

मगध महिला महाविद्यालय
पटना विश्वविद्यालय

NAAC Report 2008

Magadh Mahila College
North Gandhi Maidan Patna – 800001
website : www.magadhmahilacollege.org

Annual Report submitted to

NATIONAL ASSESSMENT & ACCREDITATION COUNCIL

Annual Report

[January –December 2008]

[Estd. : 1946]

Magadh Mahila College

(Patna University)

North Gandhi Maidan

Patna – 800001

website: <http://www.magadhmahilacollege.org>

OUR MESSAGE, VISION AND MISSION

MAGADH MAHILA COLLEGE

[Estd. 1946]

PATNA UNIVERSITY, PATNA

(OUR MESSAGE)

जागति (Awareness)

मैत्री (Universal Brotherhood)

प्रगति (Progress)

OUR VISION)

Pursuit of Knowledge,

Promoting Scientific Temperament,

Protection of Environment,

Preservation of National Cultural Heritage

And

Traditional values relating to the welfare of women

To bring in qualitative changes in the society.

OUR MISSION)

Empowering girl students

With knowledge and skills
To enable them to cope and compete
With the demands of modern age.

Data Compilation & Computer Support

Mr. Shamit Sarkhel
Visiting Faculty

System Support
Mr. Krishna Mohan Kumar
System Administrator
Department of Computer Applications
Magadh Mahila College, Patna

AND

Data Collection
Ms. Madhavi Jha
Office Assistant
Principal's Office
Magadh Mahila College, Patna

Report Compiled and Prepared

AT

Department of Computer Applications
Magadh Mahila College, Patna

INDEX

Sl.	INFORMATION	PAGE
I.	MISSION STATEMENT, VISION AND OBJECTIVE	
II.	INTRODUCTION	01 - 03
III.	PROFILE OF THE COLLEGE	04 - 24
IV.	THE FOUNDER PRINCIPAL	25
V.	PROFILE OF THE PRESENT PRINCIPAL	27
VI.	THE INTERNAL QUALITY ASSURANCE CELL (IQAC)	29
VII.	THE ACTION PLAN OF IQAC FOR THE PERIOD	31
VIII.	THE ACHIEVEMENTS OF THE COLLEGE DURING	33 - 57
1.	MAINTENANCE OF COLLEGE WEBSITE	33
2.	INTRODUCTION OF NEW PROFESSIONAL COURSES	33
3.	PROVIDING IMPETUS TO RESEARCH ACTIVITIES	34 - 45
4.	CONDUCTING U.G.C. REFRESHER COURSES	45
5.	INITIATING FURTHER FACULTY DEVELOPMENT	45 - 46
6.	SETTING NEW GOALS IN COMPUTERS AND IT	46
7.	MAINTENANCE OF U.G.C. RESOURCE CENTRE	47
8.	IMPROVING TEACHING/LEARNING PROCESS	47 - 48
9.	UPGRADING THE LIBRARY MANAGEMENT SYSTEM	48 - 50
10.	INTRODUCING CAREER MANAGEMENT AND PROVIDING THRUST TO PLACEMENT	50
11.	DEVELOPING SCIENTIFIC TEMPER AMONG TEACHERS AND STUDENTS	50 - 51
12.	CREATING AWARENESS TOWARDS ENVIRONMENT	51
13.	REFORMING THE EXAMINATION PROCESS	52
14.	PROMOTING SPORTS ACTIVITIES	52 - 53
15.	ENCOURAGING STUDENTS' PARTICIPATION IN NCC	53
16.	MOTIVATING STUDENTS TO PARTICIPATE IN EXTENSION AND OTHER ACADEMIC ACTIVITIES	53
17.	IMPROVING HEALTH SERVICES	54
18.	STRENGTHENING WELFARE SCHEMES FOR STUDENTS AND SUPPORT STAFF	54 - 55
19.	PROMOTING AWARENESS AND PROTECTION OF CULTURAL HERITAGE	55 - 56
20.	INVOLVING ALUMNAE IN VARIOUS SUPPORT SERVICES	56 - 57
IX.	PHOTO GALLERY	Annexure - I
X.	RESPONSE OF MEDIA	Annexure - II

Colour Legends used for the headings is explained over-leaf

Following is the colour legend numbering pattern used for better readability purpose

Major Heading

Sub-Heading

Options

Sub-Options

Following is an Example

8. PROVIDING IMPETUS TO RESEARCH ACTIVITIES

8.I. Research Projects and Fellowship

8.I.A. Major Research Project.

8.I.A.(a). In Science.

8.I.A.(b). In Social Science.

8.I.B. Minor Research Project.

8.I.B.(a). In Science.

8.I.B.(b). In Social Science.

INTRODUCTION

The Magadh Mahila College, a **multi faculty** college, began as a Government College and today holds the pride of place as a constituent unit of **Patna University**, teaching a vastly diverse number of subjects and disciplines. Located in a beautiful campus on the edge of the holiest river in India, it stands tall in its achievements in providing quality education in an exclusive campus for women, providing myriad facilities. The college is permanently affiliated under section **12 B of U.G.C act since 1952**. It has also been accredited with **B⁺⁺ grade** by the **UGC NAAC** in November 2004.

Magadh Mahila College, the oldest girls' college in Bihar was established in the year 1946 with only 49 students. The number of students has increased many-fold since then. The college currently imparts education to more than 3000 girl students in various disciplines in the faculty of Humanities, Social Science, Science, and Commerce. The college has a large campus with an adequate green belt located at the heart of the city. The location of the college with its quality teaching, Computer education, facility for extracurricular activities including sports, music, NSS, NCC and hostel accommodation inside the campus make this college the most desired institution for girls throughout Bihar and neighbouring states.

The students of Magadh Mahila College have excelled in academics, as well as in sports and music for the last six decades. They have also brought accolades for the college with their extra ordinary performances in software engineering and I.T sectors. Alumni of the college are holding responsible positions in many public and private sectors organizations as Doctors, Engineers, Lawyers, Academicians, Bankers, Software Developers etc. Some of them are successful entrepreneurs too. Our alumni also represented as members of the Lokh shabha, Legislative Assembly, and Legislative Council.

Colege runs 36 academic prorammes : Bachelor (Honours) degree courses in nine (09) disciplines in Humanities, six (07) in Social Science, five (05) in Science and B.Commerce, the college also offers **Post Graduate courses** in six (06) subjects –M.A. in Economics, M.A. in Psychology, M.A. in Home Science, M.A. in Sociology, M.Sc. in Chemistry and M.Sc. in Herbal Chemistry. **M.Sc. in Herbal Chemistry was started in the academic session 2008-2009 under UGCs innovative programme**. Our college is the only centre in this region where teaching of Herbal Chemistry is imparted.

The demand for the **professional courses** is ever increasing. The college administration is sensitive to the need of the society and introduces new vocational courses in each academic session. College offers a number of professional courses under self financing scheme including Bachelor course in Computer Applications (BCA), Post Graduate Diploma in Computer Applications (PGDCA), Bachelor in Business Administration (B.B.A.) and Bachelor in Social Work (B.S.W.). We also offer various Post Graduate Diploma courses in Social Sciences e.g. PGD in Women & Child Welfare and PGD in Population Education.

As part of introduction of **Add-on courses**, the college has been running the **Certificate Course in Computer Applications (C.I.C.)**. Large numbers of students, faculty members as well as support staff of the college are getting benefited from this course. The course is running on **No-Profit-No-Loss basis**.

The college conducts career counseling sessions regularly and many students got selected for various positions in reputed MNCs e.g. TCS, IBM, Wipro, HDFC Bank, ICICI Bank etc. through campus placements.

The **college library** is well stocked with more than one lakh books in various languages – English, Hindi, Sanskrit, Bengali, Maithili, Persian and Urdu. Apart from the Central Library, the College has 8 departmental libraries. During the year 2008-2009 around 1500 books and journals have been added in the library. Many departments maintain their own Seminar Libraries. The library services are partially computerized. The library subscribes to a large number of journals, magazines, periodicals and news papers. Some valuable reports such as Reserve Bank of India Report, Economic Survey, Currency and Finance Reports are available in e-book form in the Commerce Department library.

The College administration motivates the faculty members to engage themselves in research activities. As such the college is having **one major research projects and four minor research projects** at present. Many research papers were published by our faculty members. Teachers have participated and presented papers in several International, National and State level conferences/ seminars/ symposium/ workshop etc. The college also conducted national level seminars and a large number of international and other seminars and workshops.

Members of our faculty have also developed study materials for distance education courses including IGNOU, DDE of Patna University and Nalanda Open University. **Our teachers are guiding many research students perusing PhD degree.** Quite a number of them have already obtained their PhD degree under the supervision of our teachers. **The thrust areas of research are** – Nanoscience, Environmental Chemistry, Biotechnology, Herbal chemistry, Women Studies, etc. Dr Dolly Sinha, Professor, Department of Physics, was awarded and worked on **Nano-Materials** as a **teacher fellow of the Indian Academy of Sciences**, Bangalore at the prestigious S.N. Bose National Centre for Basic Sciences, Kolkata. Two PhD students are working under her supervision - one on nano- ferroelectrics and the other on nano- magnetic materials. **Dr. Rani Azad, Head, Department of Chemistry is working on a U.G.C. sponsored major project on Herbal Medicine.**

Though the college is primarily for undergraduate studies, it had the distinction to conduct a number of **U.G.C. Refresher course** in IT and e-learning. It has been the only centre in Bihar where Refresher course in IT and e-learning is conducted.

The college functions in a democratic way. Its **Students' Central Society** is a body of students, which organizes and manages students' activities. The Secretary, Assistant Secretary, Treasurer and other members of this body are elected every year, usually in the month of February by the students of the college. **Ms. Priyanka Sharma of Department of Mathematics** was elected as the General Secretary in February 2008. She discharged her duties efficiently during the academic session 2008-2009.

There are several Committees to assist the Principal to manage the activities and affairs of the college in a democratic manner such as the Advisory committee, Finance & Purchase committee, Sports Committee, Central Society committee, College Library committee, Magazine committee, Student's Grievance Cell etc.

Our teachers are also members of several **Academic and Social bodies** viz. Dr. Neera Choudhury, Head of the department of Music, is a member of Research Committee, P.G. Department of Music, L.N.M.U., Darbhanga, Dr. Arbind Kumar of department of Music, is a member of Research Committee, P.G. Department of Music, J.P. University, Chapra. Dr Aruna Choudhury, Head, Department of Maithili is a member of the Maithili Advisory

Committee, Sahitya Academy, New Delhi. Dr Dharmshila Prasad, Professor, Department of Sociology was a Syndicate member of Vir Kunwar Singh University (2005 – 08). She is also a member of the Academic Council of Nalanda Open University (NOU). Dr Rani Azad is a member of the Senate of Vir Kunwar Singh University (2006-09). Ms Pushpanjali Khare is a member of the Senate of Patna University.

Bihar has been the seat of learning and of culture since time immemorial. Almost every one of its districts has been unique in its own way in making a magnificent contribution to our country's heritage. The Magadh Mahila College at Patna has been consistently promoting and disseminating knowledge, culture and cuisine that are truly Bihari. Its department of Music has artists of national stature and even institutions such as the All India Radio and Doordarshan often put on shows, using the talents of the college. Eminent artists of international stature such as Pt. Hari Prasad Chaurasia, Pt. Vishwa Mohan Bhatt, Pt. Shiv Kumar Sharma, Padmashree Prabha Atre, Padmashree Shobhana Narayan and many other such distinguished artists have visited and performed in the precincts of this college. **SPIC MACAY** held its annual convention, lasting several days, at this college. Regular competitions are held to develop and encourage the talented students in fine arts. Every department of the college organizes large number of academic and cultural programmes the details of which is mentioned in the departmental report.

“Study tours” are annually organized for the students. The students of the college visited various places. During 13th to 17th February 2008 the students of the college visited Kolkata, Bhubaneshwar and Puri.

Science and I.T. Society celebrates '**National Science Day**' on 28th February, every year by organizing large number of activities to promote scientific temperament among the students and teachers. The college is also involved in various social and extension activities. Its Department of Sociology is actively involved in '**AIDS awareness programme**' which is also the Sub-recipient of Tata Institute of Social Sciences “Global Fund To Fight AID, Tuberculosis and Malaria”.

To quote Lord Francis Bacon –

“studies serve for delight, for ornament and for ability”

The Magadh Mahila College has striven not only to meet these ideals but to enlighten its students with the help of its highly qualified and dedicated academic staff.

PROFILE OF THE COLLEGE

1. Name of the College : **MAGADH MAHILA COLLEGE**
2. Complete Address:

N	O	R	T	H		G	A	N	D	H	I		M	A	I	D	A	N
P	A	T	N	A		8	0	0	0	0	1		B	I	H	A	R	
3. Telephone number(s) with STD code:

0612-2219454, 0612-6410553

0612-2213738 (Commerce)

0612-6455262 (BBA)

0612-2207920 (BCA)
4. (i) Fax number : 0612-2219454
 (ii) e-mail id : info@magadhmahilacollege.org
5. Web –site address: www.magadhmahilacollege.org
6. Name of the Trust/Society: **N.A**
7. i) Name of the Principal: **Prof. Sukhada Kumari**
 ii) Phone numbers (Office/Residence):

0612 6410553 (O)

0612 2322243 (R)
8. University to which affiliated **Patna University**
 (i) Date of establishment **1946**
 (ii) Date of affiliation (Permanent) **02.01.1952**
 (iii) Date of inclusion under
 - (a) Section 2(f) of the UGC Act
 - (b) Section 12 B of the UGC Act **1956**
9. If established on or after 17th June, 1972 **N. A.**
 Please attach copy
10. Nature of Management: **Semi Government**
 (Government / Private)
 Whether the College is self-financing/
 aided / unaided: **AIDED**
11. Category of College
 - (i) Whether situated in urban/rural/remote/
 Hill/border area **URBAN**
 - (ii) Whether situated in educationally
 backward area? **YES**
 - (iii) Whether the College is a Women's/
 Co-educational College **ALL WOMEN'S**
 - (iv) Whether the College is a Young College **NO**
 - (v) Whether the College is catering predominantly
 to SC/ST/Minority Students (at least 50%) **NO**

- (vi) Is the College identified by UGC as
“College with Potential for Excellence” **NO**
- (vii) Was the College established before
15th August 1947? **YES**
12. (i) Whether the College is accredited by NAAC? **YES**
- (ii) If yes, total score **“B++” (81.75%)**
- (iii) Whether eligible for re-accreditation **NO**
- (iv) If yes, whether re-accredited by NAAC? **NO**
- (v) If yes, total score **N. A.**
13. Is the College receiving maintenance grant from Central /State Government? College does not receive any regular maintenance grant from either the Central Govt. or, State Govt. Ad hoc grants are sometimes released by the State Govt.
14. Teaching: Non-teaching ratio: Sanctioned 10:8 Actual 5:6
15. Teacher: Student ratio : 1:30 1:50
16. Intake capacity of students and percentage of total seats allocated to various categories as per reservation regulations :

Degree/Diploma Courses	Strength at Entry Level	Gen	SC	ST	O.B.C (B.C. II)	E.B.C. (B.C. I)	P.H.	WBC
U.G. Degree B.A. (Hons)	1450	50%	16%	01%	12%	18%	03%	-
U.G. Degree B. Sc. (Hons)	760	50%	16%	01%	12%	18%	03%	-
B.Com (Hons)	200	50%	16%	01%	12%	18%	03%	-
U.G. Degree (Professional/Vocational) BCA, BBA, BSW	1230	50%	16%	01%	12%	18%	03%	-
P.G. Degree Level [M.A., M.Sc.]	432	50%	16%	01%	12%	18%	03%	-
P.G. Diploma Level	160	50%	16%	01%	12%	18%	03%	-
TOTAL	4232	50%	16%	01%	12%	18%	03%	-

