

The Annual Quality Assurance Report AQAR of the IQAC

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

***Year of Report* : July 2006 – June 2007**

Key areas of Activities

AQAR 2007

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 – 03
2. Part B : Key areas of Activities : July 2006 – June 2007	03 – 63
3. Part C : Detailed plans of the Institution : July 2007 – June 2008	64

The Annual Quality Assurance Report (AQAR) of the IQAC

PART A :

The Plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year : **July 2006– June 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' Grievance redressal cell.
10. To introduce **6 Career Oriented Certificate 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**.

OUTCOME ACHIEVED :

- Psychology Department submitted a proposal on "**Gender Sensitization Programme**" to VIKASINI an organization of AIACHE's Centre for Women's Studies and Development. The workshop was held on **11th and 12th January 2007**. It was an Inter Collegiate University programme.
- The Department of Psychology conducted a **Quiz Competition** in which more than 10 Colleges of Patna participated.
- The Department of Home Science organized a **Bone Density Test** on **07.04.2007**.
- To keep up the scientific temper the Departments in the Science stream had an Inter College activity in which other Colleges of the town participated.
- Ranjana of B.A. – II Geography Honours was the runner-up and Richa Raj of B.A. – II Geography Honours secured the second position in the Inter-College Chess Championship.
- Shweta Kumari of Psychology Honours is a Kabaddi coach at Sitamarhi. She was selected by the University to take part in the East Zone Badminton Tournament 2006. One article throwing light on her sports career was published in 132 oha jkT; Lrjh; lhfu;j dcM~Mh izfr;ksfxrk] Ihrke<+h published by '**Awadh Thakur Memorial**'.
- An Inter School and College debate was held by the Department of Zoology on '**Forests are Exclusive Places for Wildlife**' on **23.11.2006**.
- Apart from the Central Library, different Departments have their own Departmental Libraries, to provide greater opportunity to students in accessing books under the active guidance and supervision of the teachers. The College has always endeavoured to upgrade these Departmental Libraries, and in the year 2006, altogether 2889 books were bought by the different Departments at the cost of Rs. 8,44,689. The major purchase under this head was made by the Mass Communication (BMC) with 546 books, B.Ed. with 336 books and Commerce with 228 books. BBA has started subscribing 3 journals and BMC 9 newspapers in order to keep the faculty and learners updated with latest developments in their fields.

A grant of Rs. 2,00,000/- was made available to purchase books for Departmental Libraries from the Book Fair held in Patna in December 2006.

- The teaching and non-teaching staff had Computer training from **25th to 31st May 2007**.
- A major activity of the NSS unit was a **Blood Donation Camp** which they organized on **12th September 2006** together with the Home Science Department and in collaboration with the Kurji Holy Family Hospital, Patna. Among the thirty two persons, most of them were College students who donated blood during the camp. The goal was to spread consciousness towards '**Health and Hygiene**'.
- Students were asked to give in writing their **grievances** (for **redressal**) and they have been sorted out amicably.

PART B :

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

- Orientation conducted for the teaching staff and the non-teaching staff.
- Personality, Theology and AICUF classes.
- Batch-wise instructions given to the students periodically by the Principal.
- The Foundation Course on '**Human Rights and Values in Education**' conducted by the Department of Political Science.
- Cabinet Orientation by the Principal.
- Prayer Service is held regularly on different occasions which helps to develop spiritual quotient of students.
- Entry interview conducted by the Principal at the time of admission of the candidate with the parents.
- Extension activities to reach the Community : 'Campus to Community'.
- Regular workshops, seminars etc. to empower students.
- Consciousness raising activities like formation of Human Chains, Poster Contests and Exhibitions etc. held regularly on social, environmental and moral issues.

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

- UGC recognized **Certificate course** in '**Human Rights and Values in Education**'. — College level
- The P.G. Diploma in Advertising and Sales Management (PGDASM) in **July 2006** to keep abreast with the contemporary requirements. — University level

Q. 3. Innovations in curricular design and transaction.

- Subject to University rules.

Q. 4. Inter-disciplinary programmes started.

- Lately a great deal of encouragement has been given to interdisciplinary activities and programmes in the College. The main thrust areas of such activities can be grouped in the following way :
 - (i) Some Departments or disciplines worked on the same project / programme. For instance, the Psychology Department submitted a proposal on "**Gender Sensitization Programme**" to VIKASINI an organization of AIACHE's Centre for Women's Studies and Development in collaboration with the Departments of Sociology and Home Science. The workshop was held on **11th** and **12th January 2007**.
 - (ii) Faculty members deliver lectures in other departments either on their own subjects or on a matter of common concern. For instance, **Dr. Subroto Guha** delivered a lecture in the Fashion Designing Department. **Ms. Amrita Chowdhury** delivered a lecture in the Psychology Department, **Dr. Sister Marie Jessie A.C.** to the students of '**Human Rights**' course.
 - (iii) Computer Training and Speech Training were provided to students of other disciplines by the Department of Computer Science and the Language and Literature Departments respectively. For example, the Department of Hindi trained students for State level and National level competitions. Ms. Anima Rani of Psychology and Sneha Sharma of Home Science were trained by the Hindi teachers. Anima Rani got the 1st prize in Inter University Debate on **17.10.2006** and Sneha Sharma got the

1st prize in Speech contest organized by Anand Shastri Rashtriya Hindi Vikas Sansthan on **28.08.2006**.

An Interactive session was organized by the Department of Psychology on "Body Language". The resource person was **Ms. Mrigya Sinha**, *Project Coordinator* at VIMHANS, Delhi on **29th January 2007**.

(iv) All Science Departments (Physics, Chemistry, Botany, Zoology and Mathematics) celebrated Science Day by organizing various activities.

Q. 5. Examination reforms implemented.

- Subject to University rules.

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

- **Ms. Ratna Mitra** qualified in JPSC JET 2006 (Test for lecturership)

Q. 7. Initiative towards faculty development programme.

(a) Refresher Course :

- **Dr. Anju Srivastava** and **Ms. Kumari Rupam** attended a Refresher course at S.V.T. College of Home Science, SNDT Women's University, Mumbai from **6th to 25th November 2006**.
- **Dr. Sister Maria Rashmi A.C.** and **Mr. Awadhesh Kumar** of the Department of Geography attended a **Refresher Course** on 'Earth Sciences' conducted by the Academic Staff College (ASC) of Patna University on **9th to 29th March 2007**.
- **Ms. Sahar Rahman** attended a refresher course on **Interpreting Texts** conducted by the Academic Staff College (ASC) of Patna University on **30th March to 19th April 2007**.

(b) Orientation Programme :

49 faculty members of Patna Women's College attended the **Training Programme** on **Direct Trainer Skills (DTS)** organized by **BIPARD** from **28th to 30th June 2007**.

(c) Staff Development :

Constant training and self-improvement is an essential component of all skill enhancement programmes. With this aim in mind the teachers of the College attended various courses, programmes, seminars and workshops to improve their effectiveness as facilitators of knowledge and also to enhance their scholarship. A list of such programmes attended by the teachers which testify to their sincerity, hard-work and academic proficiency, is given below.

International

- **Dr. Nidhi Sinha** attended an International Seminar on "**Integrated Value Education**" at Bangalore from **25th to 28th June 2006**.
- **Dr. Sister Doris D'Souza A.C.** attended the **Ethical Legal and Social Implications of the Human Genome Project** reunion programme at Dartmouth College, Hanover, NH, USA from **11th to 13th August 2006**.
- **Dr. Sheila Bedi** and **Ms. Rachana Sahay** attended an International Conference on "**The majestic river Ganga – Health, Integrity and Management**" organized by the Department of Zoology, P.U. & AEHMS, Canada and Sponsored by NRCD, MOEF, Govt. of India in Patna Science College from **13th to 15th November 2006**.
- **Minati Chaklanavis** attended an International Seminar on "**Right to Education and Role of Schools**" organized by Council of Board for School Education (COBSE), Patna on **29th and 30th November 2006**.
- **Rakesh Kumar Singh** attended an International workshop on **Frontiers in Nano-biotechnology** organized by Centre of Biotechnology at Allahabad Univ. (A Central Univ.) on **1st December 2006**.

Participated in International meet at Vigyan Bhawan, New Delhi. The **theme** was "**conducive atmosphere of Science in India**" on **8th February 2007**. He was also selected by the Department of Science and Technology (DST), Govt of India, to interact with Nobel Laureates and Science icons from Europe and Germany from Bihar on the basis of innovation in Research, Teaching and Activities organized by DST, Govt. of India on **8th February 2007**.

- **Dr. Madhuri Verma** attended an International Philosophy Day sponsored by the ICPR at PG Department of Philosophy, P.U. on **13.12.2006**.
- **Dr. Shefali Roy** attended an International Conference on '**Citizens Participation and Democratic Governance**' organized by PRIA at Delhi on **7th and 8th February 2007** and also directed a Nautanki "**Gabarghichor**" on the theme of Women Empowerment on **11th December 2006**.

Seminars and Workshops etc. attended by Dr. Sister Doris D'Souza A.C., (Principal).

- **Dr. Sister Doris D'Souza A.C.** attended an Executive Board Meeting of the St. Xavier's Board of Higher Education, India at Salesian College, Sonada, Darjeeling from **21st to 23rd October 2006**.
- Attended the 102nd AIACHE Executive Board meeting at Chennai on **22.01.2007**.
- Participated in the UGC sponsored State Level Seminar-cum-Symposium on '**Inclusive Education – Building Bridges for an Inclusive World**' on **15th and 16th March 2007** at St. Xavier's Institute of Education at Mumbai.
- Delivered the key note address on "Continued Medical Education (CME) on **Genetics, Genetic Counselling and Gene Therapy**" at IMA Hall, Patna on **01.04.2007**.
- Has been nominated by University Grants Commission as the UGC nominee on the Governing Body of St. Aloysius College, Jabalpur (M.P) Rani Durgawati Vishwavidyala for a period from 2007–2008 to 2012–2013. Attended its Governing Body Meeting on **17.04.2007**.
- Attended the Executive Board Meeting of the AIACHE at Bangalore from **21.05.2007 to 24.05.2007**.

National / Others

- **Dr. Nidhi Sinha** attended a training programme on "**Direct Trainer Skills**" organized by ATI from **25th – 29th July 2006**.

- **Mr. Frank Krishner** was a member for **Consultation of Experts for National HIV / AIDS programme** at a National level organized by NACO/ UNAIDS in New Delhi on **03.07.2006**.
- **Dr. Sister Doris D'Souza, A.C.** and **Sister Maria Reema, A.C.** attended a National level Conference of Associate Colleges under the Foundation for Academic Excellence & Access (FAEA), Shillong from **03.08.2006** to **05.08.2006**.
- **Sister M. Stuti A.C.** and **Sister Celine Crasta A.C.** attended a National Seminar on "**AIDS Awareness**" organized by Madras Christian College in collaboration with the Centre for Church and Global AIDS, USA from **3rd to 5th September 2006**. **Sister Celine Crasta A.C.** attended a State level seminar on "**Youth Participation in Disaster Management**" organized by Bihar AICUF on **02.09.2006**.
- **Prof. R. P. Singh** of Department of Education attended the following :
 (i) Seminar on **Globalization : Educational Challenges** organized by UGC, IATE in L. N. Mithila University, Darbhanga on **10 – 11th September 2006**.
 (ii) A National Seminar on **Future of Teacher Education** at an **Annual Conference of Indian Association of Teacher** organized by UGC, Muradabad on **4 – 5th December 2006**.
- **Minati Chaklanavis** attended the following : (i) Workshop on **Film Appreciation** organized by Govt. of Bihar, Department of Information and Public Relations, Patna on **September 2006**. (ii) National seminar on "**Role of Media in Bihar**" organized by Govt. of Bihar, Department of Information and Public Relations, Patna on **October 2006**.
- **Dr. (Mrs.) Pushpa Sinha** and **Dr. Punam Kumari**, the NSS Programme Officers organized an awareness programme in collaboration with Rotary Club, Patna on "**Cancer in Females**" for the students of Patna Women's College on **12.10.2006**.
- **Sister M. Stuti A.C.** attended a National Seminar and two Workshops. (i) A National Workshop on **HIV / AIDs for teachers in Christian Colleges** organized by Madras Christian College at Tambram, Chennai, from **3 to 5th November 2006**.

- **Nagma Siddiqui** attended a National Workshop on **PTC scheme (Potassium thio Carbonate)** organized by the Chemistry Department at Gwalior, M.P. on **4th November 2006**.
- **Dr. Saroj Sinha** attended a State level Seminar on "**Development of Sugar Industries in Bihar**" organized by OXFAM Foundation at Chanakya Hotel on **9th November 2006**.
- **Dr. Namita Mishra** of Economics attended a UGC Sponsored National Conference "**Relevance on Gandhian Thought in the Era of Economic Liberalisation 10th November, 2006**". She also attended 4 other seminars. (i) A seminar on "**Development of Sugar Industries in Bihar**" organized by OXFAM Foundation at Chanakya Hotel on **9th November 2006**. (ii) A National seminar on "**Draft of the National Tribal Policy**", sponsored by Ministry of Tribal Affairs, Govt. of India on **15th November 2006**. (iii) A Seminar on "**Quotas in Professional Education are the only way to bring about social equity**" organized by PG Department of Economics at Patna College on **20.11.2006**. (iv) A State level seminar on "**Rule of Accounting Taxation in Corporate Sector**" organized by Global Entrepreneurship and Management Academy at Planetarium, Patna on **26.11.2006**.
- **Mr. Awadesh Kumar** presented a paper on '**Biodiversity and its degeneration in Jharkhand**' in Indian Geography Congress of National Association of Geographers India (NAGI), organized by NAGI and the Department of Geography, Magadh University, Bodh Gaya from **10.11.2006 to 21.11.2006**.
- **Ms. Amrita Chowdhury** presented a paper on '**Contemporary trends in Indian Geography : The need for Rethink**' in Indian Geography Congress of National Association of Geographers India (NAGI) organized by NAGI and the Department of Geography, Magadh University, Bodh Gaya from **10.11.2006 to 12.11.2006**. She also presented a paper on Elderly population in India : Its Socio-Economic implication in a National Seminar on **Human Development in Multi-Religious and Multi-Cultural**

Societies : South Asian Experience' organized by Nalanda Open University on **March 30th to 31st, 2007.**

- **Ms. Sonal** attended a **State level** seminar on "**Coins of Ancient India**" organized by Bihar Puravid Parishad at Patna on **13.11.2006**. She attended a National workshop on "**Family Planning Association of India**" on **24.11.2006**.
- **Dr. Kamini Jha** attended a National seminar on "**Draft of the National Tribal Policy**", sponsored by Ministry of Tribal Affairs, Govt. of India on **15th November 2006**.
- **Dr. Meena Kishore** attended a seminar on '**Stress Management among people with reference to education**' at Patna Mahila Mahavidyalay, Khagaul on **23.11.2006** and **24.11.2006**. Attended an **Orientation-cum-workshop** on "Self-Study Material" in the Zoology Department, Patna Science College, Patna University, DDE, P.U. on **1st and 2nd February 2007** and delivered a lecture at MMC for B.A.-I and B.A.-II, on **Practical Paper and General Psychology** at DDE, Patna University on **10th and 19th March 2007**. Presented a paper on "**Clinical Psychology and Health**" at J.D. Women's College, Patna in a National Seminar sponsored by UGC on **16th March 2007** and attended and presented a paper at a National Seminar on "**Psychology as a professional Science**" sponsored by UGC at JDWC on **4th and 5th April 2007**.
- **Mr. Rakesh Kumar Singh** attended a meeting of **2nd Bihar Vigyan Congress 2007** organized by Members of Taramandal, Patna on **15th December 2006**. To his credit, he was appointed as **Master Resource Person of World Year of Physics** by Science for Society, Bihar. This Workshop was organized by NCSTC-DST Govt. of India & Department of Science & Technology, Govt. of Assam. He attended another National Conference on **Convergence with Physics** organized by the Department of Physics, Jamshedpur Women's College, (Ranchi University) at SNTI Auditorium, Jharkhand on **10 and 11th October 2006**.

