

Sammilani Mahavidyalaya

E.M. By Pass, Bagha Jatin

Kolkata 700 094

Annual Report (2016 – 17)

Annual Report (From July, 2016 to June, 2017)

Accreditation by NAAC: The Event of the year

The session 2016-17 is a milestone year in the history of Sammilani Mahavidyalaya. This year the college has acquired the status of an accredited institution for the second time and we have been able to secure B++ grade with a CGPA of 2.82. This is definitely a noteworthy improvement over the B grade obtained at the time of the first cycle of accreditation in the year of 2005. A three member Peer team visited the college on 10th, 11th and 12th of November, 2016, to conduct the assessment process. Although a little nervous, we enjoyed every bit of the event - from the inaugural lamp lighting ceremony to a day long interaction with different departments, committees, and cells, a surprise visit to the library, a cultural programme in the evening, document verification, inspection of facilities and support services and finally the heart-warming speech by the chair person during the exit meeting. We had been enriched a lot in course of the close interactions we had with the esteemed members of the Peer team. Each and every person involved with the institution had put in his/her best effort to make the event a successful one and we believe that the members of Sammilani family will maintain this spirit in future as well.

NAAC accreditation is our prime achievement, but there are also some other events worth to be mentioned in this annual report. Before going into detail of such events, we would like to present here a glimpse of our organizational structure.

Organizational structure:

The Governing Body:

The present Governing Body comprises the following members:

Sl. no	Members of Governing Body	Portfolio
1	Sri Bappaditya Dasgupta	President
2	Dr. Santiranjana Palchaudhuri	Secretary and Principal
3	Sri Bappaditya Dasgupta	Government Nominee
4	Sri Swarup Ghosh	Government Nominee
5	Smt. Ananya Banerjee	Ex-officio member
6	Dr. Debjani Das	University Nominee
7	Sri Samiran Mondal	University Nominee
8	Dr. Ruma Chakraborti	Teachers' Representative
9	Dr. Sefali Pal	Teachers' Representative
10	Dr. Ananda Mukherjee	Teachers' Representative
11	Dr. Sharmila Chakraborty	Teachers' Representative
12	Sri Rajat Dutta	Non-teaching Representative
13	Sri Gobindo Roy	Non-teaching Representative
14	Smt. Puja Sarkar	Students' Representative

Administrative Personnel:

- Sri Bappaditya Dasgupta - President and the Government Nominee of the Governing Body.
- Dr. Santiranjana Palchoudhuri – Principal of the college and Secretary of the Governing Body.
- Sri Srikanta Malakar, Department of Commerce - Bursar of the college from July, 2016 for a period of one year.
- Dr. Sumita Das, Department of Mathematics - Co-coordinator of the Internal Quality Assurance Cell (IQAC) of the college.
- Dr. Ananda Mukherjee, Department of Commerce - Nodal Officer.
- Dr. Ananda Mukherjee, Department of Commerce - Convener, Finance Committee of the college.
- Dr. Sharmila Chakraborty, Department of Microbiology - Secretary of the Teachers' Council.
- Smt. Lupsy Mohanty Roy, Department of Political Science - Programme Officer of the NSS unit of the college.
- Sri Kamonashish Mistry, Department of Geography - Coordinator of the Post Graduate Study Centre of Distance Learning, affiliated to Vidyasagar university.
- Dr. Sanjib Roy, Department of Commerce - Coordinator of Netaji Subhash Open University (NSOU).

Subcommittees and the committee members:

There are 31 sub-committees to help the organizational system. A number of such existing sub-committees were reconstituted and some new committees were formed at the beginning of the academic session 2016-17. A list of such sub-committees is presented below:

Sl. no	Sub committee	Members
1	INTERNAL QUALITY ASSURANCE CELL (IQAC)	<ul style="list-style-type: none">➤ Chairperson: Dr. Santiranjana Palchoudhuri(Principal)➤ Coordinator: Dr. Sumita Das➤ External Members: Sri Asim Mondal (Assistant Professor in English, R.K. Mission, Narendrapur) Sri. Sisirkana Bandopadhyay(Ex-Associate Professor in English, Sundarban Mahavidyalaya)➤ Senior Administrative Officer: Dr. Sanjib Roy (Bursar)➤ Teacher members: Dr. Ruma Chakraborty Smt. Banani Gangopadhyay Dr. Shefali Pal Dr. Kalpana Santra Dr. Paramita Dasgupta

