

MUC WOMEN'S COLLEGE

BURDWAN

ANNUAL REPORT
IQAC
2011 – 2012

The Annual Quality Assurance Report (AQAR) of the IQAC

Name of the Institution: **MUC WOMEN'S COLLEGE, BURDWAN** Year
of Report: **2011 – 2012**

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:

- ☐ Promotion of NSS/NCC activities
- ☐ Promotion of social awareness among students
- ☐ Stress on use of ICT
- ☐ Emphasis on faculty development
- ☐ Reorientation of the Library
- ☐ Stress on research work

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: **2011 – 12**

Part B:

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

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

The Goals and objectives of our college are as follows:

VISION

- (a) Women Education from Enlightenment to Empowerment
- (b) Knowledge to Wisdom; Perception to Application
- (c) Complementation & Integration of Institution & Society
- (d) Nurturing the Feeling of All- time Indebtedness to the Institute
- (e) Moulding Personality: Changing Oneself to be Successful and to be Accepted

MISSION

- (a) Education, Employment, Self Reliance
- (b) Information, Comprehension, Reproduction
- (c) Extend, Reach out and Accept
- (d) Make Proud, Make Happy, Make Confident
- (e) Being Tolerant and Other Regarding, Rating Oneself

OBJECTIVE

- (a) Perform and Excel, Switch and Adapt
- (b) Open Horizon, Telescoping Memory and Thought, Augmenting Performability
- (c) Participate and Involve Contribute and Share;
- (d) Satisfy, Address and Redress Identify and Give Support;
- (e) Set Yardstick, Inculcate Values

During the year the college organized a number of programmes to achieve the goals and objectives of the institution. Prominent among these are given below:

- ☐ Organization of workshop on 'Equal Opportunities for Women' on 27.12.2011
- ☐ Organization of Seminar on "Challenges for Youth of Today and Tomorrow" and Adolescent Health" on 16.11.11
- ☐ Organization of National Seminars on several issues viz.
 - 'Rabindra Parabarti Bangla Kabitar Palabadal' on 8th Sept 2011
 - 'The Place of Vedanta in Contemporary Indian Philosophy' on 14th Sept 2011
 - 'Women and Society in Colonial India- Debates and Discourses' on 29th – 30th Nov 2011
 - 'Challenges of Biology in the 21st Century' on 1st – 2nd Dec 2011

- ☐ The College observed the Human Rights Day on 10th December 2011
- ☐ On 27.12.2011 'National Consumer Day, 2011' was observed at the college. Officials from Regional Office of Consumer Rights and Fair Business Practices sensitized the students and staff about the rights given to the consumer by the state, how consumers suffer due to ignorance, where and how to move for redressal and similar other important issues. The programme was presided over by Mr. Indrajit Roy, Asst. Register, B.U.
- ☐ The College also observed the World Cancer Day on 4th February 2012
- ☐ Organization of Seminar on 'Tagore' on 07.08.2012

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

The college did not introduce any new Course in this Academic Session.

3. Innovation in curricular design and transaction

Novel methods of teaching are consistently being adopted by teachers to switch to student-centered way of teaching.

The new methods include:

- ☐ PowerPoint Presentation
- ☐ Presentation by students
- ☐ Project Work [UG (Zoology) & PG]
- ☐ Stall Presentation

4. Inter-disciplinary programmes started:

No specific inter-disciplinary programme was introduced during the session. However, seminars on general topics were attended by cross section of students which made them interdisciplinary in true sense of the term. These are:

- i) 'Biswas, Jukti o Sanshay' (Faith, Reason and Doubt) on 04.12.2011
- ii) Jalabhumi o Paribesh (Wetland and Environment) on 18.12.2011
- iii) Siksha Pratisthane Granthagarer Bhumika (The Role of Library in an Educational Institution) on 25.01.2012

5. Examination reforms implemented:

As the college follows the University pattern and as the college had earlier taken some measure of reformation in accordance with the recommendation of the IQAC, no new experiment was ventured during the session.

