

The Annual Quality Assurance Report AQAR of the IQAC

***Name of the Institution* : PATNA WOMEN'S COLLEGE**

***Year of Report* : July 2005 – June 2006**

Key areas of Activities

AQAR 2006

Submitted by

PATNA WOMEN'S COLLEGE

PATNA UNIVERSITY

NAAC Accredited - A Grade

'College with Potential for Excellence' (CPE) status accorded by UGC

Avila Convent, Bailey Road, Patna – 800 001, Bihar

Phone : 91 – 612 – 2531186, Fax : 91 – 612 – 2531196

Website : www.patnawomenscollege.in E-mail : pwcpat@sancharnet.in

CONTENTS

	<u>Page No.</u>
1. Part A : The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome by the end of the year	01 – 04
2. Part B : Key areas of Activities : July 2005 – June 2006	04 – 44
3. Part C : Detailed plans of the Institution : July 2006 – June 2007	45

PART A :

Plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and its outcome by the end of the year (2005 – 2006).

PLAN OF ACTION :

1. BBA, BMC Honours Courses to be started in 2005 - 06.
 - To establish Department of Education and to start one year degree B.Ed. Course.
 - Certificate Course in '**Human Rights and Values in Education**' by the Department of Political Science and Career Oriented Courses approved by UGC.
2. Alumni and PTA at College level in January 2006.
3. Inter-disciplinary Seminar – National level.
4. Workshops and Seminars, Department / State level.
5. Exhibitions – Department level.
6. Guest lectures – Experts will be invited from industries / institutions on National level.
7. Teacher participation at National level for exposure and in-service training.
8. Non-teaching staff training programme.
9. Teachers' exchange programme.
10. Placement cell – Campus Selection.
11. Career counselling / Personal counselling programmes.
12. Special programme for the underprivileged and to increase the number of scholarships for them.
13. Community services through NSS, NCC and ECO Task Force (ETF).
14. Mentor system to continue.
15. Talent shows and various fests.
16. Incentives to outstanding students in sports / other talented students.
17. National Level participation by students in various activities.

18. Annual Medical check-up of staff and students by the Staff of Central Dispensary, Patna University.
19. Lectures on Disaster Management, AIDS Awareness, Hepatitis, Cancer, Gender equity.
20. Literacy programme through NSS. — “each one teach one”
21. Drive to promote Eco-friendliness in the campus : activities by Eco Task Force.
22. Linkage with Dartmouth College, Hanover, New Hampshire, USA to conduct a series of lectures on Human Genome Project : Its ethical, legal and sociological implications.
23. To update the Departmental libraries with new and relevant books.
24. Working for Autonomy at least for Vocational and Self Financed Courses.
25. Setting up an Information Bureau.
26. Construction of Two Halls (Infrastructure).
27. Automation of the College Central Library and College Office.
28. Regular update of the College Website.
29. Scholarships (founded) will be continued to be given to all the top students on College Day.

OUTCOME ACHIEVED :

- As proposed, we have introduced in earnest BBA, BMC, B.Ed. Courses (all self-financing) and a Foundation Course on “Human Rights and Values in Education” (UGC Sponsored).
- The success of PTA and Alumni Meet primarily depended on each department. Each one of the meetings had a unique approach to make it memorable and significant.
- The College had a National Seminar “**Environmental Education For Sustainable Lifestyle**” sponsored by UGC, organized by the Department of Zoology in which the entire College worked as one united body.
- Almost all the Departments made laudable efforts in training the students through Departmental seminars, workshops, guest lectures, symposia and exhibitions. Teachers were either Resource Persons or presented papers in the College and at State level or National level programmes. We had a few experts from industries and institutions of National level giving lectures to students and faculty. Our non-teaching Catholic staff had a day of spiritual renewal in the month of April 2006.
- The NCC, NSS, ECO Task Force are actively involved in community services. Their involvement is commendable. The Department of Home Science conducted a training programme on “Working with Community”.
- The Department of Psychology brings in sunshine to the individual students whom they counsel on a regular basis. The English Department conducted an informal career counselling programme for students on request.
- Simplicity coupled with strength of conviction, Patna Women’s College went ahead with the FAEA (Foundation for Academic Excellence and Access) programme for the socially challenged students which of course served as an year of academic spring time for them.
- Campus interviews were held as planned.
- The mentor system has increased faith in the individual student helping each one of them to experience the touch of God’s providential care. Open and free, they are performing better in their studies.
- Talented students were awarded on the Annual Day of the College. Students who were outstanding in sports events received their award on “Sports Day”.

- The Department of Home Science conducted a two day (7-8 Feb., 2006) medical check-up for the entire College. The experts in the field conducted the test on osteoporosis and all were given the Bone Densitometry report.
- The ETF members were actively involved in various programmes to promote Eco-friendliness in the campus.
- The Departmental Libraries with addition of new books are obviously doing a splendid job.
- The Management made great effort to orient the staff with regard to autonomy but the staff is still very apprehensive about its outcome/impact on their service conditions.
- The B. Ed. building given to the College by the Apostolic Carmel is a boon indeed! And, the work on examination hall has just begun.
- The College website is being updated with departmental information.
- The World Literacy Day (8 Sept.) was celebrated by NSS volunteers by holding an interactive session with the socially and economically disadvantaged children and distribution of study materials.
- Scholarships were given to all top students on Annual Day held on 28.01.2006.

PART – B :

Q. 1. Activities reflecting the goals and objectives of the institution.

- The programme on “Human Rights and Values in Education” conducted by the Department of Political Science spelt out to the students.
- Cabinet Orientation by the Principal.
- Orientation conducted for the teaching staff in the beginning of the academic year.
- Personality and Theology classes.
- Prayer Service is held regularly on different occasions which helps to develop spiritual quotient of students.
- Batch-wise instructions given to the students periodically by the Principal.

- Entry interview conducted by the Principal at the time of admission of candidate with the parents.
- Extension activities to reach the society.
- Regular workshops, seminars etc. to empower the students.
- Consciousness raising activities like formation of Human Chain, Poster Contests and Exhibitions etc. held regularly on social, environmental and moral issues.

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

- Bachelor in Business Administration (BBA)
- Bachelor in Mass Communication (BMC)
- Bachelor in Education (B. Ed.)
- Foundation Course in Human Rights and Values in Education

Q. 3. Innovations in curricular design and transaction.

- Subject to University rules.

Q. 4. Inter-disciplinary programmes started.

- Department of Home Science had an inter-disciplinary programme on Polio eradication which collaborated with other departments in conducting seminars and forming human chain.
- Science and Religion is an inter-disciplinary programme of the College.
- All Science Departments (Physics, Chemistry, Botany & Zoology) celebrated Science Day by organising various activities.

Q. 5. Examination reforms implemented.

- Subject to University rules.

Q. 6. Candidates qualified : NET / SLET / GATE etc.

- Dr. Vandana Singh, Ms. Smriti Singh and Ms. Minu Manjari have qualified in NET. Ms. Minu Manjari The latter has also qualified for Junior Research Fellowship (JRF).

Q. 7. Initiative towards Faculty Development Programme.**(a) Refresher Course :**

NIL

(b) Orientation Programme :

Mrs. Sahar Rahman of the Department of English, Dr. Debjani Sarkar of the Department of Geography attended Orientation Programmes conducted by the Academic Staff College (ASC) of Patna and Delhi University respectively.

(c) Staff Development :**International**

1. Teachers who have attended a two day **International Conference-cum-Workshop on ISO 9001:2001** organised by Suchitra Consultancy Ltd. held on 31st July and 1st August, 2005 at International Centre, New Delhi:
Dr. Sister Doris D'Souza, A.C. (Principal)
Dr. Sister Marie Jessie, A.C.
Dr. Leena Singh
Ms. Aprajita Krishna
2. **Dr. Stuti Prasad** attended the **International Conference on Commonwealth Literature** held at IIT, Rourkee from 13-15 October 2005.
3. **Prof. T.P. Maitin** attended the **International Seminar on Marketing** organised by BHU, Varanasi from 27th to 29th December, 2005.
4. **Dr. Sister Doris D'Souza, A.C.** attended the **International Conference** from 2nd January to 6th January 2006 at IISR at Pune on '**Science and Religion**' and presented a paper on '**Gene Revolution : from Chance to Choice – Its implication**'.
5. Teachers who presented papers in the five day **Third International Congress on English Grammar** organised by the Sona College of Technology, Salem, Andhra held from 23rd to 27th January, 2006:

Prof. Sidhi Verma

Dr. Stuti Prasad

6. **Dr. Anju Srivastava** attended the **International Seminar on Social Perspective in Agricultural Research and Development** organised by VARDAN (IND.), IFPRI (USA) and ISEE (INDIA) held from 15th to 18th February, 2006 at N. Delhi.

