

Annual Report

2015-16

Magadh Mahila College

Patna University

1. Magadh Mahila College: An Introduction

Magadh Mahila College, the pioneer institution of higher education for women in Bihar, was established in **1946**. Presently a constituent unit of Patna University, possessing a permanent affiliation under section **12B of UGC Act** since **1952**. It has been **reaccredited** with **‘A’ grade** (3.02 CGPA) by **NAAC** in **2012** imparting education to more than **4500** students in various disciplines. It has also been awarded **CPE** (Centre of Potential for Excellence) by the **UGC** in **2012**.

A **multi-faculty institution** offering Bachelor (Honours) degree courses in Humanities, Social Science, Commerce, as well as Physical and Life Sciences, the college also offers Post Graduate courses in **five** subjects. A large number of Professional Courses are also taught under self financing schemes.

Quality teaching, Computer education, facility for extracurricular activities including **Sports, Music, NSS, NCC, Science and IT Society, Students’ Counselling and Grievance Redressal Cell, Gender club, Green Earth Brigade, Red Ribbon Club, Language Lab** and **hostel** accommodation inside the campus with modern facilities. A **wi-fi** campus, green and clean environment on the bank of river Ganga add a remarkable aura to this most desirable institution for women throughout Bihar and neighboring states.

The students of Magadh Mahila College have excelled in **academics**, as well as in **sports** and **music** for the last seven decades. They have also brought accolades for the college with their extra ordinary performances in software engineering and I.T. sectors. The demand for its vocational courses is ever increasing. The college administration is sensitive to the needs of society and proposes to introduce new vocational courses in each academic session. Presently there are **five** hostels (Gargi, Maitreyi, Awantika , Vaidehi and the Welfare Hostel) inside the campus. The **Welfare Hostel** constructed by the Department of Welfare, Govt. of Bihar is meant exclusively for the students of SC/ ST and weaker sections of the society. A **new** women’s hostel

named “**Vaidehi**”, financed by the **UGC** has been completed and allotted to students from July 2015.

First floor of a new building for **P.G. Department of Economics, B.Com and Management** has also been constructed from internal resources of the college and has been functioning since 2014. Construction of Second floor is to be started very shortly from the first installment of grant received under RUSA.

An **Indoor Sports Complex** in the northern side of the main building is almost complete and will be operational within a couple of months. Process of construction of a new canteen in the campus financed from the fund provided by the **Education Minister, Bihar** has started last month. New proposal for extension of the main building with lift and ramp has been submitted to the Government of Bihar and we hope to obtain a sizeable grant to start and complete it.

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

Short-term **Language Proficiency Course** is also running on regular basis in the **language Lab** which is well equipped with **51 computers** and **Audio- visual** facility. Latest language software is available to create proficiency among the students. This has become a very popular choice among students specially those who aspire to get a job in MNCs.

CMCC (Career Management and Counselling Cell) has been working quite successfully and efficiently since its inception in **December 2009**. Companies like TCS, WIPRO, IBM, ICICI, HDFC, Reliance, Tata AIG, HCL Pvt Ltd, C.SAP etc are regularly recruiting our students, Counselling, lectures, workshops and mock interviews are regularly organized for the benefit of students. Awareness is created among students for selecting a suitable career by inviting experts from big industrial houses and banks to motivate and guide them. In all such endeavour we give preference to meritorious and deserving students coming from less privileged sections of the society and remote rural areas.

The concept of **inclusive growth** in the entire academic and extracurricular activities is given priority. In order to fulfil the Indian Constitution's obligation for inclusiveness which aims to ensure that the under-privileged, economically weaker section of the society and minorities get equal opportunity, the college administration has launched various special schemes with UGC assistance. General candidates holding BPL Cards (Below Poverty Line) issued by the Central Government / State Government are also eligible to enrol and avail benefits of such schemes and coaching classes. The important among these are:

Scheme of **Remedial Coaching** and **Coaching for Entry Into Services** at undergraduate level for Scheduled Castes, Scheduled Tribes, OBC and Minority Community Students (**RCC and CES**) supported by the UGC are also being run .

The College administration motivates the faculty members to engage themselves in research activities. Out of **four** minor research projects **three** project reports have already been submitted in 2013 – 2014. The college is having **one** major research projects at present. Present Principal Dr Asha Singh is working as **coordinator for Bihar**, in a Central Government Project undertaken by **NUEPA, Delhi on "Diversity and Discrimination in Higher Education"**.

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. In the year 2013 our college conducted one **International seminar** in collaboration with the P G department of Economics, sponsored by IHD, ICSSR, NABARD, ILO and Fredrich Stiftung Foundation on **Youth Employability: Dimensions, Priorities and Challenges**. Apart from this, **four UGC sponsored national level seminars** and a large number of state and college level seminars and workshops have also been conducted during this period.

Books of repute have been authored by our faculty members and altogether there are **105** publications during **2012 – 2015**. Member of our faculty have developed study materials for **Distance Education** courses including **IGNOU, DDE** of Patna University and **Nalanda Open University**.

College Magazine Committee is responsible for publication of **College Magazine** which is published almost every year. The articles are selected and approved by an expert Editorial board, thus maintaining the high quality of publication. **APARAJITA, SHAMBHAVI, JIGYASA** are

some of the titles of our college magazine. Our expert teachers in computer designing and graphics with assistance of some students design the cover page and total layout of the magazine.

Our teachers are also members of several **Academic** and **Social** bodies viz. Dr. Neera Choudhury, Head of the Department of Music, is a member of Research Committee, P.G. Department of Music, L.N.M.U., Darbhanga, Dr. Arbind Kumar of Department of Music, is a member of Research Committee, P.G. Department of Music, J.P. University, Chapra. Dr. Aruna Choudhury, Head, Department of Maithili is a member of the Maithili Advisory Committee, Sahitya Academy, New Delhi. Dr. Dharmshila Prasad, Professor, Department of Sociology was a Syndicate member of Vir Kunwar Singh University (2005 – 2008). She is also a member of the Academic Council of Nalanda Open University (NOU). Dr. Rani Azad was a member of the Senate of Patna University. Professor Dolly Sinha, former Principal of the college (till May 12, 2015) is a member of the Academic Council of NOU and National NAAC Committee. Professor **Asha Singh**, Principal of the College is member of various academic and non-academic bodies such as, Financial Council of Nalanda Open University, Patna University Senate, Academic Council, Patna University, Member of Selection Committee, Grameen Pratisthan Sansthan, Virauli, Bihar, Member, Patna Saheb Charitable Educational Trust, Vaishali under Bihar Private College Act 2013 and some other social organizations.

Though the college is primarily for undergraduate studies, it had the distinction to conduct several **UGC Refresher courses** for university and college teachers. The college has conducted six refresher courses on **IT and e-learning, NAAC Accreditation Process, Implementation of Semester System**. Its department of Computer Applications is the only department in the whole of Bihar and Jharkhand, which conducts **UGC Refresher course in IT**. The department also conducted several laboratory sessions on Computers for the UGC Academic Staff College for the Orientation Courses. The college has organized **Summer and Winter School Programmes** in which faculty members of various universities of Bihar were benefitted.

Considering the growing demand for foreign languages in the job market, we have started a short term **German Language Proficiency Course** which will be in two levels, each of three months duration. There is a very good response from students for enrolment in this course. In future we plan to expand it to one year duration.

Magadh Mahila College **Library** is well equipped with more than one **lakh (1, 23, and 303)** books including e-books on various topics, computers with networking and internet connection, a huge collection of periodicals, journals, magazines and daily newspapers of repute. It provides physical and digital access to materials available and remains open for the students and faculty for long hours. The library is well used and much appreciated by students and staff. In future we plan to expand it and add a fully-equipped seminar room (for 30 persons sitting capacity) inside the central library building. However most of the departments also have their own libraries which contain mostly reference books and some periodicals and journals related to respective subjects.

The Department of **Economics** has the distinction of holding an International Seminar in May 2013 and a Rural Project in collaboration with the University of Philadelphia in 2015 in which a team of P.G. students participated in Field study and submitted the Report to the Niti Aayog, Delhi.

Our **Home Science** Department frequently organizes workshops related to health of women and senior citizens, healthy food habits among children and youth, cookery / bakery competitions. Training sessions are also conducted for the students so that they can be self employed once they leave the college and do not depend upon Government jobs.

Dr. Poonam, an ad-hoc faculty of the Department of Botany was awarded project of **Women Scientist** by the **DST, Government of India** (2012-15). Project Report has already been submitted.

Many programmes related to training and skill enhancement have been organized in the campus to strengthen the '**Kaushal Vikas Yojana**' of our Prime Minister with the help of various industrial units and NGOs. A large no of our students have been benefitted by these programmes.

In November 2015, with the help of Allahabad Bank and under the '**Jan Dhan Yojana**' and '**Balika Samridhhi Yojana**' of Central government, many students of the College have been motivated and benefitted.

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 every year by the students of the college. **Ms. Laxmi Roshni** was elected as the General Secretary in February **2015**. She discharged her duties efficiently during the academic session **2014 – 15**. **Ms Sonakshi** is the present General Secretary **2015-16**. The General Secretary is also a member of the Students' Grievance Cell, which takes care of students' grievances including ragging and also manages discipline inside the campus. A quarterly newsletter/magazine named **TARANGINI** is published by the **Students' Central Society** on regular basis allowing all students to share their views and express their literary and journalistic talent.