		<p>Dr. Ananda Mukharjee Dr. Sharmila Chakraborty Sri. Srikanta Malakar</p> <p>➤ Non- Teaching members: Sri Dipak Dhara Sri. Amed Sardar (Accountant) Sri. Shyamal Sinha</p> <p>➤ Member from Guardians: Sri Shyamal Kumar Dey</p> <p>➤ Member from Alumni: Pamela Dutta Ray</p> <p>➤ Member from students: Sri Swarup Ghosh(B.Sc. 3rd year, Physics Honuours)</p>
2	NAAC STEERING COMMITTEE (CYCLE II)	<p>➤ Chairperson Dr. Santiranjana Palchoudhuri(Principal)</p> <p>➤ Coordinator Dr. Ananda Mukherjee</p> <p>➤ Teacher members: Smt. Banani Gangopadhyay Dr. Paramita Dasgupta Dr. Sharmila Chakraborty Sri Kamonasish Mistry Dr. Susmita Mondal Smt. Mousumi Das</p> <p>➤ Non- Teaching member: Sri Shyamal Sinha Sri. Amed Sardar (Accountant)</p>
3	FINANCE SUB- COMMITTEE	<p>➤ Chairperson: Dr. Santiranjana Palchoudhuri(Principal)</p> <p>➤ Convener: Dr. Ananda Mukherjee</p> <p>➤ Member from the Management: Sri. Bappaditya Dasgupta (Govt. Nominee, GB))</p> <p>➤ Ex Officio Member: Smt. Ananya Banerjee (Councillor)</p> <p>➤ Teacher members:</p>

		<p>Dr. Sanjib Roy (Bursar)</p> <p>Dr. Sharmila Chakraborty</p> <p>➤ Non- Teaching members:</p> <p>Sri. Rajat Dutta</p> <p>Sri. Amed Sardar (Accountant)</p>
4	TEACHERS' COUNCIL	<p>➤ Chairperson:</p> <p>Dr. Santiranjana Palchaudhuri(Principal)</p> <p>➤ Secretary:</p> <p>Dr. Sharmila Chakraborty</p> <p>➤ Members:</p> <p>All permanent full time faculty members</p>
5	ACADEMIC SUB- COMMITTEE	<p>➤ Chairperson:</p> <p>Dr. Santiranjana Palchaudhuri (Principal)</p> <p>➤ Convener:</p> <p>Dr. Sumita Das</p> <p>➤ Co-conveners:</p> <p>Smt. Banani Gangopadhyay</p> <p>Dr. Ananda Mukherjee</p> <p>➤ Teacher members:</p> <p>All departmental heads</p> <p>➤ Non-teaching members:</p> <p>Sri Rajat Dutta</p> <p>Sri Shyamal Sinha</p> <p>➤ Students' Representative:</p> <p>Smt. Puja Sarkar</p>
6	ADMISSION COMMITTEE	<p>➤ Convener:</p> <p>Dr. Malay Roy</p> <p>➤ Teacher Members:</p> <p>Smt. Swagata Saha Sau</p> <p>Sri Uttam Kumar Ghosh</p> <p>Smt. Mousumi Das</p> <p>Smt. Sangita Dey Sarkar</p> <p>➤ Non-teaching Members:</p> <p>Sri. Rajat Dutta</p> <p>Sri Shyamal Sinha</p> <p>Sri Shankar Prosad Mondol</p>

