

Brief Introduction of MAGADH MAHILA COLLEGE

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 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 been accredited with **B⁺⁺ grade** by the **UGC NAAC** in November 2004. '**College with Potential for Excellence (CPE)**' status was accorded by the UGC on Sept 16, 2011 vide letter no F. No.12-1/2010 (NS/PE).

Magadh Mahila College, the prestigious college in Bihar for women, 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 to the college with their extra ordinary performances in software engineering and IT sectors. The alumnae of the college are holding responsible positions in many public and private sector organizations as doctors, engineers, lawyers, academicians, bankers, software developers etc. Some of them are successful entrepreneurs too. Our alumnae have also represented Bihar as members of the Lok Sabha, Legislative Assembly, and Legislative Council. **Dr. Kiran Ghai** an alumna of this college has been elected as a member of Bihar Legislative Council for the second term (2010-2015). **Dr. Sukhada Pandey**, Former Principal was elected as MLA in the 2010 elections and joined as the Minister for Youth and Cultural Affairs, Government of Bihar.

Along with the Bachelor (Honours) degree courses in nine (09) disciplines in Humanities, six (06) in Social Science, five (05) in Science as well as B.Commerce, the college also offers **Post Graduate courses** in six (06) subjects –M.A. in Economics, M.A. in Psychology, M.A. in Home Science, M.A. in Sociology, M.Sc. in Chemistry and M.Sc. in Herbal Chemistry. **M.Sc. in Herbal Chemistry was started in the academic session 2008 under UGC innovative programme.** Our college is the only centre in this region where teaching of Herbal Chemistry is imparted. **M.A. in Music has been introduced from this academic session (2010).** Our college is also the only centre in Patna University where an Honours degree course in Music is being taught.

The demand for **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. The 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 (BBA) and Bachelor in Social Work (BSW). We also offer various Post Graduate Diploma courses in Social Sciences e.g. PGD in Women & Child Welfare and PGD in Population Education.

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

constructing a new Women's hostel. The project is under progress. A new hostel is coming up just beside Gargi Chhatrawas (hostel no.-I) in the north-west corner. The UGC has also approved a proposal for construction of an indoor sports complex and allocated a grant of Rs. 20 Lac for the project. The construction work will resume as soon as we receive the grant. As part of introduction of **Add-on courses**, the college has been running the **Certificate Course in Computer Applications (CIC)**. A 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 were selected for various positions in reputed MNCs e.g. TCS, IBM, Wipro, HDFC Bank, ICICI Bank etc. through campus placements. A Career Counselling Cell (**CCC**), functioning for the last few years is for the benefit of the students. The cell was rejuvenated and restructured in December 2009 with the support of U.G.C. under the merged scheme. Prof. Dr Asha Singh, Head, Department of Economics is the Coordinator of the cell and Dr Surendra K. Prasad, Lecturer, Department of Botany, is the Assistant Coordinator.

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 various special schemes with UGC's assistance. General category candidates holding BPL Cards (Below Poverty Line) issued by the Central Government /State Government are also enrolled and availed benefits of these coaching classes. The important among these are: **Remedial Coaching Classes (RCC)** at Undergraduate Level and **Coaching Scheme For Entry Into Services (CES)** for Scheduled Castes, Scheduled Tribes, OBC, Minority communities and poor students. Dr Telani Mina Horo of Political Science Department and Dr Kamlesh Kumari of the department of English are the Coordinator of the RCC and CES respectively. Both the schemes are supported by the UGC. **A Counselling Centre** has been set up to help students resolve various problems pertaining to academics, emotional relationships and health issues with **Dr Shashi Sharma, Head, Department of Political Science as the Coordinator of the centre**.

The **college library** is well equipped with modern technological facilities e.g. Computers, Reprographic units, Network Printers, Internet and INFLIBNET. It stocks more than one lakh books in various languages – English, Hindi, Sanskrit, Bengali, Maithili, Persian, Urdu and

on various subjects. Apart from the Central Library, the College has eight (08) departmental libraries. Many departments maintain their own Seminar Libraries. The library services are partially computerized. The library subscribes to a large number of journals, e-journals, magazines, periodicals and news papers. **Some valuable reports such as Reserve Bank of India Bulletin, Economic Survey Report, Currency and Finance Reports are available in e-book form in the Commerce Departmental Library.**

The College administration motivates the faculty members to engage themselves in research activities. As such the college is running **two major research projects and four minor research projects** at present. Many research papers have been 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 large number of seminars/workshop/symposium of national level / state level and inter-institutional activities on academic interest and social issues. A National seminar sponsored by the U.G.C. on “**Need of Social Security for Women in the Present Scenario in India**” was organized on March 11-12, 2011 by the Department of Sociology. Dr Dharmshila Prasad was the organizing secretary. The department of Physics in collaboration with Homi Bhabha Centre of Science Education, Mumbai & Atomic Energy Commission, Govt. of India conducted a two day Physics Olympiad Exposure Camp for +2 Level and College Teachers on Sept 26 -27, 2011. Dr Vijay A Singh and Dr Sirish Pathare of HBCSE acted as the Resource Persons in which 30 teachers of Undergraduate courses participated. The Department of Chemistry organized a one day National Symposium on ‘**Green Chemistry : A Key To Life**’, on 12/12/2011. Another one day workshop on “**Financial Education**” was organized by the department of economics in collaboration with the Securities and Exchange Board of India (SEBI) on 17.07.2011. A two day Second Annual National Conference on ‘**Gender Studies**’ was organized by the Department of Sociology, Magadh Mahila College, Patna University. It was sponsored by the Centre for Gender Studies, Patna, from 23/05/2011 to 24/05/2011. Another two days workshop on ‘**Learning Accounts**’ was organized by the Department of Commerce and B.B.A., Magadh Mahila College, Patna University, on 07/05/2011 and 08/05/2011.

The National Education Day was celebrated on **11th November** On this occasion renowned academician Dr. Sumanta Niyogi, Retired Professor & Head, Department of History, Patna University, delivered a talk on “Utility of Education”. The lecture was followed by an interactive session with students on “Let us make Education the Biggest Issue – Why & How? With the support of “Students Oxygen Movement, Patna.

The following important seminars and conferences have also been held -**National Conference on “State: Protector or Violator of Human Rights”**, **National Seminar on “Household food insecurity and hidden hunger (Micronutrient deficiency)”**, **National Conference on “Influence of Hindustani Classical Music on Rabindrasangeet”**, **National Conference on “Women in Science”**, **National Conference on “Role of Micro-finance (MF) in Improving the Socio -Economic Status of Women Members of Self Help Groups”** and a workshop on **“Assessment and Accreditation of Colleges by NAAC”**.

The college has also successfully organized a series of inter-institutional events like debate, speech contests, essay competitions, quiz and poster competitions to celebrate the ‘**International Year of Chemistry**’ (IYC 2011). The celebration of IYC’ 2011 concluded with a one day workshop on ‘**Green Chemistry**’, a very relevant area of current interest, on December 13, 2011.

Dr. Indu Mour, Department of Hindi, penned a collection of her poems (Kavita Sangrah) named ‘Rajghat’ in 2011. Dr. Jayashri Mishra authored "Vishwa Ka Pratham Ganatantra : Vaishali" published by Bihar Legislative Council, Govt of Bihar, 2011 -12. She also wrote a chapter on "History of Higher Education of Bihar" for the centenary collection published by Bihar Legislative Council, on the occasion of centenary year of Bihar. Various members of our faculty have also developed study materials for distance education courses including IGNOU, DDE of Patna University and Nalanda Open University (NOU).

Our teachers are guiding many research students pursuing PhD programme. Quite a number of them have already obtained their PhD degree under the supervision of our teachers. More than ten PhD theses were submitted under their guidance in 2011 and degrees awarded. **The thrust areas of research are** – Nanoscience, Environmental Chemistry, Biotechnology, Herbal Chemistry, Inclusive Growth, Microfinance, Gender Studies, Women Studies, Human Rights etc. Dr Dolly Sinha, the present Principal of the college has received an award for her work on Nano-Materials as 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 Chemistry of Herbal and Natural products. Dr. Renu Ranjan has worked on a project titled "Identification and Documentation of Good Practices in Development Sector of Bihar”, sponsored by UNDP, Bihar (2010-2011).

Though the college is primarily for undergraduate studies, it had the distinction to conduct many **U.G.C. Refresher courses**: one in Chemistry, one in Home Science and seven in IT

and e-learning in the past. It has been the only centre in Bihar where a Refresher course in IT and e-learning is conducted. The college has so far conducted eight Refresher courses in IT and e-learning. Many senior faculty members of the college work as Resource Persons regularly for the Orientation Programme and Refresher Courses conducted by the Academic Staff College, Patna University.

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. She also topped the list of meritorious students in the History (Hons) examination of Patna University. **Ms Sumita Srivastava** has been elected as the General Secretary for the session 2010-11. **Ms Anupama, B.A. part II History Hons** was elected the General Secretary for the academic session 2011 -12 and took charge from Ms Sumita Srivastava. The General Secretary is the students' representative in the **Students' Grievance Redressal Cell**, which takes care of students' grievances including ragging and also manages discipline inside the campus.

Election for the student's cabinet members of the STUDENTS' CENTRAL SOCIETY was conducted on on **31st January 2012** in which Mridubala, Roll No. 13, B.A. Part – II, History Honours was elected Secretary (GS) and Pooja Kumari, Roll No. 103, B.A. Part – I, History Honours and Ruchi Kumari, Roll No. 21, BoCom. Part – I. were elected A.G.S.

There are several committees for assisting the Principal to manage the activities and affairs of the college in a democratic manner. The important few are the Advisory committee, the Development cum Finance committee, Building committee, Library committee, Magazine committee, Technical Advisory Committee, Students' Grievance Redressal Cell, Grievance Redressal Cell for teachers and staff etc.

Our teachers are also members of several **Academic and Social bodies**. 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 the 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. Dr Dolly Sinha, Principal is a member of the Academic Council of Nalanda Open University. She is also a member of the University council SKB University, West Bengal. Professor Jayashri Mishra, Head Department of History has recently been selected by the Bihar Legislative Council to pen the history of Higher Education in Bihar during the last century (1911–2010). Dr. Renu Ranjan, Head, Department of Sociology is the Secretary of Bihar Charkha Samiti. 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 up 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 the Kathakali exponent Padmabhushan Sri Ramamurthy and his group, performed in our college. **PadmaVibhushan Sri Raja Reddy and Vanshree** also elated the students and teachers by their magnificent lecture demonstration. **Padma Vibhushan Teejan Bai** gave a performance on Pandavani form of Folk Music. Regular competitions are held to develop and encourage the talented ones in fine arts. Every department of the college organizes large numbers of academic and cultural programmes, the details of which are mentioned in the departmental report. Students of the college participate in the Inter-University Cultural Fest - 'Tarang' regularly.

The college organizes many cultural events on annual basis. The important ones among them are – Patriotic Song Competition on the eve of Independence Day, Sawan Mahotsav, Garba dance competition during Durga Puja, Deepawali mela, Vasantha Utsav, Winter carnival etc in which large numbers of students participate. On 29th September 2010 a programme was organized to celebrate the 150th Birth Anniversary of **Gurudev Rabindra Nath Tagore**. Hon'ble Chancellor, Sri Devanand Kunwar, Governor of Bihar and Chancellor of the universities of Bihar inaugurated the programme. In his speech he spoke about various shades in Tagore's writing and other aspects of his personality including his paintings and his

patriotism. Professor Balram Tiwari, Head, department of Hindi, Patna University, spoke on Tagore-literature. The department of music organized a Dance Ballet “**Ananda Dhara Bahey Ray Jag Mein**” based on Tagore’s songs. The script was written by Dr. Neera Chaudhary, Head, Department of Music. The music was also composed by her and choreographed by Ms. Sudipa Bose, a Visiting Faculty of the same department. The task of the ‘Sutradhar’ of the programme was eloquently carried out by Ms. Yashri. A large number of students including Ms. Pallavi, Ms. Soni, Ms. Arti Verma, Ms. Ankita performed. The program began with Ganesha Stuti and a Welcome Song by the students of the college. Prof. Shyam Lal, Vice-Chancellor of Patna University, Prof. S. I. Ahson, Pro-Vice-Chancellor of Patna University and Prof. Dolly Sinha, Principal, were present on the occasion. The programme drew rave applause from the audience including the Hon’ble Chancellor.

Our College celebrates “**Hindi Diwas**” every year. The Department of Hindi celebrated ‘Hindi Week’. On this occasion Professor Bhrigunandan Tripathy, a renowned Hindi Scholar, P.G. Department of Hindi, Patna University, enlightened the audience with his views. Different competitions were also held on 19/09/2011.

A lecture on ‘Role of Mathematics in Humanities : Ethical Approach and Erosion of Modern Values in Education System’ was organized by the Department of Mathematics on 25/01/2011. The main speaker was Dr. G. Shukla, Associate Professor, P.G. Department of Mathematics, U.N. P.G. College, Padrauna, Gorakhpur University, U.P.

Department of Music celebrated 150th Birth Anniversary of Kavi Guru Ravindra Nath Tagore on 29th Sep.2011 at Magadh Mahila College, Patna. The programme was inaugurated by His Excellency Devanand Kunwar. Students of the Department performed a dance and enacted a drama (ANAND DHARA BAHARE JAG ME).

A Student Counseling Centre was inaugurated by the Department of Political Science on 10/09/2011. The purpose of the centre is to provide confidential personal/professional counseling services free of cost to all students of the college

‘Sanskrit Day’ was celebrated by the Department of Sanskrit on 11/08/2011. On this occasion ‘Antakshari’ competition was held. Students of BA Part-III were declared the winner of the competition.

Two-day educational cum excursion tour was organized for the PG students of Economics to visit Nalanda, Rajgir and Bodh Gaya on March 15 & 16, 2011.

Ms. Smita of B.A.-III (2008-2011), Math. Hons., was awarded **Gold Medal** by the Vice-Chancellor of Patna University for securing the **1st Rank** in the **University Merit List of B.A. Mathematics Hons. Examination 2011** on 01/10/2011.

Ms Harshika Priya, B.A. I, Political Science Honours, participated in a Comedy Programme 'Hansi Ka Tadka' organized by Mahua T.V. in April 23, 2011. She performed as a comedian in the programme and was awarded 'Best Performer' of the programme

The Government of Bihar decided to celebrate 22nd March as "**Bihar Diwas**". Our College organized several academic and cultural programmes to commemorate the Bihar Diwas celebration. **On this occasion Shri Aryandra Chakraborty of Pennsylvania University, USA delivered a talk** on "**Bihar ka Gathan Aur Iski Pahchan**". In his speech he also mentioned that Bihar pioneered to declare Hindi as the language of Court. On the direction of Dr. Neera Choudhury, Head, Music Department, Magadh Mahila College, the students of the college namely Preyashi Radha Rani, Ashu, Akanksha, Puja, Kritika, Kriti Mishra, Niru Kumari etc. produced a dance on the theme "**Bihar Mahima**" on 21st March 2010.

The college promotes NCC and sports and motivates students to participate in individual and group events. In 2011 seventeen students were appointed by the State Government for competence in sports and NCC. Training sessions are organized for Throw Ball, Cricket, Basket Ball and Ball Badminton. An annual sports meet is conducted every year in Jan-Feb. A large number of sports competitions and events were organized for two weeks. A large number of students of the college took part in the various competitions. There were eleven athletic events, six Group games and six Group Displays. The **Annual sports Day function** is celebrated with great fanfare and gaiety. Hon'ble Minister of Youth, culture and Sports, Dr Sukhada Kumari was the Chief Guest for the '**Annual sports Day function**' 2011. **Ms Kajal Kumari** of B.Sc. Part I was declared the College Champion for the year 2011.

The college organizes many varieties of activities and programme including Poster Presentation, Speech contest, Debate contest, Power Point Slides show, science exhibition and special Lectures by invited speaker etc. to create scientific temperament among the students and teachers. Science and I.T. Society celebrates '**National Science Day**' on 28th February every year.

On the occasion of National Science Day, on 28/02/2011 a Science Quiz was organized by Magadh Mahila College. Ms. Nisha, Ms. Jyoti Kumari and Ms. Rozeela Tabassum, all from B.Sc.-II, Math. Hons.(2009-2012), were adjudged First, Second and Third respectively

The department of Physics organized an essay competition on “Depletion of Ozone Layer” for the students of the college. Ms. Pooja Kumari, B.Sc. part-II Physics Hons. was adjudged second.

A debate competition was organized by the department of English on the topic ‘**Language and National Integration**’ on 12/2011. Ms. Madhushree Mishra of Part-III, Ms. Priyanka of Part-I and Ms. Neha of Part-III bagged the First, Second and Third prizes respectively.

A quiz contest was held by the department of English on ‘**History of English Literature**’ on 14/11/2011 . Part-I and Part-II students of the department participated in the contest. Ms. Monica Sellesh of Part-I bagged the First prize and the second prize was given to Ms. Neha of Part-II.

On the occasion of ‘Gita Diwas’ , an essay competition was organized by the department of Sanskrit on the topic ‘Yatra Naryastu Pujiyate, Ramante Tatra Devatah’ on 15/12/2011. Ms. Subhadra Kumari of BA Part-III was adjudged 1st, Ms. Kiran Kumari of BA part-I was adjudged 2nd and Ms. Usha Kumari of BA Part-III was adjudged 3rd .

A debate competition was organized by Botany Department on the topic: “Is Economic Development more important than Protecting the Environment?” on 08/09/2011.

An Intra-College slogan contest was organized on 06/09/2011 by the Department of Mathematics. 35 students from various departments of the college participated in this competition in which they had to write slogans on ‘OZONE’ in not more than 15 words and the time limit was 20 minutes. Ms. Shubhra Sinha, B.Sc.-Part-II, Department of Mathematics was adjudged First. Ms. Vinita, B.A.-Part-II, Department of English and Ms. Jyoti Kumari, B.Sc.-Part-I, Department of Mathematics shared the Second place. Ms. Pradipta, B.Sc.-Part-II, Department of Mathematics was declared Third.

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-recipient of Tata Institute of Social Sciences’ (TISS, Mumbai) “Global Fund To Fight AIDS, tuberculosis and malaria”. The department, under the co-ordinatorship Dr. Renu Ranjan, conducted a large number of training sessions for the counselors working in various hospitals and state departments. National Standard Examinations (NSEP, NSEC, NSEB and NSEA) are nationwide examinations conducted by Indian Association of Physics Teachers (IAPT). These examinations are the FIRST and the ONLY SCREENING TESTS towards International Olympiads in the respective subjects. These are the preliminary examinations of “International Olympiad in Physics, Chemistry, Biology and Astronomy”. The Physics Department of our college is the oldest centre in Bihar for conducting the NSEP, NSEC,

NSEB and NSEA examinations in Bihar. It has been conducting the NSEP examination regularly since the year 2000-01. We have started conducting the NSEC, NSEB and NSEA examinations since 2004-05 and the NSEJS examinations since 2008-09. A large number of students from various schools of the state have benefited.

The college has been involved, sincerely, in quality enhancement and sustenance in all aspect of campus activities.

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 team of academic staff.

PROFILE OF THE COLLEGE

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

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

0612-2219454, 0612-6410553
 0612-2213738 (Commerce)
 0612-6455262 (BBA)
 0612-2207920 (BCA)
 0612-2219454
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. Dolly Sinha** PhD IIT Delhi
 ii) Phone numbers (Office/Residence): 0612 2219454 (O)
 0612 2322243 (R)
 09431023670 (M)
- iii) Mobile
- 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: **Government Aided**
 (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 **YES**

15th August 1947?

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.**

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.