National / Others

7. **Mr. Rakesh Kumar Singh** of Physics Department visited IIT, Kanpur and attended a **Seminar on Innovative Physics Experiments** organised by Indian Association of Physics Teachers (IAPT) held from 2nd to 6th June, 2005 and a **Conference on World Year of Physics** at Bhuwaneshwar organized by Dept. of Science and Technology, Govt. of India, held from 27th to 29th July, 2005.
8. Teachers who attended a **National Seminar on the Associate Colleges of FAEA** organised by the Foundation of Academic Excellence and Access at St. Xavier's, Ahmedabad held on 29th and 30th September and 1st October, 2005:
 Dr. Sister Doris D'Souza, A.C. (Principal)
 Dr. Sister Marie Jessie, A.C.
 Sister Maria Reema, A.C.
9. **Minati Chaklanavis** attended a **National Seminar on Marketing** organised by NTPC, Patna, held on 20th and 21st January, 2006.
10. Teachers who have attended a **Workshop on "Technology Management - Prospects and Profits"** organised by the Consultancy Development Centre, New Delhi and IED, Bihar at Indira Gandhi Planetarium, Patna, held on 23rd January, 2006:
 Dr. Sheila Bedi
 Dr. Tanuja
11. Teachers who have attended a **Workshop on Network Training** organised by Patna Women's College, held on 25th January, 2006:
 Ms. Aprajita Krishna
 Ms. Bhawna Singh
 Ms. Sheel Shalini

Ms. Manisha Prasad

Ms. Sushmita

Ms. Chetna

12. Teachers who have attended and presented papers in the two day **National Seminar on Environmental Education for Sustainable Lifestyle** organised by the Department of Zoology, Patna Women's College, Patna and sponsored by UGC, held on 10th and 11th February, 2006:

Attended

Dr. Sister Matlida A.C.
 Dr. Daisy Narayan
 Dr. Maya Shankar
 Dr. Meena Kishore
 Dr. Madhuri Verma
 Dr. Amita Jaiswal
 Dr. Anju Srivastava
 Dr. Sujata Jha
 Dr. Bandana Singh
 Dr. Punam Kumari
 Ms. Kumari Rupam
 Dr. Sister Marie Jessie, A.C.
 Prof. Sidhi Verma
 Dr. Stuti Prasad
 Ms. Sahar Rahman
 Dr. Vandana Singh
 Ms. Aprajita Krishna
 Ms. Bhawna Singh
 Ms. Sheel Shalini
 Ms. Manisha Prasad
 Ms. Sushmita Chetna
 Dr. S. Guha
 Mr. Joel D'Cruz
 Ms. Tanuja Kishore
 Ms. Asha Pandey

Presented Papers

Dr. Sister Maria Rashmi A.C.
 Mrs. Amrita Choudhary
 Ms. Jasmine Kant
 Dr. Shobha Srivastava
 Ms. Joita Das
 Ms. Nidhi Rastogi
 Ms. Tanuja
 Ms. Sheila Bedi
 Ms. Anupama Kumari
 Dr. Shahla Yasmin
 Ms. Ranjana Choudhary
 Ms. Tulika Anupriya
 Dr. Leena Singh

13. **Dr. Punam Kumari** attended a **Programme on Polio Eradication and National Immunization** organised by IMA, Patna and sponsored by UNICEF on 17th February, 2006.

14. Teachers who have attended and presented papers in the two day **National Seminar on 'New Literature in English : Issues and Trends'** organised by the Departments of English and Functional English, B.N. College, Patna University, sponsored by UGC on 19th and 20th February, 2006:

Prof. Sidhi Verma
Dr. Stuti Prasad
Ms. Sahar Rahman
Dr. Vandana Singh
Ms. Lalima Mukherjee
Ms. Indrani Bose

15. **Dr. Amita Jaiswal** attended a **Seminar on Human Cloning and Morality** organised by Department of Philosophy, Patna University on 25th February, 2006.
16. Teachers who have attended and presented papers in the two day **State Level Seminar on Transformation of Print Materials into Self-Instructional Materials** organised by the Directorate of Distance Education, P.U. at Patna Science College, Patna University on 7th and 8th March, 2006:
Dr. Sharan Saheli
Dr. Amita Jaiswal
17. Teachers who have attended the **Training Programme on Rain Water Harvesting and Water Conservation** organised by the Central Ground Water Board, Patna on 25th March, 2006 :
Miss Joyita Das
Sister Stuti, A.C.
Dr. Nidhi Rastogi
18. Teachers who have attended and presented papers in the two day **National Seminar on Social Well-being and Human Development** organised by the Department of Geography, B.N. College, Patna University, sponsored by UGC on 25th and 26th March, 2006:
Dr. Debjani Sarkar
Ms. Amrita Choudhary
Mr. Awadhesh Kumar
Ms. Aprajita Krishna
Dr. Anju Srivastava
Dr. Punam Kumari
Ms. Kumari Rupam
Dr. Ragini Ranjan
Dr. Rita Kumari
Ms. Chandni Sinha

Dr. Shefali Roy
 Dr. Prabha Kumar
 Dr. Shabana Parveen Mallick

19. Teachers who have attended and presented papers in the two day **National Seminar on Development Constraints in Bihar** organised by Nalanda Open University on 29th and 30th March, 2006 :

Dr. Prabha Kumar
 Dr. S. P. Singh
 Ms. Chandini Sinha
 Ms. Amrita Choudhary
 Mr. Abhay Kant Srivastav
 Dr. Sister Maria Rashmi, A.C.
 Dr. Debjani Sarkar
 Dr. Anju Srivastava

20. Teachers who attended and presented papers at UGC sponsored **National Conference on Women's Liberation and its Portrayal in Literature** held on 27-28th May 2006 at Rameshwar Mahavidyalaya, Bihar University, Muzaffarpur :

Prof. Sidhi Verma
 Dr. Stuti Prasad
 Dr. Vandana Singh

Detail of Publications by Faculty :

Teacher	Journal/Newspaper	Date/Period	Title
Dr. Meena Kishore (Psy.)	Behaviourometrics Journal	June '05	Homosexuality
Dr. Pushpa Sinha (Eco.)	Senial Publication	August '05	W.T.O. : An Agreement on Indian Agriculture
Dr. Ragini Ranjan (Soc.)	Hindustan	12.08.2005	dscy laLd`fr dk cPpkxa ij izHkko
Dr. Ragini Ranjan (Soc.)	Hindustan	15.09.2005	fL=k;ksa dk IEifÙk esa vf/dkj
Ms. Abhinav Jaiswal (BCE)	www.honest.jp.com	October '05	DNA
Dr. Pushpa Sinha (Eco.)	Economic Journal	Nov. '05	WTO : Impact on Indian Foreign Trade in India
Dr. Pushpa Sinha (Eco.)	Kurukshetra	Dec. '05	[kknh m ksx ij oS'ohdj.k ds izHkko

Dr. Debjani Sarkar (Geo.)	Geographical Perspectives	Dec. '05	Human Resources of Bihar and Jharkhand
Dr. Meena Kishore (Psy.)	Behaviourometrics Journal	Dec. 05	Work Centrality
Dr. Sharan Saheli (Hindi)	fgUnqLrku] Patna	26.04.06	pan yEgsa fdrkcksa ds lax
Dr. Leena Singh (ASPASM)	Hindustan, Ranchi	18.04.06	'Disaster Management'

Faculty appointed as Resource Persons :

Name of the Teacher	Period	Resource Person
Dr. Sharan Saheli	March-April, 2006	Appointed to engage Hindi Composition classes for Honours Students by D.D.E., Patna University.

Consultancy/Extension Services offered by Faculty :

Teacher	Nature of Service and Period	Institution
Mr. Abhay Kant Srivastava	Academic Counselling for P.G. Geography Classes 08.04.06 – 26.04.06	Nalanda Open University, Patna
Dr. Sheela Choudhary Dr. Nidhi Sinha Dr. Stuti Prasad	Coordination work at the B.A./B.Sc./III Evaluation Centre Patna Women's College, P.U. March – April '06	Patna Women's College, Patna University
Dr. Sister Matilda, A.C.	Syllabus Committee	Nalanda Open University
Dr. Daisy Narain	Member of a committee formed under Juvenile Justice Act to Supervise the Special (Remand) Homes of Bihar	
Dr. Maya Shanker	<ul style="list-style-type: none"> • Secretary of All India Women's Council • Given counselling sessions to students • President of Bihar Swimming Association • SPIC MACAY Chairperson 	Patna Bihar (Unit)
Dr. Sheela Choudhary	Member of the Maithili Syllabus Committee	UPSC, New Delhi
Dr. Priyadarshini Narain	Gives counselling to Cancer patients and their attendants	Mahavir Cancer Sansthan, Patna
Dr. Vimla Jha	Delivered a lecture on "Hindi Bhasha Ka Prachar – Prasar"	Deptt. of Telecommunication, Patna
Dr. Stuti Prasad and Mrs. Amrita Choudhary	Academic counsellors	IGNOU Study Centre, Patna
Prof. Sidhi Verma	Member of the Examination Moderation Board of CEMS	Patna University

Dr. Sri Raman	<ul style="list-style-type: none"> • Project Co-ordinator-cum-Principal investigator of the UNICEF. • Project Director of Samastipur LEF Project May – July 2005 	East and West Educational Society
Mr. Joel D'cruz	Consultancy to NGOs on Watershed Management and Training	Bihar Institute of Economics Studies
Dr. Nidhi Sinha	Has written SLM Material for Directorate of Distance Education She has also examined Ph.D. candidates	PU and Nalanda Open University Magadh University
Ms. Minati Chaklanavis	Provides consultancy to Shivam Educational and Welfare Association	NGO at Patna
Ms. Neerja Lal	<ul style="list-style-type: none"> • Judge at the Inter School Debate organized by the All India Anglo Indian Association • Organized Counselling session, both Psychological and Yoga, for single women and college teachers • She held sessions on improving communication skills for the NGO 'Janani' on "Business Communication under Management Development Programmes" Aug. – Sept. 05 • Member of the Examination Moderation Board of CEMS 	<p>Danapur</p> <p>Patna</p> <p>Patna</p> <p>Patna University</p>
Mr. Ravi Ranjan Sinha	<p>Edited Course Material for BJMC course</p> <p>Translated Scripts from Hindi to English for AIR</p> <p>Counsellor at Nalanda Open University for P.G. course in Journalism and Mass Communication. He takes classes in the PG Dept. of Hindi Journalism</p>	<p>Manipal University</p> <p>Patna</p> <p>Nalanda University</p>
Mr. Alok Kumar	<p>Coordinated the Election Broadcast and has produced youth programmes</p> <p>Assistant Producer of DDK</p>	<p>Doordarshan Kendra, Patna</p> <p>Patna</p>
Mr. Frank Krishner	<p>A consultant in preparing slides of the Review of Catholic Church, HIV / AIDS</p> <p>Futures Group / CBCI</p> <p>Provided consultancy to the Desh Review and drafting of the India, HIV / AIDS report to U.N. General Assembly Special Session under U.N. AIDS / NACO.</p> <p>EOI for International Funding under Delhi DFID</p> <p>Course Director of the Radio Production Course in October 2005</p> <p>He made a presentation on HIV / AIDS and Industry to the Industrialists and members of UNICEF on 9th September 2005.</p>	<p>Delhi</p> <p>Ravi Bharti</p> <p>Noida</p>