7	PROSPECTUS COMMITTEE	<ul style="list-style-type: none"> ➤ Convener: Dr. Sharmila Chakraborty ➤ Teacher Members: Dr. Susmita Mondal Sri Srikanta Malakar Sri Kamonasish Mistry Smt. Sangita Dey Smt. Mousumi Das Sarkar Sri Sandip Mazumder Sri Soumyajit Sen ➤ Non-teaching members; Sri Shyamal Sinha Sri Joydeb Sen
8	WEBSITE DESIGNING COMMITTEE	<ul style="list-style-type: none"> ➤ Convener: Sri. Kamonashis Mistry ➤ Teacher Members: Dr. Susmita Mondal Dr. Malay Roy Smt. Mousumi Das Non-teaching members Sri Nemai Sheet Sri Maheswar DasAdhikary
9	EXAMINATON CORE COMMITTEE	<ul style="list-style-type: none"> ➤ Convener: Smt. Banani Gangopadhyay ➤ Teacher members: Dr. Paramita Dasgupta Sri Uttam Kumar Ghosh Smt Sangita Dey Sarkar Sri Debasish Roy ➤ Non-teaching member: Sri Dipak Dhara Sri Shyamal Sinha Sri Shyamal Manna Sri Nemai Sheet
10	PURCHASE COMMITTEE	<ul style="list-style-type: none"> ➤ Convener: Dr. Sanjib Roy (Bursar) ➤ Member from the Management:

		<p>Sri. Samiran Mondal (University Nominee, GB)</p> <ul style="list-style-type: none"> ➤ Teacher members: <p>Smt. Banani Gangopadhyay</p> <p>Dr. Sumita Das</p> <p>Sri Srikanta Malakar</p> ➤ Non-teaching members: <p>Sri Ahmed Sardar</p> <p>Sri Shyamal Manna</p> ➤ Ex Officio Member : <p>Smt. Ananya Banerjee (Councillor)</p>
11	PROVIDEN FUND COMMITTEE	<ul style="list-style-type: none"> ➤ Convener: <p>Dr. Sanjib Roy (Bursar)</p> ➤ Teacher members: <p>Dr. Ruma Chakraborty</p> <p>Dr. Shefali Pal</p> <p>Smt. Kasturi Kar</p> ➤ Non-teaching members: <p>Sri Dipak Dhara (Head Clerk)</p> <p>Sri Tarun Singha</p> <p>Sri Amed Sardar (Accountant)</p>
12	LEAVE & SERVICE BOOK COMMITTEE	<ul style="list-style-type: none"> ➤ Chairperson: <p>Dr. Santiranjana Palchaudhuri(Principal)</p> ➤ Convener: <p>Smt. Banani Gangopadhyay</p> ➤ Teacher members: <p>Dr. Susmita Mondal</p> <p>Dr. Ananda Mukherjee</p> <p>Sri Srikanta Malakar</p> <p>Dr. Paramita Dasgupta</p> ➤ Non-teaching members: <p>Sri Dipak Dhara</p> <p>Sri Tarun Singha</p> <p>Sri Sahadev Murmu</p> <p>Sri Jaydev Sen</p>
13	BUILDING COMMITTEE	<ul style="list-style-type: none"> ➤ Chairperson: <p>Dr. Santiranjana Palchaudhuri(Principal)</p> ➤ Convener:

		<p>Sri Uttam Kumar Ghosh</p> <ul style="list-style-type: none"> ➤ Teacher members; Dr. Sanjib Roy Dr. Ananda Mukherjee Sri Debasish Roy Sri. Kamonasis Mistry ➤ Non-teaching members: Sri Barun Ghorai Sri Gobinda Ray Sri Rajesh Das
14	LIBRARY COMMITTEE	<ul style="list-style-type: none"> ➤ Chairperson: Dr. Santiranjana Palchaudhuri(Principal) ➤ Conveners: Sri. Sandip Majumdar (Librarian) Smt. Banani Gangopadhyay ➤ Teacher members: All Departmental Heads ➤ Students' Representative: Smt. Puja Sarkar (G.S., Students' Union)
15	RESEARCH SUB-COMMITTEE	<ul style="list-style-type: none"> ➤ Convener: Dr. Susmita Mondal ➤ Teacher members : Dr. Ruma Chakraborty Dr. Ananda Mukherjee Dr. Sharmila Chakraborty Dr. Malay Roy
16	JOURNAL COMMITTEE	<ul style="list-style-type: none"> ➤ Convener: Dr. Susmita Mondal ➤ Teacher members : Sandip Mazumder (Librarian) Srikanta Malakar Sangita Dey Sarkar
17	SEMINAR COMMITTEE	<ul style="list-style-type: none"> ➤ Convener: Smt. Mousumi Das ➤ Teacher members : Smt Sangita Dey Sarkar Dr. Susmita Mondal