There are several committees to assist the Principal to manage the activities and affairs of the college in a democratic manner. These are the **IQAC, Advisory committee, Development cum Finance Committee, NAAC Committee, RUSA Monitoring Committee, Building Committee, Students' Grievance Cell, Staff and teachers' Grievance Cell** etc. Most of the strategic plans of the college are carried out as per the suggestions given by the **College Internal Quality Assurance Cell (IQAC)**.

The three "highly rated departments viz **Botany, Physics and Economics** have achieved a lot from the fund provided through "CPE" and the UGC. Students of these three departments have shown exemplary achievements in academics, sports, fine arts social service and almost in every field. The positive effect of financial aid provided under C P E is quite apparent on the performance of these departments.

Our **Home Science department** is the P.G. Centre of Home Science of Patna University. Organizing motivational lectures workshops, exhibitions, food competitions, poster and essay competitions marathon for some special cause etc are the regular features of this department.

The department of **Music** is the only centre in Patna University where "P.G. in Music" course has been introduced. It 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 department. Eminent artists of international stature have visited and performed in the precinct of this college under the aegis of **SPIC MACAY** and **Navras School of Performing Arts**. Regular competitions are held to develop and encourage the talented ones in performing arts.

Magadh Mahila College has a very old **Alumni Association**. Each department organizes Alumni Meet annually and College Alumni Meet is organized every year. In April 2016 Magadh Mahila College Alumni Meet was organized which was inaugurated by Smt. Mridula Sinha, Hon'ble Governor of Goa.

Subject wise **Parent-Teacher Meet (PTM)** exists in the college for smooth functioning and monitoring of the college administration. Our students frequently interact with **NGOs** like **NIDAAN, IGC, ADRI, SPIC MACAY, TARU MITRA, JEEVIKA, AASHA, KILKARI, MAHILA SAMAKHYA , OXYGEN** etc. Some of our students are also working for such NGOs and volunteering for socio-economic growth of the state.

One outstanding feature of our college is the organization of **INDUCTION MEET** to welcome and induct our freshers in the college mainstream. It is combined with the **Establishment Day** celebration of the college lasting almost for a week. Various types of academic and extra-curricular activities and events are organized on this occasion assuring the participation of our new entrants.

Bihar has been the seat of learning and 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.

Magadh Mahila is proud of its Heritage Building (The Old Block) which is more than hundred years old. Recently an old "**Dig well**" has been found in the Northern side of the existing sports ground which has been identified by ASI dating from **Pala Period (8th-11th century)**.

To quote late **A P J Abul Kalam**, "Real education enhances the dignity of a human being and increases his or her self-respect. If only the real sense of education could be realized by each individual and carried forward in every field of human activity, the world will be so much a better place to live in".

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

1. **Name of the Head of the Institution** : **Prof. (Dr.) Asha Singh, Principal**

2. **Telephone number(s) with STD code** : 0612-2219454, 0612-6410553
Fax number :0612-2219454
E-mail id :info@magadhmahilacollege.org
Web –site address : www.magadhmahilacollege.org

3. **Name of Faculties** : Humanities, Fine Arts, Science, Commerce, Computers

4. **Courses Offered** :Total number of courses available : **37**

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.	I A L S C I E N C E	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
Total					460	
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.		B.Sc Hons. Degree in Statistics	UG	3	40	120
Total					232	

B. Professional/Vocational Under Graduate Degree Courses available are: 05

Sl. No	Title of The Course	UG/ PG	Duration (Years)	Intake Capacity	Total Capacity
22.	BCom Hons. Degree in Commerce (Under Self-Financing Scheme)	UG	3	250	750
23.	B.A. Hons. Degree in Computer Applications (B.C.A.)	UG	3	40	120
24.	B.Sc. Hons. Degree in Computer Applications (B.C.A.)	UG	3	40	120

25.	Bachelor of Business Administration (B.B.A.)	UG	3	60	180
26	Bachelor of Social Work (B.S.W.)	UG	3	60	180

C. Post Graduate Degree Courses available are : 07

Sl. No.	Title of The Course	UG/ PG	Duration (Years)	Intake Capacity	Total Capacity
27.	M.A. in Economics	PG	2	60	120
28.	M.A. in Psychology	PG	2	32	64
29.	M.A. in Home Science	PG	2	45	90
30.	M.A. in Sociology	PG	2	60	120
31.	M.Sc. in Chemistry	PG	2	20	40
32.	M.Sc. in Herbal Chemistry	PG	2	20	40
33.	M.A. in Music (Self Financing Scheme)	PG	2	40	80

D. Post Graduate Diploma Courses available are : 03

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

E. Certificate Courses available are : 01

Sl.	Title of The Course	Duration	Intake
-----	---------------------	----------	--------

No.		(Days)	Capacity
37.	Certificate Course In Computer Applications (CIC)	45	70

F. Proposed new Courses :

Sl. No	Title of The Course	UG/ PG	Duration (Years)	Intake Capacity	Total Capacity
38	Master in Computer Application	PG	1	40	40
39	German Language Proficiency Programme	UG	3 Month	20	

5. Seminars / Conference / Attended

International level:

Sl. No	Name of the Participant	Name of the Seminar/Conference/ Symposia Workshop, etc.	Name of the Sponsoring Agency	Place	Date
01	Dr. Pushpalata Kumari & Dr. Telani Meena Horo	International Conference on “Gender Issues: Priorities and Challenges.”	Centre for Gender Studies	Patna	07-09 February 2016
2	Dr. Suraj Deo Singh	Attended "XXXIV All India Persian Teacher's Conference"	Persian Department, Patna University, Patna		26 - 28 December 2015
3	Dr. Poonam Kumari	Participated & presented a paper entitled “A New Optimization Method for Nonlinear Programming Problems with Discrete Variables” in an International Conference on “Recent Trends in Engineering	UGC	JNU University, New Delhi	March 15, 2015.

		Science and Management”			
4	Dr. Poonam Kumari	Participated & presented a paper entitled “Modelling Infectious Diseases using Separable Differential Equations” in 9 th International Conference on “Mathematical Sciences for Advancement of Science and Technology” organized by Institute for Mathematics, Bioinformatics, Information Technology and Computer Science.	DRDO & DST of Government of India		December 21-23, 2015.
5	Dr. Bina Rani	Indian Science Congress Association	Indian Chemical Society, Kolkata	Bombay	03-07 Jan 2015

National level:

Sl. No	Name of the Participant	Name of the Seminar/Conference/Symposia Workshop, etc.	Name of the Sponsoring Agency	Place	Date
1	Namita Kumari Pushpanjali Khare	“Environmental Pollutant: Safety Measure and Management”	UGC	Magadh Mahila College, Patna	5-6 Dec.15
2	Dr. Mridula Renu Sinha	National Seminar on “Environmental Pollutant: Safety Measure & Management	UGC	MagadhMahila College Patna University Patna	5-6 Dec.15
3	Dr. Mridula Renu Sinha	National Symposium “Role of Molecular Diagnostics in Cancer Treatment”	Department of Science & Technology, New Delhi. Bihar Council on Science & Technology,	Mahavir Cancer Institute & Research Centre, Patna	

			Patna.		
4	Dr. Suraj Deo Singh	Attended Two Day National Seminar on "200 Yearar's of Urdu Journalism"	National Council for Promotion of Urdu Language, New Delhi		19 – 20 December 2015
5	Dr. Suraj Deo Singh	Attended National Seminar “Knowledge Society for Sustainable Development”	St. Xavier's College, Patna and Xavier Institute of Social Research, Patna		11 – 12 April 2015
6	Dr. Binay Kumar Bimal	Study of Cast Closures People of Margine in Bihar	Social Closures and People of the Margine	Science College Patna	24 – 26 September 2015
7	Dr. Binay Kumar Bimal	Women Rights Vis –a-Vis Human Rights	Promotion of Ethics Human Values Right Education	R. P. S. College Harnaut Nalanda, Bihar,	23 September 2015
8	Archana Jaiswal	National Conference on sustainability and development : implication of elt for individual, society & ecology (sdielt)	UGC	School of Humanities & Social sciences IIT Patna	3 – 4 April 2015
9	Archana Jaiswal	Gandhism reconsidered in the context of globalisation	UGC	PG Dept. of Political Science, RDS College Muzaffarpur	01 – 02 March 2015
10	Kamlesh kumari	Study for social exclusion and inclusive policy	UGC	PATNA UNIV.	30 th May 2015
11	Dr. Pushpalata Kumari	Participated as a Resource Person in National Seminar on ‘Causes & consequences of Increasing Suicidal Tendency among Adolescent	National University for Educational Planning & Administration,	Madhubani	17.02.2015 - 18.02.2015

		Students in India with Special Ref. to Bihar' organized by SAMADHAN, Madhubani	New Delhi		
12	Dr. Pushpalata Kumari	Participated as an expert in National Workshop in Science Glossary' organized by CSTT, New Delhi. Developing 'Political Science Glossary' organised by CSTT, New Delhi	Commission for Scientific and Technical Terminology, Ministry of H.R.D.Govt.of India, New Delhi	CSTT, New Delhi	23.02.2015 - 27.02.2015
13	Dr. Telani Meena Horo	National Seminar on "Gandhism Reconsidered in the context of Globalization."	U.G.C.	BRABU., Muzaffarpur	01-02 March 2015
14	Dr. Pushpalata Kumari	56 th All India Political Science Conference on "Re-inventing politics in India."	Indian Political Science Association	B.H.U., Banaras	25-27 October 2015
15	Dr. Pushpalata Kumari & Dr. Suman Kumar	38 th Indian Society of Gandhi -an Studies Annual Conf. on "Debating Gandhi."	Indian Society of Gandhian Studies	University of Rajasthan, Jaipur	21-23 November 2015
16	Dr. Suman Kumar	76 th Indian History Congress	Indian History Congress	University of Gourbanga, Malda	27-29 December 2015

