

मगध महिला महाविद्यालय
पटना विश्वविद्यालय

NAAC Report 2009

Magadh Mahila College

North Gandhi Maidan Patna – 800001

website : www.magadhmahilacollege.org

Annual Report submitted to

NATIONAL ASSESSMENT & ACCREDITATION COUNCIL

Annual Report

[January –December 2009]

[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 Printed

AT

Department of Computer Applications
Magadh Mahila College, Patna

INDEX

SL.	INFORMATION	PAGE
I.	MISSION STATEMENT, VISION AND OBJECTIVE	
II.	INTRODUCTION	01 - 06
III.	PROFILE OF THE COLLEGE	07 - 28
IV.	THE FOUNDER PRINCIPAL	29
V.	PROFILE OF THE PRESENT PRINCIPAL	31
VI.	THE INTERNAL QUALITY ASSURANCE CELL (IQAC)	33
VII.	THE ACTION PLAN OF IQAC FOR THE PERIOD 2009	35
VIII.	THE ACHIEVEMENTS OF THE COLLEGE DURING 2009	37 - 80
I.	UGC XITH PLAN SUPPORT	37
II.	MAINTENANCE OF COLLEGE WEBSITE	38
III.	INTRODUCTION OF NEW PROFESSIONAL COURSES	38
IV.	PROVIDING IMPETUS TO RESEARCH ACTIVITIES	38 - 57
V.	CONDUCTING U.G.C. REFRESHER COURSES	57
VI.	INITIATING FURTHER FACULTY DEVELOPMENT	57 - 58
VII.	SETTING NEW GOALS IN COMPUTERS AND IT	59
VIII.	UPGRADATION OF NETWORK RESOURCE CENTRE	59 - 60
IX.	IMPROVING TEACHING/LEARNING PROCESS	60 - 61
X.	UPGRADING THE LIBRARY MANAGEMENT SYSTEM	62 - 63
XI.	ESTABLISHMENT OF CGRCC AND CMC	64
XII.	DEVELOPING SCIENTIFIC TEMPER AMONG TEACHERS AND STUDENTS	65 - 66
XIII.	CREATING AWARENESS TOWARDS ENVIRONMENT	56 - 67
XIV.	REFORMING THE EXAMINATION PROCESS	67
XV.	PROMOTING SPORTS ACTIVITIES	68 - 70
XVI.	ENCOURAGING STUDENTS' PARTICIPATION IN NCC	70
XVII.	MOTIVATING STUDENTS TO PARTICIPATE IN EXTENSION AND OTHER COCURRICULAR ACTIVITIES	70 - 75
XVIII.	IMPROVING HEALTH SERVICES	76
XIX.	STRENGTHENING WELFARE SCHEMES	76 - 77
XX.	PROMOTING AND PROTECTION OF CULTURAL HERITAGE	78 - 79
XXI.	INVOLVING ALUMNAE IN VARIOUS SUPPORT SERVICES	79 - 80
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, and Software Developers etc. Some of them are successful entrepreneurs too. Our alumni also represented as members of the Lok Shabha, Legislative Assembly, and Legislative Council.

Along with the Bachelor (Honours) degree courses in nine (09) disciplines in Humanities, six (06) 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. Our college is the only centre in this region where teaching of Herbal Chemistry is imparted. Our college is the only centre in Patna University where a Honuors degree course in Music is being taught. PG in Music has also been proposed which will start from 2010.

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. P.G. Diploma in Women & Child Welfare and P.G. Diploma in Population Education.

The college is working on an ambitious project of constructing a new building for its Commerce and Management Study centre at the North-East corner of the College premises from its internal resources.

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 Counselling 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. A new cell namely **Career Management and Counselling Cell (CMCC)** was established in December 2009 with the support of U.G.C. for the benefit of the students.

The college administration is well aware of **special needs of the less privileged sections of the society including the Scheduled Castes and Scheduled Tribes, OBC (non-creamy layer) and Minorities**. In order to fulfill the Indian Constitution's obligation for inclusiveness, which aims to ensure that the under-privileged, the poor and the minorities, get equal opportunity, the college administration launched the scheme of **Remedial Coaching at Undergraduate Level for Scheduled Castes, Scheduled Tribes, OBC and Minority Communities Students (RCC)**, with the support of U.G.C. General candidates holding BPL (Below Poverty Line) Cards issued by the Central Government/State Government, are also eligible to enroll and avail benefits of such schemes and coaching classes.

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. Around 1500 books have been added in the library during the year 2009. Many departments maintain their own Seminar Libraries. The library services are 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.

The College administration motivates the faculty members to engage themselves in research activities. As such the college is having **one major research projects and five 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 state and college level seminars and workshops. Recently we have conducted a national symposium on a very relevant social issue. A two day National Symposium on ‘**Climate Change and Sustainable Development**’ was organized on 23-24 December 2009. It was attended by large number of students, scientist, social scientist and environmentalists including many from abroad. The symposium was sponsored by the Department of Science and Technology (DST), Govt. of India and supported by Bihar council on Science and Technology, IIT Patna, Nalanda Open University and UNICEF Patna Chapter. His Excellency Shri Devanand Konwar, Hon’ble Governor of Bihar inaugurated the symposium. Many important dignitaries including Professor Shyam Lal, Vice Chancellor, Patna University, Professor Anil K Bhowmik, Director, IIT Patna, Dr Debdas Mukherjee, U.S.A. Environmental Protection Agency, Dr Rajeev Ranjan, Griffith University, Australia, Professor Ashok Ghosh and Professor Jitendra Singh, Vice Chancellor, Nalanda Open University delivered talks.

Books were also authored by our faculty members. Dr. Madhu Manjari, Contract Faculty, Department of Hindi, co-authored a book titled “Hindi Bhasha Aur Sahitya Ki Katha”, published by S.C.E.R.T., Bihar in 2009. 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 programme.** 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, the present Principal of the college 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 many **U.G.C. Refresher courses**: one in Home Science and two 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 Kriti Singh** was elected as the General Secretary in February 2009. She discharged her duties efficiently during the academic session 2009-10. The General Secretary and the two Assistant General Secretary is also a member of the **Students' Grievance Cell**, which takes care of students' grievances including ragging and also manages discipline inside the campus.

There are several Committees to assist the Principal to manage the activities and affairs of the college in a democratic manner. All committees were restructured and reconstituted in June 2009. Many new committees were introduced. The Advisory committee, the Development cum Finance committee, Building committee, Library committee, Magazine committee, Technical Advisory Committee, Students' Grievance Cell, Grievance Cell for teachers and staff etc are some of the few important committees.

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 was a member of the Senate of Vir Kunwar Singh University (2006-09). Ms Pushpanjali Khare is a member of the Senate of Patna University. Dr Asha Singh, Head, Department of Economics is a member of the Financial Council of Nalanda Open 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. Recently

Ramamurthy and Group, Katthakali exponents, Vanashree and Raja Reddi also performed in our college. Regular competitions are held to develop and encourage the talented ones in the 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.

Our College celebrates “**Hindi Diwas**” every year. On 15th September 2009 Hindi Diwas was celebrated in which large number of students participated for various competitions viz. – Hindi Debate, Pronunciation, Dictation, Painting, Recitation and Essay Writing. Prof. Ram Bachan Rai, MLC, Former Head Department of Hindi, Patna University, delivered a lecture on the development of Hindi and its power to integrate the whole Nation.

In September 2009 Archana Kumari and Ragini Kumari were given Sports Honour for their excellence in International Indoor Cricket and International Throw Ball respectively. In August 2009 **Yuva Kala Sanskriti, Department of Bihar, honoured Ranjani Kumari Sinha with Sports Honour** for securing Third Place in **National Junior Karate Championship**. She was **awarded Rs.10,000/- cash and felicitated with Memento and Letter of Appreciation**. In February 2009 in Eklavya Competition at Bhagalpur our students participated in different events. In this competition Minky Sinha and Pammi Rani were honoured with **Siksha and Khel Samman by Sardar Patel Sports Foundation, Bihar** for their excellent performance in the field of Chess.

“**Study tours**” are annually organized for the students. The students of the college visited various places in Rajasthan and Agra during 17th to 26th December 2009.

Science and I.T. Society celebrated '**National Science Day**' on 28th February every year. On this occasion various science activities like Poster Presentation, Speech, Debate and Lectures are conducted.

On Sep. 16, 2009, “**Ozone Day**” was organized by Science and IT Society. The Main speaker on the occasion was Dr. Tanuja, HOD Botany, B. M. D. College, Dayalpur, B.R.A. Bihar University, Muzaffarpur. She discussed the role of International Multilateral Protocol to check the global warming. She emphasized the need to protect the Ozone Layer for protecting all live forms on the earth.

On Oct. 29-31, 2009, Centre of Bachelor Course in Business Administration organized “**Inter - Institutional Parliamentary Debate Competition**”. The programme was inaugurated by Prof. Shyam Lal, Vice-Chancellor Patna University. Prof. S. I. Ahson, Pro-Vice-Chancellor, Patna University also addressed the inaugural session. Hon'ble Justice Mridula Mishra, Judge, Patna High Court, graced the occasion as the Chief Guest and Ms. Kiran Ghai, Member, Legislative Council, Bihar, also blessed the

participants. The theme topic of round -1 of the debate was 'Poverty' and that for round -II was 'Developing Countries' respectively, while the theme of round three was 'Education'. The theme topic of semifinal round was 'Youth and Education' and the final theme was 'Right to Information'. The winner of debate competition was IIT, Patna and the runner-up was BBA, M.M. College. The team of Patna Science College was declared as the most spirited team. The best Speaker was bagged by **Spandana of IIT, Patna.**

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 sub-recieipient of Tata Institute of Social Sciences “**Global Fund To Fight AIDS, 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**

P	A	T	N	A		8	0	0	0	0	1		B	I	H	A	R	
---	---	---	---	---	--	---	---	---	---	---	---	--	---	---	---	---	---	--

2. Complete Address:
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**
(Nov. 2004 - 02nd June 2009)
Prof. Dolly Sinha PhD IIT Delhi
(assumed office on 03 June 2009)
ii) Phone numbers (Office/Residence): 0612 6410553 (O)
0612 2322243 (R)
iii) Mobile : 09431023670 (M)
iv) Email id: dsinha96@gmail.com
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 **YES in 2011**
- (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 at the entry level (part I classes) and percentage of total seats allocated to various categories as per reservation regulations as followed by the college :

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 Arts B.A. (Hons)	375 + spl. quota seats	50%	16%	01%	12%	18%	03%	-
U.G. Degree Science B. Sc. (Hons)	192 + spl. quota seats	50%	16%	01%	12%	18%	03%	-
B.Com (Hons)	200	50%	16%	01%	12%	18%	03%	-
U.G. Degree (Professional/ Vocational) BCA, BBA, BSW	200	50%	16%	01%	12%	18%	03%	-
P.G. Degree Level [M.A., M.Sc.]	272	50%	16%	01%	12%	18%	03%	-
P.G. Diploma Level	160	50%	16%	01%	12%	18%	03%	-
TOTAL	1399 + Spl. Quota Seats	50%	16%	01%	12%	18%	03%	-

17. Details about Courses Offered :

Total number of courses available **: 35**

A. Under Graduate Degree Courses (B.A. / B.Sc.) : 25

Seats in various courses were reorganized at the beginning of the new session in 2009.

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	25	75
2.		BA Hons. Degree in English	UG	3	50	150
3.		BA Hons. Degree in Sanskrit	UG	3	05	15
4.		BA Hons. Degree in Urdu	UG	3	25	75
5.		BA Hons. Degree in Persian	UG	3	05	15
6.		BA Hons. Degree in Maithili	UG	3	05	15
7.		BA Hons. Degree in Philosophy	UG	3	05	15
8.	Fine Arts	BA Hons. Degree in Music	UG	3	10	30
9.	SOCIAL SCIENCE	BA Hons. Degree in Economics	UG	3	60	180
10.		BA Hons. Degree in History	UG	3	60	180
11.		BA Hons. Degree in Sociology	UG	3	60	180
12.		BA Hons. Degree in Psychology	UG	3	50	150
13.		BA Hons. Degree in Political Science	UG	3	50	150
14.		BA Hons. Degree in Home Science	UG	3	45	135
15.		BA Hons. Degree in Mathematics	UG	3	05	15
16.	SCIENCE	BSc Hons. Degree in Physics	UG	3	16	48
17.		BSc Hons. Degree in Chemistry	UG	3	48	144
18.		BSc Hons. Degree in Botany	UG	3	48	144
19.		BSc Hons. Degree in Zoology	UG	3	48	144
20.		BSc Hons. Degree in Mathematics	UG	3	32	96

B. Self Financing Under Graduate Degree Courses : 05

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

C. Post Graduate Degree Courses : 06

Sl. No.	Title of The Course	UG/ PG	Duration (Years)	Intake Capacity	Total Capacity
26.	M.A. in Economics	PG	2	60	120

27.	M.A. in Psychology	PG	2	32	64
28.	M.A. in Home Science	PG	2	45	90
29.	M.A. in Sociology	PG	2	60	120
30.	M.Sc. in Chemistry	PG	2	20	40
31.	M.Sc. in Herbal Chemistry	PG	2	20	40

D. Post Graduate Diploma Courses

: 03

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

E. Certificate Courses

: 01

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

18. A. Student's Record 2009 (Summary):

Sl.	Course	Student's Strength	GEN	BC-I (EBC)	BC-II (OBC)	SC	ST	PH	Other State	CLC	NRI
1.	B.A.	1227	475	249	311	182	10	0	0	0	0
2.	B.Sc.	484	213	81	119	65	05	01	0	0	0
3.	B.Com.	652	471	30	142	09	0	0	0	10	0
4.	B.C.A.	246	133	15	80	18	0	01	0	02	0
5.	B.B.A.	192	104	29	46	12	01	0	03	03	01
6.	B.S.W.	60	46	0	09	05	0	0	0	0	0
7.	M.A. Sociology	118	60	17	23	18	0	0	0	0	0
8.	M.A. Economics	103	44	07	11	02	0	0	0	0	0
9.	M.A. Psychology	64	32	15	12	05	0	0	0	0	0
10.	M.A. Home Science	59	38	07	05	08	0	0	0	0	0
12.	M.Sc. Chemistry	21	12	02	05	01	01	0	0	0	0
13.	M.Sc. Herbal Chemistry	16	11	03	02	0	0	0	0	0	0
14.	P.G.D.C.A.	16	09	0	05	0	0	0	0	02	0
15.	P.G.D.W. & C.W.	23	19	0	0	0	0	0	0	04	0
	TOTAL	3281	1667	455	770	325	17	2	3	21	1