13. Is the College receiving maintenance grant from Central /State Government? **State Government**

14. Teaching: Non-teaching ratio: Sanctioned Actual
 10:08 05:06
 15. Teacher: Student ratio : 01:30 01:50

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)	EBW
U.G. Degree Arts B.A. (Hons)	500 Inclusive All quota seats	50%	16%	01%	12%	18%	03%
U.G. Degree Science B. Sc. (Hons)	280 Inclusive All 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 : **36**

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

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
21.	COMMERCE	BCom Hons. Degree in Commerce (Under Self-Financing Scheme)	UG	3	200	600

17. B. Professional/Vocational Under Graduate Degree Courses available are : 04

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

17. C. Post Graduate Degree Courses available are : 07

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
32.	M.A. in Music (Under Self Financing Scheme)	PG	2	40	80

17. D. Post Graduate Diploma Courses available are : 03

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

17.E. Certificate Courses available are : 01

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

18. A. Student's Record 2011 (Summary):

Sl.	Course	Student's Strength	GEN	BC-I (EBC)	BC-II (OBC)	SC	ST	PH	Other State
1.	B.A.	1215	421	275	294	207	18		
2.	B.Sc.	555	225	96	155	69	08	02	
3.	B.Com.	679	411	83	151	30	04		
4.	B.C.A.	239	93	23	105	18			01
5.	B.B.A.	175	82	42	36	14	01		01
6.	B.S.W.	34	28	01	04	01			
7.	M.A Sociology	54	31	10	04	09			
8.	M.A. Economics	110	84	04	09	02	01		02
9.	M.A. Psychology	60	25	15	16	04			
10.	M.A. Home Science	56	39	07	06	04			
11.	M.A. Music	20	10						
12.	M.Sc. Chemistry	30	15	03	11	01			
13.	M.Sc. Herbal Chemistry	06	04	01	01	00			
14.	P.G.D.C.A.	10	07	00	03	00			
15.	P.G.D.W. & C.W.	40	33	00	04	03			
	TOTAL	3263	1498	560	799	362	32	02	04

18. B. Student's Record 2011 (Detail):

SI	COURSE	CLASS	TOTAL STRENGTH	CLC	GEN	BC-I (EBC)	BC-II (OBC)	SC	ST	PH	OTHER STATE
1	B.A.	PART – I	500	-	185	112	103	89	11	-	-
		PART – II	358	-	116	87	87	64	04		
		PART – III	357	-	120	76	104	54	03		
		TOTAL	1215		421	275	294	207	18		
2	B.Sc.	PART – I	280	-	91	57	87	38	05	02	
		PART – II	140	-	61	28	34	15	02		
		PART – III	135	-	73	11	34	16	01		
		TOTAL	555		225	96	155	69	08	02	
3	B.COM.	PART – I	261	11	154	40	45	19	03		
		PART – II	200		132	29	29	09	01		
		PART – III	218		125	14	77	02			
		TOTAL	679	11	411	83	151	30	04		
4	B.C.A.	PART – I	84	04	35	03	42	04			01
		PART – II	78	02	28	10	35	05			
		PART – III	77	01	30	10	28	09			
		TOTAL	239	07	93	23	105	18	-	-	01
5	B.B.A.	PART – I	58	01	28	10	14	06	-		01
		PART – II	60	-	31	20	07	02	-		
		PART – III	57	-	23	12	15	06	01		
		TOTAL	175	01	82	42	36	14	01		01
6	B.S.W.	PART – I	18	01	15	01	01	01	-		
		PART – II	13	-	10	-	03	-	-		
		PART – III	03	-	03	-	-	-	-		
		TOTAL	34	01	28	01	04	01	-		
7	M.A. IN SOCIOLOGY	PART – I	-	-	-	-	-	-			
		PART – II	54	-	31	10	04	09			
		TOTAL	54	-	31	10	04	09			
8	M.A. IN ECONOMICS	PART – I	56		31	03	09	02	01		02
		PART – II	54	-	53	01	-	-	-		
		TOTAL	110	-	84	04	09	02	01		02
9	M.A. IN PSYCHOLOGY	PART – I	31	01	09	07	13	02			
		PART – II	29	-	16	08	03	02			
		TOTAL	60	01	25	15	16	04			

SI	COURSE	CLASS	TOTAL STRENGTH	CLC	GEN	BC-I (EBC)	BC-II (OBC)	SC	ST	PH	OTHER STATE
10	M.A. IN HOME SCIENCE	PART – I	41	-	28	06	04	03			
		PART – II	15	-	11	01	02	01			
		TOTAL	56	-	39	07	06	04			
11	M.A. IN MUSIC	PART – I									
12	M.Sc. IN CHEMISTRY	PART – I	20	-	11	01	07	01			
		PART – II	10	-	04	02	04	-			
		TOTAL	30	-	15	03	11	01			
13	M.Sc. IN HERBAL CHEMISTRY	PART – I	06	-	04	01	01				
		PART – II	-	-	-	-	-				
		TOTAL	06	-	04	01	01				
14	P G D C A	PART – I	10	-	07	-	03	-			
		TOTAL	10	-	07	-	03	-			
15	P.G. DIPLOMA IN W & CW	PART – I	40	-	33	-	04	03			
		TOTAL	40	-	33	-	04	03			

19. A. Faculty Strength (Department – wise)**: 102****Total number of permanent faculties at present****: 48**

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.	Principal	1	1	0	0	0	0	0	0	1
2.	Hindi	8	2	0	0	1	0	0	0	3
3.	English	8	0	1	0	1	0	0	0	2
4.	Sanskrit	2	1	0	0	0	0	0	0	1
5.	Urdu	4	0	0	0	1	0	0	1	0
6.	Bengali	2	0	0	0	0	0	0	0	0
7.	Persian	2	0	0	0	0	1	0	0	1
8.	Maithili	2	1	0	0	0	0	0	0	1
9.	Philosophy	4	2	0	0	0	0	0	0	2
10.	Music	2	2	0	0	0	0	0	1	1
11.	Economics	4	3	0	0	1	0	0	1	3
12.	History	4	2	0	0	0	0	0	0	2
13.	Sociology	8	2	0	0	1	0	0	1	2
14.	Psychology	7	1	0	0	1	0	0	0	2
15.	Pol. Science	5	1	0	1	1	0	0	0	3
16.	Home Sc	4	0	0	0	2	0	0	0	2
17.	Mathematics	4	0	0	0	1	0	0	0	1
18.	Chemistry	10	2	0	0	4	1	1	2	6
19.	Physics	7	2	0	0	0	0	0	0	2
20.	Zoology	7	2	0	0	0	1	0	0	3
21.	Botany	7	2	0	0	2	0	1	1	3
	Total	102	26	1	1	16	3	2	7	41

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 (2010) :98						
Sl	Department	No. of Sanctioned Post	No. of Regular Teachers	Vacant Posts	Retired Teachers Working	Contract Teachers Working
1.	Principal	1	1	0	0	0
2.	Hindi	8	3	5	1	3
3.	English	8	2	6	0	2
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	1	3	0	2
10.	Music	2	2	0	0	0
11.	Economics	4	4	0	0	2
12.	History	4	2	2	0	1
13.	Sociology	5	3	2	0	0
14.	Psychology	7	2	5	0	5
15.	Political Science	5	3	2	0	2
16.	Home Science	4	3	2	0	5
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	0	3
	Total	102	48	53	6	44

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 Dvevedi	M.A., PhD	Head Professor	Hindi	05.01.1976	General	F
03.	Dr. Indu Mouar	M.A., PhD	Lecturer	Hindi	26.06.2003	General	F
04.	Dr. Kumari Aruna	M.A., PhD	Lecturer	Hindi	10.07.2003	BC II	F
05.	Dr.. 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, PhD (JNU)	Head, Lecturer	Urdu	27.06.2003	BC II	M
10.	Dr. Punam Singh	M.A., PhD	Head Reader	Philosophy	24.04.1978	General	F
11.	Dr. Shahida Khanam	M.A., PhD	Head, Sr.Lecturer	Persian	23.11.1996	General	F
12.	Dr. Shashi Sharma	M.A., PhD	Head, Reader	Political Science	18.11.1977	General	F
13.	Dr. Pushpalata Kumari	M.A., PhD M.Phil (JNU), B.Ed	Lecturer	Political Science	27.06.2003	BC II	F
14.	Dr. Telani. Meena Horo	M.A., PhD, B.Ed	Lecturer	Political Science	02.07.2003	ST	F
15.	Dr. Renu Ranjan	M.A., PhD	Head, Professor	Sociology	15.07.1974	General	F
16.	Dr. Dharmshila Prasad	M.A., PhD	Professor	Sociology	06.12.1975	BC II	F
17.	Mr. Binay Kumar 'Bimal'	M.A.	Lecturer	Sociology	26.06.2003	BC II	M
18.	Dr. Jayashri Mishra	M.A., PhD	Head, Professor	History	18.11.1977	General	F
19.	Dr. Lali Srivastava	M.A., PhD	Reader	History	08.01.1977	General	F
20.	Dr. Asha Singh	M.A., PhD	Head, Professor	Economics	17.07.1974	General	F
21.	Dr. Meera Verma	M.A., PhD	Professor	Economics	31.01.1974	General	F
22.	Mrs. Bharti Bagchi	M.A., B.Ed.	Reader	Economics	02.04.1976	General	F

23.	Dr. Janardan Prasad	M.A., PhD	Lecturer	Economics	27.06.2003	BC II	M
24.	Dr. Vidya Rani Roy	M.A., M.Ed., PhD	Head, Reader	Psychology	13.01.1983	General	F
25.	Dr. Archana Katiyar	M.A., B.Ed., PhD	Lecturer	Psychology	01.07.2003	BCII	F
26.	Dr. Sudarshan Chouhan	M.Sc., PhD, MBA, B.Ed	Head, Reader	Home Science	March 1982	General	F
27.	Dr. Suheli	M.A., PhD.	Lecturer	Home Science	27.06.2003	BC II	F
28.	Dr. Neera Choudhury	M.A., PhD (BHU)	Sr. Lecturer	Music	18.11.1996	General	F
29.	Dr. Arbind Kumar	M. Music, Aacharya, PhD	Lecturer	Music	26.06.2003	General	M
30.	Dr. Poonam Kumari	M.Sc., PhD	Head, Lecturer	Mathematics	27.06.2003	General	F
31.	Dr. Abha Sharan	M.Sc.	Head, Reader	Physics	17.11.1975	General	F
32.	Dr. Mamta Deepak	M.Sc, PhD	Reader	Physics	15.07.1980	General	F
33.	Dr. Rani Azad	M.Sc., PhD	Head Professor	Chemistry	08.12.1975	BC I	F
34.	Dr. Basabi Mahapatra	M.Sc., PhD.	Professor	Chemistry	17.07.1980	General	F
35.	Dr. Bina Rani	M.Sc., PhD	Reader	Chemistry	16.04.1980	General	F
36.	Dr. Anjum Fatma	M.Sc., PhD	Reader	Chemistry	13.01.1983	General	F
37.	Dr. A. P. Roy	M.Sc., PhD	Reader	Chemistry	30.01.1973	BC II	M
38.	Dr. Deepali Pal Choudhury	M.Sc., PhD	Reader	Chemistry	17.03.1975	General	F
39.	Dr. Usha Kumari	M.Sc., PhD	Lecturer	Chemistry	27.06.2003	BC II	F
40.	Dr. Shyam Deo Yadav	M.Sc., PhD, B.Ed.	Lecturer	Chemistry	23.07.2003	BC II	M
41.	Dr. Sumedha Kathuria	M.Sc., PhD	Head, Professor	Botany	24.03.1979	General	F
42.	Dr. Namita Kumari	M.Sc., PhD (M.U.)	Reader	Botany	10.07.1987	BC II	F
43\.	Mrs. Pushpanjali Khare	M.Sc.	Lecturer	Botany	28.06.2003	General	F
44.	Dr. Surendra Kumar Prasad	M.Sc., PhD B.Ed.	Lecturer	Botany	15.10.2003	BC I	M
45.	Dr. Sultana Yasin	M.Sc., PhD	Head, Reader	Zoology	16.02.1979	General	F
46.	Dr. Mridula Renu Sinha	M.Sc., PhD	Lecturer	Zoology	27.06.2003	General	F
47.	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 Dvevedi	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. Madhu Manjari	M.A., PhD	Lecturer		Contractual		F
6	Dr. Jyotirmay	M.A., PhD	Lecturer		Contractual		F
7	Dr. Anand Bihari	M.A., PhD	Lecturer		Contractual	BC II	M
8	Dr.. Kamlesh Kumari	M.A., PhD	Head, Lecturer	English	Regular	SC	F
9	Mrs. Archana Jaiswal	M.A.	Lecturer		Regular	BC II	F
10	Dr. Zaira Kalim	M.A., PhD	Retd. Teacher		Retd. Teacher	General	F
11	Dr. J. P. Singh	M.A., PhD	Lecturer		Contractual	BC II	M
12	Dr. Md. Feroz Alam	M.A., PhD	Lecturer		Contractual	SC	M
13	Dr. Aruna Choudhary	M.A., PhD	Head, Lecturer	Maithili	General	General	F
14	Dr. Kiran Mala	M.A., PhD	Head, Lecturer	Sanskrit	Regular	BC II	F
15	Dr. Seema Kumari	M.A., PhD	Lecturer		Contractual		F
16	Dr. Suraj Deo Singh	M.A., M.Phil, Ph.D (JNU)	Head, Lecturer	Urdu	Regular	BC II	M
17	Md. Zameer Raza	M.A.	Lecturer		Contractual	BC II	M
18	Farhat Yasmeen	M.A.	Lecturer		Contractual	BC II	F
19	Dr. Punam Singh	M.A., PhD	Head Reader	Philosophy	Regular	General	F
20	Dr. Nitu Kumari	M.A., PhD	Lecturer		Contractual		F
21	Dr. Kumari Tanu Rani	M.A. PhD Net Qualified	Lecturer		Contractual	General	F
22	Dr. Shahida Khanam	M.A., PhD	Head, Lecturer	Persian	Regular	General	F
23	Dr. Khursheed Jahan	M.A. PhD	Retd. Teacher		Retd. Teacher	General	F

24	Dr. Shashi Sharma	M.A., Ph.D	Head, Reader	Political Science	Regular	General	F
25	Dr. Pushpalata Kumari	M.A., PhD M.Phil (JNU), B.Ed	Lecturer		Regular	BC II	F
26	Dr. Telani Meena Horo	M.A., PhD, B.Ed	Lecturer		Regular	ST	F
27	Dr. Lila Sinha	M.A., PhD	Retd. Teacher		Contractual	General	F
28	Dr. Prashant Kumar Jha	M.A., PhD	Lecturer		Contractual	General	M
29	Dr. Renu Ranjan	M.A., PhD	Head, Professor	Sociology	Regular	General	F
30	Dr. Dharmshila Prasad	M.A., PhD	Professor		Regular	BC II	F
31	Mr. Binay Kumar 'Bimal'	M.A.	Lecturer		Regular	BC II	M
32	Rupam	M.A.	Lecturer		Contractual	BC II	F
33	Dr. Vandana Mathur	M.A., PhD	Lecturer		Contractual	General	F
34	Dr. Anju Kumari	M.A., PhD	Lecturer		Contractual	General	F
35	Sunita Panna	M.A., NET	Lecturer		Contractual	ST	F
36	Ms. Madhavi	M.A.	Lecturer		Contractual	General	F
37	Anjani Kumar Singh	M.A.	Lecturer		Contractual	General	F
38	Dr. Jayashri Mishra	M.A., PhD	Head, Professor	History	Regular	General	F
39	Dr. Lali Srivastava	M.A., PhD	Reader		Regular	General	F
40	Dr. Rajesh Kumar	M.A., PhD	Lecturer		Contractual		M
41	Dr. Asha Singh	M.A., PhD	Head, Professor	Economics	Regular	General	F
42	Dr. Meera Verma	M.A., PhD	Professor		Regular	General	F
43	Mrs. Bharti Bagchi	M.A., B.Ed.	Reader		Regular	General	F
44	Dr. Janardan Prasad	M.A., PhD	Lecturer		Regular	BC II	M
45	Dr. Nibha Kumari	M.A., PhD, LLB, BET	Lecturer		Contractual	General	F
46	Dr. Bipul Bikash	M.A., PhD	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, Aacharya, 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. Dolly Sinha	M.Sc. PhD	Principal Professor	Physics	Regular	General	F
66	Dr. Abha Sharan	M.Sc.	Head, Reader		Regular	General	F
67	Dr. Mamta Deepak	M.Sc, PhD	Reader		Regular	General	F
68	Miss Manishi Puja	M.Sc., PhD Scholar	Lecturer		Contractual	General	F
69	Ms Mona Priya	M.Sc.	Lecturer		Contractual		F
70	Ms Namrata	M.Sc.	Lecturer		Contractual		F
71	Ms Khushboo Kumari	M.Sc.	Lecturer		Contractual		F
72	Dr. Rani Azad	M.Sc., PhD	Head Professor	Chemistry	Regular	BC I	F
73	Dr. Basabi Mahapatra	M.Sc., PhD.	Professor		Regular	General	F
74	Dr. Bina Rani	M.Sc., PhD	Reader		Regular	General	F
75	Dr. Anjum Fatma	M.Sc., PhD	Reader		Regular	General	F
76	Dr. A. P. Roy	M.Sc., PhD	Reader		Regular	BC II	M
77	Dr. Deepali Pal Choudhury	M.Sc., PhD	Reader		Regular	General	F
78	Dr. Usha Kumari	M.Sc., PhD	Lecturer		Regular	BC II	F
79	Dr. Shyam Deo Yadav	M.Sc., PhD, B.Ed.	Lecturer		Regular	BC II	M

80	Dr. Sumedha Kathuria	M.Sc., PhD	Head, Professor	Botany	Regular	General	F
81	Dr. Namita Kumari	M.Sc., PhD (M.U.)	Reader		Regular	BC II	F
82	Mrs. Pushpanjali Khare	M.Sc.	Lecturer		Regular	General	F
83	Dr. Surendra Kumar Prasad	M.Sc., PhD B.Ed.	Lecturer		Regular	BC I	M
84	Dr. Tulika Anupriya	M.Sc., PhD	Lecturer		Contractual	General	F
85	MS Rachna Prasad	M.Sc., MBA	Lecturer		Contractual	General	F
86	Dr. Poonam	M.Sc., PhD	Lecturer		Contractual	General	F
87	Dr. Sultana Yasin	M.Sc., PhD	Head, Reader	Zoology	Regular	General	F
88	Dr. Mridula Renu Sinha	M.Sc., PhD	Lecturer		Regular	General	F
89	Dr. Anita Verma	M.Sc., PhD B.Ed, M.Ed.	Demonstrator		Regular	General	F
90	Dr. Manisha Lal	M.Sc., PhD	Lecturer		Contractual	General	F
91	Dr. Arshi Rana	M.Sc., PhD	Lecturer		Contractual	General	F
92	Dr. Mohita Sadana	M.Sc., PhD	Lecturer		Contractual	General	F

21. List of Non-Teaching Staff Working At Present (2010):

General : 15

BC I : 09

BC II : 17

SC : 14

ST : 0

Men : 42

Women : 13

SNo	Name of The Staff	Position & Department	Category	Class	Gender
1.	Sri Prakash Chandra Sinha	Head Assistant, College Office	General	III	M
2.	Smt Manju Bhattacharya	Senior Assistant, Principal Chamber	General	III	F
3.	Sri Ravi Prakash	Office Assistant, cum Accountant	General	III	M
4.	Sri Satyendra Prasad	Office Assistant, College Office	General	III	M
5.	Sri Satish Prasad Sinha	Office Assistant, Physics	BC II	III	M
6.	Mr Jawaid Hussain	Office Assistant, Botany	General	III	M
7.	Mr Arun Kumar	Office Assistant, Botany	General	III	M
8.	Sri Rajendra Yadav	Office Assistant, College Library	BC II	III	M
9.	Smt. Manjulika Sarkar	Instructor, Music	General	III	F
10.	Ms Usha Sinha	Store Keeper, Chemistry	General	III	F
11.	Ms Suchita Palit	Store Keeper, Chemistry	General	III	F
12.	Ms Kusum Kumari	Store Keeper, Chemistry	General	III	F
13.	Mr Kishori Prasad	Laboratory Peon, Chemistry	SC	IV	M
14.	Mr Anand	Laboratory Peon, Chemistry	BC I	IV	M
15.	Mr Sidheswar	Laboratory Peon, Chemistry	BC II	IV	M

16.	Mr Raj Kumar Ram	Laboratory Peon, Chemistry	SC	IV	M
18.	Mr Shaukat Ali	Laboratory Peon, Physics	General	IV	M
19.	Mr Brijnandan Prasad	Laboratory Peon, Physics	BC II	IV	M
20.	Mr Dablu Kumar	Laboratory Peon, Physics	SC	IV	M
21.	Mr Md Quasim	Laboratory Peon, Botany	General	IV	M
22.	Mr Krishna Prasad Srivastava	Laboratory Peon, Botany	General	IV	M
23.	Mr Arjun Prasad	Laboratory Peon, Botany	BC II	IV	M
24.	Smt Gangia Devi	Sweeper, Botany	SC	IV	F
25.	Md. Ahraruddin Ansari	Laboratory Peon, Zoology	BC I	IV	M
26.	Sunder Ram	Laboratory Peon, Zoology	SC	IV	M
27.	Mr. Ashok Ram	Sweeper, Zoology	SC	IV	M
28.	Styanarayan Mahto	Laboratory Peon, Zoology	BC II	IV	M
29.	Smt. Kanchan Mala	Cleaner, Home Science	SC	IV	F
30.	Satyanarayan Thakur	Darwan / Peon, Home Science	BC I	IV	M
31.	Smt. Radha Devi	Laboratory Peon, Psychology	SC	IV	F
32.	Sri Suresh Kumar	Peon, College Library	BC II	III	M
33.	Md. Mumtaz	Daftari, College Library	BC I	IV	M
34.	Md Aslam	Darwan	BC I	IV	M
35.	Sri Gautam Raj	Peon	BC II	IV	M
36.	Sri Ram Pravesh Prasad	Peon	BC I	IV	M
37.	Sri Ram Ji Sah	Gardener	BC II	IV	M
38.	Smt Lalita Devi	Peon, Students' Common Room	BC II	IV	F
39.	Sri Neeraj Kumar	Peon	SC	IV	M
40.	Sri Arjun Prasad	Darwan	BC I	IV	M
41.	Smt Moina Khatoon	Peon	General	IV	F
42.	Sri Suraj Kumar	Darwan, Principal Chamber	SC	IV	M
43.	Sri Shambhu Gope	Gardener	BC II	IV	M
44.	Sri Bhuwaneshwar Prasad	Gardener	BC II	IV	M
45.	Sri Raj Kumar Ram	Sweeper	SC	IV	M
46.	Sri Suresh Kumar	Peon	BC I	IV	M
47.	Md Ayub	Driver	General	IV	M
48.	Sri Kishore Kumar	Hostel Guard, Hostel-I	SC	IV	M
49.	Sri Ashok Kumar	Night Guard, Hostel-I	BC II	IV	M
50.	Smt Vimla Devi	Ward Servant, Hostel-I	BC II	IV	F
51.	Smt Sumitra Devi	Ward Servant, Hostel-II	SC	IV	F
52.	Smt Saraswati Devi	Hostel Sweeper, Hostel-II	SC	IV	F