17	Dr. Pushpalata Kumari, Dr. Telani Meena Horo & Dr, Suman Kumar	National Seminar on "The changing Idiom of Indian Politics & Electoral Reforms."	UGC	GMRD college, Mohanpur, Samastipur	06-07 February 2016
18	Dr. Poonam Kumari	Participated in a UGC sponsored National Seminar on "Novel Journey from Conventional to Green Chemistry : A bliss to Environment"	UGC	Department of Chemistry, Patna Science College.	February 21, 2015.
19	Dr. Poonam Kumari	Participated & presented a paper entitled "Issues in Mathematics Education in India" in a UGC sponsored National Seminar on "Mathematics and its application in other subjects"	UGC	Department of Mathematics, M.S.K.B. College, B.R.A. University, Muzaffarpur	September 5 & 6, 2015.
20	Prof. Rani Azad	National Seminar on Novel Journey from conventional to green chemistry: A bliss to environment	UGC	Patna Science College, Deptt. Of Chemistry	21 st Feb. 2015
21	Prof. Rani Azad	Arsenic contamination of ground water in middle Ganga plain of Bihar, Issues, Concerns and Remedial measures.	Govt. of Ministry of water resource RD & GR CGWA, CGWB, Patna	A.N. Sinha Institute of Social Study, Patna	25 th March 2015
22	Prof. Rani Azad	National Seminar on Sustainable Solutions to Water, Wastewater and Solid Waste.	CSIR, NEERI Mumbai Zonal Center	A.N. College, Patna	8-9 May 2015

23	Prof. Rani Azad	UGC sponsored seminar on Environmental Pollutants: Safety Measure and Management”	UGC	MM College, Patna	5-6 Dec. 2015
24	Porf. Basabi Mahapatra	National Seminar on Novel Journey from conventional to green chemistry: A bliss to environment	UGC	Patna Science College, Deptt. Of Chemistry	21 st Feb. 2015
25	Porf. Basabi Mahapatra	Arsenic contamination of ground water in middle Ganga plain of Bihar, Issues, Concerns and Remedial measures.	Govt. of Ministry of water resource RD & GR CGWA, CGWB, Patna	A.N. Sinha Institute of Social Study, Patna	25 th March 2015
26	Porf. Basabi Mahapatra	National Seminar on Sustainable Solutions to Water, Wastewater and Solid Waste.	CSIR, NEERI Mumbai Zonal Center	A.N. College, Patna	8-9 May 2015
27	Porf. Basabi Mahapatra	UGC sponsored seminar on Environmental Pollutants: Safety Measure and Management”	UGC	MM College, Patna	5-6 Dec. 2015
28	Dr. Bina Rani	National Seminar on Novel Journey from conventional to green chemistry: A bliss to environment	UGC	Patna Science College, Deptt. Of Chemistry	21 st Feb. 2015
29	Dr. Bina Rani	Arsenic contamination of ground water in middle Ganga plain of Bihar, Issues, Concerns and Remedial measures.	Govt. of Ministry of water resource RD & GR CGWA,	A.N. Sinha Institute of Social Study, Patna	25 th March 2015

			CGWB, Patna		
30	Dr. Bina Rani	National Seminar on Sustainable Solutions to Water, Wastewater and Solid Waste.	CSIR, NEERI Mumbai Zonal Center	A.N. College, Patna	8-9 May 2015
31	Dr. Bina Rani	UGC sponsored seminar on “Environmental Pollutants: Safety Measure and Management”	UGC	MM College, Patna	5-6 Dec. 2015
32	Dr. Anjum Fatma	National Seminar on Novel Journey from conventional to green chemistry: A bliss to environment	UGC	Patna Science College, Deptt. of Chemistry	21 st Feb. 2015
33	Dr. Anjum Fatma	UGC sponsored seminar on Environmental Pollutants: Safety Measure and Management”	UGC	MM College, Patna	5-6 Dec. 2015
34	Dr. Usah Kumari	National Seminar on Novel Journey from conventional to green chemistry: A bliss to environment	UGC	Patna Science College, Deptt. of Chemistry	21 st Feb. 2015
35	Dr. Usah Kumari	UGC sponsored seminar on Environmental Pollutants: Safety Measure and Management”	UGC	MM College, Patna	5-6 Dec. 2015
36	Dr. S.D. Yadav	National Seminar on Novel Journey from conventional to green chemistry: A bliss to environment	UGC	Patna Science College, Deptt. of Chemistry	21 st Feb. 2015
37	Dr. S.D. Yadav	UGC sponsored seminar on Environmental Pollutants:	UGC	MM College, Patna	5-6 Dec. 2015

		Safety Measure and Management”			
38	Dr. Smriti Verma	Arsenic contamination of ground water in middle Ganga plain of Bihar, Issues, Concerns and Remedial measures.	Govt. of Ministry of water resource RD & GR CGWA, CGWB, Patna	A.N. Sinha Institute of Social Study, Patna	25 th March 2015
39	Dr. Smriti Verma	National Seminar on Sustainable Solutions to Water, Wastewater and Solid Waste.	CSIR, NEERI Mumbai Zonal Center	A.N. College, Patna	8-9 May 2015
40	Dr. Smriti Verma	UGC sponsored seminar on Environmental Pollutants: Safety Measure and Management”	UGC	MM College, Patna	5-6 Dec. 2015
41	M/s Divya Singh	National Seminar on Novel Journey from conventional to green chemistry: A bliss to environment	UGC	Patna Science College, Deptt. Of Chemistry	21 st Feb. 2015
42	M/s Divya Singh	Arsenic contamination of ground water in middle Ganga plain of Bihar, Issues, Concerns and Remedial measures.	Govt. of Ministry of water resource RD & GR CGWA, CGWB, Patna	A.N. Sinha Institute of Social Study, Patna	25 th March 2015
43	M/s Divya Singh	National Seminar on Sustainable Solutions to Water, Wastewater and Solid Waste.	CSIR, NEERI Mumbai Zonal Center	A.N. College, Patna	8-9 May 2015

44	M/s Divya Singh	UGC sponsored seminar on Environmental Pollutants: Safety Measure and Management”	UGC	MM College, Patna	5-6 Dec. 2015
45	M/s Rohini Singh	National Seminar on Novel Journey from conventional to green chemistry: A bliss to environment	UGC	Patna Science College, Deptt. Of Chemistry	21 st Feb. 2015
46	M/s Rohini Singh	UGC sponsored seminar on Environmental Pollutants: Safety Measure and Management”	UGC	MM College, Patna	5-6 Dec. 2015
47	Mr. Shamit Sarkhel	Environmental Pollutants Safety Measures and Management	Organised by Department of Chemistry and Sponsored by UGC	Magadh Mahila College, Patna.	December 5-6, 2015
48	Ms. Sabitri Sharma	Environmental Pollutants Safety Measures and Management I) National Conference cum Workshop on Physics Education: Issues, Challenges and Prospects ii) Computer Interfaced Physical Science Experiments (one Week Training Program) iii) Workshop on Visualizing	Organised by Department of Chemistry and Sponsored by UGC I) UGC, ii) UGC, UGC UGC	Magadh Mahila College, Patna. I) Inter University Accelerator Centre (Nuclear Science Centre) New Delhi Maharani	December 5-6, 2015 21 st - 26 th September , 2016

		Physics Experiments using Python		Lakshmi Ammanni College Bangalore	17 th – 18 th August, 2015
		iv) Workshop on Physics Experiments Using Python	UGC	Indian Institute of Science, Bangalore	16 th August, 2015
		v) Cloud Based ICT – An Emerging trend in Education System		Computer Department ,Magadh Mahila College, Patna	21-02-2015
49	Mr. Chanchal Acharya	Cloud Computing	Impact College	Impact College	13.03.2015
50	Mr. Chanchal Acharya	Emerging Trends in ICT Education	Computer Society of India	IIBM	12.04.15

State level:

Sl. No	Name of the Participant	Name of the Seminar/Conference/Symposia Workshop, etc.	Name of the Sponsoring Agency	Place	Date
1	Dr. Suraj Deo Singh	Attended "Special Academic Presentaion on "Ek Sham Quazi Abdussattar Ke Naam"	Bihar Urdu Academi, Patna		14th November 2015
2	Dr. Suraj Deo Singh	Panalist of "Aaina" Programme on the Topic "Urdu Tahreek Aur Adab"	Doordarshan, Patna		7th October 2015
3	Dr. Suraj Deo Singh	Attended "Special Academic Speech on " Nasir Zaidi : Shakhsiat Aur Fun"	Bihar Urdu Academi, Patna		12th September 2015
4	Dr. Pushpalata Kumari	Participated in State Level Conference on 'Disaster Risk Reduction' organized by Deptt. of Disaster Management, Patna	Deptt. of Disaster Management, Govt. of Bihar, Patna	Patna	27 -29 December, 2015

University Level:

Sl. No	Name of the Participant	Name of the Seminar/Conference/ Symposia Workshop, etc.	Name of the Sponsoring Agency	Place	Date
1	Namita Kumari Pushpanjali Khare	2nd Special Winter School on "NAAC Accreditation of Universities and Colleges		Magadh Mahila College, Patna	16-01-2015 to 05-02-2015