18. B. Student's Record 2009 (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	459	0	152	100	128	74	05	0	0	0
2		PART - II	388	0	161	71	100	53	03	0	0	0
3		PART -III	380	0	162	78	83	55	02	0	0	0
4		TOTAL	1227	0	475	249	311	182	10	0	0	0
5	B.Sc.	PART - I	216	0	92	35	58	27	03	01	0	0
6		PART - II	135	0	57	21	34	22	01	0	0	0
7		PART- III	133	0	64	25	27	16	01	0	0	0
8		TOTAL	484	0	213	81	119	65	05	01	0	0
9	B.COM.	PART - I	228	10	130	15	81	02	0	0	0	0
10		PART - II	224	0	189	06	25	04	0	0	0	0
11		PART -III	200	0	152	09	36	03	0	0	0	0
12		TOTAL	652	10	471	30	142	09	0	0	0	0
13	B.C.A.	PART - I	82	02	32	12	29	09	0	0	0	0
14		PART - II	77	0	43	0	26	08	0	0	0	0
15		PART - III	87	0	58	03	25	01	0	01	0	0
16		TOTAL	246	02	133	15	80	18	0	01	0	0
17	B.B.A.	PART - I	61	03	25	13	16	06	01	0	0	0
18		PART - II	65	0	34	13	12	06	0	0	02	0
19		PART - III	66	0	44	03	18	0	0	0	01	01
20		TOTAL	192	03	104	29	46	12	01	0	03	01
21	B.S.W.	PART - I	0	0	0	0	0	0	0	0	0	0
22		PART - II	43	0	35	0	06	02	0	0	0	0
23		PART - III	17	0	11	0	03	03	0	0	0	0
24		TOTAL	60	0	46	0	09	05	0	0	0	0
25	M.A. IN SOCIOLOGY	PART - I	67	0	41	08	10	08	0	0	0	0
26		PART - II	51	0	19	09	13	10	0	0	0	0
27		TOTAL	118	0	60	17	23	18	0	0	0	0
28	M.A. IN ECONOMICS	PART - I	54	0	07	03	05	0	0	0	0	0
29		PART - II	49	0	37	04	06	02	0	0	0	0
30		TOTAL	103	0	44	07	11	02	0	0	0	0
31	M.A. IN PSYCHOLOGY	PART - I	36	0	14	11	09	02	0	0	0	0
32		PART - II	28	0	18	04	03	03	0	0	0	0
33		TOTAL	64	0	32	15	12	05	0	0	0	0
34	M.A. IN HOMESC	PART - I	25	0	18	05	01	01	0	0	0	0
35		PART - II	34	0	20	02	04	07	0	0	0	0
36		TOTAL	59	0	38	07	05	08	0	0	0	0
37	M.Sc. IN CHEMISTRY	PART - I	07	0	06	0	01	0	0	0	0	0
38		PART - II	14	0	06	02	04	01	01	0	0	0
39		TOTAL	21	0	12	02	05	01	01	0	0	0
40	M.Sc. IN HERBAL CHEMISTRY	PART - I	09	0	05	02	02	0	0	0	0	0
41		PART-II	07	0	06	01	0	0	0	0	0	0
42		TOTAL	16	0	11	03	02	0	0	0	0	0
43	P G D C A	PART - I	16	02	09	0	05	0	0	0	0	0
44		TOTAL	16	02	09	0	05	0	0	0	0	0
45	P.G. DIPLOMA IN W & CW	PART - I	23	04	19	0	0	0	0	0	0	0
46		TOTAL	23	04	19	0	0	0	0	0	0	0

19. A. Faculty Strength (Department – wise)**: 102****Total number of permanent faculties at present****: 49**

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			1			0	3
2.	English	8	0	1		1			0	2
3.	Sanskrit	2	1			0			0	1
4.	Urdu	4	0			1			1	0
5.	Bengali	2	0	0	0	0	0	0	0	0
6.	Persian	2	0			0	1		0	1
7.	Maithili	2	1			0			0	1
8.	Philosophy	4	2			0			0	2
9.	Music	2	2			0			1	1
10.	Economics	4	3			1			1	3
11.	History	4	2			0			0	2
12.	Sociology	8	2			1			1	2
13.	Psychology	7	1			1			0	2
14.	Pol.Science	5	1		1	1			0	3
15.	Home Sc	4	0			2			0	2
16.	Mathematic	4	1			1			0	2
17.	Chemistry	10	2			4	1	1	2	6
18.	Physics	7	2			0			0	2
19.	Zoology	7	2			0	1		0	3
20.	Botany	7	2			2		1	1	3
	Principal	1	1			0			0	1
	Total	102	27	01	01	16	03	02	7	42

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

Details of Number of Teachers (Professor/Reader/Lecturer/Demonstrator/Instructor) including Retired teachers and contract teachers Working At Present (2009) : 99						
Sl	Department	No. of Sanctioned	No. of Regular	Vacant Posts	Retired Teachers	Contract Teachers
1.	Principal	1	1	0	0	0
2.	Hindi	8	3	5	1	1
3.	English	8	2	6	1	1
4.	Sanskrit	2	1	1	0	1
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	3	5	0	6
14.	Psychology	7	2	5	0	5

15.	Pol. Science	5	3	2	0	2
16.	Home Sc	4	2	2	0	4
17.	Mathematics	4	1	3	0	2
18.	Chemistry	10	8	2	2	4
19.	Physics	7	3	4	0	4
20.	Zoology	7	3	4	0	3
21.	Botany	7	4	3	1	2
	Total	102	49	53	7	43

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

Sl. No.	Name of teacher	Qualifications	Name of Post & Designation	Name of the Department	Date of appointment	Category	Sex
01.	Dr. Dolly Sinha	M.Sc.(Physics), PhD (IIT Delhi)	Principal Professor	Physics	16.07.1980	General	F
02.	Dr. Geeta Dwivedi	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.. Kamlesh Kumari	M.A.	Head, Lecturer	English	26.06.2003	SC	F
06.	Mrs. Archana Jaiswal	M.A.	Lecturer	English	27.06.2003	BCII	F
07.	Dr. Aruna Choudhary	M.A., PhD	Head, Lecturer	Maithili	26.06.2003	General	F
08.	Dr. Kiran Mala	M.A., PhD	Head, Lecturer	Sanskrit	25.06.2003	BC II	F
09.	Dr. Suraj Deo Singh	M.A., M.Phil, Ph.D (JNU)	Head, Lecturer	Urdu	27.06.2003	BC II	M
10.	Dr Sudha Sinha	M.A., PhD	Head Reader	Philosophy		General	F
11.	Dr. Punam Singh	M.A., PhD	Reader	Philosophy	24.04.1978	General	F
12.	Dr. Shahida Khanam	M.A., PhD	Head, Sr.Lecturer	Persian	23.11.1996	General	F
13.	Dr. Shashi Sharma	M.A., Ph.D	Head, Reader	Political Science	18.11.1977	General	F
14.	Dr. Pushpalata Kumari	M.A., PhD M.Phil (JNU), B.Ed	Lecturer	Political Science	27.06.2003	BC II	F
15.	Dr. Telani. Meena Horo	M.A., PhD, B.Ed	Lecturer	Political Science	02.07.2003	ST	F
16.	Dr. Renu Ranjan	M.A., PhD	Head, Professor	Sociology	15.07.1974	General	F
17.	Dr. Dharmshila Prasad	M.A., PhD	Professor	Sociology	06.12.1975	BC II	F
18.	Mr. Binay Kumar 'Bimal'	M.A.	Lecturer	Sociology	26.06.2003	BC II	M
19.	Dr. Jayashri Mishra	M.A., PhD	Head, Professor	History	18.11.1977	General	F
20.	Dr. Lali Srivastava	M.A., PhD	Reader	History	08.01.1977	General	F

21.	Dr. Asha Singh	M.A., PhD	Head, Professor	Economics	17.07.1974	General	F
22.	Dr. Meera Verma	M.A., PhD	Professor	Economics	31.01.1974	General	F
23.	Mrs. Bharti Bagchi	M.A., B.Ed.	Reader	Economics	02.04.1976	General	F
24.	Dr. Janardan Prasad	M.A., PhD	Lecturer	Economics	27.06.2003	BC II	M
25.	Dr. Vidya Rani Roy	M.A., M.Ed., PhD	Head, Reader	Psychology	13.01.1983	General	F
26.	Dr. Archana Katiyar	M.A., B.Ed., PhD	Lecturer	Psychology	01.07.2003	BCII	F
27.	Dr. Sudarshan Chouhan	M.Sc., PhD, MBA, B.Ed	Head, Reader	Home Science	March 1982	General	F
28.	Dr. Suheli	M.A., PhD.	Lecturer	Home Science	27.06.2003	BC II	F
29.	Dr. Neera Choudhury	M.A., PhD (BHU)	Sr. Lecturer	Music	18.11.1996	General	F
30.	Dr. Arbind Kumar	M. Music, Aacharya, PhD	Lecturer	Music	26.06.2003	General	M
31.	Dr. Rashmi Jaiswal	M.Sc., PhD	Head, Lecturer	Mathematics	23.02.1976	BC II	F
32.	Dr. Poonam Kumari	M.Sc., PhD	Lecturer	Mathematics	27.06.2003	General	F
33.	Mrs.. Abha Sharan	M.Sc.	Head, Reader	Physics	17.11.1975	General	F
34.	Dr. Mamta Deepak	M.Sc, PhD	Reader	Physics	15.07.1980	General	F
35.	Dr. Rani Azad	M.Sc., PhD	Professor	Chemistry	08.12.1975	BC I	F
36.	Dr. Basabi Mahapatra	M.Sc., PhD.	Professor	Chemistry	17.07.1980	General	F
37.	Dr. Bina Rani	M.Sc., PhD	Reader	Chemistry	16.04.1980	General	F
38.	Dr. Anjum Fatma	M.Sc., PhD	Reader	Chemistry	13.01.1983	General	F
39.	Dr. A. P. Roy	M.Sc., PhD	Reader	Chemistry	30.01.1973	BC II	M
40.	Dr. Deepali Pal Choudhury	M.Sc., PhD	Reader	Chemistry	17.03.1975	General	F
41.	Dr. Usha Kumari	M.Sc., PhD	Lecturer	Chemistry	27.06.2003	BC II	F
42.	Dr. Shyam Deo Yadav	M.Sc., PhD, B.Ed.	Lecturer	Chemistry	23.07.2003	BC II	M
43.	Dr. Sumedha Kathuria	M.Sc., PhD	Head, Professor	Botany	24.03.1979	General	F
44.	Dr. Namita Kumari	M.Sc., PhD (M.U.)	Reader	Botany	10.07.1987	BC II	F
45.	Mrs. Pushpanjali Khare	M.Sc.	Lecturer	Botany	28.06.2003	General	F
46.	Dr. Surendra Kumar Prasad	M.Sc., PhD B.Ed.	Lecturer	Botany	15.10.2003	BC I	M
47.	Dr. Sultana Yasin	M.Sc., PhD	Head, Reader	Zoology	16.02.1979	General	F
48.	Dr. Mridula Renu Sinha	M.Sc., PhD	Lecturer	Zoology	27.06.2003	General	F
49.	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. Geeta Dwivedi	M.A., PhD	Head Reader	Hindi	Regular	General	F
2	Dr. Indu Mouar	M.A., PhD	Lecturer		Regular	General	F
3	Dr. Kumari Aruna	M.A., PhD	Lecturer		Regular	BC II	F
4	Dr. Chandrawati	M.A., PhD	Retd. Teacher		Retired Teacher	General	F
5	Dr. Anand Bihari	M.A., PhD	Lecturer		Contractual	BC II	M
6	Dr.. Kamlesh Kumari	M.A., PhD	Head, Lecturer	English	Regular	SC	F
7	Mrs. Archana Jaiswal	M.A.	Lecturer		Regular	BC II	F
8	Dr. Zaira Kalim	M.A., PhD	Retd. Teacher		Retd. Teacher	General	F
9	Dr. J. P. Singh	M.A., PhD	Lecturer		Contractual	BC II	M
10	Dr. Aruna Choudhary	M.A., PhD	Head, Lecturer	Maithili	Regular	General	F
11	Dr. Kiran Mala	M.A., PhD	Head, Lecturer	Sanskrit	Regular	BC II	F
12	Dr. Navneeta	M.A., PhD	Lecturer		Contractual	General	F
13	Dr. Suraj Deo Singh	M.A., M.Phil, Ph.D (JNU)	Head, Lecturer	Urdu	Regular	BC II	M
14	Md. Zameer Raza	M.A.	Lecturer		Contractual	BC II	M
15	Farhat Yasmeen	M.A.	Lecturer		Contractual	BC II	F
16	Dr Sudha Sinha	M.A., PhD	Head Reader	Philosophy	Regular	General	F
17	Dr. Punam Singh	M.A., PhD	Reader		Regular	General	F
18	Dr. Indira Sharan	M.A., PhD	Retd. Teacher		Retd. Teacher	General	F
19	Dr. Kumari Tanu Rani	M.A. PhD Net Qualified	Lecturer		Contractual	General	F
20	Dr. Shahida Khanam	M.A., PhD	Head, Lecturer	Persian	Regular	General	F
21	Dr. Khursheed Jahan	M.A. PhD	Retd. Teacher		Retd. Teacher	General	F
22	Dr. Shashi Sharma	M.A., Ph.D	Head, Reader	Political Science	Regular	General	F
23	Dr. Pushpalata Kumari	M.A., PhD M.Phil (JNU), B.Ed	Lecturer		Regular	BC II	F
24	Dr. Telani Meena Horo	M.A., PhD, B.Ed	Lecturer		Regular	ST	F
25	Dr. Lila Sinha	M.A., PhD	Lecturer		Contractual	General	F
26	Dr. Prashant Kumar Jha	M.A., PhD	Lecturer		Contractual	General	M
27	Dr. Renu Ranjan	M.A., PhD	Head, Professor	Sociology	Regular	General	F
28	Dr. Dharmshila Prasad	M.A., PhD	Professor		Regular	BC II	F
29	Mr. Binay Kumar 'Bimal'	M.A.	Lecturer		Regular	BC II	M
30	Rupam	M.A.	Lecturer		Contractual	BC II	F
31	Dr. Vandana Mathur	M.A., PhD	Lecturer		Contractual	General	F
32	Dr. Anju Kumari	M.A., PhD	Lecturer		Contractual	General	F
33	Sunita Panna	M.A., NET	Lecturer		Contractual	ST	F
34	Ms. Madhavi	M.A.	Lecturer		Contractual	General	F
35	Anjani Kumar Singh	M.A.	Lecturer		Contractual	General	F

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

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

21. List of Non-Teaching Staff Working At Present (2009):

General : 18

BC I : 08

BC II : 18

SC : 14

ST : 0

Men : 43

Women : 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 Pravesh 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. Shomit 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 Jhunjhunwala	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	Mr. Vikash Kumar	MCA	Computers	(Hons Paper 1002 & Lab Classes)
17	Ms. Lawlita Sinha	B.A (Eco) & PGDCA	Computers	Lab Classes
18	Dr. Nishi Sinha	M.A, PhD, MCA(Final)	Computers	Lab Classes
19	Ms Roshni Sharma	B A (CA), Pursuing MCA	Computers	Lab Classes
20	Ms Priyanka Kumari	B A (CA), Pursuing MCA	Computers	Lab Classes
21	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, MCA (Final)	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.	Ms. 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.	Ms. 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.	Ragini 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	Name of The Teacher	Qualification	Specialization
1.	Dr. Reyazuddin	M.Com, PhD, LLB	Audit & B.O.,
2.	Dr. M. S. Gupta	M.Com, PhD	B.Law & Statistics,
3.	Dr. I. Hassan	M.Com, PhD	C.A/C
4.	Dr. S. K. Khandelia	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.	Sudipto Chowdhury	M.A., Research Scholar	English
18.	Dr. Firoz Alam	M.A, PhD	English
19.	Lavanya Nupur	M.Com	F.A/C
20.	Dr. Samidha Pandey	PhD	Personality
21.	Ratan Kumar	M.Com	I. Tax
22.	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.	Miss Rakshanda Jabin	M.A(Eco)	Computer Operator
6.	Mrs. Poonam Sinha	B.A	Office Assistant
7.	Mr. Sunil Kumar	I.A	Peon
8.	Mr. Vishnu Prasad	8 th Pass	Gardener (Part Time)
9.	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 'Bimal'	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
09.	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 Manjari	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 Computer
20.	Ms Sunita Panna	M.A., NET	Sociology