Ms. Chetna Bhagat	An academic counsellor	New Govt. Polytechnic, Patna
Mr. Sunil Kumar	An academic counsellor	A. N. College, Patna
Ms. Aprajita Krishna	One of the members of the interview board for appointment of Computer Analysis	Patna
Dr. Girija Gupta	Made a presentation on 'Atomic Energy'	Gardanibagh Govt. Mahila College, Patna
Mr. Rakesh Kumar Singh	Gave inputs on "Physics through Experiments" "Innovative Physics Experiment" "Youth Education and Responsibility"	Magadh Mahila College and Science College, Patna Science College, Patna P.T. High School, Patna
Dr. Ragini Ranjan	A resource person in the UGC Seminar on "Herbal Medicine, Efficiency, Biodiversity and Conservation" on 4th and 5th March 2005	BMD College Dayalpur, Vaishali, Bihar University
Prof. T. P. Maitin	An expert in the Promotion Committee for Professors in Patna and Bhagalpur Universities A resource person in the UGC Seminars on Collective Excellence in Higher Education in August 2005	A. N. College, Patna Patna University

Q. 8. Total number of seminars / workshops conducted :

Total Number of	National Seminar	–	01
	Seminars	–	29
	Workshops	–	03
	Lecture Series	–	04
	Discussion/Debates	–	08

Q. 9. Research Projects a) Newly implemented, b) Completed.

Research Projects :

(a) Newly Implemented :

A second group of 100 students were selected this year for Computer Literacy, Spoken English and Life Skills under Ford Foundation's 'Pathways to Higher Education', by 'Foundation for Academic Excellence and Access (FAEA)', New Delhi.

Major Projects :

- **Mr. Abhay Kant Srivastava** of Geography Department is associated as project fellow with a major project on “**Integrated Development of the Wetlands of North Bihar**”. The assistance agency is the U.G.C. for the period of **April 2005 – March 2007**.

Minor Projects :

- **Dr. Sister Doris D'Souza, A.C.** (Principal) and **Dr. Shahla Yasmin** of Department of Zoology are working on a Minor Project on **Some studies on the Influence of Chemical Pesticides and Bio-Pesticides on the Fecundity of Earthworms**”. The sponsoring agency is the U.G.C. for the period 2005 – 2007.
- **Kumari Rupam** of the Department of Home Science is working on a Minor Project on “**Effect of Socio-Economic Disadvantage on the Development of Children's Value and Interest (an empirical study)**”. The sponsoring agency is the U.G.C. for the period April 2005 – March 2007.

(b) Projects Completed :

- The first batch of FAEA students has successfully completed their course.
- **COHSSIP** was initiated in **May 2003** and was completed in **June 2006**. The title was “**Innovative Teaching : an Inter-disciplinary and Experimental Approach**”.

Q. 10. Patents generated, if any:

NIL

Q. 11. New collaborative research programmes.

Students of Departments like ASPASM, English, Psychology, Philosophy and History worked in groups on major and minor projects. The English and History Departments have adopted the practice of giving research topics to students from their syllabus and they are required to prepare projects and present them.

1. B.A. II students of the Department of Advertising, Sales Promotion and Sales Management worked on a major project “Applications of Consumer Buying Behaviour in the area of Breakfast food combinations”.
2. B.A. I students of the Department of Advertising, Sales Promotion and Sales Management worked on a minor project on “Market Catalogue pertaining to Selected Range of Service” in October 2005.

3. B.A. I students of the Department of Communicative English with Media Studies worked on the following two projects in August-November 2005.
 - (a) Mispronunciation of Common Words.
 - (b) Bihar – its Past and the Folk-tales/Folk songs of the State.
4. Two students Nusrat Rasul and Nisha Kumari of B.A. III Philosophy Honours collaborated on a project entitled “Family – Its importance in Modern World” in January '06.
5. B.A. III students of Philosophy Honours did a Project work on “Terrorism – a Philosophical Perspective” in February 2006.
6. 39 students of Geography Honours worked on a project on “Women’s Participation in Economic and Social Activities in Patna (Urban Area)” in January'06.
7. B.A. II students of Psychology Honours are working on six projects from the last week of April '06.
8. History Honours Students of B.A. I, B.A. II and B.A. III worked on diverse projects on an individual basis. Some of the topics chosen by them are – Industrial Revolution, Pallavas of South India, Russian Revolution, Effects of World War I, Art and Architecture of Chalukyas, Second World War, French Revolution, Comparative Study of Mahmud Ghazni and Mussolini, Industrial Revolution, Renaissance, History of Chandelas, Buddha, Mauryan Dynasty, Indus Valley Civilization, etc.
9. Each student of B.A. I, II and III English Honours Course worked on projects on an individual basis on diverse topics :
 - (i) Post colonialism
 - (ii) Criticism
 - (iii) Linguistics
 - (iv) Short Story
 - (v) Characters
 - (vi) Epics, Ballads
 - (vii) Novels and Novelists
 - (viii) Drama
 - (ix) Poetry

Q. 12. Research grants received from various agencies.

1. FAEA Rs. 10 lakhs + 8 lakhs = 18 lakhs
2. UGC Rs. 30 lakhs

Q. 13. Details of research scholars.***Zoology Department :***

Dr. Sister Doris D'Souza A.C. (Principal) has two research scholars under her. One has submitted her thesis, while the other has reached the final stage.

- (i) **Ms. Jyoita Das; Topic : "Effect of Chlorine Salts, Calcium Hypochlorite and Sodium Hypochlorite on the Kidney of Mice"** (Submitted).
- (ii) **Ms. Reshma Sinha; Topic : "Influence of Physio-chemical stress on the haematological parameters and haemopoietic tissues in Swiss Albino Mice (*Mus Musculus*)"**. She received Junior Research Fellowship from CSIR, New Delhi.

Chemistry Department :

Dr. Basabi Mahapatra, H.O.D., has two research scholars under her. They are :

- (i) **Mr. Ashish Kumar Sinha; Topic: "Alkaline Earth Metal Complexes of Biological Significance"**.
- (ii) **Mrs. Nagma Siddiqui ; Topic : "Chemical studies in Urinary Calculogenesis"**.

History Department :

1. **Dr. Daisy Narain** has 3 research scholars under her. They are :

- (i) **Mrs. Jasmine Kanth; Topic: "Environment, Communities and History: 20th Century, Bihar"**. Thesis submitted.
- (ii) **Ms. Ratna Pratyush; Topic : "Education in Ancient India"**.
- (iii) **Ms. Madhurima Raj; Topic : "Women's Protest in the Twentieth Century"**.

2. **Dr. Maya Shankar** has two scholars under her. They are :

- (i) **Dr. Raghendra Narain Singh; Topic: "Making of Modern Bihar"**.

- (ii) **Santosh K. Singh; Topic : “fcgkj dh leL;k,j ,oa IEHkkouk,i % 1950 & 2005”.**

Political Science Department :

- (i) **Dr. Nidhi Sinha** guided **Ms. Shabana Mallick**, who was awarded Ph.D. degree in December 2005; **Topic : “Regionalism in Indian Politics”.**
- (ii) **Dr. Shefali Roy** was the supervisor of **Ms. Prabha Kumar**, who was awarded Ph.D. Degree in December 2005; **Topic : “Political Participation of Women in Panchayati Raj”.**
- (iii) **Dr. Shefali Roy** has one research scholar under her - **Ms. Madhubala;**
Topic : “Political Dimensions of Poverty in Bihar”.

Psychology Department :

1. **Dr. Meena Kishore, H.O.D.** has two research scholars. They are :
- (i) **Ms. Reena Mohanka; Topic : “A Study of Children’s major dimension of personality in relation to their working and non-working mother”.**
- (ii) **Sister Maria Reema A.C.; Topic : “A comparative study of factors contributing to the level of achievement related on anxiety”.**
2. **Dr. Priyadarshini Narain** has two research scholars. They are :
- (i) **Ms. Tripti Verma; Topic : “A Study of Life Satisfaction in relation to Occupational Self-efficacy and Occupational Stress in different professional groups”.**
- (ii) **Mrs. Santowba Kumari; Topic : “A Study of Perceived Parental Behaviour and its impact on certain Personality Variables of the Female College Students of Patna Town”.**

Hindi Department :

Prof. Vimla Jha has two research scholars. They are :

- (i) **Mrs. Sushma Chowbey; Topic : “e`.kky ik.Ms dk jpuk lanHkZ % dFkk IkfgR; vkSj i=kdkfjrk”.** Thesis Submitted.