- **Ms. Sheila Bedi** attended a Seminar on "**AIDS**" organized by RD Department of CND, Vinobabhave University, Hazaribagh in K.B. Women's College, Hazaribagh on **16th December 2006**.
- **Bhawna Sinha** attended a National Symposium on **Contemporary Electronic and Computer Technology** organizing by Scientific Foresight in Indira Gandhi Science Complex – Planetarium on **23rd and 24th December 2006**.
- **Dr. Pushpa Sinha** attended and presented papers : (i) '**Indian Women through Ages and Role of Education**' in 89th Annual Conference of the Indian Economic Association organized by Indian Economic Association (IEA), Kurushetra from **27th to 29th December 2006**. (ii) "**Diversifying Rural Economy through Non-Farm Sector in Bihar**" in a National seminar organized by UGC at Mahila College, Khagaul, Magadh University on "**Indian Agriculture**" in A. N. Sinha Institute of Social Studies on **5th and 6th April 2007**. (iii) "**Vocational Education : A way out for Rural Economy**" in UGC sponsored Seminar in Patna College on **Vocationalization of Education : Its Relevance to Rural Economy** on **January 2007**. (iv) "**Employment Conditions of Women in the Informal Sector**" on a two day National Seminar sponsored by UGC at Magadh Mahila College on **17th and 18th March 2007** and participated in State Level dissemination workshop on **HIV / AIDS** held at SCADA Business Centre organized by Bihar Voluntary Health Association (BVHA), Patna on **19.03.2007**. (v) Attended an Interactive session for social awareness on HIV / AIDS which was held with Aakashwani, Patna on **26.03.2007**. (vi) Presented a paper on "**Women Entrepreneurship through Self-Help Group : Role of Nidan**" in 10th Annual Conference of Economic Association of Bihar from **29th to 31st March, 2007**.
- **Dr. Chandni Sinha** attended a workshop and presented a paper on **Dialectial Materialism of Karlmarx** at Akhil Bhartiya Darshan Parishad, Allahabad University from **5th to 7th January 2007**.
- **Ms. Anupama Singh** attended a National Symposium on **Biodiversity Assessment, Conservation and Ecoplanning** sponsored by

Department of Biotechnology and Ministry of Environment and Forests, Govt. of India at Iswar Saran Degree College (University of Allahabad and Blue Planet Society, Allahabad, U.P.) on **January 11th and 12th 2007**.

- **Dr. Sheela Choudhary, Ms. Soofia Fatima, Dr. Ratna Mitra, Dr. Madhuri Verma, Ameeta Jaiswal, Dr. Sister Matilda Pareria A.C., Ms. Sonal, Sister Celine Crasta A.C., Ms. Sunita Sharma** attended the **workshop on Gender Sensitization programme**. **Dr. Shefali Roy** delivered a talk as a resource person on the same on **12th January 2007**.
- **Prof. Sidhi Verma, Dr. Sister Marie Jessie A.C., Dr. Stuti Prasad and Ms. Neerja Lal** attended a special session for English Language Teachers at a Road Show in Hotel Maurya, Patna organized by the U.S. Consulate General, Calcutta on **22.01.2007**. **Prof. Sidhi Verma** was one of the panelist for the same.
- **Dr. Sharan Saheli** attended a Workshop on **Development of Self-Instructional Material** organized by Directorate of Distance Education, Patna University, Patna on **1st and 2nd February 2007**.
- **Dr. Manorama Pandey** attended a National seminar on **Development of Self-Instructional Material** organized by Directorate of Distance Education, Patna University, Patna at Auditorium of the Geology Department, Science College campus on **1st and 2nd February 2007**.
- **Dr. Leena Singh, and Ms. Bhawna Sinha,** attended Faculty Development Programme organized by ICFAI at Hotel Windsor, Patna on **3rd February 2007**.
- **Dr. Nidhi Sinha and Dr. Shabana P. Mallick** attended a national conference on **'Human Rights Education : A Futuristic Approach'** organized by Department of Law, Punjab University at Chandigarh on **3rd and 4th February 2007**.
- **Dr. Ameeta Jaiswal** went through a training programme **'Direct Trainers Skill'** at Walmi Campus, Phulwarisharif sponsored by Department of Personnel Training, New Delhi from **5th– 9th February 2007**.

- **Dr. Shabana P. Mallick** presented a paper on '**Women Empowerment through Political Participation**' and **Ms. Prabha Kumar** presented a paper on '**Women's Political Participation and Role of Government**' sponsored by UGC at Mahila College, Khagaul, Patna on **8th and 9th February 2007**.
- **Prof. Dr. Girija Gupta** and **Mr. Rakesh Kumar Singh** participated in a National seminar on "**Dimension and Relevance of Nano-Technology for Development of Bihar**" organized by Marwari Sammelan Shiksha Samiti, at Museum, Patna on **10.02.2007**.
- **Ms. Rachna Sahay** presented two papers : (i) **Recent Advances and Challenges in Reproductive Health Research ISSRF – 2007** at the Conference organized by ICMR at New Delhi from **19th to 21st February 2007**, (ii) **Transmission Electron Microscopic study of ovarion Follicular Degeneration due to Endosulfan Treatment in Swiss Albino Mice** organized by Bihar Council of Science at Patna from **26th – 28th February 2007**.
- **Dr. Sister Maria Rashmi A.C.** attended a State level workshop on **Disaster Management** in S.K. Memorial Hall organized by Disaster Management Department of Bihar supported by UNDP on **21st February 2007**.
- **Dr. Sheila Bedi** and **Ms. Anupama** presented a paper on "**Common medicinal plants used in the Unani System of Medicine**" in a National Seminar on "**Prospects of Ethnobotanical Researches in India: Vision 2020**" organised by School of Pure Science, NOU at Nalanda Open University, BISCOAUN Bhawan, Patna on **February 24th and 25th, 2007**.
- **Ms. Pinky Prasad** presented a paper on '**Tribal Medicines – A Treasure Trove**' in a National Seminar on "**Prospects of Ethnobotanical Researches in India : Vision 2020**" sponsored by Nalanda Open University on **February 24th and 25th, 2007**. **Ms Rachna Prasad** also attended the same seminar.
- **Dr. Sheila Bedi, Ms. Pinky Prasad, Ms. Anupama** and **Dr. Tanuja Singh** presented a paper each on "**Cellulose degradation for Sustainable Development**" and **Mr. Rakesh Kumar Singh's** paper was

"Some technological applications of Ferrite Nanomaterials" in a State Level Congress : **2nd Bihar Vigyan Congress – 2007**, the theme being "**More crop per drop**" organised by Bihar Council of Science and Technology at IGSC, Planetarium, Patna from **February 26th to 28th, 2007**. Prof. Dr. Girija Gupta, Dr. Madhu Rani Sinha, Dr. Surabhi Prasad, Ms. Aprajita Krishna and Mr. Rakesh Kumar Singh also attended the same Congress.

- **Dr. Basabi Mahapatra, Ms. Nagma Siddiqui and Mr. Ashish Kumar** presented a paper each on **Chemical studies in urinary calculogenesis** at Patna organized by Department of Science and Technology, Govt. of Bihar, Patna from **26th to 28th February 2007**.
- **Ms. Bhawna Sinha** attended a State level **Workshop for computer teachers to design the syllabus of BSEB** at St. Xavier's School, Patna on **1st March 2007**.
- **Ms. Asha Pandey** of PGDFD participated in a National workshop-cum-exhibition on **Tribal and folk paintings** organized by Indira Gandhi Rashtriya Manav Sangrahalay held in Mysore from **12th March to 26th March 2007**.
- **Dr. Surabhi Prasad** presented two papers : (i) **Inter Relationship of Physics with other Branches of Science**. (ii) **Food Security - Challenge Ahead** in the **2nd Bihar Vigyan Congress – 2007**. She also participated in a **workshop** with **Mr. Rakesh Kumar** on **Atomic and Molecular Physics** sponsored by UGC at Rajendra College, Chapra on **15th March 2007**.
- **Ms. Soofia Fatima and Ms. Ratna Mitra** participated and presented a paper each in the UGC sponsored National Seminar on '**Employment Conditions of Women in the Informal Sector**' at Magadh Mahila College, Patna University, Patna on **17th and 18th March 2007**.
- **Ms. Anupama Singh** also attended a National Seminar on '**Traditional Medicinal uses of plants for Human Welfare**' organized by P. G. Department of Botany, RLSY College, Bakhtiarpur, Patna sponsored by

University Grants Commission (ERO), Kolkata on **17th** and **18th March, 2007.**

- Following are the teachers who attended the College level seminar and workshop on **Solid Waste Management** organized by ECO Task Force (PWC) supported by National Environment Awareness Campaign, Ministry of Environment and Forest, Government of India on **19th** and **20th March, 2007.**

Dr. Shahla Yasmin ; Dr. Anupama Kumari ; Dr. Shobha Srivastava ;
Dr. Joyita Das ; Dr. Nidhi Rastogi ; Sister M. Stuti A.C. ; Dr. Sharan Saheli; Dr. Meena Kishore ; Dr. Vinita Kochgaway ; Dr. Amarlata Kaur

- **Ms. Aprajita Krishna** presented a paper on **Study of Water Logging in Rajendra Nagar Locality** at the National Science Congress organized by Department of Science and Technology, Govt. of Bihar at Planetarium, Patna from **26th** to **28th March 2007.**
- **Dr. Debjani Sarkar** attended the University level lecture by **Prof. Ashish Bose** on '**Population Projection : Emerging Scenario**' organized by Department of Statistics, organized by P.U., on **29th March, 2007.**
- **Dr. Sister M. Rashmi A.C.** and **Mr. Awadesh Kumar** presented a paper on '**Urban Development and its impact on tribal culture in Jharkhand**' in National Seminar on '**Human Development in Multi-Religious and Multi-Cultural Societies : South Asian Experience**' organized by Nalanda Open University on **March 30th** and **31st, 2007.**
- **Dr. Shahla Yasmin** and **Sister M. Stuti A.C.** presented a paper each on '**Environmental Education and Youth Empowerment**' at a National Seminar on "**Environment Protection and Sustainable Development : Challenges of the 21st Century**" organized by Bihar Industries Association of Govt. of Bihar on **10th** and **11th March 2007.**
- **Vinita Kochgaway** attended a National Seminar on "**Psychology as a Professional Science**" sponsored by UGC at JDWC on **4th** and **5th April 2007.**

Presentation of papers by Dr. Saroj Sinha :

- **Common School Education in Panchayati Raj** in a National Seminar organized and sponsored by Jag Jeewan Ram Institute, Govt. of Bihar, Patna on **12.10.2006**.
- **Relevance of Gandhian Thought in the Era of Economic Liberalisation** in a UGC sponsored National Seminar organized by College of Commerce, Patna on **9th and 10th November 2006**.
- **Draft of the National Tribal Policy** in National Conference organized by Ministry of Tribal Affairs, Govt. of India at A.N.S.I.S.S., Patna on **15th November 2006**.
- **"Grim Agricultural Scenario in Bihar"** during a National Seminar organized by UGC at A. N. Sinha Institute of Social Studies on **5th and 6th April 2007**.

Presentation of papers by Dr. Debjani Sarkar :

- **"Human Resources of Bihar : Some strategies for Development"** in 1st International Indian Geography Congress in Department of Geography, Osmania University, Hyderabad from **5th to 7th October 2006**.
- **"Impact of Slums in Urban Society of Bihar : A case study of Patna Municipal Corporation Area"** in Indian Geography Congress of National Association of Geographers India (NAGI) organized by NAGI and the Department of Geography, Magadh University, Bodh Gaya from **10.11.2006 to 12.11.2006**.
- **'Population pressure and Air pollution in Patna M.C. area'** in National Seminar on **'Environmental Protection and Sustainable Development: Challenges of the 21st Century'** organized by BIA, BSPCB and Govt. of Bihar from **10.03.2007 to 11.03.2007** in Hotel Maurya, Patna.
- **'Regional Disparities of Human Development in India'** in a National Seminar on **'Human Development in Multi-Religious and Multi-Cultural Societies : South Asian Experience'** organized by Nalanda Open University on **March 30th and 31st, 2007**.

Presentation of papers by Dr. Kamini Jha :

- **Gandhism and Liberalisation** in a UGC sponsored National Seminar on Relevance of Gandhian Thought in the Era of Economic Liberalisation organized by College of Commerce, Patna on **9th – 10th November 2006**.
- **'Need of Women Empowerment in India'** in the 89th Annual conference of the Indian Economic Association at Kurushetra University, Haryana from **27th to 29th December 2006**.
- **Agriculture in Bihar : Problems and Prospects** in a UGC sponsored National Seminar on Agriculture in Bihar organized by Mahila College, Khagaul at A.N.S.I.S.S., Patna on **5th March 2007**.
- **Sustainable Agriculture in Bihar** in a UGC sponsored National Seminar on Agriculture in Bihar organized by Mahila College, Khagaul at A.N.S.I.S.S., Patna on **6th March 2007**.
- **Women Entrepreneur in Bihar** at the 10th State Annual Conference of Economic Association of Bihar organized by C.M. College, Darbhanga from **29th to 31st March 2007**.