17. Details about Courses Offered :

Total number of courses available : 36

A. Under Graduate Degree Courses (B.A. / B.Sc.) available : 26

Sl. No.	Faculty	Title of The Course	UG/ PG	Duration (Years)	Intake Capacity Per Year	Total Capacity
1.	HUMANITIES	BA Hons. Degree in Hindi	UG	3	20	60
2.		BA Hons. Degree in English	UG	3	50	150
3.		BA Hons. Degree in Bengali	UG	3	20	60
4.		BA Hons. Degree in Sanskrit	UG	3	09	27
5.		BA Hons. Degree in Urdu	UG	3	05	15
6.		BA Hons. Degree in Persian	UG	3	09	27
7.		BA Hons. Degree in Maithili	UG	3	17	51
8.		BA Hons. Degree in Philosophy	UG	3	24	72
9.	Fine Arts	BA Hons. Degree in Music	UG	3	14	42
10.	SOCIAL SCIENCE	BA Hons. Degree in Economics	UG	3	65	195
11.		BA Hons. Degree in History	UG	3	65	195
12.		BA Hons. Degree in Sociology	UG	3	65	195
13.		BA Hons. Degree in Psychology	UG	3	46	138
14.		BA Hons. Degree in Political Science	UG	3	46	138
15.		BA Hons. Degree in Home Science	UG	3	45	135
16.		BA Hons. Degree in Mathematics	UG	3	14	42
17.	SCIENCE	BSc Hons. Degree in Physics	UG	3	16	48
18.		BSc Hons. Degree in Chemistry	UG	3	32	96
19.		BSc Hons. Degree in Botany	UG	3	32	96
20.		BSc Hons. Degree in Zoology	UG	3	32	96
21.		BSc Hons. Degree in Mathematics	UG	3	16	48

B. Self Financing Under Graduate Degree Courses available are : 05

Sl. No	Title of The Course	UG/ PG	Duration (Years)	Intake Capacity	Total Capacity
22.	B.A. Hons. Degree in Computer Applications (B.C.A.)	UG	3	40	120
23.	B.Sc. Hons. Degree in Computer Applications (B.C.A.)	UG	3	40	120
24.	Bachelor Hons. Degree in Commerce (B.Com.)	UG	3	200	600
25.	Bachelor of Business Administration (B.B.A.)	UG	3	60	180
26.	Bachelor of Social Work (B.S.W.)	UG	3	60	180

C. Post Graduate Degree Courses available are : 06

Sl. No.	Title of The Course	UG/ PG	Duration (Years)	Intake Capacity	Total Capacity
27.	M.A. in Economics	PG	2	60	120
28.	M.A. in Psychology	PG	2	32	64
29.	M.A. in Home Science	PG	2	45	90
30.	M.A. in Sociology	PG	2	60	120
31.	M.Sc. in Chemistry	PG	2	20	40
32.	M.Sc. in Herbal Chemistry	PG	2	20	40

D. Post Graduate Diploma Courses available are : 03

Sl. No	Title of The Course	UG/ PG	Duration (Years)	Intake Capacity	Total Capacity
33.	PG Diploma in Computer Applications	PG	1	40	40
34.	PG Diploma in Women and Child Welfare	PG	1	60	60
35.	PG Diploma in Population Studies	PG	1	60	60

E. Certificate Courses available are : 01

Sl. No.	Title of The Course	Duration (Days)	Intake Capacity
36.	Certificate Course In Computer Applications (CIC)	45	70

18. A. Student's Record 2008 (Summary):

Sl.	Course	Student's Strength	GEN	BC-I (EBC)	BC-II (OBC)	SC	ST	PH	Other State	CLC	NRI
1.	B.A. (Hons.)	1093	493	213	217	163	7	0	0	0	0
2.	B.Sc. (Hons.)	381	205	53	70	59	04	0	0	0	0
3.	B.Com. (Hons.)	609	484	21	93	11	0	0	0	11	0
4.	B.C.A.	242	155	06	69	12	0	01	01	01	0
5.	B.B.A.	201	131	18	43	07	0	0	04	05	01
6.	B.S.W.	16	11	0	05	0	0	0	0	0	0
7.	M.A Sociology	113	49	15	25	23	0	0	0	0	0
8.	M.A. Economics	88	62	09	11	03	0	0	0	0	0
9.	M.A. Psychology	52	31	07	13	03	0	0	0	0	0
10.	M.A. Home Science	53	40	03	03	07	0	0	0	0	0
11.	M.Sc. Chemistry	31	20	05	04	01	01	0	0	0	0
12.	M.Sc. Herbal Chemistry	08	07	0	1	0	0	0	0	0	0
13.	P.G.D.C.A.	28	21	07	0	0	0	0	0	1	0
14.	P.G.D.W. & C.W.	73	56	02	12	03	0	0	0	0	0
	TOTAL	2988	1765	359	566	292	12	1	5	18	1

Note : There was no student belonging to the NRI in the college during 2010. The WBC is included in BC quota as this is an all women college.

18. B. Student's Record 2008 (Detail):

SI	COURSE	CLASS	TOTAL STRENGTH	CLC	GEN	BC-I (EBC)	BC-II (OBC)	SC	ST	PH	OTHER STATE	NRI
1	B.A.	PART - I	443	0	208	85	84	62	04	0	0	0
2		PART - II	324	0	105	79	76	62	02	0	0	0
3		PART - III	326	0	180	49	57	39	01	0	0	0
4		TOTAL	1093	0	493	213	217	163	7	0	0	0
5	B.Sc.	PART - I	197	0	96	29	40	30	02	0	0	0
6		PART - II	101	0	50	15	21	13	02	0	0	0
7		PART - III	83	0	59	09	09	16	0	0	0	0
8		TOTAL	381	0	205	53	70	59	04	0	0	0
9	B.COM.	PART - I	235	11	199	06	26	04	0	0	0	0
10		PART - II	200	0	152	09	36	03	0	0	0	0
11		PART - III	174	0	133	06	31	04	0	0	0	0
12		TOTAL	609	11	484	21	93	11	0	0	0	0
13	B.C.A.	PART - I	78	01	44	0	26	08	0	0	0	0
14		PART - II	87	0	58	03	25	01	0	01	0	0
15		PART - III	77	0	53	03	18	03	0	0	01	0
16		TOTAL	242	01	155	06	69	12	0	01	01	0
17	B.B.A.	PART - I	70	05	38	14	12	06	0	0	02	0
18		PART - II	66	0	44	03	18	0	0	0	01	01
19		PART - III	65	0	49	01	13	01	0	0	01	0
20		TOTAL	201	05	131	18	43	07	0	0	04	01
21	B.S.W.	PART - I	0	0	0	0	0	0	0	0	0	0
22		PART - II	16	0	11	0	05	0	0	0	0	0
23		PART - III	0	0	0	0	0	0	0	0	0	0
24		TOTAL	16	0	11	0	05	0	0	0	0	0
25	M.A. IN SOCIOLOGY	PART - I	63	0	28	08	13	13	0	0	0	0
26		PART - II	50	0	21	07	12	10	0	0	0	0
27		TOTAL	113	0	49	15	25	23	0	0	0	0
28		PART - I	49	0	37	04	05	0	0	0	0	0
29	M.A. IN ECONOMICS	PART - II	39	0	25	05	06	03	0	0	0	0
30		TOTAL	88	0	62	09	11	03	0	0	0	0
31		PART - I	34	0	21	05	05	03	0	0	0	0
32		PART - II	18	0	10	02	08	0	0	0	0	0
33		TOTAL	52	0	31	07	13	03	0	0	0	0
34	M.A. IN HOMESC	PART - I	42	0	29	03	03	07	0	0	0	0
35		PART - II	11	0	11	0	0	0	0	0	0	0
36		TOTAL	53	0	40	03	03	07	0	0	0	0
37		PART - I	20	0	10	04	04	01	01	0	0	0
38	M.Sc. IN CHEMISTRY	PART - II	11	0	10	01	0	0	0	0	0	0
39		TOTAL	31	0	20	05	04	01	01	0	0	0
40		PART - I	08	0	07	0	1	0	0	0	0	0
41		TOTAL	08	0	07	0	1	0	0	0	0	0
42	P G D C A	PART - I	28	1	21	0	07	0	0	0	0	0
43		TOTAL	28	1	21	0	07	0	0	0	0	0
44		PART - I	73	0	56	02	12	03	0	0	0	0
45		TOTAL	73	0	56	02	12	03	0	0	0	0

19. A. Faculty Strength (Department – wise) : 102 Total number of permanent faculties : **55**
Details are given below :-

S. No	Name of the Department	Sanctioned strength	Working strength of permanent /regular teachers						Total	
			General	SC	ST	OBC	Minority	PH*	Men	Women
1.	Hindi	8	2	0	0	1	0	0	0	3
2.	English	8	1	1	0	1	0	0	0	3
3.	Sanskrit	2	2	0	0	0	0	0	0	2
4.	Urdu	4	0	0	0	1	0	0	1	0
5.	Bengali	2	0	0	0	0	0	0	0	0
6.	Persian	2	0	0	0	0	1	0	0	1
7.	Maithili	2	1	0	0	0	0	0	0	1
8.	Philosophy	4	2	0	0	0	0	0	0	2
9.	Music	2	2	0	0	0	0	0	1	1
10.	Economics	4	3	0	0	1	0	0	1	3
11.	History	4	2	0	0	0	0	0	0	2
12.	Sociology	8	3	0	0	1	0	0	1	3
13.	Psychology	7	1	0	0	1	0	0	0	2
14.	Pol. Science	5	1	0	1	1	0	0	0	3
15.	Home Sc	4	0	0	0	2	0	0	0	2
16.	Mathematic	4	0	0	0	2	0	0	0	2
17.	Chemistry	10	2	0	0	4	1	1	2	6
18.	Physics	7	4	0	0	0	0	0	0	4
19.	Zoology	7	3	0	0	0	1	0	0	4
20.	Botany	7	2	0	0	2	0	1	1	3
	Principal	1	1	0	0	0	0	0	0	1
	Total	102	32	01	01	17	03	02	7	48

19 B. Details of Teaching Staff including Retired and Contract Teachers Working:

Sl	Department	Sanctioned Post	Regular Teachers	Vacant Posts	Retired Teachers	Contract Teachers
1.	Principal	1	1	0	0	0
2.	Hindi	8	4	4	1	1
3.	English	8	3	5	2	1
4.	Sanskrit	2	2	0	1	0
5.	Urdu	4	1	3	0	2
6.	Bengali	2	0	2	0	0
7.	Persian	2	1	1	1	0
8.	Maithili	2	1	1	0	0
9.	Philosophy	4	2	2	1	1
10.	Music	2	2	0	0	0
11.	Economics	4	4	0	0	3
12.	History	4	2	2	0	2
13.	Sociology	8	4	4	0	4
14.	Psychology	7	2	5	0	5
15.	Pol. Science	5	3	2	1	1
16.	Home Sc	4	2	2	0	4
17.	Mathematics	4	2	2	0	2
18.	Chemistry	10	8	2	2	3
19.	Physics	7	4	3	0	2
20.	Zoology	7	4	3	0	2
21.	Botany	7	4	3	1	2
	Total	102	56	46	10	35

20. A. Information regarding teaching staff (Regular & Permanent):

Sl. No.	Name of teacher	Qualifications	Post Name & Designation	Name of the Department	Date of appointment	Category	Sex
01.	Dr. Sukhada Pandey	M.A., PhD	Principal Professor	Hindi	02.09.1969	General	F
02.	Dr. Geeta Dvevedi	M.A., PhD	Head Professor	Hindi	05.01.1976	General	F
03.	Dr. Indu Mouar	M.A., PhD	Lecturer	Hindi	26.06.2003	General	F
04.	Dr. Kumari Aruna	M.A., PhD	Lecturer	Hindi	10.07.2003	BC II	F
05.	Dr. Rekha Jha (Retired on 02/2008)	M.A., PhD	Head, Reader	English	17.04.1980	General	F
06.	Dr.. Kamlesh Kumari	M.A.	Head, Lecturer	English	26.06.2003	SC	F
07.	Mrs. Archana Jaiswal	M.A.	Lecturer	English	27.06.2003	BCII	F
08.	Dr. Aruna Choudhary	M.A., PhD	Head, Lecturer	Maithili	26.06.2003	General	F
09.	Dr. Maya Sinha (Retired on 30/11/2008)	M.A., PhD	Head, Reader	Sanskrit		General	F
10.	Dr. Kiran Mala	M.A., PhD	Lecturer	Sanskrit	25.06.2003	BC II	F
11.	Dr. Suraj Deo Singh	M.A., M.Phil, Ph.D (JNU)	Head, Lecturer	Urdu	27.06.2003	BC II	M
12.	Dr Sudha Sinha	M.A., PhD	Head Reader	Philosophy	17.02.1975	General	F
13.	Dr. Punam Singh	M.A., PhD	Reader	Philosophy	24.04.1978	General	F
14.	Dr. Shahida Khanam	M.A., PhD	Head, Sr.Lecturer	Persian	23.11.1996	General	F
15.	Dr. Shashi Sharma	M.A., Ph.D	Head, Reader	Political Science	18.11.1977	General	F
16.	Dr. Pushpalata Kumari	M.A., PhD M.Phil (JNU), B.Ed	Lecturer	Political Science	27.06.2003	BC II	F
17.	Dr. Telani. Meena Horo	M.A., PhD, B.Ed	Lecturer	Political Science	02.07.2003	ST	F
18.	Dr. Renu Ranjan	M.A., PhD	Head, Professor	Sociology	15.07.1974	General	F
19.	Dr. Bimla Shukla	M.A., PhD	Professor	Sociology	04.12.1975	General	F
20.	Dr. Dharmshila Prasad	M.A., PhD	Professor	Sociology	06.12.1975	BC II	F
21.	Mr. Binay Kumar 'Bimal'	M.A.	Lecturer	Sociology	26.06.2003	BC II	M
22.	Dr. Jayashri Mishra	M.A., PhD	Head, Professor	History	18.11.1977	General	F
23.	Dr. Lali Srivastava	M.A., PhD	Reader	History	08.01.1977	General	F
24.	Dr. Asha Singh	M.A., PhD	Head, Professor	Economics	17.07.1974	General	F
25.	Dr. Meera Verma	M.A., PhD	Professor	Economics	31.01.1974	General	F
26.	Mrs. Bharti Bagchi	M.A., B.Ed.	Reader	Economics	02.04.1976	General	F
27.	Dr. Janardan Prasad	M.A., PhD	Lecturer	Economics	27.06.2003	BC II	M

28.	Dr. Vidya Rani Roy	M.A., M.Ed., PhD	Head, Reader	Psychology	13.01.1983	General	F
29.	Dr. Archana Katiyar	M.A., B.Ed., PhD	Lecturer	Psychology	01.07.2003	BCII	F
30.	Dr. Sudarshan Chouhan	M.Sc., PhD, MBA, B.Ed	Head, Reader	Home Science	March 1982	General	F
31.	Dr. Suheli	M.A., PhD.	Lecturer	Home Science	27.06.2003	BC II	F
32.	Dr. Neera Choudhury	M.A., PhD (BHU)	Sr. Lecturer	Music	18.11.1996	General	F
33.	Dr. Arbind Kumar	M. Music, Aacharya, PhD	Lecturer	Music	26.06.2003	General	M
34.	Dr. Rashmi Jaiswal	M.Sc., PhD	Head, Reader	Mathematics	23.02.1976	BC II	F
35.	Mrs. Poonam Kumari	M.Sc.	Lecturer	Mathematics	27.06.2003	General	F
36.	Dr. Kiran Aryani Mitra	M.Sc., PhD	Head, Professor	Physics	18.03.1971	General	F
37.	Dr. Abha Sharan	M.Sc.	Reader	Physics	17.11.1975	General	F
38.	Dr. Mamta Deepak	M.Sc, PhD	Reader	Physics	15.07.1980	General	F
39.	Dr. Dolly Sinha	M.Sc.(Physics), PhD (IIT Delhi)	Professor	Physics	16.07.1980	General	F
40.	Dr. Rani Azad	M.Sc., PhD	Professor	Chemistry	08.12.1975	BC I	F
41.	Dr. Basabi Mahapatra	M.Sc., PhD.	Professor	Chemistry	17.07.1980	General	F
42.	Dr. Bina Rani	M.Sc., PhD	Reader	Chemistry	16.04.1980	General	F
43.	Dr. Anjum Fatma	M.Sc., PhD	Reader	Chemistry	13.01.1983	General	F
44.	Dr. A. P. Roy	M.Sc., PhD	Reader	Chemistry	30.01.1973	BC II	M
45.	Dr. Deepali Pal Choudhury	M.Sc., PhD	Reader	Chemistry	17.03.1975	General	F
46.	Dr. Usha Kumari	M.Sc., PhD	Lecturer	Chemistry	27.06.2003	BC II	F
47.	Dr. Shyam Deo Yadav	M.Sc., PhD, B.Ed.	Lecturer	Chemistry	23.07.2003	BC II	M
48.	Dr. Sumedha Kathuria	M.Sc., PhD	Head, Professor	Botany	24.03.1979	General	F
49.	Dr. Namita Kumari	M.Sc., PhD (M.U.)	Reader	Botany	10.07.1987	BC II	F
50.	Mrs. Pushpanjali Khare	M.Sc.	Lecturer	Botany	28.06.2003	General	F
51.	Dr. Surendra Kumar Prasad	M.Sc., PhD B.Ed.	Lecturer	Botany	15.10.2003	BC I	M
52.	Dr. Asha Sinha (Retired on 19.04.2008)	M.Sc., PhD	Head, Professor	Zoology	24.09.1966	General	F
53.	Dr. Sultana Yasin	M.Sc., PhD	Reader	Zoology	16.02.1979	General	F
54.	Dr. Mridula Renu Sinha	M.Sc., PhD	Lecturer	Zoology	27.06.2003	General	F
55.	Dr. Anita Verma	M.Sc., PhD B.Ed, M.Ed.	Demonstrator	Zoology	10.09.1983	General	F