- (ii) Mrs. Jytoirmaya; *Topic* : “f'kokuh ds miU;klksa esa ukjh euksfoKku”.

Sanskrit Department :

Dr. Manorama Pandey has guided two research scholars. They are :

- (i) Dipti Kumari; who was awarded Ph.D. on 16.2.2006; *Topic* : “laLd`r okM~e; esa egkdfo dkfynkl ds izsj.kklzksrksa dk vè;;u”.
- (ii) Reema Saha; who was awarded Ph.D. on 25.5.2006; *Topic* : “y?qk=k;h % ,d lkfgfR;d vuq'khyu”.

Department of Industrial Microbiology :

Dr. Sheela Bedi has one research scholar :

- (i) Ms. Pinki Sinha; *Topic* : “Isolation and Screening of Efficient Cellulose Degraders from Municipal and Agro Wastes”.

Home Science Department :

Dr. Anju Srivastava has two research scholars. They are :

- (i) Smt. Kumari Rupam; *Topic* : “cPpksa ds ewY;ksa vkSj :fp;ksa ds fodkl ij lkekftd & vkfFZkd izfrdwyrk dk izHkko”.
- (ii) Smt. Nidhi Sinha, Lecturer Deoria (U.P.); *Topic* : “A Critical Analysis of Home Science Extension Education Curriculum in Bihar”. The thesis was submitted on 11 July, 2005.

Philosophy Department :

Dr. Madhuri Verma has one research scholar under her : Ms. Shardha; *Topic* : “Immanual Kant aur Bhagwad Gita ke Naitik Vichar”.

English Department :

- (i) Prof. Sidhi Verma has one research scholar under her : Mr. Dhananjay Chauhan; *Topic* : “Jim Corbett as a Story Teller”.

- (ii) **Dr. Sister Marie Jessie A.C.** has guided one research scholar : **Mrs. Marie D'Cruz**; *Topic* : “**The War Novels of Ford Maddox Ford**”. Thesis submitted.
- (iii) **Dr. Stuti Prasad** has two research scholars. They are :
- (a) **Mr. Anu Kumar**; *Topic* : “**The Implication of Gender and Culture in the Poetry of Melanie Silgado, Eunice de Souza and Charmayne D'Souza**”.
- (b) **Mrs. Sahar Rahman**; *Topic* : “**The Indian Village in Indo-Anglian Fiction**”.

Q. 14. Citation index of faculty members and impact factor.

NIL

Q. 15. Honours / Awards to the faculty.

NIL

Q. 16. Internal resources generated.

Various channels through which resources generated are:

1. Self-financing Courses.
2. College conducted Certificate Courses.
3. Sponsorships for various programmes.
4. Eco-Farm and Genetic Nursery.
5. Through special project grants.
6. Interest from deposits.

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

N.A.

Q. 18. Community services.

- One hundred economically, socially marginalized learners gained competence in computer applications, speaking skill or communication skills and personality development under ‘Pathways to Higher Education’ by Ford Foundation (FAEA) Project.
- The Department of Home Science is working with the community for food security.

- Students of NSS and PG Home Science are working with UNICEF to eradicate Polio. Outreach Programmes are also conducted through NSS, NCC, ETF, AICUF. Refer to Q. 40.

Q. 19. Teachers and officers newly recruited.

Permanent : NIL

Ad-hoc : 04

Q. 20. Teaching – Non-teaching staff ratio.

Teaching, non-teaching staff ratio : 3 : 2

Q. 21. Improvements in the library services.

- Automation of Library is in process.
- Additional books and Journals.
- Trainees and Interns are provided with stipend.

Q. 22. New books / journals subscribed and their value.

(i) Additional Books in the Central Library.

	Books	Cost
General	85	27,904.00
Vocational	65	26,958.80
TOTAL	150	54,862.80

Departmental Library

(ii) The Departmental Libraries were upgraded by Library fees received from students.

Department	No. of Books	Cost (Rs.)
English	77	15,000.00
History	73	15,000.00
Hindi	64	5,000.00
Geography	59	15,000.00

Economics	75	15,000.00
Psychology	75	15,000.00
H. Science P.G. U.G.	189	30,000.00 5,000.00
Sociology	98	15,000.00
Zoology	33	17,000.00
Physics	78	17,000.00
Chemistry	26	8,000.00
Botany	19	8,000.00
Mathematics	66	8,000.00
Philosophy	40	5,000.00
Political Science	49	15,000.00
BCA	73	15,000.00
Sales (Voc.)	28	14,249.50
Comm. English (Voc.)	92	20,000.00
Fashion Designing (Voc.)	40	20,000.00
BBA (Voc.)	84	33,363.00
BMC (Voc.)	546	2,16,160.40
B. Ed. (S.F.)* ¹	336	2,47,916.00
Commerce	228	50,000.00
IMB (Voc.)	15	20,000.00
TOTAL	2889	8,44,688.90

Section	No. of Books	Cost (Rs.)
Commerce	228	50,000.00
Science	222	78,000.00
Voc. Sub.	805	3,23,772.50
B.Ed. (S.F.) * ¹	336	2,47,916.00
TOTAL	2102	6,99,688.50

BBA (Journals)	3	4,444.00
BMC (Newspapers)	9	680.00* ²

*1. Self-financing

*2. Monthly

Q. 23. Courses in which students' assessment of teachers are introduced and the action taken on student feedback.

(a) Vocational and a few of the main stream courses have regular feedback on teachers and they are grateful for the evaluation and methods used.

1. Mood-o-meter
2. Questionnaire
3. Feedback is given to the teachers periodically.

Q. 24. Unit cost of education.

Total Salary of Teachers + Total Expenditure

Total No. of Students

General Course	:	7420.00
Vocational (Self-financing)	:	8544.11
Commerce (Self-financing)	:	7843.78

Q. 25. Computerization of administration and the process of admissions and examination results, issue of certificates.

Software has been installed for all Admissions and Vocational results.

Q. 26. Increase in the infrastructural facilities.

Examination Hall is under construction.

The Stage Hall has a new set of curtains and mikes.

The Department of Education has a Computer Lab. With Computers and ICT Lab.

Geography Department has bought a few more instruments.

P.A. system for B.Ed. Lecture Hall, 2 LCDs, Plasma TVs, 2 OHPs and Screens.

T.V. with Cable connections (BMC) – 1.

Addition of nine computers for faculty use.

Q. 27. Technology upgradation.

EDUSAT-Network : opportunity of one-way communication UGC-CEC with the support of ISRO – installed in Computer Department.

Equipments added :

LCDs	4
Tape Recorders	4
DVDs	3
Handy cams	5
TVs	3
Plasma TVs	4
OHPs	4
Display Screens	4
Laptops	2

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

All the teachers and students have access to broadband Internet facility.

Q. 29. Financial aid to students.

1. Regular stipend to SC/ST students from State Government.
2. Free-ship to poor students by the College.
3. Cash given for conveyance and other needs when and where needed by the College.

Q. 30. Activities and support from the Alumni Association.

Alumni Meet was organized at the Department level. The Departments invited their alumni and had a festive get together. Patna Women's College has an impressive list of ex-students holding important positions in India and abroad. The following Departments had Alumni Meets during the period : July 2005 to June 2006.

1.	Political Science	28.11.2005
2.	Sociology	06.12.2005
3.	Geography	20.09.2005
4.	Psychology	16.08.2005

Q. 31. Activities and support from the Parent – Teacher Association.

Parents were very appreciative of the “**One to One Meet**” in the Departments. The College conducted Annual Parents’ Day on 28.01.2006.

Following Departments conducted **Parent-Teacher Meet** this year:

- Department of English on **6th and 7th February, 2006** for Degree II year students.
- Department of Communicative English with Media Studies on **17th December 2005** for Degree Ist year students.
- Department of Advertising, Sales Promotion and Sales Management on **9th and 10th December 2005** for all the Honours students.
- Department of Zoology on **23rd, 24th and 25th January 2006** for B.Sc., Zoology Honours students.
- Department of Geography on **7th February** for all B.A. Geography Honours students.
- Department of Computer Applications on **7th January 2006** for all BCA Honours students.
- Department of Philosophy on **28th February 2006** for all Philosophy Honours students.

The interaction between the parents and teachers of the Departments proved very fruitful. It resulted in forging a better understanding of the students’ needs and background, and has led to the establishment of cordial relation between the two. It has always been a good practice in Patna Women’s College that the Parents meet the Principal at the time of admission of their wards.

Q. 32. Health Services.

On 7th and 8th Feb. 2006, the Department of Home Science conducted a two-day talk on Osteoporosis – inter-disciplinary in nature. Expert Doctors were invited to conduct medical check-up of our Staff and students. Most of them availed the opportunity and were given Bone Densitometry report.