6. Visiting Professor / Fellow : Nil

7. Details of research publications:

S.No.	Name / Journal/ Books/ Volume No./ Page No. & ISSN No.	Year
1	Namita Kumari, Arvind Kumar & Pushpanjali Khare (2016) "Fungal pollution in indoor environments" <i>IOSR Journal of Pharmacy and Biological Sciences (IOSR-JPBS)</i> p.n. 85-90 Impact factor 1.670	2016
2	S. D. Yadav , Studies of complexes of Rb and Cs metal salts of some organic acids with Bis (8-hyoxo) 5 – quinolyl) methane, <i>AJRFANS</i> V.15 – 254, ISSN No. 2328 – 3785, pp. 67 – 68, 2015.	2015
3	Bina Rani , Synthesis and structural studies of some complexes of Ni (II) and Co (III) with Hexamethylenedibiguanide, <i>American International Journal of Research in Science, Technology Engineering and Mathematics</i> , ISSN (Print) 2328 – 3491, (Online): 2328 – 3580, pp – 77 – 80, dated February 2015.	2015
4	Mausumi Biswas, Pushpanjali Khare and Namita Kumari (2015) "Effect of heavy metals like mercury(Hg^{++}), Cadmium(Cd^{++}) and Lead(Pb^{++}) on the spore germination of <i>Pteris vittata</i> L, the common road side fern." <i>International Journal of Science, Technology and Management</i> . Volume No 04, Special Issue No 01, March 2015, 194-198. ISSN (online): 2394-1537. Impact factor-1.011, web-www.ijstm.com	2015

5	Archana Jaiswal , ‘Through the eyes of Derrida’ , ‘Shodh Samvid’ , An International Registered and Refereed Research Journal, 2 nd Volume Jan. 2015. ISSN2393-980X	2015
6	Surendra Kr Prasad et-al 2015, ”Ethnomedicinal Plants of Gopalganj Districts Bihar used in Diabetis melitus”, Jr. IJRSTEM {special issue of conference world}, pp158-160.V(1) Impact factor 1.782	2015
7	Basabi Mahapatra , Studies of complexes of Rb & Cs metal salts of some organic acids with Bis (8-hyoxo – 5 – quinolyl) methane in American International Journal of Research in Formal, applied and natural sciences, ISSN No. (CD-ROM) 2328 – 3793, 2015	2015
8	Bina Rani , Synthesis, Resolution and Characterization of 2(2(-Pyridyl)-Benzimidazolebisbiguanidiniumcoblt (III) complexes. American International Journal of Research in Science, Technology, Engineering & Mathematics, ISSN (Online), 2328-3580, pp – 8-10, Nov.15	2015
9	Poonam Kumari published a paper entitled “Analysis of Analytical and Numerical Methods of Epidemic Models” in International Journal of Engineering Research and General Science, ISSN: 2091 – 2730, Volume 3, Issue - 6, pp 447- 454, November-December 2015.	2015
10	Bandana Singh , Domestic Violence, (Accepted for publication), 2015	2015
11	Bandana Singh , Human Trafficking, (Accepted for publication), 2015	2015
12	Shashi Sharma , Rajnitik Samajshastra ki Rooprekha(Introduction to Political Sociology) 2 nd Edition – PHI Learning Publication, New Delhi,2015.	2015
13	Pushpalata Kumari , Rajnitik Sidhant ki Beej Sabad(A Dictionary of Political Theory) Novelty Publications, Patna,2015.	2015
14	S. D. Yadav , Characteristics and antibacterial screening of the various extracted materials from the shole ploant of phyllanthus niruri, AIJRFANS, V.15 – 307, ISSN No. 2328 – 3785, pp-4	2015

	8, 2015.	
15	S. D. Yadav , Studies of complexes of Rb and Cs metal salts of some organic acids with Bis (8-hyoxy) 5 – quinolyl) methane, AIJRFANS V.15 – 254, ISSN No. 2328 – 3785, pp. 67 – 68, 2015.	2015
16	Shaheda Khanam (2015), Urdu Nazm Per Farshi Zaban Ka Asrat, Academy of professional development of Urdu Medium Teachers, Jamia Millia Islamia, Jamina Nagar, New Delhi, V-5, ISSN No. 2320-6624, pp.41-46, Taees Namah.	2015

8. Study term / field trip

Educational Tour (Puri to Jamshedpur) on 24th to 27th January, 2015

On 24th January, 2015 from Patna Junction at 8:10pm when we boarded South Bihar Express. We reached Tata Nagar next morning at 8:00am and then we travelled by bus to Puri which was a real enjoying session for all.

On 26th January, with the feeling of patriotism in our hearts, we visited Jagannath Temple and took the blessings of Lord Krishna.

On 27th January, our tour continued with the visit to Konark Temple which signified our rich heritage. Konark Temple is a 13th century Sun Temple.

‘SCHOOL OF MANAGEMENT, KIIT UNIVERSITY’ was our next destination. This visit gave the students idea about the foundation of this university and its mesmerizing infrastructure. The library consisting of a variety of books from various fields was acting as a pool of information and its management was another attribute to look at.

KISS- a NGO supported by KIIT was a stunning visit for all of us. It consisted of 25000 students who were set free to realise their dreams with discipline and dedication. These students gave us a pleasing welcome and entertained us by their talent.

Travelling whole night, we reached Jamshedpur next morning. At 11:00am, we welcomed our guest Vice Chancellor and he encouraged us with his golden words. Now was the time to visit XLRI, a reputed management institute.

TATA STEEL- CENTRE FOR EXCELLENCE is JRD Tata's vision, jointly managed by TATA STEEL and The Society for Promotion of Professional Excellence (SPPE). In CFE, students attended 2 sessions headed by Ranjeet Ranjan. He explained the problems in management field and its solutions giving catchy examples. This session was a boon for all management students. We also visited the gallery of Tata Steel which showed the glimpse of many success stories.

The last spot of our trip was Jubilee Park. It is also known as the Mughal Garden of Jamshedpur. The Jubilee Park is a unique gift from the man popularly known as the 'Father of Indian Industry'. The park was very attractive due to its green gardens, flower beds and fountains.

With sparkling lights in our minds, we boarded the bus to return back and reached Magadh Mahila College Campus, remembering the unforgettable moments of the trip. The tour was really successful in providing edutainment, i.e., education and entertainment. Our Coordinator, Dr. Janardan Prasad had a very important role in its success.


Educational- cum -Excursion Tour (Delhi, Manali, Simla and Banaras) on 29th October to 5th November 2015

The Department of BBA, Magadh Mahila College, Patna organized an Educational cum Excursion tour to Simla Manali, Delhi & Varanasi on 29th October, 2015. The teacher and staff members included Prof. Janardan Prasad, Ms. Satnam Kaur, Ms. Ragni Rai, Mr. Gajendra Prasad and Mr. Rajesh Kumar. The tour commenced on the 29th October, 2015 when the students boarded the train and reached New Delhi on 30th October, 2015. We visited India Gate, President House, Akshardham Temple and Sight seen of river Yamuna on reaching Manali the students took the day off for resting and rejuvenating.

On 2nd day a visit to the Hadimba Devi Temple, Vashist Temple and Tibetan.

On 3rd day the students along with the staff members visited to Rohtang Pass most famous tourist spot of Himachal Pradesh here 12 month snow is available move and play with snow is wonderful experience then we see local market of Manali.

On 4th day we went to Shimla here we did river rafting, tracking, horse riding and see the famous Church.

On 5th day the group visited the Amity Global Business School, Noida. We attend a Seminar and go to Banaras by train.

On 6th day we visited Kashi University and Local Market.

On 7th day the trip ended when the students boarded the train and reached Patna all safe and sound on the 5th November, 2015.


9. Thrust Area of research:

S.No.	Name of Department	Thrust Area of research
	English	Language , Literature
	Hindi	Hindi Literature
	Music	Music & Musicology
	Botany	Palynology, Mycology and Microbiology
	Chemistry	Natural Product , Medicinal Plant, Coordination Chemistry Assessment of Ground water quality

	Mathematics	Applied Mathematics
	Physics	Production and properties of Nano particles
	Statistics	Statistical Inference, Probability Distributions, etc Statistical Analysis of Sorting Algorithms, Demographic Dividend
	Zoology	Our aim is to start a basic Molecular Biology Section for Research and Training at the undergraduate level. The idea is to impart basic teaching of molecular biology to the students as it has become essential nowadays to complete any training in life sciences.

10. Research Programme / Project

S. No	Name of Project	Name of Faculty	Sanctioned Date	Agency	Sanctioned Amount Detail
1	Assessment of drinking water quality its effect on public health.	Prof. Basabi Mahapatra	12.04.2013 to 12.03.2015	UGC	196975.00
2	Antifungal activities of sum substitute biguanide complexes	Dr. Bina Rani	14.08.2014 To 14.08.2016	UGC	440000.00

Detail of faculty who are Ph. D. Guides and students registered under them

S. No	Name of Guide	Name of Research Scholar	Date of Registration	Status Registered/Awarded
1	DR ARCHANA	PRIYANKA	JULY 2015	REGISTERED

	JAISWAL			
2	Dr. Suraj Deo Singh	Ms. Rizwana Perween	S. No. 5, No. Acad/521, Date of Registration 16/04/2009, Memo No. 522, Session November 2008 from Patna University, Patna.	Degree Awarded Memo No. 1300-006 Dated 23/01/2016
4	Dr. Suraj Deo Singh	Nishat Akhtar	S. No. , No. Acad/PGRC/2967, Date of Registration 31/07/2015, Memo No. Acad/PGRC/2416, Session July 2015 (29/05/2015) from Patna University, Patna.	Persuing Ph.D.
5	Dr. Binay Kumar Bimal	Vandana Govindam	Patna University Date of Registration Feb., 2015	
6	Dr. Binay Kumar Bimal	Farhat Khan	Patna University Date of Registration July, 2015	July-2015
7	Dr. Binay Kumar Bimal	Anamika	Patna University July ,2015	July-2015
8	Dr. Binay Kumar Bimal	Ravinder Kumar	Patna University May ,2015	Submitted
10	Dr. Pushpalata Kumari	Pallavi Sinha	November, 2008 Rereg. 2015	Registered
11	Dr. Pushpalata Kumari	Tanuja Singh	November, 2008 Rereg. 2015	Registered