**20. B. Department wise information regarding teaching staff
including Contractual and Retired Teachers:**

Sl. No.	Name of teacher	Qualification	Name of Post & Designation	Name of the Department	Regular Or On Contract	Category	Sex
1	Dr. Sukhada Pandey	M.A., PhD	Principal Professor	Hindi	Regular	General	F
2	Dr. Geeta Dvevedi	M.A., PhD	Head Reader		Regular	General	F
3	Dr. Indu Mouar	M.A., PhD	Lecturer		Regular	General	F
4	Dr. Kumari Aruna	M.A., PhD	Lecturer		Regular	BC II	F
5	Dr. Chandrawati	M.A., PhD	Retd. Teacher		Retired Teacher	General	F
6	Dr. Anand Bihari	M.A., PhD	Lecturer		Contractual	BC II	M
7	Dr. Rekha Jha	M.A., PhD	Head, Reader	English	Regular	General	F
8	Dr. Kamlesh Kumari	M.A., PhD	Lecturer		Regular	SC	F
9	Mrs. Archana Jaiswal	M.A.	Lecturer		Regular	BC II	F
10	Dr. Zaira Kalim	M.A., PhD	Retd. Teacher		Retd. Teacher	General	F
11	Dr. Manju Rani Sinha	M.A., PhD	Retd. Teacher		Retd. Teacher	General	F
12	Kumari Sikha	M.A.	Lecturer		Contractual	General	F
13	Dr. Aruna Choudhary	M.A., PhD	Head, Lecturer	Maithili	Regular	General	F
14	Dr. Maya Sinha	M.A., PhD	Head, Reader	Sanskrit	Regular	Feneral	F
15	Dr. Kiran Mala	M.A., PhD	Lecturer		Regular	BC II	F
16	Dr. Pramila Gupta	M.A., PhD	Retd. Teacher		Retd. Teacher	General	F
17	Dr. Suraj Deo Singh	M.A., M.Phil, Ph.D (JNU)	Head, Lecturer	Urdu	Regular	BC II	M
18	Anjum Perween	M.A.	Lecturer		Contractual	BC II	M
19	Farhat Yasmeen	M.A.	Lecturer		Contractual	BC II	F
20	Dr Sudha Sinha	M.A., PhD	Head Reader	Philosophy	Regular	General	F
21	Dr. Punam Singh	M.A., PhD	Reader		Regular	General	F
22	Dr. Indira Sharan	M.A., PhD	Retd. Teacher		Retd. Teacher	General	F
23	Dr. Poonam Sharma	M.A. PhD	Lecturer		Contractual	Genaral	F
24	Dr. Shahida Khanam	M.A., PhD	Head, Lecturer	Persian	Regular	General	F
25	Dr. Khursheed Jahan	M.A. PhD	Retd. Teacher		Retd. Teacher	General	F
26	Dr. Shashi Sharma	M.A., Ph.D	Head, Reader	Political Science	Regular	General	F
27	Dr. Pushpalata Kumari	M.A., PhD M.Phil (JNU), B.Ed	Lecturer		Regular	BC II	F
28	Dr. Telani Meena Horo	M.A., PhD, B.Ed	Lecturer		Regular	ST	F
29	Dr. Lila Sinha	M.A., PhD	Retd. Teacher		Retd. Teacher	General	F
30	Dr. Prashant Kumar Jha	M.A., PhD	Lecturer		Contractual	General	M
31	Dr. Renu Ranjan	M.A., PhD	Head, Professor	Sociology	Regular	General	F
32	Dr. Bimla Shukla	M.A., PhD	Professor		Regular	General	F
33	Dr. Dharmshila Prasad	M.A., PhD	Professor		Regular	BC II	F
34	Mr. Binay Kumar 'Bimal'	M.A.	Lecturer		Regular	BC II	M
35	Rupam	M.A.	Lecturer		Contractual	BC II	F
36	Dr. Vandana Mathur	M.A., PhD	Lecturer		Contractual	General	F
37	Dr. Anju Kumari	M.A., PhD	Lecturer		Contractual	General	F
38	Dr. Namrata Prasad	M.A., PhD	Lecturer		Contractual	BC II	F

39	Dr. Jayashri Mishra	M.A., PhD	Head, Professor	History	Regular	General	F
40	Dr. Lali Srivastava	M.A., PhD	Reader		Regular	General	F
41	Dr. Manju Kumari	M.A., PhD	Lecturer		Contractual	General	F
42	Mrs. Shashi Kala Singh	M.A.	Lecturer		Contractual	General	F
43	Dr. Asha Singh	M.A., PhD	Head, Professor	Economics	Regular	General	F
44	Dr. Meera Verma	M.A., PhD	Professor		Regular	General	F
45	Mrs. Bharti Bagchi	M.A., B.Ed.	Reader		Regular	General	F
46	Dr. Janardan Prasad	M.A., PhD	Lecturer		Regular	BC II	M
47	Dr. Nibha Kumari	M.A., PhD, LLB, BET	Lecturer		Contractual	General	F
48	Dr. Bipul Bikash	M.A., PhD	Lecturer		Contractual	General	M
49	Mr. Amresh Ranjan	M.Sc.	Lecturer		Contractual	General	M
50	Dr. Vidya Rani Roy	M.A., M.Ed., PhD	Head, Reader	Psychology	Regular	General	F
51	Dr. Archana Katiyar	M.A., B.Ed., PhD	Lecturer		Regular	BCII	F
52	Dr. Khurshid Jahan	M.A., PhD	Lecturer		Contractual	General	M
53	Dr. Sneha Lata Bharti	M.A., PhD	Lecturer		Contractual	General	F
54	Dr. Farhat Jabeen	M.A., PhD	Lecturer		Contractual	General	F
55	Dr. Samidha Pandey	M.A., PhD	Lecturer		Contractual	General	F
56	Dr. Sonali Bose	M.A., PhD	Lecturer		Contractual	General	F
57	Dr. Sudarshan Chouhan	M.Sc., PhD, MBA, B.Ed	Head, Reader	Home Science	Regular	General	F
58	Dr. Suheli	M.A., PhD.	Lecturer		Regular	BC II	F
59	Dr. Sudha Kumari	M.A., PhD.	Lecturer		Contractual	General	F
60	Dr. Prity Kumari	M.A., PhD. BET	Lecturer		Contractual	General	F
61	Dr. Alka Sinha	M.A., PhD.	Lecturer		Contractual	General	F
62	Dr. Chitra Kumari	M.A., PhD., BET	Lecturer		Contractual	BC II	F
63	Dr. Neera Choudhury	M.A., PhD (BHU)	Sr. Lecturer	Music	Regular	General	F
64	Dr. Arbind Kumar	M. Music, Acharya, PhD	Lecturer		Regular	General	M
65	Dr. Rashmi Jaiswal	M.Sc., PhD	Head, Reader	Mathematics	Regular	BC II	F
66	Poonam Kumari	M.Sc.	Lecturer		Regular	General	F
67	Sudhir Kumar Sinha	M.Sc.	Lecturer		Contractual	General	M
68	Mr. S. K. Jha	M.Sc	Lecturer		Contractual	General	M
69	Dr. Kiran Aryani Mitra	M.Sc., PhD	Head, Professor	Physics	Regular	General	F
70	Dr. Abha Sharan	M.Sc.	Reader		Regular	General	F
71	Dr. Mamta Deepak	M.Sc, PhD	Reader		Regular	General	F
72	Dr. Dolly Sinha	M.Sc., PhD	Professor		Regular	General	F
73	Ms. Mona Priya	M.Sc.	Lecturer		Contractual	General	F
74	Mr. Shashi Shekhar Singh	M.Sc., M.Phil	Lecturer		Contractual	BC II	M

75	Dr. Rani Azad	M.Sc., PhD	Professor	Chemistry	Regular	BC I	F
76	Dr. Basabi Mahapatra	M.Sc., PhD.	Professor		Regular	General	F
77	Dr. Bina Rani	M.Sc., PhD	Reader		Regular	General	F
78	Dr. Anjum Fatma	M.Sc., PhD	Reader		Regular	General	F
79	Dr. A. P. Roy	M.Sc., PhD	Reader		Regular	BC II	M
80	Dr. Deepali Pal Choudhury	M.Sc., PhD	Reader		Regular	General	F
81	Dr. Usha Kumari	M.Sc., PhD	Lecturer		Regular	BC II	F
82	Dr. Shyam Deo Yadav	M.Sc., PhD, B.Ed.	Lecturer		Regular	BC II	M
83	Dr. T. Radha Vakula	M.Sc., PhD	Retd. Professor		Retd. Teacher	General	F
84	Dr. Gomati Venkataraman	M.Sc., PhD	Retd. Professor		Retd. Teacher	General	F
85	Dr. Dhananjay Singh	M.Sc., PhD	Lecturer		Contractual	BC II	M
86	Ms. Jyotsna Osta	M.Sc.	Lecturer		Contractual	General	F
87	Ms. Madhu Kumari Gupta	M.Sc.	Lecturer		Contractual	BC II	F
88	Dr. Sumedha Kathuria	M.Sc., PhD	Head, Professor	Botany	Regular	General	F
89	Dr. Namita Kumari	M.Sc., PhD (M.U.)	Reader		Regular	BC II	F
90	Mrs. Pushpanjali Khare	M.Sc.	Lecturer		Regular	General	F
91	Dr. Surendra Kumar Prasad	M.Sc., PhD B.Ed.	Lecturer		Regular	BC I	M
92	Dr. Kulbhushan Kumar	M.Sc., PhD	Retd. Lecturer		Retd. Lecturer	General	M
93	Dr. Tulika Anupriya	M.Sc., PhD	Lecturer		Contractual	General	F
94	Dr. Poonam	M.Sc., PhD	Lecturer		Contractual	General	F
95	Dr. Asha Sinha	M.Sc., PhD	Head, Professor	Zoology	Regular	General	F
96	Dr. Sultana Yasin	M.Sc., PhD	Reader		Regular	General	F
97	Dr. Mridula Renu Sinha	M.Sc., PhD	Lecturer		Regular	General	F
98	Dr. Anita Verma	M.Sc., PhD B.Ed, M.Ed.	Demonstrator		Regular	General	F
99	Dr. Manisha Lal	M.Sc., PhD	Lecturer		Contractual	General	F
100	Dr. Arshi Rana	M.Sc., PhD	Lecturer		Contractual	General	F

21. List of Non-Teaching Staff Working At Present : Gen-18 BCI-8 BCII-18 SC-14 M-43 F-15

SNo	Name of The Staff	Position & Department	Category	Class	Gender
1.	Smt. Dev Kumari Jha	Head Assistant, College Office	General	III	F
2.	Sri Prakash Chandra Sinha	Senior Assistant, College Office	General	III	M
3.	Smt Manju Bhattacharya	Senior Assistant, Principal Chamber	General	III	F
4.	Sri Ravi Prakash	Office Assistant, cum Accountant	General	III	M
5.	Sri Satyendra Prasad	Office Assistant, College Office	General	III	M
6.	Sri Satish Prasad Sinha	Office Assistant, Physics	BC II	III	M
7.	Mr Jawaid Hussain	Office Assistant, Botany	General	III	M
8.	Mr Arun Kumar	Office Assistant, Botany	General	III	M
9.	Sri Rajendra Yadav	Office Assistant, College Library	BC II	III	M
10.	Smt. Manjulika Sarkar	Instructor, Music	General	III	F
11.	Ms Usha Sinha	Store Keeper, Chemistry	General	III	F
12.	Ms Suchita Palit	Store Keeper, Chemistry	General	III	F
13.	Ms Kusum Kumari	Store Keeper, Chemistry	General	III	F
14.	Sri Kailash Mishra	Office Assistant, College Office	General	III	M
15.	Smt. Deventi Devi	Office Bearer, College Office	SC	IV	F
16.	Sri Janardan Prasad	Laboratory Peon, Zoology	BC II	IV	M
17.	Mr Kishori Prasad	Laboratory Peon, Chemistry	SC	IV	M
18.	Mr Anand	Laboratory Peon, Chemistry	BC I	IV	M
19.	Mr Sidheswar	Laboratory Peon, Chemistry	BC II	IV	M
20.	Mr Raj Kumar Ram	Laboratory Peon, Chemistry	SC	IV	M
21.	Mr Suresh Singh Yadav	Laboratory Peon, Physics	BC II	IV	M
22.	Mr Shaukat Ali	Laboratory Peon, Physics	General	IV	M
23.	Mr Brijnandan Prasad	Laboratory Peon, Physics	BC II	IV	M
24.	Mr Dablu Kumar	Laboratory Peon, Physics	SC	IV	M
25.	Mr Jagarnath Ram	Laboratory Peon, Botany	BC I	IV	M
26.	Mr Md Quasim	Laboratory Peon, Botany	General	IV	M
27.	Mr Krishna Prasad Srivastava	Laboratory Peon, Botany	General	IV	M
28.	Mr Arjun Prasad	Laboratory Peon, Botany	BC II	IV	M
29.	Mr Dwarika Prasad	Laboratory Peon, Botany	BC II	IV	M
30.	Smt Gangia Devi	Sweeper, Botany	SC	IV	F
31.	Md. Abdul Mannan	Store Keeper, Zoology	General	III	M
32.	Md. Ahraruddin Ansari	Laboratory Peon, Zoology	BC I	IV	M
33.	Sunder Ram	Laboratory Peon, Zoology	SC	IV	M
34.	Mr. Ashok Ram	Sweeper, Zoology	SC	IV	M
35.	Styanarayan Mahto	Laboratory Peon, Zoology	BC II	IV	M
36.	Smt. Kanchan Mala	Cleaner, Home Science	SC	IV	F
37.	Satyanarayan Thakur	Darwan / Peon, Home Science	BC I	IV	M
38.	Smt. Radha Devi	Sweeper	SC	IV	F
39.	Sri Suresh Kumar	Peon, College Library	BC II	III	M
40.	Md. Mumtaz	Daftari, College Library	BC I	IV	M
41.	Sri Damodar Gope	Water Man	BC II	IV	M
42.	Md Aslam	Darwan	BC I	IV	M
43.	Sri Gautam Raj	Peon	BC II	IV	M
44.	Sri Ram Pravesch Prasad	Peon	BC I	IV	M
45.	Sri Ram Ji Sah	Gardener	BC II	IV	M
46.	Smt Lalita Devi	Peon, Students' Common Room	BC II	IV	F
47.	Sri Neeraj Kumar	Peon	SC	IV	M
48.	Sri Arjun Prasad	Darwan	BC I	IV	M
49.	Smt Moina Khatoon	Peon	General	IV	F
50.	Sri Suraj Kumar	Darwan, Principal Chamber	SC	IV	M
51.	Sri Shambhu Gope	Gardener	BC II	IV	M
52.	Sri Bhuwaneshwar Prasad	Gardener	BC II	IV	M
53.	Md Ayub	Driver	General	IV	M
54.	Sri Kishore Kumar	Hostel Guard, Hostel-I	SC	IV	M
55.	Sri Ashok Kumar	Night Guard, Hostel-I	BC II	IV	M
56.	Smt Vimla Devi	Ward Servant, Hostel-I	BC II	IV	F
57.	Smt Sumitra Devi	Ward Servant, Hostel-II	SC	IV	F
58.	Smt Saraswati Devi	Hostel Sweeper, Hostel-II	SC	IV	F