Q. 33. Performance in Sports activities.

STUDENT ACHIEVEMENTS ON ANNUAL SPORTS DAY

Sl. No.	Events	Name	Class	Position
1.	Badminton	Sonal Shikha	B. A. – III	Winner
2.	Badminton	Shweta	B. A. – II	Runner
3.	Table Tennis	Rinki Ghosh	B. A. – I	Winner
4.	Chess	Richa	B. A. – I	Winner
5.	Carrom	Pooja	B. A. – I	Winner
6.	Carrom	Sonal Shikha	B. A. – III	Runner

7.	Sack Race	Anupama	B. A. – I	1 st
8.	Sack Race	Sonal Shikha	B. A. – III	3 rd
9.	Dress yourself	Anupama	B. A. – I	1 st
10.	Dress yourself	Priyanka	B.Sc.-III	3 rd
11.	Potato Race	Vineeta	B. A. – III	1 st
12.	Potato Race	Anamika	B. A. – III	3 rd

INDOOR GAMES

SI. No.	Items	Name	Class	Position
1.	Badminton (Singles)	Sonal Shikha	B.A. III	Winner
		Shweta	B.A. II	Runner
2.	Table Tennis	Rinki Ghosh	B.A. I	Winner
3.	Chess	Richa		Winner
4.	Carrom	Pooja	B.A. I	Winner
		Sonal Shikha	B.A. II	Runner

SI. No.	Items	Name	Class	Position
1	Flat Races (a) Sack Race	Anupama	B.A. I	1 st
		Sonal Shikha	B.A. III	3 rd
	(b) Dress Yourself	Anupama	B.A. I	1 st
		Priyanka	B.Sc. III	3 rd
	(c) Potato Race	Vineeta	B.A. III	1 st
		Anamika	B.A. III	3 rd

TRACK EVENTS

SI. No.	Items	Name	Class	Position
1.	100 M hurdles	Kumari Poonam	B.A. III	1 st
		Sonal Sinha	B.M.C. I	2 nd
2.	100 M Sprint	Juhi	B.C.E. I	1 st
		Ahilya	B.A. II	2 nd
3.	200 M Run	Juhi	B.C.E. I	1 st
		Kumari poonam	B.A. III	3 rd
4.	400 M Run	Seema Kumari	B.Sc. III	2 nd
5.	800 M Run	Kumari poonam	B.A. III	1 st
		Anupama	B.A. I	2 nd
		Anamika	B.A. III	3 rd
6	1500 M Run	Rinki Ghosh	B.A. I	1 st
		Anupama	B.A. I	2 nd
		Kumari poonam	B.A. III	3 rd

ATHLETIC EVENTS

Throws

SI. No.	Items	Name	Class	Position
1	Javelin Throw	Purnima	B.Sc III	1 st
		Sweta Sinha	B.Com III	2 nd
		Sonal Shikha	B.A. III	3 rd
2	Putting the Short	Purnima	B.Sc. III	1 st

3	Discus Throw	Anamika	B.A. III	2 nd
		Sweta Lath	B.A. I	3 rd
		Anamika	B.A. III	1 st
		Minakshi	B.A. I	2 nd
		Sweta Sinha	B.Com III	3 rd

Jumps

Sl. No.	Items	Name	Class	Position
1	Long Jump	Juhie	C.E. I	1 st
		Seema	B.Sc. III	2 nd
2	High Jump	Shradha	B.A.	1 st
		Rimjhim	B.A.	2 nd
3	Triple Jump	Ahilya	B.A. II	1 st
		Sweta	B.A. II	2 nd
		Sonal Shikha	B.A. II	3 rd

BASKET BALL 2005

Winner Team

Sl. No.	Name	Class
1	Rahila (C)	B.A. I
2	Francieca	B.Com. I
3	Anamika	B.A. III
4	Rashmi Pandey	I.A. II
5	Aprajita	B.A. I
6	Priyanka	B.Sc. III
7	Ruchi Agarwal	Sales II
8	Ravina	

Best Scorer : Rahila (B.A. I)

All Rounder : Sweta Sinha (B.Com. III)

Runner Team

Sl. No.	Name	Class
1	Sonal Shikha (C)	B.A. III
2	Sweta Sinha	B.Com. III
3	Ritika	B.Com. III
4	Aabha	B.A. III
5	Neha	B.A. III
6	Anupama	B.A. I
7	Nikita	B.Com I
8	Sandhya	B.A. II

THROW BALL 2005

Winner Team

Sl. No.	Name	Class
1	Vinita Kumari	B.A. III
2	Indu	B.A. III

3	Soni Prabha	B.A. I
4	Poornima	B.Sc. III
5	Sonal Shikha	B.A. III
6	Aprajita	B.A. I

Runner Team

Sl. No.	Name	Class
1	Smita Singh	B.A. II
2	Prabha Shukla	B.A. I
3	Pushpa	B.A. II
4	Anamika	B.A. III
5	Anupama	B.A. I

Q. 34. Incentives to outstanding sports persons.

On College Sports Day the winners of various events were awarded. Students who participated in the out-stationed events were given T.A., D.A. and uniform.

Q. 35. Student achievements and awards.

IIT, Kanpur Alcheringa Fest (held on 20th Oct. – 23rd Oct., 2005)

The letter from Abhijit Bagri, Festival Co-ordinator, Antaragm '05 dated 14th February, 2006 says, "The team from PWC has been adjudged as the "MOST VERSATILE TEAM" on the basis of number of prizes won on an average over the number of participants".

Medals Won in different Events by the Patna Women's College Team in IIT, Kanpur

MEDAL	EVENT
Gold – 5	<ul style="list-style-type: none"> ➤ Classical Dance ➤ Classical Song – Solo ➤ Classical Song – Group ➤ Rangoli ➤ Radio Play
Silver – 5	<ul style="list-style-type: none"> ➤ Roots – Folk Dance ➤ Choreography ➤ Classical Dancer (Solo) ➤ Light Vocal (Solo) ➤ Antakshari
Bronze - 1	<ul style="list-style-type: none"> ➤ Rangoli

Achievements in Cultural Events – Youth Festival in Patna Medical College (Inter College and Inter University Level)

NAME OF THE PARTICIPANTS	CLASS	SESSION	ROLL NO.	CATEGORY	WINNERS
PUSHPA	B.A. II (Eco.)	2004-07	247	Sketching & Rangoli	1 st Prize
CHERRY JAIN	B. Com. II	2004-07	101	Rangoli & Group Song	
LILI BISWAS	B. Com. II	2004-07	38	Group Song	
NIDHI SAHAY	B. Com. II	2004-07	05	Group Song	
BHANU PRIYA	B.A. I (Eng.)	2005-08	364	Solo Song & Group Song	
RASHMI	B.A. I (Geo.)	2005-08	275	Chess	
SUPRIYA MOITRA	B.B.A. I	2005-08	40	Recitation	
PREETI NAIR	I.Sc. – I	2005-07		Solo Dance, Group Song	
NIDHI SAHAY	B.Com. II	2004-07	05	Group Dance	2 nd Prize
LILI BISWAS	B.Com. II	2004-07	38	Solo Song	
KRITI	B.Com. II	2004-07	150	Group Dance	
JYOTI KUMARI	B.A. I (Pol. Sc.)	2005-08	354	Sketching	
AISHWARYA	B.A. I (Pol. Sc.)	2005-08	66	Solo Dance	
RANJANA	B.A. I (Geo.)	2005-08	296	Chess	
PREETI NAIR	I.Sc. – I	2005-07		Group Dance	
PRIYANKA	I.A. – I	2005-07		Group Dance	
CHERRY JAIN	B.Com. II	2004-07	101	Mehandi	3 rd Prize
RUCHI MOHANKA	B. Com. I	2005-08	182	Solo Dance	
SUPRIYA MOITRA	B.B.A. I	2005-08	40	Extempore	
BULBULI MUKHERJEE	B.CE. – II	2004-07		Odissi Dance	
POOJA	B.A. I (Sanskrit)	2005-08	279	Carrom (Singles)	Runner-up

AWARDS — ECO Task Force**POPULATION DAY**

NAME OF THE PARTICIPANTS	CLASS	SESSION	ROLL NO.	CATEGORY	WINNERS
YASHASWI BAKSHI	B.A. – III (Eco.)	2003-06	48	Slogan Writing Competition	1 st Prize
JYOTI KUMARI	B.A. – III (Eng.)	2003-06	250	Slogan Writing Competition	2 nd Prize
POORNIMA	B.Sc. – III (Zoo.)	2003-06	22	Slogan Writing Competition	3 rd Prize

Inter School / College Debate on 'The 21st Century Reflects Gender Equality'

Winners	School Name
Consolation – II	Patna Women's College

OZONE DAY

NAME OF THE PARTICIPANTS	CLASS	SESSION	ROLL NO.	CATEGORY	WINNERS
PRIYANKA TEJASWEE	B.A. – III (Soc.)	2003-06	362	Designing of Eco-friendly bags	1 st Prize
JYOTI KUMARI MANDILWAR	PGDFD		09	Designing of Eco-friendly bags	2 nd Prize
PRERNA BASAK	B.Com. – I		46	Designing of Eco-friendly bags	3 rd Prize
NEHA BAIROLIYA	B.A. – I (Eco.)	2005-08	257	Designing of Eco-friendly bags	1 st Consolation
PALLAVI SINGH	B.Sc. – II (Zoo.)	2004-07	58	Designing of Eco-friendly bags	2 nd Consolation

Fastest Designer Prizes

1. Niharika — PGDFD

2. Swati Priyam — BCEMS – II

Exhibition on “Save Ozone Save Mother Earth”

National Environment Awareness Campaign

Sponsored by The Ministry of Environment and Forests of GOI

NAME OF THE PARTICIPANTS	CLASS	CATEGORY	WINNERS
KUKKI	I.Sc. – I	Panel Discussion on “Household Waste Management” and Municipal Waste Management	1 st Prize
KAVYA	I.Sc. – I	Panel Discussion on “Household Waste Management” and Municipal Waste Management	2 nd Prize
SHWETA JHA	B.Sc. – II (Zoo.)	Panel Discussion on “Household Waste Management” and Municipal Waste Management	3 rd Prize

Prizes were distributed under two categories

Intermediate level (1st Category)