22. Information Regarding Self-Financing/Vocational Courses

22.I.a. BCA – Teaching Staff

S No	Name	Designation	Qualifications	Specialization	Permanent/ Contract Basis
1.	Prof. Bharti Bagchi	Visiting Faculty	M A	Economics	Contract Basis
2.	Prof. Dr. Meera Verma	Visiting Faculty	M A, PhD	Economics	Contract Basis
3.	Ms Nibha Kumari	Visiting Faculty	M A, PhD	Economics	Contract Basis
4.	Ms Vineeta Mishra	Visiting Faculty	M A & Research Scholar	Economics	Contract Basis
5.	Prof. Amrendra Mishra	Visiting Faculty	M Sc, PhD	Statistics	Contract Basis
6.	Dr. Sri Kant Singh	Visiting Faculty	M Sc, PhD	Statistics	Contract Basis
7.	Sri Harendra Prasad Sinha	Visiting Faculty	M A	Entrepreneurship	Contract Basis
8.	Sri Sudhir Kumar Sinha	Visiting Faculty	M Sc	Mathematics	Contract Basis
9.	Sri Vikas Kumar Raju	Visiting Faculty	M Sc, PhD	Mathematics	Contract Basis
10.	Ms Anupama Sinha	Visiting Faculty	M Sc, M Ed	Mathematics	Contract Basis
11.	Mr. Ajay Kr Sinha	Visiting Faculty	B.Sc, PGDCA	Computers	Contract Basis
12.	Mr. Kr. Akhilesh Mohan	Visiting Faculty	M. Sc (Stat)	Statistics	Contract Basis
13.	Ms. Manju Jhunjhunwala	Visiting Faculty	MCA	Computers	Contract Basis
14.	Ms. Sabitri Sharma	Visiting Faculty	M.Sc, PGDCA	Physics & Computers	Contract Basis
15.	Sri. Shamit Sarkhel	Visiting Faculty	MCA,GNIIT,PG DSM, MCS	Computers	Contract Basis
16.	Dr. Nishi Sinha	Visiting Faculty	M.A, Ph. D & MCA(Final)	Computers	Contract Basis
17.	Ms Priyadarshini	Visiting Faculty	M. Sc (Stat) & MCA, Research Scholar	Computers	Contract Basis
18.	Ms Roshni Sharma	Visiting Faculty	B A (CA), MCA Pursuing MBA	Computers	Contract Basis
19.	Ms Priyanka	Visiting Faculty	B Sc (CA), Pursuing MCA	Computers	Contract Basis
20.	Mr. Chanchal Acharaya	Visiting Faculty	BCA , MCA	Computers	Contract Basis
21.	Ms. Lawlita Sinha	Visiting Faculty	B.A (Eco) & PGDCA	Computers	Contract Basis
22.	Mr. Vikash Kumar	Visiting Faculty	MCA	Computers	Contract Basis
23.	Ms. Anupa Kedia	Visiting Faculty	B.Sc.(Physics) & MCA	Computers	Contract Basis
24.	Ms. Parinita	Visiting Faculty	B.Sc , PGDCA	Computer	Contract Basis
25.	Ms Nidhi	Visiting Faculty	B A , PGDCA	Computer	Contract Basis

	Choudhary				
26.	Ms Shruti Raj	Visiting Faculty	B A (Eco) & PGDCA	Computer	Contract Basis
27.	Ms Sangita Kumari	Visiting Faculty	M.Sc , PGDCA	Computer	Contract Basis

22.I.b. BCA – Non-Teaching Staff

S. No	Name	Designation	Qualifications	Work Experience	Regular/ Adhoc
1.	Dr Nishi Sinha	Office Supervisor	M. A, Ph.D, PGDCA Pursuing MCA	October 2001-Till date	Contract Basis
2.	Sri Upendra Kumar	Librarian	MLIS, M.Phil(Lib.Sc), MBA	August 2007-September 2011	Contract Basis
3.	Sri Krishna Mohan Kumar	Lab Incharge	B.Sc, ADCHA, PGDCA, & Pursuig M.Sc IT	April 2009-Till date	Contract Basis
4.	Ms Supti Roy Choudhury	Office Assist.	B.A	September 2010-Till date	Contract Basis
5.	Ms Sajda Khatoon	Asst. Librarian	M.A.(Economics), BLIS & PGDCA, Pursing MLIS	September 2011-Till date	Contract Basis
6.	Sri Gopi Singh	Bearer	Matric	August 2000-Till date	Contract Basis
7.	Sri Manjit Kumar	Bearer	Intermediate	May 2005-Till date	Contract Basis
8.	Ms Meera Kumari	Sweeper	VIII	July 2001-Till date	Contract Basis
9.	Mr. Ashish Kumar Choudhary	Bearer	B.Com	July 2011-Till date	Contract Basis

22.II.a. BBA – Teaching Staff

S. No.	Name	Qualifications	Specialization	Permanent / Contract Basis
i.	Dr. Reyazuddin	M.Com., Ph.D	Auditing	Guest Faculty
ii.	Dr. P.K.Agrawal	M.Com., Ph.D	Banking	Guest Faculty
iii.	Dr. M. S. Gupta	M.Com., Ph.D	Statistics	Guest Faculty
iv.	Dr. Imteyaz Hassan	M.Com., Ph.D.	Management	Guest Faculty
v.	Dr. Arun Kumar	MBA, L.L.B.	Legal	Guest Faculty
vi.	Mr. Ashok Kumar	MBA	Marketing	Guest Faculty
vii.	Mr. Amresh Ranjan	M.Sc., B.Ed., BET	Business Math	Guest Faculty

vii.	Dr. S. K. Khandelia	M.Com.,Ph.D., M.B.A., C.A(i).	Accounts, Cost& Mgt.A/C	Guest Faculty
viii.	Dr. Nibha Kumari	M.A., Ph.D., LLB, B.Ed	PMIR Law	Guest Faculty
ix.	Dr. Kamaluddin Khan	B.A., Ph.D.	Legal	Guest Faculty
x.	Mr. Ravi Kant Diwakar	M.A., L.L.B., B.Ed., PGDHR	Financial Management	Guest Faculty
xi.	Mr. Shailendra Kumar	MBA	Marketing Management	Guest Faculty
xii.	Mis. Vineeta Mishra	M.A., MBA (H.R)	Economics	Guest Faculty
xiii.	Ms. Rashmi Shekhar	MCA, PGDCA	Computer	Guest Faculty
xiv	Ms. Trishna	MBA,BIT Mesra Ranchi	Marketing & HR	Guest Faculty
xv	Mis. Reena Prasad	MBA, M.Sc., PGDCA	Personnel Management	Guest Faculty
xvi	Mr. P. C. Kumar	PGD in PMIR,LLB	HRM	Guest Faculty
xvii	Mr. Awdhesh Kumar Jha	Pursuing MBA/ M.Sc. (Math)	CMIS	Guest Faculty
xviii	Mis. Lavanya Nupur	M. Com., NET Qualified	Accounts	Guest Faculty

22.II.b. BBA – Non-Teaching Staff

S. No.	Name	Designation	Qualifications	Permanent / Contract Basis
i.	Mr. Ramesh Pandit	Librarian	M.A., MLIS	Contractual Basis
ii	Miss. Kalpana Kumari	Asstt. Librarian	MLIS	Contractual Basis
iii.	Miss. Ragni Rai	Office Asst. cum Computer Operator	M.A.(Pursuing), DCA, Tally	Contractual Basis
iv.	Mr. Gajendra Prasad	Accountant cum Computer Operator	B.Com., DCA, Tally	Contractual Basis
v.	Mr. Vikash Kumar	Library Peon	B.A. (Pursuing)	Contractual Basis
vi.	Mr. Rajesh Kumar	Office Peon	I. A.	Contractual Basis
vii.	Mrs. Meera Kumari	Sweeper	Non Metric	Contractual Basis

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

S.No	Name	Qualifications	Specialization	Permanent / Contract Basis
1.	Dr. Reyazuddin	M.Com, Ph. D, LLB	Aud & B.O.	Guest Faculty
2.	Dr. M. S. Gupta	M.Com, Ph. D	B.L & Stat.,	Guest Faculty
3.	Dr. I. Hassan	M.Com, Ph.D	C.A/C	Guest Faculty
4.	Dr. S. K. Khandelia	M.Com, Ph.D, C.A(I),ICWA(I) MBA.	Accounts ,Tax, Cost& Management	Contract Basis
5.	Mr. Amresh Ranjan	M.Sc Math, Stat		Contract Basis
6.	Dr. Arun Kumar	MBA, LLB,M.Com , Ph.D.	Aud,B.L	Contract Basis
7.	Dr. Anand Murti	M.Com., Ph.D ,LL.B., M.B.A., B.J	M&B.	Guest Faculty
8.	Dr. Nand Kumar Tiriar	M.Com. , PhD	M.A/C	Guest Faculty
9.	Mr. R. K. Diwakar	M.Com, MBA, LLB, Ph.D (Regd.)	Accounts	Contract Basis
10.	Dr. Ashok Kumar	M.A , Ph D	P.D	Contract Basis
11.	Dr. Nibha Kumari	M.A, Ph.D, L.L.B	E.D & M&B,	Contract Basis
12.	Dr. Bipul Vikash	M.A. (Gold Medalist) , Ph.D,	Economics,	Contract Basis
13.	Awadhesh Kumar Jha	M.Sc. (Math)	B. Math	Contract Basis
14.	Mrs Purna Pushp	Research Scholar	Economics,	Contract Basis
15.	Dr. Jyotirmaya	M.A, Ph.D	Hindi,	Contract Basis
16.	Vineeta Mishra	Research Scholar	Economics	Contract Basis
17.	Sudipto Chowdhury	M.A Research Scholar	English	Contract Basis
18.	Dr. Firoz Alam	M.A , Ph D NET (UGC)	English	Contract Basis
19.	Lavanya Nupur	M.Com	F.A/C	Contract Basis
20.	Dr. Samidha Pandey	Ph D	P.Dev	Contract Basis
21.	Ratan Kumar	M.Com	I. Tax	Contract Basis
22.	Dr. Neema Kumari	M.A, PhD	P.E.D	Contract Basis

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

S.No	Name	Designation	Qualifications	Permanent / Contract Basis
I	Mr. Kumar Gautam	Accountant cum Office Assistant	Graduation (B.Sc)	Contract Basis
ii.	Mr. Ram Kumar	Technical Cum Office Assistant	M.A.	Contract Basis
iii.	Mrs. Geeta Kumari	Librarian	M.A	Contract Basis
iv.	Mr. Ramesh Pandit	Assistant Librarian	M.A. , B.Lib.Sc.	Contract Basis

v.	Miss Rakshanda Jabin	Technical Cum Office Assistant	M.A(Economics)	Contract Basis
vi.	Mrs. Poonam Sinha	Office Assistant	Graduation (B.A)	Contract Basis
vii.	Rashmi Kumari	Assistant Librarian	MLIS	Contract Basis
viii.	Mr. Vishnu Prasad	Gardener (Part Time)	8 th Pass	Contract Basis
ix.	Mr. Sunil Kumar	Office Attendant	Intermediate	Contract Basis
x.	Meera Kumari	Cleaner (Part Time)	8 th Pass	Contract Basis

22.IV.a. B.S.W. – Teaching Staff

S.No	Name	Designation	Qualifications	Specialization	Permanent / Contract Basis
i.	Dr. Renu Ranjan	Professor	M. A. Ph. D	Social Change	Permanent
ii.	Dr. Dharmshila Prasad	Professor	M. A. Ph. D	Social Change	Permanent
iii.	Dr. Binay Kumar Bimal	Asst Professor	M. A. Ph. D	Social Anthropology	Permanent
iv.	Ms. Juhee Kumari	Lecturer	M.A.(Social Work) BHU		Contract Basis
v.	Ms. Megha Kumari	Lecturer	M.A.(Social Work) BHU		Contract Basis
vi	Ms. Rupam	Lecturer	M.A. in Sociology		Contract Basis
vii	Ms. Sunita Panna	Lecturer	M.A. in Sociology		Contract Basis
viii	Dr. Madhu Manjari	Lecturer	M.A. in Hindi		Contract Basis
ix	Mr. J. P. Singh	Lecturer	M.A. in Eng		Contract Basis
x	Dr. Nibha	Lecturer	M.A. in Eco		Contract Basis
xi	Ms. Pushpa	Lecturer	M.A. in Sociology		Contract Basis

22.IV.b. B.S.W. – Non-Teaching Staff

S.No.	Name	Designation	Qualification	Permanent / Contract Basis
i.	Shanker Barial	Office Assistant	B.A. Hons	Contract Basis
ii.	Rakesh Kumar	Lab. Boy	7 th Class	Contract Basis
iii.	Guria	Peon	7 th Class	Contract Basis

22.V.a. PGDCA – Teaching Staff

SNo	Name of the Staff	Qualification	Specialization
1.	Sri. Shamit Sarkhel	MCA,GNIIT, PGDSM, MCS D, PGDCA	Computers
2.	Ms. Sabitri Sharma	M.Sc.(Physics), PGDCA	Computers
3.	Ms. Manju 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	Designation	Qualifications	Regular/ Contract Basis
1.	Dr Nishi Sinha	Office Supervisor	M. A, Ph.D, PGDCA Pursuing MCA	Contract Basis
2.	Sri Upendra Kumar	Librarian	MLIS, M.Phil(Lib.Sc), MBA	Contract Basis
3.	Sri Krishna Mohan Kumar	Lab Incharge	B.Sc, ADCHA, PGDCA, & Pursuig M.Sc IT	Contract Basis
4.	Ms Supti Roy Choudhury	Office Assist.	B.A	Contract Basis
5.	Ms Sajda Khatoon	Asst. Librarian	M.A.(Economics), BLIS & PGDCA, Pursing MLIS	Contract Basis
6.	Sri Gopi Singh	Bearer	Matric	Contract Basis
7.	Sri Manjit Kumar	Bearer	Intermediate	Contract Basis
8.	Ms Meera Kumari	Sweeper	VIII	Contract Basis
9.	Mr. Ashish Kumar Choudhary	Bearer	B.Com	Contract Basis

22.VI.a. PGDW&CW – Teaching Staff

S.No.	Name	Qualification	Specialization	Permanent / Contract Basis
i.	Dr. Renu Ranjan	M. A. Ph. D	Social Change	Permanent
ii.	Dr. Dharmshila Prasad	M. A. Ph. D	Social Change	Permanent
iii.	Dr. Binay Kumar Bimal	M. A. Ph. D	Social Anthropology	Permanent

iv.	Dr. Vandana Mahur	M. A. Ph. D	Social Anthropology	Contract Basis
v.	Mrs. Rupam	M. A.	Social Anthropology	Contract Basis
vi.	Mrs. Madhavi	M. A.	Social Anthropology	Contract Basis
vii.	Mrs. Sunita Panna	M. A.	Social Anthropology	Contract Basis
Viii	Dr. Anju	M. A.	Social Anthropology	Contract Basis

22.VI.b. PGDW&CW – Non-Teaching Staff

S.No.	Name	Designation	Qualification	Permanent / Contract Basis
i.	Mrs. Shahana Perveen	Assistant Librarian	M. Lis	Contract Basis
ii.	Mrs. Sunita	Peon	7Class	Contract Basis

22.VII.a. MA in Music – Teaching Staff

SNo	Name of the Teacher	Qualification	Specialization
1.	Dr. Neera Chaudhury (Head, Dept. of Music, Regular)	M.A. (Music) PhD (BHU)	Vocal Music
2.	Dr. Arbind Kumar (Lecturer, Regular)	M.A. (Music) PhD (BRABU)	Musicologist
3.	Dr. Reena Sahay (Visiting Faculty)	M.A. (Music, BHU) PhD (MU)	Vocal Music
4.	Dr. Chaya Chaudhury (Visiting Faculty)	M.A. (Music) PhD (Ranchi)	Vocal Music
5.	Mrs. Sudipa Ghosh (Visiting Faculty)	M.A., Bhaskar (Dance), Kala Chetram, Chennai	Dance

22.VII.b. MA in Music – Non-Teaching Staff

S.No.	Name	Designation	Qualifications	Specialization	Permanent / Contract Basis
i.	Smt. Manjulika Sarkar	Vocal instructor	BA, M.Mus.	Vocal	Permanent
ii.	Mr. Shantanu Roy	Tabla Accompanist	BA, Sangeet Praveen	Tabla	Contract Basis
	Shahid Imam	Office Bearer	VIII th		Contract Basis
	Anju Devi	Sweeper	VIII th Pass		Contract Basis

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

SN	Name of The	Qualification	Specialization
1.	Ms. Jyotsna Osta	M.Sc.	Organic Chemistry
2.	Ms. Mrinalini Lakhe	M.Sc. , PhD	Analytical &
3.	Ms. Madhu Kumari	M.Sc. , NET	Organic Chemistry
4.	Mr. Dhanajay Singh	M.Sc. , PhD,	Physical Chemistry
5.	Ms Priya	M.Sc.	Organic Chemistry
6.	Ms. Smriti Verma	M.Sc., PhD	Organic Chemistry

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

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

23. A. List of Teacher Retired During 2011:**23. B. List of Non-Teaching Staff Who Have Retired in 2011**

SNo	Name of The Staff	Category	Class	Department	date of Retirement
1	Sri Jagarnath Ram	Lab. Bearer	IV	Botany	28.02.2011

24. Student's Central Society :**President**

Dr. Lali Srivastava, Department of History.

Vice-President

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

The elected or nominated office bearers of the society are:

Sl.	Name	Post	Remark
1	Anupma kumara	General Secretary	Elected
2	Mriduwala	Asstt. General Secretary	Elected
3	Rachna	Asstt. General Secretary	Elected
4	Priya Patel	Treasurer	Elected
5	Sweta Suman	Secretary, Science and I.T. Society	Nominated
6	Ranjana Kumari	Secretary, Green Earth Brigade	Nominated
7	Radhika Raj Gupta	Secretary, Debating Society	Nominated
8	Jaya Sinha, Julee Rani	Secretary, Gender Knowledge	Nominated
9	Monika Kumari	Secretary, Planning Forum	Nominated
10	Neha Rani	Secretary, Sports	Nominated
11	Simran Hasan Rizvi	Secretary, Common Room	Nominated
12	Neha Kumari	Secretary, Hindi Department	Nominated
13	Madhushree	Secretary, English Department	Nominated
14	Razia Nashin	Secretary, Urdu Department	Nominated
15	Mukti Ranjan Jha	Secretary, Maithili Department	Nominated
16	Subhadra Kumari	Secretary, Sanskrit Department	Nominated
17	Shabnam Perween	Secretary, Persian Department	Nominated
18	Amrita Kumari	Secretary, Philosophy Department	Nominated
19	Sangeeta Kumari	Secretary, Political Science	Nominated
20	Jaya Sinha	Secretary, Sociology Department	Nominated
21	Anjali Suman Singh	Secretary, History Department	Nominated
22	Neha Kumari	Secretary, Economics Department	Nominated
23	Anjali Kumari	Secretary, Psychology Department	Nominated
24	Khushboo Kumari	Secretary, Home Science	Nominated
25	Arti Kumari	Secretary, Music Department	Nominated
26	Priyanka Soni	Secretary, BCA	Nominated
27	Rolly	Secretary, B.Com.	Nominated
28	Richa Bhardwaj	Secretary, B.S.W.	Nominated
29	Aparna Shekhar	Secretary, BBA	Nominated

25. Various Committees For College Management:

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

S.No	Committee's Name	S.No	Committee's Name
1	Advisory Committee	16	Magazine Committee
2	Development cum Finance Committee	17	Admission Committee
3	Building Committee	18	Time-Table Committee
4	Development Committee For Self-Financing & Vocational Courses	19	External Examination Committee
5	Technical Advisory Committee	20	Sports Committee
6	UGC Committee	21	Planning Forum
7	NAAC Committee (IQAC)	22	Green Earth Brigade
8	Students' Grievance Redressal Cell	23	Parishads of various departments eg.
9	College Students' Union		Hindi Parisad Philosophical Parisad Itihas Parisad Psychology Parisad Sanskrit Parisad etc
10	Teachers and Staff Grievance Redressal Cell		
11	Campus Management Committee		
12	Library Management Committee		
13	Students' Central Society	24	Alumi Association
14	Common Room Society		
15	Science & IT Society		

**26. A. University Result 2011 For Under-Graduate Courses :
(B.A./B.Sc./B.Com./B.C.A./B.B.A./B.S.W.)**

S No	Faculty	Course	No. of Students appeared	Passed in 1 st Class	Passed in 2 nd Class	Unsuccessful / Pending	Success %	Passed with Distinction	Rank
1.	HUMANITIES	BA Hindi Hons	22	05	14				5 & 6
2.		BA English Hons	53	21	32	0	100		6
3.		BA Sanskrit Hons	03	03	00	0	100		7
4.		BA Urdu Hons	20	16	04	0	100		
5.		BA Persian Hons	01	01	00		100		
6.		BA Maithili Hons	02	01	01	0	100		1
7.		BA Philosophy Hons	07	03	04	0	100		1 & 6
8.	Fine Arts	BA Music Hons	05	05	00		100	2	1

9.	SOCIAL SCIENCE	BA Pol. Sc. Hons	50	14	36	0	100		
10.		BA Sociology Hons	84	03	77	04			
11.		BA History Hons	60	22	31	07	88		3 & 4
12.		BA Economics Hons	38	07	13	18	53		2 nd
13.		BA Psychology Hons	37	28	08	01	97		8 th
14.		BA Home Sc. Hons	21	18	03	0	100		2, 3 & 8 th
15.		BA Mathematics Hons	02	02	00	0	100	1	1 st & 2 nd
16.	SCIENCE	BSc Physics Hons	04	04	00		100		
17.		BSc Chemistry Hons	42	35	01	06	86	04	
18.		BSc Botany Hons	33	23	06	04	88		4 th & 5 th
19.		BSc Zoology Hons	35	24	07	04	89		4 th & 8 th
20.		BSc Mathematics Hons	16	13	02	01	94	07	4,5,6 & 7th
21.	SELF FINANCING	BA Comp.App. Hons	75	74	00		98	47	2,8,& 9 th
22.		BSc Comp. App. Hons							2 nd & 8 th
23.		B.Com.	218	149	57	12		14	6 th & 10 th
24.		B.B.A.	68	64	00	04	97	29	3 rd & 6 th
25.		B.S.W.	33	17	16		100		
TOTAL			929	552	312	61	93		
PERCENTAGE				59%	34%	7%	93%		

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 / Pending	Success %	Passed with Distinction	Rank
1.	M.A. in Economics	49	22	24	03	93	01	
2.	M.A. in Psychology	27	25	02		100		

3.	M.A. in Home Science	22	10	12		100		
4.	M.A. in Sociology	66	41	23	02			
5.	M.A. in Chemistry	04	03	01		100		
6.	M.A. in Herbal Chemistry	05	01	04		100		
7.	PGDCA	16	16	00		100	12	
8.	PGDW&CW	23	16	06	01	95		
TOTAL		212	134	72	06	97		
PERCENTAGE			62%	34%	03%	97%		

ACTION PLAN

The college has been accredited B++ grade by the NAAC in November, 2004. The process of Re-Accreditation has begun. The Internal Quality Assurance Cell (IQAC) of the college has chalked out various action plans towards quality enhancement. The IQAC, which was restructured in 2009, had identified new areas along with the earlier twenty point plan of action to strengthen and work more on these areas, since 2010. In this regard, the college administration gave highest priority to acquiring “**Center with Potential for Excellence (CPE) Status**” for the college and as a result the college was accorded this status by the UGC, New Delhi in 2011. **The college has received Rs.50,000,00/= as grant from UGC under for achieving this status.**

THE NEW ACTION PLAN

The new twenty five point plan of action is presented below:

1. **Center with Potential for Excellence (CPE) Status.**
2. **Development of Infrastructure.**
3. **Emphasising Inclusiveness in Education.**
4. **UGC Schemes under XIth Plan.**
5. **Rejuvenating Students’ Grievance Redressal Cell**
6. **Introducing new Professional Courses.**
7. **Maintenance of College Website.**
8. **Providing impetus to Research Activities.**
9. **Organizing U.G.C. Refresher Courses.**
10. **Initiating Further Faculty Development.**

11. **Setting new goals in Computers and IT.**
12. **Updation of U.G.C. Resource Centre.**
13. **Improving Teaching/Learning Process.**
14. **Upgradation of Library Management System.**
15. **Strengthening the Career Counselling and Placement Cell (CCC)**
16. **Developing Scientific Temper among Students and Teachers.**
17. **Creating awareness and involvement towards Environmental Protection.**
18. **Reforming the examination process.**
19. **Promoting sports activities.**
20. **Encouraging student participation in NCC.**
21. **Participation in extension activities including NSS activities and Co-curricular Activities.**
22. **Improving Health Services.**
23. **Strengthening Welfare Schemes for students and support staff.**
24. **Promoting awareness and protection of Cultural Heritage.**
25. **Involving Alumni and Parents in various support services.**

Details of action taken towards implementation of various plans are presented in the subsequent pages under the heading 'Major Achievements' of the college.