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.	Mr. Chanchal	M.C.A.	Lab & Theory
3.	Ms Swati	B.C.A.	Lab & Theory
4.	Mr. Ravi Prakash	M.C.A.	Accountant
5.	Ms Sabitri Sharma	M.Sc. in	Faculty Member
6.	Ms Guria	7 th	Peon
7.	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, MCSD, PGDCA	Computers
2.	Ms. Sabitri Sharma	M.Sc.(Physics), PGDCA	Computers
3.	Ms. Manju Jhunjhunwala	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, MCA(Final)	Computers

22.V.b. PGDCA – Non-Teaching Staff

S No	Name	Qualification	Nature of Job
1.	Dr Nishi Sinha	M.A, PhD, MCA (Final)	Office Supervisor
2.	Sri Upendra Kumar	B.Library Science, M. Library Science	Librarian
3.	Sri Krishna Mohan Kumar	B.Sc & ADCHA	Lab Incharge
4.	Ms Supti Roy Choudhary	B.A	Office Assistant
5.	Sri Gopi Singh	Matric	Office Bearer
6.	Sri Manjit Kumar	Intermediate	Office Bearer
7.	Ms Meera Kumari	VIII th	Sweeper

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 'Bimal'	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, PG 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 Perveen	M.Lib.	Office Assistant
2.	Mr. Ravi Prakash	MCA	Accountant
3.	Mr. Chanchal	MCA	Lab & Theory
4.	Ms Sabitri Sharma	M.Sc. in	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
3.	Ms. Madhu	M.Sc. , NET	Organic Chemistry
4.	Mr. Dhanajay Singh	M.Sc. , PhD, NET	Physical Chemistry
5.	Ms Priya	M.Sc.	Organic Chemistry
6.	Ms. Smriti Verma	M.Sc., PhD	Organic 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. Teachers / Non-Teaching Staff Retired

A. List of Teacher Retired During 2009: 01

Sl.	Name	Designation & Department	Retired on
01.	Dr. Rashmi Jaiswal	Head, Department of Mathematics	September, 2009

B. List of Non-Teaching Staff Who Have Retired in 2009 : 01

Sl.	Name	Designation & Department	Retired on
01.	Shri Janardan Ram	Lab Bearer, Department of Zoology	2009

24. Student's Central Society :

Dr. Lali Srivastava, Department of History is the president of the Society. Following are the Vice-Presidents :

- i. Dr. Mamta Deepak
- ii. Dr. Neera Choudhury
- iii. Dr. Archana Katiyar

The elected office bearers of the society are:

Sl.	Name	Post
1	Ms. Kriti Singh	General Secretary
2	Ms. Salini Kumari	Asstt. General Secretary
3	Ms. Akriti Anand	Asstt. General Secretary
4	Ms. Maya Kumari	Treasurer
5	Ms. Prerna Singh	Secretary, Science and I.T. Society
6	Ms. Parinita Singh	Secretary, Green Earth Brigade
7	Ms. Priya Raj	Secretary, Gender Knowledge Society
8	Ms. Ankita Kumari	Secretary, Planning Forum
9	Ms. Priyanka Kumari	Secretary, Sports
10	Ms. Sneha Dalmia	Secretary, Common Room
11	Ms. Sneha	Secretary, Hindi Department
12	Ms. Akanksha	Secretary, English Department
13	Ms. Rozy Saba	Secretary, Urdu Department
14	Ms. Priyanka Kumari	Secretary, Sanskrit Department
15	Ms. Ankita Kumari	Secretary, Philosophy Department
16	Ms. Priyanka Sharma	Secretary, Political Science Department
17	Ms. Harshita	Secretary, Sociology Department
18	Ms. Swati Kumari	Secretary, History Department
19	Ms. Ankita Kumari	Secretary, Economics Department
20	Ms. Priyanka Kumari	Secretary, Psychology Department
21	Ms. Shweta Nathani	Secretary, Home Science Department
22	Ms. Pallavi	Secretary, Music Department
23	Ms. Shruti Sinha	Secretary, BBA
24	Ms. Antara Banerjee	Secretary, BCA
25	Ms. Sneha Rani, Trina Sinha	Secretary, B.Com.
26	Ms. Ragini	Secretary, B.S.W.

25. Various Committees For College Management:

Various committees are constituted to run the affair of the college in a democratic way. All previous committees were restructured and reconstituted in June 2009. Many new committees were introduced. 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) | Development cum Finance Committee | | |
| iii) | Building Committee | | |
| iv) | Development Committee For
Self-Financing & Vocational
Courses | | |
| v) | Technical Advisory Committee | xiii) | Students' Central Society |
| vi) | UGC Committee | xiv) | Common Room Society |
| vii) | NAAC Committee (IQAC) | xv) | Science & IT Society |
| viii) | Students' Grievance Redressal Cell | xvi) | Magazine Committee |
| ix) | College Students' Union | xvii) | Admission Committee |
| x) | Teachers and Staff Grievance
Redressal Cell | xviii) | Time-Table Committee |
| xi) | Campus Management Committee | xix) | External Examination Committee |
| xii) | Library Management Committee | xx) | Sports Committee |
| | | xxi) | Planning Forum |
| | | xxii) | Green Earth Brigade |
| | | xxiii) | Parishads of various departments
e.g. Hindi Parishad,
Philosophical Parishad
Itihas Parishad,
Psychology Parishad,
Sanskrit Parishad etc. |
| | | xxiv) | Alumnae Association |

**26. A. University Result 2009 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 / Pending	Success %	Passed with Distinction	Rank
1.	HUMANITIES	Hindi	09	03	05	01	89	0	
2.		English	39	11	22	06	85	0	5 th ,7 th
3.		Sanskrit	01	01	0	0	100	0	8 th
4.		Urdu	06	04	01	01	83	0	
5.		Persian	0	0	0	0	0	0	
6.		Maithili	02	02	0	0	100	0	3 rd ,6 th
7.		Philosophy	12	04	07	01	92	0	4 th ,8 th ,10 th
8.	Fine	Music	05	05	0	0	100	0	1 st -5 th
9.	SOCIAL SCIENCE	Political Science	28	14	13	01	96	0	5 th
10.		Sociology	75	16	52	07	91	0	10 th
11.		History	61	10	45	06	90	0	
12.		Economics	47	17	29	01	98	0	5 th ,8 th
13.		Psychology	40	33	02	05	88	0	7 th -9 th
14.		Home Science	15	10	0	05	67	0	2 nd ,5 th ,9 th ,10 th
15.		Mathematics	02	01	01	0	100	0	8 th
16.	SCIENCE	Physics	11	11	0	0	100	0	1 st ,4 th ,5 th ,7 th
17.		Chemistry	18	14	01	03	83	0	1 st ,2 nd ,5 th ,9 th ,10 th
18.		Botany	28	25	02	01	96	01	2 nd ,7 th
19.		Zoology	30	27	01	02	93	0	7 th
20.		Mathematics	09	06	01	02	78	3	1 st ,3 rd ,5 th ,10 th
21.	SELF FINANCING	B.A. Hons. In Comp.App.	46	45	0	01	98	15	1 st -3 rd ,5 th ,7 th
		B.Sc. Hons. In Comp.App.	26	25	0	01	96	14	2 nd ,3 rd ,6 th
22.		B.Com.	169	123	08	38	78	25	4 th ,5 th ,9 th
23.		B.B.A.	65	56	01	08	88	03	
24.		B.S.W.	0	0	0	0	0	0	0
TOTAL			744	463	191	90		61	
PERCENTAGE				62%	26%	12%	81%	8%	

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

S No	Course	No. of Students appeared	Passed in 1 st Class	Passed in 2 nd Class	Unsuccessful	Success %	Passed with Distinction	Rank
1.	M.A. in Economics	39	15	20	04	90	0	3 rd , 4 th , 9 th
2.	M.A. in Psychology	19	15	04	0	100	0	1 st , 3 rd , 6 th
3.	M.A. in Home Science	13	10	03	0	100	0	3 rd , 4 th , 6 th , 7 th , 8 th
4.	M.A. in Sociology	50	32	16	02	96	0	3 rd , 5 th - 8 th
5.	M.A. in Chemistry	20	05	09	06	70	0	
6.	M.A. in Herbal Chemistry	0	0	0	0	0	0	
7.	PGDCA	25	25	0	0	100	9	1 st , 5 th , 6 th , 9 th
8.	PGDW&CW	61	49	10	02	97	0	5 th
TOTAL		227	151	62	14		9	
PERCENTAGE			67%	27%	6%	73%	4%	

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 PRESENT PRINCIPAL

Professor Dolly Sinha, M.Sc. (Physics), PhD (IIT Delhi)

Principal, Magadh Mahila College, Patna University
[Joined as Principal on June 03, 2009]

Dr Dolly Sinha has been involved in Education Service, with experience of more than 30 years. She has served at the under graduate and postgraduate levels as teaching faculty in Physics at Magadh Mahila College, Patna University and at IIT Delhi.

She is an enthusiastic, result-oriented teacher and a committed researcher. She has a large number of papers published in scholarly journals of Physics and Material Science including Journal of Applied Physics (USA). Keeping pace with time she has specialized in Computers and Nano-technology which are of enormous contemporary relevance in education and research. She has been awarded many scholarships and fellowships including the prestigious teacher fellowship of the Indian Academy of Sciences, Bangalore. She obtained her PhD degree in Physics from IIT Delhi and also worked as a U.G.C. Visiting fellow there from 1996 to 98. She has worked on nanomaterials at the prestigious S.N. Bose National Centre for Basic Sciences, Kolkata in 2006. She has attended and presented a number of research papers at various seminars, conferences and delivered invited talks. She has conducted a number of seminars, conferences, workshops and training programmes on Computers, Environment and Physical science. She has chaired a number of sessions on Nanomaterials at various conferences, symposium and seminars. She is actively involved in popularization of science and creating scientific temperament among young people.

She has varied administrative experience as Admission Incharge, Examination Controller, Hostel Superintendent, President of Science Society, member of IQAC, NAAC etc. even before joining as the Principal of the college. She has been actively involved in the development and empowering women through education. She has contributed largely in establishing the Computer department in the college and initiated Computer education for girl students in the state of Bihar. She has taken charge as the Principal of the college on June 03, 2009. During the short tenure of one and a half years as the Principal she has mobilized appreciable amount of grants from the University Grants Commission (UGC) and the Human Resource Department (HRD), Govt. of Bihar to initiate many new projects in the college. A staunch believer in inclusiveness in education, she established the Remedial Coaching Classes (RCC) and Coaching Classes for Entry into Services for S.C./ S.T./ O.B.C and Minority students in the college within one year of her joining as the Principal.

She is member of several Academic and Social bodies including the Bihar Brains Development Society, a body which works for science education and popularization in the remote parts of Bihar. She is the convener of Global Core Scientific Council of the Bihar Brains Development Society.

She seems to have the right combination of knowledge and discretion, and, tact and firmness necessary for efficient administration. Dr Sinha has an unexceptionable moral character and her unassuming modesty of bearing, commitment to work and organization is specially commended by her superiors.

THE INTERNAL QUALITY ASSURANCE CELL (IQAC)

Prof Dr Shyam Lal
Vice-Chancellor & Patron

Prof Dr Dolly Sinha
Principal & Chairperson

The IQAC was reconstituted in September 2009 and many new members were inducted

Advisors

- | | |
|------------------------------------|---|
| 1. Prof. S. N. Guha, | Vice Chancellor,
Aryabhat Knowledge University |
| 2. Prof Dr. Padmavathy Srinivasan, | Former Head,
Department of Physics, Magadh Mahila College |
| 3. Prof Rajmani Pd. Sinha, | Former Vice Chancellor
Lalit Narayan Mithila University, Darbhanga |
| 4. Prof. Gomati Venkataraman, | Former Head,
Department of Chemistry, Magadh Mahila
College |

Members

- | | | |
|---------------------------------|--------------------|---------------------------------|
| 5. Prof. Dr. Asha Singh | (Coordinator - I) | Head, Department of Economics |
| 6. Prof. Jayashri Mishra | (Coordinator - II) | Head, Department of History |
| 7. Prof. Basabi Mahapatra | | Department of Chemistry |
| 8. Prof. Bharti Bagchi | | Department of Economics |
| 9. Prof. Abha Sharan | | Head, Department of Physics |
| 10. Dr. Pushpalata Kumari | | Department of Political Science |
| 11. Mrs. Pushpanjali Khare | | Department of Botany |
| 12. Dr. Telani Meena Horo | | Department of Political Science |

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 2009 to December 2009. Some of the major plans are as follows:

1. **UGC XIth Plan Support.**
2. **Maintenance of College Website.**
3. **Introducing new Professional Courses.**
4. **Providing impetus to Research Activities.**
5. **Conducting U.G.C. Refresher Courses.**
6. **Initiating Further Faculty Development.**
7. **Setting new goals in Computers and IT.**
8. **Maintenance of U.G.C. Resource Centre.**
9. **Improving Teaching/Learning Process.**
10. **Upgrading the Library Management System.**
11. **Establishment of –**
 - a. Remedial Coaching Centre for SC / ST / OBC (Non Creamy Layer Only) and Minority Community Students (**RCC**).
 - b. Career Management & Counselling Cell (**CMCC**).
12. **Developing Scientific Temper among Students and Teachers.**
13. **Creating awareness and involvement towards Environmental Protection.**
14. **Reforming the examination process.**
15. **Promoting sports activities.**
16. **Encouraging student participation in NCC.**
17. **Motivating students to participate in extension activities.**
18. **Improving Health Services.**
19. **Strengthening welfare Schemes for students and support staff.**
20. **Promoting awareness and protection of Cultural Heritage.**
21. **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 2009 to December 2009.

1. UGC XIth PLAN SUPPORT

College prepared a number of projects and submitted to the UGC under the XIth Plan College Development and Merged Schemes. The important schemes approved by the UGC and fund allocated are as follows :

Sl.	Item / Scheme	Grant Allocated (Rs.)
1	Development Assistance For Under Graduate Education	2100000
2	Rejuvenation of Infrastructure In Old Colleges	1500000
3	Special Grant For Enhancement of Initiative For Capacity Building In Colleges	700000
4	For Remedial Coaching Centre	1100000
5	Career and Counselling Cell	500000
6	Major Research Project to Dr. Dharmshila Prasad of Department of Sociology	195200
7	Minor Research Project to Dr. Suheli of Department of Home Science	125000
8	For Conducting National Conference to Dr. Dharmshila Prasad of Department of Sociology	150000
9	Special Grant For Science Laboratories	1000000
	TOTAL (Seventy Three Lakhs Seventy Thousand Two Hundred Only)	7370200

For many of the projects mentioned above the fund is not released by the UGC till the end of December 2009. The work will be started as soon as fund will be received. Some of the projects, namely Remedial Coaching Centre (RCC) and Career Counselling Cell have been established in 2009.