1st Prize went to Group – 15 of I.Sc. – II year

Name of students

Chandra Prabha
Nidhi Lumari
Basri Afroz
Shivangi Shree
Some Singh
Stuti Kumari
Soni Kumari
Nikita Narain
Neha Sinha
Farah Rahman

3rd Prize went to Group – 2 I.Sc. – I year

Name of students

Ankita
Swati
Sudha
Seema
Shaista
Kukki
Samanta
Yashita

2nd Prize went to Group – 9 of I.Sc. – I year

Nousheen Shamin
Preety Kumari
Aaliya Mallick
Samana Fatima
Nidhi Amla Singh

Graduate level (2nd Category)

1st Prize went to Group–35 of B.A.– I year (Economics)

Neha
Annu
Shilpum

Kajal

Sweety

Group – 2 of I.Sc. II year

Sr. Sangita

Km. Lovely

Shweta

Smita

Rumi

Samta

Anamika

Jyoti

Shafaque

Shalini

Madhu

Simmi

Rinku

Deepshikha

3rd Prize went to Group 30 B.Sc. – III year

Shikha

Rashmi

Nisha

Anuradha

Sangeeta

Aditi

Neha

Khushboo

2nd Prize went to Group – 9 of B.Sc.– I year

Daniya

Nitu

Suman

Priyanka

Taniya

Nupur

Ruhi

Rani

3rd Prize went to Group – 21 B.Sc. – I year

Kumudni

Yasmin

Tahmina

Priya

Richa

Soni

Kritika

Sneha

EARTH DAY

NAME OF THE PARTICIPANTS	CLASS	SESSION	ROLL NO.	CATEGORY	WINNERS
TANVI SINHA	I.A. – II	2005-07	46	Slogan Contest	1 st Prize
ANKITA NANDINI	I.Sc. – II	2005-07	2	Poem Contest	
KUKKI	I.Sc. – II	2005-07	14	Slogan Contest	2 nd Prize
SUDHA KUMARI	I.Sc. – II	2005-07	11	Poem Contest	
NANDITA NALINI	I.Sc. – II	2005-07	17	Slogan Contest	
UMA VERMA	I.Sc. – II	2005-07	8	Poem Contest	

KUKKI	I.Sc. – II	2005-07	14	Poem Contest	3 rd Prize
-------	------------	---------	----	--------------	-----------------------

NCC AWARDS

NAME OF CADET	CLASS	SESSION	ROLL NO.	CATEGORY	PLACE	WINNERS
MOON	I.Sc.	2005-07	111	Friends Making Quiz Competition	Kufri (Simla)	2 nd prize 2 nd prize
RASHMI KUMARI	I.A.	2005-07	271	Solo Dance	Nasik	1 st prize
SAPNA	I.A.	2005-07	92	NIP – National Integration Presentation	Kerala	1 st prize
CHANDRANI DUTTA	I.A.	2005-07	57			
TANWI SINHA	I.A.	2005-07	46		Science College at Patna	Selected to Anchar in CATC
POONAM KUMARI	B.A. – II	2005-08	105		Patna	Got Rs. 12,000. as scholarship 2004-05 by Sahara

Following are the rank holders among the top ten in the Patna University Examinations, 2006

COMMERCE (B.Com.)

- Neha Keshri – 3rd Rank
- Payal Sarkar – 4th Rank
- Bhawana Singh – 5th Rank
- Ruchi Agrawal – 7th Rank
- Mansha Raza – 8th Rank
- Swati Kamalia – 10th Rank

PHYSICS (Honours)

- Sneha Singh – 1st Rank
- Neha Jaity – 3rd Rank
- Ajita Ojha – 4th Rank
- Archana Singh – 8th Rank
- Shivangi – 10th Rank

ZOOLOGY (Honours)

- Annie Misra – 1st Rank
- Swati – 2nd Rank
- Anuradha Singh – 3rd Rank
- Sangeeta Pathak – 5th Rank
- Neha Das – 6th Rank

SANSKRIT (Honours)

- Meenakshi – 1st Rank
- Abha Dwivedi – 2nd Rank
- Chanchal Kumari – 7th Rank
- Tripti Das – 10th Rank

HINDI (Honours)

- Sharada Kumari – 2nd Rank
- Aprajeeta – 4th Rank
- Jyoti Rani – 4th Rank

ENGLISH (Honours)

- Nishi Sinha – 1st Rank
- Shilpi Singh – 2nd Rank
- Karishma Bhasin – 3rd Rank
- Neeti Roy – 5th Rank
- Rashmi Sinha – 6th Rank
- Vibha Sharma – 6th Rank
- Akanksha Sinha – 7th Rank
- Shalu Gupta – 8th Rank

PHILOSOPHY (Honours)

- Nusrat Rasul – 1st Rank
- Pakizah Rani – 8th Rank

6. Lavanya – 7th Rank

HISTORY (Honours)

1. Shubhra Das – 1st Rank
2. Saloni Chopra – 2nd Rank
3. Swati – 3rd Rank
4. Shahela Tabbasum – 7th Rank
5. Sweta Anand – 8th Rank
6. Haney Saraf – 9th Rank

ECONOMICS (Honours)

1. Shreyosi Banerjee – 2nd Rank
2. Rashmi Sinha – 3rd Rank
3. Karishma – 4th Rank
4. Priti Singh – 8th Rank
5. Swati Verma – 8th Rank
6. Richa – 9th Rank

PSYCHOLOGY (Honours)

1. Papri Nath – 1st Rank
2. Bhawna Bajaj – 2nd Rank
3. Nisha Bajaj – 3rd Rank
4. Nalini Verma – 4th Rank
5. Rohini Sinha – 4th Rank
6. Priyanka Sahai – 5th Rank
7. Fauzia Tarannum – 7th Rank
8. Avantika – 8th Rank

POLITICAL SCIENCE (Honours)

1. Richa Gautam – 1st Rank
2. Navodita Kumari – 2nd Rank
3. Gunja – 3rd Rank
4. Pooja Ann Sharma – 4th Rank
5. Priyanka – 5th Rank
6. Neha Kriti – 6th Rank
7. Supriya Raj – 6th Rank
8. Abhilasha Kumari – 8th Rank
9. Sulagna Guha – 9th Rank

HOME SCIENCE (Honours)

1. Shobhana Gupta – 1st Rank
2. Khushboo Kumari – 2nd Rank
3. Arnika Manjol – 3rd Rank
4. Anuradha – 4th Rank

SOCIOLOGY (Honours)

1. Anita Dung Dung – 2nd Rank
2. Priyanka Priyadarshni – 5th Rank
3. Nikky Kumari – 8th Rank

GEOGRAPHY (Honours)

1. Antara Chatterjee – 2nd Rank
2. Tulika Anand – 3rd Rank
3. Dweepika Kumari – 4th Rank
4. Farha Hayat – 5th Rank
5. Sneha Shankar – 6th Rank
6. Rhicha Jyotsna – 7th Rank
7. Shilpi Gupta – 8th Rank
8. Neha Nath – 9th Rank

COMPUTER APPLICATIONS (BCA)

B.A. Computer Applications

1. Priya – 1st Rank
2. Khushboo Priya – 2nd Rank
3. Neha Sinha – 4th Rank
4. Kumari Pragati – 5th Rank
5. Indrani Chatterjee – 6th Rank
6. Akriti Verma – 8th Rank
7. Reetika Prasad – 8th Rank
8. Shikha Priya – 9th Rank

B.Sc. Computer Applications

1. Sneha Raj – 1st Rank
2. Amrita Singh – 3rd Rank
3. Julie Kumari – 5th Rank
4. Silky – 9th Rank
5. Smita Sinha – 10th Rank

POST GRADUATE DIPLOMA IN COMPUTER

APPLICATION (PGDCA)

1. Ira Pandey – 1st Rank
2. Divya Singh – 3rd Rank
3. Sadaf Fatima – 3rd Rank
4. Richa – 4th Rank
5. Nibha Kumari – 7th Rank
6. Aprajita – 8th Rank
7. Amrita Kedia – 9th Rank
8. Indu Kumari – 9th Rank
9. Deji Kumari – 10th Rank

HOME SCIENCE (M. A.)

1. Kumari Sweta – 1st Rank
2. Rimjhim Versha – 2nd Rank
3. Pragati – 3rd Rank
4. Pragya Narayan – 4th Rank
5. Sweta – 5th Rank
6. Sumedha Sharma – 6th Rank
7. Devlina Chakraborty – 7th Rank
8. Sunita Kumari – 9th Rank

The top ten Patna University (PU) rank holders in the Vocational Honours Courses: CEMS, ASPASM, IMB and PGDFD are conducted only in Patna Women's College, PU

All the Top ten rank holders are from Patna Women's College.

Q. 36. Activities of the Guidance and Counselling unit.

The Psychology Department is handling the counselling unit. They are planning to bring experts (counsellor) to deliver lectures in group counselling and individual counselling.

Mentor system helps in counselling.