MAJOR ACHIEVEMENTS

The college has been consistently working towards 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 and subsequently revised in 2009 for the period January 2011 to December 2011. The report for the period January 2005 to December 2010 has already been submitted. Following are the major achievements during the period **January 2011 December 2011**.

1. DEVELOPMENT OF INFRASTRUCTURE

Infrastructure Development was the prime agenda for the college in the last few years. We have been working consistently towards construction of new class rooms, laboratories, and girls' hostel, increasing computer facility and upgrading the science laboratories. Various projects (DPR) have been prepared and submitted to different agencies for financial support for development of infrastructure.

College has received allocation of grants for the following projects:

Sl.	Date	Purpose	Cheque No.	Cheque Date	Amount (Rs.)
01	17.06.11	Repair & Renovation of Main College Building	494666	30.05.11	750000.00
02	17.06.11	UG Building	494664	30.05.11	100000.00
03	17.06.11	UG Building	494665	30.05.11	300000.00

2. EMPHASISING INCLUSIVENESS IN EDUCATION

In 2010 the college administration has taken care of the **special needs of the students belonging to less privileged sections of the society including the Scheduled Castes and Scheduled Tribes, OBC (noncreamy layer) and Minorities**. For this, the college administration launched two special schemes amongst various others:

- i. **Scheme for Remedial Coaching at Undergraduate Level**
- ii. **Coaching Scheme For Entry Into Services**

These schemes were introduced with the support of UGC grants under XIth Plan merged scheme. The college has received allocation of grants for the above during 2011:

Sl.	Date	Purpose	Cheque No.	Cheque Date	Amount (Rs.)
01	17.06.11	HEPSM Component	494667	30.05.11	246342.00

3. UGC SCHEMES UNDER XI PLAN

New proposals were prepared (DPR) for allocation of funds and submitted to the UGC under College Development and Merged Schemes under XIth Plan. We are glad that almost all the projects submitted by the College have been accepted by the UGC. Following are the details of the grants received by the College under various UGC schemes:-

Total Grant Received from UGC (From 2007 to 10.01.2012)				
1	Spl. Infrastructure grant (Sc. Lab)	129729	06.03.10	1000000.00
2	Infrastructure grant PG			1040000.00
3	Infrastructure grant PG			998784.00
4	Major / Minor Research Project			1046010.00
5	Seminar / Conference			975000.00
6	Additional Grant (College Development)			1418705.00
7	Merged Scheme (MS XI)			3541142.00
8	Women's Hostel	134917	21.08.09	4000000.00
9	CPE Grant			5000000.00
			G. Total	19019641.00

For many of the projects mentioned above the funds were not released by the UGC till the end of December 2010. The work will be started as soon as funds are received. Some of the

projects, namely RCC, Entry Into Services, Career Counselling Cell etc. has been initiated in 2010.

4. REJUVENATING STUDENTS GRIEVANCE REDRESSAL CELL

The Grievance Redressal Cell for students was rejuvenated in July 2009 and new members were inducted. The cell is well represented by members from a wide spectrum of the college family including senior teachers, all Hostel superintendents, non teaching staff members and the General Secretary of students' central society. This committee addresses all type of complaints and grievances of students including RAGGING.

The cell-phone numbers of members of this committee were displayed prominently on the college and hostel notice boards, and also printed on students' hand book.

It is because of the effort and vigilance of the members of the committee that no case of ragging or any other unhappy incident took place in the campus. The members used to visit sensitive places like hostels, canteen, common room etc. frequently, in the beginning of the session in two or three groups. They interacted with the students on a personal level and counseled them. We are glad to record that a congenial and harmonious relationship prevails among the senior and junior student groups inside the campus.

S.No.	Name	Designation
1.	Prof. Dolly Sinha	Principal
2.	Prof Rani Azad	Head, Dept of Chemistry
3.	Prof Dharmshila Prasad	Dept of Sociology
4.	Prof Meera Verma	Dept of Economics
5.	Dr Shashi Sharma	Head, Dept. of Political Science
6.	Prof. Jayshree Mishra	Head, Dept of History Superintendent, Avantika Chhatrawas (Hostel III)
7.	Dr Namita Kumari	Dept of Botany, Superintendent, Maitrayee Chhatrawas (Hostel II)
8.	Dr Neera Choudhury	Head, Dept of Music, Superintendent, Gargi Chhatrawas (Hostel I)
9.	Dr Suheli	Dept of Home Science Superintendent, Kalayan Chhatrawas
10.	Dr Archana Katiyar	Dept of Psychology
11.	Dr Kamlesh Kumari	Dept of English
12.	Mr. Satish Prasad Sinha	Store Keeper, Dept of Physics
13.	Mrs Deo Kumari Jha	Head Clerk
14.	Ms Kriti Singh (Students' Representative)	General Secretary, Students Central Society

5. INTRODUCTION OF NEW PROFESSIONAL COURSES

The management of the college has limited powers to introduce a new course. As per Patna University statutes, we depend on the University to obtain Chancellor's approval for starting

any new course. Sometimes it takes more than two years after conceptualization and submission of the project and documents to actually start the course.

The college is constantly in touch with the university authorities and pursuing them to get permission to start more new courses including M.C.A.

As part of introduction of Add-on courses, the college has been running the **Certificate Course in Computer Applications (C.I.C.)**. A 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**.

Special attention is paid to introduce courses which have job potential. Also the course fee is restricted to be well within the affordability of students belonging to lower middle class income groups.

6. MANAGEMENT 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 department also provides partial financial support. 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.

The college administration with the support of the Department of Computer Applications has chalked out a phase-wise plan to redesign and updating the website. The redesigning of the web-pages are in the process. Subsequently dynamic pages will be provided to accommodate on-line facility for filling-up application forms for various purposes. It will facilitate to create a central Data-Warehouse for the college that will maintain students' details as well as details of employees of the college.

During the second phase of remodeling, on-line form submission facility will be embedded. We have plans to provide e-library facility through our web-site which will be restricted to our students and faculty members only. Redesigning of the college website is in the pipe-line.

7. 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 many National/State level conferences/seminars/workshop etc. The college has conducted many seminars, workshops, symposium, and special lectures on topics of contemporary relevance including some of national level too. Books were also authored by our faculty members.

Thrust areas of research of different departments are as follows :

1. Botany
 - a. Microbiology,
 - b. Mycology,
 - c. Plant Pathology, Palynology and Aerobiology,
 - d. Ethanobotany
2. Chemistry
 - a. Natural Product
 - b. Coordination Chemistry
 - c. Assessment of Ground water quality
3. Physics
 - a. Nano-Technology
4. Economics
 - a. Women's Studies related to socio-economic problems
 - b. Environment & Development
 - c. Solid-waste Management in Bihar
 - d. Role of Self Help Groups in Rural Development
 - e. Small savings & role of Post-Offices
 - f. Social sector Development – Role of Education
 - g. Agricultural Marketing – Role of Organized Agricultural Markets in India
 - h. White Revolution- Dairy Farming in Bihar & India.
 - i. Social Security for workers in the organized and unorganized sectors of the developing economies.
 - j. Fiscal Responsibilities and Budgetary management (FRBM)
 - k. Inclusive Growth and sustainable development
5. History
 - a. Ancient Indian History,
 - b. Modern Indian history.
6. Home Science
 - a. Awareness of Reproductive health specially among adolescent girls and Child Health
 - b. Gender and Development issues
 - c. Women Empowerment
 - d. Food Security and its Determinants

- e. Micro nutrients and Deficiencies
- f. Fashion and fads
- 7. Music
 - g. Vocal Music
- 8. Persian
 - h. Mirza Fakhir: A review on his penmanship and his poetic talents.
- 9. Sanskrit
 - i. Poetry and Drama, Vedic literature

The achievements are divided according to the following heads –

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.

8.II. Research Publications.

8.III. Research Work Leading To PhD Degree

8.III.A. PhD Registered/Guided.

8.III.B. PhD Awarded.

8.III.C. PhD Obtained.

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

8.IV.A. International Level.

8.IV.B. State/College Level.

8.IV.C. National Level.

8.V. Seminars / Workshops Conducted.

8.V.A. International Level.

8.V.B. National Level.

8.V.C. State Level.

8.V.D. College Level.

8.VI. Books Published.

The details are given in following sections –

8.I. Research Projects and Fellowships**8.I.A. Major Research Project : TWO (02)****8. 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 - March 2011

8. I.A. (b). Major Research project in Social Science : ONE (01)

1. Project Title : **Out-Migration : A Symptom of Change and Prosperity In The Districts of Bihar**
- Chief Investigator : **Dr. Dharmshila Prasad**
- Department : Sociology
- Project awarded by : U.G.C. vide sanction letter no-5-55/2010(HRP) dated 23/12/2010
- Tenure : 2011 – 2013

8. I.B. Minor Research Project : ONE (01)**8. I.B. (a). Minor Research project in Science : NIL****8.I.B.(b). Minor Research project in Humanities & Social Science : ONE (01)**

1. Project Title : **Reproductive Health and AIDS Awareness among Tribal Adolescent Girls of Bokaro District**
- Chief Investigator : **Dr. Suheli**
- Department : Home Science
- Project awarded by : UGC vide sanction letter no.PHB-033/10-11 dated 01/12/10
- Tenure : 2010 - 2011

8.II. Research Publications : SIXTEEN (16)

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

1. Kumari N.K. & Prasad S.K. “ Isolation of Cellulytic fungi from the soil of Patna”
Natural Science Today, Vol. 9, No. 9, p 1 to 4, April - June 2011.

2. Dr. Pushapalata Kumari, Department of Political Science, published paper titled 'Women Empowerment: National to State Politics', published in Itihas Ki Khoj Mein, Volume – v , No. 2, January to June, 2011.
3. Dr. Pushapalata Kumari, Department of Political Science, published paper titled 'Social Security For The Unorganized Workers In India', published Incredible Discovery, volume _ iv, No. 3, March to May,2011
4. Dr. Telani Meena Horo, Department of Political Science, published paper titled '*Globalisation's impact on the Sovereignty of State*', published in , Research and Analysis, Volume _ viii, January, 2011
5. Dr. Sudarshan Chauhan , Department of Home Science, co-authored "Nutritional status of children in Patna consuming mid-day meal with special reference non-intake and related deficiency symptoms.", published in the journal SPECTRUM- ISSN- 2417 Volume III No. 2 dated 10.03.2011
6. Dr. Sudershan Chauhan, Department of Home Science, co-authored a paper on "Improvement in calorie intake due to mid-day meal programme in undernourished children (7-11 years) of Patna", published in the Journal of current Sciences, ISSN- 0972-6101 Vol. 16 No. 12011 dtd. 10/02/11
7. Dr. Suraj Deo, Department of Urdu, published an article 'Majaz Ki Nazm 'Awara' Ka Tnaqeedi Jayeza' in Urdu Journal Vol. 02 ISSN No. 2249-7854, 2011, published by P.G. Department of Urdu, Patna University, Patna.
8. Dr. Asha Singh, Department of Economics, published article titled "Child Labour Welfare Legislations in India", published in the book titled "Child Labour: Different Dimensions" edited by Dr. M.S.Gupta, pg # 265-287, ISBN No. 978-93-80615 069-02, Madhav Books, Palam Vihar Gurgaon, Haryana,2011.
9. Dr. Meera Verma, Department of Economics, authored a reference book titled "Child Labour : Different Dimensions", edited by MS Gupta ISBN No. 978-93-80615 06-02, Madhav Books F 2562, Palam Vihar Gurgaon, Haryana, 2011.
10. Dr Janardan Prasad, Department of Economics, published an article titled "Bharatiya Arthbyastha Me Sadak Ewam Rail parivahan Tatha Urja Sankat----- Ek Awlokan",intThe Indian Journal of Eco Finance, 2011.
11. Dr Dolly Sinha, Department of Physics, presented paper titled "Declining trends in Litchi production in Bihar: An impact of changing climate, subsequently published in the Proceedings of International Conference on the Impact of Climate Change on Food Security, March 3-5, 2011, Kerala , ISBN No : 978-81-7821-340-8, p.243.

12. Dr. Gita Dvivedi, Department of Hindi, published paper titled 'Bhasha Vigyan Ko Bihar Ki Den', published in the journal 'Parishad Patrika', Bihar Rashtrabhasha Parishad, Patna, during 2011.
13. Dr. Gita Dvivedi, Department of Hindi, published paper titled 'Shabda Aur Artha Ka Swarup Tatha Uska Parasparik Sambandh', published in the journal 'Sahitya', Bihar Hindi Sahitya Sammelan, Patna, during 2011.
14. Dr. Gita Dvivedi, Department of Hindi, published paper titled 'Anekarthak Shabdo Ke Arth Vishesh Ka Nirdharan', published in the journal 'Vatayan Prabhat', Patna, during 2011.
15. Dr. Poonam Kumari, Department of Mathematics, published paper titled 'Formulation of Some Practical Problems as Second-Order Cone Programs, published in the journal of 'Purvanchal Academy of Sciences', Jaunpur, Vol.17, page-200-207, during 2011.
16. Kathuria S, Poonam, Application of Vriksh Aruved in curing plant disorders, International Journal of Agriculture, Environment and Biotechnology, V 06, No.02, p 84-88, 2011

8.III RESEARCH WORK LEADING TO PHD DEGREE/M.PHIL.

Almost all 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 Number of candidates registered for PhD degree and PhD awarded under the supervision of faculty members of this college during the period January 2011 to December 2011. The degree was awarded by the Patna University.

8. III. A. PhD Registered/Guided : 65				
Sl.	Name of the Teacher (Supervisor)	Department /Subject	No. of Candidates Registered/ Guiding	No. of PhD awarded /Thesis submitted in 2011
1.	Prof Dolly Sinha	Physics	02	0
2.	Dr Geeta Dwevedi	Hindi	07	0
3.	Dr. Indu Muwar	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	0
10.	Dr Asha Singh	Economics	04	0
11.	Dr Meera Verma	Economics	06	0
12.	Dr Janardan Prasad	Economics	02	0
13.	Dr Shashi Sharma	Political Science	02	0
14.	Dr Pushplata Kumari	Political Science	03	0
15.	Dr T. Meena Horo	Political Science	02	0
16.	Dr Jayashri Mishra	History	04	0
17.	Dr Lali Srivastava	History	02	0
18.	Dr Dharmshila Prasad	Sociology	01	0
19.	Dr Binay Kumar Bimal	Sociology	04	0
20.	Dr Vidya Rani Roy	Psychology	01	0
21.	Dr. Archana Katiyar	Psychology	01	0
22.	Dr. Sudarshan Chauhan	Home Science	01	0
23.	Dr. Suheli	Home Science	02	0
24.	Dr Rani Azad	Chemistry	1	0
25.	Dr Basabi Mahapatra	Chemistry	01	0
26.	Dr Bina Rani	Chemistry	01	0
27.	Dr A P Roy	Chemistry	1	0
28.	Dr. Anjum Fatma	Chemistry	1	0
29.	Dr S D Yadav	Chemistry	1	1
30.	Dr Namita Kumari	Botany	01	0
31.	Dr Sultana Yasin	Zoology	02	0
32.	Dr Mridula Renu Sinha	Zoology	01	0
TOTAL			65	1

8. III. B. PhD Awarded under the supervision of teachers : ONE (01)

- Under the supervision of Dr. S. D. Yadav, Department of Chemistry, the PhD degree was awarded to Ms Neelu Basant. The title of the PhD thesis is “**To study the physico-chemical properties of divalent metal ions with O and N-donor ligands.**”, awarded on 2011 by Patna University in the faculty of Sciences.

8. III. C. PhD Obtained	: NIL
--------------------------------	--------------

8.III. MPhil Guided / Registered	: NIL
---	--------------

8.IV SEMINARS / CONFERENCES ATTENDED	: 109
---	--------------

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

8.IV.A. International Level	: NIL
------------------------------------	--------------

8. IV.B. National, State and College Level	: 109
---	--------------

1. Dr.Dolly Sinha, Department of Physics, participated in the National Workshop on **“Orientation Programme on Leadership in Higher Education for Women Administrators”**, organized by National Institute of Educational Planning and Administration (NUEPA), New Delhi, December 19-23, 2011.
2. Dr. Mamta Deepak, Department of Physics, attended and coordinated a College Level Workshop on **“Motivation for Physics Teaching through innovative experiments”**, by Dr. Rakesh Kumar Singh, Organized by Department of Physics, Magadh Mahila College, Patna University, Patna, 14th December 2011.
3. Prof. Abha Sharan, Department of Physics, attended and jointly coordinated a College Level Workshop on **“Motivation for Physics Teaching through innovative experiments”** with Dr. Rakesh Kumar Singh, organized by the Department of Physics, Magadh Mahila College, Patna University, Patna on 14th December 2011.
4. Dr. Kiran Mala, Department of Sanskrit, attended National Symposium on **‘Green Chemistry : Key To Life’**, organized by Department of Chemistry, Magadh Mahila College, Patna, on 12/12/2011.
5. Dr. Sudarshan Chauhan, Department of Home Science, attended 29th biennial National Conference on **“Innovative Horizons & Emerging Challenges for Home Scientists”**, organized by Baba Sahab Bhim Rao Ambedkar University (A Central University), Lucknow, sponsored by the Home Science Association of India, 4th-6th November 2011.
6. Dr. Suheli, Department of Home Science, attended the 29th biennial National Conference on **“Innovative Horizons & Emerging Challenges for Home Scientists”**, organized by Baba Saheb Bhim Rao Ambedkar University (A Central University), Lucknow, sponsored by The Home Science Association of India, 4th-6th November 2011.

7. Dr. Jayshri Mishra, Department of History, attended National Conference on '**Indian Art**', November, 2011.
8. Dr.Dolly Sinha, Department of Physics, attended the National Symposium on "**19th State Children Science Congress' 2011**", organized by NCSTC, DST, Govt of India & Science for Society, Bihar, Madhubani, October 22-24, 2011.
9. Dr.Dolly Sinha, Department of Physics, attended the National Workshop "**Physics Olympiad Exposure Camp for Undergraduate Teachers as organizer**", organized by Dept of Physics, Magadh Mahila College, Patna, with the collaboration of Homi Bhabha Science Education Centre, Mumbai (TIFR, Mumbai), Patna, September 26-27, 2011.
10. Dr. Mamta Deepak, Department of Physics, jointly Coordinated a National Workshop– "**Physics Olympiad Exposure Camp**", organized by Magadh Mahila College, Patna, in collaboration with Tata Institute of Fundamental Research,Mumbai,26-27th September2011
11. Prof. Abha Sharan, Department of Physics, attended a National Workshop– "**Physics Olympiad Exposure Camp**", organized by Magadh Mahila College, Patna, in collaboration with Tata Institute of Fundamental Research,Mumbai,26-27th September2011.
12. Dr.Dolly Sinha, Department of Physics, attended and delivered a Valedictory Speech in the National Conference on "**Role of Science and Technology in Developing Society**", organized by the Arvind Mahila College, Patna, sponsored by UGC, Kolkata, September 23-24, 2011.
13. Dr. Asha Singh, Department of Economics, chaired a technical session (VIII) titled "**Market Reforms for Efficiency and Inclusiveness**" in **94th Annual Conference of Indian Economic Association**, organized by Indian Economic Association, Pune, September 12, 2011.
14. Dr. Mamta Deepak, Department of Physics, participated in a National Workshop - "**Physics Olympiad Exposure Camp**", organized by Tata Institute of Fundamental Research, Mumbai, Govt. of India, 4-6th September 2011.
15. Dr. Kamlesh Kumari, Department of English, participated in a workshop on '**Globalization of National Integration and English Language Teaching In India**', organized by J.D. Women's College, Patna, sponsored by GIEWEC, UGC, from 18/08/2011 to 19/08/2011.