2. 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.

Phase-wise redesigning of the college website is in the pipe-line. In the first phase dynamic pages will be provided to accommodate on-line facility for filling-up application form and during the second phase of remodeling, on-line form submission facility will be embedded.

3. INTRODUCTION OF NEW PROFESSIONAL COURSES

M.A. in Music has been proposed during 2009 and the course will commence from the academic session 2010 under self-financing scheme.

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 benefited from this course. The course is running on **No-Profit-No-Loss basis**.

4. PROVIDING IMPETUS TO RESEARCH ACTIVITIES

The College administration motivates the faculty members to engage themselves in research activities. As such the college is having **two major research projects and five minor research projects out of which six 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 several 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 Science.**
- b. In Social Science.**

B. Minor Research Project.

- a. In Science.**
- b. In Social Science.**

C. Fellowships/Awards Awarded.

II. Research Publications.

III. Research Work Leading To PhD Degree.

A. PhD Obtained.

B. PhD Guided.

C. PhD Registered.

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. State Level.

C. College Level.

VI. Books Published.

The details are given in following sections –

4.I. Research Projects and Fellowships

4.I.A. Major Research Project : THREE (03)

4.I.A.(a). Major Research project in Science : ONE (01)

1. Project Title : **An In Vitro Allelopathic Studies of Fungal Diseases and Mass Production Technology for Conservation of Fungal Antagonists.**
- Co- Investigator : **Prof Dr Rani Azad**
- Department : Chemistry.
- Principal Investigator : **Dr C. Sharfruddin**
- Project awarded by : **UGC**
- Tenure : **March 2009**

4.I.A.(b). 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**

4. I.B. Minor Research Project : SEVEN (07)

4. I.B. (a). Minor Research project in Science : TWO (02)

1. Project Title : **Studies on Biochemical Properties of Complexes of Metal Ions.**
- Chief Investigator : **Dr. (Mrs.) Bina Rani**
- Department : Chemistry
- Project awarded by : **U.G.C.**
- Tenure : **October 2009 – April 2010**
2. Project Title : **Investigation of Plant Carotenoids for Viable Conversion to Commercially Valuable Medicines, Spices and Colozone Agents.**
- Chief Investigator : **Dr. Rani Azad**
- Department : Chemistry
- Project awarded by : **U.G.C.**
- Tenure : **October 2009 – April 2010**

4.I.B.(b). Minor Research project in Humanities & Social Science : FIVE (05)

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 Bishakha Act, 1997 on Working Women of Patna, Muzaffarpur and Bhagalpur City 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.
5. Project Title : **Sexual Harassment of Working Women and Impact of Bishakha Act, 1997 upon Working Women**
Chief Investigator : **Dr. Pushplata Kumari**
Department : Political Science
Project awarded by : UGC, Kolkata
Tenure : 2008 – 09

4.I.C. Research Fellowship and Awards : TWO (02)

1. Name of Fellowship : **Member of Publishing Sub-Committee**
Fellow : Dr. Suraj Deo Singh, Lecturer and Head
Selected By : Bihar Urdu Academy
Selected on : March, 2009
Department : Urdu

2. Name of the Fellowship	: Rajiv Gandhi National Fellowship
Area of Work	: Manusmriti Mein Sudron Ki Sthiti
Fellow	: Mr. Abendra Paswan
Awarded By	: UGC, New Delhi
Guide	: Dr. Jayashri Mishra
Department	: History

4.II. Research Publications	: TWENTY SIX (26)
------------------------------------	--------------------------

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

- i. Dr. Dolly Sinha, and Ms. Mona Priya, Research Scholar, Department of Physics, published paper on “Synthesis and characterization of Nanocrystalline Lead Zirconate Titanate (PZT) “, in Patna University Jn., 33, p. 88, Annual 2009.
- ii. Dr. Poonam Kumari, Lecturer, Department of Mathematics, published paper on “An Application of Linear Complementary Problems”, in Patna University Journal, vol. 33, page no. 1 to 5, 2009.
- iii. Dr. (Mrs.) Mridula Renu Sinha, Department of Zoology, published paper on “Change In The Cholesterol Level of Heteropneustes Fossilis Due To Effect of Stress”, Published in Anusandhan, Vol. XL No. 20, Page 167 – 172, ISSN – 0973 – 0923, in December 2009.
- iv. Dr. (Mrs.) Mridula Renu Sinha, Department of Zoology, published paper on “Change In Plasma Cholesterol Level of Clarias Batrachus Due To Starvation Stress”, Published in Asian Journal of Animal Science, Vol. 4, Issue 2, Page 239 – 242, in November 2009.
- v. Dr. (Mrs.) Mridula Renu Sinha, Department of Zoology, published paper on “Change In The Lipid Level of Anabas Due To Effect of Stress”, Published in J.Haematol & Ecotoxicol, Vol. 4(2), Page 36 – 41, ISSN – 0973 – 4635, on 29.09.2009.
- vi. Dr. Sumedha Kathuria & Dr. Poonam, Department of Botany published paper on “Application of Vriksha Ayurveda in Curing Plant Disorders”, Published in International Journal of Agriculture, Environment & Biotechnology, Vol.2 – No.3, in September 2009.
- vii. Dr. (Mrs.) Mridula Renu Sinha, Department of Zoology, published paper on “Effect of Stress on Protein Metabolism In Heteropneustes Fossilis”, Published in J.Haematol & Ecotoxicol, Vol. 5(2), Page 62 – 66, ISSN – 0973 – 4635, on 22.08.2009.

- viii. Dr. (Mrs.) Mridula Renu Sinha, Department of Zoology, published paper on “Change In The Glycogen Level of Heteropneustes Fossilis Due To Effect of Stress”, Published in Biospectra, Vol. 4(2), Spl. Issue, Page 357 – 360, ISSN – 0973 – 7057, on 17.08.2009.
- ix. Dr. Arvind Kumar, Department of Music published paper on “Dhruwapad Gayan Shaili May Bihar K Sangitagya”, Published in Sangeet Journal, ISSN – 0970 – 7824, in August 2009.
- x. Dr. Neera Choudhury, Department of Music published paper on “Bharatiya Sangeet May Swar”, Published in Bhairabi Sangeet Research Journal, 1st edition – ISSN – 0975 – 5217 – 2009, in July 2009.
- xi. Dr. Arvind Kumar, Department of Music published paper on “Bhakti Kalin Gay Kavya May Sangeet Tatva”, Published in Bhairabi Sangeet Research Journal, 1st edition – ISSN – 0975 – 5217 – 2009, in July 2009.
- xii. Dr Aruna Choudhary, Department of Maithili published paper on “Pragati K Path Pur Mithila K Nari”, published in Mithila Darshan, Mumbai, July 2009.
- xiii. Dr Khurshid Jahan, Department of Psychology published paper on “Effects of Age and Sex on Depression”, published in Anushilan, June 2009.
- xiv. Dr Khurshid Jahan, Department of Psychology published paper on “A Study of Stress and Depression Among Working and Non-Working Women”, published in Anusandhan, June 2009.
- xv. Dr Jayashri Mishra, Department of History published paper on “Sahitya Mein Itihas: Gadar Ka Ek Sachha Chitra”, published in Itihas Ki Khoj Mein, Patna, Vol.II, No.2, pp 85-86, Jan-Jun 2009.
- xvi. Dr Nibha Kumari, Department of Economics published paper on “Role and Status of Rural Women in Farm Sector - A Socio-Economic Analysis”, published in Social Research Journal- Past, Present and Future, Vol.1, No.1, Jan-Jun 2009.
- xvii. Farhat Jabin, Department of Psychology published paper on “Female Foeticide: Facts and Realities”, published in Social Research Journal- Past, Present and Future, Vol.1, No.1, Jan-Jun 2009,.
- xviii. Dr Chitra Kumari, Department of Home Science published paper on “Bhojan Sambandhi Prachalit Dharnayen Awam Doshpurn Aadatein”, published in The Hindustan Review, Vol.38, ISSN 0972-1894, January - March 2009.
- xix. Dr Bipul Vikash, Department of Economics published paper on “Application of IT in Agriculture”, published in Itihas Ki Khoj Mein, Vol. III, No. 2, January 2009.

- xx. Farhat Jabin, Department of Psychology published paper on “An Empirical Study of The Relationship Between Women Social Freedom and Ego Strength among College Students”, published in Behaviormetric, Vol.26, No.1-2, 2009.
- xxi. Dr. (Mrs.) Mridula Renu Sinha, Department of Zoology, published paper on “Change In The Plasma Level of Anabas Due To Effect of Stress on The Metabolism of Fresh Water Teleost”, Published in J.Haematol & Ecotoxicol, Vol. 4(1), Page 78 – 82, ISSN – 0973 – 4635, on 20.05.2009.
- xxii. Dr. Sumedha Kathuria & Dr. Tulika Anupriya, Department of Botany published paper on “Ethnocosmetic Use of Solenum Nigrum”, Published in International Research Journal of Chemistry and Environment, on 2009.
- xxiii. Dr. Arvind Kumar, Department of Music published paper on “Bharatiya Sangitik Jagat Ko Purvanchal Ki Den”, Published in the book Purvanchal Ka Puratatva Evam Sanskriti, ISBN – 978 – 81 – 7702, on 2009.
- xxiv. Dr. Tulika Anupriya, Department of Botany published paper on “Bioprospective of Ethnic Bambusa Arundinacea”, Published in proceedings of National Seminar on Awareness and Application of Biotechnological Developments In Agriculture & Its Impact on Environment, on 2009.
- xxv. Ms. Poonam Kumari, Department of Mathematics, published paper on “Nonlinear Programming Techniques – An Overview”, Published in Journal of The Purvanchal Academy of Sciences, Page 49 – 53, on 2009.
- xxvi. Dr. Rani Azad, Department of Chemistry published paper on “Antifungal Investigation of The Constituents of Moringa Olifera”, Published in Asian Journal of Chemistry, Pg No. 7437-7439, Vol. 21, No. 9, 2009.

4.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 2009 to December 2009. 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
1.	Prof Dr Dolly Sinha	Physics	02	0
2.	Dr Geeta Dwivedi	Hindi	07	01
3.	Dr. Indu Muar	Hindi	01	0
4.	Dr. Kumari Aruna	Hindi	01	0
5.	Dr. Kiran Mala	Sanskrit	02	0
6.	Dr. Suraj Deo Singh	Urdu	03	0

7.	Dr. Aruna Chaudhary	Maithili	02	0
8.	Dr Sudha Sinha	Philosophy	01	0
9.	Dr Punam Singh	Philosophy	01	01
10.	Prof Dr Asha Singh	Economics	06	0
11.	Prof Dr Meera Verma	Economics	06	0
12.	Dr Janardan Prasad	Economics	02	0
13.	Dr Shashi Sharma	Political Science	02	02
14.	Dr Pushplata Kumari	Political Science	03	0
15.	Dr T. Meena Horo	Political Science	02	0
16.	Prof Dr Jayashri Mishra	History	04	02
17.	Dr Lali Srivastava	History	02	03
18.	Prof Dr Dharmshila Prasad	Sociology	03	01
19.	Dr Binay Kumar Bimal	Sociology	04	0
20.	Dr Vidya Rani Roy	Psychology	02	0
21.	Dr. Archana Katiyar	Psychology	01	0
22.	Dr. Sudarshan Chauhan	Home Science	01	0
23.	Dr. Suheli	Home Science	02	0
24.	Prof Dr Rani Azad	Chemistry	01	0
25.	Prof Dr Basabi Mahapatra	Chemistry	01	0
26.	Dr Bina Rani	Chemistry	01	0
27.	Dr A P Roy	Chemistry	01	0
28.	Dr. Anjum Fatma	Chemistry	01	0
29.	Dr S D Yadav	Chemistry	01	0
30.	Dr Namita Kumari	Botany	01	0
31.	Dr Sultana Yasin	Zoology	02	01
32.	Dr Mridula Renu Sinha	Zoology	02	01
TOTAL			71	12

Details are as follows:

4.III.A. PhD Obtained : TWO (02)

Majority of the teachers are already PhD degree holders. Only a few teachers are perusing their PhD work at present. Two of them have submitted their PhD thesis in 2009. Dr. Poonam Kumari was awarded PhD and Sri Surendra Kumar Prasad is waiting for the Viva Voce -

- Dr Poonam Kumari, Department of Mathematics, was awarded PhD degree in Mathematics on 15th October 2009 in the faculty of Science by V.K.S. University, Ara. The thesis was supervised by Professor Dr. Dinesh Rai.
- Sri Surendra Kumar Prasad, Lecturer, Department of Botany, submitted thesis.

4.III.B. Details of PhD Supervision : THIRTEEN (13)

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

- Dr. Jayashri Mishra, Department of History – 02
 - Vinod Kumar, for the topic “Adhunik Bihar Kay Nirman Mein Ganesh Dutta Ki Bhumika : Ek Aitihāsik Vivechana”, in March 2009.

2. Nandita, for the topic “Swatantrayottar Bihar Mein Mahila Siksha (1947-2000)”, in August 2009.
- ii. Dr. Lali Srivastava, Department of History – 03
 1. Lalima, for the topic “Bihari Newspapers In Colonial Perspective (1872 – 1947)”, awarded in July 2009.
 2. Sudhanshu Kumar Jha, for the topic “Tribal Women At Work In The State of Jharkhand – Aspects of Economic And Social Exploitation”, awarded in July 2009.
 3. Chandni, for the topic “Rashtrawadi Andolan Mein Bihari Mahilaon Ki Samajik Aur Rajnitik Bhumika (1917 – 1947)”, Result awaited.
 - iii. Dr. Shashi Sharma, Department of Political Science – 02
 1. Anil Sharma, for the topic “Gandhi Darshan Kay Rajnitik-Arthik Aayamon Ki Prasangikta, Visheshta : Vaishvikaran Key Sandarbha Mein”, submitted on 09.10.2009.
 2. Namita Thakur, for the topic “Role of District Magistrate For Development And Good Governance In The Changing Scenario – A case Study of Patna District”, submitted on 17.11.2009.
 - iv. Dr. (Mrs.) Geeta Dwivedi, Department of Hindi – 01
 1. 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
 1. Jaya Choudhary, for the topic “Samajik Nyay – Ek Smikshatmak Adhyayan : Marks Evum Ambedkar Kay Sandarbha Mein”, awarded on 21.07.2009.

4.III. MPhil Guided	: ONE (01)
----------------------------	-------------------

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

4.IV SEMINARS / CONFERENCES ATTENDED	: (64)
---	---------------

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

4.IV.A. International Level	: TEN (10)
------------------------------------	-------------------

- i. Prof. Dr. Dolly Sinha, Department of Physics, attended International Symposium of “Molecules and Materials (A Survey of Recent Concepts)”, presented paper on ‘Synthesis and Characterization of Nano-Crystalline PZT’, organized by IISER-Kolkata, December 28-29, 2009.