11. Information regarding teaching.

S.No.	Name	Designation	Qualification	M.Phil/ Ph.D	Date of appointment	Permanent/ Adhoc/ Visiting
1	Dr. Asha Singh	Principal Professor	M.A., PhD	Ph.D	17.07.1974	Permanent

2	Dr. Indu Mouar	Assistant Prof.	M.A., PhD	Ph.D	26.06.2003	Permanent
3	Dr. Kumari Aruna	Assistant Prof.	M.A., PhD	Ph.D	10.07.2003	Permanent
4	Dr.. Kamlesh Kumari	Head, Assistant Prof.	M.A.		26.06.2003	Permanent
5	Mrs. Archana Jaiswal	Assistant Prof.	M.A.		27.06.2003	Permanent
6	Dr. Aruna Choudhary	Head, Assistant Prof.	M.A., PhD	Ph.D	26.06.2003	Permanent
7	Dr. Kiran Mala	Head, Assistant Prof.	M.A., PhD	Ph.D	25.06.2003	Permanent
8	Dr. Suraj Deo Singh	Head, Assistant Prof.	M.A., M.Phil, Ph.D (JNU)	Ph.D	27.06.2003	Permanent
9	Dr. Punam Singh	Associate Prof.	M.A., PhD	Ph.D	24.04.1978	Permanent
10	Dr. Shahida Khanam	Head, Sr.Assistant Prof.	M.A., PhD	Ph.D	23.11.1996	Permanent
11	Dr. Pushpalata Kumari	Assistant Prof.	M.A., PhD, M.Phil (JNU), B.Ed	Ph.D	27.06.2003	Permanent
12	Dr. Telani. Meena Horo	Assistant Prof.	M.A., PhD, B.Ed	Ph.D	02.07.2003	Permanent
13	Mr. Binay Kumar 'Bimal'	Assistant Prof.	M.A.		26.06.2003	Permanent
14	Dr. Jayashri Mishra	Head, Professor	M.A., PhD	Ph.D	18.11.1977	Permanent
15	Dr. Lali Srivastava	Associate Prof.	M.A., PhD	Ph.D	08.01.1977	Permanent
16	Dr. Janardan Prasad	Assistant Prof.	M.A., PhD	Ph.D	27.06.2003	Permanent
17	Dr. Archana Katiyar	Assistant Prof.	M.A., B.Ed., PhD	Ph.D	01.07.2003	Permanent
18	Dr. Bandana Singh	Head, Associate Prof.	M.A .Ph.D.	Ph.D	01.09.1992	Permanent
19	Dr. Anju Srivasava	Head	M.A., PhD.	Ph.D	01.09.1992	Permanent
20	Dr. Suheli	Assistant Prof.	M.A., PhD.	Ph.D	27.06.2003	Permanent
21	Dr. Neera Choudhury	Sr. Assistant Prof.	M.A., PhD (BHU)	Ph.D	18.11.1996	Permanent
22	Dr. Arbind Kumar	Assistant Prof.	M. Music, Aacharya, PhD	Ph.D	26.06.2003	Permanent
23	Dr. Poonam Kumari	Head, Assistant Prof.	M.Sc., PhD	Ph.D	27.06.2003	Permanent
24	Dr. Abha Sharan	Head, Associate Prof.	M.Sc.		17.11.1975	Permanent

25	Dr. Mamta Deepak	Associate Prof.	M.Sc, PhD	Ph.D	15.07.1980	Permanent
26	Dr. Rani Azad	Professor	M.Sc., PhD	Ph.D	08.12.1975	Permanent
27	Dr. Basabi Mahapatra	Professor	M.Sc., PhD.	Ph.D	17.07.1980	Permanent
28	Dr. Bina Rani	Associate Prof.	M.Sc., PhD	Ph.D	16.04.1980	Permanent
29	Dr. Anjum Fatma	Associate Prof.	M.Sc., PhD	Ph.D	13.01.1983	Permanent
30	Dr. Usha Kumari	Assistant Prof.	M.Sc., PhD	Ph.D	27.06.2003	Permanent
31	Dr. Shyam Deo Yadav	Assistant Prof.	M.Sc., PhD, B.Ed.	Ph.D	23.07.2003	Permanent
32	Dr. Sumedha Kathuria	Head, Professor	M.Sc., PhD	Ph.D	24.03.1979	Permanent
33	Dr. Namita Kumari	Associate Prof.	M.Sc., Ph.D	Ph.D	10.07.1987	Permanent
34	Mrs. Pushpanjali Khare	Assistant Prof.	M.Sc.		28.06.2003	Permanent
35	Dr. Surendra Kumar Prasad	Assistant Prof.	M.Sc., PhD, B.Ed.	Ph.D	15.10.2003	Permanent
36	Dr. Mridula Renu Sinha	Assistant Prof.	M.Sc., PhD	Ph.D	27.06.2003	Permanent
S.No.	Name	Designation	Class/Division/ Grade at Master Level	M.Phil/ Ph.D	Date of appointment	Permanent/ Adhoc/ Visiting
1	Dr. Chandrawati Singh	Retd. Prof.				Ad-hoc / Visiting
2	Dr. Madhu Manjari	Lecturer	MA, Ph.D.	Ph.D		Ad-hoc / Visiting
3	Kumari Sapna Srivastava	Lecturer	MA, NET			Ad-hoc / Visiting
4	Dr. Firoz Alam	Lecturer	MA, Ph.D.	Ph.D		Ad-hoc / Visiting
5	Dr. Hena Naqvi	Lecturer	MA, Ph. D.	Ph.D		Ad-hoc / Visiting
6	Ms. Priyam Francis	Lecturer	MA, NET			Ad-hoc / Visiting
7	Ms. Khushboo	Lecturer	MA, Ph.D	Ph.D		Ad-hoc / Visiting
8	Dr. Zameer Raza,	Lecturer	Ph. D.	Ph.D		Ad-hoc / Visiting
9	Dr. Yasmin Bano	Lecturer	Ph. D. NET	Ph.D		Ad-hoc / Visiting
10	Dr. Bharti Kumari,	Lecturer	Ph. D., NET	Ph.D		Ad-hoc / Visiting
11	Dr. Khurshid Jahan,	Retd. Prof				Ad-hoc / Visiting
12	Dr. Poomam Sharma	Lecturer	MA, Ph.D. NET	Ph.D		Ad-hoc / Visiting
13	Dr. Kamendra Kumar	Lecturer	Ph.D,NET,JET	Ph.D		Ad-hoc / Visiting

14	Dr. Alka Kumari Pushpa	Lecturer	Ph.D.	Ph.D		Ad-hoc / Visiting
15	Dr. Leela Sinha	Retd. Prof				Ad-hoc / Visiting
16	Dr. Suman Kumar	Lecturer	JRF, Ph. D	Ph.D		Ad-hoc / Visiting
17	Dr. Manita Kumari Yadav	Lecturer	Net, Ph.D.			Ad-hoc / Visiting
18	Dr. Manju Kumari	Lecturer	Ph. D.	Ph.D		Ad-hoc / Visiting
19	Dr. Anju Kumari	Lecturer	Ph. D	Ph.D		Ad-hoc / Visiting
20	Dr. Rupam	Lecturer	Ph. D.	Ph.D		Ad-hoc / Visiting
21	Dr. Anjani Kumari Singh	Lecturer	Ph. D.	Ph.D		Ad-hoc / Visiting
22	Dr. Amresh Ranjan	Guest Faculty				Ad-hoc / Visiting
23	Dr. Sudhir Kumar,	Lecturer	NET			Ad-hoc / Visiting
24	Mr. Abhishek Dutta,	Lecturer	NET			Ad-hoc / Visiting
25	Mr. Abhishek Anand	Lecturer	NET			Ad-hoc / Visiting
26	Dr. Vidya Rani Roy,	Retd. Prof.				Ad-hoc / Visiting
27	Dr. Farhat Jabin,	Lecturer	Ph. D.	Ph.D		Ad-hoc / Visiting
28	Dr. Sonali Bose	Lecturer	Ph. D.	Ph.D		Ad-hoc / Visiting
29	Dr. Sneh Lata Bharti,	Lecturer	Ph. D.	Ph.D		Ad-hoc / Visiting
30	Ms. Khushboo Kumari	Lecturer	M.A			Ad-hoc / Visiting
31	Ms. Deepika Taterway	Lecturer	M.A			Ad-hoc / Visiting
32	Ms. Arpana Sinha	Lecturer	M.A.			Ad-hoc / Visiting
33	Prof. Girija Singh,	Retd. Prof.				Ad-hoc / Visiting
34	Ms. Preety Mishra,	Instructor				Ad-hoc / Visiting
35	Dr. Rakesh Kr. Mishra	Guest Faculty				Ad-hoc / Visiting
36	Mr. Sudhir Kr. Sinha	Guest Faculty				Ad-hoc / Visiting
37	Ms Sabitri Sharma,	Lecturer	M. Sc.			Ad-hoc / Visiting
38	Ms. Namrata,	Lecturer	M. Sc.			Ad-hoc / Visiting
39	Ms. Shrishti	Lecturer	M. Phil., M.Sc.			Ad-hoc / Visiting
40	Ms. Swati Sandhya	Lecturer	M. Sc.			Ad-hoc / Visiting
41	Prof. Gomati Venkatraman	Retd. Teacher				Ad-hoc / Visiting