Presentation of papers by Dr. Rita Kumari :

- National Conference on **Employment Conditions of Women in the informal sector in Bihar** on **17th and 18th March 2007**, Magadh Mahila College, Patna.
*Topic – **^vukSipkjd {ks=k esa efgykksa ds fu;kstu dh n'kkvksa esa o`f¼] D;ksa vkSj dSlS*****
- National Conference on **Human Development in Multi-Religious and Multi-Cultural Societies : South Asian Experience** on **30th and 31th March 2007** at Nalanda Open University.
*Topic – **^Hkkjrh; lekt ds cgqikaLÑfrd ,oa cgq/kfeZd ifjizs{; esa lekt'kkL=k; vè;;u**A***
- National Seminar on **Psychology as a Professional Science** from **4th and 5th April 2007** at J. D. Women's College, M.U., Patna, Department of Psychology.

Topic – U;kolkf;d funsZ'ku vkSj ijkeZ'k % ,d lekt'kkL=kh; vè;;uA**

- UGC sponsored National Seminar on **Agriculture in Bihar : Problems and Prospects** on 5th and 6th April 2007 at Mahila College, Khagaul, M.U., Patna, Department of Economics.

Topic – UÑf"k ds ijEijkxr ,oa vk/qfud izfØ;k esa lkeatL, lekt'kkL=kh; vè;;uA**

Publications by Faculty members :

The staff members who have published Books / chapters are :

- **Dr. Sharan Saheli**, Department of Hindi prepared three lessons for DDE, Patna University. (July 2006)
- **Dr. Indira Pandey**, Department of Hindi prepared 6 lessons for Nalanda Open University in August 2006.
- **Dr. Ragini Ranjan**, Department of Sociology published a chapter "Literacy and Empowerment of Tribal Women in Bihar" in the book **Tribal Development**. (Common Wealth Publisher, Delhi, December 2006)
- Following teachers of the Department of English published chapters in the book **An Epitome of English Literature** (Sristi Publications): – Dr. Sister M. Jessie A.C. "The Divine in Donne, Milton and Hopkins". **Dr. Stuti Prasad** "Raise the Lanterns High as a Feminist Discourse".
- Following teachers of the Department of English published chapters in the book **Proceedings of the UGC sponsored National Conference on Women's Liberation and Portrayal of Women in Modern Indian Literature :**
 - **Prof. Sidhi Verma**, "Indian Feminism in 19th Century Fiction – Divergences from the West".
 - **Dr. Stuti Prasad**, "Sastra and Jasmine: A study of Tradition and Emancipation".
 - **Dr. Vandana Singh**, "The Transmutating Self-Portrayal of female characters in the fiction of Bharti Mukherjee".
- **Dr. Meena Kishore**, Department of Psychology published a book, **Experiments in Psychology : A Theoretical Perspective**. (Novelty and Co., Patna); and a test paper

Achievement related Psychological Test. (Bhargava – National Psychological Test, Agra). Published an article "Globalization and its stressful effects on individual's life" in **Review of Politics** in **February 2007**.

- **Dr. R. P. Singh**, Department of Education edited a book **Psychometry Education** published by Indian Psychological and Educational Research.

In 2006, many teachers published articles and papers in various academic journals and newspapers. They are :

- **Dr. Punam Kumari** – (i) "**Women Empowerment**" in the journal 'The Hindustan Review (BCARDS)', vol. 25 No. 23, **July – September 2006**.
 "**The role of NSS in community service**" in Patna University Journal – (paper accepted) **2007**.
- **Dr. Ragini Ranjan** – (i) "**^ehfM;k dh Lok;Ùkrk****" in the newspaper 'Prabhat Khabar' on **5th August 2006**. (ii) "**Stress Visheshadhikar**" in the magazine 'Prabhat Khabar Saamyiki' on **5th August 2006**.
- **Dr. Anju Srivastava** – "**Literacy and Empowerment of Tribal Women in Bihar**" in the journal 'Oriental Anthropology' in **September 2006**.
- **Dr. Chandni Sinha** – (i) "**Concept of Self in Hinduism**" in the journal of Jammu University, 'Shodh Nibandhsar' on **12th October 2006**.
- **Ms. Avhinav Jaiswal** – "**Diwali and Hindi Cinema**" in the newspaper 'The Times of India' on **20th and 21st October 2006**.
- **Mr. Frank Krishner** – Articles and interviews in TOI, Patna on **20th and 21st October 2006**.
- **Dr. Stuti Prasad** – **Book Review of Patna Rough Cut** in the journal 'Research' Vol. 6, No. 1. in **Spring 2006**.
- **Ms. Amrita Chowdhary** – "**Social well being : A Geographical Analysis**" in 'Bhoogol Eisamay', the National Bengali Geographical Journal published by the Department of Geography, Calcutta University in **November – December 2006**.
- **Ms. Kumari Rupam** – "**A Cross Cultural Study of Personal Interest**" in the journal Indian Journal of Psychological Issues vol. – 12 (No. 1 & 2) in **2006**.

- **Dr. R. P. Singh** edited *Indian Journal of Psychometry Education*, 38th Volume Jan. No. 1, July No. 2.
- **Ms. Reshma** and **Dr. Sister Doris D'Souza A.C.** have published a paper on "**Effects of sodium benzoate on the haematological and bio-chemical parameters in swiss albino mice**" in the International Research Journal 'Bulletin of Pure and Applied Sciences' Vol. 25a. (No. 1) 2006. pp 31-37.
- **Dr. Saroj Sinha** has published two articles entitled (i) **oS'ohdj.k ,oa vkfFkZd fodkl in ^yksd O;Fkk**** on **February 2007**. (ii) **va/dkj dh vksj vFkZO;oLFkk in ^fgUnqLrku**** on **22nd February 2007**.
- **Ms. Amrita Chowdhury** published an article on **Samajik Unnayan – Ek Bhougolik Samiksha** (Social well being – A geographical analysis) in a magazine '**Bhoogal Ei Samay**' in a National Bengali Geographical Journal published from Department of Geography, Calcutta University, Kolkata.
- **Dr. Debjani Sarkar** published an article "**Wetlands in India and their utilization**" in a book "**Flood Plain Wetland of Bihar**" published by Department of Botany and UGC Centre of Vocational Education in Biotechnology in B.N. College in **January 2007**.
- **Dr. Basabi Mahapatra** and **Ms. Nagma Siddiqui** – (i) **Metal complexes as ligands : Binuclear Alkali Metal Complex with Cu(II) and Ni(II) BIS-8- Hydroxyquinoline** in the Journal Acta Ciencia Indica, (ii) **Reactions of renal calculi with natural products and some hydroxy acids** in the Asian Journal of Chemistry, (iii) **Reactions of Micronutrient metal ions with urinary stone forming minerals** in the Asian Journal of Chemistry, (iv) **Reactions of urinary stones with glycine alanine and hippuric acid** in the Asian Journal of Chemistry.
- **Dr. Madhu Rani Sinha** and **Mr. Ashish Kumar** – (i) **Reactions of Micronutrient metal ions with urinary stone forming minerals** in the Asian Journal of Chemistry (ii) **Reactions of urinary stones with glycine, alanine and hippuric acid** in the journal Asian Journal of Chemistry.

Many teachers have delivered talks on the Electronic media. They are :

- **Dr. Ragini Ranjan** gave a talk on **^^ukjh thou esa ijaijk ,oa vk/qfudrk dk laxe ,d rqyukRed izLrqfr**** on All India Radio, Patna on **08.08.2006**.

- **Ms. Neerja Lal** gave a talk on **Influence of Media on the youth today** on Yuvalok, Doordarshan Kendra, Patna on **18.09.2006**.
- **Ms. Avhinav Jaiswal** gave a talk on **Changing Relationship Between Teachers and students** on Yuvalok, Doordarshan Kendra, Patna on **04.09.2006**.
- **Dr. Shefali Roy** anchored on DD-I a deliberation on the **Role of Doordarshan inculcating values in society** on **12.09.2006**.
- **Dr. Sharan Saheli** gave a talk on **Satyam Shivam Sundaram** on Patna Doordarshan on **15.09.2006**.

Faculty appointed as Resource Persons :

- **Dr. Manorama Pandey** (Sanskrit), **Dr. Sharan Saheli** (Hindi), **Dr. Meena Kishore** (Psychology), **Ms. Sahar Rahman** (English) and **Dr. Vinita Kochgaway** (Psychology) have been resource persons at the D.D.E., Patna University in **2006** and **2007**.
- **Frank Krishner** was a resource person at following programmes :
^^nfyr] vkfnoklh] vYilkaf[;d esa usr`Ro ,oa i=kdkfjrk izf'k{k.k** organized by Ravi Bharti Institute of Communication, Patna from **04.07.2006** to **08.07.2006**, **11.11.2006** to **20.11.2006** and Notre Dame Communication Centre on **06.02.2007**.
- **Dr. Leena Singh** was a resource person at **Human Resource Management** organized by IMT, Ghaziabad, Distance Learning, Patna Chapter on **8th, 15th and 22nd October 2006**.
- **Dr. Nidhi Sinha** of the Department of Political Science was appointed by Administrative Training Institute (ATI) as the resource person for Human Rights on **3rd November 2006**.
- **Ms. Neerja Lal** as a resource person gave her Voice-over at Balaji Recording Studio, Jamal Road for a film on Bihar's Hydro Development Programme to be presented before the Asian Development Bank team and Balaji Recording Studio, Jamal Road for a film for NABARD on **03.02.2007**.
- **Ms. Aprajita Krishna** was appointed as a member of Editorial Board, Purchase Committee and Working Committee of the National Science Congress on **January 2007**.
- **Ms. Bhawna Sinha** and **Ms. Sheel Shalini** were appointed as external examiners for the practical examinations of BCA – I, II and III and PGDCA in Patna University.

Consultancy/Extension Services offered by Faculty :

CONSULTANCY

The faculty members are actively engaged in counselling and consultancy within the State and outside too. Such activities are listed below :

- **Dr. Meena Kishore**, H.O.D. of Psychology Department participated in the syllabus preparation for +2 course at SCERT from **20th to 22nd September 2006**. She took part in the syllabus preparation for 11th and 12th class under the Bihar Intermediate Education Council (BIEC) on **7th October 2006**.
- **Ms. Amrita Chowdhury** of Department of Geography gave Academic Counselling in Social Science at the St. Xavier's Study Centre of the IGNOU from **1st to 21st November 2006**.
- **Dr. Sister Doris D'Souza, A.C.** was a Member of Peer Team, NAAC to assess Dinakrushna College, Balasore, Dhansimulia, Orissa on **10th and 11th November 2006**. Visited Rampurhat College and Hiralal Bhakat College, Birbhum, West Bengal as NAAC Peer Team Member from **March 22nd to 25th, 2007**.
- **Dr. Sister M. Jessie, A.C.** of the Department of English is a member of the Syllabus Committee for English of Bihar Intermediate Education Council (BIEC) and has done the Evaluation of papers of an autonomous College – St. Xavier's College, Ranchi.
- **Prof. R. P. Singh** of the Department of Education of the College were involved in preparation of B.Ed. curriculum of V.K.S. University, Arrah and Nalanda Open University, Patna
- **Sister Maria Reema A.C.** of the Department of Psychology is the coordinator of services for the socially and economically disadvantaged students of the College under FAEA from **2004** till date.
- **Dr. Stuti Prasad** is the academic counsellor of M.A. English at the IGNOU Centre of Patna College.
- **Sister Matilda Pereira A.C.** of the Department of History is a life member of the History Congress.

- **Dr. Ravi Ranjan Sinha** of CEMS was the Editorial Consultant of Rashtriya Sahara Daily, Patna in **July 2006**, and was the member of Patna Book Fair Committee for selection of young journalists award in **December 2006**.
- **Mr. Rakesh Kumar Singh** has given consultancy at following workshops:
 - on **Nanotechnology** organized by NCSTC-DST, Govt. of India & R.D. & D.J. College, Bhagalpur University, Munger on **14th and 15th September 2006**.
 - on **Innovative Physics Teaching** at +2 level organized by Managing Director (M.D.), Bokaro Steel City, Bokaro (Jharkhand) & IAPT–Anvesika Bokaro on **5th and 6th October 2006**.
 - in a Six day **State level** Physics learning camp for **B.Sc.** (Physics Hons.) students as a **Coordinator** at Science College, Patna organized by President, Science for Society, Bihar & Project Director, BCST, Govt. of Bihar, Patna from **4th to 9th November 2006**.
- **Dr. Shefali Roy** delivered a lecture on '**Domestic Violence—Violation of Human Rights**' conducted by Patna Book Fair, Patna on **10th December 2006** and a talk on **Women Leadership for women vendors of Bihar** organized by Nidan, Patna on **28th February 2007**.
- Department of Zoology organized an extension service for underprivileged school children on '**Tobacco and Health Hazards**' on **07.02.2007**. B.Sc. – III students educated the school children with the help of charts, posters, playcards and through one act play regarding the Health Hazards caused by Tobacco products. The programme was conducted under the guidance of **Dr. Shahla Yasmin, Dr. Joyita Das** and **Sister M. Stuti A.C.**
- **Mr. Frank Krishner** extended his service in the following institutions : All Bihar Nukkad Natak Festival, Ravi Bharati on **10.02.2007** ; A / V and Basic Audio Production Course, Ravi Bharati on **11th to 14th March 2007**.
- **Ms. Neerja Lal** was a member of the Moderation Board for Bachelors in Mass Communication attended the meeting held at the Patna University to recommend names for appointment of paper setters and examiners for BMC Part – I and Part – II of the P.U. 2007 annual exams on **30.03.2007**.

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

Total Number of Seminars – 40

Workshops	–	10
Lecture Series	–	05
Discussion/Debates	–	10

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

Research Projects :

Several faculty members have either executed or are pursuing major / minor research projects. The projects in progress which have received grants from external agencies are :

'Pathways to Higher Education' sponsored by the Ford Foundation, U.S.A., through **"Foundation for Academic Excellence and Access"**, New Delhi for the underprivileged students of the College. This involves Computer Literacy, Spoken English and Life Skills as well as skills needed to compete in competitive examinations. In 2006, a second group of 100 students were selected for training.

(a) Newly implemented (Minor Project) :

- **Dr. Punam Kumari** has a UGC sponsored Minor Research Project on **"Social Attitudes and Domestic Violence"**.
- Students research projects under **'College with Potential for Excellence'** (CPE) scheme.

Minor Projects on Progress :

- **Dr. Sister Doris D'Souza A.C.** and **Dr. Shahla Yasmin**, H.O.D of the 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 Earth worms"**. It is sponsored by 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)**. It is sponsored by the U.G.C. for the period **April 2005 – March 2007**.
- **Dr. Ameeta Jaiswal** has submitted a proposal for Minor Research Project under UGC scheme on **"Erosion of Social Values in India : A Gandhian Panacea"**.