16. Ms. Archana Jaiswal, Department of English, participated in a workshop on **‘Globalization of National Integration and English Language Teaching In India’**, organized by J.D. Women’s College, Patna, sponsored by GIEWEC, UGC, from 18/08/2011 to 19/08/2011.
17. Dr. Poonam Kumari, Department of Mathematics, attended National Seminar on **‘Anxiety and Phobia of Mathematics in Present Educational System’** and presented paper titled **‘A New Teaching Tool : Aspire’**, organized by S.G.A.J. College, Rambagh, Bihta, sponsored by UGC, from 05/08/2011 to 06/08/2011.
18. Dr. Sudarshan Chauhan, Department of Home Science, attended a Seminar – Coordinated Doctor’s Seminar on breast feeding promotion, organized by Magadh Mahila College, Patna, sponsored by Inner Wheel Club of Pataliputra, Patna, 3/8/2011
19. Dr. Samidha Pandey, Department of Psychology, participated in a workshop on **‘Human Resource Enclave : Skill Development Decade of Economic Reforms’**, organized by CII, at Hotel Maurya, Patna, __/07/2011.
20. **Dr. Deepali Pal Choudhoury, Department of Chemistry, participated in National Workshop on “National Mission of Education – CIT (SAKSHAM - IT champion training)”, organized by Magadh Mahila College, Patna, sponsored by HRD – Bihar, 27th June – 7 July 2011.**
21. **Dr. Asha Singh, Department of Economics, Participated in the Consultation Workshop on “Importance of Gender Sub Plan and Pre Requisites for Gender Sub Planning and Inclusive District Planning”, organized by, ANSISS, Patna, June 29, 2011.**
22. **Dr. Asha Singh, Department of Economics, Participated in the Consultation Workshop on “Strengthening Decentralised Planning Process in Bihar”, organized by ANSISS, Patna, June 28, 2011.**
23. **Dr. Asha Singh, Department of Economics, Attended “HR Conclave: Building Talent Building Organization”, organized by The Confederation of Indian Industry (CII), Hotel Chanakya, Patna, June 16, 2011.**
24. Dr. Bina Rani, Department of Chemistry, participated in State Level Seminar on **“Fourth Vigyan Congress – Mixed Ligand Complexes of Cobalt (III) ions with γ -picoline and biguanide molecules”**, organized by IGSE-Planetarium, Patna, sponsored by Bihar Council of Science and Technology, on 9 – 11 June 2011

25. Dr. Asha Singh, Department of Economics, Attended a Seminar on “**Political Leadership And Economic Reforms:The Brazilian Experience**” addressed by Dr. Eduardo P Graeff, Former Advisor to the President of Brazil, organized by ADRI, Patna, May 28,2011.
26. Dr. Shashi Sharma, Department of Political Science, attended the UGC Sponsored National Seminar on ‘Working of Panchayat Raj Institutions in Bihar’, organized by the Department of Political Science, R.N.College, Hajipur, March 26-27, 2011.
27. Dr. Kamlesh Kumari, Department of English, participated in Second Annual National Conference on ‘**Gender Studies**’, organized by Department of Sociology, Magadh Mahila College, and sponsored by Centre for Gender Studies, Patna, from 23/05/2011 to 24/05/2011.
28. Ms. Archana Jaiswal, Department of English, participated in Second Annual National Conference on ‘**Gender Studies**’, organized by Department of Sociology, Magadh Mahila College, and sponsored by Centre for Gender Studies, Patna, from 23/05/2011 to 24/05/2011.
29. Prof. Dr. Jayashri Mishra, Department of History, attended second Annual National Conference on “**Gender Studies**”, organized by Department of Sociology, sponsored by Centre for Gender Studies, Patna, 23-24 May, 2011.
30. Prof. Dr. Shashi Sharma, Department of Political Science, attended second Annual National Conference on “**Gender Studies**”, organized by Department of Sociology, sponsored by Centre for Gender Studies, Patna, 23-24 May, 2011.
31. Dr. Dolly Sinha, Department of Physics, acted as Resource Person and also chaired a session in the National Conference on “**IT Education on the Theme ‘IT Education for Inclusive Growth’** ”, organized by IIBM & Dr Zakir Hussain Institute for Inclusive Growth, Patna, May 18, 2011
32. Dr. Asha Singh, Department of Economics, attended a Seminar on “**Globalisation, Agrarian Crisis And Farmers’ Suicides in India**” under the patronship of Prof. K. Gopal Iyer, Professor of Sociology, Chandigarh University, Punjab, organized by ANSISS, Patna, May 11, 2011.
33. Dr. Sultana Yasin, Department of Zoology, participated in a two days workshop on “**Learning account**” organized by Department of Commerce and BBA. Magadh Mahila College, Patna, 7- 8 May 2011.

34. Dr. Poonam Kumari, Department of Mathematics, participated in a two days workshop on '**Learning Accounts**', organized by the Department of Commerce and B.B.A., Magadh Mahila College, from 07/05/2011 to 08/05/2011.
35. Dr. Archana Katiyar, Department of Psychology, participated in a two days workshop on '**Learning Accounts**', organized by the Department of Commerce and B.B.A., Magadh Mahila College, from 07/05/2011 to 08/05/2011.
36. Dr. Vidya Rani Roy, Department of Psychology, participated in a two days workshop on '**Learning Accounts**', organized by the Department of Commerce and B.B.A., Magadh Mahila College, from 07/05/2011 to 08/05/2011.
37. Dr. Shahida Khanam, Department of Persian, participated in a two days workshop on '**Learning Accounts**', organized by the Department of Commerce and B.B.A., Magadh Mahila College, from 07/05/2011 to 08/05/2011.
38. Dr. Shashi Sharma, Department of Political Science, participated in a two days workshop on '**Learning Accounts**', organized by the Department of Commerce and B.B.A., Magadh Mahila College, from 07/05/2011 to 08/05/2011.
39. Dr. Sudarshan Chauhan, Department of Home Science, attended a Coordinated training workshop on food processing and preservation, organized by Magadh Mahila College, Patna, sponsored by Food and Nutrition Board, May, 4th to 9th 2011
40. Dr. Bina Rani, Department of Chemistry, participated in National Seminar on "**Water pollution and recent challenges – Effect of radio pollutant of water**", organized by Department of Chemistry, S.K.M. University, Dumka, sponsored by UGC on 29 – 30 April 2011.
41. Dr. Dolly Sinha, Department of Physics, was present as Evaluator in the State Level meet on "**Research Scholars' Day**", at IIT, Patna, April, 2011.
42. Dr. Dolly Sinha, Department of Physics, was present as Chairperson in the National Level Symposium on "**Nano Technology Symposium 2011**", organized by Mahabir Cancer Sansthan, Patna, sponsored by DST, Govt of India & ICMR, April 9-10, 2011.
43. Dr. Mridula Renu Sinha, Department of Zoology, attended a two days National Level Symposium on "**Nano Technology Symposium 2011**", organized by Mahabir Cancer Sansthan, Patna, sponsored by DST, Govt of India & ICMR, April 9-10, 2011.
44. **Dr. Basabi Mahapatra, Department of Chemistry, participated in National symposium on "Nanotechnology: Present perspective and future direction", organized by DST, Mahabir Cancer Sansthan, Patna, 9-10 April, 2011.**

45. **Dr. Bina Rani, Department of Chemistry, participated in National symposium on “Nanotechnology: Present perspective and future direction”, organized by DST, Mahabir Cancer Sansthan, Patna, 9-10 April, 2011.**
46. Dr. Farhat Zabeen, Department of Psychology, participated in a two days National Seminar on **‘Nano Technology : Present Perspective and Future Direction’**, organized by Mahavir Cancer Institute and Research Centre, Patna, from 09/04/2011 to 10/04/2011.
47. Dr. Suraj Deo, Department of Urdu, participated and attended one day workshop on **‘Open Learning Education Methodology’**, organized by Directorate of Distance Education, Patna University, Patna, at Wheeler Senate House, Patna University, Patna, on 30/03/2011.
48. **Dr. Janardan Prasad, Department of Economics, attended UGC sponsored Workshop on “Open Distance Learning Education Methodology”, organized by D.D.E. Patna, at Wheeler Senate House, Patna University, Patna, 30 March 2011.**
49. **Dr. Shaheeda Khanam, Department of Persian, attended UGC sponsored Workshop on “Open Distance Learning Education Methodology”, organized by D.D.E. Patna, at Wheeler Senate House, Patna University, Patna, 30 March 2011.**
50. **Dr. Bina Rani, Department of Chemistry, participated in National Seminar on “Recent advances in water resources development and management” organized by Department of Geology, Patna University, sponsored by UGC, 30 – 31 March 2011.**
51. **Dr. Meera Verma, Department of Economics, attended a seminar on “Management of Skills to Source Financing and Management of Technologies by SME's”, organized by NHRD Network Patna Chapter, at Bihar Industries Association, Patna, 28.03.2011.**
52. Prof. Bharti Bagchi, Department of Economics, Chaired a Technical Session in the UGC sponsored National Seminar on **“Environmental Degradation and Sustainable Development: Challenges And Opportunities”**, organized by the Department of Economics, B.D. College, Patna. 26-27 March, 2011.
53. Dr. Asha Singh, Department of Economics, Chaired a Technical Session in the UGC sponsored National Seminar on **“Environmental Degradation and Sustainable Development: Challenges And Opportunities”**, organized by the Department of Economics, B.D. College, Patna. 26-27 March, 2011.

54. Tenali Meena Horo, Department of Political Science, attended and presented a paper in UGC sponsored National Seminar on 'Working of Panchyati Raj Institutions in Bihar', organized by the Dept. Of Political Science ,R.N. College , Hajipur, March 26- 27,2011.
55. Dr. Anju Srivastava, Department of Home Science, Chaired a Technical Session in the UGC sponsored National Seminar on "**Environmental Degradation and Sustainable Development: Challenges And Opportunities**", organized by the Department of Economics, B.D. College, Patna. 26-27 March, 2011.
56. Dr. Gita Dvivedi, Department of Hindi, participated and presented paper titled '**Bihar Panchayati Raj Ke AAiney Mein Mahila Shashaktikaran**', in a two days National Seminar on '**Working of Panchayat Raj Institutions in Bihar**', organized by Rajnarayan College, Hajipur, from 25/03/2011 to 26/03/2011.
57. Dr. Asha Singh, Department of Economics, attended lecture on "**Distributional and Behavioral Processes to Minimize Competition in Nature**" delivered by Prof. Mewa Singh, FNA, FNA Sc, FA Sc, FNA Psy & the Ramanna Fellow, organized by Central University of Bihar, Patna, 13 March, 2011.
58. Dr. Indu Mauar, Department of Hindi, participated in a two days National Seminar on '**Nagarjun Janmashati**', organized by Sahitya Academy, New Delhi, from 14/03/2011 to 15/03/2011.
59. Dr. Asha Singh, Department of Economics, attended a talk on "**A Tale of Two Nations**" delivered by Dr. B. D. Sharma, eminent scholar and activist, organized by ANSISS, Patna, 11 March 2011.
60. Dr. Meera Verma, Department of Economics, participated in a two days National Seminar on '**Need of Social Security for Women in the Present Scenario in India**', organized by Department of Sociology, Magadh Mahlia College, Patna in Collaboration with Department of Sociology, B.N. College, Patna University, Patna, sponsored by University Grant Commission, from 11/03/2011 to 12/03/2011.
61. Prof. Bharti Bagchi, Department of Economics, participated in a two days National Seminar on '**Need of Social Security for Women in the Present Scenario in India**', organized by Department of Sociology, Magadh Mahlia College, Patna in Collaboration with Department of Sociology, B.N. College, Patna University, Patna, sponsored by University Grant Commission, from 11/03/2011 to 12/03/2011.
62. Dr. Janardan Prasad, Department of Economics, participated in a two days National Seminar on '**Need of Social Security for Women in the Present Scenario in India**',

- organized by Department of Sociology, Magadh Mahlia College, Patna in Collaboration with Department of Sociology, B.N. College, Patna University, Patna, sponsored by University Grant Commission, from 11/03/2011 to 12/03/2011.
63. Dr. Poonam Kumari, Department of Mathematics, participated in a two days National Seminar on **‘Need of Social Security for Women in the Present Scenario in India’**, organized by Department of Sociology, Magadh Mahlia College, Patna in Collaboration with Department of Sociology, B.N. College, Patna University, Patna, sponsored by University Grant Commission, from 11/03/2011 to 12/03/2011.
 64. Dr. Suraj Deo, Department of Urdu, participated in a two days National Seminar on **‘Need of Social Security for Women in the Present Scenario in India’**, organized by Department of Sociology, Magadh Mahlia College, Patna in Collaboration with Department of Sociology, B.N. College, Patna University, Patna, sponsored by University Grant Commission, from 11/03/2011 to 12/03/2011.
 65. Dr. Shashi Sharma, Department of Political Science, attended and presented a paper on **‘Constitutional Dimensions of Social Security in India’** in the UGC sponsored National Seminar on **“Need of Social Security for Women in the Present Scenario in India”**, organized by Department of Sociology, Magadh Mahila College, Patna University Patna, March 11-12, 2011 (Subsequently Published) .
 66. **Dr. Pushapalata Kumari, Department of Political Science, attended and presented a Paper on “Social security in India:An Overview” in UGC National seminar on ”Need of Social Security for Women in the Present Scenario in India”, organised by the Dept of .Sociology, Magadh Mahila College, Patna on March 11 and 12, 2011.**
 67. **Dr. Tenali Meena Horo, Department of Political Science, attended and presented a Paper on “Social security in India:An Overview” in UGC National seminar on ”Need of Social Security for Women in the Present Scenario in India”, organised by the Dept of Sociology, Magadh Mahila College, Patna on March 11 and 12, 2011.**
 68. Dr. Gita Dvivedi, Department of Hindi, participated and presented a paper titled **‘Vartaman Bharat Mein Samajik Vidhan Aur Mahilaon Ka Yatharth’**, in a two days National Seminar on **‘Need of Social Security for Women in the Present Scenario in India’**, organized by Department of Sociology, Magadh Mahila College, Patna, in collaboration with the Department of Sociology, B.N. College, Patna

- University, Patna, sponsored by University Grant Commission, from 11/03/2011 to 12/03/2011.
69. Dr. Chandrawati Singh, Department of Hindi, participated in a two days National Seminar on '**Need of Social Security for Women in the Present Scenario in India**', organized by Department of Sociology, Magadh Mahila College, Patna, in Collaboration with Department of Sociology, B.N. College, Patna University, Patna, sponsored by University Grant Commission, from 11/03/2011 to 12/03/2011.
70. Dr. Kiran Mala, Department of Sanskrit, participated in a two days National Seminar on '**Need of Social Security for Women in the Present Scenario in India**', organized by the Department of Sociology, Magadh Mahila College, Patna, in collaboration with the Department of Sociology, B.N. College, Patna University, Patna, sponsored by University Grant Commission, from 11/03/2011 to 12/03/2011.
71. Dr. Archana Katiyar, Department of Psychology, participated in a two days National Seminar on '**Need of Social Security for Women in the Present Scenario in India**' (and presented paper), organized by Department of Sociology, Magadh Mahila College, Patna, in collaboration with Department of Sociology, B.N. College, Patna University, Patna, sponsored by University Grant Commission, from 11/03/2011 to 12/03/2011.
72. Dr. Kamlesh Kumari, Department of English, participated in a two day National Seminar on '**Need of Social Security for Women in the Present Scenario in India**', organized by Department of Sociology, Magadh Mahila College, Patna in collaboration with Department of Sociology, B.N. College, Patna University, Patna, sponsored by University Grants Commission, from 11/03/2011 to 12/03/2011.
73. Ms. Archana Jaiswal, Department of English, participated in a two days National Seminar on '**Need of Social Security for Women in the Present Scenario in India**', organized by the Department of Sociology, Magadh Mahila College, Patna, in collaboration with Department of Sociology, B.N. College, Patna University, Patna sponsored by University Grant Commission, from 11/03/2011 to 12/03/2011.
74. Dr. Suheli, Department of Home Science, participated in a two days National Seminar on '**Need of Social Security for Women in the Present Scenario in India**', organized by Department of Sociology, Magadh Mahila College, Patna, in collaboration with the Department of Sociology, B.N. College, Patna University, Patna and sponsored by University Grant Commission, from 11/03/2011 to 12/03/2011.

75. Dr. Usha Kumari, Department of Chemistry, participated in a two days National Seminar on **‘Need of Social Security for Women in the Present Scenario in India’**, organized by Department of Sociology, Magadh Mahila College, Patna, in collaboration with Department of Sociology, B.N. College, Patna University, Patna, sponsored by University Grant Commission, from 11/03/2011 to 12/03/2011.
76. Dr. Anita Verma, Department of Zoology, participated in a two days National Seminar on **‘Need of Social Security for Women in the Present Scenario in India’**, organized by the Department of Sociology, Magadh Mahila College, Patna, in collaboration with Department of Sociology, B.N. College, Patna University, Patna, and sponsored by the University Grant Commission, from 11/03/2011 to 12/03/2011.
77. **Dr. Pushapalata Kumari, Department of Political Science, attended a National Conference on “Cross Sectoral Strategy for Disaster Risk Reduction”, organised by “Project concern International” (a US funded project) in Patna in March,9, 2011.**
78. Dr. Shashi Sharma, Department of Political Science, attended the National Symposium on ‘Status of Women in India’, organized by the Department of Political Science, S.P. College Dumka, March 8, 2011.
79. **Dr. Asha Singh, Department of Economics, participated as one of the discussants in a talk on “Democratic upheavals in North Africa and their International Implications” delivered by Prof. S N Malakar, School of International Studies, JNU, New Delhi, organized by ANSISS, Patna, 8 March, 2011.**
80. **Dr. Dolly Sinha, Department of Physics, attended an International Conference on “The Impact of Climate Change on Food Security and presented a paper on ‘Declining trend in Litchi Production”, organized by Mavelikara, Kerala, sponsored by UGC, New Delhi, March 3-5, 2011**
81. Dr. Poonam Kumari, Department of Mathematics, attended two days Lecture Workshop of **‘Science Academies’**, organized by Indian Academy of Sciences, Bangalore, at IIT Patna, from 03/03/2011 to 05/03/2011.
82. **Dr. Pushapalata Kumari, Department of Political Science, attended a workshop on “Methodology for preparation of State Disaster Management Plan and Guidelines”, organised by BSDMA, Govt. of Bihar and Inter Agency Group, Patna in March 3, 2011.**

83. Dr. Asha Singh, Department of Economics, attended as Panel Discussant on **“India’s Crying Need For Change of the System of Governance: Call for Action”**, organized by Prof. T. Prasad, ANSISS, Patna, 26.02.2011.
84. **Dr. Neera Choudhoury, Department of Music, attended UGC sponsored National Seminar on “Environment in Buddhist Literature”, Khalilabad, 25-26 Feb, 2011.**
85. **Dr. Arvind Kumar, Department of Music, attended UGC sponsored National Seminar on “Environment in Buddhist Literature”, Khalilabad, 25-26 Feb, 2011.**
86. Dr. Shashi Sharma, Department of Political Science, attended and presented a paper on ‘Trafficking A Heinous Atrocity Against Women’ in the UGC sponsored National Seminar on ‘Domestic Violence and Atrocities Against Women’, organized by Department of Political Science, Magadh Mahila College, Patna University Patna, February 20-21, 2011 (Published in Abstract Book)
87. **Dr. Rani Azad, Department of Chemistry, participated in the National Seminar on “Change in Environment : Cause & Remedy”, organized by Sri Arvind Mahila College, sponsored by Science and technology department terminology commission, Ministry of human resources, Department of higher education, New Delhi, on 21-22 Feb. 2011.**
88. **Dr. Bina Rani, Department of Chemistry, participated in the National Seminar on “Change in Environment : Cause & Remedy”, organized by Sri Arvind Mahila College, sponsored by Science and technology department terminology commission, Ministry of human resources, Department of higher education, New Delhi, on 21-22 Feb. 2011**
89. **Dr. Shyam Deo Yadav, Department of Chemistry, participated in the National Seminar on “Change in Environment : Cause & Remedy”, organized by Sri Arvind Mahila College, sponsored by Science and technology department terminology commission, Ministry of human resources, Department of higher education, New Delhi, on 21-22 Feb. 2011**
90. **Dr. Anjum Fatma, Department of Chemistry, participated in the National Seminar on “Change in Environment : Causes and Remedy”, organized by Sri Arvind Mahila College, sponsored by Science and technology department terminology commission, Ministry of human resources, Department of higher education, New Delhi, From on 21-22 Feb. 2011.**

91. **Dr. Asha Singh, Department of Economics, attended a Seminar on “Nexus of Politics & Business and Gandhian Ethics”, organized by ANSISS, Patna on Occasion of Bihar Divas, 22.02.2011.**
92. **Dr. Rani Azad, Department of Chemistry, participated in the National Seminar on “Medicinal Plants Cultivation for Promoting Rural Economy in Bihar”, organized by Dept. of Botany, Gopeshwar College, Hathwa, Gopalganj, sponsored by UGC, on 19 – 20 Feb. 2011.**
93. **Dr. Meera Verma, Department of Economics, attended a seminar on “Future of Management Education in Patna, Bihar”, organized by NHRD Network Patna Chapter, at Patna Museum Seminar Hall, Patna, 19.02.2011.**
94. **Dr. Anita Verma, Department of Zoology, attended a two day National Seminar on “Chemistry : Key To Life“, organized by Magadh Mahila College, Patna, sponsored by UGC and IGSSR, 20 – 21 Feb. 2011.**
95. Dr. Archana Katiyar, Department of Psychology, participated in a four days workshop on ‘**Counseling Supervision**’ under SAKSHAM project, GFATMR-7, organized by Department of Sociology, Magadh Mahila College, from 15/02/2011 to 18/02/2011.
96. Dr. Poonam Kumari, Department of Mathematics, attended the ‘**4th Bihar Science Conference**’ and presented a paper titled ‘**A Variant of Karmakar’s Method for Linear Programming**’, organized by Bihar Brains Development Society, at L.S. College, Muzaffarpur, from 11/02/2011 to 13/02/2011.
97. Dr. Asha Singh, Department of Economics, attended as member in the “**Discussion on Preparation of Budget, 2011-12**” with Sri Sushil Kumar Modi, Deputy Chief Minister, Bihar at the Secretariat, Patna, 12.02.2011.
98. Dr. Neera Choudhury, Department of Music, attended UGC sponsored National Seminar on “Sangeet And Yoga”, Patna, 11-12 Feb, 2011.
99. Dr. Arvind Kumar, Department of Music, attended UGC sponsored National Seminar on “Sangeet And Yoga”, Patna, 11-12 Feb, 2011.
100. Dr. Asha Singh, Department of Economics, participated in “**Rashtriya Samvad on Scheduled Caste/ Scheduled Tribe Upayojana (SSP & TSP)**”, organized by ANSISS, Patna, 06.02.2011.
101. **Dr. Anju Srivastava, Department of Home Science, attended a UGC sponsored seminar on “Challenges of Education in 21st Century”, organized by A.N. Sinha Institute of Social Studies, Patna, 30 Jan. 2011.**