		<p>Smt. Marisha Chakraborty</p> <p>➤ Non-teaching members:</p> <p>Paritosh Paik</p> <p>Mithu Murmu</p> <p>Rajesh Das</p>
18	WOMEN'S FORUM	<p>➤ Convener:</p> <p>Dr. Shefali Pal</p> <p>➤ Teacher members :</p> <p>Dr. Kalpana Santra</p> <p>Dr. Sumita Das</p> <p>Smt. Marisha Chakraborty</p>
19	NSS COMMITTEE	<p>➤ Programme Officer:</p> <p>Smt. Lpsy Mohanty Roy</p> <p>➤ Teacher members:</p> <p>Sri Debasish Roy</p> <p>Sri Kamonasish Mistry</p> <p>Dr. Malay Roy</p> <p>Smt. Mousumi Das</p> <p>Sri Soumyajit Sen</p> <p>Smt. Marisha Chakraborty</p> <p>➤ Non-teaching members:</p> <p>Sri Parimal Mondal</p> <p>Sri Ombir Balmiki</p>
20	SPORTS COMMITTEE	<p>➤ Chairperson:</p> <p>Dr. Santiranjana Palchaudhuri(Principal)</p> <p>➤ Convener:</p> <p>Dr. Malay Roy</p> <p>➤ Teacher members :</p> <p>Sri Kamonasish Mistry</p> <p>Smt. Lpsy Mohanty</p> <p>Smt. Marisha Chakraborty</p> <p>➤ Non-teaching members:</p> <p>Sri Shyamal Saha</p> <p>Sri Kamal Naskar</p> <p>Sri Nimai Sheet</p> <p>➤ Students' Representative:</p> <p>Smt. Puja Sarkar (G.S., Students' Union)</p>

21	CANTEEN COMMITTEE	<ul style="list-style-type: none"> ➤ Chairperson: Dr. Santirajan Palchaudhuri(Principal) ➤ Convener: Dr. Debasish Roy ➤ Teacher members: Sri Srikanta Malakar Dr. Susmita Mondal Smt. Kasturi Kar Smt. Marisha Chakraborty ➤ Non-teaching members: Sri Satyajit Das Sri Maheswar Das Adhikary Sri Samar Ghosh ➤ Students' Representative: Smt. Puja Sarkar (G.S., Students' Union)
22	CULTURAL COMMITTEE	<ul style="list-style-type: none"> ➤ Chairperson: Dr. Santirajan Palchaudhuri(Principal) ➤ Convener: Smt. Sangita Dey Sarkar Teacher members Dr. Paramita Dasgupta Dr. Ruma Chakraborty Smt. Kasturi Kar Smt. Mamata Sarkar Sri Soumyajit Sen ➤ Non-teaching members: Sri Shyamal Sinha Sri Rajesh Das
23	CAREER COUNSELING & PLACEMENT CELL	<ul style="list-style-type: none"> ➤ Chairperson: Dr. Santirajan Palchaudhuri(Principal) ➤ Convener: Dr. Kalpana Santra ➤ Teacher members Dr. Sumita Das Sri Srikanta Malakar Smt. Mousumi Das Sri. Soumyajit Sen

		<ul style="list-style-type: none"> ➤ Non-teaching members: Sri Joydeb Sen Sri Zahir Abbas
24	EQUAL OPPORTUNITY CELL	<ul style="list-style-type: none"> ➤ Chairperson: Dr. Santiranjana Palchoudhuri(Principal) ➤ Advisor: Smt. Kasturi Kar Teacher members Smt. Mousumi Das Smt. Marisha Chakraborty Sri. Soumyajit Sen
25	ANTI-RAGGING CELL, ANTI-SEXUAL HARASSMENT CELL & GRIEVANCE REDRESSAL CELL	<ul style="list-style-type: none"> ➤ Chairperson: Dr. Santiranjana Palchoudhuri(Principal) ➤ Convener: Dr. Ruma Chakraborty ➤ External Member: ➤ Teacher members: Dr. Shefali Pal Dr. Kalpana Santra Dr. Paramita Dasgupta Sri Uttam Kumar Ghosh ➤ Non-teaching members: Smt. Rina Chakraborty Sri Shyamal Manna
26	FREE STUDENTSHIP COMMITTEE	<ul style="list-style-type: none"> ➤ Chairperson: Dr. Santiranjana Palchoudhuri(Principal) ➤ Convener: Sri. Debasish Roy Teacher members Dr. Uttam Ghosh Dr. Kalpana Santra Dr. Mrinal Ch. Halder Smt. Marisha Chakraborty ➤ Non-teaching members: Sri. Chandan Das Sri Sahadev Murmu