22. Information Regarding Self-Financing/Vocational Courses

22.I.a. BCA – Teaching Staff

SNo	Name of the Teacher	Qualification	Specialization	Subject/Paper
1.	Prof. Bharti Bagchi	M A	Economics	Economics (Subsidiary)
2.	Prof. Dr. Meera Verma	M A, PhD	Economics	Economics (Subsidiary)
3.	Ms Nibha Kumari	M A, PhD	Economics	Economics (Subsidiary)
4.	Ms Vineeta Mishra	M A PhD Scholar	Economics	Economics (Subsidiary)
5.	Prof. Dr. Amarendra Mishra	M Sc, PhD	Statistics	Statistics (Subsidiary)
6.	Prof Dr Sri Kant Singh	M Sc, PhD	Statistics	Statistics (Subsidiary)
7	Dr Sudhir Kumar Sinha	M Sc, PhD	Mathematics	Mathematics (Subsidiary)
8	Dr Vikas Kumar Raju	M Sc, PhD	Mathematics	Mathematics (Subsidiary)
9	Ms Anupama Sinha	M Sc, M Ed	Mathematics	Mathematics (Subsidiary)
10	Sri. Shamit Sarkhel	MCA,GNIIT, PGDSM, MCSD, PGDCA	Computers	(Hons Paper 1003, 2002 & 3001)
11	Ms. Sabitri Sharma	M.Sc (Physics), PGDCA	Computers	(Hons Paper 1001 & 2004)
12	Ms. Manju Jhunjunwala	B.Tech., MCA	Computers	(Hons Paper 1002 & 3003)
13	Mr. Chanchal Acharaya	BCA , Pursuing MCA	Computers	(Hons Paper 1003& Lab Classes)
14	Mr. Ajay Kr Sinha	B.Sc, PGDCA	Computers	Statistics (Subsidiary)
15	Ms Priyadarshini	B.C.A., M.Sc (Stat), MCA	Computers	(Hons Paper 1002)
16	Ms. Lawlita Sinha	B.A (Eco) & PGDCA	Computers	Lab Classes
17	Dr. Nishi Sinha	M.A, PhD Pursuing MCA	Computers	Lab Classes
18	Ms. Roshni Sharma	BA (CA), Pursuing MCA	Computers	Lab Classes
19	Ms. Priyanka Kumari	BA (CA), Pursuing MCA	Computers	Lab Classes
20	Sri Harendra Prasad Sinha	M A	Entrepreneurship	Entrepreneurship (Special Paper)

22.I.b. BCA – Non-Teaching Staff

S No	Name of The Staff	Qualification	Nature of Job
1.	Dr Nishi Sinha	M.A, PhD Pursuing MCA	Office Supervisor
2.	Sri Upendra Kumar	MLIS	Librarian
3.	Sri Krishna Mohan Kumar	B.Sc. & ADCHA	Lab Incharge
4.	Sri Gopi Singh	10 th Board	Office Bearer
5.	Sri Manjit Kumar	Intermediate	Office Bearer
6.	Ms Meera Kumari	VIII th	Sweeper

22.II.a. BBA – Teaching Staff

SNo	Name of The Teacher	Qualification	Specialization
1.	Dr. Reyazuddin	M.Com., Ph.D	Auditing
2.	Dr. P.K.Agrawal	M.Com., Ph.D	Banking
3.	Mr. M. S. Gupta	M.Com., Ph.D	Statistics
4.	Mr. Imteyaz Hasan	M.Com., Ph.D.	Management
5.	Mr. Arun Kumar	MBA, L.L.B.	Legal
6.	Ashok Kumar	MBA, Ph.D. (Pursuing)	Marketing
7.	Mr. Amresh Ranjan	M.Sc., B.Ed., BET	Business Math
8.	Dr. S. K. Khandeliya	M.Com., C.A.	Accounts
9.	Dr. Nibha Kumari	M.A., Ph.D., LLB, B.Ed	PMIR Law
10.	Dr. Kamaluddin Khan	B.A., Ph.D.	Legal
11.	Ravi Kant Diwakar	M.A., L.L.B., B.Ed., PGDHR	Financial Management
12.	Mr. Shailendra Kumar	MBA	Marketing Management
13.	Miss Vineeta Mishra	M.A., MBA (Pursuing)	Economics
14.	Ms. Rashmi Shekhar	MCA, PGDCA	Computer
15.	Ms. Trishna	MBA,BIT Mesra Ranchi	Marketing & HR
16.	Mis. Reena Prasad	MBA	P.M.
17.	Mr. P. C. Kumar	PGD in PMIR,LLB	HR
18.	Mr. Awdhesh Kumar Jha	Pursuing MBA/ M.Sc. (Math)	CMIS
19.	Mis. Lavanya Nupur	M. Com., NET Qualified	Accounts

22.II.b. BBA – Non-Teaching Staff

SNo	Name of The Staff	Qualification	Nature of Job
1.	Gajendra Prasad	B.Com	Accountant cum Computer Operator
2.	Ragni Rai	B. A.	Office Assistant
3.	Ramesh Pandit	M.A.	Assistant Librarian
4.	Vikash Kumar	B.A. (pursing)	Peon (Library)
5.	Rajesh Kumar	I.A.	Peon (Office)
6.	Meera Kumari	Non Matric	Sweeper

22.III.a. B.Com. (Hons) – Teaching Staff

S No	Name of The Teacher	Qualification	Specialization
1.	Dr. Reyazuddin	M.Com, PhD, LLB	Aud & B.O.,
2.	Dr. M. S. Gupta	M.Com, PhD	B.L & Stat.,
3.	Dr. I. Hassan	M.Com, PhD	C.A/C
4.	Dr. S. K. Khandelua	M.Com, PhD, C.A(I),ICWA(I)	S.A/c & C.A/c
5.	Mr. R. K. Poddar	M.Com, MBA	M.A/c
6.	Dr. Arun Kumar	MBA, LLB,M.Com, PhD.	Aud,B.L
7.	Dr. Anand Murti	M.Com., PhD, LL.B., M.B.A., B.J	M&B.
8.	Dr. Nand Kumar Tiriari	M.Com. , PhD	M.A/C
9.	Mr. R. K. Diwakar	M.Com, MBA, LLB, PhD (Regd.)	Accounts
10.	Dr. Ashok Kumar	M.A , PhD	P.D
11.	Dr. Nibha Kumari	M.A, PhD, L.L.B	E.D & M&B
12.	Dr. Bipul Vikash	M.A. (Gold Medalist) , PhD,	Economics

13.	Awadhesh Kumar Jha	M.Sc. (Math)	Business Math
14.	Mrs Purna Pushp	M.A., Research Scholar	Economics
15.	Dr. Jyotirmaya	M.A, PhD	Hindi
16.	Vineeta Mishra	Research Scholar	Economics
17.	Dr. Firoz Alam	M.A, PhD	English
18.	Lavanya Nupur	M.Com	F.A/C
19.	Dr. Samidha Pandey	PhD	Personality Development
20.	Ratan Kumar	M.Com	I. Tax
21.	Dr. Neema Kumari	M.A, PhD	P.E.D

22.III.b. B.Com. (Hons) – Non-Teaching Staff

SNo	Name of The Staff	Qualification	Nature of Job
1.	Mrs. Geeta Kumari	M.A	Librarian
2.	Mr. Ramesh Pandit	M.A. , B.Lib.Sc.	Assistant Librarian
3.	Mr. Kumar Gautam	B.Sc	Accountant
4.	Mr. Ram Kumar	M.A.	Computer Operator
5.	Mr. Sunil Kumar	I.A	Peon
6.	Mr. Vishnu Prasad	8 th Pass	Gardener (Part Time)
7.	Meera Kumari	8 th Pass	Sweeper (Part Time)

22.IV.a. B.S.W. – Teaching Staff

SNo	Name of The Teacher	Qualification	Specialization
1.	Dr. Renu Ranjan	M.A., PhD	Sociology
2.	Dr. Bimla Shukla	M.A., PhD	Sociology
3.	Dr. Dharamshila Prasad	M.A., PhD	Sociology
4.	Dr. Pradeep Kumar	M.A., PhD	Sociology
5.	Dr. Binay Kumar 'Bima'	M.A., PhD	Sociology
6.	Dr. Janardan Prasad	M.A., PhD	Economics
7.	Dr Vandana Mathur	M.A., PhD	Sociology
8.	Ms Rupam	M.A.	Sociology
9.	Dr. Samidha Pandey	M.A., PhD	Psychology
10.	Dr. Farhat Jabeen	M.A., PhD	Psychology
11.	Mr. Jai Prakash Singh	M.A.	English
12.	Dr. Nibha Kumari	M.A., PhD	Economics
13.	Ms Vinita Mishra	M.A.	Economics
14.	Dr. Madhu Majari	M.A., PhD	Hindi
15.	Dr. Prashant Kumar Jha	M.A., PhD	Political Science
16.	Ms Shashi Kala Singh	M.A.	History
17.	Dr. Rajan Sinha	M.A., PhD	P.G. Diploma in Disaster Management
18.	Ms Shubham	M.A. M.S. W (BHU)	M.S.W (BHU)
19.	Ms Juhee Kumari	M.A.	Diploma in Computert
20.	Ms Sunita Panna	M.A., NET	Sociology
21.	Ms Sabitri Sharma	M.Sc. in Physics, Advance PGDCA	Faculty Member
22.	Mr.Chanchal Acharya	M.C.A.	Lab & Theory

22.IV.b. B.S.W. – Non-Teaching Staff

SNo	Name of The Staff	Qualification	Nature of Job
1.	Mr. Shankar Kumar	B.A.	Office Assistant
2.	Ms Swati	B.C.A.	Lab & Theory
3.	Mr. Ravi Prakash	M.C.A.	Accountant
4.	Ms Guria	7 th	Peon
5.	Mr. Rakesh	9 th	Peon

22.V.a. PGDCA – Teaching Staff

SNo	Name of the teaching Staff	Qualification	Specialization
1.	Sri. Shamit Sarkhel	MCA,GNIIT, PGDSM, MCS D, PGDCA	Computers
2.	Ms. Sabitri Sharma	M.Sc.(Physics), PGDCA	Computers
3.	Ms. Manju Jhunhunwala	B.Tech., MCA	Computers
4.	Mr. Chanchal Acharaya	BCA , Pursuing MCA	Computers
5.	Ms. Lawlita Sinha	B.A. (Eco. Hons) PGDCA	Computers
6.	Dr. Nishi Sinha	M.A, PhD, Pursuing MCA	Computers

22.V.b. PGDCA – Non-Teaching Staff

S No	Name	Qualification	Nature of Job
1.	Dr Nishi Sinha	M.A, PhD, Pursuing MCA	Office Supervisor
2.	Sri Upendra Kumar	B.Library Science, M. Library Science	Librarian
3.	Sri Gopi Singh	Matric	Office Bearer
4.	Sri Manjit Kumar	Intermediate	Office Bearer

22.VI.a. PGDW&CW – Teaching Staff

SNo	Name of The Teacher	Qualification	Specialization
1.	Dr. Renu Ranjan	M.A., PhD	Sociology
2.	Dr. Dharamshila Prasad	M.A., PhD	Sociology
3.	Dr. Pradeep Kumar	M.A.,PhD	Sociolgy
4.	Dr. Binay Kumar 'Bima'	M.A.,PhD	Sociolgy
5.	Mrs. Alka Sinha	M.A.	Psychology
6.	Dr. Vandana Mathur	M.A.,PhD	Sociolgy
7.	Ms. Rupam	M.A.	Sociology, PG Diploma in W & C W
8.	Ms. Madhavi	M.A.	Sociology Diploma in W & C W
9.	Ms Sunita Panna	M.A., NET	Sociology
10.	Ms. Anjani Kumari Sinha	M.A.	Sociology
11.	Dr. Anju Kumari	M.A.	Sociology
12.	Ms Shashi Kala	M.A.	History

22.VI.b. PGDW&CW – Non-Teaching Staff

SNo	Name of The Staff	Qualification	Nature of Job
1.	Ms. Shahana	M.Lib.	Office Assistant
2.	Mr. Ravi Prakash	MCA	Accountant
3.	Mr. Chanchal	MCA	Lab & Theory
4.	Ms Sabitri Sharma	M.Sc. in Physics	Lab & Theory
5.	Ms. Sunita	7 th	Peon

22.VII.a. M.Sc. in Herbal Chemistry – Teaching Staff

SNo	Name of The Teacher	Qualification	Specialization
1.	Ms. Jyotsna Osta	M.Sc.	Organic Chemistry
2.	Ms. Mrunalini Lakhe	M.Sc. , PhD	Analytical & Applied Chemistry
3.	Ms. Madhu	M.Sc. , NET	Organic Chemistry
4.	Mr. Dhanajay Singh	M.Sc. , PhD, NET	Physical Chemistry

22.VII.b. M.Sc. in Herbal Chemistry – Non-Teaching Staff

SNo	Name of The Staff	Qualification	Nature of Job
1.	Mr. Shambhu Kumar Mahto	B.A.	Office Assistant Cum Accountant

23. A. List of Teacher Retired During :

Sl	Name of The Teacher	Department	Retired on
01.	Dr. Rekha Jha	English	02/2008
02.	Dr. Asha Sinha	Zoology	19.04.2008
03.	Dr. Maya Sinha	Sanskrit	30.11.2008

B. List of Non-Teaching Staff Who Have Retired :

Sl	Name of The Staff	Category	Department	Retired on
01.	Smt. Shanti Devi	Class III	O.A.	30.06.2008

24. Student's Central Society :

Dr. Rekha Jha, Department of English is the president of the Society. Following are the Vice-Presidents :

- Dr. Lali Srivastava
- Dr. Mamta Deepak
- Dr. Neera Choudhury
- Dr. Archana Katiyar

The elected office bearers of the society are:

Sl.	Name	Post
1	Ms Priyanka Sharma, Maths Department	General Secretary
2	Ms Anupama, English Department	Asstt. General Secretary
3	Ms Lili, English Department	Treasurer
4	Ms Priyanka	Secretary, Sports
5	Ms. Shiwangi	Secretary, Hindi Department
6	Ms Akanksha	Secretary, English Department
7	Ms Priya	Secretary, Sociology Department
8	Ms. Saraswati	Secretary, History Department
9	Ms Neha	Secretary, Economics Department
10	Ms Pallavi	Secretary, Music Department
11	Ms Antata	Secretary, BCA

25. Various Committees For College Management :

Various committees are constituted to run the affair of the college in a democratic way. In each committee there are teachers as well as support staff. The General Secretary of the College is also one of the members of student's Grievance Redressal Cell. Following are the list of different committees -

- i) Advisory Committee
- ii) Building cum Finance & Development Committee
- iii) UGC Committee
- iv) NAAC Committee (IQAC)
- v) College Students' Union
- vi) Campus Discipline Committee
- vii) College Library Committee
- viii) Student Central Society
- ix) Magazine Committee
- x) Science & IT Society
- xi) Dramatic Society
- xii) Garden Committee
- xiii) Cleanliness Committee
- xiv) Debating Committee

26. A. University Result 2008 For Under-Graduate Courses :

(B.A./B.Sc./B.Com./B.C.A./B.B.A./B.S.W.)