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

NET:	Beng 01 + Phil 01
SSC:	Nil
CSC:	Nil
OTHERS:	Nil

7. Initiative towards faculty development programme:

- Students' Feedback is taken every year, and the report is given to every teacher.
- Teachers are encouraged to participate in Orientation Programme (OP) & Refresher Courses (RC) for acquiring better competence in their respective subject. The following table shows attendance of such courses by the faculty during 2011-2012.

ORIENTATION / RERESHER PROGRAMME:

Prof. Mahuya DuttaGupta (History)	RC CU	02 – 21 st January 2012
Prof. Subrata Mallick (Zoology)	OP, BU	18 th Jan – 17 th Feb 2011

ATTENDANCE OF SEMINAR / SYMPOSIUM / WORKSHOP:

Over 30 faculty members of the college got enriched by participating in the following Conference / Seminar / Symposium / Workshop during Academic Session 2011 – 2012:

Topic of Seminar/Conference etc	Held at	Date
UGC Sponsored National Seminar on 'Rabindra Parabarti Bangla Kabitar Palabadal'	MUC Women's College, Burdwan	8 th Sept 2011
National Seminar on 'The Place of Vedanta in Contemporary Indian Philosophy'	MUC Women's College	14 th Sept 2011
ICPR Sponsored National Seminar on 'PRAMA, PRAMANA AND PRAMANYA IN INDIAN PHILOSOPHY'	B.Z.S.M. Mahavidyapith, Bankura	28 th & 29 th Sept 2011
National Associational Geographer's India (NAGI), 33 rd Indian Geography Congress	BU	11 th – 13 th Nov 2011
'Challenges for Youth Today and Tomorrow', supported by Federation of Obstetrics and Gynecological Society of India	Chirayata	16 th Nov 2011
UGC Sponsored International Seminar on 'Global Warming'	Raj College, Burdwan	23 rd & 24 th Nov 2011
UGC Sponsored National Seminar on 'Women and Society in Colonial India-Debates and Discourses'	MUC Women's College	29 th – 30 th Nov 2011
UGC Sponsored National Seminar on 'Challenges of Biology in the 21 st Century'	MUC Women's College	1 st & 2 nd Dec 2011
UGC Sponsored National Seminar on 'Practical Vedanta: A Possibility of resurgence of social Values'	Asansol girl's College	8 th Dec 2011
UGC Sponsored National Seminar on 'Promoting Bio-control Agents for Human Well-being'	Bankura Christian college	11 th & 12 th Jan 2012
UGC Sponsored National Seminar on 'Relevance of B.R. Ambedkar in Modern times: A Feminist Perspective'	Sailjananda falguni Smriti mahavidyalaya,	21st Jan 2012
UGC Sponsored National Seminar on 'Swami Vivekananda: The Multidimensional Personality'	Khatra Adibasi mahavidyalaya, Bankura	1 st Feb 2012
Biodiversity Depletion and Ecological Crisis	Khalisani College (State Level)	17 th Feb 2012
Euthanasia	Dr. B.N.D.S. Mahavidyalaya	22-23 rd Feb 2012

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 Seminar / Conference / Workshop were arranged in the college during 2011-2012.