		Sri Mohit Sarda
27	COMMITTEE FOR REMEDIAL COACHING	<ul style="list-style-type: none"> ➤ Chairperson: Dr. Santiranjana Palchoudhuri(Principal) ➤ Convener: Dr. Mrinal Halder ➤ Teacher members Dr. Shefali Pal Sri Uttam Kumar Ghosh ➤ Non-teaching members: Sri. Amit Roy
28	COMMITTEE FOR ENTRY IN SERVICE	<ul style="list-style-type: none"> ➤ Chairperson: Dr. Santiranjana Palchoudhuri(Principal) ➤ Convener: Sri. Kamonashish Mistry ➤ Teacher members : Dr. Malay Roy Sri Soumyajit Sen ➤ Non-teaching members: Sri. Nimai Sheet
29	TEACHERS' ASSOCIATION	<ul style="list-style-type: none"> ➤ Convener: Sri. Uttam Kumar Ghosh ➤ Teacher members : Smt. Banani Gangopadhyay Dr. Sharmila Chakraborty Sri Debasish Roy
30	ELECTION COMMISSION (FOR ELECTION OF STUDENTS' UNION)	<ul style="list-style-type: none"> ➤ Chief Commissioner: Dr. Shefali Pal ➤ Joint Commissioners: Dr. Ruma Chakraborty Sri Srikanta Malakar ➤ Non-teaching members: Dipak Dhara Shyamal Manna
31	PSYCHOLOGICAL COUNSELLING CELL	<ul style="list-style-type: none"> ➤ Chairperson: Dr. Santiranjana Palchoudhuri(Principal) ➤ Convener: Smt. Sangita Dey Sarkar

		<p>➤ Teacher members :</p> <p>Dr. Shefali Pal</p> <p>Sri Uttam Ghosh</p> <p>➤ Non-teaching members:</p> <p>Sri. Dipak Dhara</p>
--	--	---

•Heads of the Department:

Sl No	Department	Name of the HOD	Designation
1	Bengali	Dr. Ruma Chakraborty	Associate Professor
2	English	Smt.Mamata Sarkar (till 28.04.2017) Sri Samrat Sengupta (from 29.04.2017)	Govt. approved PTT Assistant Professor
3	Sanskrit	Sri Soumyajit Sen (till 30.11.2016) Smt. Paromita Sadhukhan (from 01.12.2016)	Equivalent to Assisstant Professor under FDP scheme of UGC
4	History	Smt.Banani Gangopadhyay	Assistant Professor
5	Education	Smt. Marisha Chakraborty	Assistant Professor
6	Philosophy	Smt.Sangita Dey Sarkar	Assistant Professor
78	Political Science	Smt.Lupsy Mohanty Roy	Assistant Professor
9	Film Study	Sri Subrata Roy	Part Time Teacher
10	Physics	Dr. Kalpana Santra	Associate Professor
11	Chemistry	Dr. Sefali Pal	Associate Professor
12	Mathematics	Dr. Sumita Das	Associate Professor
13	Microbiology	Dr. Sharmila Chakraborty	Associate Professor
14	Molecular Biology	Dr. Krishnakali Basu Niyogi	Associate Professor
15	Zoology	Sri Debasish Roy	Assistant Professor
16	Computer Sc.	Smt. Swagata Saha Sau	Assistant Professor
17	Geography	Dr. ParamitaDasgupta	Associate Professor
18	Economics	Sri. Anjan Dutta	Part Time Teacher
19	Botany	Smt. Dipanwita Pariyal	College-appointed Contractual Teacher
20	Commerce	Sri Uttam Ghosh	Assistant Professor

Activities of the IQAC:

To maintain and upgrade the internal Quality, the IQAC has worked diligently throughout the session 2016-17.The activities of IQAC during this period may be outlined as:

- IQAC efficiently coordinated the entire process of onsite visit of the members of NAAC Peer Team in November, 2016 and supervised each and every detail of the event.
- Under the initiative of the IQAC renovation of Principal's chamber, Office rooms and IQAC room was completed within stipulated time.