42	Prof. T. Radha Valada	Retd. Teacher	Ph.D.	Ph.D		Ad-hoc / Visiting
43	Dr. Smriti Verma	Research Scholar				Ad-hoc / Visiting
44	Ms. Divya	Research Scholar				Ad-hoc / Visiting
45	Ms. Rohini	Research Scholar				Ad-hoc / Visiting
46	Dr. Annapurna Kumari	Lecturer	M. Sc., Ph. D	Ph.D		Ad-hoc / Visiting
47	Dr. Arshi Rana	Lecturer	M. Sc., Ph. D	Ph.D		Ad-hoc / Visiting
48	Dr. Manisha Lal	Lecturer	M. Sc., Ph. D	Ph.D		Ad-hoc / Visiting
49	Dr. Maya Rani	Lecturer	M. Sc., Ph. D	Ph.D		Ad-hoc / Visiting
50	Dr. Sapna Kumari	Lecturer	M. Sc., Ph. D	Ph.D		Ad-hoc / Visiting
51	Ms. Priyadarshni	Research Scholar				Ad-hoc / Visiting
52	Ms. Aarjoo Mustafafi	Research Scholar				Ad-hoc / Visiting
S.No.	Name	Designation	Class/Division/ Grade at Master Level	M.Phil/ Ph.D	Date of appointment	Permanent/ Adhoc/ Visiting
53	Prof. Dr. Amrendra Mishra	Lecturer	M Sc, Ph. D	Ph.D		Ad-hoc / Visiting
54	Dr Sri Kant Singh	Lecturer	M Sc, Ph. D	Ph.D		Ad-hoc / Visiting
55	Sri Harendra Prasad Sinha	Lecturer	M A			Ad-hoc / Visiting
56	Dr Sudhir Kumar Sinha	Lecturer	M Sc			Ad-hoc / Visiting
57	Dr Vikas Kumar Raju	Lecturer	M Sc, PhD	Ph.D		Ad-hoc / Visiting
58	Ms Anupama Sinha	Lecturer	M Sc, B Ed M ED			Ad-hoc / Visiting
59	Ms. Anju Kumari	Lecturer	MCA & M Phill	M Phill		Ad-hoc / Visiting
60	Ms. Manju Jhunjunwala	Lecturer	MCA			Ad-hoc / Visiting
61	Ms. Sabitri Sharma	Lecturer	M.Sc, PGDCA			Ad-hoc / Visiting
62	Mr. Shailesh Shrivastava	Lecturer	MCA			Ad-hoc / Visiting
63	Sri. Shamit Sharkhel	Lecturer	PGDCA, GNIIT, PGDSM, MCSD, MCA			Ad-hoc / Visiting

64	Sri Piyush Pawan	Lecturer	B A, HDSE			Ad-hoc / Visiting
65	Ms. Priyadarshini	Lecturer	B.Sc (C A)			Ad-hoc / Visiting
66	Ms Chanchal Acharya	Lecturer	B Sc (C A), MCA			Ad-hoc / Visiting
67	Ms Roshni Sharma	Lecturer	B A (CA)			Ad-hoc / Visiting
68	Ms. Priyanka	Lecturer	B A (CA)			Ad-hoc / Visiting
69	Ms Anupa Kedia	Lecturer	B A (CA) & PGDCA			Ad-hoc / Visiting
70	Ms Parnita	Lecturer	B Sc (CA) & PGDCA			Ad-hoc / Visiting
71	Ms Nidhi Choudhary	Lecturer	B Sc (CA) & PGDCA			Ad-hoc / Visiting
72	Mr. Alok Kumar	Lecturer	M.Tech			Ad-hoc / Visiting
73	Ms Manisha	Lecturer	MCA			Ad-hoc / Visiting
74	Ms Raj Sinha	Lecturer	MCA			Ad-hoc / Visiting
75	Er. Saheli Tabassum	Lecturer	B.Tech			Ad-hoc / Visiting
76	Mr. Sunil Kumar	Lecturer	MCA & NET			Ad-hoc / Visiting
77	Dr. Reyazuddin	Lecturer	M.Com., Ph.D			Ad-hoc / Visiting
78	Dr. P.K.Agrawal	Lecturer	M.Com., Ph.D			Ad-hoc / Visiting
79	Mr. M. S. Gupta	Lecturer	M.Com., Ph.D			Ad-hoc / Visiting
80	Mr. Arun Kumar	Lecturer	MBA, L.L.B.			Ad-hoc / Visiting
81	Mr. Amresh Ranjan	Lecturer	M.Sc., B.Ed., BET			Ad-hoc / Visiting
82	Dr. S. K. Khandelia	Lecturer	M.Com., C.A.			Ad-hoc / Visiting
83	Dr. Vineeta Mishra	Lecturer	M.A., MBA (Pursuing)			Ad-hoc / Visiting
84	Ms. Rashmi Shekhar	Lecturer	MCA, PGDCA			Ad-hoc / Visiting
85	Mis. Reena Prasad	Lecturer	MBA			Ad-hoc / Visiting
86	Dr. Reyazuddin	Lecturer	Reader , M.Com, Ph.D,			Ad-hoc / Visiting

			LLB			
87	Dr. M.S. Gupta	Lecturer	Lecturer , M.Com, Ph.D, M.B.A			Ad-hoc / Visiting
88	Dr. Anand Murty	Lecturer	M.Com, Ph.D, MBA, LLB, B.J			Ad-hoc / Visiting
89	Dr. N.K. Tiriya	Lecturer	M.Com, Ph.D, H.O.D Sidharth Mahila College			Ad-hoc / Visiting
90	Dr. Arun Kumar	Lecturer	LL.B, MBA, Ph.D			Ad-hoc / Visiting
91	Dr. S.K. Khandelia	Lecturer	M.Com, Ph.D ,M.B.A,			Ad-hoc / Visiting
92	Dr. Amresh Ranjan	Lecturer	M.A, Ph.D			Ad-hoc / Visiting
93	Dr.. Vineeta Mishra	Lecturer	M.A (Economics), MBA, Research Scholar			Ad-hoc / Visiting
94	Mr. Ratan Kumar	Lecturer	M. Com, NET, Research Scholar,			Ad-hoc / Visiting
95	Dr. Jyotirmaya	Lecturer	M.A (Hindi), Ph.D			Ad-hoc / Visiting
96	Mr. Sudipto Chaudhary	Lecturer	M.A(English), NET, Research Scholar			Ad-hoc / Visiting
97	Dr. Anand Bihari	Lecturer	M.A (Hindi), Ph.D			Ad-hoc / Visiting
98	Ms. Preeti Sinha	Lecturer	M.A (Economics), BTET			Ad-hoc / Visiting

12. Information regarding Non-Teaching Staff Working At Present (2015):

S.No.	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 Satish Prasad Sinha	Office Assistant, Physics	BC II	III	M
5	Mr Arun Kumar	Office Assistant, Botany	General	III	M
6	Dr. Anita Verma	Lab In charge	General	III	F
7	Ms Suchita Palit	Store Keeper, Chemistry	General	III	F
8	Ms Kusum Kumari	Store Keeper, Chemistry	General	III	F
9	Ms Sushila Devi	Assistant, College Office	General	III	F
10	Mr Kishori Prasad	Laboratory Peon, Chemistry	SC	IV	M
11	Mr Anand	Laboratory Peon, Chemistry	BC I	IV	M
12	Mr Raj Kumar Ram	Laboratory Peon, Chemistry	SC	IV	M
13	Mr Shaukat Ali	Laboratory Peon, Physics	General	IV	M
14	Mr Dablu Kumar	Laboratory Peon, Physics	SC	IV	M
15	Mr Md Quasim	Laboratory Peon, Botany	General	IV	M
16	Mr Krishna Prasad Srivastava	Laboratory Peon, Botany	General	IV	M
17	Mr Arjun Prasad	Laboratory Peon, Botany	BC II	IV	M
18	Md. Ahraruddin Ansari	Laboratory Peon, Zoology	BC I	IV	M
19	Mr. Ashok Ram	Sweeper, Zoology	SC	IV	M
20	Styanarayan Mahto	Laboratory Peon, Zoology	BC II	IV	M
21	Smt. Kanchan Mala	Cleaner, Home Science	SC	IV	F
22	Satyanarayan Thakur	Darwan / Peon, Home Science	BC I	IV	M
23	Smt. Radha Devi	Laboratory Peon, Psychology	SC	IV	F
24	Sri Suresh Kumar	Peon, College Library	BC II	III	M

25	Md. Mumtaz	Daftari, College Library	BC I	IV	M
26	Md Aslam	Darwan	BC I	IV	M
27	Sri Gautam Raj	Peon	BC II	IV	M
28	Sri Ram Pravesh Prasad	Peon	BC I	IV	M
29	Sri Ram Ji Sah	Gardener	BC II	IV	M
30	Smt Lalita Devi	Peon, Students' Common Room	BC II	IV	F
31	Sri Neeraj Kumar	Peon	SC	IV	M
32	Smt Moina Khatoon	Peon	General	IV	F
33	Sri Suraj Kumar	Darwan, Principal Chamber	SC	IV	M
34	Sri Bhuwaneshwar Prasad	Gardener	BC II	IV	M
35	Sri Raj Kumar Ram	Sweeper	SC	IV	M
36	Md Ayub	Driver	General	IV	M
37	Sri Kishore Kumar	Hostel Guard, Hostel-I	SC	IV	M
38	Sri Ashok Kumar	Night Guard, Hostel-I	BC II	IV	M
39	Sri Jitendra Kumar	Peon	BC II	IV	M
40	Smt Sahuda Iffat	Maid Servant	BC I	IV	F