Q. 37. Placement services provided to students.

Campus interview for vacancies with HSBC (GSC) was held on 23rd Jan. 2006. The number of candidates appeared were 250. Out of 250, eighty four candidates were short listed for group discussion. 67 were further short listed for on-line test. 46 were to participate in Video Conferencing at Patna. Three students (1) **Soma Raj**, (2) **Reetika** (3) **Swati** were selected. Their date of joining HSBC (GSC), Vishakhapatnam is on 24th April 2006. HSBC, Kolkata will hold the final interview for the following students:– (1) **Atreyee Nandy** (2) **Anushree** (3) **Vibha Sharma** (4) **Sawmarooti Dutta**. GENPACT (G.E. Electronical) conducted a test on 18th Feb. 2006 for the post of a) Customer Care Executive b) Technical Care Executive. 17 students appeared for this test and 10 were selected for on-line test. The students who were selected for placement in GENPACT are 1) **Sonam Singh**, (BCE) 2) **Richa**, (BCE) 3) **Shilpi Singh**, (B.A. English), 4) **Ajita Ojha** (B.Sc.) 5) **Priya Priyadarshini**, (B.A. English). The students who were selected for placement in Wipro are 6) **Sajukta Guha** (B.Com.) 7) **Arpita Singh**, (B.A. Economics), 8) **Yasmin Rauf** (B.Com.), 9) **Prerna Vishal** (BCA) and (10) **Sapna Roy** (B.A. Geography) got placement in ATS Services Pvt. Ltd.

Q. 38. Development Programmes for non-teaching staff.

The Computer Literacy Programme which was planned for the non-teaching staff could not be carried out in an organized manner. However, two of the Department of Advertising, Sales Promotion and Sales Management helpers are being computer trained by the Computer Department. The Christian non – teaching staff had a Day of spiritual renewal during Christmas/Easter time.

Q. 39. Healthy practices of the institution.

- The Department of Philosophy holds Yoga classes for the students. They have regular Theory and Demonstration classes.

- NSS, NCC, ECO TASK FORCE – Outreach Programme on Literacy (campus to community) and Environment Awareness programme.
- AICUF – for leadership.
- General Staff Meeting, Departmental Staff Meetings, Orientation Programme for the teachers.
- A few Departments conduct post entrance tests, oral and written, to assess the aptitude of students.
- Students are encouraged to read novels and journals and are asked to write book reviews every fortnight.
- Leave notes are duly signed by the heads of the Departments when students absent themselves.
- Regular circulars by the Principal to all the Departments give detailed information about the College functioning to the teachers and students, make the involvement and participation from all the stakeholders very constructive and effective.
- Visiting the bereaved family members of our staff and students.
- Teachers use learner-centred methods for teaching. Several measures are undertaken to involve the students in the process of learning, so that the students develop a holistic view of their subjects and also channel their interests beyond their textbooks and syllabi. For this purpose workshops, project work, exhibition, seminars, quizzes are organized in most of the Departments.
- Regular activities pertaining to Environment protection are held. “No to Polythene bags” drive is on in the College.
- Terminal examinations are held, revision classes and tutorial classes are undertaken, assignments are given and extra attention is paid to slow learners in order to reinforce the academic inputs given in classes.
- Almost all Departments have a Departmental library, to which students have greater access than the main library. This system is more helpful since the students are in direct guidance of the teachers in selection of books. Usually, a library period is marked on the timetable for students to access the Central Library and the Departmental Library.
- In many Departments career counselling is given in addition to Campus Recruitment Programme of the University.

- Emphasis is laid on inculcation of moral values in students. For this purpose several strategies are employed, for example, discussion on social, economic and ethical issues, CD presentation of matters related to ethical and moral values, group activities on social issues such as human chain etc. are organized.
- Stress is laid on development of leadership qualities among students. Keeping this in mind duties and responsibilities are assigned to students in conducting several co-curricular and extra-curricular activities.
- In order to develop a cordial student-teacher relationship optimum interaction between students and teachers is encouraged, both inside and outside the classroom. Many Departments have the mentor system under which one teacher is assigned a group of students for guidance and counselling.
- A great deal of stress is given to co-curricular activities. A zero period is marked on Thursdays (11:55 a.m. to 12:45 p.m.) during which an activity is organized every week. Students are encouraged to take part in University, District, State and National Level Contests and various Youth Festivals in which they regularly give excellent performances.
- Computer Literacy Awareness Programme and Spoken English classes have been especially arranged for the socially disadvantaged groups among students.
- There is transparency in admissions. The Principal meets the parents at the time of admission. Candidates are interviewed at the time of entry.
- Orientation is given to students periodically about College rules, Library rules, Terminal and Final Examination.
- Bulletin Board is a part of the Departmental Activity.
- In emergency, doctors are called or the student is taken to nearby hospitals. First Aid facilities are available in the College.
- The outgoing batch (B.A. III) of the College is given a farewell combined with a prayer service.

Q. 40. Linkages with National / International, academic / Research bodies.

- Indian Institute for Science and Religion (IISR), Pune
- AIACHE (All India Association for Christian Higher Education)
- Xavier Board for Higher Education
- Dartmouth College, Hanover, New Hampshire, USA

- Ian Ramsey Centre, Oxford

The Vocational Departments are in constant touch with National and International bodies for On – the – Job Training, development and placement e.g.: IGNOU, TELCO, TISCO, OGILVY & MATHER, ICICI, WIPRO, COCA-COLA, St. John's Medical College, Bangalore, Adani Port Ltd., Indian Oil Corporation, NTPC, SBI, Power Grid Corporation of India, SAIL, Rashtriya Ispat Nigam Ltd., Nuclear Power Corporation of India, etc.

Q. 41. Any other relevant information the institution wishes to add.

(a) ECO TASK FORCE (ETF)

ETF aims to develop among members and the larger community of students an eco- consciousness and a responsibility towards protection and preservation of environment. Keeping this in mind this unit organized several programmes throughout the year in the form of exhibitions, human chains and posters.

- **08.07.2005** The ETF unit arranged a Slogan writing contest to generate consciousness towards Gender Equity/Equality, Population and Poverty, Women Empowerment, Population and Development, Population and Environment.
- **08.09.2005** A contest on designing of 'eco-friendly bags' was held – Intra-College Level
- **16.09.2005** On the Ozone Day an exhibition of models made by students on the subject, 'Save Ozone layer, Save Mother Earth through Healthy Practices' was organized.
- **13.10.2005 to 22.10.2005** Two ETF members of B.Sc. III year took part in Pre-Republic Day Camp at Chittur, Andhra Pradesh.
- **29.10.2005** Oil Conservation Day was marked by the ETF through a National Level Essay Contest on "Conservation of Petroleum Products" conducted by Petroleum Conservation Research Association.
- **14.01.06** Eco Task Force members participated in the rally conducted by Indian Oil Corporation on the eve of Oil Conservation Fortnight Programme (14th Jan. 2006 – 31st Jan. 2006).

- **31.01.06** Five Eco Task Force members were awarded prizes at the Valedictory function of Oil Conservation fortnight. A State level essay competition was conducted by Petroleum Conservation and Research Association (PCRA) during a fortnight programme.
 1. **Deepshika** (I.Sc. II) won 1st prize (Hindi category).
Topic : Conservation and Global Warming.
 2. **Sagaya Lourdu Mary** (I.Sc. I) won 2nd prize (English category).
Topic : Conservation and Global Warming.
 3. **Nidhi James** (B.Sc. II) won 1st prize (Hindi).
 4. **Lavanya** (B.Sc II) won 3rd prize (Hindi).
 5. **Annie Mishra** (B.Sc. III) won 1st prize (English).
Topic : Importance of Energy Security for India.

- **06.03.06** A training camp on **National Environment Awareness Campaign – 2005** sponsored by the Ministry of Environment and Forests, Govt. of India.
 1. **Mr. Javed Alam**, Co-ordinator, Nature Club of India demonstrated the construction of Vermicompost pit and explained how wastes could be utilized in the best way.
 2. **Prof. A.K. Ghosh**, HOD of Environmental Sciences, A.N. College was the Resource Person for the seminar on “**Solid Waste Management**” held on **07.03.2006**.

The Winners of the **Panel Discussion** on “**Solid Waste Management**” were :

1 st Prize	:	Kukki (I.Sc. I)
2 nd Prize	:	Kavya (I.Sc. I)
3 rd Prize	:	Shweta Jha (B.Sc. II)
 3. **21.04.06** Activities organized on Earth Day.
 1. Poem Contest.
 2. Paper Bag making contest.
 3. Slogan Writing contest.

(b) NATIONAL SERVICE SCHEME (NSS)

- NSS volunteers attended a programme organized by Bihar AIDS Control Society in which mobile vans for spreading awareness about AIDS were flagged off by actor Jackie Shroff from Gandhi Maidan.
- NSS members formed a human chain to cheer the participants of the marathon run for physically challenged children organized by the Special Olympics Bihar.
- **08.09.05** The World Literacy Day was observed by NSS volunteers through an interactive session with the socially and economically disadvantaged children and distribution of study materials.
- **13.10.05 – 22.10.05** 6 NSS members participated in a 10 day Pre-Republic Day Camp held at Srikalahasti (AP). Two volunteers were selected for the Republic Day Camp.
- **01.12.05** The NSS unit organized a Poster and Slogan Contest & Exhibition to mark the World AIDS Day.
- **04.12.05 – 10.12.05** Two members attended the National Integration Camp held at Kolhapur (Maharashtra). One of them, Sunita Kumari, was adjudged the best active participant.
- **20.02.06** The NSS volunteers visited ASHADEEP, a school for mentally challenged and hearing impaired children.
- **04.02.06 – 07.02.06** The NSS Programme Officer Dr. Priyadarshini Narain took part in an Orientation Training for NSS Programme Officers organized by the Ministry of Youth Affairs and Sports, Govt. of India.
- **21.02.06 – 24.02.06** NSS volunteers attended the National Youth Festival at Hyderabad.