(b) Projects Completed :

- The second batch of FAEA students has successfully completed their course.
- Under CPE project the second group of Minor Research Projects (College level) Scholars from the Departments were awarded certificate on the basis of their presentation on **20th January 2007**.

Q. 10. Patents generated, if any.

NIL

Q. 11. New collaborative research programmes.

Under **Credit Based Foundation Course** in '**Human Rights and Values in Education**' 117 girls submitted their projects to the **Department of Political Science**. The topics were :

- | | |
|-----------------------|-------------------------------------|
| (a) Female foeticide | (d) Terrorism |
| (b) Human trafficking | (e) Problems of physically disabled |
| (c) Child labour | (f) Sexual harassment |

Q. 12. Research grants received from various agencies.

College with Potential for Excellence (CPE)	—	Rs. 60 lakhs
Foundation for Academic Excellence and Access (FAEA)	—	Rs. 05 lakhs

Q. 13. Details of research scholars.

(i) Ph.D. Supervisors :

It is indeed a great pleasure to announce that the **Doctorate degree was awarded** by Patna University in **2006** to several scholars working under the supervision of the following teachers of Patna Women's College.

- **Dr. Sister Doris D'Souza A.C.** (*candidate : Ms. Joyita Das*)
- **Dr. Sister Marie Jessie A.C.** (*candidate : Mrs. Marie D'Cruze*)
- **Dr. Anju Srivastava** (*candidate : Mrs. Nidhi Sinha*)

(ii) Ph.D. Awarded :

- It is a pleasure to announce that the following teachers were **awarded Ph.D. degree in 2006** :

- Joyita Das of Zoology on 21st July 2006.
- Sushma Choubey of Hindi on 21st August 2006.
- Majula Sushila of Hindi on 17th November 2006.
- Chandni Sinha of Sociology on 14th February 2007.
- Ms. Kumari Rupam of Home Science on 21st April 2007.

(iii) Ph.D. Thesis submitted :

- Mrs. Jasmine Kantha of History
- Ms. Reshma of Zoology
- Ms. Aprajita Krishna of Physics
- Ms. Amrita Choudhury of Geography

(iv) Registered for Ph.D. :

- Mr. Rakesh Kumar of Physics.
- Mrs. Nagma Siddiqui and Mr. A. K. Sinha of Chemistry.
- Mrs. Sahar Rahman, Ms. Lalima Mukherjee and Mrs. Upasna Bhardwaj of English.
- Sister Maria Reema A.C. and Ms. Neena Verma of Psychology.
- Ms. Avhinav Jaiswal and Ms. Minu Manjari of CEMS.
- Ms. Jyotirmayee of Hindi
- Ms. Kavita Verma of Physics

(v) The senior members of the faculty who are guiding doctoral research :

Department of Zoology :

Dr. Sister Doris D'Souza A.C. (*Principal*) has one research scholar.

- (i) 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.

Department of Hindi :

Dr. Sharan Saheli, H.O.D., has one research scholar.

- (i) **Vinita Kumari**; *Topic* : **“Alkaline Earth Metal Complexes of Biological Significance”**

Department of Chemistry :

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”**.

Department of Political Science :

1. **Dr. Nidhi Sinha** has two research scholars. They are :

- (i) **Rakhi Sinha**; *Topic* : **“Political and Educational organizations in Ancient Bihar – A critical study”**.
- (ii) **Geetika**; *Topic* : **“Coalition Politics : The emerging trend in Bihar from 1996 – 2005”**.

2. **Dr. Shefali Roy** has two research scholars. They are :

- (i) **Ms. Madhubala**; *Topic* : **“Political Dimensions of Poverty in Bihar”**.
- (ii) **Rabindra Kumar Murari**; *Topic* : **“Role of Governor in the changing Indian political context with special reference to Bihar”**.

Department of Psychology :

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”**.

Department of Physics :

Prof. Dr. Girija Gupta has one research scholar :

- (i) **Ms. Kavita Verma; Topic : "Electronic Transport in poorly conducting material".**

Department of Industrial Microbiology :

Dr. Sheela Bedi has one research scholar :

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

Department of Home Science :

Dr. Anju Srivastava has one research scholars.

- (i) **Mrs. Suniti Bhagat; Topic : Prospects and Constraints of women Entrepreneurs in the Cottage Industry, with special reference to Textile Units in Bihar.**

Department of Philosophy :

Dr. Madhuri Verma has three research scholars. They are :

- (i) **Ms. Shardha; Topic : "Immanuel Kant aur Bhagwad Gita ke Naitik Vichar".**
- (ii) **Shweta Kumari; Topic : "Contribution of Neo-Vedantism to Indian Philosophy.**
- (iii) **Sanjay Priyadarshi; Topic : Gandhi Aur Radhakrishnan Ke Dharmik Evam Naitik Vicharo Ka Tulnatmak Adhyayan".**

Dr. Ameeta Jaiswal has two research scholars. They are :

- (i) **Ms. Priya; Topic : "The Concept of Human Rights in Contemporary Indian Philosophy : A Comparative study of the views of Ambedkar and Gandhi".**
- (ii) **Rakesh Kumar; Topic : "Adhunika Yug Mein Yoga Ki Prasangikta : Ek Darshnika Vivechana.**

Department of English :

- (i) **Prof. Sidhi Verma** has one research scholar under her :
Mr. Dhananjay Chauhan; Topic: "Jim Corbett as a Story Teller".
- (ii) **Dr. Stuti Prasad** has three 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".**
- (c) **Ms. Shobha; Topic : "Diasporic Culture and Tradition in the Novels of Lakshmi Persaud, a critical study'.**

Department of Geography :

Dr. Sister Maria Rashmi A.C. has one research scholar.

- (i) **Ms. Bhawna Nigam; Topic : "Changing Literacy Pattern and its socio-economic implications in Rajmahal High lands".**

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.
7. Computer Literacy Programme.
8. Course on 'Human Rights and Values in Education'.

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

N.A.

Q. 18. Community services.

The mission of the College is to develop not only academic excellence in students but also to inculcate in them social awareness and responsibility towards their society. The College has several outreach programmes through which the students are motivated towards community service, leading them to greater social consciousness and concern for the underprivileged and environment. The following cells work to achieve these goals:

(a) ETF (b) NSS (c) NCC (d) AICUF (e) FAEA

(a) Environment Conservation Outreach (ECO) Task Force (ETF)

- In order to generate awareness a human chain was formed by the ETF members on the occasion of the **World Population Day** on **11th July 2006**.
- On **16th September** the **Ozone Day** was also observed by this unit. With a view to inculcate concern for conservation of wildlife, the ECO Task Force organized an **essay contest** on **'Need to Conserve Wildlife'** on **12th October 2006**.
- Under the aegis of ETF, the Zoology Department of the College organized three extra-curricular activities – **"the Eco-friendly Bag-making contest"** on **9th November**.
- An Inter School Inter school / College Debate on **"Forests are exclusive places for wildlife"** was held on **23rd November, 2006**.
- An Earthen pot designing and Eco-friendly bag designing contest were held on **30th November** in **2006**.
- The Election of ETF cabinet members was held on **18.01.2007**. The elected members are:
 - (i) *Coordinators* – Ratna, B.A. – I (Economics)
Priyanka Kumari, B.Sc.-II (Zoology)
 - (ii) *Asst. Coordinator* – Naureen Imam, B.Sc.-II (Zoology)
 - (iii) *Secretary* – Rani Sinha, B.Sc.-II (Zoology)
 - (iv) *Asst. Secretary* – Anumeha, B.A.-II (Economics)
 - (v) *PRO* – Neha Manjari, B.Sc.-I (Zoology)

- (vi) *Asst. PRO* – Misbah Tarannum, B.A.-II (Economics)
- (vii) *Field Officer* – Manisha, B.Sc.-II (Zoology)
- (viii) *Asst. Field Officer* – Sadaf Hasan, B.Sc.-I (Zoology)

- The Department of Zoology and ECO Task Force conducted a community Awareness Programme on '**Tobacco and Health Hazards**' for 150 under-privileged street children. B.Sc.-III students conducted the programme at Khajpura Rajkiya Vidyalaya on **07.02.2007**.
- The Department of Zoology and ECO Task Force organized a '**Health Awareness**' programme on Science Day **28.02.2007**.
 1. Pesticides and Health Hazards
 2. Water Pollution and Health Hazards
 3. Food Adulteration and Health Hazards

The students displayed posters in the stage hall.
Blood Group typing was also done.
- A seminar and a workshop were conducted on '**Solid Waste Management**' on **19.03.2007** and **20.03.2007** sponsored by National Environment Awareness Campaign (NEAC) of the Ministry of Environment and Forests, Govt. of India.

A **workshop** was conducted on '**Vermicomposting in Pots**' for housewives on **20.03.2007**.

An **exhibition** was held on '**Best use of Waste**' from **19.03.2007** to **22.03.2007**.

(b) NATIONAL SERVICE SCHEME (NSS)

- A human chain was formed by the NSS volunteers on **8th September, 2006** the **World Literacy Day**. Games were organized, prizes were given and gifts were distributed to the socially and economically disadvantaged children who had been invited to the College on the occasion.
- A major activity of the NSS unit was the **Blood Donation Camp** which they organized on **12th September 2006** together with the Home Science Department and in collaboration with the Kurji Holy Family Hospital. Thirty two persons, mostly College students donated blood during the camp.

- In pursuit of its goal of spreading consciousness towards '**Health and Hygiene**', the NSS unit of the College held an awareness programme on '**Cancer in Females**' on **12th October 2006** during which **Dr. V. P. Singh** a renowned Cancer Surgeon enlightened them on the topic.
- Ten NSS students attended a district level adolescent Quiz Contest held in Patna Science College on **14th October, 2006**. The aim was to make the adolescents aware about the danger of AIDS. Sister Sushila, Coordinator of Bihar Jails, expressed her interest in involving the students of Patna Women's College on a project on '**Women prisoners**'.
- She gave motivational talks to the College NSS volunteers on **Critical Living Conditions of Women in Jails** on **2nd November 2006**.
- The members of the College NSS unit also participated in an '**AIDS Awareness Rally**', on **1st December 2006** which was flagged off by the HRD Minister Sri Brishan Patel from Gandhi Maidan. On **6th December 2006** an orientation programme on community service for NSS volunteers was conducted by the Principal **Dr. Sister Doris D'Souza A.C.**
- Again an orientation for the NSS volunteers was held on **8th December 2006**, in which **Ms. Aziz Fatima** (SMC), **Mr. Nipendra Kumar** (SMC) and **Dr. Sayeda Warsi** the Former Programme Officer of the College, Nirbhai Mishra (SRC) from UNICEF, spoke on the importance of NSS, social work and community service activities.
- The NSS unit of Patna Women's College was a part of the HIV / AIDS awareness campaign jointly organized by Bihar Legislative Forum on HIV / AIDS and NSS, Patna University and held in the Wheeler Senate Hall on **16th December 2006**.
- A Special Camp was held on '**Health and Hygiene**' from **26th December 2006** to **4th January 2007**.
- A 10 day '**Special Camp**' on '**Health and Hygiene – Healthy Youth for Healthy India**' was organized from **26th December 2006** to **4th January 2007** by NSS, Patna Women's College Unit (Unit I & Unit II). The camp

was inaugurated on **26th December 2006** by the Chief Guest **Sri Janardan Singh Segriwal**, *Hon'ble Minister*, Youth Affairs, Culture and Sports, Govt. of Bihar. **Sri D. N. Pathak**, *Assistant Programme Advisor*, NSS Regional Centre, Patna, **Dr. Rabindra Kumar**, *Coordinator NSS*, Patna University, representatives from UNICEF, graced the occasion by their presence. The Principal and Staff of Patna Women's College by their presence encouraged the NSS Volunteers. On the second day the yoga instructors **Mr. Ashok Kumar Jha**, **Mr. Vishnu Bhagat** and **Ms. Sangeeta Kumari** gave theoretical and practical knowledge to the Volunteers on yoga. A two-day **workshop on Polio Eradication** was held in collaboration with UNICEF, Patna. Through the two-day workshop on social mobilization and awareness regarding the Polio Eradication Campaign the NSS members received valuable information and knowledge and successfully sparked the vision of making India a Polio free country. On the third and the fourth day, the UNICEF Coordinators **Mr. Arish Syed**, **Mr. Nipendra Kumar** and **Ms. Aziz Fatima** were the resource persons at the workshop. An Interactive session on HIV / AIDS marked the fifth day.

- On Sunday, **31st December, 2006** various inter-group competitions related to sports and cultural activities among the Volunteers were organized.
- On **1st January 2007** was a contest on **Poster making** and **Slogan Writing**. The NSS Volunteers were taken to Samanpura in the locality of Ashiana Bazar to motivate people of the place to support the cause of Polio Eradication Programme. **Shri Anjani Kumar Singh**, *Secretary*, Youth, Culture and Sports, Govt. of Bihar, was the Chief Guest at the Valedictory Function. An evaluation of the Camp was done and prizes were distributed to all the winners of various competitions held during the Camp. This Special Camp motivated all the NSS Volunteers to be of Service to the Society.
- On **26th January 2007**. On the occasion of Republic Day, seventy NSS volunteers participated in the march-past held in Science College, Patna. All the Colleges of Patna University were invited to be present in Patna

Science College on Republic Day. All the NSS and NCC students were also invited specially to take part in the march – past . The flag was hoisted by our respected Vice-Chancellor, Prof. Y.C. Simadri. The cultural show for the Day was taken care of by the students of various Colleges.

- On the **6th February 2007** a State level "**Adolescent Quiz Competition**" was organized by "**Ministry of Youth Affairs and Sports**". Hon'ble Minister for Youth Affairs, Culture and Sports, Sri Janardan Singh Sigrival was the Chief Guest on the occasion. The Patna Women's College NSS volunteers made a mark by their presence.
- **19th March 2007.** A State level Dissemination workshop on HIV / AIDS was held at Scada Business Centre. The NSS Programme Officers **Dr. Pushpa Sinha** and **Dr. Punam Kumari** participated in the workshop. It was organized by Bihar Voluntary Health Association (BVHA), Patna.

(c) NATIONAL CADET CORPS (NCC)

The volunteers of NCC unit of the College have actively taken part in the camps, parades and other training activities of the National Cadet Corps.