Information regarding students: Result (U.G.) 2015

Year 2015	Class	No. of Students Appeared in Exam.	Pass Out		No. of Students Unsuccessful	Success %	No. of Distinction	Univ. Rank
			1 st Class	2 nd Class				
English	Part-I	90	10	72	8	91		
	Part – II	65	9	56		100		
	Part-III	54	13	41		100		

Sanskrit	Part-I							
	Part – II	2	1			50		
	Part-III	2	1	1		100		
History	Part-I	83	28	26	29	65		
	Part – II	96	1	25	70	27		
	Part-III	66	13	36	17	74		
Urdu	Part-I	14	7	7		100		
	Part – II	7	5	2		100		
	Part-III	4	3	1		100		
Persian	Part-I							
	Part – II							
	Part-III	1	1			100		1st
Economics	Part-I	113	36	3	14	35	15	
	Part – II	88	27	9	14	41		
	Part-III	43	19	7	13	60		3rd to 7th
Music	Part-I	3	2	1		100		
	Part – II	3	3	0		100		
	Part-III	1	1	0		100		
Phil	Part-I	1	1	0		100		
	Part – II	17	10	6	1	94		
	Part-III	19	5	14		100		
Math (B.Sc)	Part-I	78	35	23	22	74	15	
	Part – II	61	36	16	9	85	18	
	Part-III	42	31	8	3	93	7	1
Math (B.A)	Part-I	1	0	1		100		
	Part – II	5	4	1		100		
	Part-III	3	3	0		100		1
Sociology	Part-I	103	22	50	31	70		
	Part – II	87	20	31	26	59		
	Part-III	64	15	41	8	88		
Botany	Part-I	42	17	15	10	76	1	
	Part – II	40	28	10	2	95	9	
	Part-III	39	25	3	11	72	2	
Physics	Part-I	40	22	7	7	73	10	
	Part – II	43	24	5		67	14	
	Part-III	37	29	6	2	95	6	
Chemistry	Part-I	86	14	19	53	38	11	
	Part – II	82	20	0	37	24	11	

	Part-III	53	24	11	18	66	5	
BBA	Part-I	59	51	4	3	93	23	
	Part – II	60	49	4	2	88	6	
	Part-III	60	57	2	1	98	17	1,3,4,6,8
BSW	Part-I	13	5	8		100		
	Part – II	6	4	2		100		
	Part-III	1	0	1		100		
Statistics	Part-I	14	10	2	2	86	4	
	Part – II	13	11	2		100	4	
	Part-III							

Result (P.G)

Year 2015	Class	No. of Students Appeared in Exam.	Pass Out		No. of Students	Success	No. of Distinction	Univ. Rank
			1 st Class	2 nd Class	Unsuccessful	%		
Economics	Sem-I	50	37	7	1	88	15	
	Sem-II	43	42	1		100	14	
	Sem-III	42	41	1		100	4	
	Sem-IV	42	41	1		100	9	
Chemistry	Sem-I	22	17	5		100	6	
	Sem-II	19	14	5		100	2	
	Sem-III	15	14	1		100	6	
	Sem-IV	15	13	2		100	3	
Herbal Chemistry	Sem-I	4	3	1		100	1	
	Sem-II	4	3	1		100	1	
	Sem-III	3	2	1		100		
	Sem-IV	3	1	0	2	33		
Music	Sem-I	6	6	0		100	1	1 to 6
	Sem-II	7	4	3		100		1 to 7
PGDCA	Sem-I	10	10	0		100		

Admitted in (U.G.) 2015 - 2016

Sl.	Subject	Class	GEN	SC	ST	OBC	PH	NRI	Total
1	Hindi	Part-I	5	2	0	9			16
		Part-II	2	3	1	6			12
		Part-III	4	0	0	7			11
2	English	Part-I	45	7	39	0			91
		Part-II	33	4	0	30			67

		Part-III	36	2	1	19			58
3	Math (BA)	Part-I	5	0	0	9			14
		Part-II	0	0	0	0			0
		Part-III	3	0	0	2			5
4	Sanskrit	Part-I	1	1	0	2			4
		Part-II	0	0	0	0			0
		Part-III	0	1	0	1			2
5	History	Part-I	20	23	1	36			80
		Part-II	5	19	4	31			59
		Part-III	12	13	1	43			69
6	Pol. Sc.	Part-I	21	10	1	33			65
		Part-II	13	17	1	26			57
		Part-III	15	10	1	35			61
7	Phil.	Part-I	1	0	0	1			2
		Part-II	0	0	0	1			1
		Part-III	7	0	0	4			11
8	Music	Part-I	2	0	0	0			2
		Part-II	1	0	0	1			2
		Part-III	3	0	0	0			3
9	Maithili	Part-I	0	0	0	0			0
		Part-II	0	0	0	0			0
		Part-III	0	0	0	0			0
10	Psy	Part-I	12	9	1	21			43
		Part-II	7	5	1	11			24
		Part-III	10	6	1	23			40
11	Urdu	Part-I	3	0	0	12			15
		Part-II	4	0	0	3			7
		Part-III	4	0	12				16
12	Economics	Part-I	17	13	0	49			79
		Part-II	19	8	1	35			63
		Part-III	26	3	0	24			53
13	Home Sc.	Part-I	0	3	0	3			6
		Part-II	5	1	1	6			13
		Part-III	4	3	0	11			18
14	Persian	Part-I	0	0	0	0			0
		Part-II	0	0	0	0			0
		Part-III	0	0	0	0			0
15	Sociology	Part-I	15	8	2	47			72
		Part-II	14	7	0	42			63

		Part-III	14	9	1	37			61
16	Math (BSc)	Part-I	20	7	0	38			65
		Part-II	11	4	2	23			40
		Part-III	18	3	0	28			49
17	Botany	Part-I	17	13		18			48
		Part-II	5	5		18			28
		Part-III	17	1		15			33
18	Chemistry	Part-I	20	10	1	35			66
		Part-II	30	7	2	43			82
		Part-III	15	5	1	32			53
19	Math	Part-I	20	7		37			64
		Part-II	40						40
		Part-III	48						48
20	Physics	Part-I	11	7	1	20			39
		Part-II	30						30
		Part-III	32						32
21	Statistics	Part-I	7	2	0	6			15
		Part-II							0
		Part-III							0
22	Zoology	Part-I	16	7	1	22			46
		Part-II							0
		Part-III							0

Admitted in (U.G. Vocational) 2015 - 2016

1	BBA	Part-I	12	11	0	37			60
		Part-II	23	2	1	30			56
		Part-III	20	1	0	31			52
2	B.C.A	Part-I	29	3	0	51			83
		Part-II	33	2	0	47			82
		Part-III	39	5	0	37			81
3	B.Com	Part-I	107	18	3	128			256
		Part-II	100	18	2	125			245
		Part-III	103	10	5	108			226
4	BSW	Part-I	6	0	0	6			12
		Part-II	3	0	0	3	6		12
		Part-III	0	0	0	1			1

Admitted in (P.G.) 2015 - 2016

1	Home Sc.	Part-I	11	0	0	1			12
		Part-II	9	0	1	10			20
2	Psy	Part-I	13	1	0	6			20

		Part-II	6	5	0	8			19
3	Chemistry	Part-I	9	4	0	6			19
		Part-II	9	1	0	3			13
4	Economics	Part-I	18	0	0	0			18
		Part-II	17	2	1	14			34
5	Herbal Chem.	Part-I	3	0	0	0			3
		Part-II	5	0	0	0			5
6	Sociology	Part-I	0	0	0	0			0
		Part-II							0
7	Music	Part-I	3	0	0	2			5
		Part-II	5	0	0	1			6
8	PGDCA	Part-I	4	0	0	4			8
		Part-II							0

14. Cultural Activity of the college:

Sl No.	DATE	PROGRAMME	ORGANISED
1.	10.01.15	Cabinet elections	Student's Central Society
2.	11.01.15	Farewell Final Batch	B.BA and B.C.A dept
3.	12.01.15	Oath Taking Ceremony of New cabinet Members for 2015-16	Students Central society
4.	12.01.15	Youth Diwas	Students Central society and dept. of philosophy
5.	13.01.15	Departmental Farewell	Science and Arts Dept.
	14.01.15	Slogan Competition	Government of Bihar
	16.01.15 - 5.02.15	Winter School Refresher Course for NAAC	Science and IT
6.	17.01.15	Common Farewell and Miss Magadh Mahila Contest + Distibution of Highest Attendance & Highest Marks Certificates Final Batch	Students Central society and departments

7.	19.01.15to 30.01.15	Sent up test (B.A., BSC, BCA) Part II & I	
8.	24.01.15	Saraswati Puja	Welfare Hostel
9.	24.01.15	Excursion Industrial Tour	Economics Dept.
10.	25.01.15	National Voting Day (jk'V ^{ah} ; ernkrk fnol½	
10.	26.01.15	Flag Hoisting	
11.	28.01.15	Workshop on Janhit Jagron tatha Mahila Sakti karn	Dainik Jargan Daily & student's central society Danik Jagorn
12.	31.01.15	Refresher Course	Academic staff College and UGC Chemistry Dept (Co-ordination)
13.	31.01.15	ETV Bihar Campus Prog.	Student central society
		N.S.S Camp (31 st Jan – 6 th Feb 15)	N.S.S
		NIIT Fest	NIIT Patna
14.	31.01.15	Anwasha fest	IIT Patna
15.	09.02.15	Annual Sports meet	Sports Society
16.	28.02.15	Poster Competition	Physics Dept.
17.	20.02.15	National Science Day celebration – Speech on Alternative Source of Energy	Science & I.T. Society
18.	21.02.15	One day seminar on round based ICT: Education	Physics Dept.
19.	16.-20 th March	TOT (Training of Trainers) Programme	Dept of Home Science in Collaboration with food and Nutrition Board Ministry of women and child aware, govt of India