Date	Nature	Department	Topic	Resource Persons
19 th Aug 2011	One day seminar	Equal Opportunity Centre, MUCWC	Domestic Violence	Chandrima Maiti Nandita Dhawan Madhurima Mukhopadhyay Malini Bhattacharya Bharati Mutsuddi Ratnabali Chattopadhyay
8 th Sept 2011	UGC Sponsored National Seminar	Bengali	'Rabindra Parabarti Bangla Kabitar Palabadal'	Kabi Subhodh Sarkar Prof. Uday Kr Chakrabarty Prof. Amitava Das Prof. Sumita Charabarty Prof. Sutapa Bhattacharya Smt. Ratna Mitra
12 th & 13 th Sept 2011	UGC Sponsored National Seminar	English	Discourses on Popular Culture	Mr. Niladri Chatterjee, KU Dr. Amrit Sen Vb Dr. Baishali Hui, KU Mr. Sudevpratim Basu, VB Dr. Binod Misra, IIT, Roorkee
14 th Sept 2011	UGC Sponsored National Seminar	Philosophy	The Place of Vedanta in Contemporary Indian Philosophy	Prof. Sabujkali Sen, VBU Prof. Uma Chattopadhyay, CU Prof. Ratna Dutta Sharma, JU Prof. Mridula Bhattacharya,
21 st Sept 2011	One day seminar	Microbiology Jointly with District Health and Family Welfare Samity	Threat of Multidrug resistant TB	Dr. Gispatti Chakrabarty, BU
16 th Nov 2011	College Seminar	Chirayata with Federation of Obstetrics and Gynecological Society of India	Challenges for Youth Today and Tomorrow and Adolescent health	Dr. S. K. Das Dr. Amitava Pal Dr. Nasima Khondekar
21 st , 22 nd , 28 th & 29 th Nov 2011	College Workshop on Career Course	MUC Women's College with HOPE, Durgapur, and Extension Support from Deptt. of Lifelong Learning, BU	Career Counseling Course for Attending Otherwise-able persons	Tania Khan Mridula Gangopadhyay

29 th & 30 th Nov 2011	UGC Sponsored National Seminar	History	Women and Society in Colonial India Debates and Discourses	Dr. Nandini Bhattacharya Panda, MAK Azad Institute for Asian Studies Prof. Saritanjali Bohidar Khallikote Autonomous College, Berhampore, Orissa Prof. Mahuya Sarkar, JU Prof. Bipasha Raha, VBU Prof. Anandagopal Ghose, NBU Prof. Aparajita Dhar, BU Prof. Sayed Tanveer Nasreen, BU Prof. Debjani Sengupta, KU
1 st & 2 nd Dec 2011	UGC Sponsored National Seminar	Botany	Challenges of Biology in the 21 st Century	Dr. Sunil Pabbi, ICAR Dr. P. Banerjee, NISTAD, CSIR Dr. Kasturi Mandal, NISTAD, CSIR Dr. T.K. Danger, ICAR Dr. Debasish Chakrabarty, NBRI, Lucknow Prof. R.N. Mukherjee, BU Prof. Alope Bhattacharyya, BU
27 th Dec 2011	UGC Sponsored one day workshop	MUC Women's College	Equal Opportunities for Women	Asha Mukherjee, Visva Bharati Manju Soren, Social Activist Binapani Ashram Sayed Tanveer Nasreen, BU

The College also observed 71st death anniversary of Rabindranath Tagore on 10.08.2011. On this occasion Prof. Adhish Saha addressed the audience comprising students, faculty and administrative staff of the college.

9. Research Projects:

a) Minor Research Project Approved by the UGC

The following Minor Research Projects are in progress:

Name of Teacher	Department	Name of Projects
Prof. Gautam Bhattacharya	Chemistry	Synthesis and toxicity Amidine and Diamidines
Prof. Kakali Dutta	Chemistry	Analysis of Fractional Crystals
Prof. Indrani Paul	Chemistry	Metal organic N-donor etc.
Prof. Ajoy Sarkar	English	Survey of the problems of teaching....Burdwan Sadar Subdivision
Prof. M.A. Rahman	History	History of Burdwan ... Entrepreneur

b) Apart from direct Research activities, a cursory glance at some of the papers published by our teachers may reveal their Research involvement.

Name of Teacher	Department	Number of Paper
Prof. Paromita Chowdhury	Geography	02
Prof. Barnali Mitra	Geography	02
Prof. Mahuya Ganguly	Sanskrit	01
Prof. Anupama Choudhury	English	05
Prof. Jayanta Danger	English	01
Prof. Oindrila Mondal	Physics	02
Prof. Sisir Kumar Garai	Physics	04
Prof. Sangita Majumdar	Bengali	02

c) The Involvement of the faculty in Research activity is also borne out by the Papers presented by them at various Seminar/Symposium/Workshop/Conference etc.