- ii. Dr. Sudarshan Chouhan, PG Department of Home Science, attended International Conference on “Work, Poverty and Women”, organized by A.N. Sinha Institute of Social Sciences, at Patna, on 10 December 2009.
- iii. Dr. Mrs. Bina Rani, Department of Chemistry attended International Conference on “Recent Research Trends in Chemical Sciences” & “45th Annual Convention of Chemists 2009” and presented paper on “Glycinatobisbiguanidinium Cobalt (III) Complexes” & “Effect of Sulphur Dioxide on Nyctanthes Arbour Tristies Linn Plant”, Organized at Vellore, Tamilnadu, on 02 – 06 December 2009.
- iv. Dr. Shashi Sharma, Department of Political Science, attended International Conference on “Women, Poverty And Unemployment In Bihar”, Organized by Department of PMIR, Patna University and Sponsored by UGC, ICSSR & HDI, at A.N. Sinha Research Institute, on 08 – 09 November 2009.
- v. Dr. Pushpalata Kumari, Department of Political Science, attended International Conference on “Women, Poverty And Unemployment In Bihar”, Organized by Department of PMIR, Patna University and Sponsored by UGC, ICSSR & HDI, at A.N. Sinha Research Institute, on 08 – 09 November 2009.
- vi. Dr. Telani Meena Horo, Department of Political Science, attended International Conference on “Women, Poverty And Unemployment In Bihar”, Organized by Department of PMIR, Patna University and Sponsored by UGC, ICSSR & HDI, at A.N. Sinha Research Institute, on 08 – 09 November 2009.
- vii. Kamlesh Kumari, Department of English attended International Seminar on “Women Work And Poverty In Bihar”, Organized by Department of PMIR, Patna University and IHD Eastern Regional Centre, Ranchi at A. N. Sinha Institute of Social Sciences, Patna, on 07 – 08 November 2009.
- viii. Ms. Pushpanjali Khare, Department of Botany, attended International Conference on “Recent Trends In Life Science Resources Vis-à-vis Natural Resource Management, Sustainable Development And Human Welfare”, Organized by Vinoba Bhave University, at Hazaribagh, on 27 – 29 June 2009.
- ix. Mr. S.K. Prasad, Department of Botany, attended International Conference on “Recent Trends In Life Science Resources Vis-à-vis Natural Resource Management, Sustainable Development And Human Welfare”, Organized by Vinoba Bhave University, at Hazaribagh, on 27 – 29 June 2009.
- x. Dr. Sudarshan Chouhan, PG Department of Home Science, attended International Conference on “Multi Disciplinary Approach To Healthy And Participatory Ageing”, Organized by S.N.D.T., at Mumbai, on 22 – 24 June 2009.

- i. Dr. Kiran Mala, Department of Sanskrit attended National Sanskrit Conference on “Sanskrit Sahitya May Vaigyanik Chintan”, Organized by Bihar Sanskrit Siksha Board at Patna, on 28 – 29 December 2009.
- ii. Dr. Dolly Sinha, Department of Physics participated as Chair Person in the National symposium on “Climate Change And Sustainable Development”, Organized by Magadh Mahila College, with support of DST, Government of India, New Delhi, UNICEF, Patna Chapter and Bihar Council on Science and Technology, Govt. of Bihar, Patna, at Patna, on 23 – 24 December 2009.
- iii. Mrs. Abha Sharan, Department of Physics participated as Treasurer in the National symposium on “Climate Change And Sustainable Development”, Organized by Magadh Mahila College, at Patna, on 23 – 24 December 2009.
- iv. Dr. Basabi Mahapatra, Department of Chemistry, participated as Organizing Secretary in the National symposium on “Climate Change And Sustainable Development”, Organized by Magadh Mahila College, at Patna, on 23 – 24 December 2009.
- v. Dr. Sumedha Kathuria alongwith other member of Department of Botany attended National symposium on “Climate Change And Sustainable Development”, Organized by Magadh Mahila College, at Patna, on 23 – 24 December 2009.
- vi. Dr. Sudarshan Chouhan, Soheli, Chitra, Alka Sinha and Priti Kumari, PG Department of Home Science, attended National Symposium on “Climate Change and Sustainable Development”, Organized by Magadh Mahila College, at Patna, on 23 – 24 December 2009.
- vii. Archana Jaiswal, Department of English attended National Symposium on “Climate Change and Sustainable Development”, Organized by Magadh Mahila College, Patna at the College stage, on 23 – 24 December 2009.
- viii. Dr. Kiran Mala, Department of Sanskrit attended National Symposium on “Climate Change and Sustainable Development”, Organized by Magadh Mahila College, Patna at the College stage, on 23 – 24 December 2009.
- ix. Dr. Sultana Yasin and Dr. (Mrs.) Mridula Renu Sinha, Department of Zoology, attended National Symposium on “Climate Change and Sustainable Development”, Organized by Magadh Mahila College, at Patna, on 23 – 24 December 2009.
- x. Ms. Poonam Kumari, Department of Mathematics, attended National Symposium on “Climate Change and Sustainable Development”, Organized by Magadh Mahila College, at Patna, on 23 – 24 December 2009.

- xi. Large number of students including Ms. Shobha, Shweta, Sharmila, Komal, Kirti, Prity Singh, Nitu Kumari, Rashmi Roy, Richa Prasad, Parinita, Tripti Jha, Shwetlata and many more participated and presented paper in the National Symposium on “Climate Change and Sustainable Development”, Organized by Magadh Mahila College, at Patna, on 23 – 24 December 2009.
- xii. Dr. Sudarshan Chouhan, PG Department of Home Science, attended National Conference on “Chronic Diseases – The New Pandemic”, Organized by National Institute of Nutrition, at Hyderabad, on 20 – 21 November 2009.
- xiii. Dr. Mamta Deepak, Department of Physics, participated in the “Annual Convention on Innovative Methods of Physics Teaching”, organized by Indian Association of Physics Teachers at CSJN University, Kanpur, 10 – 12 October 2009.
- xiv. Mr. Shashi Shekhar Singh, Department of Physics, participated in the “Annual Convention on Innovative Methods of Physics Teaching”, organized by Indian Association of Physics Teachers at CSJN University, Kanpur, 10 – 12 October 2009.
- xv. Mrs. Abha Sharan, Department of Physics, participated in the National Seminar on “Ethics in Science and Technology”, supported by Society for Scientific Values, organized by Patna Women’s College at Patna, on 22 August 2009.
- xvi. Dr. Mamta Deepak, Department of Physics, participated in the National Seminar on “Ethics in Science and Technology”, supported by Society for Scientific Values, organized by Patna Women’s College at Patna, on 22 August 2009.
- xvii. Dr. Dolly Sinha, Department of Physics, participated in the National Seminar on “Ethics in Science and Technology”, supported by Society for Scientific Values, organized by Patna Women’s College at Patna, on 22 August 2009.
- xviii. Dr. Mrs. Bina Rani, Department of Chemistry attended in the National Seminar on “Ethics in Science & Technology”, supported by Society for Scientific Values, Organized by Patna Women’s College at Patna, on 22 August 2009.
- xix. Dr. Dolly Sinha, Department of Physics, National Awareness Camp on “Solar Eclipse”, organized by DST, Govt of India, at Magadh Mahila College, Patna, July 2009.
- xx. Dr Anita Verma, Department of Zoology, Workshop on Solar Eclipse : Its Scientific Side & Myth, conducted by DST, Indra Gandhi Planetarium, Patna 27 – 28 June 2009.
- xxi. Dr. Dolly Sinha, Department of Physics, attended National Workshop on “Higher Education” for Principals, Directors, PG Heads, Examination Controllers of Universities and Colleges and Coordinators of Vocational Courses, organized by

- U.G.C. Academic Staff College, Patna University, sponsored by UGC New Delhi, at Indira Gandhi Planetarium, Patna, March 31, 2009.
- xxii. Mrs. Abha Sharan, Department of Physics, attended National Workshop on “Higher Education” for Principals, Directors, PG Heads, Examination Controllers of Universities and Colleges and Coordinators of Vocational Courses, organized by U.G.C. Academic Staff College, Patna University, sponsored by UGC New Delhi, at Indira Gandhi Planetarium, Patna, March 31, 2009.
- xxiii. Prof Dr Asha Singh, Department of Economics, Literacy Empowers Women, UGC Sponsored, R.K.D. College, Patna, Magadh University, 26 – 27 March 2009 (subsequently published).
- xxiv. Prof Dr Meera Verma, Department of Economics, attended and presented paper, Law : An Extending Hand to Empower Women, UGC Sponsored, R.K.D. College, Patna, Magadh University, 26 – 27 March 2009.
- xxv. Dr Janardan Prasad, Department of Economics, attended and presented paper in the UGC National Seminar on Women Empowerment In 21st Century, 27 March 2009.
- xxvi. Dr Nibha Kumari, Department of Economics, attended and presented paper in the UGC National Seminar on Women Empowerment: Miles To Go, UGC Sponsored, R.K.D. College, Patna, Magadh University, 26 – 27 March 2009.
- xxvii. Ms Prerna Pushp, Research Scholar, Department of Economics, attended and presented paper in the UGC National Seminar on Women Empowerment and Education, UGC Sponsored, R.K.D. College, Patna, Magadh University, 26 – 27 March 2009.
- xxviii. Dr. Rani Azad, Department of Chemistry attended National Seminar and presented paper on “Revitalizing Traditional Herbal Therapy by Exploiting Medicinal Plants”, Organized by Department of Botany, Patna Science College, on 24 – 25 March 2009.
- xxix. Dr. Sumedha Kathuria, Department of Botany attended National Seminar on “Awareness and Application of Biotechnological Developments In Agriculture & Allied Resources And Its Impact On Environment”, Organized by Department of Botany, Patna Science College and Sponsored by DST, Government of India, UGC, Kolkata, Ministry of Environment, Forest and Wildlife, New Delhi, at Patna, on 24 – 25 March 2009.
- xxx. Dr. Tulika Anupriya, Department of Botany attended National Seminar on “Awareness and Application of Biotechnological Developments In Agriculture & Allied Resources And Its Impact On Environment”, Organized by Department of Botany, Patna Science College and Sponsored by DST, Government of India, UGC,

Kolkata, Ministry of Environment, Forest and Wildlife, New Delhi, at Patna, on 24 – 25 March 2009.

- xxxi. Mr. S. K. Prasad, Department of Botany attended National Seminar on “Awareness and Application of Biotechnological Developments In Agriculture & Allied Resources And Its Impact On Environment”, Organized by Department of Botany, Patna Science College and Sponsored by DST, Government of India, UGC, Kolkata, Ministry of Environment, Forest and Wildlife, New Delhi, at Patna, on 24 – 25 March 2009.
- xxxii. Dr. Mrs. Bina Rani, Department of Chemistry attended National Seminar and presented paper on “Regulatory Networks To Carbon Flux and Elimination of Oil Spills by Bio-Technology”, Organized by Department of Botany, Patna Science College at Patna, on 24 – 25 March 2009.
- xxxiii. Farhat Jabin, Department of Psychology, Disaster Management Issues, Mahavir Cancer Sansthan, 20th ICON Meet, Patna, 22 March 2009.
- xxxiv. Prof Dr Asha Singh, Department of Economics, Right To Information and Good Governance, UGC Sponsored 4th Refresher Course in IT, Magadh Mahila College, Patna University, Patna, 04 March 2009 (subsequently published).
- xxxv. Dr. Neera Choudhury, Department of Music attended National Seminar on “Bhartiya Kala Ko Samriddh Karne May Jain Parampara Ka Awadan”, Sponsored by UGC & Indian Historical Research Council, New Delhi and Organized by Indian Historical Society, Khalilabad, Gorakhpur University at Gorakhpur, on 26 – 27 February 2009.
- xxxvi. Dr. Arvind Kumar, Department of Music attended National Seminar on “Bhartiya Kala Ko Samriddh Karne May Jain Parampara Ka Awadan”, Sponsored by UGC & Indian Historical Research Council, New Delhi and Organized by Indian Historical Society, Khalilabad, Gorakhpur University at Gorakhpur, on 26 – 27 February 2009.
- xxxvii. Dr. Bharti Bagchi, Department of Economics, attended National Seminar on “Crime against Girl Child”, Sponsored by UGC & WDC, Organized by Department. of Sociology, Magadh Mahila College, Patna, at Patna, on 21 -22 Feb 2009.
- xxxviii. Dr. Shashi Sharma, Department of Political Science, attended National Seminar on “Crime Against Girl Child”, Organized by Department of Sociology, Magadh Mahila College, Patna, and Sponsored by UGC, at Patna, on 21 – 22 February 2009.
- xxxix. Dr. Pushpa Lata Kumari, Department of Political Science, attended National Seminar on “Crime Against Girl Child”, Organized by Department of Sociology, Magadh Mahila College, Patna, and Sponsored by UGC, at Patna, on 21 – 22 February 2009.

- xl. Dr. Telani Meena Horo, Department of Political Science, attended National Seminar on “Crime Against Girl Child”, Organized by Department of Sociology, Magadh Mahila College, Patna, and Sponsored by UGC, at Patna, on 21 – 22 February 2009.
- xli. Ms. Poonam Kumari, Department of Mathematics, attended National Annual Conference of “PAS”, Organized by Department of Mathematics, T.D. P.G. College, at Jaunpur (UP), on 19 – 20 February 2009.
- xl.ii. Dr Arbind Kumar, Department of Music, Bhartiya Kala Ko Samriddh Karne Mein Baudhya Evam Jain Parampara Ka Yogdan, H.R.P.G. College, Khalilabad, 02 – 27 February 2009.
- xl.iii. Dr Sudha Sinha, Department of Philosophy, Crime Against Girl Child, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 21 – 22 February 2009.
- xl. iv. Farhat Jabin, Department of Psychology, Crime Against Girl Child : Female Foeticide, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 22 February 2009.
- xl. v. Dr Janardan Prasad, Department of Economics, Crime Against Girl Child, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 21 - 22 February 2009. (Nibha Kumari : Plight of the girl child-road ahead, community efforts imperative)
- xl. vi. Dr Nibha Kumari, Department of Economics, Crime Against Girl Child, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 21 - 22 February 2009. She also Presented Paper on “Plight of the girl child-road ahead, community efforts imperative” which was subsequently published.
- xl. vii. Dr Prity Kumari, Department of Home Science, “Child Marriages And Its consequences”, Crime Against Girl Child, UGC Sponsored, Magadh Mahila College, Patna University, Patna, 21 - 22 February 2009.
- xl. viii. Dr Snehlata Bharti, Department of Psychology, Human Problems and Clinical Intervention in the Pretext of Bihar, Second Bihar Science Conference, College of Commerce, Patna, February 2009.
- xl. ix. Dr Dolly Sinha, Department of Physics, attended and presented paper in the Second Bihar Science Conference organized by Bbrains Scholastics Center, College of Commerce, Patna, February 2009.
- l. Dr Chitra Kumari, Department of Home Science, Kanya Bhrun Hatya, Ek Adhyayan, Department of Sociology, Magadh Mahila College, Patna University, Patna, 21 – 22 February 2008.
- li. Dr Sudha Kumari, Department of Home Science, Declining Ratio of Girl Child in The Total Population of The Country, UGC National seminar on Crime Against Girl