- 11 Cadets actively joined **CATC** at Rajendra Nagar, Patna from **8th to 19th August 2006** from where 7 were selected to take part in TSC, Jamalpur from **21st August to 1st September 2006**.
- Swarnika Kumari, a cadet attended the **TSC-II** at Jamalpur from **1st to 15th September 2006**.
- 7 Cadets participated in the Inter Battalion Camp from **9th to 30th September 2006** for selection to RDC, Delhi, out of which 4 (Tanwi Sinha, Sushma Bharti, Sprita and Jyoti) were chosen for further activities.
- 1 Cadet attended the **Special NIC Camp** at Jammu from **4th to 16th October 2006**.
- 2 Cadets took part in the **Sikkim Trekking Camp** held from **20th October to 2nd November 2006**.
- 6 Cadets participated in **CATC** and **NCC Day Camp** from **16th to 27th November 2006** at Rajendra Nagar, Patna.

The NCC cadets of the College have actively participated in parades and other activities of the NCC.

- 2 Cadets (Swarnika and Tanwi Sinha) took part in the **Best Cadet Competition, 2006** at Rajendra Nagar, Patna on **9th to 10th November 2006**.

The **Best Cadets** of Patna Women's College are :

- Sergeant Tanwi Sinha of I.A. – II and Sergeant Swarnika Kumari of I.A. – II year belong to the **1st Bihar Girls Battalion**, NCC, Patna. They have actively participated in NCC activities and won many prizes.

The **NCC Cadets** of the College have bagged many prizes at different camps and meets.

- Tanwi Sinha got the 1st prize for **poetry** recitation and Rashmi got the 1st prize for **dance** at the combined ATC, Patna (**8th – 19th August 2006**).
- Tanwi Sinha bagged the 2nd prize for **Rangoli** and 2nd prize for **Line Area (Briefing)** of TSC, Jamalpur (Thak Sainik Camp) (**21st August to 1st September 2006**).
- Swarnika Shekhar, Sushma Bharati, Nirmala and Priyanka were awarded the 1st prize for **group song** at the same camp,
- Tanwi Sinha secured 2nd prize in both **Line Area (Briefing)** and **Flag Area (Briefing)**, and 1st prize in cultural items at Inter Battalion (RDC selection camp) (**9th to 20th September 2006**).
- Swarnika Kumari won the 1st prize in the group for **Firing** at TSC Delhi (**15th to 28th September 2006**).

(d) ALL INDIA CATHOLIC UNIVERSITY FEDERATION (AICUF)

- The year **2006 July** began with the preparation for the Feast of Our Lady of Mount Carmel. A poster competition was held on **10th July, 2006**. B.A./B.Sc. Part II & III students participated on the occasion.
- To celebrate the feast of our Lady of Mount Carmel a Mass was arranged on **14th July, 2006** at 8 a.m. in the Convent Chapel. Fr. James Rozario, Bihar AICUF State Advisor offered the Holy Eucharist. After the Mass,

scapulars were blessed and distributed. The results of the poster competition were announced and the best three posters were awarded.

- In the month of August an Essay Competition was held for the students of B.A/B.Sc. Part I, II, and III on **“My dream for my country”**. The best Essays were awarded.
- Miss Deepshika, student of B.Sc. Part I was elected to the National Team Member from Bihar State AICUF for one year at the convention held at Bhopal in the month of **August 2006**.
- Bihar State AICUF convention was held at Navjyoti Niketan from **2nd to 7th September 2006**. The topic for the convention was **AICUFers Participation in Disaster Management**. The AICUFers visited the flood affected areas, namely Diyara, Samastipur, Maner and Pusa. They also visited some of the religious places in Bihar which were included in the convention programme. The students from Patna Women's College attended this convention in large number.
- The year **2006** has been the International Year of the **Word of God**. To make a deeper study of the word of God, a Bible Quiz Competition was held for all the under-graduate students and B.A/B.Sc./B.Com. Part-III. The winners were awarded. Besides this, there was a competition on Basic Prayers to ensure they were rooted in Christian faith.
- In preparation for Christmas, a poster competition was organized for all the AICUF students on **3rd December, 2006**. The posters were displayed on the bulletin boards on parents day, **10th December 2006**. Later the posters were displayed on the College bulletin boards to spread the message of Christmas to one and all.
- Four economically poor Christian students were given the AIACHE scholarship, a sum of Rs. 1,500/- per student.
- On **10th December, 2006** the second Sunday of Advent the Christian/Catholic students and their parents had a Christmas get-together. The day began with the Eucharistic celebration followed by a short cultural programme. The year 2006, being the year of the **Word of God**, the focus was on **“the Word became flesh and dwelt amongst us”**. The

prize distribution was done at the end of the cultural programme. Both parents and students had refreshment and were given Christmas gifts.

- The College Christmas Carol Competition was held on **14th December 2006**. Two groups of Christian students participated in this competition. They were actively involved in spreading the message of Christmas to their companions.
- The Christian students in the College are given enough opportunities to develop their talents and be good and effective leaders through various activities which are planned and actualized as far as possible depending on the response and co-operation from the students.
- **Sister Celine Crasta A.C.** of the Department of History assists the AICUF Coordinator in dealing with the Christian students throughout the year which includes weekly meetings with the students and conducting other activities related to AICUF.
- Faith formation and training in leadership are given priority under AICUF.

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

The Foundation is committed to the idea of education devoted to founding a just, productive and cultural society. It focuses on the upliftment of underprivileged, economically backward, meritorious students by providing them training on various life skills and scholarships. The aim and objectives, for which, the society is established, are to undertake wide range of activities for the advantage of equity and excellence in higher education.

- Under '**Pathways to Higher Education**' of Ford Foundation, through Foundation for Academic Excellence and Access (FAEA), Patna Women's College has ventured on a developmental programme for the socially and economically disadvantaged students.
- 100 students benefited this year from FAEA 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.

- On the recommendation of the Principal 3 students (FAEA scholars) (based on selection criteria of FAEA), received 'merit-cum-poverty' scholarship amounting to Rs. 25,000 – 30,000/-.
- During a cultural programme on **25th January 2007**, staged by the FAEA students, they were given certificates for completing their course.
- 15 FAEA trainees (7 from undergraduate and 8 from Intermediate) were helped to open their own account and a scholarship of Rs. 3,500/- (Three thousand five hundred only) was given to them towards their annual fees.

Ms. Sahar Rahman, Dr. Vandana Singh, Ms. Lalima Mukherjee, Ms. Rizwana Isriel and Ms. Upasna Bhardwaj from the Department of English were engaged in FAEA Remedial English classes for the disadvantaged students since **2004**. The teachers from Computer Department impart computer training to them.

Q. 19. Teachers and officers newly recruited.

Permanent : NIL
Ad-hoc : 16

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

Teaching, non-teaching staff ratio : 2 : 1

Q. 21. Improvements in the library services.

- Computers are installed for Automation and Automation process in progress.
- Additional Books and Journals.
- Trainees and Interns are provided with stipend.
- Software used is SOUL.

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

(i) Additional Books in the Central Library.

GENERAL FUND		
	No. of Books	Cost (Rs.)

P.G. Home Science	79	19,382.00
General	634	5,13,699.85
Vocational	176	1,71,447.00
TOTAL →	889	7,04,528.85

(ii) Departmental Library

College (General Fund)			From the CPE Fund : Books in the General Library Department-wise and other Additional Books	
Department	No. of Books	Cost (Rs.)	No. of Books	Cost (Rs.)
English	62	9,944.00	34	5,215.00
History	68	10,903.00	33	4,948.00
Hindi	27	5,000.00	67	5,000.00
Geography	54	9,871.00	56	9,940.00
Economics	42	10,216.00	50	9,995.00
Psychology	53	18,579.00	20	9,941.00
H. Science P.G. & U.G.	46	9,776.00	10	5,567.00
Sociology	73	9,998.00	77	9,961.00
Zoology	11	10,000.00	06	10,120.00
Physics	46	9,961.00	40	10,005.50
Chemistry	14	5,020.00	14	4,938.00
Botany	11	5,098.00	21	4,938.00
Mathematics	—	—		
Philosophy	33	5,000.00	31	4,917.00
Political Science	37	10,000.00	13	4,990.00
BCA	—	—		
PGDASM	91	25,452.00		
Sales (Voc.)	29	9,901.00		
Comm. English (Voc.)	—	—		
Fashion Designing (Voc.)	—	—		
BBA (Voc.)	185	52,221.50		
BMC (Voc.)	169	67,083.00		
B. Ed. (S.F.)*1	91	13,012.00		
Commerce	—	—		
IMB (Voc.)	—	—		
General Books	—	—	162	4,13,224.35
TOTAL →	1142	2,97,035.50	634	5,13,699.85

BBA (Journals)	03	5294.00
----------------	----	---------

*1. Self financed

Q. 23. Course in which student assessment of teachers is introduced and the action taken on student feedback.

All the students were given a set of questionnaire to evaluate the teachers performance and infrastructure facilities.

Q. 24. Unit cost of education.

$$\frac{\text{Total Salary of Teachers + Total Expenditure}}{\text{Total No. of Students}}$$

(a) including the salary component	Amount	(b) excluding the salary component	Amount
B.A. / B.Sc.	3,072.65	B.A. / B.Sc.	1084.00
B.Com.	2143.94	B.Com.	987.21
Vocational	5,199.04	Vocational	2213.17
B.Ed.	16,898.36	B.Ed.	8992.22
M.A.	12,154.42	M.A.	2750.15

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

Above mentioned procedures have been computerized. The software has been duly used for all Admissions and Vocational results.

Q. 26. Increase in the infrastructural facilities.

- Computers for Automation — 05 + 10 in the Department of Computer Science.
- Projection Equipments — Display Boards.
- 03 LCDs
- Xerox machine one (01) for B.Ed.
- Lab equipments

Q. 27. Technology up-gradation.

Computers with Broadband internet.

Under FAEA

Computer with Laser Printer	—	01
Scanner and Copier	—	01
T.V. with accessories	—	01

Handycam	—	01
Over Head Projector	—	01
LCD	—	01

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

- All the teachers and students have access to broadband Internet facility
- Interdisciplinary Computer Literacy for students
- Computer Literacy Programme has been designed for teachers

Q. 29. Financial aid to students.

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

4. FAEA offers scholarship to the following needy students :

(i)	Sarita Bharati	—	29,980.00
(ii)	Priyanka Singh	—	25,180.00
(iii)	Chandana Mandal	—	25,180.00
(iv)	Sadia Reyaz	—	25,180.00
(v)	Vijay Laxmi	—	27,250.00
(vi)	Snehalata Besra	—	28,850.00
	TOTAL	→	<u>1,61,620.00</u>

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

- Department of **Sociology** had an impressive Alumni Meet on **06.12.2006**.
- Alumni visit their Departments and interact with the students.

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

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 relationship 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.

Following Departments conducted the **Parent-Teacher meet** this year :

- Department of **Political Science** : on **18th October 2006**.
- Department of **Communicative English with Media Studies** : on **25th November 2006**.
- Department of **Computer Applications** : on **9th December 2006**.
- Department of **Zoology** : on **12th, 27th and 31st January 2007**.

Q. 32. Health services.

- **Dr. (Mrs.) Pushpa Sinha** and **Dr. Punam Kumari**, the NSS Programme Officers organized an awareness programme in collaboration with Rotary Club, Patna on "**Cancer in Females**" for the students of Patna Women's College on **12.10.2006**.
- A 10 day '**Special Camp**' on '**Health and Hygiene – Healthy Youth for Healthy India**' was organized at Patna Women's College from **26th December 2006** to **4th January 2007** by NSS, Patna Women's College Unit (Unit I & Unit II).

Q. 33. Performance in sports activities.

On Sports Day the students are given a chance to display their talents and win recognition and awards, they are also encouraged to take part in District, State and National Sports Meets.

- Rahila Manzoor of B.A. – II took part in 'XXXII National Sports Festival for Women in Chennai, Tamil Nadu from **6th to 9th November 2006**. She also participated in '**Bihar Rajya Mahila Khel Mahotsava 2006**' from **2nd to 4th September 2006** at Darbhanga, where she secured the second position.
- Ranjana of B.A. – II Geography Honours was the runner-up and Richa Raj of B.A. – II Geography Honours secured the second position in the Inter-College Chess Championship.

- Ahilya Kumari of B.A. – III Geography Honours won laurels at the District Athletic Meet 2006, by securing the 1st position in Triple Jump and 2nd position in 100 metres sprint .
- Shweta Kumari of Psychology Honours is a Kabaddi Coach at Sitamarhi. She was selected by the University to take part in the East Zone Badminton Tournament 2006. One article throwing light on her sports career was published in 132 oha jkT; Lrjh; lhfuj dcM~Mh izfr;ksfxrk] Ihrke<+h published by Awadh Thakur Memorial.
- Prabha Shukla of B.A. – II Political Science Honours is a National player of Throwball and Soni Kumari also of Political Science Honours B.A. – II, participated in the University level Chess Championship.
- Juhi Sinha (2005 – 2008) won the Individual Championship Trophy for the 4th time in the Annual Sports Day of Patna Women's College held on 2nd December 2006. In the Patna District Athletics Meet held on 8th and 9th September 2006 she won Gold Medals in 100 m. race, 200 m. race and in Long Jump.
- Shobha Rani participated in Junior National Judo Championship organized by Judo Federation of India.
- Jigyasha Kaushik, B.Com. – III a NSS student was selected in Pre-Republic Day parade, Chittore ; Republic Day Parade Camp in Delhi, 2006 and was selected for National Youth Festival – 2006.
- Ms. Kalpana of B.A.-I, History Honours, won the 2006 District Athletic Championship.