20.	16.03.15	Lecture on Possibilities for say employment in Bihar	Home science dept.
21.	17.03.15	Lecture on the topic “Large hadrons Collider	Physics dept.
22.	21.03.15	Visit of student to the Bihar Entrepreneurship Summit at Adhiveshan Bhawan , Patna	Physics dept.
23.	23-27 th March is	Workshop on “ Food Preservation”	Home science dept. In Collaboration with food and Nutrition Board, Patna
24.	23 April 15	Memorial Lecture	History Dept.
25.	23th May’15	HEALTH Talk Show on “Health care of women – a insight into cervical 1 b reast Cancer” induction Meet	TOI Group , knowledge Partner Paras HMRI Hospital , Patna
26.	24th July 15	Induction Meet B.A, B.Com. B.Sc. B.B.A B.C.A , B.S.W M.A M.Sc.	Students Central Society
27.	30th July 15	“ Road Traffic Safety Awareness and First Aid Training Programme Under CPE Scheme	Organized Jointly by Bihar Orthopedic Association in collaboration with
28.	30th July’15	Condolence of Mr. A.P.J. Abdul Kalam	
29.	31 st July ‘15	Essay writing competition	Hindi Dept.
30.	31 st July,15	Poetry Telling Camp.	Eng Dept.
31.	4 th Aug ‘15	Bihar Start – Up yatra 2015 आओ बिजनेस करें।	B.B.A and Bihar Entrepreneurs association . Patna Hub in Partnership with Dept. of industries. Govt. Of Bihar Hindi Dept
32.	05.08.15	Celebrating Breast Feeding promotion week 1-7 th Aug 15 Slogan Competition Theme- Breast Feeding & work –“ Let make it work”	Dept. of Home Science
33	06.08.15	Interactive session with doctors	Dept. of Home Science
34.	07.08.15	Fresher Party 2015-(Au departments)	Students Central Society

33.	08.08.15	Spic Macay	S.C.S & Music Dept.
34.	10.08.15	Rakhi Competition	Home Science Dept.
35.	11.08.15	The Art of Success	The Times group and Chanakya IAS Academy
36.	12.08.15	Laadli Cops	Bihar Police
37.	12.08.15	Red Ribbon	NSS
38.	13.08.15	Inter. Departmental Patriotic song competition	Music dept + Student central Society
39.	14.08.15	Pre – Independence Day celebration	Students’ central Society
40.	15.08.15	Independence Day (flag- Hoisting)	
41.	19.08.15	Lecture on “Emotional Inteligence	Dept. of Philosophy under CPE scheme
42.	21.08.15	Pot Decoration Competition	Students’ Central Society
43.	22.08.15	1. Mehendi Competition Saawan Mahotsav.	Home Science dept. SCS
44.	01.09.15	Workshop on “Healthy vs junk food and its impact on health “	P.G dept. of home Science
45.	22.08.15	Folk Dance Comp.	SCS
46.	29.08.15	Cookery Comp.	Home Science
47.	04.09.15	Teacher’s day Celebration	SCS and philosophy dept.
48.	06.09.15	All India Classical Music comp. Classical voice of India – 2015	Music dept.
49.	26.08.15	Shlok Paath	Sanskrit dept.
50.	10.09.15	Poster competition on Suicide prevention	Psychology dept.
51.	12.09.15	Unmesh – 2015 Foundation day of MMC.	SCS
52.	14.09.15	Poster comp. on Dream Green	Zoology Dept.

	16.09.15	International Ozone day celebration Quiz Competition	Science dept.
53.	23.09.15	Extempore Competition	Eng Dept.
54.	24.09.15		Student's central Society
55.	28.09.15	हिन्दी पखवारा दिवस	Hindi dept.
56.	28.09.15	Extempore Comp.	Eng Dept.
57.	30.09.15	One day Awareness Programme on Human Trafficking	B.S .W dept. of Sociology
58.	01.10.15	Celebration of International old Age day	Help age India Maithili Dept.
59.	05.10.15	Essay Comp.	Eng. Dept.
60.	06.10.15	Story and poetry writing	Eng. Dept.
61.	07.10.15	Poetry cum painting comp. topic	Eng. Dept
62.	23.11.15	Speech वद मनोविज्ञान का वैनिक जीवन में प्रयोग	Psychology dept
63.	27.11.15	Development Awareness fest 2015	DMI Student
64.	16.10.15	Sharadotsav Dandiya Competition	B.B.A
65.	06.11.15	Solo painting Exhibition of Ms. Priya Ranjan	B.SC III
66	07.11.15	Diwali Fest	B.Com Dept.
67	07.12.15	Seminar on 'Taxation of India'	History Dept.
68	09.12.15	Awareness Prog for Breast Cancer	Cancer Awareness Society Patna
69	12.12.15	German Language orientation Programme	Orientation Programs.
70	15.12.15	Annual Day	SCS
71	21.12.15	Annual sports day	Athletics Society

15.Any other information

Details of activities organized by the Department/Students

S. No	Name of Extension Activity	Date	Details with level
1	Workshop On Basis Life Support (BLS) and Cardio Pulmonary Resuscitation. Dr. RajnishKumar,American Heart Association, Heart 5 th August 2015.Hospital Ltd, Candralay .19 Feb 2015.	.19 Feb 2015.	Department of Zoology
2	Students were taken to Danapurfor study of migratory birds “openbilledstork “on 5 th August 2015.	5 th August 2015.	Department of Zoology
3	OnOzonedayaPoster Competitionorganized on 14 th Sept 2015.	14 th Sept 2015.	Department of Zoology
4	Induction Meet	24.07.2015	Ist year students College Level
5	Bihar Start –Up Yatra 2015	04.08.2015	3r year student College Level
6	Common Fresher’s Party	07.08.15	Ist year students College Level
7	Adult Literacy Programme	16.08.15	All year students College Level
8	Financial Literacy Program	01.09.15	All year students College Level
9	Essay Writing & Painting Competition	03.09.15	All year students Departmental Level
10	Lecture on Economic Crisis in Greek & China	24.09.15	BBA & B.Com students Departmental Level
11	Silk & Khadi Ramp Walk	07.10.15	3 rd year State Level
12	Garba Dance Competition	16.10.15	All year students Departmental Level
13	Educational cum Excursion Tour	28.10.15 to 05.11.2015	BBA, B.Com & Economics state Level
14	Poster Competition on September 09 th , 2015	09.09.2015	on the occasion of foundation day, organized by Department of Computer Application. 1st Prize was given to Ms Komal Kumari,

			Roll No. 17, Part-I, 2nd Prize was given to Ms Chanda Rani , Roll No. 09, BCA Part-II and 3rd Prize was given to Ms Suprabha Kumari, Roll No. 81 , BCA Part-I .
15	HTML Webpage designing Contest	09-09-2015	Organized by the Department of Computer Application,. 1st Prize was given to Ms Lovely , Roll No. 20, & Ms. Rakhi , Roll No. 38from BCA Part-II, Magadh Mahila College, 2nd Prize was given to Ms. Khadiya , Roll No. 47, & Ms. Swarnima , Roll No. 55, BCA Part-IIIfrom Magadh Mahila Collegeand 3rd Prize was given to Ms Shriste , Roll No. 38, & Ms. Pragati , Roll No. 25 BCA Part-I from Magadh Mahila College.
16	Wealth from Waste Competition	28.08.2015	organized by Department of Computer Applications. Ms. Priya Singh , Ms. Nidhi Priyam , Ms. Arshiya Kumari , Ms Yishu Sinha & Ms Sonam Kumari Part I got 1st prize, Ms Ankita Part II , got II nd prize and Ms Amisha Gupta , Ms. Aakriti Sinha , Ms. Sneha , Ms Komal Kumari & Ms. Pragya Part III got III rd prize respectively.

a. Details of Result in Final University Exam. 2015

S.No	Subject	No.of Students Appeared	No.of Students Passed	No.of Students Passed with 1 st Division

BA/BSc				
1	Hindi	15	14	5
2	English	46	44	10
3	Sanskrit	2	2	1
4	Philosophy	18	16	5
5	Urdu	14	14	9
6	Persian	1	1	1
7	Maithili	0	0	0
8	Music	00	0	0
9	Botany	39	28	25
10	Chemistry	53	35	24
11	Mathematics BA	3	3	3
12	Mathematics BSc	42	39	31
13	Physics	37	35	29
14	Statistics	0	0	0
15	History	66	56	13
16	Economics	43	30	18
17	Psychology	30	29	21
18	Sociology	88	87	31
19	Political Science	54	53	20
20	Home Science	14	14	5
MA/ MSc				
1	Home Science	20	20	20
2	Economics	42	42	41
3	Psychology	25	17	17
4	Sociology	0	0	0
5	Chemistry	16	15	14
6	Herbal Chemistry	6	5	5
Vocational				
	B.Com	268	224	195

1	BCA	69	67	67
2	BBA	60	59	57
3	BSW	0	0	0
4	PGDCA	0	0	0
5	PGDWC	15	14	9
6	Music	7	7	4