- Child, Organized by Department of Sociology, Magadh Mahila College, Patna University, Patna, 21 – 22 February 2009.
- lii. Mr. S. K. Prasad, Department of Botany, attended National Seminar on “Information Technology & Women Empowerment”, Organized by Department of PMIR, Patna University and Sponsored by UGC & ICSSR at Magadh Mahila College Seminar Hall, Patna, on 24 – 25 January 2009.
 - liii. Prof Dr Asha Singh, Prof Dr Meera Verma, Mrs Bharti Bagchi, Department of Economics, National Seminar on Information Technology and Empowerment of Women, Jointly Sponsored by UGC and ICSSR, Magadh Mahila College, Patna University, Patna, 24 – 25 January 2009 (subsequently published).
 - liv. Dr Sudha Sinha, Department of Philosophy, Information Technology and Empowerment of Women, Jointly Sponsored by UGC and ICSSR, Magadh Mahila College, Patna University, Patna, 24 – 25 January 2009 (subsequently published).
 - lv. Dr Sudha Kumari, Department of Home Science, presented paper on “Historical Perspective of Status of Women and Women Empowerment In India”, Information Technology and Empowerment of Women, jointly Sponsored by UGC and ICSSR, Magadh Mahila College, Patna University, Patna, 24 – 25 January 2009 (subsequently published).
 - lvi. Dr Janardan Prasad, Dr Nibha Kumari, Department of Economics, presented paper on “I.T. : It’s Meaning and Women Empowerment”, Information Technology and Empowerment of Women, jointly Sponsored by UGC and ICSSR, Magadh Mahila College, Patna University, Patna, 24 – 25 January 2009 (subsequently published).
 - lvii. Dr Chitra Kumari, Department of Home Science, presented paper on “Bharat Mein Mahila Aarakshan Bill Aur Shashaktikaran”, Information Technology and Empowerment of Women, jointly Sponsored by UGC and ICSSR, Magadh Mahila College, Patna University, Patna, 24 – 25 January 2009 (subsequently published).
 - lviii. Ms Prerna Pushp, Department of Economics, presented paper on “ICT and Agricultural Development In India”, Information Technology and Empowerment of Women, jointly Sponsored by UGC and ICSSR, Magadh Mahila College, Patna University, Patna, 24 – 25 January 2009 (subsequently published).
 - lix. Dr Shashi Sharma, Dr Telani Meena Horo, Dr Pushplata Kunari, Department of Political Science, presented paper on “I.T. and Women Empowerment”, Information Technology and Empowerment of Women, jointly Sponsored by UGC and ICSSR, Magadh Mahila College, Patna University, Patna, 24 – 25 January 2009 (subsequently published).

- lx. Dr Anita Verma, Department of Zoology, Information Technology and Empowerment of Women, jointly Sponsored by UGC and ICSSR, Magadh Mahila College, Patna University, Patna, 24 – 25 January 2009 (subsequently published).
- lxi. Dr. Sudarshan Chouhan, PG Department of Home Science, attended National Consensus Workshop on “Management of SAM Children Through Medical Nutrition Therapy”, organized by AIIMS, Sitaran, Bhartia Institute of Science & Research, New Delhi and Indian Academy of Pediatrics’, Sponsored by Biotechnology and ICMR, New Delhi, at New Delhi, 2009.

4.IV.C. State Level

: NINE (09)

- i. Dr. Neera Choudhury, Department of Music attended State Level Workshop on “Rag-Multani & Kedar”, organized by Doordarshan Kendra, Patna, at Patna, on December 2009.
- ii. Dr. Neera Choudhury, Department of Music attended State Level Conference on “Rag-Puria Kalyan & Thumri Khamaj”, organized by Women’s Development Corporation, Patna at Patna, in December 2009.
- iii. Dr. Mrs. Bina Rani, Department of Chemistry attended State Level Seminar on “Road To Quality Education”, organized by Central University of Bihar and Times of India at A.N.Sinha Institute, Patna, on 15 December 2009.
- iv. Dr. Rani Azad, Department of Chemistry attended State Campaign and Workshop on “Kshrasutra / Generiatrics / Anaemia Control / Chronic Disorders / Mother & Child Health Care”, organized by Regional Research Institute (Ayurveda and Siddha), Department of AYUSH, Government of India in Collaboration with Department of AYUSH, Bihar, on 28 – 29 November 2009.
- v. Dr. Neera Choudhury, Department of Music attended State Level Workshop on “Rag-Malkaush & Durga”, Sponsored by Aakashvani, Patna and organized by All India Radio, Patna, at Patna, in August 2009.
- vi. Dr. Neera Choudhury, Department of Music attended State Level Workshop on “Rag-Bhinna Sadaj”, Sponsored by Aakashvani, Patna and organized by All India Radio, Patna, at Patna, in April 2009.
- vii. Dr. Neera Choudhury, Department of Music attended State Level Conference on “Rag-Jog, Mishra Kafi Hori”, organized by Kala Sanskriti Bibhag, Bihar Government and Sangeet Natak Academy at Patna, in March 2009.

- viii. Prof Dr Asha Singh, Department of Economics, participated in the discussion on “**Re-Examining FRBM under Global Recession**” organized by Centre for Economic Policy and Public finance and ADRI, Patna, 18 March 2009.
- ix. Dr. Mrs. Bina Rani, Department of Chemistry attended State Level Conference and presented paper on “Preparation & Studies on Mixed Ligand Complexes of Cobalt (III) from Bisbiguanidinium Cobalt (II) Hydroxide” and “Dangers To Water Resources”, Organized by 2nd Bihar Science Conference 2009 at Patna, on 30 January – 01 February 2009.

4.V SEMINARS/CONFERENCE CONDUCTED

: (15)

National Level

: ONE (01)

- i. National Symposium on “Climate Change and Sustainable Development”, sponsored by Department of Science & Technology, New Delhi, Bihar Council On Science & Technology, Patna, UNICEF, Patna Chapter, conducted by Department of Chemistry and Department of Physics, organized by Magadh Mahila College, on 23 – 24 December 2009.

State Level

: THREE (03)

- i. ‘Orientation Programme for New Volunteers of N.S.S.’, organized by N.S.S. Team, on 19.01.2009.
- ii. Dr. Shashi Sharma and Dr. Telani Meena Horo, Department of Political Science, conducted State Level Seminar on “Gandhi and Non-Violence”, Organized by Department of Political Science, Magadh Mahila College, Patna, and Sponsored by ICSSR, at Patna, on 24.03.2009.
- iii. ‘Special Workshop on Women Empowerment’ organized by N.S.S. Team., from 06.02.2009 – 07.02.2009.

Special Lectures

: ELEVEN (11)

- i. Lecture on “NABARD and Microfinance in Bihar” delivered by Dr. Raj Rajesh of RBI, organized by PG Department of Economics, Magadh Mahila College, Patna, on 27.10.2009.
- ii. Lecture on “Developing Archaeological Resources In Bihar”, By Dr. B. K. Chaudhary, Director, K. P. Jaiswal Research Institute, conducted by Department of History, on 28.09.2009.

- iii. Lecture on “Role of International Multilateral Protocol To Check Global Warming” by Dr. Tanuja Singh, Head, Department of Botany, B.M.D. college Hajipur, organized by Science and I.T. Society of the College, on the occasion of Ozone Day, on 16.09.2009
- iv. Lecture on “Career In Armed Forces Through N.C.C.”, By Col. Prem Prakash, Sena Medal, Group Commander, N.C.C. Group, Patna, organized by N.C.C. Team, on 04.09.2009.
- v. Lecture on “Buddhist Sites in Bihar and Role of Media”, by Dr. Sanchita Ghosh, Associate Professor, Department of A.I.H. and Culture, K.S.S. University, Kanpur, organized by Department of History, on 26.08.2009.
- vi. Lecture on “Indian Renaissance of the 19th and 20th Centuries : Its Impact on the Society and Culture of Bihar”, by Dr. Sumonto Niyogi, Retired Head, Department of History, PU, Patna, organized by Department of History, Magadh Mahila College, Patna, on 21.04.2009.
- vii. Lecture on “Recent Archaeological Sites Discovered In Bihar and Its Conservation”, by Dr. B.K. Chaudhary, Director, K.P.J.R.I., Patna, organized by Department of History, on 28.01.2009.
- viii. Lecture on “Managerial Employment Opportunities In Bio-Care Sectors”, By Mr. Harshwardhan, Managing Director, Human Resources, Bio-Care, organized by BBA Department, on 20.01.2009.
- ix. Lecture on “Learning and Speaking English”, By Mr. Sharad Kumar, Director, Shobha House, organized by BBA Department, 23.01.2009.
- x. Lecture on “Cultural Impact of Renaissance of The 19th and 20th Centuries on Bihar”,
By Prof. Sumanto Niyogi, conducted by Department of History, on 21.04.2009.
- xi. Lecture on “Each One Teach One”, conducted by N.S.S. Team on International Literacy Day, 08.08.2009.

4.VI BOOKS PUBLISHED

: FIVE (05)

- i. Prof. (Dr.) Asha Singh, Department of Economics, authored book titled “Financial Sector Reforms: Realizing Global Aspirations”, published by Serial Publications, New Delhi, January 2009.
- ii. Dr. (Mrs.) Madhu Manjari, Department of Hindi, co-authored a book titled “Hindi Bhasha Aur Sahitya Ki Katha”, published by S.C.E.R.T., Bihar in 2008-2009.

- iii. Dr. Sudarshan Chouhan and Dr. Bandana, PG Department of Home Science authored book titled “Manav Vikas Kay Vividh Ayam”, Published by Motilal Banarasi Das Publications Pvt. Ltd., Patna, 2009.
- iv. Dr. Chitra Kumari, PG Department of Home Science authored book titled “Consumer Economics”, Published by Benkatesh Prakashan, Assi Ghat, Varanasi, 2009.
- v. Dr. Sudha Kumari, PG Department of Home Science authored book titled “Entrepreneurship Development and Management”, Published by Tarang Press and Publications, Shiv Puri, Patna, 2009.

5. 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 2009. The details are as follows:

i. **First U.G.C. Refresher course in Home Science**

Duration: 24 August – 13 September 2009

Theme: **Innovative Areas of Home Science**

Organized by : **Dept of Home Science**

Course Coordinator: **Dr Sudarshan Chauhan**, Head, Dept of Home Science

ii. **Fifth U.G.C. Refresher course in IT and e- Learning**

Duration: August 2009 – August 2009

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

Course Coordinator: **Professor Dr Dolly Sinha**, Principal and Professor, Dept of Physics

iii. **Fourth Refresher course in IT and e- Learning**

Duration: 13 February 2009 – 05 March 2009

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

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

6. INITIATING FURTHER FACULTY DEVELOPMENT

A. Training Programme Attended : NINE (09)

Nine teachers of our college have attended U G C Refresher courses.

- i. Dr Archana Jaiswal, Department of English, **UGC Refresher Course in English**, Dept. of English, PU, Patna, 10 Feb – 02 March 2009.
- ii. Mrs. Kamlesh Kumari, Department of English, **UGC Refresher Course in English**, Dept. of English, PU, Patna, 10 Feb – 02 March 2009.
- iii. Dr Telani Meena Horo, Department of Political Science, **UGC Refresher Course in Political Science**, Dept. of Political Science, PU, Patna, 17 Feb – 09 March 2009.

- iv. Dr Pushplata Kumari, Department of Political Science, UGC **Refresher Course in Political Science**, Dept. of Political Science, PU, Patna, 17 Feb – 09 March 2009.
- v. Dr Mridula Renu, Department of Zoology, UGC **Refresher Course In Recent Advances In Life Sciences**, Department of Zoology, PU, Patna, 16 Feb – 08 March 2009.
- vi. Dr Kumari Aruna, Department of Hindi, UGC **Refresher Course In Hindi**, Department of Hindi, PU, Patna, 16 Feb – 08 March 2009.
- vii. Dr Binay Kumar Bimal, Department of Sociology, UGC **Refresher Course in Sociology**, Department of Sociology, PU, Patna, 02 Mar – 26 Mar 2009.
- viii. Dr Neera Choudhury, Department of Music, UGC **Refresher Course in IT & e-Learning**, Computer Study Centre, Magadh Mahila College, PU, Patna, 19 Aug – 08 Sept 2009.
- ix. Mr. Surendra Kumar Prasad, Department of Botany, UGC **Refresher Course in Recent Advancements In Plant Science**, Department of Botany, BRABU, Muzaffarpur, 02 Dec – 22 Dec 2009.

B. Contribution Towards Teachers Development

Many teachers of the college worked as Resource Persons for the UGC Refresher and Orientation Courses.

- 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**.

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

i. Computers in Administration:

- ✚ Admission process in Computer Applications courses is 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 in the Computer Department 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 650 students and many teachers have successfully completed the course.

v. Consultancy Services:

- ✚ The Computer Department conducts the UGC Refresher Courses in **Information Technology & e-Learning** and the Laboratory session on I.T. for UGC Orientation Programme 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.

8. UPGRADATION OF NETWORK 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. Large number of teachers and students are using

the facilities in the UGC Network Resource Centre. Proposal to upgrade the centre was prepared and submitted to UGC.

9. IMPROVING TEACHING / LEARNING PROCESS

9.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 70% teachers now own personal computers.

About 70% teaching in the department of Computer Applications, 15% in B.B.A and 10% 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.

9.B. Restructuring and Improvement In Curriculum Design.

The syllabus of U.G. and P.G. courses in many subjects e.g. Botany, Chemistry, Zoology, Mathematics, Economics, Hindi, English, Sanskrit, Urdu, History and Sociology were restructured and revised. Main focus, while restructuring, was given on **Qualitative Change in standard of Project Work and Assignments** in various subjects for U.G. and P.G. courses including self financing and vocational courses.

It was proposed that all examinations to be conducted in 2010 should be based on the new syllabus. It was decided that Semester System for all courses should be implemented.

9.C. Feed back on Teachers Performance

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

9.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 from 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, BBA and PGDCA courses.
- Workshops, Group Discussions, Mock interviews, project training at other organizations were conducted.
- Screening of documentaries on population, science and technology and other relevant topics were arranged.
- Practical training through Project Work, Educational Tour and Field Work in selected courses are arranged.

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

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

10. 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 in different languages along with several other facilities which are enumerated hereunder. Moreover, most of the departments have their own independent libraries. The Department of Computer Applications and B.Com has an excellent library which is used extensively.