S No	Faculty	Department	No. of Students appeared	Passed in 1 st Class	Passed in 2nd Class	Unsuccessful	Success %	Passed with Distinction	Rank
1.	HUMANITIES	Hindi	04	0	04	0	100	0	-
2.		English	28	16	12	0	100	0	3 rd , 7 th
3.		Sanskrit	04	04	0	0	100	0	3 rd , 5 th , 6 th , 9 th
4.		Urdu	03	02	01	0	100	0	-
5.		Persian	01	01	0	0	100	0	-
6.		Maithili	01	01	0	0	100	01	-
7.		Philosophy	07	07	0	0	100	0	4 th , 7 th , 8 th
8.	Fine Arts	Music	05	05	0	0	100	01	1 st , 2 nd , 3 rd , 4 th , 5 th
9.	SOCIAL SCIENCE	Political Science	26	13	13	0	100	0	
10.		Sociology	60	19	40	01	98.33	0	3 rd , 7 th
11.		History	61	24	30	07	88.52	0	4 th , 10 th
12.		Economics	56	30	22	04	92.86	0	8 th
13.		Psychology	40	24	11	05	87.50	0	10 th
14.		Home Science	20	14	03	03	85.00	01	4 th , 6 th , 7 th , 9 th , 10 th
15.		Mathematics	02	02	0	0	100	0	3 rd , 6 th
16.	SCIENCE	Physics	04	04	0	0	100	01	6 th
17.		Chemistry	21	18	03	0	100	06	1 st , 2 nd , 3 rd , 5 th , 8 th , 9 th
18.		Botany	29	23	03	03	89.66	01	4 th , 6 th , 7 th , 9 th
19.		Zoology	27	21	04	02	92.59	0	8 th , 9 th
20.		Mathematics	06	03	02	01	83.33	02	2 nd , 5 th , 10 th
21.	SELF FINANCING	B.A. Comp.App.	35	34	0	01	97.14	07	1 st , 3 rd
22.		B.Sc. Comp. App.	26	26	0	0	100	19	3 rd , 5 th
23.		B.B.A.	0	0	0	0	0	0	-
24.		B.Com.	99	67	18	14	85.86	05	-
TOTAL			565	358	166	41		44	
PERCENTAGE				63.36	29.38	7.26	88.03	7.79	

26. B. University Result 2008 For Post-Graduate (MA/MSc Degree) Courses:

S No	Course	No. of Students Appeared	Passed in 1 st Class	Passed in 2 nd Class	Un-successful	Success %	Passed with Distinctio	Rank
1.	M.A. in Economics	41	24	17	0	100	0	3 rd , 4 th , 7 th , 8 th
2.	M.A. in Psychology	21	14	06	01	95.24	0	10 th
3.	M.A. in Home Science	18	18	0	0	100	0	3 rd , 6 th , 7 th , 8 th
4.	M.A. in Sociology	54	35	19	0	100	0	2 nd , 4 th , 5 th , 7 th , 8 th , 9 th , 10 th
5.	M.Sc. in Chemistry	15	06	06	03	80.00	0	-
6.	PGDCA	27	27	0	0	100	14	-
7.	PGDW&CW	27	25	02	0	100	0	-
TOTAL		203	149	50	4		14	
PERCENTAGE			73.40	24.63	1.97	84.41	6.90	

THE FOUNDER PRINCIPAL

Professor Ramola Nandi, M.A. (Economics)
Former Vice Chancellor, Patna University

Magadh Mahila College was established in 1946. At that time when educated women in Bihar were very few, this college was in search of an able Principal. Mrs. Ramola Nandi had just passed out M.A. Examination in Economics from Patna College. She was tipped for the post and in future she proved her ability and efficiency. Born on February 20, 1917 (the year in which the Patna University was established), Mrs. Nandi passed her Matriculation Examination from Bankipore Girl's High School in 1941. She did her Intermediate classes from Calcutta University. She took her B.A. and M.A. degrees in 1945 and 1947 respectively. She went to London after getting Government Scholarship in 1952-54 and obtained degree in M.Sc. (Economics). During her tenure the college stood on strong footings and all round development of the college was impressive. The college building and two campus hostels were built in her time and Honours teaching in almost all the traditional subjects started. Discipline and cleanness in the college campus set an example for the future. She served this college for a long period of twenty-five years as Principal.

She was elevated to the post of Director, Higher Education, Bihar in 1972. She was the first woman in Bihar to hold this post. She continued there till 1973. In the meantime, she took charge of the Vice-chancellor, Patna University for a brief period (August-September 1973). She became the first woman Vice-Chancellor in Bihar. Her last official post was as Director, L.N. Mishra Institute of Economic Development and Social Change (1975-77).

She was member of several Academic and Social bodies also, such as Director, Punjab National Bank; Vice-Chairman, Woman Imdad Committee; Convener of the Committee constituted for International Women Year Celebrations; Member, Board of Directors, B.I.T., Mesra; Member, Indian Economic Association; Member, Royal Economic Society (London); Member, Institute of Public Administration (Patna Chapter); Life member, Old Students Association, University College, London and Member of several bodies of the University.

Ramola Nandi, one of the pioneers in women education in Bihar passed away in February 2002.

PROFILE OF THE PRESENT PRINCIPAL

Prof. Sukhda Pandey

The Magadh Mahila College is endowed with a Principal who has a national reputation as an acclaimed author and critic of Hindi Literature. Some of the books authored by her are – “Nagphani Ke Kante”, “Sahitya Aur Itihash”, “Shodh Shilpan Aur Kavyanushilan”. She has also recently been to New York, USA to attend the 8th World Congress in Hindi as a representative of Government of Bihar.

She has been a member of “Akhil Bharatiya Sahitya Parishad”, New Delhi and also on the editorial board of various research journals and literary magazines. She was also elected and served the state as a Member of Bihar Vidhan Sabha.

As a student of Hindi Literature she had carved a niche in the field by achieving the highest academic laurel. She was awarded Gold Medals for her outstanding performance in B.A. (Hindi Hons.) as well as M.A. (Hindi) the final examination of Patna University.

She has joined Patna University service in September 1969 first as a Research Associate and then continued as a Faculty Member of Hindi Literature from April 1970 onwards. As a teacher she has always commanded respect and been adored by her students. She has been elevated to the post of Principal of Magadh Mahila College in July 2005. She has also served Patna University in various capacities – as Dean of Humanities, member of both the Senate and the Syndicate.

She is highly aware of the need for education to be relevant and also that the future of the students would have to be addressed along with a keen understanding of our market dynamics.

THE INTERNAL QUALITY ASSURANCE CELL (IQAC)

Prof Dr Shyam Lal
Vice-Chancellor & Patron

Prof Sukhda Pandey
Principal & Chairperson

External Members

- | | |
|---|---|
| 1. Prof. Dr. K. K. Jha | Former Vice-Chancellor,
Patna University, Patna |
| 2. Prof. Dr. Padmavathy Srinivasan
Physics | Former Head, Dept. of

Magadh Mahila College, Patna University, Patna |
| 3. Prof. Surendra Gopal, | Former Head, Dept. of History,
Patna University, Patna |
| 4. Dr. Rajendra Prasad Gupta | MLC, Bihar |
| 5. Prof. Pushpa Sinha | Former Principal,
Magadh Mahila College, Patna |
| 6. Smt. Pushpa Chopra, | President,
Mahila Udyog Sangh, Patna |

Internal Members

- | | | |
|--------------------------------|--------------------|---|
| 7. Prof. Dr. Asha Singh | (Coordinator - I) | Head, Dept. of Economics |
| 8. Prof. Renu Ranjan | (Coordinator - II) | Head, Dept. of Sociology |
| 9. Prof. Dolly Sinha | | Prof. of Physics
Coordinator, BCA Course |
| 10. Prof. Dr. Meera Verma | | Department of Economics |
| 11. Prof. Bharti Bagchi | | Department of
Economics |
| 12. Prof. Dr. Sumedha Kathuria | | Head, Dept. of Botany |

13.Prof. Dr. Vidya Rani Roy	Head, Dept. of
Psychology	
14.Dr. Anjum Fatima	Department of
Chemistry	
15.Dr. Lali Srivastava	Department of History
16.Dr. Punam Singh	Department of Philosophy

ACTION PLAN

The college has been accredited B++ grade by the NAAC in November, 2004. The Internal Quality Assurance Cell (IQAC) of the college has chalked out various action plans towards quality enhancement for the period January 2008 to December 2008. Some of the major plans are as follows:

1. **Maintenance of College Website.**
2. **Introducing new Professional Courses.**
3. **Providing impetus to Research Activities.**
4. **Conducting U.G.C. Refresher Courses.**
5. **Initiating Further Faculty Development.**
6. **Setting new goals in Computers and IT.**
7. **Maintenance of U.G.C. Resource Centre.**
8. **Improving Teaching/Learning Process.**
9. **Upgrading the Library Management System.**
10. **Introducing Career Management and Providing Thrust To Placement.**
11. **Developing Scientific Temper among Students and Teachers.**
12. **Creating awareness and involvement towards Environmental Protection.**
13. **Reforming the examination process.**
14. **Promoting sports activities.**
15. **Encouraging student participation in NCC.**
16. **Motivating students to participate in extension activities.**
17. **Improving Health Services.**

- 18. Strengthening welfare Schemes for students and support staff.**
- 19. Promoting awareness and protection of Cultural Heritage.**
- 20. Involving Alumni in various support services.**

Details of the plans are given under ‘Major Achievements’.

MAJOR ACHIEVEMENTS

The college has been consistently achieving its mission of '**Empowering Women through Education**' in pursuance of its own vision and recommendations of the NAAC peer team contained in their report. The following are the major achievements of the college towards the action plans formulated by the IQAC in January 2005. The report for the period January 2005 to December 2007 has already been submitted. Following are the major achievements during the period January 2008 to December 2008.

1. MAINTENANCE OF COLLEGE WEB SITE

The URL of the site is – <http://www.magadhmahilacollege.org>

The college website was launched in February 2007. The Computer Applications Department of the college maintains the website for uploading information about the various activities of the college including admission notification, examination etc. The financial support is also given by the same Department. The web-site presents details of history of the college, list of courses and their structure, list of different societies and student activity programmes, detailed profile of the teachers and the various departments, list of distinguished alumni and much more. The web-site is linked to the Patna University website which furnishes the academic calendar of the university including examination schedule and on-line results. The annual report of the college is also available on the site.

2. INTRODUCTION OF NEW PROFESSIONAL COURSES

Career oriented-professional course for M.Sc. in Herbal Chemistry has started in the academic session 2008-2009 under UGC innovative programme.

The management of the college has limited powers and depends on the University as per Patna University statutes for starting new courses. The college is constantly in touch with the University authorities and pursuing them for sanctions to start more new courses.

As part of introduction of Add-on courses, the college has been running the **Certificate Course in Computer Applications (C.I.C.)**. Large numbers of students, faculty members as well as support staff of the college are getting benefitted from this course. The course is running on **No-Profit-No-Loss basis**.

3. PROVIDING IMPETUS TO RESEARCH ACTIVITIES

The College administration motivates the faculty members to engage themselves in research activities. As such the college is having **one major research projects and four minor research projects out of which four are sponsored by the U.G.C. and one by I.C.H.R.** Many research papers were published by our faculty members. Teachers have participated in large number of International, National and state level conferences/seminars/workshop etc. College has conducted many national and state level seminars and many at college level seminars and workshops. Books were also authored by our faculty members. The achievements are divided according to the following heads –

I. Research Projects and Fellowship.

- A. Major Research Project.
 - a. In Humanities & Social Science.
- B. Minor Research Project.
 - a. In Humanities & Social Science.
- C. Fellowships/Awards etc.

II. Research Publications.

III. Research Work Leading To PhD Degree.

- A. PhD Obtained.
- B. PhD Guided.

IV. Participation in Seminars/Conferences/Workshop/Training Programs.

- A. International Level.
- B. National Level.
- C. State Level.

V. Seminars / Workshops Conducted.

A. National Level.

B. Inter-Institutional.

C. College Level.

VI. Books Published.

The details are given in following sections –

3.I. Research Projects and Fellowships

3. I.A. Major Research Project : ONE (01)

3.I.A. (a) Major Research project in Humanities & Social Sciences: ONE (01)

- | | |
|--------------------|---|
| 1. Project Title | : A study of the socio-economic conditions of widows in three religious cities of India. |
| Chief Investigator | : Prof Dr Bimla Shukla |
| Department | : Sociology |
| Project awarded by | : U G C, New Delhi |
| Tenure | : March 2006 – 09 |

3. I.B. Minor Research Project : FOUR (04)

3.I.B. (a) Minor Research project in Humanities & Social Science : FOUR (04)

- | | |
|--------------------|---|
| 1. Project Title | : Speeches of Sir Ganesh Dutt Singh Delivered In Bihar and Orissa Legislative Council (1921 – 1938) |
| Chief Investigator | : Dr. Jayashri Mishra |
| Department | : History |
| Project awarded by | : I.C.H.R. |
| Tenure | : 2008 - 10 |
| 2. Project Title | : Role of Civil Administration for the Protection of Human Rights in Naxal Areas (w.r.t. Jehanabad District) |
| Chief Investigator | : Dr. Shashi Sharma |
| Department | : Political Science |
| Project awarded by | : UGC, Kolkata |
| Tenure | : February 2008 – January 2010. |

3. Project Title : **Impact of Bishaka Act, 1997 on Working Women of Patna, Muzaffarpur and Bhagalpur Cities of Bihar**
- Chief Investigator : **Dr. Pushplata Kumari**
- Department : Political Science
- Project awarded by : UGC Kolkata
- Tenure : 2008 – 2009
4. Project Title : **Social Attitude & Domestic Violence Against Women**
- Chief Investigator : **Dr. Sudarshan Chauhan**
- Department : Home Science.
- Project awarded by : UGC, New Delhi
- Tenure : 2008 - 2009.

3.I.C. Research Fellowship and Awards Awarded	: ONE (01)
--	-------------------

1. Name of Award : **Urdu Academy Award – 2004**
- Area of Work : Urdu Language and Literature
- Awardee : Dr. Suraj Deo Singh, Lecturer and Head
- Awarded By : Government of Bihar
- Awarded on : February 23, 2008
- Department : Urdu

3.II. Research Publications	: THIRTEEN (13)
------------------------------------	------------------------

A number of research papers/research articles have been published by the faculty members in reputed National and International journals. Details are given below –

1. Dr Sudha Sinha, Department of Philosophy published paper on “Women Empowerment”, published in the Patna University Journal, Vol. 32, Page 128-132, on 2008.
2. Dr Punam Singh, Department of Philosophy published paper on “Vaidic Grantho May Adhikar, Kartavya Tatha Unki Prasangikata”, published in Souvenir of UGC National Seminar, R.P.M. College, Patna City, 17 – 18, in December 2008.
3. Dr Suraj Deo Singh, Department of Urdu published paper on “Novel - Khwab Rau Mein Joginder Pal Ke Khwab”, published in Kitab Numa, Monthly Journal, New Delhi, in December 2008.
4. Dr Anjum Parween, Department of Urdu published paper on “Zaban-O-Adab – Taza Shumara, Ek Motaleya”, published in Urdu Adab, in December 2008.
5. Dr Aruna Choudhary, Department of Maithili published paper on “Harimohan Jha K Rachana Mein Nari Charitra”, published in Mithila Durpan, in December 2008.

6. Dr Chitra Kumari, Department of Home Science published paper on “Nimn Aay Warg Wale Pariwaron Ka Do Dwasiya Aahar Sarwekshan”, published in Creation, Vol.03, BIHHIN 08/25520, during October – December 2008.
7. Dr Chitra Kumari, Department of Home Science published paper on “Mnawadhikar Ke Ayam : Gharelu Mahila Hinsa Se Raksha Ke Kanoon”, published in Creation, Vol.02, BIHHIN 08/25520, during July – September 2008.
8. Dr Bipul Vikash, Department of Economics published paper on “ETO and Indian Agriculture”, Published by Buddha Mission of India, in June 2008.
9. Dr Chitra Kumari, Department of Home Science published paper on “Anoupcharik Kshetra Mein Karyarat Mahilaon Ki Sthiti Awam Sangatith Mahilaon Dwara Sudhar Ke Liye Prayas”, published in Creation, Vol.01, BIHHIN 2008/2550, during April – June 2008.
10. Farhat Yasmin, Department of Urdu Published paper on “Perveen Shakir”, published in Kaumi Tanzeem, in January 2008.
11. Dr Jayashree Mishra, Department of History Published paper on “Lichhavi Ganatantra”, published in Journal of Bihar History Congress (Gayatri Akhauri Commemorative Volume), Patna, pp 106-27, 2008.
12. Dr Mridula Renu, Department of Zoology published paper on “Change In The Glycogen Level of Anabas Due To Effects of Stress on Metabolism of Fresh Water Teleost”, published in PU Journal, Vol.32, 2008.
13. Dr Chitra Kumari, Department of Home Science published paper on “Kanya Bhrun Hatya Awam Laingik Asantulan”, published in Samajik Vimarsh, Vol.01, ISSN 0973-3655, Half Yearly, 2008.

3.III RESEARCH WORK LEADING TO PhD DEGREE/M.PHIL.

Most of the teachers are PhD degree holders. Many of them are actively engaged in research work as well as guiding research students. The table below gives the details of no candidates registered for PhD degree and PhD awarded under the supervision of faculty members of this college during the period January 2008 to December 2008. The degree was awarded by the Patna University.

Sl.	Name of the Teacher (Supervisor)	Department /Subject	No. of Candidates Registered/ Guiding	No. of PhD awarded /Thesis submitted in 2008
1.	Prof Dolly Sinha	Physics	02	0
2.	Dr Geeta Dwevedi	Hindi	03	02

3.	Dr. Suraj Deo Singh	Urdu	03	0
4.	Dr Sudha Sinha	Philosophy	01	0
5.	Dr Punam Singh	Philosophy	01	01
6.	Dr Asha Singh	Economics	04	01
7.	Dr Meera Verma	Economics	05	0
8.	Dr Janardan Prasad	Economics	01	0
9.	Dr Shashi Sharma	Political Science	03	05
10.	Dr Pushplata Kumari	Political Science	03	0
11.	Dr T. Meena Horo	Political Science	01	0
12.	Dr Jayashri Mishra	History	02	0
13.	Dr Lali Srivastava	History	01	04
14.	Dr Dharmshila Prasad	Sociology	03	0
15.	Dr Binay Kumar Bimal	Sociology	04	0
16.	Dr Vidya Rani Roy	Psychology	01	0
17.	Dr. Archana Katiyar	Psychology	01	0
18.	Dr. Sudarshan Chauhan	Home Science	01	0
19.	Dr Rani Azad	Chemistry	01	0
20.	Dr Basabi Mahapatra	Chemistry	0	01
21.	Dr Bina Rani	Chemistry	01	0
22.	Dr A P Roy	Chemistry	01	0
23.	Dr. Anjum Fatma	Chemistry	01	0
24.	Dr S D Yadav	Chemistry	01	0
25.	Dr Namita Kumari	Botany	01	0
26.	Dr Sultana Yasin	Zoology	02	0
27.	Dr Mridula Renu Sinha	Zoology	01	0
TOTAL			50	14

Details are as follows:

3.III.A. PhD Obtained

: NIL

Majority of the teachers are already PhD degree holders. Only three teachers are perusing their PhD work at present.