102. **Dr. Suheli, Department of Home Science, attended a Workshop on “Counselling Supervision to fight AIDS, Tuberculosis & Malaria”, organized by Magadh Mahila College, Patna, sponsored by Global Fund ,SSR, 15th - 18th February,2011.**
103. **Dr. Deepali Pal Choudhury, Department of Chemistry, participated in National Level “Student Development Workshop”, organized by Presidency College, Bangalore, from 13 – 15 January, 2011.**
104. **Dr. Asha Singh, Department of Economics, presented a paper on “Global Financial Crisis and Real Sector in India” in the UGC sponsored International Conference on “Global Financial Crisis: Challenges and Opportunities”, organized by Bhupal Nobles’ P.G. College, Udaipur, Rajasthan, 13-15 January, 2011.**
105. **Dr. Dolly Sinha, Department of Physics, attended a National Workshop on “Orientation Programme for Principals of colleges on Planning and Management of Higher Education Institutions”, organized by National Institute of Educational Planning and Administration (NUEPA), New Delhi, January 10-14, 2011**
106. **Prof. Dr. Jayashri Mishra, Department of History, attended National Seminar on “Gender Studies : A Historical Perspective”, organized by Sri Arvind Mahila College, Patna, sponsored by UGC (ERO) Kolkata & Khuda Baksh Oriental Public Library, Patna, 9-10 January, 2011.**
107. **Dr. Asha Singh, Department of Economics, attended UGC sponsored National Seminar on “Gender Equality: A Historical Perspective”, organized by Sri Arvind Mahila College, Patna, 9-10 January, 2011.**
108. **Dr. Lali Srivastava, Department of History, attended a National Seminar on “Gender Studies : A Historical Perspective”, organized by Sri Arvind Mahila College, Patna and sponsored by UGC (ERO) Kolkata & Khuda Baksh Oriental Public Library, Patna, 9-10 January, 2011.**
109. **Dr. Bina Rani, Department of Chemistry, attended National Conference on “98th Indian Science Congress – Chemistry of Zinc and its hazardous effect”, organized by Science Congress Association, at Chennai, from 3 – 7 January 2011.**

8.IV SEMINARS/CONFERENCE CONDUCTED	: TEN (10)
---	-------------------

8.V.A. National Level	: SEVEN (07)
------------------------------	---------------------

1. One day National Workshop on **‘Physics Education Through Innovative Experiments’** was organized by department of Physics, Magadh Mahila College, Patna University, on 14/12/2011.
2. One day National Symposium on **‘Green Chemistry : A Key To Life’**, was organized by the Department of Chemistry, Magadh Mahila College, Patna University, on 12/12/2011.
3. A two days National Workshop on **“Physics Olympiad Exposure Camp for +2 Level and College Teachers”**, was organized by Department of Physics, Magadh Mahila College, Patna in collaboration with Homi Bhabha Centre of Science Education, Mumbai, – Sept 26 -27, 2011
4. One day National Workshop on **“Financial Education”** was organized by The Department of Economics in Collaboration with the Securities and Exchange Board of India (SEBI) on 17.07.2011.
5. Two days Second Annual National Conference on **‘Gender Studies’** was organized by Department of Sociology, Magadh Mahila College, Patna University, which was sponsored by the Centre for Gender Studies, Patna, from 23/05/2011 to 24/05/2011.
6. A two days National Seminar on **‘Need of Social Security for Women in the Present Scenario in India’** was organized by Department of Sociology, Magadh Mahila College, Patna, in collaboration with Department of Sociology, B.N. College, Patna University, Patna and sponsored by the University Grants Commission, from 11/03/2011 to 12/03/2011.
7. A four days National Workshop on **‘Counseling Supervision’** under SAKSHAM project, GFATMR-7 was organized by the Department of Sociology, Magadh Mahila College, from 15/02/2011 to 18/02/2011.

8.V.B. SOME IMPORTANT ONES	: THREE (03)
-----------------------------------	---------------------

The college has conducted a large no of programmes. A few important events are as follows

1. A one day State Level Workshop on **‘Gender Discrimination & Female foeticide’** organized by Department of Political Science, in collaboration with Bhoomika Vihar, NGO, September 7, 2011

2. A two days College Level Workshop on ‘**Learning Accounts**’ was organized by the Department of Commerce and B.B.A., Magadh Mahila College, Patna University, from 07/05/2011 to 08/05/2011.
3. A one day College Level Workshop on ‘Participation of Youth in Electoral Process’, organized by Department of Political Science, organized. Programme was headed by Election Commission Bihar, January 11, 2012.

8.VI BOOKS PUBLISHED : TWO (02)

1. Dr. Arbind Kumar, Department of Music, authored the book titled “Rag Ek Adhyayan”.
2. Dr. Arbind Kumar, Department of Music, authored the book titled “Tulsi Das ke kabya men Giti Kabya”.
3. Dr. Lali Srivastava, Department of History, authored book titled ‘सुगम इतिहास, भाग-I’ and ‘सुगम इतिहास, भाग-II’, published by Bharti Bhawan, Patna. (Date not Available)

9. CONDUCTING UGC REFRESHER AND OTHER COURSES

Though the college is primarily for undergraduate teaching, it had the distinction to conduct **U G C Refresher courses** in Chemistry, Home Science and Information Technology & e-Learning. During the period 2011 the details of courses conducted are as follows:

i. Eighth Refresher course in IT and e- Learning (21 Days)

Duration: 22nd February 2011 – 14th March 2011

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

Course Coordinator: **Prof Abha Sharan**, Head, Dept of Physics

ii. Short Term course in IT and e- Learning (Six Days)

Duration: 17th January 2011 – 22nd January 2011

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

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

10. A. INITIATING FURTHER FACULTY DEVELOPMENT : (04)

Our teachers are motivated to attend faculty development programmes and computer training courses. The following teachers have attended U G C Refresher courses.

1. Dr. Poonam Kumari, Department of Mathematics, participated in the IT Champion Training Programme, organized by Department of Mathematics, Patna University, from 27/06/2011 to 06/07/2011.

2. Dr. Archana Katiyar, Department of Psychology, participated in the Refresher Course in Psychology, organized by UGC ASC, B.R.A. Bihar University, Muzaffarpur. It was held from 25/03/2011 to 15/03/2011.
3. Dr. Vidya Rani Roy, Department of Psychology, participated in the six days short term course in '**Basics of IT and its Applications**', organized by the Computer Centre, Patna University, sponsored by UGC Academic Staff College, Patna University, from 10/03/2011 to 15/03/2011.
4. Dr. Kumari Aruna, Department of Hindi, participated in the 8th Refresher Course in Hindi, organized by the Department of Hindi, Patna University, sponsored by UGC Academic Staff College, Patna University, from 24/02/2011 to 16/03/2011. Theme of the course was 'Adhunik Hindi Kavita Mein Pratirodh : Ek Chintan'

Other Extension Activities of Faculty Members:

- i. Dr. Telani Meena Horo, Department of Political Science developed study material for the Students of Remedial Coaching at undergraduate level for SC, ST, OBC & Minorities Communities (RCC) regularly.
- ii. Dr. Neera Choudhury, Department of Music, has achieved high grades in Classical, vocal and Sugam Sangeet on AIR and Doordarshan since 1989.
- iii. Dr. Jayshri Mishra, Department of History, developed course material for M.A. in History (Paper V) for the **Directorate of Distance Education, Patna University, Patna.**
- iv. Dr. Jayshri Mishra, Department of History, developed course material for the **Bihar State Open Schooling and Examination.**
- v. Dr. Jayshri Mishra, Department of History, conducted contact classes in History for the students of **Directorate of Distance Education, Patna University, Patna.**
- vi. Dr. Lali Srivastava, Department of History, conducted contact classes in History for the students of **Directorate of Distance Education, Patna University, Patna.**
- vii. The department of Economics is working on some short term projects (Six months duration) related to the socio-economic conditions and issues of the state (specially the rural areas). A group of students work under the supervision and guidance of a faculty member and submit reports, based on primary as well as secondary data within a stipulated time period. The following topics have been identified for projects by the departmental council and PG students are presently working on some of them:
 - Mobilization of Small Savings through Post Offices: A Case Study of Housewives in Patna.

- Inflation and its Impact: A case Study of Rising Petroleum Prices on Agricultural Inputs in Bihar.
 - Personal Loan and Household Income: A survey of Commercial Bank, Patna, Bihar.
 - Socio Economic Conditions of Female Workers In Unorganized Sector : A Case Study of Construction Workers In Patna, Bihar.
 - Rising Food Prices and Level Of Consumption: A Case Study of Middle Income Group In Patna.
 - Mutual Funds In India: A Study of Systematic Investment Plan.
 - An Evaluation of Elementary Education System in Bihar: A Case Study of Sarva Shiksha Abhiyan
 - Role of infrastructure in Promoting Tourism: A Case Study of Buddhist Circuit in Bihar .
 - Rural Banking In Bihar: A Case Study of (any banking branch) in Bihar.
- viii. The department of Home Science is working for Education among the masses on various issues using Information Education and Communication (IEC) materials prepared by students on various problems related to communities of women and children focusing on :
- Antenatal and postnatal care.
 - Immunization of children and pregnant women.
 - Focusing on the importance of institutionalized deliveries or by trained Mid-wives.
 - Educating mothers regarding Colostrum feeding within one hour after delivery, right age of weaning and supplementations, demonstrating weaning diets and on growth monitoring.
 - Focusing on Reproductive Health issues specially among adolescent girls and women and also on their hygiene during menstruation.
 - Demonstrating need of safe drinking water.
 - Communicating on the importance of hygienic and sanitation conditions in the community.

Awards conferred to our faculty members during 2011:

Sl	Award	Awarded To	Awarded By
1	SHIKSHA RATNA AWARD	Dr. Surendra Kumar Prasad Department of Botany	India International Friendship Society

2	Women Scientist Award	Dr. Poonam Department of Mathematics	Deptt. of Science & Technology (Govt. Of India)
3	Best Teacher Award	Dr. Asha Singh Department of Economics	Patna University on the occasion of Teachers' day Day, 2011.

Some Important Extension Activities of our faculty Members:

- i. 29/11/2011-30/11/2011 – Botany Department organized two day workshop on “Pollution and Public Health” under the banner of Green Earth Brigade.
- ii. 10/09/2011 – Student Counseling Centre was inaugurated by the Department of Political Science. The purpose of the centre is to provide confidential personal/professional counseling services free of cost to all students of the college.
- iii. Study materials for B.A. Economics Honours Course developed by Dr Nibha Kumari, part time teacher (on contract basis) for Nalanda Open university.
- iv. Dr. Anju Srivastava: Being a member of moderation board, Patna University, designed curricula for under graduate and post- graduate semester systems
- v. Dr. Sudarshan Chauhan: Being a member of moderation board, Patna University, designed curricula for under graduate and post- graduate semester systems.
- vi. Dr. Suheli: Contributed as an expert in study materials of Adolescent Education through a workshop organized by NCERT.
- vii. Dr. Shaheda Khanam visited Maulana Mazharul Haque University, Bailey Road, Patna in 2011.
- viii. Dr. Shashi Sharma, Department of Political Science, Actively engaged in Community Services in association with a renowned NGO- ‘LOK SHIKSHA SANSTHAN Muzaffarpur Registration No -527|83-84.. The services which have been given by the said NGO are Health Awareness Programmes ,Adult Education Programmes, Nutrition Awareness Programmes for Women and Children. The NGO has also running PALNA GHAR for those 0 to 6 year old Children whose Mother’s are working as land labourers in the concerned village .
- ix. Dr. Shashi Sharma, Department of Political Science, doing community work in association with the aforesaid NGO for Flood Relief drought relief and doing counseling programmes for village women & land labourers for saving family

norms related to interpersonal Issues, relationship issues, Physical-Mental Health issues, nutritional issues etc.

- x. Dr. Shashi Sharma, Department of Political Science, consistently imparting education to the students about the socio-political values of diversity of culture, importance of Social & Moral values, secularism & values of national integration of our Country.
- xi. Dr. Shashi Sharma, Department of Political Science, Co-coordinator Students' Counseling Center, Magadh Mahila College
- xii. Dr. Pushpalata Kumari, Department of Political Science, working as Counseling Supervisor of AIDS, TB. Malaria (Trained by TISS, doing flood or drought relief work through the forum of NCC & DRRC, A.N.O. NCC & Member of Disaster Risk Reduction group, formed by BSDMA Govt. of Bihar).
- xiii. Dr. Pushpalata Kumari, Department of political Science, Associate NCC. officer of the college since 2003 (Commissioned in 2006 from Officer's training Academy, Gwalior) received honorary rank of Lt. 1st lady Commissioned Associate NCC officer of Patna University
- xiv. Dr. Telani Meena Horo, Department of Political Science, Working as Coordinator of UGC, Remedial Coaching Course for SC, ST, OBC (non creamy layer) and Minority in Magadh Mahila College, Patna University, Patna

Our Faculty Members have the Honour of being Members of different learned bodies :

1. Department of Botany

Indian Botanical Society- 4

- | | |
|-------------------------------|------------------------------|
| a. Prof. Dr. Sumedha Kathuria | b. Dr. Namita Kumari |
| c. Ms. Pushpanjali Khare | d. Dr. Surendra Kumar Prasad |

Microbiology Association of India- 1

- a. Dr. Namita Kumari

Indian Aerobiological Society- 1

- a. Prof. Dr. Sumedha Kathuria

Indian Science Congress

- | | |
|-------------------------------|------------------------------|
| a. Prof. Dr. Sumedha Kathuria | b. Dr. Namita Kumari |
| c. Ms. Pushpanjali Khare | d. Dr. Surendra Kumar Prasad |

2. Department of Chemistry

Indian Science Congress Association, Kolkata - 06

- a. Prof. Dr. Rani Azad b. Dr. Bina Rani c. Anjum Fatma
d. Dr. Basabi Mahapatra e. Dr. S.D. Yadav f. Deepali Pal Choudhary

Indian Chemical Society, Kolkata (Life Member) - 02

- a. Prof. Dr. Rani Azad b. Dr. Bina Rani

C.S.I.R. Delhi - 01

- a. Dr. Bina Rani

Indian Chemistry Teachers Association (Life Member) - 01

- a. Dr. Bina Rani

3. Department of Mathematics

Indian Science Congress Association, Kolkata – 01

- a. Dr. Poonam Kumari

4. Department of Physics

Indian Association of Physics Teachers (Life Member) – 04

- a. Prof. Dolly Sinha
b. Prof. Abha Sharan
c. Prof. Mamta Deepak
d. Ms Mona Priya.

Indian Science Congress Association (Life Members of) -04

- a. Prof. Dolly Sinha
b. Prof. Abha Sharan
c. Prof. Mamta Deepak
d. Ms Mona Priya.

5. Department of Zoology

Fellow of Academy of Zoology (FAZ) – 01

- a. Dr. Sultana Yasin

6. Department of Home Science

Home Science Association of India (Life Member) – 03

- a. Dr. Sudershan Chauhan
- b. Dr. Anju Srivastava
- c. Dr. Suheli

Indian Science Congress (Life Members) – 02

- a. Dr. Sudershan Chauhan
- b. Dr. Suheli

Other Membership

Dr. Anju Srivastava

Life member of :

- a. Indian Journal of Extension Education, New Delhi
- b. Maharashtra Society of Extension Education, Akola
- c. Indian Journal of Psychological issues, Patna, Bihar

Dr. Sudarshan Chauhan

Life member of :

- d. Nutrition Society of India
- e. Dietetic Association Andhra Pradesh
- f. International Health Organization – Boston Office at Patna.

7. Department of Persian

- a. Dr. Shahida Khanam Member of ICWA.

8. Department of Political Science

Life member of Indian Society of Labour Economics

- a. Dr. Shashi Sharma

Life Member of Indian Political Science Association

- b. Dr. Shashi Sharma, Dr. Pushpalata Kumari & Dr. Telani Meena Horo:

Life Member of Bihar Political Association

- c. Dr. Shashi Sharma.

9. Department of Sociology

Indian sociological society. India

- a. Dr. Renu Ranjan
- b. Professor (Dr.) Dharmshila Prasad
Indian institute of public administration, New Delhi.

- c. Dr. Renu Ranjan
- d. Professor (Dr.) Dharmshila Prasad

10. Department of Economics

Life Member, Centre for women's' Development Studies, Bihar

- a. Dr. Asha Singh

Life Member, Indian Society of Labour Economics

- a. Dr. Asha Singh
- b. Dr. Meera Verma
- c. Dr. Bharit Bgchi

Life Member, Indian Economic Association

- a. Dr. Asha Singh
- b. Dr. Meera Verma
- c. Dr. Bharit Bgchi

Life Member, Bihar Economic Association

- a. Dr. Asha Singh
- b. Dr. Meera Verma
- c. Dr. Bharit Bagchi

11. Department of Urdu

Bihar Urdu Academy, Patna

Dr. Asha Singh

Dr. Suraj Deo Singh

Rangshree, Delhi

Dr. Suraj Deo Singh

12. Department of Hindi

Bharatiya Hindi Parishad Allahabad

Dr. Indu Mouar

13. Department of History

Indian History Congress

Dr. Jayashri Mishra

Dr. (Mrs.) Lali Srivastava

Bihar Puravid Parishad

Dr. Jayashri Mishra

Bihar History Congress

Dr. Jayashri Mishra

Indian Art History Congress

Dr. Jayashri Mishra

14. **Department of Maithili**

Maithili, Sahitya Academy, New Delhi

Dr. Aruna Choudhary

Mithila parishad of Bhagalpur

Dr. Aruna Choudhary

10.B. CONTRIBUTION OF TEACHERS TOWARDS FACULTY DEVELOPMENT

Our teachers have acted as Resource Persons for the U G C Refresher 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**.

11. NEW GOALS IN COMPUTERS AND I.T.

Following are the achievements in the area of Computers and IT.

- i. **Computers in Administration:**

- Admission process in Computer Applications courses is fully computerized. All other admissions of UG and PG including B.Com. and BBA are partially computerized.
 - Admission selection lists are made available on the college website.
 - Accounts of Computer Applications courses, PGDCA, BBA and B.Com are computerized. **The programme for disbursing of salaries to staff and contract teachers was indigenously developed by the college accountant Mr Ravi Prakash.** College accounts are maintained digitally.
- ii. **Computers in Library:**
- Computerized services were introduced in the central library and libraries of the Computer Department as well as Commerce department.
- iii. **Expansion of Computer Laboratory:**
- A new Computer Laboratory with 40 systems was made functional with all modern facilities. In the old laboratory too, the systems were replaced and updated. With this the accommodation capacity of students increased. More than 150 students can work in the computer centre at a time.
 - The department of Sociology too, has a Departmental Computer Laboratory with 15 systems, where 30 students can work at a time.
 - All science and social science departments have computers.
- iv. **Computer Literacy Program:**
- Certificate course in Computer (CIC) is being run by the Computer Department of the college on a no profit- no loss basis for all the students, teachers and support staff of the college. So far 750 students and many teachers have successfully completed the course.
- v. **Consultancy Services:**
- The Computer Department manages and conducts the U.G.C. Refresher course on IT and e-Learning. It also conducts Laboratory sessions for U.G.C. orientation courses of the Academic Staff College, Patna University. The best part of this course is that our students of this department help in imparting training to those teachers requesting for help during the laboratory sessions.
 - The Academic Staff College and the university hire the services of the faculty members of our college whenever they have to conduct any training programme on Computers and IT.

12. UPDATION OF U.G.C. RESOURCE CENTRE

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

The centre was established in November 2006 with one Pentium-IV computer along-with one printer, one scanner and other accessories. The centre provides Internet access to teachers and students.

DPR for the updation of the centre was prepared and submitted to the UGC in 2010. Grants have been sanctioned by the UGC under the merged scheme in the XIth plan for updating of the centre. The work will be started as soon as we receive the grant.

13. IMPROVING TEACHING / LEARNING PROCESS

The college follows a well defined teaching plan providing enough teaching hours for every subject. Special care is taken to complete the syllabi. Our students come from diverse socio economic and educational backgrounds. Despite the fact that some of them have difficulties in language proficiency, most of the students performed brilliantly in the final university examination as is clear from the performance record presented on page. 29 and page 30. In all the Post Graduate courses we have achieved 100% success. In the undergraduate courses too in subjects - Hindi, English, Urdu, Sanskrit, Philosophy, Pol Sc., Economics, Psychology, Music, Mathematics, Physics, BCA, BSW, the success rate has been 100%.

Following are the initiatives being taken to improve the teaching- learning system:

- A. Introduction of New Technology in Class Rooms**
- B. Restructuring and Improvement in Curriculum Design**
- C. Feed back on Teachers Performance**
- D. Provision of Special Assistance for Academic Excellence and Monitoring of Students' Performances**
- E. Opportunities to Improve Self Esteem of The Students.**

13.A. Introduction of New Technology in Class Rooms

Teachers are encouraged and motivated to use computers and the 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 Vikash (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 14 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 80% teachers now own personal computers.

About 70% teaching in the department of Computer Applications, 25% in B.B.A, 20% in ECONOMICS and 10% in Sociology 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 and at the UGC Resource centre.

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.

13.B. Restructuring and Improvement in Curriculum Design.

The syllabi 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 in 2008 and 2009. All examinations in 2010 were based on the new syllabus.

Qualitative changes in standards of Project Work were also made in various subjects for U.G. and P.G. courses including self financing and vocational courses- BCA, BBA, BSW, PGDCA and PGD in W & CW.

Semester system in all courses will be introduced in a phase-wise manner. Principal Dolly Sinha, PhD is one of the six member committee, which is currently formulating the requirements of semester system with the necessary documentation. The semester system will be introduced for all P.G. courses from the academic session 2012 and for U.G. courses in 2013. The syllabi of all courses are being restructured and revised, according to the requirements of the Semester system. Many senior teachers of our college e.g. Dr Asha Singh, Head, Dept of Economics, Dr Renu Ranjan, Head, Dept of Sociology, Dr Dharmshila Prasad, Professor, Dept of Sociology, Dr Jayashri Mishra, Head, Dept of History, Dr Rani Azad, Head, Dept of Chemistry, Dr Sumedha Kathuria, Head, Dept of Botany, Dr Sudharshan Chouhan, Head, Dept of Home Science, Dr Neera Chaudhury, Head, Dept of Music and Dr Dolly Sinha, Professor, Department of Physics are members of the Board of Studies (BOS) in the respective subjects and contributing constructively.