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

10.A. Newspapers

The following dailies are available:-

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

10.B. Magazines

Magazines too are available:-

- i. Scientific American of India (English)
- ii. Resonance (English)
- iii. Science Reporter (English)
- iv. Yojana (Hindi & English edition)
- v. Kurukshetra (Hindi & English edition)
- vi. India Today (Hindi & English edition)

- vii. Indian Economy (English)
- viii. Career Economy (English)
- ix. Outlook (English)
- x. Outlook Money (English)
- xi. Economics and Policy Weekly (English)
- xii. Time (English)
- xiii. Femina (English)
- xiv. Kadambini (Hindi)
- xi. Wizard (English)
- xii. Career Economy (English)
- xiii. Span (English)
- xv. Womens' Era (English)
- xvi. Competition Success Review (English)
- xvii. Pratiyogita Darpan (Hindi)
- xviii. Success Mirror (English)
- xix. Vanita (Hindi)
- xx. Hans
- xxi. Sattva
- xxii. Mainstream

10.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)

11. ESTABLISHMENT OF CGRCC AND CMCC

A. Remedial Coaching Centre

Remedial Coaching Cell (RCC) was launched in December 2009. Its coordinator is Dr. Telani Mina Horo, Assistant Professor, Department of Political Science. It focuses on the career need of undergraduate students with an objective to :

- i. improve the academic skills and linguistic proficiency of the students in various subjects
- ii. to raise their level of comprehension of basic subjects to provide a stronger foundation for further academic work
- iii. provide career guidance and psychological Counselling for capacity building to those who are in need for such Counselling
- iv. strengthen their knowledge, skills and attitudes in such subjects, where quantitative and qualitative techniques and laboratory activities are involved, so that, the necessary guidance and training provided under the programme may enable the students to come up to the level necessary for pursuing higher studies efficiently and to reduce their failure and dropout rate.

B. Career Management & Counselling Cell

Career Management and Counselling Cell (CMCC), was established in our college in the year 2009 under UGC XIth Plan. It is functioning well under the guidance of Professor (Dr.) Asha Singh, Head, Department of Economics, who is also the coordinator of CMCC.

Its chief objective is to give proper guidance to our students to grow and develop to their maximum capacity. It also aids the students to prepare for competitive examinations such as B.P.S.C. and Banking Services etc. and also for various interviews.

Its working agenda includes the conducting of seminars on relevant topics, such as Communication Skills and Personality Development; conducting training programme on Group Discussion for the benefit of students and organizing campus Recruitment Drives by various national and international companies of repute..

The effort of the Cell has shown fruitful result in the selection of students for various jobs in the reputed national and international companies through campus selection.

The Career Counselling Cell provides opportunities for the students with :

- | | |
|--------------------------|--|
| i. Campus Interviews | iv. Training For Competitive and Civil |
| ii. Job Placements | Exams |
| iii. Soft Skill Training | v. Career Counselling |

12. DEVELOPING SCIENTIFIC TEMPER

12.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.

12.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 Counselling session** for the final year students. The society also conducts **visit to research and industrial organization** for selected students.

12.C. Activities of The Society

Following are the important programmes organized by the society for the period 2009 in which our teachers and students participated:

- i. 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 celebrated in 2008 and 2009.
- ii. November 27, 2009 - The Science and IT Society in association with Department of Chemistry was organized and awareness programme on the topic 'Global Climate Change and its Effects'. The resource persons in the programme were prof. Padmavathy Srinivasan, Prof. of Physics, retd., P.U. and Dr. Nupur Bose, Department of Geography, A. N. College, M.U.

- iii. September 16, 2009 - 'The Ozone Day Awareness Programme' was organized by Science and IT Society. The Main speaker on the occasion was Dr. Tanuja, HOD Botany. B.M.D. College, Dayalpur, B.R.A. Bihar University. She discussed the role of international multilateral protocol to check the global warming & the need of hour to protect the Ozone Layer.
- iv. September 16, 2009 - A poster competition was organized by the 'Science & I.T. Society' The theme of the competition was 'Ozone Layer Depletion & Its Effects On Life Form' Ms. Khushboo Mishra, B.Sc. Part-III, Chemistry (Hons) won the first prize, Ms. Anamika B.B.A. Part-I begged the second prize and Ms. Beena Kumari, B.A. Part-I English Hons. has got the third prize.
- v. Many popular talks were arranged on health issues.
- vi. February 28, 2009 - Science and I.T. Society celebrated '**National Science Day**'. On this occasion various science activities like Poster Presentation, Speech, Debate and Lectures are conducted.

13. 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.A. Important Events

Following are the details of some of the important events organized by the GEB in association with the Science and IT Society of the college during this period.

- i. December 23-24, 2009 - DST sponsored Two day National Symposium on 'Climate Change and Sustainable Development', was organized by the Science Faculty. The

convener of the Symposiums was Prof Sumedha Kathuria, HOD Botany and Organizing Secretary was Dr Basabi Mahapatra, Professor, Department of Chemistry.

- ii. November 4, 2009 - A Poster competition was organized by Department of Chemistry on the theme 'Environmental Challenge Scope and Remedies' . The 1st winner of the competition was Vijaya Laxmi Roll No. 212 of B.Sc. Part-I. The second winner was Sana Syeed, Roll No. 208, B.Sc. Part-I and Raina, Roll No. 210, B.Sc. Part-I have got the third prize.

14. 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. CCTV Networking of the examination hall/class room is in the pipeline for closely monitoring the examination to avoid any unfair means.
- iv. Periodical tests are taken to ensure a constant focus on studies.
- v. 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.
- vi. Computerized Roll Sheets are prepared and accordingly Seat-Plans are made. All teachers are engaged in invigilation duty during examinations.
- vii. 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.
- viii. The properly coded answer books are evaluated centrally and results are published within 45 days from the commencement of the examination.
- ix. The tabulation and publication of results are fully computerized.
- x. The results are available on the university and college web site.

15. 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. Bihar team of Ball Badminton won the Gold Medal in Inter District Ball Badminton Competition because of the excellent performance of – Priyanka Kumari, Deepshikha, Mitthu Kumari, Ragini Kumari, Rumna, Neha Rani, Arti, Priyanka Srivastava. **In September 2009 Archana Kumari and Ragini Kumari were given Sports Honour** for International Indoor Cricket and International Throw Ball respectively. In August 2009 **Yuva Kala Sanskriti, Department of Bihar, honoured Ranjani Kumari Sinha with Sports Honour** for securing Third Place in National Junior Karate Championship. **She was awarded Rs.10,000/- cash and felicitated with Memento and Letter of Appreciation.** In February 2009 in Eklavya Competition at Bhagalpur our students participated in different events. In this competition Minky Sinha and Pammi Rani were honoured with **Siksha and Khel Samman by Sardar Patel Sports Foundation, Bihar** for their performance in the field of Chess.

Students of the college participated and acquitted themselves well in various competitions, games and sports held at national and international level during 2008-2009.

15.A. Major Achievements In Sports

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

- i. Dec. 28-31, 2009 - twfu;j us'kuy Fkzks&ckWy vaMj ukbuVhu çfr;ksfxrk gfj;k.kk ds ikuhir ftys esa f'kokth LVsfM;e esa gqvka bl çfr;ksfxrk esa gekjs egkfo|ky; ls lqtkrk flUgk] usgk jkuh] fç;adk 'kekZ dk p;u fcgkj Vhe esa gqvka fcgkj Vhe dks f}rh; Lfkkku çklr gqvka
- ii. Dec.13-17, 2009 - 36oha fcgkj jkT; twfu;j dcM~Mh pSafi;uf'ki eèkqcuH ftys ds okV~lu gkbZLdwy esa vk;ksftr fd;k x;kA bl çfr;ksfxrk esa fç;adk dqekjh (ch-dkWe&III), usgk jkuh] feV~Bw dqekjh] jtuh (ch-dkWe-) dk iVuk Vhe esa p;u gqvka buds 'kkunkj çn'kZu ls iVuk Vhe f}rh; Lfkkku izklr gqvka vkSj jtr ind Hkh izklr gqvka
- iii. Dec. 3-4, 2009 - nks fnolh; ^vkea=k.k fØdsV çfr;ksfxrk* exèk efgyk egkfo|ky; iflj esa vk;ksftr gqvka bl çfr;ksfxrk esa 'ks"k fcgkj] exèk efgyk dkWyst vkSj iVuk dksfpax dSEi dh Vhe us Hkkx fy;k] ftlesa exèk efgyk dkWyst dks f}rh; Lfkkku çklr gqvka

- iv. Nov. 22-27, 2009 - Hkhejko vEcsndj bukeh jkf'k fØdsV çfr;ksfxrk bykgkckn esa vk;ksftr dh x;hA bl çfr;ksfxrk esa çfrHkk] lqfpdk] vkjrh] iwtkJh] fo|kJh] jkf'k JhokLro us Hkkx fy;kA
- v. Nov. 6-7, 2009 - [kxfM+;k esa ^çFke ch-ch- Le`fr efgyk lKwYVckWy fØdsV pSafi;uf'ki* dk vk;kstu fd;k x;kA bl çfr;ksfxrk esa vkjrh (ch-dkWe-) iwtk (ch-dkWe-) jkf'k JhokLro (ch-dkWe-) çfrHkk (ch-dkWe-) latuk (ch-dkWe-) jtuh (ch-dkWe-) rjUuqe jkt (ch-dkWe-) fjpgk jkt] usgk jkuh] fo|k Jh] usgk xkSjo] çhfr ;kno] lqfpdkJh vkSj lafpdkJh us Hkkx fy;kA bl çfr;ksfxrk esa iVuk ftyk Vhe pSafi;u
- vi. Sep. 16-19, 2009 . efgyk [ksy egksRlo Hkkxyiqj esa vk;ksftr fd;k x;k] ftlesa jkfxuh dk p;u [kks&[kks ds fy, iVuk Vhe esa fd;k x;k vkSj iVuk dh dcM~Mh Vhe esa vpZuk dkekjh dks 'kkfey fd;k x;kA
- vii. Sep. 6, 2009 - [kxfM+;k ds ckSjuk esa [ksy lEeku lekjksg dk vk;kstu fd;k x;kA bl lekjksg esa gekjs egkfo|ky; dh Nk=kk vpZuk dkekjh buMksj fØdsV esa varjZ"V^{ah}; çfr;ksfxrk esa ,oa jkfxuh dkekjh dks Fkzks&ckWy varjZ"V^{ah}; çfr;ksfxrk esa Hkkx ysus ds fy, lEekfur fd;k x;kA
- viii. August.29, 2009 - gkWdh ds tknwj estj è;kupan dh tUe 'krkCnh ds volj ij ;qok dyk laLÑfr foHkkx] fcgkj ljdkj ds }kjk [ksy lEeku lekjksg esa djKVds ds fy, lqJh jatuh dkekjh flUgk (ch-,l&lh-) jlk;u dks 10 gtkj #i;s uxn jkf'k] ,d çrhd fpÉ ,oa ç'kfLr i=k ds }kjk lEekfur fd;k x;kA jk"V^{ah}; twfu;j djKVds esa bUgksaus rhijk LFkku izklr fd;k gSA
- ix. August, 27-28, 2009 -- Ball Badminton Match was organized in Magadh Mahila College campus in the memory of Major Dhyanchand. Patna Coaching Campus, Five Star & Magadh Mahila College team participated in this game. Anuja student of Magadh Mahila , B.B.A.- II, Roll no. - 22 had represented Patna coaching campus & won the Match. Chief Guests of the programme were Dr. Ketan Ghai, Dr. Alka Pandey & Dr. Gyanendra Singh.
- x. Feb.17-19, 2009 - Hkkxyiqj fo'ofo|ky; esa ,dyO; izfr;ksfxrk dk vk;kstu fd;k x;kA blesa bl egkfo|ky; dh Nk=kkvksa dk p;u fuEukafr [ksyksa ds fy, fd;k x;k& ,FkysfVDI& jkfxuh vkSj vkjrh dcM~Mh& nhif'k[kk] eksuk dkekjh] fç;adk JhokLro vkSj fç;adk dkekjh] [kks&[kks& feV~Bw dkekjh] lqtkrk flUgk] jtuh vkSj ½rqjkt Vscqy Vsfu] pqedh eaMy vkSj nhikyh ljdkj] 'krjat& feadh flUgk vkSj iEeh jkuh] ch-,--(jktuhfr 'kkL=k)A bu nksuksa dks 'karjt ds {ks=k esa dke;kch gkfly djus ds fy, ljdkj iVsy LiksV~IZ iQkmaMs'ku] fcgkj dh vksj ls ^f'k{kk vkSj [ksy lEeku&2009* ls foHkwf"kr fd;k x;kA

15.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 latest Annual Sports Meet was held on February, 2009 and was inaugurated by Smt. Renu Devi, Youth, Culture and Sports Minister, Government of Bihar.

In September 2009 Archana Kumari and Ragini Kumari were given Sports Honour for their excellence in International Indoor Cricket and International Throw Ball respectively. In August 2009 **Yuva Kala Sanskriti, Department of Bihar, honoured Ranjani Kumari Sinha with Sports Honour** for securing Third Place in **National Junior Karate Championship**. She was **awarded Rs.10,000/- cash and felicitated with Memento and Letter of Appreciation**. In February 2009 in Eklavya Competition at Bhagalpur our students participated in different events. In this competition Minky Sinha and Pammi Rani were honoured with **Siksha and Khel Samman by Sardar Patel Sports Foundation, Bihar** for their excellent performance in the field of Chess.

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.

15.C. Coaching Camps

College organizes, 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.

16. ENCOURAGING STUDENT 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.

- i. 2009 - Received Best Cadet Award of Bihar and Jharkhand Directorate by Under Officer (U.O.) Priyanka Verma from Deputy D.G. N.C.C. Patna for the year 2009.

N.C.C. has imparted values of discipline, motivation, nation building and positive impact on society through its cadets.

17. MOTIVATING STUDENTS TO PARTICIPATE IN EXTENSION AND OTHER CO-CURRICULAR ACTIVITIES

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

17.A. National Service Scheme (NSS)

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).

17.B. National Service Scheme Activities

Following are the recent important events of NSS activities :

- i. NSS volunteers took oath on the occasion of International Literacy day to impart **Primary Training To one illiterate child** in their area, 08 August 2009.

17.C. Co-curricular Activities

- i. November 20, 2009 - Motivational Programme by Flying Cats Aviation organized by the Students' Central Society.
- ii. Nov 11, 2009 - One day Seminar organized by Darshan Parishad, on the topic 'Philosophy and Science'. Amrita Kumari B.A. Part-I, Sneha Dalmia, Lovely Kumari and Anamika B.A. Part-III shared their views.
- iii. November 4, 2009 - A Poster competition organized by Department of Chemistry on the theme 'Environmental Challenge: Scope and Remedies'. The winner of the competition was Vijaya Laxmi, Roll No. 212 of B.Sc. Part-I. The second prize was bagged by Sana Syeed, Roll No. 208, B.Sc. Part-I and Raina, Roll No. 210, B.Sc. Part-I got the third prize.
- iv. Nov. 5, 2009 - One Day Seminar on 'Psychological Trauma & Memory' was organized by Department of Psychology in association with B. Brain Development Society. The resource persons in the seminar were Dr. Sanjay Kumar, University of Manchester, U.K. and Dr. Tina Malhotra, University of Manchester U.K.
- v. Oct. 31, 2009 - Prof. (Dr.) Dolly Sinha, Principal, delivered a lecture on 'Employment Opportunities for Science Graduates' on the occasion of 'Rajya Astriya Niyojan Mela' conducted by Labour Resources Department, Bihar.
- vi. Oct. 29-31, 2009 - Centre of Bachelor Course in Business Administration organized a three days Inter-Institutional Parliamentary Debate Competition. The programme was inaugurated by Prof. Shyam Lal, Vice-Chancellor P.U. and Prof. S. I. Ahson, Pro Vice Chancellor, P.U. Hon'ble Justice Mridula Mishra, Judge, Patna High Court,

graced the occasion as Chief Guest & Ms. Kiran Ghai, Member, Legislative Council, Bihar, graced the occasion as Guest of Honour. The theme topic of round -I of the debate was 'Poverty', round -II was 'Developing Countries' and round three was 'Education'. The theme topic of semifinal round was 'Youth and Education' and the final theme was 'Right to Information'. The winner of debate competition was IIT, Patna and the runner was BBA, M.M. College. The best spirited team was Science College. P.U. and the best Speaker was Sapandana, IIT, Patna.