(c) NATIONAL CADET CORPS (NCC)

- **10.08.05 – 21.08.05** Eight of the cadets attended combined Annual Training Camp in Shastrinagar, Patna from 10th August to 21st August 2005.
- **07.10.05 – 18.10.05** Our 32 NCC Cadets have radiantly participated in National Integration Camps in Bikaner.
- **11.09.05 – 02.10.05** Two cadets participated in the Thal Sena Camp in Jamshedpur.
- **22.09.05 – 02.10.05** Five cadets participated in the Thal Sena Camp in Jamshedpur.
- **28.10.05 – 10.11.05** Most of the cadets attended the Republic Day Camp in Ranchi.
- **07.11.05 – 30.12.05** Soni Kumari, BA-III, History Honours was one of the Indian delegation to Bhutan as Mini-Ambassador. It was a youth exchange programme.
- **17.11.05 – 28.11.05** Most of the cadets participated in the NCC Day Camp held in Rajendra Nagar, Patna.
- The services rendered by our NCC students were always crowned with success. Many of them have won prizes in Debate, Quiz and other competitions as well. Dr. Rita Kumari of Sociology Department assists them as NCC Officer.
- **14.12.05 – 30.12.05** Most of the cadets attended the Republic Day Camp in Darbhanga.
- **30.12.05 – 26.01.06** 5 cadets attended the Republic Day Parade in Delhi.
- **30.12.06 – 28.01.06** 4 cadets and later 20 more cadets attended the Republic Day Camp in Delhi from 30th Dec. 2005 to 28th Jan. 2006 and 09th Jan. 2006 to 26th Jan. 2006 respectively.
- **30.01.06 – 13.02.06** A training camp of NCC cadets started with a motive of strengthening and enhancing the knowledge of cadets about FIRST AID and to motivate them by ARMY schedules. **PATNA WOMEN'S COLLEGE, PATNA** was represented by four cadets of NCC and

students: **Tanwi Sinha, Swarnika Kumari, Swarnika Shekhar, Prachi Kopal**".

This was an **ARMY ATTACHMENT CAMP** or **NURSING CAMP** that made them aware of tight schedules followed by the Army and, as it was an attachment camp with Field Ambulance they gained a little more knowledge of how to manage the First Aid. The training camp also aimed at developing harmony and restraint.

The trainees in the camp were from different Directorates and States, that is, PATNA, RANCHI, GAYA, BHAGALPUR, MUZAFFARPUR. There were 25 cadets in all and they were provided with accommodation.

The welcome address was given by Lt. Col. **Ajay Dheer**, Commanding Officer of 423, Field Ambulance. He briefed the cadets on daily time table which included PT, study, games and food timings.

- **31.01.06 – 05.02.06** The cadets learnt about **First Aid**, Hygiene and Sanitation etc.
 - (a) Waste product disposal in the camp.
 - (b) Water sources and purification and Horrocks test.
 - (c) Primary treatment of important medical surgical in field.
 - (d) Shock prevention and treatment, frost bite, snake bite.
 - (e) Personal and group hygiene.
 - (f) Immunization and consciousness for diseases and HIV / AIDS.
 - (g) 'Organization of Armed Forces' and 'Ration Scale in Army'. This taught us about different task structures and ration of JCO/OR and other Officers etc.
- **06.02.06-11.02.06** The cadets had visiting schedules. Following are the places the cadets visited :-
 - (1) **Military Engineering Service** (M.E.S.) at Dipatoli, where the cadets learnt about different methods of water purification and its supply to different camp areas.
 - (2) **67 Medium Regiment** where the cadets saw 130 MM (Amn.) and 130 MM (Gun) of Russian origin with 130 mm CALIBER. Its maximum range was 27,490 m and limber weighed 750 kg.

- (3) **Electrical Mechanical Engineering** (E.M.S.) 830 Field Motion Company where the cadets saw models of Petrol Engine, Diesel Engine, Axle, Radiator and Tyres. This unit was an overall manager of vehicles.
- (4) **Cockerel Division Communication Complex** at Dipatoli was the centre of receiving secret messages with the help of Pulse Code Modulation (PCM). They had a special coding and decoding system.
- (5) **Grenadiers**, that is the Infantry Battalion where the cadets saw 9mm Carbon Machine Gun, 5.56 MM INSAS (Indian New Small Arms System) Rifle, INSAS LMG (Light Machine Gun), 81 MM Motor, Missile Launcher (Russian), 84 MM Rocket Launcher and came to know about its details and usage.
- (6) At **Drift Ordinance Unit**, various items of need, e.g. clothes, spears etc. were distributed to Army officers. There were different stores (expendable, technical, paint etc.) for different purposes.
- (7) **Military Farms** where the cadets saw the procedure of milk procurement and its distribution.
- (8) **Medical Inspection (M.I.) Room** dealt in different bandage types, measuring blood pressure and temperature of patients.
- (9) **Advanced Dressing Station** (A.D.S.) provided the frontiers, if required, Primary Emergency Necessary Treatment (PENT) or medical attention.
- (10) On the last day of the camp (11th Feb., 2006), the cadets had cultural programmes and debate competition. The PWC cadets took part in almost every item and received praises from **Major P.K. Jha, Subedar S.K. Mishra**, the Commanding Officer and other Instructors.

Finally **Ajay Dheer**, the Commanding Officer, gave the Closing Address. Certificates of Appreciation were distributed for activities done during the tenure of the camp. It was a brilliant experience and great learning.

- **01.02.06 – 14.02.06** 7 cadets participated in the Youth Festival, Rajendra Nagar, Patna. They also joined the Combined Annual Training Camp (CATC).
- **06.02.06 – 07.02.06** 3 cadets appeared for Certificate “B” examination for 2005-2006.
- **30.01.06 – 08.02.06** One cadet joined the camp for Personality Development Training at Gwalior.
- **19.02.06** 5 cadets took part in the Marathon Run, 2006 Event (from Rajendra Chowk to Kargil Chowk), Patna.
- **04.03.06 – 06.03.06** A single cadet appeared for Certificate “C” examination for 2005-2006.
- **17.03.06 – 28.03.06** 18 cadets took part in Firing Practice at Rajendra Nagar, Patna.
- **13.05.06 – 26.05.06** 2 cadets participated in Rock Climbing and Trekking Camp (RCTC) at Neyyar Dam/Trivendrum (Kerala).
- **15.05.06 – 29.05.06** 3 cadets took part in National Integration Camp (NIC) at Nasik.
- **19.06.06 – 30.06.06** A single cadet took part National Integration Camp (NIC) at Kufri.

(d) ALL INDIA CATHOLIC UNIVERSITY FEDERATION (AICUF)

- **12.07.05** On the occasion of the *Feast of our Lady of Mount Carmel*, a mass was arranged for the students and they received the sacrament of reconciliation.
- AICUF students also participated in an Essay Contest on the theme “Eucharist in My Life”, a good exercise to understand the meaning of Eucharist.
- A quiz contest on Mother Veronica was held and a movie named “Song of Bernadette” was shown.

Selected members of the AICUF unit attended several programmes and conventions in 2005. They are :

- **29.07.05 – 03.08.05** Summer Camp at Nav Jyoti Niketan, Patna. The theme of the camp was : “Problem of Migration in Bihar”. The students were taken for village exposure in 8 different groups for study of the summer camp theme.
- 2 students attended the 17th National Council of AICUF held at AICUF National Secretariat in Chennai.
- **25.09.05** A day of celebration with Christian parents.
- **19.12.05** Christmas Get Together was organized. AICUF scholarships were given to economically poor Christian students of B.A., B.Sc. Part-I.

(e) FOUNDATION FOR ACADEMIC EXCELLENCE AND ACCESS (FAEA)

- Under ‘**Pathways to Higher Education**’ of Ford Foundation, by Foundation for Academic Excellence and Access (FAEA), Patna Women’s College has ventured on a developmental programme for the socially and economically disadvantaged students.
- Patna Women’s College is one of the 20 Associate Colleges in India to carry out the FAEA Programme – “Pathways to Higher Education”.
- Every year 100 students benefit from this programme. They are given IT Skills, Communicative Skills and Personality Development. A few scholarships are given to students who have done well in the university examinations.
- Beside 3 students (based on selection criteria) of FAEA, get ‘merit-cum-poverty’ scholarship amounting to Rs. 25,000 – 30,000/-.
- **12.12.05** The FAEA students welcomed Prof. V.R Mehta, Former Vice Chancellor, Delhi University and Member Secretary, FAEA and K. Subash – Finance Manager, FAEA, when they visited Patna Women’s College and the FAEA trainees presented their progress through a short cultural programme.

- Prof. V.R. Mehta distributed certificates to the 35 FAEA trainees who successfully completed the Certificate Course in Computer Application.

PART C :

Detail of the plans of the Institution for the next year (2006 – 2007).

1. Project Work on gender issues.
2. Inter College Activity / Festival to be conducted once a year.
3. To strengthen the Departmental Libraries.
4. Computer Training for Non-Teaching and Teaching Staff.
5. Revival of Women's Study Centre.
6. Family Education Classes.
7. Blood Donation Camps.
8. Annual Health Check-up.
9. Students' re-dress cell.
10. To introduce **6 Career Oriented Courses** – approved and sponsored by UGC.

Faculty of Arts

- (i) Stress Management
- (ii) Applied Yoga
- (iii) Textile Ornamentation and Home Fashion

Faculty of Commerce

- (i) Risk and Insurance Management
 - (ii) Human Resource Management
 - (iii) Public Relations
11. UGC sponsored **Certificate Course in Human Rights and Values in Education.**

Dr. Sister Marie Jessie A.C.
Name and Signature of the
Coordinator, IQAC

Dr. Sister Doris D' Souza A.C.
Name and Signature of the
Chairperson, IQAC