Name	Dept	Academic Platform	Title	Date
Prof. Mousumi Sengupta	Philosophy	NBU	Dr. Ambedkar's Thoughts	December 2010
Prof. Swarnendu Mondal	Botany	Dr. BAMU, Aurangabad	Observation on the Phytotherapeutic uses of ... Bhirbhum & Dumka	2nd -4th September 2010
Prof. Pinaki Majumdar	Mathematics	Visva Bharati	Similarity... Soft Sets	March 2011
Prof. Pinaki Majumdar	Mathematics	BU (National Seminar)	Institutionist Fuzzy.. Mappings	February 2011
Prof. Pinaki Majumdar	Mathematics	CMS (International Conference)	Fuzzy Parameterized Soft Sets	December 2010
Prof. Pradipta Sengupta	English	International Conference on John Updike	Engendering Pleasure: Sringara Rasa in John Updike's S	October 2010
Prof. Shuvendu Chakrabarty	Microbiology	IICB (Int. Symposium)	Epigallocatechin – 3-Gallate Inhibits by Tubulin Binding	March 2011
Prof. M. A. Rahaman	History	MUC Women's College (N S)	Malaria Milestones and the World of Scientists	Dec 2010

d) Two of our faculty members — Prof. Suranjaria Bhadra of the Department of English and Prof Sisir Kumar Garai, Department of Physics- have been awarded Ph. D. degree by the University of Burdwan during this period.

e) The Research Status of the Faculty (Registered) is given below:

Prof. Arpita Banerjee	Dept. of Economics	Submitted
Prof. Piyali Ghosh	Dept. of Chemistry	Continuing
Prof. Pinaki Majumdar	Dept. of Mathematics	do
Prof. Siddhartha Bhadra	Dept. of Economics	do

f) Research Guide

Details of Research Scholars

- Dr Sukriti Ghosal, Principal, has been acting as Supervisor with four students registered as Research Scholar under him
- Dr Geeta Pal, Associate Professor of Bengali, has been guiding research students of Burdwan University as Supervisor.
- Dr. Swati Chatterjee, Associate Professor of English, has been guiding research students leading to award of M.Phil degree in Vinayaka Mission Institute (UGC Sponsored) Tamil Nadu, India.

g) Prof. Antara Mukherjee, the first Research Scholar of this College working under the Principal, submitted her Ph. D. thesis in November 2011.

h) A number of our faculty members has earned honour for their institution by effective research contribution and other form of recognition:

- i) Prof. Sukumar Ghosh, Dept of Botany, has been approached to act as a Referee of a Journal
- ii) Prof. Swati Chatterjee, Dept of English, has been appointed Supervisor by BRS (BU)
- iii) Dr. Sisir Kumar Garai, Department of Physics, edited a book Optical Amplifiers, In tech Publisher (Croatia) ISBN 979-953-307-3-6-3
- iv) Prof. Sukriti Ghosal, Principal, the Deptt. of English, acted as a Referee of a Journal of the Department of English, Bankura Christian College

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

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

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

University Grants Commission: Nil

13. **Details of research scholars**

- Antara Mukherjee, Sukanta Das & Sanjoy Malik, Shagufta Parveen continuing their research under Dr. Sukriti Ghosal, Principal.
- Debashis Roy continuing his research work entitled 'Sorosh Shatak Theke Astadsh Shatak Parjyanta Apradhan Baishnab Kabider Kabi Krititya' under the supervision of Dr. Geeta Paul.

14. **Citation index of faculty members and impact factor:** Nil

15. Honours / Awards to the faculty.

Nil

16. Internal resources generated:

	2011-12
Donations	Rs.98700/-
Nutrition Fee	Rs.392000/-
Physical Education	Rs.183770/-
PG Fee	Rs.174000/-
Statistics Fee	Rs.26325/-
Microbiology	Rs.871000/-
Sale of Admission Forms	Rs.316060/-
Quarter Rent	Rs.190900/-
Other rent	Rs.4900/-

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

Nothing to mention at present

18. Community Services:

As in the previous years during the current academic session the college carried out a number of Community Service Programmes through the NSS Unit of the college and with the support of the college Alumni. The Following ON CAMPUS awareness activities by NSS deserve mention:

Name	Date
Plantation Programme:	18.07.2011
Blood Donation	15.08.2011
Prevention of Thalassemia	08.09.2011
AIDS Awareness	01.12.2011
Lesson on Human Rights	10.12.2011
Campus Cleaning Programme	10.12.2011

Of the OFF campus programmes of NSS, the following are mention worthy:

- Fruit Tree Plantation in the courtyard of BPL Families on 19 July 2011
- Blood Donation camp at Red Cross Center on 15.08.2011 Thirty-one volunteers were involved in the programme of whom seventeen donated blood.
- Pulse Polio Immunization Programme on 19.02.2012
- Campaign against AIDS on 01.12.2011
- Observance of Human Rights Day on 10 December 2011 and World Cancer Day on February 2012.

During the annual Special Camp of NSS from 01.02.2012 to 07.02.2012 the NSS volunteers worked among the people of the adopted Ward and performed various activities for the uplift of the community. Before participation, the volunteers were sensitized to the following aspects which they incorporated in their development program.

Name	Date
Women's rights Speaker- Dr. Rama Mondal, MUC Women's College	01.02.2012
Tobacco and Alcohol Hazards Speaker- Anirban Mondal, MUC Women's College	02.02.2012
Eradication of Illiteracy Speakers: Dr Debika Sen Sarkar & Dr Tapati Bannerjee, MUC Women's College	03.2.2012
AIDS and Family Welfare Speaker- Sukia Rajak, MUC Women's College	04.2.2012
Water Communicable Diseases Speaker- Sukumar Ghosh, MUC Women's College	05.2.2012
Thalassemia: Chances & Prevention Speaker- Prabir Kumar Roy, BU	06.2.2012

19. Teachers & Officers newly recruited: (2011-2012)

Year	Non-teaching Staff	Teaching Staff
2011-2012	--	FT 01, PT 00

20. Teaching-Non-teaching staff ratio: 2:1 (approx.) as on January, 2012

Teaching & Library Staff:

Non-Teaching Staff:

		College		Hostel	
Total No. of fulltime teachers:	53	Permanent:	33	Full Time:	07
Graduate Lab. Instructor:	02	Contractual:	03	Contractual:	03
Contractual teachers:	05	Casual:	03	Casual:	14
Part-time teachers:	15				
Librarian	01				
Asst. Librarian:	01				
Total:	77	Total:	39		24

21. Improvement in the Library services:

- E-Source development (digital borne sources)
- Digital Preservation
- Bulletin Board Services
- Document Delivery via E-mail
- Current Awareness Services in new form
- Institutional Repositories
- Consortia based approach
- Preservation of on-line journals

CCTV

- To ensure proper surveillance of the library we have installed CCTV camera heads at various points in the Library.

OPAC

- ON LINE PUBLIC ACCESS CATALOGUE (OPAC) is available for users in the library from computers in the Hall no.3.

COMPUTERIZATION OF IN-HOUSE OPERATION OF LIBRARY

- At first library automation was attempted through local made library software.

Subsequently, according to recommendation of UGC our college purchased “SOUL” software from INFLIBNET. After trial for sometime the library opted for installation of user-friendly open source software “KOHA” in December, 2010.

Construction of database is going on.

KOHA, with facility for data downloading from z39.50 server from Library of Congress has facilities for data export and import. As the software is based on MARC21, there is possibility of switching over to better software in the future. We are also trying to create a user database so that we can start the circulation module.

22. New Books/Journals subscribed and their value:

Books, Journals added to Library stock during 2011-2012

New Books purchased:

Text book: 171 costing Rs.1, 29, 531/-

Ref. book: 47 costing Rs.18, 883/-

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. The score sheet was prepared by the Principal and handed over to individual teachers. Those who scored less than average on any point of evaluation were asked to improve their performance.