- vii. October 15, 2009 - 'Oath Ceremony' for stand up and take action under 'United Nations Millennium Development Goals' (UNMDG) was organized by the Students' Central Society at the college campus. The students and teachers of Magadh Mahila College took pledge to eradicate poverty and illiteracy by 2015 on the occasion.
- viii. Oct. 12, 2009 - Teachers and students of Sociology Department participated in a seminar on the topic 'संस्कृत शिक्षा @ लेखक संस्था'.
- ix. Oct. 7, 2009 - Centre of Bachelor Course in Business Administration, organized an interactive session on Management skills. The resource person was Dr. Rajiv Prasad, Associate Professor, Amity School of Business .
- x. Sep. 16, 2009 - 'Parents - Teacher Meet' was organized by the Department of Political Science for the students of B.A. Part-II (Hons.).
- xi. September 12, 2009 - Debate was organized by the Centre of Bachelor Course in Business Administration on the theme "Crime". The topic was "This House believes that mercy killing should be practiced In India" the team comprising three members each, presented their views.
- xii. Sep. 11, 2009 - 'Jagran Pahal' in association with Women Development Corporation, Bihar, jointly conducted a project on 'Gender Fare', titled 'Sapno Ko Chali Chhoone'. Interactive programme on various aspect of women's empowerment was organized in college premise. The project was financially supported by UNFPA.
- xiii. Sep. 11, 2009 - The Planning Forum, Department of Economics in association with the 'Upabhokta Sanrakshan Trust' organized a one day seminar on 'Consumers Protection Act, 1986' to create awareness among the students regarding Consumer Protection Act.
- xiv. Sep. 9, 2009 - Debate competition on the topic - 'Women Empowerment in India: Myth or Reality,' was organized by Rajneeti Parishad, Department of Political Science. The 1st winner was Sheeba Mirza B.B.A. Part - II, Kriti Singh, History Hons. B.A. Part-II bagged the 2nd Prize & Sangita Kumari, Political Science (Hons.) Part-2 got the 3rd Prize.

- xv. Sep. 5, 2009 – Teachers' Day Celebration was organized by the Students' Central Society.
- xvi. Sep. 4, 2009 - The 'Teacher's Day Best Message Contest' was organized by the Programme Information Centre in association with Students' Central Society in the College premises The first winner was Ms. Ragini Singh, B.Com. Part-II, second was Ms. Prity Sinha, P.G. Part-I, Economics and the third winner was Ms. Uma Kumari, B.A. Part-III, Sociology (Hons.)
- xvii. Sep. 2, 2009 - Rajneeti Parishad, organized an Essay competition on the topic 'Relevancy Of Women's Reservation in Different Elected Bodies', The winners were Pratibha Kumari, Roll No. 337, English Hons. Part-II, Ms Shruti, Roll No. 18, Math Hons. Part-II and Ms Pronasha Mishra, Roll No. 416, Political Science.
- xviii. Sep. 2, 2009 - One day seminar was organized by Darshan Parishad, on the topic 'Secularism of Radha Krishnan'. Main speaker was Dr. R.N. Prasad Diwakar, Department of Philosophy, Patna University.
- xix. Aug. 29, 2009 - 'Parents - Teacher Meet' was organized by the Department of Political Science for the students of B.A. Part-II (Hons.)
- xx. 29th August, 2009 - Tree Plantation was carried out by students of Botany. Fifty saplings were planted in the college campus.
- xxi. 28th August, 2009 - Local trip to Kumhrar Park, Sanjay Gandhi Jaivic Udyan and Botanical Garden was organized for students of M.Sc. Herbal Chemistry.
- xxii. Aug. 26, 2009 - One day seminar on the topic 'Buddhist Centers of Tourism and Role of Media' was organized by Itihas Parishad. Main speaker was Prof. Sanchita Ghose, Chatrapati Sahu University, Kanpur.
- xxiii. Aug. 22, 2009 - 'Parents - Teacher Meet' was organized by the Department of Political Science and Economics for the students B.A. Part-I (Hons.)
- xxiv. August 22, 2009 - Darshan Parishad organized a speech competition on the topic 'Social Acceptance of Homosexuality'.
- xxv. August 20, 2009 - A Special Session on Personality Development and values was conducted by Itihas Parishad in association with Brahmakumari's Ishwariya Vishwavidyalya. Brahmakumari Sangeeta was the Resource Person.
- xxvi. August 14, 2009 - On the eve of Independence Day, a Patriotic Song Competition, was organized by the Students' Central Society as a tribute to our freedom fighters.
- xxvii. August 8, 2009 - A Personality Development Programme, sponsored by Fair & Lovely Foundation, was organized by the Students' Central Society.

- xxviii. July 25, 2009 - A Debate competition on the topic "Dress Code Is Necessary In Vocational Courses" was organized by the Centre of Bachelor Course in Business Administration. Large number of students participated.
- xxix. July 24, 2009 - 'Induction Meet' for the fresher's, B.Sc. Part-I, Session 2009-12, organized by the Students' Central Society. Professor Shaileshwar Sati Prasad, Principal Dr Dolly Sinha, Dr Jayashri Mishra, Dr Lali Srivastava and Dr Shashi Sharma addressed the students.
- xxx. July 23, 2009 - 'Induction Meet' for the fresher's, B.A. Part-I, Session 2009-12, organized by the Students' Central Society. Former Vice Chancellor Prof Samsad Hussain, Principal Dr Dolly Sinha, Dr Jayashri Mishra, Dr Mamta Deepak and Dr Shashi Sharma addressed the students.
- xxxi. July 14, 2009 The UGC Sponsored Refresher Course, on the topic 'Innovative areas or Home Science' was organized by the Post Graduate Department of Home Science. The refresher course was inaugurated by Ms. Kiran Ghai, Member, Legislative Council, Bihar.
- xxxii. June 28, 2009 - 'National Integration and Youth Harmony Run' to for Learning Raj Yoga Meditation, was conducted by Brahmakumari's, Eastern Zone at the college campus.
- xxxiii. Feb.21-22, 2009 - UGC Sponsored Two Day National Seminar on 'Crime against Girl Child' was organized by the Department of Sociology. The convener & organizing secretary of National Seminar was Dr. Dharamsheela Prasad, Professor, Department of Sociology.
- xxxiv. Jan. 28, 2009 - Oath Taking Ceremony of newly elected cabinet members of Students' Central Society, Session 2009-10, organized by the Students' Central Society.
- xxxv. January 24, 2009 - A Debate Competition organized by the Centre of Bachelor Course in Business Administration in association with IIMS, Patna.
- xxxvi. Jan 23, 2009 - Election for the office bearers of Students' Central Society for the session 2009-10, organized by the Students' Central Society.
- xxxvii. Jan 23, 2009 - Centre of Bachelor Course in Business Administration organized a lecture on 'Learning and Speaking English', and the resource person was Mr. Sharad Kumar, Director, Shobha House. The BBA students participated in the Interactive Session.
- xxxviii. Jan 23, 2009 - Election for the office bearers of Students' Central Society for the session 2009-10, was organized by the Students' Central Society.

xxxix. Jan. 20, 2009 - A seminar on 'Managerial Employment Opportunities in Bio Care Sector' was organized by the Centre of Bachelor course in Business Administration. The resource person was Mr. Harshwardhan, Managing Director, Patna.

17.D. Other Activities

- i. Ms Priyanka Verma was selected as Best Cadet of Patna Group to represent in Inter Group Governor Banner Cup (Patna, Muzaffarpur, Bhagalpur, Gaya and Ranchi) and was awarded as the 'Best Cadet' Bihar – Jharkhand. She also won prizes in Group Brill, Group Song, Flag Area. NIA presentation in IDDBC, Munger and got 2nd prize in National Integration Awareness Programme.
- ii. Ms Akaksha Nath, B.A. III, English Honours was elected as Miss Magadh Mahila 2009. The 1st Runner up was Ms Asu Singh, B.B.A. III and the 2nd Runner up was Ms Pooja Verma, B.A. III, Psychology Honours.
- iii. Ms Sazia, B.A. I, Urdu Honours was elected Miss Fresher's 2009. The 1st Runner up was Ms Archana, B.A. I, History Honours and 2nd Runner up was Madhushree, B.A. I, English Honours.
- iv. An Inter –Department Folk Dance Competition was organized on the occasion of 'Sawan Mahotsava' and the winner group was Department of Music, the 1st Runner up was Department of Political Science and the 2nd winner was Department of English. The programme was organized by Rajniti Parishad, Department of Political Science.
- v. Ms Shilpi Shikha, B.A. I, Political Science Honours, got 3rd position in State Level Poster Painting Competition on the occasion of International Natural Disaster Mitigation Day Programme on October 27, 2009, organized by the Govt. of Bihar.
- vi. Ms Richa Kashyap, B.A. I, Political Science Honours have secured position in Poetry Writing, Sanskrit Shlok Writing and Rangoli Competition, organized by Suershan Central School, Patna.
- vii. Ms Ankita Kumari, B.A. I, Political Science Honours, got 1st position in Inter – School Drawing Competition organized by Danapur Public School Welfare Association.
- viii. Ms Vijaya Laxmi, B.Sc. I, Ms Sana Syeed, B.Sc. I and Ms Raina, B.Sc. I Chemistry Honours received 1st, 2nd and 3rd prize respectively in Poster Competition on the organized by the Department of Chemistry at College premise.

- ix. Ms Khushboo Mishra, B.Sc. III, Chemistry Honours, Ms Anamika B.B.A. I and Ms Beena Kumari, B.A. Part-I, received 1st, 2nd and 3rd Prize respectively in Poster Competition organized by the Science & I.T. Society on the Theme 'Ozone Layer Depletion and Its Effect on Life Form'.
- x. College also organized Blood Donation Camp, Motivational Lectures etc.

18. 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 no. 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.

19. STRENGTHENING WELFARE SCHEMES

19.A. Financial support 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 students have benefited from the financial support offered to them:

Statement of Scholarship (2009)

S.NO	DATE/YEAR	NO. OF STUDENTS	CATEGORY	AMOUNT (RS)
3.	13/04/2009	02	SC	21,295.00
4.	18/08/2009	04	SC	17,165.00
5.	26/06/2009	02	BC	18,430.00
6.	26/08/2009	13	SC	63,074.00
7.	15/09/2009	0	SC	0
8.	15/09/2009	49	SC	1,71,865.00
			Total =	2,91,829.00

19.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 Ravi Prakash	Office Accountant	25,000.00	01/09
02	Md. Aslam	Office Bearer	10,000.00	01/09
03	Kishori Prasad	Office Bearer	10,000.00	02/09
04	Ram Pravesh Prasad	Office Bearer	8,000.00	05/09
05	Goutam Raj	Office Bearer	10,000.00	06/09
06	Md. Ahruddin Ansari	Office Bearer	15,000.00	07/09
07	Raj Kumar Ram	Office Bearer	14,000.00	08/09
08	Moina Khatoon	Office Bearer	10,000.00	09/09
09	Soukat Ali	Office Bearer	15,000.00	09/09
		TOTAL	1,17,000.00	

19.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 2009 – December 2009 no employee applied for loan.

20. 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. Our college is the only college under Patna University which offers Music (Hons) course and Post Graduation in Music.

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.

Following are different important events :

- i. Nov. 11, 2009 : Cultural Song programme was organized by Spic MACAY in association with the Students' Central Society at college premise. The artists were Smt Padma Talwarkar, Sri Suyog Kundalkar on the Harmonium, Sri Bharat Kamat on the

Tabla, Susri Rasika Vartak for vocal support for Tanpura. Smt. Padma Talwarkar called upon some student on the music department to sing with her.

- ii. Nov. 4, 2009 : Kuchupuri Dance by Padamashree Jaya Rama Rao and Vanshree Rao conducted by Spic Macay under the banner of Students' Central Society at college premise.
- iii. July 25, 2009 : Spic MACAY organized a concert in association with Students' Central Society at college premise. Meeta Pandit, classical singer of the Gwalior gharana gave a splendid performance and kept the audience spellbound. She presented Rag Jaunpuri and Kafi Mein tappa. She was accompanied by Vinod Lela on the Table and Murad Ali on the Sarangi. Tanpura was played by Preyashi and Soni, of the Department of Music, Magadh Mahila College.

21. 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 2500 registered members in the Association. Annual meet is organized every year in which large numbers of ex- students participates 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.

21.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 Counselling sessions for the students. Some of our eminent alumni are

21.B. List Of Eminent Alumni

- | | | |
|----|-------------------------------|--|
| 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. Sukhada Pandey : Former Principal, Magadh Mahila College
8. Dr. Kiran Ghai : Member, Legislative Council, Bihar
9. Dr. Ram Sanwari Sinha : Former Principal, Vaishali Mahila College, Hajipur
10. Ms. Neelakshi Singh : National Award recipient, Hindi story Writer
11. Dr. Manju Gita Mishra : Leading Gynaecologist of Patna
Former Head, Deptt. of OBS & Gynaecology, PMCH
12. Dr Seemin Rubab : Associate Professor of Physics, NIT, Srinagar
13. Ms. Jyoti Jha : Councilor, RML Hospital, New Delhi
14. Ms. Niti : Officer in AIR FORCE
15. Ms. Premlata Ray : Former MLC, Bihar
16. Dr. Raka Sinha : Former Prof., Deptt. Of Sociology, IIT, Kanpur
17. Dr. Shanti Ojha : Women Activist, Ex-Principal,
Bankipur Girls' High School, Patna.
18. Dr. Sudha Kumari, IRS : Deputy Commissioner, Income Tax, Patna
19. Ms. Sushma Saha : Ward Councilor, Patna
20. Justice Rekha Kumari : Former Judge, Patna High Court, Patna
21. Mrs. Nivedita Nirvikar : Senior Lawyer, Patna High Court, Patna
22. Mrs. Neera Katriar : Golfer, Patna
23. Dr. Usha Kiran Khan : Noted Novelist of Hindi & Maithili
Sahitya Academy Award Winner
24. Dr. Sanjata Ray Choudhury : Head, Pediatrics Dept.
Patna Medical College, Patna
25. Dr. Sandhya Singh : Senior Gynecologist, RML Hospital, New Delhi.
26. Ms. Stuti Mishra : Asst. Manager, State Bank of India,
Gurgaon, Haryana.
27. Dr. Anindita : R.O. Ministry of Social Defense, Govt. of India
28. Ms Trisha Deepak : P.O. State Bank of India, Pune, Maharashtra.
29. Ms Rashmi Priya : P.O. State Bank of India, Patna.
30. Ms Nandita Banerjee : Former Executive, State Bank of India, Patna

Secretary, “Nayee Dharti” (N.G.O.)

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