STUDENT ACHIEVEMENTS ON ANNUAL SPORTS DAY

02.12.2006

INDOOR GAMES

Sl. No.	Items	Name	Class	Position
1.	Badminton(Singles)	Ankita Shailesh	BBA – II	Winner
		Shweta Kumari	B.A. III	Runner
2.	Table Tennis	Rinki Ghosh	B.A. – II	Winner
		Madhumita	I.A. – I	Runner
3.	Chess	Shweta Kumari	B.Sc. – II	Winner

		Richa Raj	B.A. – I	Runner
4.	Carrom	Namita	I.A. – II	Winner
		Samirah	I.A. – II	Runner

ATHLETIC EVENTS

Track Events

Sl. No.	Items	Name	Class	Position
1.	Individual Championship	Juhi Sinha	BCE – II	Winner
		Rimjhim	B.A. – II	Runner
2.	100 mts. Hurdles	Rimjhim	B.A. – II	1 st
		Kumari Shweta Singh	I.A. – II	2 nd
		Juhi Sinha	BCE – II	3 rd
3.	100 mts. Sprint	Juhi Sinha	BCE – II	1 st
		Ahilya Kumari	B.A. – III	2 nd
		Anima Rani	B.A. – III	3 rd
4.	200 mts. Run	Juhi Sinha	BCE – II	1 st
		Puja	I.A. – I	2 nd
		Anamika	B.A. – I	3 rd
5.	800 mts. Run	Anupama	B.A. – II	1 st
		Shruti	I.A. – I	2 nd
		Baby Aprajita	B.A. – II	3 rd
6.	Three legged Race (Flat Race)	Moon	I.Sc. – II	1 st
		Sonam	I.A. – II	1 st
		Fatima Mustafa	I.A. – II	2 nd
		Imbesat Fatima	I.A. – II	
		Neelu Singh	I.A. – II	3 rd
		Kumari Sweta Singh	I.A. – II	
7.	Dress Yourself (Flat Race)	Priti Dutta	B.Com. – II	1 st
		Sanghmitra	BCA – II	2 nd
		Bandana	B.A. – II	3 rd
8.	Flat Race (Sack Race)	Anupama	B.A. – II	1 st
		Neelu Singh	I.A. – II	2 nd
		Baby Aprajita	B.A. – II	3 rd
9.	4 x 100 mts. Class Relay	Anima Rani	B.A. – III	1 st
		Nidhi Priya	B.Sc. – III	
		Sirandha	B.A. – III	
		Ahilya Kumari	B.A. – III	
		Rajsaraswati	B.A. – I	2 nd
		Anamika Kumari	B.A. – I	
		Rakshinda Manzoor	B.A. – I	
		Neha	B.A. – I	
		Ruchi Agrawal	SALES – III	3 rd
		Juhi Sinha	BCE – II	
Khushboo	BCE – II			
Indraprabha	BCA – II			
10.	400 mts. run	Anamika Kumari	B.A. – I	1 st
		Juhi Sinha	BCE – II	2 nd
		Rajsarswati	B.A. – I	3 rd
11.	1500 mts. run	Anupama	B.A. – II	1 st
		Anamika Kumari	B.A. – I	2 nd
		Baby Aprajita	B.A. – II	3 rd
		Rajsarswati	B.A. – I	Consolation

12.	1600 mts. cycle race	Ruchi Agrawal	Sales – III	1 st
		Niroo Singh	B.A – I	2 nd
		Kumari Shweta Singh	I.A. – II	3 rd
		Ashu Mishra	B.A. – I	2 nd
		Ankita Gautam	IMB – I	3 rd

Throws

Sl. No.	Items	Name	Class	Position
1.	Javelin Throw	Shweta Kumari	B.A. – III	1 st
		Moon	I.SC. – II	2 nd
		Neha Nupur	B.Com. – I	3 rd
2.	Putting the Short	Shilpi Soni	Sales – III	1 st
		Kalpana	B.A. – I	2 nd
		Minakshi Supriya	B.A. – II	3 rd
		Shrinja	BCA – I	3 rd
3.	Discus Throw	Shilpi Soni	Sales – III	1 st
		Minakshi Supriya	B.A. – II	2 nd
		Kalpana	B.A. – I	3 rd

Jumps

Sl. No.	Items	Name	Class	Position
1.	Long Jump	Juhi Sinha	BCE –II	1 st
		Aashu Mishra	BA. –I	2 nd
		Ankita Gautam	IMB –I	3 rd
2.	High Jump	Sirandha	B.A. – III	1 st
		Rimjhim	B.A. – II	2 nd
		Mukta	IMB – I	3 rd
3.	Triple Jump	Ahilya Kumari	B.A. – III	1 st
		Rimjhim	B.A.– II	2 nd
		Shweta Kumari	B.A. – III	3 rd

BASKET BALL

Winner Team

Sl. No.	Name	Class
1.	Rahila Manzoor (C)	B.A. – II
2.	Supriya Maitra	B.B.A. – II
3.	Rakshinda Manzoor	B.A. – I
4.	Meghna Jain	BMC – I
5.	Nupur Jhunjunwala	B.Com. – I
6.	Samvedna	I.A. – I
7.	Naina Jha	I.A. – II
8.	Minakshi Supriya	B.A. – II
9.	Suman	B.C.A. – III
10.	Anupama	B.A. – II

11.	Rajni Kumari	B.Com. – II
12.	Baby Aprajita	B.A. – II

* **Best Scorer** : Priti Dutta, B.Com. II

All Rounder : Rakshinda Manzoor, B.A. I

Runner-up Team

Sl. No.	Name	Class
1.	Priti Dutta (C)	B.Com. – II
2.	Madhumita	I.A. – I
3.	Archana	I.A. – I
4.	Dipti Bhagat	B.A. – III
5.	Ruchi Agrawal	ASPASM – III
6.	Neha	B.A. – I
7.	Menka	I.A. – II
8.	Kumari Shweta Singh	I.A. – II
9.	Francisca	B.Com. – II
10.	Neha Jaiswal	B.Com. – III
11.	Raj Kumari Mariam	I.A. – II
12.	Neekita	B.Com. – II

THROW BALL

Winner Team

Sl. No.	Name	Class
1.	Prachi Kopal (C)	I.A. – II
2.	Puja	B.A. – III
3.	Smita Singh	B.A. – III
4.	Anupama	B.A. – II
5.	Khushboo	B.Com – I
6.	Kumari Shweta Singh	I.A. – II
7.	Arpana	I.A. – II
8.	Shrinja	BCA – I
9.	Ruchi Agarwal	Sales – III
10.	Meenakshi Supriya	B.A. – II
11.	Rajni Kumari	B.Com. – II
12.	Prabha Shukla	B.A. – II

* **Best Scorer** : Prachi Kopal, I.A. II

* **All Rounder** : Smita Singh , B.A. III

Runner-up Team

Sl. No.	Name	Class
1.	Shweta Ray (C)	B.A. – I
2.	Ankita Mittal	B.A. – I
3.	Archana	B.Com. – I
4.	Baby Aprajita	B.A. – II
5.	Kumari Surbhi	B.Com. – I
6.	Pushpa	B.A. – III
7.	Ritu	BMC – I

8.	Meghna Jain	BMC – I
9.	Rimjhim	B.Com. – II
10.	Smriti	B.A. – I
11.	Tulika	BMC – I
12.	Sweety	I.A. – II

CRICKET

Winner Team

Sl. No.	Name	Class
1.	Ahilya Kumari (C)	B.A. – III
2.	Neha	B.A. – II
3.	Sneh	I.A. – I
4.	Neeharika	I.A. – I
5.	Akanksha Kumari	B.A. – I
6.	Manisha Singh	B.A. – I
7.	Baby Aprajita	B.A. – II
8.	Kumari Shweta Singh	I.A. – II
9.	Reena Kumari	I.A. – I
10.	Preeti Bala	I.A. – I
11.	Pritika Sircar	I.A. – I
12.	Shafaque	I.A. – I
13.	Tripti Agrawal	I.A. – I
14.	Dipti Bhagat	B.A. – III

* **Women of the Match** : Neha, B.A. II

* **Best Bats Women** : Ahilya Kumari, B.A. III

Runner-up Team

Sl. No.	Name	Class
1.	Saumya Verma (C)	B.Com. – III
2.	Anupama	B.A. – II
3.	Aditi	I.A. – I
4.	Niroo Kumari	B.A. – I
5.	Sangita Kumari	B.A. – III
6.	Rabina Jain	I.A. – I
7.	Saumya Singh	I.A. – II
8.	Reeti Shreenastam	B.B.A – I
9.	Suman	BCA – III
10.	Shilpi Kumari	I.A. – I
11.	Neelu Singh	I.A. – II
12.	Sweety Kumari	I.A. – II
13.	Anamika	B.A. – I
14.	Garima	I.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.

In the IIT Bombay Cultural Fest : **Mood Indigo** (26th December to 29th December 2006) – Patna Women's College secured the 6th position among 153 Colleges which participated. The students won the 1st prize for the play '**Mujhe kahan le aye ho Columbus**'. They also won the 3rd prize for the Nautanki : '**Gabarghichor**'. The participants were - Supriya Moitra, Shilpam, Bhavna Mittal, Shweta, Dipali, Preeti, Ushi, Priyanka, Shikha, Suprita and Nimita. The plays were supervised by Dr. Shefali Roy of the Department of Political Science.

Students of Post Graduate Diploma in Fashion Designing participated in state level Mahila Udyog Sangh Mela from 14th to 18th **September**. They displayed their hand-made household utility items.

CEMS Students were given certificates by Govt. of Bihar on Film appreciation.

Bulbuli Mukherjee of CEMS (2004 – 2007) won the 3rd prize at the classical dance competition (Solo) Odissi at National Youth Festival 2006 and won the 1st position in Odissi dance at the Prabhakar Examination of Prayag Sangeet Samiti, Allahabad.

Almost 20 students of ASPASM IIIrd year scored very high marks in **MAT Exam** of 2006. The highest percentage was 99.7. Ms. Priyanka of ASPASM (2003 – 2006) scored the highest in 12 years.

Nutan Kumari, B.Com. – II and Tanushree, (B.Com. – I) are selected in Alchemist hunt for talent '**Sur Samrat**'. Selected as the top 03 (three).

Shanu, B.Com.-III was awarded chairman's prize for **Best Floor Speaker** at 10th Madan Mohan Memorial Debate, 2006, Department of Economics, P.U.

BCA final year students presented papers in four groups at **Scientific Foresight 2006**, a National symposium on IT. One group got the 3rd prize.

Sara Jabeen, B.A.-II Economics won the State award and the District award in 2006 in an activity organized by Air India and Dainik Jagran. This is known as "Rank and Bolt" award.

Ragini Jha, B.A. – II Economics got the 1st prize in the 18th Youth Parliament conducted by Ministry of Parliamentary Affairs.

Pranjali, B.A. – III History won the 1st prize in Essay Competition on Oil Conservation.

Puja, B.A. – III History participated in the Republic Day Parade in New Delhi in 2006 as an NSS student she received a certificate for best performance.

Komal Kaushal, History won the 1st prize in Essay Competition organized by Gandhi Sangrahalay on the topic "**Protection of our Democracy**"

Anumeha, B.A. –II Economics was selected as one of the 10 finalists in Anora Music Contest. Final round is to be held on **7th January 2007**, and each finalist will be given a solo song in an album.

Five first year Science students, accompanied by Dr. Surabhi Prasad of the Department of Physics, attended a 3 day workshop '**Jagdish Chandra Bose National Science Talent Search**' held at Kolkata from **30th December 2006** to **1st January 2007**. This workshop aimed to search, motivate and nurture young students of science from Bihar, Orissa, Jharkhand and Chhatisgarh.

Runa Kumari of B.A. – II, History Honours, won the 2nd prize for the All Bihar Hindi Speech Competition held on **24.01.2007**.

Four Groups of BCA-III students presented their papers in National Symposium on "**Contemporary Electronics and Computer Technology Scientific Foresight**" on **23rd and 24th December 2006** at Planetarium, Patna. One of the groups (Supriya Suman, Priyanka Kumari, Mausmi Lata, Rini Mathew, Pushpa Lakshmi) won the 3rd prize on the topic **Artificial Intelligence and Robotics**.

Cultural and Technical Festival (NIT, PATNA) – CORONA – 2007

(16.02.2007 – 18.02.2007)

Sl. No.	Events	Description	Name	Class	Position
1.	Natyatarang (Mono Acting)	Dramatics	Nimita Pandey	B.A.– III	1 st
			Supriya Maitra	B.A. – II	2 nd
2.	Verbose	Extempore	Neha Bairoliya	B.A. – II	1 st
3.	Picasso	T-shirt painting	Nimita Pandey Neha Bairoliya	B.A. – II	3 rd

4.	Technokriti	Rangoli	Anu Malhotra	B.A. – II	1 st
					2 nd
5.	Kumhar ki chak	Clay Modelling	Pushpa	B.A.– III	3 rd
6.	Paper Presentation	Paper Presentation	Supriya Maitra	BBA – II	3 rd

Patna Medical College Foundation Day Celebration 'PLASMA' – 2007

Date : 15th to 24th February 2007

LIST OF PRIZE WINNERS

Sl. No.	Events	Name	Class	Position
1.	Three-legged Race	Priyanka Dhar	I.A. – I	3 rd
		Shilpi Kumari		
2.	Spoon and Marble Race	Nibha Kumari	I.A. – I	2 nd
		Priyanka Dhar		3 rd
3.	Table Tennis (Single)	Rinky Ghosh	B.A. – II	1 st
4.	Chess	Richa Raj	B.A. – II	1 st
		Neha Manjari	B.Sc. – I	2 nd
5.	Badminton (Single)	Ankita Shailesh	BBA – II	1 st
6.	Badminton (Double)	Ankita Shailesh	BBA – II	2 nd
		Rahila Manzoor	B.A. – II	
7.	Throw ball match	Patna Medical College vs. Patna Women's College	—	Won by Patna Women's College

PATNA UNIVERSITY INTER-COLLEGE ATHLETIC CHAMPIONSHIP

Date : 25.02.2007 to 27.02.2007

LIST OF PRIZE WINNERS

Sl. No.	Events	Name	Class	Position
1.	100 meters	Juhi Sinha	CEMS – II	2 nd
2.	200 meters	Anamika	B.A. – I	3 rd
3.	High Jump	Rakshanda Manzoor	B.A. – I	3 rd
4.	4 x 100 meter Relay	Juhi Sinha	CEMS – II	2 nd
		Rahila Manzoor	B.A. – III	
		Anamika	B.A. – I	
		Prabha Shukla		

INAUGURAL MATCH OF KHO-KHO

Date : 27.02.2007

Inaugural Match of Kho-Kho was held between Tiger Club and Patna Women's College. Tiger Club won the game by 11-5, 10-4 points.

Pooja from Patna Women's College was declared as the best chaser and Rashi from Tiger Club was declared as the best runner.

RAMKRISHNA MISSION ASHRAMA VALUE ORIENTED EDUCATIONAL COMPETITION

Date : **25.02.2007**

LIST OF PRIZE WINNER

Sl. No.	Events	Name	Class	Position
1.	Debate	Priyanka	I.A. – I	3 rd
		Twinkle		
2.	Elocution	Priyanka	I.A. – I	2 nd
3.	Essay	Rachana Singh	I.A. – I	1 st
4.	Hindi Debate	Preeti Shree	B.A. – II	2 nd
		Shahnoor		

10.07.2006 : An **Extempore Contest** was held on the occasion of WORLD POPULATION DAY.

The **winners** are :

- 1st prize : Rashmi Pandey, I.A. – II
 2nd prize : Shikha Chauhan, IMB – II
 3rd prize : Rashmi Krishna, B.A. – III

19.08.2006 : An **Inter–School / college painting contest** was held on the Eve of Rajiv Gandhi Akshay Urja Diwas. The **topic** was **Renewable Sources of Energy and India's Future**.