13.C. Feed back on Teachers Performance

Assessment of teachers' performance by the students has become a regular feature. For engaging Contract teachers, feedback from the students is invariably considered.

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

- i. Students' attendance in almost all courses has improved because of close monitoring by regular screening of attendance registers and surprise checking.
- ii. Induction meets are arranged for all the courses at the beginning of each session in which parents are also invited along with the students. The mission and vision of the institution along with the course structure, academic calendar and other requirements were explained in detail for the benefit of the students. Parents' cooperation is sought, so that the structural procedure could be implemented properly.
- iii. Parent-Teacher meets were organized annually for all subjects and suggestions sought for improvements in overall academic activities.
- iv. Parents were regularly informed about their ward's performances.
- v. Tutorial classes were arranged on regular basis.
- vi. Assignments completed by the students were regularly evaluated by the teachers.
- vii. Weekly class tests were conducted in some subjects, particularly in Physics (Hons), Mathematical Economics and Accounts.
- viii. Two minor tests and one 'sent-up' test in one session were conducted in BCA, BBA and PGDCA courses.
- ix. Sent up tests were conducted for all courses in all subjects including Hons as well as Subsidiary papers in similar patterns as the final university examination. This gives adequate practice to students.
- x. Regular Seminars, Workshops, Group Discussions, Mock interviews were conducted.
- xi. Special lectures, seminars and screening of documentaries on population, environments, consumer rights, human rights, disaster management, issues on science and technology and other relevant topics were arranged.
- xii. Practical training through Project Work, Educational Tour and Field Work were arranged.

13.E. Opportunities To Improve Self Esteem of The Students

Senior students are asked to help in conducting Lab classes particularly in subjects like COMPUTERS. It was observed that this practice has boosted up their confidence level tremendously.

14. UPGRADING THE LIBRARY MANAGEMENT SYSTEM

The warehouse of information that cultivates the knowledge base of the 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 a rich collection of books on different subjects along with several other facilities which are enumerated hereunder. Moreover most of the departments have their own independent libraries. The Department of B.Com and Computer Applications have very well managed libraries having the latest books which are used extensively. Its management has been automated. A software, for running it, has been developed by the students of BCA under the able guidance of the department’s coordinator and other faculty members.

- i. Cataloguing of books is done by the Computer.
- ii. The library has the facility of Computer with printer.
- iii. A Photostat machine is there for the convenience of the students.
- iv. A number of newspapers and magazines are subscribed to, regularly for the Library (list enclosed).
- v. The 'Issue register' is kept up to date.
- vi. A Book bank facility exists for poor students.
- vii. The reading room is well furnished.
- viii. A special software for the visually challenged students is under process.

14.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)

14.B. Magazines

Magazines too are available:-

- i. Scientific American Indian edition (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

14.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)
- xiv. Bulletin of IAPT
- xv. SAGE

15. REJUVENATING CAREER 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., U.P.S.C., UGC/JRF tests 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 efforts of the Cell have shown fruitful results in the selection of students for various jobs in the reputed national and international companies through campus selection.

The Career Guidance Cell provides opportunities for the students with:

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

15.A. Coaching Scheme For Entry Into Services

Coaching Scheme For Entry Into Services for SC/ST/OBC/Minority students was launched in August 2010 with Ms Kamlesh Kumari, Head, Department of English as its coordinator. Following are the main objectives of this cell :

- i. Prepare students to gain useful employment in Group 'A', 'B' and 'C' in Central Services, State Services and equivalent positions in private sector.
- ii. Orient students for particular examination conducted for selection to services such as IAS, State Public Services, Bank recruitment etc.
- iii. Focus on the specific requirements of a particular competitive examination.

16. DEVELOPING SCIENTIFIC TEMPER

16.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 a scientific temper and the spirit of inquiry

The 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.

16.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. The society encourages students and teachers to actively participate in all its programmes. It encourages students to attend seminars and conferences on science and technology and present papers. This is indeed the most vibrant among all the societies in the college. It also arranges **Career counseling sessions** for the final year students. The society also conducts **visits to research and industrial organizations** for selected students.

16.C. Activities of The Society

Following are a few important programmes organized by the society for the period January to December 2011 in which our teachers and students actively participated:

- i. **On 10th December 2011** Department of Zoology organized a Poster and Slogan Competition. The theme was Prevention of Oral Cancer. This programme was especially organized for those people who use tobacco. A large number of students participated in the competition. The judges were Dr. Abha Sharan, Head, Department of Physics and Dr. Sultana Yasin, Head Department of Zoology.
- ii. **On 15th September. 2011 Spot Painting Competition** on “**GREEN REVOLUTION**” was organized by the Department of Chemistry on behalf of Science and IT Society of the college.
- iii. **On 08 September, 2011 Science & IT Society** organized a **Debate Competition**. The topic for the Debate was "**The Economical Development More Important Than Protecting Environment**".

17. 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 bring awareness to the entire College Family, the value of a healthy environment.

Professor (Dr.) Sumedha Kathuria, is the President of the GEB and 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.

18. REFORMING THE EXAMINATION PROCESS

In conformity with the current standards and practices in 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 'sent-up' tests are conducted each year at the college level in each subject and in all papers.
- ii. Periodical tests are taken to ensure a constant focus on studies.
- iii. For appearing in the University Examinations students are required to have attended at least 75% of the classes held.
- iv. An academic calendar is published and the dates are announced for the university examination of all courses, regular as well as for self financing vocational for 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 2010 were completed by the end of May and results published by the end of June. Sessions of all courses are maintained strictly according to the academic calendar.
- v. Computerized Roll Sheets are prepared and accordingly Seat-Plans are made. All teachers are engaged in invigilation duty during examinations.
- vi. The examinations are conducted with strict invigilation. Flying squad comprising of senior university teachers from various faculties is deputed to visit each centre to ensure that examinations are conducted impartially.
- vii. Video Photography in the examination halls was introduced to detect any malpractice.

- 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.
- xi. CCTV Networking of the examination hall/class room are in the pipeline, for closely monitoring the examination to avoid any unfair means.

19. PROMOTING SPORTS ACTIVITIES

Students of the college participated and acquitted themselves well in various sports held at national and international level during 2010. Students took part in large number of sports competition.

19.A. Major Achievements In Sports

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

- i. Ruma Sultana, Department of Urdu, B.A. Part-I, Roll No. 283 actively participated in a 23rd Junior National Throwball Championship 2011 Boys and Girls From 23rd to 25th September 2011 Organised by Maharashtra State Amateur Throwball Association, THROWBALL FEDERATION OF INDIA (Recognized By The Government Of India) AFFILIATED TO INTERNATIONAL THROWBALL FEDERATION & ASIAN THROWBALL FEDERATION.
- ii. Ruma Sultana, Department of Urdu, B.A. Part-I, Roll No. 283, successfully participated in Throwball Programme Organised by Athletic Society, Magadh Mahila College, Patna University, Patna and adjudged Winner in the Tournament.
- iii. Minki Sinha, Economics Honours represented the Chess Team of Bihar and won 8th Position in the 9th Red Chilly National Team Chess Championship for women 2011 held at CUSAT, KOCHI from 22/2/2011 to 28/2/2011.
- iv. Ms Minki Sinha represented Bihar in the 38th National Women Challenges Chess Championship – 2011 held at Media Centre, Jawahar Lal Nehru Stadium Chennai, secured 5 points out of 11 rounds and was placed 60th on the merit list.
- v. Pammi Rani represented Patna in Bihar State Senior Women Chess Championship held at Moinul Haque Stadium, Patna and secured 3 ½ points in 5 Rounds progressive Score 12 ½ and was placed IInd in the Merit List.

- vi. Pammi Rani represented Patna in Bihar State Under 19 girls Chess Championship at Bihar Chess Training Centre Moinul Haque Stadium, Patna and secured 3 points (Progressive 6.0) out of 4 Rounds and was rank 3rd .
- vii. Pammi Rani participated in the team championship held at Kalyan Kendra Barauni, Refinery, Begusarai and was placed 1st in the merit list.
- viii. Pammi Rani represented the chess team of Bihar and won 8th position in the 9th Red Chilly National team Chess Championship in 2011 held at CUSAT, KOCHI.
- ix. Pammi Rani represented Bihar State in the 38th National Women Challenges Chess Championship held at Media Centre, Jawahar Lal Nehru Stadium Chennai and secured 79th position in the merit list.
- x. Minki Sinha of Patna Women's Team participated in the team championship held at Kalyan Barauni Refinery, Begusarai and was placed first in the merit list.
- xi. Minki Sinha participated Bihar State Senior Women Chess Championship held at Moinul Haque Stadium, Patna and was placed 3rd in the merit list.
- xii. Simran Hasan Razvi, B.A. Part-II, Roll No. 423, Department of Urdu, successfully participated in Basket Ball Competition organised by Magadh Mahila College, Patna University, Patna and Came out Winner in the tournament.
- xiii. Some of our students who have been selected for different sports at different levels :

Sl.	Students Name	Degree	Session	Game	Level
1.	Nilima Jee	B.A. Eco	2011-14	Hockey	National Level
2.	Kumari Niharika	B.A Eco	2010-13	Basket Boll	National Level
3.	Swati Suman	B.A Eco	2010-13	Ball Badminton	Distric Level
4.	Bindu Kumari	P.G Eco	2011-13	Kho-Kho	University Level
5.	Archana Kumari	P.G Eco	2011-13	Throw Boll	State Level
6.	Ranjana Choudhary	B.A Eco	2009-12	Kho-Kho	State Level

19.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 Annual Sports Meet was held on 28/02/2011 and was inaugurated by Prof. Sukhada Pandey, Art, Youth and Cultural Affairs Minister, Government of Bihar, who was also the chief Guest of the function.

Special Guest was The Vice-Chancellor Professor Dr. Sudipto Adhikari. Honorable Guest was Dr. P.K. Poddar, Dean Students Welfare, Patna University.

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.

Ms. Kajal Kumari, B.Sc. Ist Year was declared the College Champion.

Other Sports Activities :

▪ **Athletics :**

Akhil Bhartiya Inter University Athletics Competition was organized by Nagarjuna University in Guntur from December 30th 2010 to January 3rd, 2011. Kajal Kumari, B.Sc. Part – I of this College was selected in Athletics Team of Patna University.

▪ **Chess :**

National Senior Chess Championship was held in Kochi town on February 22nd to 28th, 2011. Minki Sinha and Pammi Rani, B.A. Part – II were selected in Bihar Team.

➤ Minki Sinha is an internationally rated Chess Player and her Rating is 1871.

19.C. Coaching Camps

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

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

20. ENCOURAGING STUDENTS PARTICIPATION IN NCC

N.C.C. unit in Magadh Mahila College exists since the inception of the college. 100 cadets are enrolled under the N.C.C. unit. N.C.C. has imparted values of discipline, motivation, nation building and positive impact on society through its cadets. NCC as the foremost organization of our youth has been performing a unique service to the nation by inculcating the spirit of National Integration and unity in our youth and moulding them into responsible citizens. It helps in realizing the inner potential of the individuals and makes them self confident.

Outstanding achievements of N.C.C. cadets during the period January – December 2011 are as follows :

- xv. Ms Priyanka Verma of BBA Department of Batch 2008 – 2011 was the only cadet from the college to get selected for Pre RD Camp and as Best Cadet at Directorate Level.

- xvi. Ms Anupama Srivastava, B.Sc. Part III, Mathematics Honours , Session 2008 – 2011 selected as 'Best Cadet of the year Award' by Senior Under Officer (SUO) on the Annual Sports Day
- xvii. 2011: Ms Ragani Kumari, B.Sc. I , Zoology Honours, Cadet of NCC won the 'Most Sincere Cadet' award.

Following are the major activities of our N.C.C. cadets during the period January – December 2011 :

21. PARTICIPATION IN EXTENSION ACTIVITIES including NSS and Co-curricular Activities

- i. A project titled **“Global Fund to Fight Against AIDS, TB, Malaria : Round – 07 for Counsellors’ Training”** under the guidance of **Prof Dr Renu Kumari** of department of Sociology has been awarded by Tata Institute of Social Science (TISS), Mumbai for the period December 2008 – 13. Large number of HIV AIDS counsellors from different organizations of Bihar, Jharkhand and West Bengal were trained by our team.
- ii. **National Standard Examinations (NSEP, NSEC, NSEB and NSEA) are nationwide examinations conducted by Indian Association of Physics Teachers (IAPT). These examinations are the FIRST and the ONLY SCREENING TESTS towards International Olympiads in the respective subjects.** These are the preliminary examinations of “International Olympiad in Physics, Chemistry, Biology and Astronomy”. **The Physics Department of our college is the oldest centre in Bihar for conducting the NSEP, NSEC, NSEB and NSEA examinations in Bihar.** It has been conducting the NSEP examination since the year 2000-01. We have also been conducting the NSEC, NSEB and NSEA examination since 2004-05. We have also been conducting the NSEJS examinations since 2008-09.
- iii. The students of the Computer Department conduct computer training programmes for the benefit of children of class IV staff of the college from time to time.
- 1. PG Students of Home Science Department worked in selected slums of Patna to study the Nutritional Status of Women and children. The following studies were conducted :
 - I. Nutritional Status of Children upto 3 years
 - a. Anthropometric studies – Growth monitoring.
 - b. Nutritional deficiencies – Protein-calorie malnutrition. Vitamin A deficiency and Vitamin D deficiency
 - c. Dietary intake of children.

II. Nutritional status of women during reproductive years.

- Iron deficiency anemia- Research study of Patna district.
- Dietary intake survey to study food security status.

iv. PG Students of Home Science Department were also associated with activities through UNICEF under the supervision of Dr. Chandan . As State task force member and Master trainer developed skill of the trainer on MIS Strategy for “Dular Strategy” focusing on reproductive health by “BIRD” Ranchi sponsored by UNICEF.

- a. Consultant for Jeevika a programme of Bihar state rural livelihood for setting nutrition centres for SHG groups in Muzaffarpur and Khagaria.
- b. Monitored and evaluated Dular strategy and Vitamin A supplementation programmes sponsored by UNICEF at Gaya, Chaibasa, Ranchi, Patna.
- c. Worked as a monitor for pulse polio in various districts of Bihar, Nalanda Supal, Muzaffarpur.

Co-Curricular Activities:

- i. **On 31st January 2012**, an election was organized for the student cabinet members of the STUDENTS' CENTRAL SOCIETY. for the posts of General Secretary(One Post) and Assistant General Secretary (2 Post). The posts of Treasurer and Common Room Secretary went unopposed. There were three candidates for the post of G. S .and eight candidates for the post of A.G.S. 70% polling took place. There was plenty of excitement among the students especially the first year ones as they were casting their votes for the first time.

The winners:

G.S. was Mriduwala, Roll No. 13, B.A. Part – II, History Honours. She defeated Ayushi Raj, Roll No. 150, B.A. Part – II, History Honours, by 359 Votes. A.G.S were Pooja Kumari, Roll No. 103, B.A. Part – I, History Honours and Ruchi Kumari, Roll No. 21, B.Com. Part – I.

- ii. **On 18th November 2011**, the Students' Central Society organized a Ride Safe Programme sponsored by M/s Hero Honda. The students of the college were made aware about the rules and regulations of Ride Safe and Road Safety. The girls had to demonstrate their driving skills. The programme was of interest as well as informative and educative. Three prizes were given: Ms Barkha Dutt – First, Ms Komal – Second and Ms Shalini - third.
- iii. **On 11th November, National Education Day** was celebrated. On this occasion renowned academician Dr. Sumanta Niyogi, Retired Professor &

Head, Department of History, Patna University, delivered a talk on “Utility of Education”. The lecture was followed by an interactive session with students on “Let us make Education the Biggest Issue – why & how?” with the support of the Students Oxygen Movement, Patna.

- iv. **On 10th September 2011** the inauguration of **Students’ Counseling Centre** was organized by the Department of Political Science. The programme was inaugurated at the Centre by Hon’ble Justice Rajendra Prasad by lighting a lamp. The welcome address was by Principal Dolly Sinha, Patron, Student Counseling Centre and the Chief Speaker was Dr. Neelam Pandey, Deputy Director, Information & PR, Prof. Sheela Sharma, Ex Professor & Head, Gynecologist, PMCH, Dr. Vinay Kumar, Psychiatrist and Dr. Usha Vidyarthi, MLA. The Skit “gesa bTtr ls thus nks” was performed by Ms Anupama, Priya, Khushboo, Simran, Anjali and Ms Sangam and Saraswati Vandana performed by Ms Suruchi
- v. **On 7th September, 2011 the department of** Political Science organized a Speech Competition by NGOs PSMC on the topic:- Female Foeticide, Gender Discrimination and its challenges. The winners were: Ms Mamta, Department of Political Science - 1st Prize, Ms Aishwarya, Department of B.Com. - 2nd and Ms Jyoti Kumari, Department of Mathematics was placed 3rd. Consolation prizes went to Ms Khushboo, Department of B.Com. and Ms Anupama Kumari
- vi. **On 05th September, 2011, the Teacher’s Day was celebrated.** The programme began with teachers of the college paying homage to Dr. Sarvapalli Radhakrishnan and by lighting the lamp. Mriduwala of History Department spoke on Dr. Sarvapalli Radhakrishnan. A cultural programme was presented by the students. The programme was conducted by Ms Dipali, Department of Economics and Dr. Punam Singh, Head, Department of Philosophy proposed the vote of thanks. On this occasion, Dr. Punam Singh had organized the Painting, Essay and Slogan competitions. In Painting, Ms Pankhuri, Part-II, Department of B.B.A. won the First Prize, Ms Pragya Singh, Part – I, Philosophy Honours won the 2nd Prize and Ms Shalini, Part – I, Psychology Honours won the 3rd Prize. Consolation Prize – Ms Jyoti Kumari, B.A. Part – I, Home Science Honours. In Essay, Ms Anupama Kumari, Part –

III, Department of History won the 1st prize, Ms Sujata Ranjan, Part – I, Economics Honours won the 2nd prize and Ms Shalini, Part – I, Psychology Honours won the 3rd Prize. Consolation Prize – Ms Kumari Saroj, Part – III, Philosophy Honours. In Slogan writing, First prize winner was Ms Swati Rai, Part – II, History Honours, Ms Sonali, Part – III, Philosophy Honours was the 2nd winner and Ms Sujata Ranjan, Part – I, Economics Honours was the 3rd winner. The consolation Prize went to Ms Shalini, Part – III, Department of Psychology.

- vii. **On 1st August 2011, the Induction Meet of B.A. /B.Sc. Part - I (2011 – 2014)** was organized by Students Central Society. The programme began with the welcome speech of President of Students Central Society, Dr. Lali Srivastava, followed by the Principal's address. Prof. Dolly Sinha congratulated the students for taking admission in the college. Prof. Shashi Sharma made the students aware about the rules and regulation of the college. The Chief Guest was Prof Gomati Venkataraman, former head & Professor, Department of Chemistry, Magadh Mahila College and Prof. Balram Tiwari, Head, P. G. Department of Hindi. They motivated the students.
- viii. **On 30th July, 2011 - Induction Meet** of Department of BCA and BBA.
- ix. **On 30th April, 2011** the Alumnae Meet Ceremony was organized in the college. The programme began with the speech of the Secretary Dr. Shashi Sharma. Guests were welcomed by the Principal in Charge Prof. Asha Singh. The programme was inaugurated by Prof. Sudipto Adhikari, Vice- Chancellor of Patna University. The Chief Guest of the programme was Prof. Sukhada Pandey, Youth & Culture Minister, Govt. of Bihar. Guest of Honour of this programme was Hon'ble Retired Justice Mrs. Rekha Kumari. The Special guests of this programme were Kiran Ghai MLC, Dr. Sudha Kumari, Commissioner, Income Tax and Dr. Usha Vidyarthi MLA Bihar. On the occasion, mementos were given to the Alumnae. A sufi Sangeet was organized for the entertainment of the Alumnae. Sri Rajnish Kumar attended. The programme began with a welcome song which was presented by Lalita Sangeet Kala Mandir.

- x. **8th March 2011**, Ms Madhushri Mishra, B.A. Part – II, English Honours was awarded 3rd prize in Speech Competition, organized by ‘Directorate of Field Publicity’ Ministry of Information and Broadcasting’, Govt. of India.
- xi. **7th March 2011**, Ms Madhushri Mishra, B.A. Part – II, English Honours got the 1st prize in Quiz Competition, organized by Bihar State Aids Control Society.
- xii. **5th March 2011**, Ms Madhushri Mishra, B.A. Part – II, English Honours got 1st prize in Essay Competition, organized by NSS at college level in March 2011. The title of the essay was ‘Reservation for women in Politics’.

21.A. National Service Scheme

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

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

On **8th March 2011**, Ms Madhushri Mishra, B.A. Part – II, English Honours got 3rd prize in Poster Competition on the theme ‘**Water Conservation**’, organized by NSS Unit of the college.

21.B. National Service Scheme Activities : TEN (02)

Following are the important events of NSS activities :

- i. Ms Madhushree Mishra, B.A. Part – II English Honours got 1st prize in Essay Competition, organized by NSS at college level in March 2011.
- ii. Ms Madhushree Mishra, B.A. Part – II English Honours got 3rd prize in Poster Competition on the theme ‘Water Conservation’, organized by NSS Unit of the college in March, 2011.
- iii. Simran Hasan Razvi, Khushboo Hasan Razvi and Naz Parween Department of Urdu, participated as NSS Volunteers and Leaders of Magadh Mahila College, Patna in a “Mega National Integration Camp” from 18th-22nd January 2011 and got participation certificates

21.C. Co-curricular Activities:

Art & Culture

- i. Department of Music celebrated 150th Birth Anniversary of Kavi Guru Ravindra Nath Tagore on 29th Sep.2011 at Magadh Mahila College, Patna. Programme was

opened by His Excellency Devanand Kunwar. Students of the Department performed- Dance and Drama (ANAND DHARA BAHARE JAG ME).

