- Taking up the construction of a New Hostel with UGC assistance.
- Modernizing the toilets of the New Hostel.
- Modernizing three existing toilets of the College.
- Introduction of BSc Honours Course in Nutrition
- Upgrading the Library

Sukumar Ghosh
Dr Sukumar Ghosh

Name & Signature of the Coordinator, IQAC

Sghosal
DR SUKRITI GHOSAL

Name & Signature of the Chairperson, IQAC