Students from various schools participated in the event.

Prize winners (school) were :

- 1st prize : Rajan Barnwal – DPS
 2nd prize : Mani Bhushan – DPS
 Jeetu Kumar – St. Xavier's
 3rd prize : Yukta Singh – IS
 Kanchan Kumari – CC
 Consolation : Tushit Modak – IS
 Sunil Kumar – St. Michael's

Prize winners (PWC)

- 1st prize : Prerna Basak, B.Com. – II

- 2nd prize : Shweta Jha, B.Sc. – III (Zoo.)
 3rd prize : Kumari Amrita, B.Com. – III
 Priya Pallavi, B.Sc. – I (Zoo.)
 Consolation : Deeksha, I.Sc. – II
 Priyanka Kumari, B.Sc. – II

01.09.2006 : Paper / Cloth Bag Making Contest held– 36 school students participated

Group 1 - The **prize winners** are :

- 1st prize : Ankita Mitra, IX, CHS
 2nd prize : Pratima Shaw, IX, CHS
 3rd prize : Anupma, VIII, CHS
 Consolation : Smita Kumari, XI, CHS
 Megha Mukul, VIII, CHS

: Paper Bag – 28 students participated

- 1st prize : Apurva, IX, CHS
 Smriti Raj, IX, SMS
 2nd prize : Neda Aman, IX, CC
 Sweta Kumari, XI, CHS
 3rd prize : Iqra Ali, VIII, IS
 Shaika Kalim, VIII, CC
 Consolation : Tripti Srivastava, IX, DPS
 Shruti Kishore, VIII, IS

01.09.2006 : Group 2 - The **prize winners** are :

- 1st prize : Puja Tejaswi (Psychology), B.A. – II
 2nd prize : Kumari Rupal, BCA-III
 3rd prize : Shipra, B.Com. – III
 Consolation : Priti Gupta, B.Com. – I

The **prize winners of the Cloth Bag making**

- 1st prize : Pallavi Singh, B.Sc. – III, Zoology
 2nd prize : Tahmina, B.Sc.-III, Zoology
 3rd prize : Richa Mallick, B.Com. – II
 Consolation : Supriya Nath, B.Sc. – I, Zoology
 Shatakshi Shreya, B.A. – III, Sociology

16.09.2006 : Inauguration of 15th year of Inception of ECO Task Force

- ^O;Fkk* & Sangeet Roopak by Science students
- Mujhe Kahan Le Aaye Ho Columbus by IPTA artists

29.09.2006 : For the **Cartoon Making Contest** the **topic** was '**Exchanging the place of Human beings with Wild Animals**'.

The **prize winners** are :

- 1st prize : Smriti, B.A. – I (English Honours)
 2nd prize : Kukki, I.Sc. – II
 3rd prize : Priyanka Kumari, B.Sc.-II (Zoology)

12.10.06 : For the **Essay Writing Contest** the **topic** was '**Need to conserve Wildlife**'.

The **prize winners** are :

- 1st prize : Ankita Kumari, BCA – III
 2nd prize : Priyanka Kumari, B.Sc. – II (Zoo.)
 3rd prize : Naureen Imam, B.Sc.-II (Zoo.)
 Consolation : Suman Kumari, B.A. – III (Eco.)
 Consolation : Manali Sinha, B.Com. – I

09.11.2006 : For **Eco-friendly Bag Making Contest**. The **prize winners** are :

- 1st prize : Gazal, B.Sc. – II (Zoology)
 2nd prize : Garima, B.Sc. – I (Zoology)
 Naureen Imam, B.Sc. – II (Zoology)
 3rd prize : Perna Basak, B.Com. – II
 Surabhi Sanchita, IMB – I
 Consolation : Akanksha, B.A. – I (Philosophy)
 Daniya Jamil, B.Sc. - II (Zoology)

23.11.2006 : For the **Inter-School / College Debate Contest** the **topic** was '**Forests are Exclusive Places for Wildlife**'. Ten Institutions participated in the event.

The **prize winners** are :

(a) Junior Category :

- 1st prize : International School
 Shruti Bhattacharya (X)
 Roopa Jha (X)
 2nd prize : St. Joseph's Convent
 Sumbul Shahid (XII)
 Shradha Singh Deo (XII)
 3rd prize : Carmel High School
 Garima Gayatri (IX)
 Puja Bhattacharya (XI)

(b) Senior Category

- 1st prize : Patna Women's College
 - Sneha Sinha, BMC-I

- 2nd prize : - Priyanka Kumari, B.Sc.-II, Zoology
 Science College
 Vishakha, B.Sc. – II (Botany)
 Isha Kapoor, B.Sc. –II (Zoology)
- 3rd prize : A. N. College
 Nisha Pathak, EWM-III
 Shantanu Prakash (Bio-tech.)

Best Speakers :

- Junior Category : Shruti Bhattacharya (For) — International School
 Mr. Vibhor (Against) — " "
- Senior Category : Sneha Singh (For) — PWC
 Isha Kapoor (Against) — "

30.11.2006 : Earthen Pot Designing and Eco-friendly Bag Designing Contest was held.

***Prize winners* are :**

(i) **Pot Designing Contest :**

- 1st prize : Nidhi Sinha, B.A. – I (Geography)
 2nd prize : Tahmina, B.Sc.-III (Zoology)
 3rd prize : Sadaf Hassan, B.Sc. – I (Zoology)
 Rani Sinha, B.Sc. – II (Zoology)
 Consolation : Ritu Priya, B.A. – I (Geography)
 Smriti, B.Com.-I

(ii) **Eco-friendly Bag Designing Contest :**

- 1st prize : Deepika, B.A. – I (Sociology)
 2nd prize : Manisha Khemka, B.Sc.-I (Physics)
 3rd prize : Khushi Ratnesh, B.A. – I (Political Science)

05.12.2006 : Plants of the week contest

- It was inaugurated on 09.11.2006 and conducted on 05.12.2006
- Altogether 12 Medicinal plants were displayed, 3 in each week
- A written Quiz was organized on 05.12.2006

07.12.2006 : **Oral Quiz on 'Medicinal Plants'** was organized. Six finalists participated.

Prize winners :

- 1st prize : Poonam Sinha, B.Sc.-II (Zoology)
 2nd prize : Supriya Kumari, I.Sc.-I
 3rd prize : Pallavi Singh, B.Sc.-III (Zoology)
 Priyanka Kumari, B.Sc.-II (Zoology)
 Nillu Kumari

08.12.2006 : ECO Task Force participated in the two day workshop organized by ASPASM Department. Theme was '**Sunrise**'. Following items were kept for sale :

- | | |
|----------------------|------------------|
| 1. Eco-friendly bags | 2. Earthen pots |
| 3. Quiz books | 4. Potted plants |

Pamphlets were also distributed to create Environmental Awareness.

Following are the rank holders among the top ten in the Patna University Examinations 2007

COMMERCE (B.Com.)

- | | | |
|-----------------------|---|----------------------|
| 1. Malini Shubhashree | – | 1 st Rank |
| 2. Rajni Kumari | – | 4 th Rank |
| 3. Ambika Rathi | – | 7 th Rank |
| 4. Gunjan Goenka | – | 8 th Rank |

SCIENCE

PHYSICS (Honours)

- | | | |
|--------------------|---|----------------------|
| 1. Soumya Raj | – | 3 rd Rank |
| 2. Bhawna | – | 4 th Rank |
| 3. Sweta Shiwani | – | 5 th Rank |
| 4. Jyoti Sharma | – | 7 th Rank |
| 5. Sangeeta Kumari | – | 8 th Rank |

ZOOLOGY (Honours)

- | | | |
|-------------------|---|----------------------|
| 1. Kritika Raman | – | 1 st Rank |
| 2. Shweta Kumari | – | 2 nd Rank |
| 3. Mamta Kumari | – | 3 rd Rank |
| 4. Richa Kumari | – | 4 th Rank |
| 5. Anjali Sinha | – | 5 th Rank |
| 6. Nidhi Priya | – | 6 th Rank |
| 7. Pallavi Singh | – | 6 th Rank |
| 8. Kumudini Sinha | – | 7 th Rank |
| 9. Shovna | – | 7 th Rank |

HUMANITIES AND SOCIAL SCIENCES

ENGLISH (Honours)

- | | | |
|---------------------|---|----------------------|
| 1. Tulika Sinha | – | 1 st Rank |
| 2. Anurupa Samaiyar | – | 2 nd Rank |
| 3. Sujata Sinha | – | 2 nd Rank |
| 4. Tulika Das | – | 3 rd Rank |
| 5. Asmita Gautam | – | 4 th Rank |
| 6. Raj Laxmi Singh | – | 5 th Rank |
| 7. Shweta | – | 6 th Rank |
| 8. Summi Sinha | – | 7 th Rank |

HINDI (Honours)

- | | | |
|-----------------|---|----------------------|
| 1. Karuna Nidhi | – | 1 st Rank |
| 2. Sweta Kumari | – | 6 th Rank |

SANSKRIT (Honours)

- | | | |
|--------------------|---|----------------------|
| 1. Swarnima Shilpi | – | 1 st Rank |
| 2. Neha Sinha | – | 2 nd Rank |
| 3. Sweta Kumari | – | 6 th Rank |

PHILOSOPHY (Honours)

- | | | |
|--------------------|---|----------------------|
| 1. Sana Ehsan | – | 1 st Rank |
| 2. Megha Kumar | – | 2 nd Rank |
| 3. Mamta Kumari | – | 4 th Rank |
| 4. Bagisha Singh | – | 5 th Rank |
| 5. Chetana Jagriti | – | 5 th Rank |
| 6. Shilpy Rani | – | 5 th Rank |
| 7. Swati Ujjain | – | 7 th Rank |

HISTORY (Honours)

- | | | |
|-------------------|---|----------------------|
| 1. Akansha Poddar | – | 1 st Rank |
| 2. Anu Sinha | – | 2 nd Rank |
| 3. Dimpi Kumari | – | 3 rd Rank |
| 4. Rupa Kumari | – | 4 th Rank |
| 5. Neha | – | 7 th Rank |
| 6. Shalini Kumari | – | 8 th Rank |

ECONOMICS (Honours)

- | | | |
|-------------------|---|----------------------|
| 1. Richa Jha | – | 1 st Rank |
| 2. Aparna Vimal | – | 2 nd Rank |
| 3. Ruhi Kalim | – | 3 rd Rank |
| 4. Shruti Mishra | – | 3 rd Rank |
| 5. Archana Kumari | – | 4 th Rank |
| 6. Reeti Bhardwaj | – | 4 th Rank |
| 7. Asma Kamal | – | 6 th Rank |
| 8. Manisha Gupta | – | 6 th Rank |
| 9. Richa Palriwal | – | 6 th Rank |

PSYCHOLOGY (Honours)

- | | | |
|------------------|---|----------------------|
| 1. Anima Rani | – | 1 st Rank |
| 2. Rupal Kamalia | – | 2 nd Rank |
| 3. Amrita Sinha | – | 3 rd Rank |
| 4. Saba Ahmad | – | 4 th Rank |
| 5. Sarita Kumari | – | 5 th Rank |
| 6. Anshu Kumari | – | 8 th Rank |
| 7. Gurpreet Kaur | – | 9 th Rank |

POLITICAL SCIENCE (Honours)

- | | | |
|-------------------|---|----------------------|
| 1. Neha Sinha | – | 1 st Rank |
| 2. Sweta Lata | – | 2 nd Rank |
| 3. Aakansha Aaron | – | 3 rd Rank |
| 4. Saba Mirza | – | 4 th Rank |
| 5. Preeti | – | 5 th Rank |

6. Babita – 5th Rank
7. Ankita Roy – 6th Rank
8. Preety Kapadia – 7th Rank
9. Tulika Roy – 8th Rank

HOME SCIENCE (Honours)

1. Akanksha Paul – 3rd Rank
2. Kumari Preamsheela – 5th Rank
3. Akanksha – 9th Rank
4. Jyotsna Hansdah – 10th Rank

SOCIOLOGY (Honours)

1. Smita Singh – 2nd Rank
2. Devika Yadav – 6th Rank
3. Priya Kumari – 8th Rank
4. Kavita Kumari – 8th Rank

GEOGRAPHY (Honours)

1. Abhilasha – 3rd Rank
2. Kumari Amrita – 3rd Rank
3. Kumari Rupa Rani – 5th Rank
4. Preety David – 7th Rank

COMPUTER APPLICATIONS (BCA)

B.A. Computer Applications

1. Neha Srivastav – 2nd Rank
2. Ankita Kumari – 3rd Rank
3. Dipti Bharti – 4th Rank
4. Rajani Logani – 5th Rank
5. Shilpy Pandey – 6th Rank
6. Sonali Thakur – 8th Rank
7. Archana Juhi – 10th Rank

B.Sc. Computer Applications

1. Neha Jain – 2nd Rank

The top ten Patna University (PU) rank holders in the Vocational Honours Courses :

CEMS, ASPASM, IMB, PGDFD and PGDASM are conducted only in Patna Women's College, P.U. All the Top ten rank holders are from Patna Women's College.

COMMUNICATIVE ENGLISH WITH MEDIA STUDIES (CEMS)

1. Anvesha – 1st Rank
2. Deepika – 2nd Rank
3. Saima Ahmad – 3rd Rank
4. Sanober Jamal – 4th Rank
5. Sushmita Garima – 5th Rank
6. Sweta Jha – 5th Rank
7. Afia Ahmad – 6th Rank
8. Shimoni Sinha – 7th Rank
9. Lubna Hussain – 8th Rank
10. Sana Reyaz – 9th Rank
11. Vibha Mathur – 10th Rank

2. Richa Anand – 2nd Rank
3. Supriya Suman – 3rd Rank
4. Rashmi Kumari – 4th Rank
5. Rupa Rani Das – 5th Rank
6. Sidratul Muntah – 8th Rank
7. Khushboo Kumari – 9th Rank

POST GRADUATE DIPLOMA IN COMPUTER APPLICATIONS (PGDCA)

1. Shalini Rastogi – 1st Rank
2. Shilpi Sharma – 2nd Rank
3. Monika Kumari – 3rd Rank
4. Shweta Bharti – 4th Rank
5. Reena Kumari – 5th Rank
6. Sangeeta – 6th Rank
7. Arshi Fahim – 7th Rank
8. Sufia Tabassum – 8th Rank
9. Pallavi Singh – 9th Rank

HOME SCIENCE (M. A.)