3.III.B. Details of PhD Supervision

: FOURTEEN (14)

Eight faculty members guided researches leading to PhD degree. The details are given below:

- i. Dr. Asha Singh, Department of Economics – 01 (Awarded -01)
 1. Mr. Bipul Vikash, for the topic “Economic Appraisal of Irrigation Projects In North Bihar – A Case Study of Gandak Project”, awarded on 06.03.2008.
- ii. Dr. Lali Srivastava, Department of History – 04 (Awarded -03, Result awaited -01)
 1. Kumari Reena Raman, for the topic “British Aupniveshik Kal Mein Bihari Pravasiyon Ki Sthiti”, awarded in January 2008.
 2. Chandni, for the topic “Rashtrowadi Andolan Mein Bihari Mahilaon Ki Samajik Aur Rajnitik Bhumika (1917 – 1947)”, Result awaited.
- iii. Dr. Shashi Sharma, Department of Political Science – 05 (Awarded -03, Submitted -02)
 1. Imtiyaz Ahmad, for the topic “Bihar Mein Gathbandhan Ki Rajniti – Ek Vishleshanaatmak Adhyayan”. Registered on 17.01.2008
 2. Kiran Kumari Jha, for the topic “Major Threats To Indian Democracy And Its Remedies”, Registered on 28.08.2008
- iv. Dr. (Mrs.) Geeta Dwivedi, Department of Hindi – 02 (Awarded -01, Result awaited -01)
 1. Kumari Deepa Shrivastava, for the topic “Hindi Rekhachitra Aur Sansmaran Key Vikas Mein Mahadevi Verma ka Yogdan”, awarded on 07.02.2008.
 2. Sushma Pandey, for the topic “Fanishwar Nath Renu Key Upanyason Key Nari Charitron Ka Adhyayan”, result awaited.
- v. Dr. Punam Singh, Department of Philosophy - 01 (Awarded -01)
 1. Kamendra Kumar, for the topic “Samajik Pariwartan Ki Awadharna – Ek Samikshatmak Adhyayan – Visheshkar marks Evum Gandhi Kay Sandarbha Mein”, awarded on 30.09.2008.

3.III. MPhil Guided

: ONE (01)

Dr. Shashi Sharma, Department of Political Science – 01 (Awarded).

3.IV SEMINARS / CONFERENCES ATTENDED : FIFTY THREE (53)

Large number of teachers participated in seminars / conferences / workshops etc.

3.IV.A. International Level

: NINE (09)

1. Faculty Members, Department of Computer Applications participated in Scientific Foresight – 2008, **A Global Symposium on Contemporary Science and Technology**, S.K. Memorial Hall, Patna, 20 – 22 December 2008.
2. Dr Dolly Sinha, Department of Physics, Chaired a session on Nano Materials in Scientific Foresight 2008, **A Global Symposium on Contemporary Science and Technology**, S.K. Memorial Hall, Patna, 20 – 22 December 2008.

3. Ms Sabitri Sharma, Department of Computer Applications participated in Scientific Foresight 2008, **A Global Symposium on Contemporary Science and Technology**, S.K. Memorial Hall, Patna, 20 – 22 December 2008.
4. Ms Manju Jhunjhunwala, Department of Computer Applications participated in Scientific Foresight 2008, **A Global Symposium on Contemporary Science and Technology**, S.K. Memorial Hall, Patna, 20 – 22 December 2008.
5. Students of BCA Department Participated in Scientific Foresight 2008, **A Global Symposium on Contemporary Science and Technology**, S.K. Memorial Hall, Patna, 20 – 22 December 2008. They won several prizes.
6. Dr Dolly Sinha, Department of Physics visited the **Optoelectronics and Nano Science Clean Laboratory, Leeds University, U.K.** July 2008.
7. Dr Sudarshan Chauhan, Department of Home Science, **Multidisciplinary Approach to Healthy and Participatory Ageing**, SNTDT, Mumbai, 22 – 24 January 2008.
8. Dr Namita Kumari, Mr S. K. Prasad, Department of Botany, 95th **Indian Science Congress**, participated and presented paper on **Soil Mycoflora of Patna**, Vishakhapatnam, 02 – 07 January 2008.
9. Dr Sudarshan Chauhan, Department of Home Science, 95th **Indian Science Congress**, Vishakhapatnam, 02 – 07 January 2008.

3.IV.B. National Level

: THIRTY NINE (39)

1. Dr Sudha Sinha, Dr Poonam Sharma, Department of Philosophy, **Adhikar Aur Kartavya Ki Prishthbhumi Main Aaj Ka Janmanas**, UGC Sponsored, R.P.M. College, Patna City, MU, Bodh Gaya, 17 – 18 December 2008.
2. Prof Dr Asha Singh, Department of Economics, **Socio-Economic Conditions of Agriculture Women Labourers -A Case Study**, 50th Annual Conference of The Indian Labour Society, Lucknow, UP, 12 – 15 December 2008 (subsequently published).
3. Dr Sudarshan Chauhan, Department of Home Science attended **41st Annual National Conference of Indian Dietetic Association**, NIN, Hyderabad, 05 – 06 December 2008.
4. Dr Sudarshan Chauhan, Department of Home Science presented paper titled '**Nutrition Support By 2020, Conquering Challenges**' in the **Nutrifest 2008 - 40th NSI & 14th ISPEN**, Chennai, 20 – 22 November 2008.
5. Dr Sudarshan Chauhan, Department of Home Science, Symposium on **Improving Food And Nutrition Security In India**, Lady Irwin College, New Delhi, 26 November 2008.
6. Prof Dr Asha Singh, Prof Dr Meera Verma, Mrs Bharti Bagchi, Department of Economics, **Marriage, Divorce and Kinship: Impact of Technology, Marketization**

- and Globalization**, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 08 – 09 November 2008.
7. Dr Janardan Prasad, Department of Economics, **Challenges In Higher Education**, UGC Sponsored, Kisan College, Sohsarai, November 2008.
 8. Dr Sudha Sinha, Department of Philosophy, **Marriage, Divorce and Kinship: Impact of Technology, Marketization and Globalization**, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 08 – 09 November 2008.
 9. Dr Priti Kumari, Department of Home Science, **Wife Battering : Root Causes of Broken Homes**, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 08 – 09 November 2008.
 10. Dr Pushpalata Kumari, Dr Telani Meena Horo Department of Political Science, **Marriage, Divorce and Kinship: Impact of Technology, Marketization and Globalization**, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 08 – 09 November 2008.
 11. Dr Shashi Sharma, Department of Political Science, “Domestic Violence and Problems of Broken Homes”, **Marriage, Divorce and Kinship: Impact of Technology, Marketization and Globalization**, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 08 – 09 November 2008.
 12. Dr. Alka Sinha, Department of Home Science, **Ek Mahatwapurna Vyavastha Hai Natedari Vyavastha**, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 08 – 09 November 2008.
 13. Dr Chitra Kumari, Department of Home Science, **Pariwar Mein Striyon Ki Sthiti Pur Arthik Parivartan Ka Asar**, Department of Sociology, Magadh Mahila College, Patna University, Patna, 08 - 9 November 2008.
 14. Dr Sudha Kumari, Department of Home Science, **Dowry: A threat For Family Harmony**, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 08 – 09 November 2008.
 15. Dr Punam Singh, Department of Philosophy, **Indian Philosophical Congress**, Ahmedabad, on **Some Issues In Medical Ethics**, 22 – 25 October 2008.
 16. Dr Sudarshan Chauhan, Department of Home Science, chaired technical session of **Perspective of Nutrition Education**, UGC Sponsored, 26 – 27 September 2008.
 17. Dr Arbind Kumar, Department of Music, **Bharat Ki Sanskritik Dharohar : Sangeet Udyogonmukhi Samaj Ke Paripekshya Mein**, Allahabad Degree College, Allahabad, 12 – 13 September, 2008.

18. Dr Sudarshan Chauhan, Department of Home Science, coordinated **Nutrition Week Programme**, Food & Nutrition Board, Government of India, Magadh Mahila College, Patna, 01 September 2008.
19. Dr. Dolly Sinha, Department of Physics, attended and presented paper at the **U.G.C. sponsored National seminar on Nanotechnology**, Patna Women's College, Patna, September 2008.
20. Prof Dr Asha Singh, Department of Economics, present as an expert in the interaction/meeting for **Preparation of Memorandum for 13th Finance Commission**, Bihar Industries Association Patna, 23 August 2008.
21. Dr Kiran Mala, Department of Sanskrit, **All India Oriental Conference**, Kurukshetra University, Krukshetra, on **Kalidas Ki Natakon Main Mugdha Nayikayain – In Indian Aesthetics and Poetics**, 28 – 30 July 2008.
22. Mrs Puspanjali Khare, Mr S. K. Prasad, Department of Botany, **Plastic Waste : A Hazard To Environment, A Boon For Road Strength**, PG Department of Chemistry, College of Commerce, Patna, 23 May 2008.
23. Prof Dr Meera Verma, Dr Janardan Prasad, Mrs Bharti Bagchi, Dr Nibha Kumari, Dr Bipul Vikash, Department of Economics, **Social Security for Unorganized Workers In India**, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 15 May 2008.
24. Ms Perna Pushp, Department of Economics, **Social Security and Education : A Overview on Sarva Siksha Abhiyan In Bihar**, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 14 - 15 May 2008.
25. Dr Shashi Sharma (HOD), Dr Pushplata Kumari, Dr Telani Meena Horo, Mr Prashant Kumar Jha, Department of Political Science, **Social Security for Unorganized Workers In India**, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 14-15 May 2008.
26. Ms Zareen Fatima, Research Scholar, Department of Economics, presented paper titled **A New Approach To Social Security**, in the UGC Sponsored National Seminar on **Social Security for Unorganized Workers In India**, Magadh Mahila College, Patna University, Patna, 14 - 15 May 2008.
27. Dr. Dolly Sinha, Department of Physics, participated as the Convener of the **Bihar Science Conference**, organized by B. Brains Development Society, also presented paper, Patna, May 2008.
28. Dr. Dolly Sinha, Department of Physics, participated and presented paper at the **U.G.C. sponsored National seminar on Nanotechnology** organized by B.S. College, Danapur, 19-21 April 2008.

29. Dr. Dolly Sinha, Department of Physics, attended and delivered an invited talk on **“Overview on Nanotechnology”** at the **National seminar on Developments in Physics** at L.S. College, Muzaffarpur, HRD, sponsored by Government of India, New Delhi, 15-17 April 2008.
30. Prof Dr Asha Singh, Department of Economics, participated in Symposium on **Challenges of Population and Development In Bihar**, Organized by Population Research Centre, Department of Statistics, Patna University, Patna, 10 April 2008.
31. Prof Dr Asha Singh, Department of Economics, participated in discussion on **Inclusive Growth and Economic Development**, 1th Annual Conference of The Economics Association of Bihar, College of Commerce, Patna, 05 April 2008.
32. Prof Dr Asha Singh, Department of Economics participated U.G.C National Seminar on **Regional Variations In Life Expectancy of Indian Women : Causes and Consequences** Sundarwati Mahila College, Bhagalpur, 02 April 2008.
33. Dr Arbind Kumar, Department of Music, **Bhartiya Sangeet Jagat Ko Purvanchal Ki Den**, H.R.P.G. College, Khalilabad, 03 – 04 March 2008.
34. Dr. Dolly Sinha, Department of Physics, participated in the **Advance School on XRD techniques organized by S.N. Bose National Centre for Basic Sciences**, Kolkata, 3-5 March 2008.
35. Faculty Members, Department of Botany, **Biotechnology : A Roadmap of Bihar**, Science and IT, Government of India, Hotel Maurya, Patna, 26 February 2008.
36. Dr Chitra Kumari, Department of Home Science, **Jan Madhyam Tatha Manawiya Mulya**, Department of Journalism and Mass Communication, Mahatma Gandhi Kashi Vidyapith, Varanasi, 01 – 03 February 2008.
37. Dr Namita Kumari, Department of Botany, **Soil Mycoflora of Patna**, G.D.M. College, Harnaut, 19 – 20 January 2008.
38. Dr Sudarshan Chauhan, Department of Home Science, presented paper at **National Conference of ISCA In Anthropological and Behavioral Science on Health Indexes In Public Health Practices & Research**, Shillong, 03 – 07 January 2008.
39. Dr Arbind Kumar, Department of Music, **Kathak Nritya Mein Lok Tatwa**, Faculty of Performing Arts, BHU, Varanasi, 02 – 04 January 2008.

3.IV.C. Inter-Institutional

: Five (05)

1. Dr Prity Kumari, Dr Chitra Kumari, Dr Sudha Kumari, Dr Alka Sinha, Department of Home Science, training programme, **Nutrition Education Programme**, Magadh Mahila College, Patna University, Patna, 08 – 12 September 2008.

2. Dr Prity Kumari, Dr Chitra Kumari, Dr Sudha Kumari, Dr Alka Sinha, Department of Home Science, workshop on **Invest In Child Nutrition**, national Nutrition Week, Magadh Mahila College, Patna University, Patna, 01 – 07 September 2008.
3. Dr Samidha Pandey, Department of Psychology, participated in workshop on “**Issues of AIDS**”, organized by NIDAN, Patna, September 2008.
4. Dr Namita Kumari, Mrs. Pushpanjali Khare, Department of Botany, **UGC Vith Pay Commission Review Meet**, Science College Patna, Hotel Maurya, Patna, 23 June 2008.
5. Dr Anita Verma, Department of Zoology, **1st Bihar Science Conference – 2008**, Patna, 07 – 09 May 2008.

3.V SEMINARS/CONFERENCE CONDUCTED

: (12)

National Level

: TWO (02)

1. Prof. Dr. Bimla Shukla, Department of Sociology, Conducted National Seminar on **Marriage, Divorce and Kinship: Impact of Technology, Marketization and Globalization**, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 08 – 09 November 2008.
2. Prof Dr Asha Singh, Head, Department of Economics, Conducted National Seminar on **Social Security for Unorganized Workers In India**, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 14-15 May 2008.

State Level

: THREE (03)

1. Lecture on “**Diabetes: Various Aspects**”, by Dr. Subhash Kumar, Diabetologist, conducted by Department of Zoology, on 13.12.2008.
2. Lecture was organized by Science and I.T. Society of the College, on the occasion of Ozone Day in September 2008.
3. Lecture on “Cancer Stem Cell – The Driving Force Behind Cancer”, by Dr. Farid Ahmad, Department of Medicine, L.M.U. , Munich, Germany, conducted by Department of Zoology, on 12.01.2008.

College Level

: SEVEN (07)

1. ‘Literary Festival’, organized by Department of Economics, on 16.12.2008 – 20.12.2008.
2. ‘Career Management and Personality Development’, By Hemant Shrivastava, Director CMC, organized jointly by Department of Computer Applications and Career Management Centre (CMC), on 02.12.2008.
3. ‘Career Option In The Insurance Sector’, Conducted by ICICI Prudential Life Insurance Company, Attended by PG and UG students of Economics and commerce department, organized by Department of Economics, on 17.11.2008.

4. 'Personality Development And Career Counseling', By Col. Prem Prakash, Sena Medal, Group Commander, N.C.C. Group, Patna, conducted by Department of Political Science, on 10.11.2008.
5. 'Know Yourself with The Eyes of Human Rights In The Context of Constitutional – Legal Dimension', By Ramakant Sharma, Senior Advocate, Patna High Court, conducted by Department of Political Science, on 24.10.2008.
6. 'Discussion on N.S.S. and Its Functioning', By Shri Pradip Pandey, Research Coordinator, Tata Institute of Social Science, organized by N.S.S. Team, on 25.09.2008
7. Lecture on 'Society And Religion of Early India', By Prof. R. N. Nandi, conducted by Department of History, on 06.05.2008.