24. Unit cost of education (2011-2012):

Expenditure: Rs.7, 40, 06,884/- (Including Salary) Rs.1, 84, 35,286/- (Excluding Salary)

No of Students: 3908

Unit Cost: Rs.18, 937 (Including Salary) Rs.4, 717 (Excluding Salary)

25. Computerization of administration:

Steps have been taken to computerize the General Section

26. Increase in the infrastructural facilities:

- ☐ Two storeyed Building with necessary facilities / furniture like Gas plant, Distilled water plant, Exhaust, experimental tables, racks etc. for the Department of Chemistry
- ☐ Development of College Play Ground
- ☐ Colour washing of two hostels
- ☐ Renovation of drain adjacent to staff quarters
- ☐ Installation of CCTV at Library
- ☐ Installation of electronic communication system

27. Technology up gradation:

Library service is being computerized using a new student friendly software.

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

More teachers and non-teaching staff have been motivated and helped to utilize internet facility available within the college. A two day workshop for the non teaching staff was organized to promote computer awareness and operation.

29. Financial aids to students during 2011 – 12:

• Free studentship:	259	
• Half free- studentship:	267	Rs.2,61,710.00
• Free-boarder-ship:	05	
• Half free-boarder-ship:	19	Rs.2875.00
• Aid from Endowment Fund:	23	Rs.14,100.00
• Student Welfare Fund		
Teachers' Contribution:		Rs.50,150.00
Student welfare Fund:		Rs.50,000.00

30. Activities and support from the Alumni-Association:

The college alumni have been as active as before. During 2011-12 Chirayata, the alumni association, launched a universal membership drive and was successful in enrolling a large number of ex- students. Apart from observing various important days like Senior Citizens' Day, Children's Day, Women's Day, the Alumni of the college continued weekly visit to District Correctional Home for Socio—Psychological Rehabilitation of its female inmates. They also organized the following programmes for the welfare of the current students of the college.

- Health Camp with technical Support from Red Cross on 19.09.11. The thrust was on
- Examination of Blood Group, Weight, Height, Measuring BP and Examination of BS
- Seminar entitled 'Challenges for Youth Today and Tomorrow and Adolescent Health' on 16.11.2011.

- Chirayata donated Rs. 50,000 for the development of the college during 2011-12 session

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

A parent-teacher meeting was held on 28th July, the College Foundation day. A few Guardians met the staff and gave valuable suggestions for the improvement of college activities. The guardians were mostly satisfied with the service available in the college.

32. Health Services:

The college organized a number of Seminars in this session for sensitization of the students. The programmes carried out include:

- Seminar on Tobacco and Alcohol Hazards on 02.02.2012
- Seminar on AIDS and Family Welfare on 04.02.2012
- Discussion on Water Communicable Diseases on 05.02.2012
- Discussion on Thalassemia: Chances & Prevention on 06.02.2012

Health Camp with technical Support from Red Cross on 19.09.11 with the help of Chirayata. The thrust was on Examination of Blood Group. Weight, Height, Measuring BP and Examination of BS

33. Performance in sports activities:

The following students of our college held rank at Non- Government Inter College Athletic Meet 2012 held at 13. C. College, Asansol on 22.02. 2012:

Name	Event	Rank
Lakshmi Roy (B. A., II year)	High Jump	2 nd
Sabana Parveen (B. A., II year)	Long Jump, 100 & 200 mt Run	3 rd
Hadisha Khatun (B. A., II year)	Throwing Javelin	3 rd
Aleya Khatun (B. A., III year)	Throwing Discus	3 rd

Besides, Chhandamoni Mistri, a 1st year student of the college, held the 3rd rank in National Yogasana Championship, 2011. She has also been deputed by the University for participation in All India Yogasana Championship (Inter University Tournament-2011-2012) held at Kurukshetra University from 16-24 February 2012.

Amrita Roy, a student of the college, has received Defense Ministry Certificate 2011 for her outstanding performance in shooting.

34. Incentives to outstanding sports persons:

Admission and attendance rule relaxed for outstanding Sports Person. Occasionally sport ware and track suit are given to the participants.