1. Rabiya Waris – 1st Rank
2. Tulika – 2nd Rank
3. Lata Kadambini – 3rd Rank
4. Shweta Sinha – 5th Rank
5. Rashmi Rani – 6th Rank
6. Survi – 7th Rank
7. Namita Sangram – 9th Rank

DEPARTMENT OF EDUCATION (B. Ed.) 2006

1. Sapna Suman – 3rd Rank
2. Kumari Vatsala – 5th Rank
3. Ranjana Roy – 8th Rank

DEPARTMENT OF EDUCATION (B. Ed.) 2007

1. Anupama Sinha – 10th Rank
2. Goodly Sinha – 10th Rank

POST GRADUATE DIPLOMA IN FASHION DESIGNING (PGDFD)

1. Nitu Kumari – 1st Rank
2. Arpana Kumari – 2nd Rank
3. Rashmi – 3rd Rank
4. Pallavi Rani – 4th Rank
5. Sujata Madhogaria – 5th Rank
6. Alpana Kishore – 6th Rank
7. Priyanka Kumari Lobia – 7th Rank
8. Divya Jyoti – 8th Rank

9. Anjula Rani – 9th Rank
 10. Kumari Alka Singh – 10th Rank

ADVERTISING SALES PROMOTION AND SALES MANAGEMENT (ASPASM)

1. Veena Kumari – 1st Rank
 2. Rakhi Gauravam – 2nd Rank
 3. Pooja – 3rd Rank
 4. Shilpa Popli – 4th Rank
 5. Silky Sinha – 5th Rank
 6. Vidushi Bhardwaj – 6th Rank
 7. Ruchi – 7th Rank
 8. Richa Rashmi – 8th Rank
 9. Sneha – 8th Rank
 10. Namrata Sinha – 9th Rank
 11. Samina Parveen – 10th Rank

POST GRADUATE DIPLOMA IN ADVERTISING AND SALES MANAGEMENT (PGDASM)

1. Anisha Kumari – 1st Rank

2. Pragya Narayan – 2nd Rank
 3. Nutan Kumari – 3rd Rank
 4. Priyadarshini Anand – 4th Rank
 5. Bushra – 5th Rank
 6. Rashmi Sharan – 6th Rank
 7. Minu Rani – 7th Rank
 8. Shilpa – 8th Rank
 9. Varsha Shrin – 9th Rank

INDUSTRIAL MICROBIOLOGY (IMB)

1. Neha Choudhary – 1st Rank
 2. Anjali Kumari – 2nd Rank
 3. Sharvani – 3rd Rank
 4. Sipra – 4th Rank
 5. Seema Quadri – 5th Rank
 6. Ruchi – 6th Rank
 7. Swapnil Sharma – 7th Rank
 8. Anupama Priyadarshni – 8th Rank
 9. Shilpi Kumari Singh – 9th Rank
 10. Megha Kumari – 10th Rank

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

- Individual counselling is a part, especially of the Psychology Department, and also of other departments. The Psychology Department is planning to bring experts (counsellors) to deliver lectures in group counselling and individual counselling. Mentor system is in progress in various departments; it helps in counselling.

Q. 37. Placement services provided to students.

- The **Placement Cell** organized a Campus Ambassador Selection Event for Infosys BPO Progeon on **13th September 2006**. Ms. Ankita Jain, a student of B.Com. final year was the Campus Ambassador of Patna Women's College. She underwent a week-long training at the Bangalore office of Infosys.
- IBM Daksh, Gurgaon conducted campus placement on **28th February 2007** at Patna Women's College in which twenty students got selected. 28 students were selected for WIPRO BPO, Kolkata in the recruitment drive held at Patna Women's College on **24th April, 2007**. The Placement Cell organized a talk on

24th April, 2007 which was conducted by University of Leeds (South Asia Office, New Delhi) for the final year students of Patna Women's College. TCS, Kolkata selected 29 BCA and B.Sc. students of Patna Women's College as '**Graduate Trainees**' in the Recruitment Drive held for Colleges of Patna on **12th January 2007** and **25th February 2007**. The Placement Cell is constantly in touch with many other leading IT & BPO companies like HSBC, GENPACT, WIPROTECH, etc. for holding Campus Interview for the next session.

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

- The supporting staff had an Orientation Programme on '**Motivational Skills and Public Relations**' organized by FAEA, Patna Women's College on **12th and 13th March 2007**. The Resource person was **Mr. Raman Sindhi** from Manas-Manthan.
- Some of them had attended computer literacy programme.

Q. 39. Healthy practices of the institution.

- 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 the students to develop a holistic view of their subjects and also channel their interests beyond their textbooks and syllabi. For this purpose workshops, project work, exhibitions, 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.
- 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. Most of the Departments have a Mentor System.
- 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.
- 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.
- First Aid facilities are available in the College.
- The outgoing batch, B.A. / B.Sc. / B.Com. and Vocationals III, of the College is given a farewell combined with a prayer service.
- The Department of Philosophy holds Yoga classes for the students. They have regular Theory and Demonstration classes.

- Many of the Departments promote a sharing attitude by weekly display on different themes on values.
- The Department of IMB has regular appraisal of teachers by regular feedback from students.
- There is a common suggestion box kept in a prominent place in the Library and some of the Departments also have one.
- The Department of Physics has Physics Teaching through low cost and no cost experiments.
- The Department of Education has daily assembly programmes conducted by the trainees. They also have 'each one teach one' social education, literacy programme.

Q. 40. Linkages developed with National / International; academic / Research bodies.

As a part of the curriculum, the students of the B.A. / B.Sc. / Vocationals I and II undergo six-week project training in different Industries/Organisations. The various companies with whom the College has established linkage for the purpose of On-the-Job Training are :

National Level :

- | | |
|---|--|
| <ul style="list-style-type: none"> • BSNL • Airtel • LIC • Godrej & Boyle MFG Co. Ltd. • Maruti Udyog Ltd. • TCI Private India Ltd. • TTK Pharma Ltd. • Galpha Laboratories Ltd • Johnson & Johnson Ltd. • AIIMS, New Delhi • National Bureau of Animal Genetic Research, Karnal, Haryana • Project Hospital, Sugthan, Sikkim • DD News, CPC, New Delhi • The Tribune, New Delhi • Globberian, BPO, New Delhi • Synergy Communications Pvt. Ltd., New Delhi • B.A.G. Films Ltd., Noida • The Indian Express, Kolkata • BHEL (Corporate Communication), New Delhi • The Free Press Journal, Mumbai | <ul style="list-style-type: none"> • Globe Hi Fabs, New Delhi • Corporate Communications • TATA Steel, Jamshedpur • Bajaj Allianz Life Insurance Company • Deccan Herald, Bangalore • Perfect Relations, Pune • SWAYAM Infotainment, New Delhi • Miditech Pvt. Ltd., New Delhi • Wizcraft International Entertainment Pvt. Ltd., Mumbai • BBC World Service Trust, New Delhi • Amalga Fusion, Gurgaon • Beehives Systems Ltd., Noida, U.P. • Bokaro Steel Plant, Jharkhand • SNTI, Jamshedpur • Tata Steel Limited, Jamshedpur • SAIL, Bokaro Steel Plant, Training and Development Centre, Bokaro Steel City • AMS Careers Pvt. Ltd., Ranchi • SQL Star International Ltd., New Delhi and many more |
|---|--|

State Level :

- Tulip Diagnostic Private Ltd.
- Standard Chartered Bank
- Bajaj Allianz
- PMCH
- IGIMS
- Mahavir Cancer Sansthan
- Sudha Dairy
- Central Diagnostics
- ZEE News, Patna
- APJ Projects, Patna
- Bihar Remote Sensing Application Centre, Patna
- Bihar State Electronics Development Corporation Ltd., Patna
- Indian Oil Corporation Ltd. Begusarai
- Maurya – Patna, Bihar Hotels Limited, Patna
- National Thermal Power Corporation Ltd., Patna
- Net. Com. Computer & Electronics, Sahibganj
- NII Gaya Centre, Gaya
- PNB, Patna
- R & D Medicon Pvt. Ltd., Patna
- IFFCO, Patna
- NTPC, Patna
- National Insurance Corporation Ltd., Patna
- Usha Welds Ltd., Patna
- IOCL, Patna
- Sahyog Hospital, Patna
- Powergrid Corporation of India Ltd., Patna
- Management Service Section, Dumka
- ETV Bihar, Patna
- Beltron ICT, Patna
- ICICI Bank Ltd., Patna.

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

Merit Scholarships for 2006 – 2007

Founded Prizes

Mainstream Courses

Sl. No.	Name of the Scholarship	Founded by	Subject	Name of the Awardee
1.	Shashank Memorial Scholarship	Dr. Gauri Shankar Pd. 22, Malmesbury Road, South Woodford, London, England	English	Tulika Sinha
2.	Mother Theodosia, A.C. Memorial Scholarship	Apostolic Carmel Educational Society of Bihar	English	Tulika Sinha
3.	Anjana Bose Memorial Award	Asha Lata Bose	English	Tulika Sinha
4.	Prof. (Dr.) Diwakar Prasad Vidyarthi Memorial Scholarship	Dr. Mandan Manohar Verma	English	Tulika Sinha
5.	Nageshwar Prasad Ojha Memorial Scholarship	Dr. Gauri Shankar Pd. 22, Malmesbury Road, South Woodford, London, England	History	Akansha Poddar
6.	Prof. Papiya Ghosh Memorial Award (from 2007)	The Family of Prof. Papiya Ghosh	History	Akansha Poddar
7.	Shardha Devi Memorial Scholarship	Dr. Gauri Shankar Pd. 22, Malmesbury Road, South Woodford, London, England	Sociology	Smita Singh
8.	Meena Sharma Memorial	Dr. Gauri Shankar Pd.	Political	Neha Sinha

	Scholarship	22, Malmesbury Road, South Woodford, London, England	Science	
9.	Pratibha Choudhary Memorial Award	Dr. Praveen Kumar Choudhary	Political Science	Neha Sinha
10.	Pratibha Choudhary Memorial Award	Dr. Praveen Kumar Choudhary	Sanskrit	Swarnima Shilpi
11.	Mother Theodosia A.C. Memorial Scholarship	Apostolic Carmel Educational Society of Bihar	Economics	Richa Jha
12.	Shri Chandrashekhar Singh Memorial Scholarship	Mrs. Manorama Singh	Economics	Richa Jha
13.	Dr. Jay Narayan Mishra Memorial Award (from 2007)	Dr. Jagdishwari Mishra	Economics	Richa Jha
14.	Mother Theodosia A.C. Memorial Scholarship	Apostolic Carmel Educational Society of Bihar	Geography	(1) Abhilasha (2) Kumari Amrita
15.	Mother Theodosia A.C. Memorial Scholarship	Apostolic Carmel Educational Society of Bihar	Hindi	Karuna Nidhi
16.	Mother Theodosia A.C. Memorial Scholarship	Apostolic Carmel Educational Society of Bihar	Psychology	Anima Rani
17.	Mother Theodosia A.C. Memorial Scholarship	Apostolic Carmel Educational Society of Bihar	Home Science	Akansha Paul
18.	Mother Theodosia A.C. Memorial Scholarship	Apostolic Carmel Educational Society of Bihar	Physics	Soumya Raj
19.	Mother Theodosia A.C. Memorial Scholarship	Apostolic Carmel Educational Society of Bihar	Zoology	Kritika Raman
20.	Dr. Neena Chandra Memorial Scholarship	Pradeep Kumar	Philosophy	Sana Ehsan
21.	Dr. Kapileshwar Jha Award	Mrs. Nirmala Thakur	B.Com.	Malini Subhashree
22.	Merit Scholarship	Apostolic Carmel Educational Society of Bihar	M.A.(H.Sc.) (2004-06)	Kumari Priyanka
23.	Merit Scholarship	Apostolic Carmel Educational Society of Bihar	M.A.(H.Sc.) (2005-07)	Rabiya Waris

Toppers of the Intermediate Arts / Science Examinations – 2007.

Sl. No.	Name of the Scholarship	Founded by	Subject	Name of the Awardee
1.	Shanti Lata Prasad Memorial Scholarship	Mr. Basudeva Prasad Advocate, Patna	I.A.	Gyani Sharday
2.	Shanti Lata Prasad Memorial Scholarship	Mr. Basudeva Prasad Advocate, Patna	I.Sc. (Over all)	Nikhath Kashmi
3.	Dr. Jagdishwari Mishra Award	Dr. Jagdishwari Mishra	I.Sc. (Bio)	Yashita Verma

Vocational Courses

Sl.	Name of the	Founded by	Subject	Name of the
-----	-------------	------------	---------	-------------

No.	Scholarship			Awardee
1.	Merit Scholarship	Patna Women's College	Industrial Microbiology	Neha Choudhary
2.	Merit Scholarship	Patna Women's College	Advertising, Sales Promotion and Sales Management	Veena Kumari
3.	Merit Scholarship	Patna Women's College	Communicative English with Media Studies	Anvesha
4.	Merit Scholarship	Patna Women's College	Computer Applications (B.A.)	Neha Srivastava
5.	Merit Scholarship	Patna Women's College	Computer Applications (B.Sc.)	Neha Jain
6.	Merit Scholarship	Patna Women's College	Post Graduate Diploma in Computer Applications	Shalini Rastogi
7.	Merit Scholarship	Patna Women's College	Post Graduate Diploma in Fashion Designing	Nitu Kumari
8.	Merit Scholarship	Patna Women's College	Post Graduate Diploma in Advertising and Sales Management	Anisha Kumari
9.	Merit Scholarship	Patna Women's College	Bachelor of Education (2005-06)	Sapna Suman
10.	Merit Scholarship	Patna Women's College	Bachelor of Education (2006-07)	Anupama Sinha
11.	Merit Scholarship	Patna Women's College	Bachelor of Education (2006-07)	Goodly Sinha

Special Awards

Sl.No.	Name of the Scholarship/Award	Founded by	Subject	Name of the Awardee
1.	Cyril D'Souza Memorial Award	Henry D' Souza	NSS	Francisca Tirkey
2.	Certificate of Honour	Patna Women's College (PWC)	NCC	Niva Kumari
3.	Certificate of Honour	PWC	ETF	Priyanka Kumari
4.	Certificate of Honour	PWC	AICUF	Suchitra Toppo
5.	Certificate of Honour	PWC	FAEA	Nayanika

PART C :

Details of the plan of the Institution for the next year (July 2007 – June 2008).

1. A national seminar to be conducted.
2. A counseling session on '**Identification and Nurturing of Talents in Science Education**'.
3. Conservation of water resources.
4. E-corner in the central library.
5. Research Journal.
6. Career in Media – a workshop.
7. A programme on '**Web Resource Centre**'.
8. Alumni meet for all Departments.
9. Annual Health Check-up.
10. More certificate courses to be introduced.
11. To continue the action plans undertaken earlier.

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