3.VI BOOKS PUBLISHED : THREE (03)

1. Dr. Bandana Singh, Dr. Sudarshan Chauhan, Department of Home Science, authored a book titled "Manav Vikas Ke Vibhinn Ayam", published by Motilal Banarsi Das & Co., Patna, 2008.
2. Dr. Chitra Kumari, Department of Home Science, co-authored a book titled "Bharatiya Kisan Andolan Ke Nayak Swami Sahajanand Saraswati", published by Janki Prakashan, Patna, 2008.
3. Dr. Chitra Kumari, Department of Home Science, co-authored a book titled "Upbhokta Arthashashtra", published by Venkyatesh Prakashan, Varanasi, 2008.

4. CONDUCTING UGC REFRESHER COURSES

Though the college is primarily for undergraduate teaching, it had the distinction to conduct **U G C Refresher courses** Chemistry, Home Science and Information Technology and e-Learning during the period 2008. The details are as follows:

i. **Third Refresher course in IT and e- Learning**

During: 13 October 2008 – 02 November 2008

Organized by : **Dept of Computer Applications.**

Course Coordinator: Prof Dr Dolly Sinha, Professor, Dept of Physics

5. INITIATING FURTHER FACULTY DEVELOPMENT

A. Many teachers of the college worked as the Resource Persons for the UGC Refresher and Orientation Courses for the period 2008-09.

- i. Prof Dr Dolly Sinha, Dept of Physics has been working regularly as Resource person for **Physics and Computers and IT** for the U.G.C sponsored refresher and orientation courses.

- ii. Prof Dr Asha Singh as resource person for Refresher course in **Economics as well as in Computers and IT**.
- iii. Prof Dr Renu Ranjan, Dept of Sociology as resource person for Refresher course in **Sociology**.
- iv. Prof Dr Dharmshila Prasad, Dept of Sociology as resource person for Refresher course in **Sociology**.
- v. Prof Dr Jayashri Mishra, Dept of History as resource person for Refresher course in **History**.
- vi. Prof Dr Rani Azad, Head, Dept of Chemistry worked as Resource person for **Chemistry**.
- vii. Dr Shashi Sharma, Department of Political Science, as resource Person for the Refresher Course in **Political Science**.
- viii. Dr Neera Choudhury, Dept of Music as Resource person for Refresher course in **Music**.
- ix. Dr Anjum Fatima, Dept of Chemistry worked as Resource person for **Chemistry**.

B. Teachers' Training Programme Conducted by us :

- i. Dr. Kiran Mala, Department of Sanskrit, 2nd Refresher Course In Sanskrit, UGC Sponsored, UGC ASC, PU, Patna, 20 November 2008 – 10 December 2008.
- ii. Dr. Mridula Renu, Department of Zoology, Direct Training Skills Programme, Bihar Institute of Public Administration & Rural Development, 24-28 September 2008.
- iii. Department of Home Science, "Training of Trainers", 5 days Training Programme, Organized by Food Nutrition Board, 08 – 12 September, 2008.

6. SETTING NEW GOALS IN COMPUTERS AND I.T.

i. Computers in Administration:

- ✚ Admission process in Computer Applications courses is fully computerized; admissions in B.Com., B.B.A., and all other courses are partially computerized.
- ✚ Accounts of Computer Applications courses, B.B.A., B.Com were computerized, College accounts are being computerized.

ii. Computers in Library:

- ✚ Computerized services were introduced in the respective libraries of the Computer Department as well as Commerce department.

iii. Expansion of Computer Laboratory:

- ✚ Computer Laboratory was expanded and the accommodation increased to 64.
- ✚ Sociology Dept has set up a new Departmental Computer Laboratory with 15 systems.

iv. Computer Literacy Program:

- ✚ Certificate course in Computer (CIC) is being run by the Computer Department of the college on no profit- no loss basis for all the students, teachers and support staff of the college. So far more than 600 students and many teachers have successfully completed the course.

v. Consultancy Services:

- ✚ The Computer Department manages and conducts the Laboratory session of U.G.C orientation courses of Academic Staff College, Patna University. The best part of this course is that the students of the department help in imparting training to the teachers requesting for help during the laboratory sessions.

vi. Extension Services:

- ✚ The students of the department conduct computer training programmes for the children of class IV staff of the college from time to time.

7. MAINTENANCE OF U.G.C. RESOURCE CENTRE

The proposal for the establishment of UGC Network Resource Centre was approved by the UGC vide its letter number F-10-630/89-05 (Computer Technical) dated 03-06-2006.

The centre was established in November 2006 with one Pentium-IV computer along-with one printer, one scanner and other accessories.

8. IMPROVING TEACHING / LEARNING PROCESS

8.A. Introduction Of New Technology in Class Rooms

Teachers are encouraged and motivated to use Computer and Internet and train themselves in conducting lectures through multimedia. Many teachers including heads of the departments e.g. Prof Dr Asha Singh Head, Dept of Economics, Prof Dr Vidya Rani, Head, Dept of Psychology, Dr Punam Singh, Head, Dept of Philosophy, Prof Dr Meera Verma, Prof Bharti Bagchi, Sri Bipul Bikash (all of Economics Dept), Dr Archana Katiyar, Dr Sonali Bose, Dr Anindita (all of Psychology Dept), Dr Usha Kumari , Dr Deepali Pal Choudhuri, Dr Dhananjay Singh, Ms Priya, Ms Mousumi Ghose, Kumari Archana, Ms Preeti Kumari (all of Chemistry Dept), Dr Rupam Sharan, Dept of Hindi completed the CIC course, conducted by the Computer Applications department of the college. Altogether 12 teachers attended the Refresher course in IT and e-Learning till date. Many senior faculty members of the college have attended Workshop on IT sponsored by UGC and conducted by our College and Patna University Computer Centre. More than 50% teachers now own personal computers.

About 60% teaching in the department of Computer Applications, 15% in B.B.A and 5% in M.A. (ECONOMICS) are carried out using multimedia. Students are encouraged to use Internet for preparing their assignments. Students of Computer Department are also presenting seminars and project work through multimedia. Students are given Internet access in the Dept of Commerce, Dept of Economics, B. B. A. and Computer Application department at nominal rates. Students also use the Internet facility at the Cyber Cafe inside the campus.

Seminars and speech contests are organized on various topics on science, environment and science related issues, in which speakers including students present their ideas through multimedia.

8.B. Restructuring and Improvement In Curriculum Design.

The syllabus of U.G. and P.G. courses in many subjects were restructured and revised. For example Qualitative Change in standard of Project Work was undertaken in various subjects for U.G. and P.G. courses including self financing and vocational courses.

8.C. Feed back on Teachers Performance

Assessment of teachers' performance by the students has become a regular feature

8.D. Provision of Special Assistance For Academic Excellence And Monitoring of Students' Performances

- Students' attendance in almost all courses has improved because of close monitoring by regular screening of attendance registers and surprise checking.
- Induction meets were arranged for all the courses at the beginning of each session in which parents were also invited along with the students. The course structure, academic calendar and other requirements were explained in detail for the benefit of the students and parents' cooperation sought, so that the structural procedure could be implemented properly.
- Parent-Teacher meet was organized annually for all subjects and their suggestions sought for improvements in overall academic profile.
- Parents were regularly informed about their ward's performances.
- Tutorial classes were arranged in all subjects on regular basis.
- Assignments completed by the students were regularly evaluated by the teachers.
- Weekly class tests were conducted in some subjects, particularly in Physics (Hons), Mathematical Economics and Accounts.
- Two minor tests and one sent-up test in one session were conducted in BCA and PGDCA courses.

- Workshops, Group Discussions, Mock interviews, training at other organizations were conducted.
- Screening of documentaries on population, technology and other relevant topics were arranged.
- Practical training through Project Work, Educational Tour and Field Work.

8.E. Opportunities To Improve Self Esteem Of The Students

Senior students are asked to help in conducting Lab classes particularly in subjects like COMPUTERS. This has tremendous effect in boosting up their confidence level.

9. UPGRADING THE LIBRARY MANAGEMENT SYSTEM

The warehouse of information that cultivates the knowledge base of future group of intellects, the center of brain power – “The Library”, is the heart of any educational institution. The college has a central library with rich collection of books on different subjects along with several other facilities which are enumerated hereunder. Moreover most of the departments have their own independent libraries. The Department of Computer Applications has an good library which is used extensively. The Library is well maintained. Its management has been automated (computerized) by the students of our department that makes the process online. The software has been designed under the able guidance of the department’s coordinator and other faculty members.

- Cataloguing of Books is Computerized.
- Library has the facility of Computer with printer.
- Library has the facility of a Photostat machine for the convenience of the students.
- A number of newspapers and magazines are subscribed regularly in the Library (list enclosed).
- Issue register is kept up to date.
- Book bank facility for poor students.
- A well furnished reading room.

9.A. Newspapers

The following dailies are available:-

- | | |
|------------------------------|------------------------------|
| i. Hindustan Times (English) | vi. Hindustan (Hindi) |
| ii. Times of India (English) | vii. Dainik Jagran (Hindi) |
| iii. The Hindu (English) | viii. Prabhat Khabar (Hindi) |
| iv. Economic Times (English) | ix. i-Next (English) |
| v. Indian Express (English) | x. Employment News (English) |

9.B. Magazines

Magazines too are available:-

- | | |
|---|---|
| i. Scientific American of India (English) | xiv. Kadambini (Hindi) |
| ii. Resonance (English) | xi. Wizard (English) |
| iii. Science Reporter (English) | xii. Career Economy (English) |
| iv. Yojana (Hindi & English edition) | xiii. Span (English) |
| v. Kurukshetra (Hindi & English edition) | xv. Womens' Era (English) |
| vi. India Today (Hindi & English edition) | xvi. Competition Success Review (English) |
| vii. Indian Economy (English) | xvii. Pratiyogita Darpan (Hindi) |
| viii. Career Economy (English) | xviii. Success Mirror (English) |
| ix. Outlook (English) | xix. Vanita (Hindi) |
| x. Outlook Money (English) | xx. Hans |
| xi. Economics and Policy Weekly (English) | xxi. Sattva |
| xii. Time (English) | xxii. Mainstrea |
| xiii. Femina (English) | |

9.C. Journals and Periodicals

The following journals and periodicals too are available:-

- i. Economic Survey of India (Annual)
- ii. Economic Survey of Bihar (Annual)
- iii. Reserve Bank of India Bulletin (Monthly)
- iv. Indian Journal of Labour Economics (Annual)
- v. Journal of Social & Economic Studies (Annual)
- vi. The Indian Economic Journal (Annual)
- vii. Jharkhand journal of Development and Management Studies (Quarterly)
- viii. Bihar Economic Journal (Annual)
- ix. World Development Report (Annual)
- x. Human Development Report (Annual)
- xi. Report on Trend and Progress of Banking (Annual)
- xii. CMIE Report (Monthly)
- xiii. Everyman's Science (English)

10. INTRODUCING CAREER MANAGEMENT AND PROVIDING THRUST TO PLACEMENT

Career management and placement cell was constituted in 2005. Primary aim of this cell is to conduct career counseling sessions and provide information regarding placements. The cell is in touch with prospective employers and invites them to organize campus selection.

However, this being basically an undergraduate college majority of the students after obtaining their graduation degree prefer to opt for higher studies mainly MBA, MCA and other post graduate courses. The pass outs of post graduate courses join PhD programmes.

11. DEVELOPING SCIENTIFIC TEMPER AMONG TEACHERS AND STUDENTS

11.A. Vision of The Society

The constitution of India through Art 51 A [part IV A] demands that it shall be the **fundamental duty** of every citizen of India –

- i. To protect and improve the natural environment
- ii. To develop the scientific temper and spirit of inquiry

Magadh Mahila College established a Science Society as early as in 1960, which works towards the fulfillment of our constitution's directive. The society was renamed as **Science and IT Society** in the year 2004.

11.B. Mission & Methodology

The **mission of the society** is to inculcate **scientific temperament** and propagate awareness about **latest scientific inventions** and science related issues among students and teachers. The society organizes **seminars, workshops and popular talks** on topics related to Physical Sciences, Biological Sciences, Computers & IT, developments in the field of medicine, and issues related to Environment on a regular basis. Society encourages all students and teachers to actively participate in all its programmes. It encourages students to attend seminars and conferences on science and technology and present papers. This is indeed the most vibrant among all the societies in the college. It also arranges **Career counseling session** for the final year students. The society also conducts **visit to research and industrial organization** for selected students.

11.C. Activities of The Society

Important programmes are organized by the society in which our teachers and students participate. Science exhibitions are arranged every year as the concluding program of the month- long activities to celebrate National Science Day, which falls on 28 of February, in which students prepare models and posters on various scientific topics and science related issues. Guest speakers are invited to deliver popular lectures and interact with students of the college. National Science Day was also celebrated in 2008.

12. CREATING AWARENESS TOWARDS ENVIRONMENT

GREEN EARTH BRIGADE (GEB) is a students' body formed to create awareness among the students of the college towards protection of environment and maintenance of ecological balance.

Under the mentorship of Professor (Dr.) Sumedha Kathuria, Head, Department of Botany, different Environment Awareness Programmes are organized:-

- i. Maintaining cleanliness of the College Campus
- ii. Tree plantation in the College Campus
- iii. Environmental Awareness Drive

Its main objective is to make aware the entire College Family towards Healthy Environment. For this great purpose Professor (Dr.) Sumedha Kathuria, who is the President of the GEB, is assisted by Dr. Namita Kumari, Dr. Pushpanjali Khare, Dr. Surendra Prasad – Department of Botany and Dr. Telani Meena Horo, Department of Political Science. Kumari Rubana Ahmad, B.Sc. – II, Botany (Hons.), is the Secretary of the brigade.

13. REFORMING THE EXAMINATION PROCESS

In conformity with the current standards and practices of the design of question papers and evaluation procedures, several reforms have been carried out in the college:

- i. Before allowing the students to appear at the University Examination certain tests are conducted each year at the college level.
- ii. For appearing in the University Examinations students are required to have attended at least 75% of the classes held.
- iii. Periodical tests are taken to ensure a constant focus on studies.
- iv. An academic calendar is published and the dates are announced for the university examination of all courses, regular as well as self financing vocational and of all classes—degree **part I, II, III, M.A. /M.Sc. part I and II and various P G Diploma** courses, well in advance. All examinations of undergraduate as well as post graduate courses for the year 2007 were completed by the end of May and results published by the end of June. Sessions of all courses are maintained strictly according to the academic calendar.
- v. Computerized Roll Sheets are prepared and accordingly Seat-Plans are made. All teachers are engaged in invigilation duty during examinations.
- vi. The examinations are conducted with strict invigilation. Flying squad comprising of senior university teachers from various faculties is deputed to visit each centre to ensure that examinations are conducted impartially.

- vii. The properly coded answer books are evaluated centrally and results are published within 45 days from the commencement of the examination.
- viii. The tabulation and publication of results are fully computerized.

14. PROMOTING SPORTS ACTIVITIES

Students took part in large number of sports competition. Few important events are:

Many students of the college have also been selected in district and state team of different sport events. They have brought accolades to the collage for their contribution.

Students of the college participated and acquitted themselves well in various competitions, games and sports held at national and international level during 2008.

14.A. Major Achievements In Sports

Students took part in large number of sports competition.

14.B. Annual Sports Meet

The Magadh Mahila College organizes **Annual Sports Meet** regularly with tremendous enthusiasm. It has been made mandatory for all students to take part, according to their ability and aptitude. Prizes are distributed to the best performers and a **Best Athlete** of the year is selected. The teachers as well as the employees of the college also participate in the event .A special event is organized for the children of the office staff.

14.C. Coaching Camps

College organizes, from time to time, **coaching camps** for different games to enable students to enhance their performance. A few of them are as mentioned below:

- i. Cricket.
- ii. Football.
- iii. Ball Badminton.
- iv. Soft Ball Cricket.

15. ENCOURAGING STUDENTS PARTICIPATION IN NCC

N.C.C. unit in Magadh Mahila College exists since the inception of the college. 100 cadets are enrolled under the N.C.C. unit.

16. MOTIVATING STUDENTS FOR EXTENSION AND OTHER ACADEMIC ACTIVITIES

Students are motivated to participate in social work and extension activities through various programme conducted by NSS.

16.A. National Service Scheme

There are three units of N.S.S. in Magadh Mahila College. The programme officers of these three units are: Dr. Kamlesh Kumari (Deptt. of English), Dr. Aruna Choudhary (Deptt. of Maithili) and Dr. Archana Katiyar (Deptt. of Psychology).

16.B. National Service Scheme Activities

NSS volunteers took part in different social activities during 2008. A Blood donation camp was organized.