- ii. Department of Music participated in the celebration of Republic Day & Independence Day by Performing Dance, Drama at Patna University.
- iii. Ms Harshika Priya, B.A. I, Political Science Honours, participated in a Comedy Programme 'Hansi Ka Tadka' organized by Mahua T.V. in April 23, 2011. She performed as a Comedian in the programme and was judged as Best Performer of the programme.
- iv. Ms Kalyani Priyadarshi, B.A. I, Political Science Honours has participated in 16th National Youth Festival, 2011 in Udaipur, Rajasthan.
- v. Ms Shilpi Shikha, B.A. I, Political Science Honours was awarded 1st position in Painting Competition, organized by P.N. Anglo Sanskrit Higher Secondary School, Patna, on the occasion of Bihar Diwas on march 22, 2011.

Recreational:

- i. A picnic was organized for the students of M.A.-Part-I and Part-II of Department of Psychology at Patna-Diyara on 16th December 2011.
- ii. 'Sanskrit Day' was celebrated by the Department of Sanskrit on 11/08/2011. On this occasion 'Antakshari' competition was held. Students of BA Part-III were declared the winners of the competition.
- iii. An Inter Department Folk Dance Competition was organized on August 6, 2011 by the Rajniti Parishad, Department of Political Science on the occasion of 'Sawan Mahotsava' and the winner group was Department of Political Science.
- iv. Two-day educational cum excursion tour was organized for PG students of Economics to visit Nalanda, Rajgir and Bodh Gaya on March 15th & 16th, 2011.
- v. A Cultural Programme was organized by the students of M.A. - Part – I and B.A.-Part-II of Department of Psychology on 25/02/2011. Dr. Pushpa Sinha was the chief guest.
- vi. 'Antakshari' competition was held on 24/01/2011 for the students of Department of Psychology. Dr. Pushpa Sinha was the chief guest. The team of M.A.-Part-I was adjudged First, the team of M.A.-Part-II was adjudged Second and the team of B.A.-Part-III was adjudged Third.
- vii. Ms Monali, B.Com. III was elected as Miss Magadh Mahila 2011.
- viii. Ms Pallavi Shahi, B.A. I, English Honours was elected Miss Freshers 2011.

Publications

The details of major publications / materials brought out by the students during the previous academic session.

Sl.	Name	Class	Title	Published in
1.	Ms. Sonam	BBA I	Teacher: The Burning Candle	Souvenir Rendezvous of College 2011
2.	Ms. Aparna Shekhar	BBA II	Courage	Souvenir Rendezvous of College 2011
3.	Ms. Mawiya Firdaus	BBA II	Install Love, It is Really Quite Simple	Souvenir Rendezvous of College 2011
4.	Ms. Vandana Singh	BBA II	Friends	Souvenir Rendezvous of College 2011
5.	Ms. Barkha Dutta	BBA II	Mum's Love	Souvenir Rendezvous of College 2011
6.	Ms. Kalpana	BBA I	Education of girls for National Development	Souvenir Rendezvous of College 2011
7.	Ms Swarnika Priya	BBA II	Let's Plan creative Endings	Souvenir Rendezvous of College 2011
8.	Ms. Jyoti Patodia	BBA I	Let's Go Green and Save the Earth	Souvenir Rendezvous of College 2011
9.	Ms. Shreya	BBA II	Lies from Mother Must Read	Souvenir Rendezvous of College 2011

The college also organized Blood Donation Camp, Motivational Lectures etc.

21.D. Academic Activities:

- i. On the occasion of 'Gita Diwas' Essay Competition was organized by the department of Sanskrit on the topic 'Yatra Naryastu Pujyate, Ramante Tatra Devatah' on 15th December, 2011. Ms. Subhadra Kumari of BA Part-III was adjudged 1st, Ms. Kiran Kumari of BA part-I was adjudged 2nd and Ms. Usha Kumari of BA Part-III was adjudged 3rd.
- ii. A debate competition was organized by the department of English on the topic '**Language and National Integration**' in **December, 2011**. Ms. Madhushree Mishra of Part-III, Ms. Priyanka of Part-I and Ms. Neha of Part-III bagged the First, Second and Third prize respectively.
- iii. 09/12/2011 and 16/12/2011 – An Intra-College Quiz competition was organized by the Department of Mathematics. First round which was based on MCQ, was held on 09th

December. 25 students out of 146 students, were selected in this round. On 16th December, five teams, each consisting of 5 students participated in the final round, which was based on quiz.

Team B comprising of Ms. Shweta Kumari, Ms. Archana Bharti (BA-II, Eng. Hons), Ms. Lakshmi (BSc-II, Zoo. Hons), Ms. Anchal Anand and Ms. Priyanka Kumari (BSc-I & II, math. Hons) was adjudged First.

Team A comprising of Ms. Sarita Kumari (MSc-I, Hern. Chem.), Ms. Preeti Kumari (BA-II Eco. Hons.), Ms. Shalini & Ms. Sneha (BSc-II, math. Hons) and Ms. Pallawi Priya (BCom-II) stood Second.

Team D comprising of Ms. Pradipta & Ms. Nisha (BSc-II, Math. Hons), Ms. Vinita (BA-II, Eng. Hons), Ms. Nicky Kumari (BCom-II) and Ms. Jyotsna (BCA-I) was declared Third.

- vi. A quiz contest was held by the department of English on ‘**History of English Literature**’ on 14th November, 2011. Part-I and Part-II students of the department participated in the contest. Ms. Monica Sellesh of Part-I bagged the First prize and second prize was given to Ms. Neha of Part-II.
- vii. 01/10/2011 – **Ms. Smita of B.A.-III** (2008-2011), Math. Hons., was awarded **Gold Medal** by the Honorable Vice-Chancellor of Patna University for securing **1st Rank** in **University Merit List of B.A. Mathematics Hons. Examination 2011.**
- viii. Smita a student of B.A Part III (Session 2008-2011), Department of Mathematics, was **awarded gold medal by the Vice-Chancellor of Patna University** on 1st October, 2011 for ranking first in university merit list of B.A Mathematics Honours Examination 2011.
- ix. 23rd to 24th September 2011 – Altogether 22 students of Botany Hons. (Part – II and III) attended National Conference on Development of Agriculture in Bihar 2011 “A farmers journey from field to industry” along with Dr. Sumedha Kathuria.
- x. 06/09/2011 – An Intra-College Slogan contest was organized by the Department of Mathematics. 35 students from various departments of the college participated in this competition in which they had to write slogans on ‘OZONE’ in not more than 15 words and the time limit was 20 minutes. Ms. Shubhra Sinha, B.Sc.-Part-II, Department of Mathematics was adjudged First. Ms. Vinita, B.A.-Part-II, Department of English and Ms. Jyoti Kumari, B.Sc.-Part-I, Department of Mathematics shared the Second place. Ms. Pradipta, B.Sc.-Part-II, Department of Mathematics was declared Third
- xi. 28/02/2011 – On the occasion of National Science Day, a Science Quiz was organized by Magadh Mahila College. Ms. Nisha, Ms. Jyoti Kumari and Ms. Rozeela Tabassum, all

from B.Sc.-II, Math. Hons.(2009-2012), were adjudged First, Second and Third respectively.

- xii. 12/01/2011-16/01/2011 - Department of Urdu , Simran Hasan Razvi, B.A. Part-II, Roll No. 423 actively participated in 16th National Youth Festival in Udaipur, Rajasthan and got appreciation certificate on the Topic “Sabse Pehle Bharat (India First)”
- xiii. Department of Physics organized and conducted ‘**Physics Olympiad Exposure Camp**’ on 26th & 27th September,2011 in collaboration with the ‘Tata Institute of Fundamental Research’, Mumbai.
 - i. On the occasion of ‘Teacher’s Day’ Essay Competition was organized by the department of Sanskrit on 10th September,2011. Ms. Subhadra Kumari was adjudged first.
 - ii. Department of Physics organized an essay competition on “Depletion of Ozone Layer” in September,2011 for the students of the college. Ms. Pooja Kumari, B.Sc. part-II Physics Hons. was adjudged second.
- iii. Ms Madhushree Mishra, B.A. Part – II English Honours got 2nd prize in ‘Akhil Bihar Hindi Speech Competition, organized by Pandit Ram Narayan Shastri Smarak Nyas, Patna and was also awarded a Silver Medal with cash of Rs 501/-.
- iv. Ms Madhushree Mishra, B.A. Part – II English Honours got 1st prize in Quiz Competition, organized by Bihar State Aids Control Society.
- v. Ms Madhushree Mishra, B.A. Part – II English Honours got 3rd prize in Speech Competition, organized by ‘Directorate of Field Publicity’ Ministry of Information and Broadcasting’, Govt. of India.

22. IMPROVING HEALTH SERVICES

The 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, both extensively and intensively. 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 Boxes with emergency medicines which are frequently used by the students, teachers & employees, are available in the College and Hostels as well.
- ii. Red Cross Hospital which is situated next door to the college, provides ample health services to the College. Awareness Programmes on Aids, Cancer, Malnutrition, Iodine Deficiency and adolescent problems are organized frequently by the Red Cross Society.

The Red Cross Society also holds Blood Donation camps in the College campus from time to time which is attended by a large number of students.

- iii. There is a Central Dispensary of the University which provides medical treatment free of cost, as well as medical advice to the students / teachers and employees of Patna University. A nominal fee is charged for pathological tests. There are six qualified male doctors and six qualified female doctors in the Dispensary (list enclosed) who work for 24 hours in different shifts. dental health check-up, nutritional level check-up, Vaccination drive against T.B., Hepatitis & other contagious diseases are frequently organized in all the Colleges & Hospitals by the Central Dispensary.
- iv. Some of our old students (alumnae) who are leading medical practitioners in the state and outside the state extend their services in creating health awareness in the campus.
- v. On 20 October 2010 an awareness cum health check up camp was organized. A team of 5 doctors led by Padmashree Dr. R. N. Singh visited the College. Dr. R. N. Singh delivered a lecture on Osteoporosis in Women. BMD test was conducted on all teachers and non-teaching members of the college and necessary medical advices were provided.
- vi. Slide shows are arranged from time to time by local para-medicals, in collaboration with the WHO / UNICEF.

23. STRENGTHENING WELFARE SCHEMES

23.A. Financial support to Poor and Backward Class 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.

1. Scholarships totalling Rs.3,24,092/- were awarded to 73 minority students out of which 63 students received the scholarship and the remaining 10 students did not turn up.
2. With the support of District Welfare Department an amount of Rs.2,08,267/- was awarded to 51 SC students and one BC student. 31 SC students and 1 BC student received their scholarships and remaining 20 SC students did not turn up.

Statement of Scholarship For Minority Students in 2011

S. No	Cheque No.	Date	Amount Sanctioned	Category	No. of Students	No. of Students Received	Amount Distributed
1.	621074	14.11.11	323600.00	Minority	70	58	258444.00
2.	619137	02.12.11	30875.00	Minority	07	07	30875.00

Statement of Scholarship for Students in 2011

S. No	Cheque No.	Date	Amount Sanctioned	Category	No. of Students	No. of Students Received	Amount Distributed
1.	132463	5.03.11	118148.00	DWD	38	27	95071.00
2.	132465	30.03.11	493947.00	DWD	122	102	435907.00
3	234027	30.05.11	113530.00	DWD	19	17	107705.00
4	249253	21.05.11	96585.00	DWD	25	19	79165.00
5	527385	08.06.11	4000.00	DWD	01	01	4000.00
6	234233	06.06.11	2390.00	DWD	01	01	2390.00
7	126978	07.09.11	16760.00	DWD	02	02	16760.00
8	126966	01.09.11	63999.00	DWD	18	13	53880.00
9	106325	07.09.11	2390.00	DWD	01	01	2390.00
10	620977	30.09.11	11700.00	DWD	01	01	11700.00
11	620284	10.11.11	14167.00	DWD	06	05	11757.00
12	620562	30.11.11	2470.00	DWD	01	01	2470.00
13	619723	14.12.11	51660	DWD	14	10	44900.00
14	621074	14.11.11	323600.00	Minority	70	58	258444.00
15	619137	02.12.11	30875.00	Minority	07	07	30875.00
Total			1346221.00		326	265	1157414.00

***DWD= District Welfare Department**

23.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:

23.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.

Mrs. Deo Kumari Jha, Head Assistant is the President and Mr. Prakash Chandra Sinha, Accountant of the college is the Secretary of this society.

Non-Teaching Staffs can avail loans from Pataliputra Co-Operative as and when required. The college also provides loans to the needy staff. In the financial year 2010-2011 Rs. _____/- has been loaned to seven class-IV staff of the college.

Apart from this festival, advances are also given to regular staff of the college. Under this scheme Rs. _____/- has been given to forty class-III and class-IV employees.

23.D. Under Employees Welfare Fund (College Fund) Loans & Advances Sanctioned To The Daily Wages Employees.

The college also provides loans to daily wage employees. Under this scheme

Rs. _____/- has been given to ____ employees.

24. PROMOTING AWARENESS 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 have visited and performed in the precincts of this college under the aegis of **SPIC MACAY, Patna Chapter**. Recently the Katthakali exponent Padmabhushan Sri Ramamurthy and his Group, performed in our college. Padmabibhushan Sri Raja Reddi and Vaneshree also elated the students and teachers by their magnificent lecture demonstration. Padmavibhushan Teejan Bai performed on Pandavani form of folk music. 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 are mentioned in the departmental report.

Gotipua, a Folk Dance form of Orissa, was performed by a team of pupils of Vocal Guru **Jayakrushna Nayak**. It was performed on 21/10/2011 "**Goti**" means single and "**pua**" is boy. It was organized by Students' Central Society, Magadh Mahila College and Spic Macay. 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 Utsav' (celebrations during Saraswati Puja and Holi festival), 'Sawan Mahotsav' (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 Graduate course in Music.

Dr Neera Choudhury with her team of students performed in various programmes for All India Radio, Patna and Doordarshan in classical and sugam sangeet categories. The students of Magadh Mahila College perform on Independence and Republic day cultural festivals, organized by the Patna University.

Following were other important events:

21/01/2012 - **Inter College Folk Song Contest for Women**, organized at Arvind Mahila College. It was sponsored by ICWA, Patna. Our students participated in the competition and the song was “**Kat Gaile Dhanwa Ke Baal**”.

20/10/2011 - **Diwali Fest 2011** was organized by the Department of Commerce, Magadh Mahila College. In this fest students from different departments arranged 19 stalls which were adjudged by Prof. Asha Singh, Dr. Lali Srivastava and Dr. Aruna Choudhary. Stall No. 18, arranged by the Department of Maithili, got the 1st Prize. Stall No. 14, arranged by the Department of Sociology, got the 2nd Prize. Stall No.11, arranged by the Department of B.B.A., bagged the 3rd Prize. Consolation Prize was given to Stall No. 13 arranged by the Department of Physics.

29/09/2011 - **Garba Dance Competition** was organized by the Department of BBA under the aegis of Student's Central Society, Magadh Mahila College. The theme of the competition was “worship of **NAVDURGA**”, the Goddess of Shakti. The competition was adjudged by Prof. Pushpa Sinha, Former Principal, Magadh Mahila College. The different dance groups like Shailputri, Siddhidatri, Jayanti, Vaisnavi, Tapasvini, Pratyaksha, Katyayini, Mahalaxmi & Arya performed the dance. The Arya Group (Department of Psychology) won the First Prize. The Jayanti Group (Department of B.Com.) won the Second Prize and the Siddhidatri Group (Department of B.B.A.) won the Third Prize.

16/09/2011 - A **Youth Festival** was organized by Radio Mirchi at Bhartiya Nirtya Kala Mandir, Patna. Our student Ms Pragya Raj Shiva, B.Com. Part – I won 1st prize. The 1st Runner up was Ms Pallavi Shahi, English Honours, B.A. Part - I and the 2nd Runner up was Ms Ratan Priya, English Honours, B.A. Part – I. On this occasion a ‘Ramping Competition’ was also organized by the ‘Radio Mirchi’ and the winner was our student Ms Aayushi, English Honours, B. A. Part – I .

27/08/2011 – **Audition** for the students of Magadh Mahila College was organized by the Students' Central Society and it was sponsored by Radio Mirchi . Radio Jockey Akanksha

adjudged the event. A large number of students participated in this event and showed their singing and dancing talent.

12/08/2011 - **Patriotic Programme** on the eve of the 65th Independence Day was organized by the Students' Central Society. Dr. Tara Sinha, Retired Professor, Department of English, Magadh Mahila College, who is the grand-daughter of the first President of India, Dr. Rajendra Prasad, shared her experience with the audience. A number of Solo Group Dance and Songs like "**Maa Tujhe Salam**", "**Vande Matram**", "**Desh Rangila**" and "**Ehsas thoda to Jagaye**", were performed during the event.

06/08/2011 – **Sarod Recital** by **Pandit Partho Sarothy** was organized by the Students' Central Society with the help of **Spic Macay**, a cultural group of India. The artist was accompanied by Shree Ashish Pal on Tabla.

06/08/2011 - **Sawan Mahotsava** was organized by Rajniti Parishad, Magadh Mahila College. The event was blessed by Shree Shahid Ali Khan, Hon'ble Minister of Information & Technology, Mrs. Neelam Pandey, Deputy Director, Information and Public Communication Department, Government of Bihar. Special Guest was Shree Shivdeep Lande (*I.P.S.*), City S. P. Patna Central. The event was adjudged by Dr. Sheela Choudhary, Retired Head, Department of Music of Patna Women's College and Mrs Babita Kumari, Beautician, L'Oreal Beauty Parlour. Our students from the Department of B.Com., BCA, English, Economics, History, Hindi, Home Sc., Philosophy, Political Science and Sociology participated. The total number of participants was 70. The Department of Political Science won the First prize. Second prize was bagged by Department of Home Science. Students of Department of Economics bagged the Third prize. Consolation Prizes was given to Department of Commerce. Ms Rupa, B.A. Part-II, Department of Political Science, was elected '**Sawan Queen**'.

06/08/2011 - **Mehandi Competition** was organized by Students' Central Society, Magadh Mahila College. It was sponsored by Dainik Jagran. Ms Manisha, B.A. Part-I, Department of History, was adjudged winner of the competition. Ms Priyanka of B.Com. Part- I and Ms Anamika of B.Sc. (Botany Hons.) Part-I were adjudged second and third respectively.

01/03/2011 - **Miss Magadh Mahila College Contest** was organized by Students' Central Society. The event was adjudged by Prof Gomati Venkatraman, Retired Professor, Department of Chemistry, Prof. Pushpa Sinha, Retired Principal, Magadh Mahila College and Dr. Maya Shankar, Patna Women's College. Ms Monali Verma of B.Com. Part - III was declared **Miss Magadh Mahila College**. First Runner up was Ms Priyanka of BBA Part

- III and second Runner up was Ms Ratna Priya of BBA Part - III. **Miss Perfect Personality** was Ms Rakshanda, Department of Psychology and **Best Hair Style** was given to Ms Vaishnavi, Department of Political Science.

09/08/2011 – **Ms Fresher's Day** was organized by the Students' Central Society for the newly admitted students of the B.A., B.Sc. B.Com, B.C.A. and BSW courses 2011 – 2014. The event was adjudged by Prof. Basabi Mahapatra, Department of Chemistry, Dr. Pushpalata Kumari, Department of Political Science and Dr. Suheli, Department of Home Science. Ms Pallavi Shahi, B.A. Part- I, English Honours was crowned Miss Fresher 2011, 1st Runner up was Ms Nimisha B.C.A. Part- I and the 2nd Runner up was Pranami Mishra, B.Com. Part-I.

During the last week of August, 2011 a Fresher's Party was organized by different departments of Magadh Mahila College in which the students of the Department were crowned Ms Fresher.

25. INVOLVING ALUMNI AND PARENTS 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 participate and give positive suggestions for the development 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 share and acknowledge the contributions and achievements of ex-students in their respective field of specializations.

'Professor Ila Mallick Scholarship' awards to Support 'educationally able but underprivileged Female Student/s' at Magadh Mahila College.

We are in touch with the **Trustees of the Kanka-Gajendra Foundation**, who agreed to sponsor one or more scholarship awards in perpetuity in memory of the late **Professor Ila Mallick**, the former head of the department of English. It is our intention that the award/s should benefit female students who are educationally able, but financially underprivileged to the extent that optimisation of their education is in jeopardy. The MOU to be signed between the parties is delayed because the approval of the university is not yet

obtained. We are hopeful that the hurdle be overcome soon and the scholarship will be instituted from the next academic session.

25.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 alumnae who are in the medical profession took out time from their busy schedule to conduct counseling sessions for the students.

25.B. List Of Eminent Alumni

Some of our eminent alumni are:

- | | | | |
|-----|-------------------------------|---|---|
| 1. | Late Tarkeshwari Sinha | : | Former Member of Parliament,
Youngest M.P. of Nehru Era |
| 2. | Late Dr. Anmola Sinha | : | Renowned Gynaecologist, 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 | : | Cabinet Minister,
Sports, Culture and Youth Affairs,
Govt. of Bihar |
| 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 | : | 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, Government 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 Senior Executive, SBI, Patna Secretary, "Nayee Dharti" (NGO)
31.	Archana Kumari	:	P.O. – S.B.I.
32.	Shibani Mandi	:	P.O. – Canara Bank
33.	Kumari Anuradha	:	Clinical Psychologist in NGO 'Hitaishi Happiness Home'
34.	Priyamvada	:	Clinical Psychologist in NGO 'Hitaishi Happiness Home'
35.	Ms. Priyanka	:	Full Time Research Scholar in West Virginia University, USA.
36.	Ms. Soumya	:	P.O. – S.B.I.

25.C. CONTRIBUTION OF PARENTS & GUARDIANS:

Parent-Teacher's meet has become a regular feature in almost all departments. The departments keep a record of the addresses and contact numbers of all students and their parents/guardians. Interactions with guardians help us maintain discipline in the campus. Parents are made aware of their wards' performances and limitations. Their opinion and suggestions are given due weight- age.