35. Students Achievement & Awards

As in the previous years, in the current academic session also the students of this college have excelled in various fields of activity – Curricular as well as Extra-curricular.:

- On publication of PPR, i.e. after the finalization of UG Honours Results 2011., it is found that two students of this college have held the First Rank — Sutista Ghosh in English, Indrani Paul in Microbiology- and Four students have come out with the 2nd Rank in University Examinations- Anindila Goswami in Nutrition, Debika Nandi in Economics, Madhumita Roy in Political Science and Trishna Ghosh in Sanskrit.
- At the Post Graduate level also two of our students have held rank in University Examinations (2011)- Sakila Yasmin 1st Rank in History and Anindita Basu 2 Rank in English.
- Two of our ex-students have also been awarded PhD. Degree by the University of Burdwan in 2011.
- Smt Antara Mukherjee, the First Ph. D. Student of our college, submitted her thesis in 2011.
- Amrita Roy held 2nd Rank at National Shooting Competition 2011 and she has received an award from the Defence Ministry for her achievement.
- Chhandamuni Mistri, a 1st year student of the college, held the 3rd rank in National Yogasana Championship, 2011. She has also been selected for All India Yogasana Championship (Inter University Tournament-2011-2012) to be held at Kurukshetra University from 16-24 February 2012.
- Students of the college participated in at District level Youth Parliament Quiz Competition, 2012, sponsored by the Gov. of West Bengal. Arpita Roy and Sweta Chand held the 2nd rank.

36. Activities of the Guidance and Counseling unit:

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

37. Placement services provided to students:

Recently the college took two Campus Recruitment initiatives.

On 12.12.2011 the following students were selected for IBM GPS:

1. Paromita Ghosh (B. Sc. Hons, in Zoology)
2. Taniya Baksi (B. Sc. Hons. in Chemistry)
3. Chandrayec Chanda (B. Sc. Hons. in Nutrition)
4. Jyotsna Singh (B. Sc. Hons, in Nutrition)
5. Richa Chattopadhyay (B. Sc. Hons, in Microbiology)

6. Senjuti Sil (B. A. Hons. in English)

7. Soumi Bhattacharya (B. A. Hons, in English)

On 19.12.11 the following students were selected: by WIPRO for BPO jobs:

1. Arundhati Biswas (P.G. 2 year)

2. Sonjeeta Pandey (B. A. Hons. in English)

3. Paromita Ghosh (13. Sc. Hons. in Zoology)

4. Priya Goswami (13.A. Hons. in Economics)

38. Development Programme for Non-teaching Staff

The College organized a computer training programme for NT staff to enable them get acquainted with recent applications of computer. This apart, the college deputed two clerks — Sri Krishna Chandra Gum and Sri Partha Mallick for a two — day orientation workshop at Asansol Girls' College. All the office staff were motivated to carry out their works taking the help of computers.

39. Healthy Practices of the Institution:

- Pre-final practical classes
- Consistency in maintaining higher number of teaching days
- Organizing State / National Level Seminars almost every year (whereas in 2005 only one was organized, between July and December 2011 as many as 5 National Seminars organized by the departments of Bengali, Philosophy, English, History and Botany were held in the college).
- Principally the college faculty act as Resource person at NSS off Campus Special Camp
- Weekly visit to District correctional Home by the Alumni
- Promotion of Rain Water Harvesting and use of Solar Energy
- Teachers' monthly contribution to Students Aid Fund
- Helping needy students with specimen copy of books
- Thought of the week

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

Nothing to mention at present

41. Any other relevant information

Examination Results 2012

Course	Appeared	1 st Class	2 nd Class	Pass
B.A. Hons	321	50	224	-
B. Sc. Hons	188	47	85	-
B.A.(Genl)	483	02	102	186
B.Sc.(Genl)	16	03	08	-
	1008	102	419	186

PART C:

- Winding up of Renovation work of Mobarak Manjil (Main Building)
- Introduction of B.A General Course in Education
- Introduction of B.Sc General Course in Microbiology
- Renovation of the Electric wiring in staff Quarters
- Repairing of staff quarters
- Construction of new passage to Anjuman Kachhari
- Changing electrical wiring of staff quarters
- Finishing Construction at 2nd floor of RM building
- Construction of Seminar Hall for the college
- Beautification of the College playground

18.7.12

Munshi Azimbar Rahman
Name & Signature of the Coordinator, IQAC

18.07.12

Dr Sukriti Ghosal
Name & Signature of the Chairperson, IQAC