16.C. Academic Activities

'Parents - Teacher Meet' was organised by different Departments to discuss students' progress and exchange views.

During January 2008 election for the office bearers of Students' Central Society for the session 2008-2009 was organized by the Students' Central Society.

On the eve of Independence Day, different competitions were organised by the Students.

On the eve of Teachers' Day Celebration was organised by the Students' Central Society.

16.D. Other Activities

College also organized Blood Donation Camp, Motivational Lectures etc.

17. IMPROVING HEALTH SERVICES

Magadh Mahila College is primarily a day cum residential unit of Patna University. There are four campus hostels providing boarding and lodging facilities to more than 300 students.

Health Services are provided to the students on extensive and intensive basis. Some of the basic facilities provided to the students, teachers & employees by the College / University and other agencies are as follows:

- i. Mobile First Aid Box with emergency medicines which are frequently used by the students, teachers & employees, are available in the College and Hostels as well.
- ii. Red Cross Hospital which is situated next door to the college provides ample health services to the College. Awareness Programmes on Aids, Cancer, Malnutrition, Iodine Deficiency and adolescent problems are organized frequently by the Red Cross Society. The Red Cross Society also holds Blood Donation camps in the College campus from time to time which is attended by a large number of students.
- iii. There is a Central Dispensary of the University which provides medical treatment free of cost, as well as medical advice to the students / teachers and employees of Patna University. A nominal fee is charged for pathological tests. There are six qualified male Doctors and six qualified female Doctors in the Dispensary (list enclosed) who work for 24 hours in different shifts. Dental health check-up, Nutritional level check-up,

vaccination drive against T.B., Hepatitis & other contagious diseases are frequently organized in all the Colleges & Hospitals by the Central Dispensary.

- iv. Some of our old students (alumnae) who are leading medical practitioners in state and outside the state extend their services in creating health awareness in the campus.
- v. Slide shows are arranged from time to time by local para-medicals, in collaboration with the WHO / UNICEF.

18. STRENGTHENING WELFARE SCHEMES

18.A. Financial support by District Welfare Department to Poor Students

Poverty need not be an impediment to progress and education. It is with this view that the college goes out of its way to encourage real talents amongst those whose ambitions are to strive ahead. The following are the details of the financial support received from the District Welfare Department :

S.No	LETTER No./DATE	CHEQUE	AMOUNT	No. OF STUDENTS	CATEGORY
01.	4844/28.11.2008	225361	600.00	03	SC
02.	4927/13.12.2008	153003	200.00	01	SC

18.B. Loans provided under the Employees' Welfare Scheme of the College (from college fund)

A satisfied employee is one who will put forth his best in terms of loyalty and hard work. This in turn brings more laurels to the academic institution. Our employees are a dedicated lot and often put in more work than is demanded. Below is the list of our dedicated employees who have benefited from generous grants from the institution under the Employees Welfare Scheme:

S.No.	EMPLOYEE	POST	AMOUNT	DATE
01	Sri Shanbhu Gope	Gardener	5,000.00	08/01/08
02	Sri P. C. Sinha	Office Assistant	25,000.00	14/02/08
03	Sri Suresh Kumar	Office Bearer	5,000.00	12/08/08
04	Sri Ashok Kumar	Office Bearer	10,000.00	08/05/08
05	Md. Ayub	Office Bearer	10,000.00	19/11/08
06	Sri Sunder Ram	Office Bearer	10,000.00	11/2008
07	Arjun Prasad	Office Bearer	10,000.00	11/2008
08	Raj Kumar Ram	Office Bearer	5,000.00	12/2008

Therefore under this scheme total amount of Rs.80,000.00 (Rupees Eighty Thousand Only) under the scheme was sanctioned during the period January 2008 to December 2008.

18.C. LOANS PROVIDED TO THE EMPLOYEES

Magadh Mahila College employee credit society has been registered under society act VI 1955, vide Letter No. 24 Pat Dist 1992/03.08.92.

This society has taken loan from Patliputra central co-operative society for providing financial aid to the college employees in 1996. This amount has been paid back with interest. Mrs. Deo Kumari Jha, Head Assistant is the President and Mr. Prakash Chandra Sinha, Accountant of the college is the Secretary of this society.

Patliputra Bank and Magadh Mahila College Employees Credit Co-operative society, Patna, provides loan to the members employees according to their need. During the period January 2008 – December 2008 no employee applied for loan.

19. PROMOTING AND PROTECTION OF CULTURAL HERITAGE

Bihar has been the seat of learning and of culture since times immemorial. Almost every one of its districts has been unique in its own way in making a magnificent contribution to our country's heritage. The Magadh Mahila College at Patna has been consistently promoting and disseminating knowledge, culture and cuisine that are truly Bihari. Its department of Music has artists of national stature and even institutions such as the All India Radio and Doordarshan often put on shows using the talents of the college. The Sangeet Natak Academy, New Delhi has recorded and preserved the recital rendered by Dr. Neera Choudhary, Head, Department of Music, in its archive. Eminent artists of international stature such as Pt. Hari Prasad Chaurasia, Pt. Vishwamohan Bhatt, Pt. Shiv Kumar Sharma, Padmabhushan Prabha Atre, Padmabhushan Shobhana Narayan and many other such distinguished artists have visited and performed in the precincts of this college. **SPIC MACAY** organizes Concerts of various Eminent Maestros in the cultural field.

Regular competitions and programmes are held to develop and encourage the talented ones in the fine arts. Students perform on Independence day (Patriotic song competition), Republic day, Annual college day, Farewell function, 'Basant Utsab' (celebrations during Swaraswati Puja and Holi festival), 'Sawan Mahotsab' (celebrations during Rainy season), Alumnae get-together etc. On these occasions students present dance drama, group dance, solo dance, music – both vocal and instrumental. Some of our students also perform on public stages. The students of Music department are very much on demand as Music teachers for Kendriya Vidyalaya (Central Schools) and other reputed schools.

Dr Neera Choudhury with her team of students has performed in various programmes for “All India Radio”, Patna and Doordarshan in classical and sugam sangeet category.

20. INVOLVING ALUMNI IN VARIOUS SUPPORT SERVICES

Alumni Association of M.M. College was established on February 15, 2004 and its first Annual Meet was organized on the same day. Presently there are about 2000 registered members in the Association. Annual meet is organized every year in which large numbers of ex- students participate and give positive suggestions for the development and expansion of the college. Alumni Meet is an annual event that helps strengthen the relationship between the ex-students and the institution. The event brings together a host of experienced, talented and capable professionals who share their experiences and expertise and brainstorm the prospective avenues for further accentuating a mutually beneficial liaison with the institution. The Alumni Meet also provides an opportunity to acknowledge the contributions and achievements of the ex-students towards their field of specialization.

20.A. Their Support Services

The money collected from the members is deposited in a separate account in the bank and is utilized for the development and strengthening the infrastructure of the college and providing financial aid to needy students of the college.

Our alumni who are in medical profession took out time from their busy schedule to conduct counseling sessions for the students. Some of our eminent alumni are :

20.B. List Of Eminent Alumni

Some of our eminent alumni are:

- | | | |
|-----|-------------------------------|--|
| 1. | Late Tarkeshwari Sinha | : Former Member of Parliament,
Youngest M.P. of Nehru Era |
| 2. | Late Dr. Anmola Sinha | : Renowned Gynaecologist of Bihar |
| 3. | Padmashri Sharda Sinha | : Renowned Lok-Geet Singer |
| 4. | Dr. Manjushri Devi | : Former Head, Department of Sanskrit, PU, Patna |
| 5. | Dr. Ritambhari Devi | : Former Director, Primary Education, Govt. of Bihar |
| 6. | Mrs. P.K. Sushma, I.A.S. | : Government of India |
| 7. | Dr. Kiran Ghai | : Member, Legislative Council, Bihar |
| 8. | Dr. Ram Sanwari Sinha | : Former Principal, Vaishali Mahila College, Hajipur |
| 9. | Ms. Neelakshi Singh | : National Award recipient, Hindi story Writer |
| 10. | Dr. Manju Gita Mishra | : Leading Gynaecologist of Patna
Former Head, Deptt. of OBS & Gynaecology, PMCH |
| 11. | Dr Seemin Rubab | : Associate Professor of Physics, NIT, Srinagar |
| 12. | Ms. Jyoti Jha | : Councilor, RML Hospital, New Delhi |
| 13. | Ms. Niti | : Officer in AIR FORCE |
| 14. | Ms. Premlata Ray | : Former MLC, Bihar |

- | | | |
|-----|---------------------------|--|
| 15. | Dr. Raka Sinha | : Former Prof., Deptt. Of Sociology, IIT, Kanpur |
| 16. | Dr. Shanti Ojha | : Women Activist, Ex-Principal,
Bankipur Girls' High School, Patna. |
| 17. | Dr. Sudha Kumari, IRS | : Deputy Commissioner, Income Tax, Patna |
| 18. | Ms. Sushma Saha | : Ward Councilor, Patna |
| 19. | Justice Rekha Kumari | : Former Judge, Patna High Court, Patna |
| 20. | Mrs. Nivedita Nirvikar | : Senior Lawyer, Patna High Court, Patna |
| 21. | Mrs. Neera Katriar | : Golfer, Patna |
| 22. | Dr. Usha Kiran Khan | : Noted Novelist of Hindi &
Maithili, Sahitya Academy Award Winner |
| 23. | Dr. Sanjata Ray Choudhury | : Head, Pediatrics Dept.
Patna Medical College, Patna |
| 24. | Dr. Sandhya Singh | : Senior Gynecologist, RML Hospital,
New Delhi. |
| 25. | Ms. Stuti Mishra | : Asst. Manager, State bank of India,
Gurgaon, Haryana. |
| 26. | Dr. Anindita | : R.O. Ministry of Social Defense,
Govt. of India |
| 27. | Ms Trisha Deepak | : P.O., State Bank of India, Pune,
Maharashtra. |
| 28. | Ms Rashmi Priya | : P.O. State Bank of India, Patna |
| 29. | Ms. Nandita Banerjee | : Former Senior Executive, SBI, Patna
Secretary, "Nayee Dharti" (NGO) |

CENTRE OF COMPUTER & IT

Professor Shyam Lal, Vice-Cancellor, Patna University delivering lecture at the UGC Sponsored Refresher Course in IT & e-Learning

Participant Teachers attending lecture session at the UGC Refresher Course in IT & e-Learning

Professor S. I. Ahason, Pro-Vice-Chancellor, Patna University giving award to Ms. Pallavi of BCA III Year

Shri Anil Kumar, Minister, Information and Technology Department at Annual function of BCA 2009

Professor Padmavathy Srinivasan, Professor Dolly Sinha, Shri Anil Kumar & Professor Sukhda Pandey (then Principal) Inauguration of Establishment Day Function of BCA 2008

मगध महिला महाविद्यालय (पटना विश्वविद्यालय)

NATIONAL SYMPOSIUM ON CLIMATE CHANGE & SUSTAINABLE DEVELOPMENT (23-24 December, 2009)

H.E. the Governor of Bihar Shri Debanand Kunwar inaugurates the Symposium in the presence of Professor Shyam Lal, Vice-chancellor, Dr. Dolly Sinha, Principal and Dr. Basabhi Mahapatra

Abstract book being released by H.E. the Governor, Dr. A. K. Bhowmick (Director IIT, Patna) extreme right

Welcome dance by students

INAUGURAL SESSION

विज्ञान विषयक गतिविधियाँ

फूलों की सजावट निहारती प्राचार्या

औषधीय पौधों की प्रदर्शनी निहारती पूर्व प्राचार्या

Green Earth Brigade activities taking part in
Plantation Programme

बोटैनिकल सोसायटी के सदस्यगण

NATIONAL SCIENCE DAY

Professor Sumedha Kathuria
President Science & IT Society
addressing the audience

Professor Robin Banerjee
Professor of Physics,
S. N. Bose National Centre for
Basic Sciences, Kolkata
The Chief Guest delivering his lecture

Professor A. K. Gupta
Dean, NIPER, Hazipur
delivering a lecture on Biodiversity

Students and teachers taking part in the National Day Activities 2010

स्त्रियों पर घरेलू हिंसा एवं अत्याचार विषयक द्विदिवसीय राष्ट्रीय सेमिनार (20-21 फरवरी 2010)

सेमिनार के उद्घाटन के लिए आये
महामहिम राज्यपाल श्री देवानन्द कुंवर की आगवानी
(महासचिव सुश्री कीर्ति सिंह की बात पर मुस्कुराते हुए)

कुलपति प्रो॰ श्याम लाल का स्वागत करती हुई प्राचार्या,
डा॰ शशि शर्मा, अध्यक्ष, राजनीतिशास्त्र विभाग एवं
अन्य शिक्षिकाएँ।

सेमिनार के अवसर पर डॉ॰ शशि शर्मा (अध्यक्ष राजनीतिशास्त्र) की पुस्तक राजनीतिक समाजशास्त्र की रूपरेखा के लोकार्पण का दृश्य
(बायें से- माननीय कुलपति प्रो॰ श्याम लाल, माननीया श्रीमती नीवा कुंवर, महामहिम राज्यपाल श्री देवानन्द कुंवर, डॉ॰ शशि शर्मा, डा॰ रंजना कुमारी और डॉ॰ डॉली सिन्हा, प्राचार्या)

विज्ञान विषयक गतिविधियाँ

National Science Day Celebration 2010 On the dias (left to right) Dr. Sumedha Kathuria, Dr. Dolly Sinha, Dr. Robin Banerjee, of S. N. Bose Centre of Basic Sciences, Kolkata, Dr. A. Gupta, Dean NIPER and Dr. Gomati Venkataraman

ओजोन दिवस के कार्यक्रम का उद्घाटन करती प्राचार्या एवं डॉ. सुमेधा कथुरिया (वनस्पति विभाग)

Students and Teachers with Dr. Radh Vakula, Chief Resource Person on Ozone Day Celebration 2010

Students taking part in the Poster Competition on Ozone Day

Ozone Day Poster Exhibition

Teachers and Staff of Botany Department

विज्ञान विषयक गतिविधियाँ

Professor Dr. S.I. Ahson, Pro-Vice-Chancellor, Patna University
Delivering Lecture at Refresher Course in IT & e-Learning

Dr. A. K. Nayak, Director, IIBM, Patna, Dr. R. P. Sinha,
Former V. C., L.N.M.U. at the inaugural session of Refresher Course

Dr. Radha Vakula evaluating the Science Project
in the Science Exhibition

Professor Dr. Rajmani Prasad Sinha delivering a talk on LASER

Students of Botany (Hons.) displaying their Projects in the Science Exhibition

सामाजिक गतिविधियाँ

एन. एस. एस. (N.S.S.) द्वारा आयोजित रक्तदान शिविर (12.2.2009)

एन. एस. एस. के विशेष शिविर का उद्घाटन (24.2.2010)

राष्ट्रीय सेवा योजना के विशेष शिविर के एक दृश्य में डा. पूनम सिंह

डा. सुहेली, श्रीमती मिताली दत्ता, डा. पुनम सिंह, डा. मीरा वर्मा, डॉ. डॉली सिन्हा और डा. पुष्पलता कुमारी के साथ एन. सी. सी. कैडेट्स

वार्षिक खेलकूद समारोह (15 फरवरी 2010)

मुख्य अतिथि श्री सुशील कुमार मोदी (उप मुख्यमंत्री) का आगमन साथ में प्रो. मोरा वर्मा (अध्यक्ष, क्रीड़ा समिति - बायें) एवं प्रो. डॉली सिन्हा (प्राचार्य - दायें)

श्री मोदी, उप मुख्यमंत्री समारोह का उद्घाटन करते हुए

उप मुख्यमंत्री गार्ड ऑफ ऑनर का निरीक्षण करते हुए, सबसे दायें डॉ. पुष्पलता कुमारी (एन. सी. सी. ऑफिसर)

छात्राओं द्वारा योग प्रदर्शन

मशाल लेकर कार्यक्रम का शुभारम्भ करती सुश्री अर्चना कुमारी

कबड्डी खेलती छात्राएँ

छात्राओं द्वारा कराटे प्रदर्शन

NATIONAL SYMPOSIUM ON CLIMATE CHANGE

Distinguished Audience at in the Inaugural session

Dr. Debdas Mukerjee, U.S.A. delivering lecture in the Technical Session

Students receiving prize for poster-competition from Dr. Jitendra Singh (V.C., Nalanda Open University)

Dr. Sumedha Kathuria, Dr. Basabi Mahaptra, Dr. Jitendra Singh (V.C.), Dr. Dolly Sinha and Dr. A. K. Ghosh

Dr. Jitendra Singh delivering validictory lecture

CONCLUDING SESSION