- The IQAC took initiative to introduce a certificate course on Communicative English.
- Upgradation of the facilities of Girls' Common room is another initiative taken by IQAC during the session 2016-17.
- Under the guidance of IQAC smart class facilities have been installed in the rooms already specified for the said purpose.
- The IQAC supervised the process of setting up of the Botany General laboratory and the laboratory sponsored by BOOST.
- IQAC supervised the promotional processes of ten incumbents on the basis of which promotions were granted to them by the Higher Education Council, Government of West Bengal.
- In the session 2016-17 the process of digital accession of the books of library using KOHA has been started under the initiative of IQAC.
- An interdisciplinary peer reviewed college journal '*Introspect*' was published in October, 2016.
- IQAC organized a visit to a local old age home, '*Seva*' to boost up the elderly people mentally.
- The other activities of IQAC during 2016-17 include enhancement of ICT facilities of the UGC sponsored Net Resource Centre, preparation of a report on environmental and financial impact of installation of solar power generation unit, development of the existing sports facilities etc.

Admission:

The admission process was fully online and strictly on the basis of merit and was completed peacefully in a transparent and hazard free manner within the time span specified by the University of Calcutta. The stream-wise status of admission is presented below in detail:

Stream	Department	No of applications received	No of students admitted	Applicants who have got the chance to take admission (in %)
SCIENCE	Physics (Honours)	265	54	20.37
	Chemistry (Honours)	160	40	25.00
	Mathematics (Honours)	259	58	22.39
	Computer Science (Honours)	163	60	36.80
	Microbiology(Honours)	143	41	28.67
	Zoology (Honours)	501	51	10.18
	Geography (Honours)	611	59	9.65
	B. Sc. (General)	262	55	20.99
ARTS	Bengali (Honours)	668	66	9.88
	English (Honours)	660	61	9.24
	Sanskrit (Honours)	208	45	21.63
	History (Honours)	351	47	13.39

	Education (Honours)	419	48	11.45
	Philosophy (Honours)	169	34	20.11
	Political Science (Honours)	158	29	18.35
	BA (General)	1713	265	15.47
COMMERCE	Accounting and Finance (Honours)	266	78	
	B. Com (General)	238	70	29.41
Total		7388	1230	

It is to be noted that the total number of students admitted in the college has increased from 1165 in 2015-2016 to 1230 in 2016-17 which shows an increase of 5.28%.

3. Students' Profile:

A category wise composition of the students present in the institution during 2016-17 is shown here. The table clearly exhibits that the institution has strictly maintained the Reservation rule framed by the Government of West Bengal and has followed the national education policy of inclusion and diversity.

Class	Stream	Male						Female						Grand Total
		Gen	SC	ST	OBC B	OBC A	Total	Gen	SC	ST	OBC B	OBC A	Total	
1 st Year	B.A Hons	34	62	07	03	12	118	82	109	04	07	12	214	332
	B.A Gen	36	27	0	04	0	67	120	67	03	03	04	197	265
	B.Sc Hons	108	92	04	16	12	232	86	39	02	07	02	136	368
	B.Sc Gen	16	18	0	0	05	39	06	03	0	0	01	10	49
	B.Com Hons	88	20	0	04	03	115	30	03	0	0	0	33	148
	B.Com Gen	47	13	0	01	0	61	08	02	0	0	0	10	71
	Total	329	232	11	28	32	632	332	223	09	17	19	600	1232
2 nd Year	B.A Hons	34	44	0	03	04	85	24	30	01	03	03	61	146
	B.A Gen	55	64	0	02	06	127	55	56	0	04	07	122	249
	B.ScHons	63	33	02	15	13	126	37	19	0	06	03	65	191
	B.Sc Gen	27	08	01	04	02	42	09	03	0	0	0	12	54
	B.Com Hons	89	11	0	05	07	112	03	01	0	0	0	04	116
	B.Com Gen	16	09	0	0	0	25	13	05	0	0	0	18	43
	Total	284	169	03	29	32	517	141	114	01	13	13	282	799
3 rd Year	B.A Hons	36	53	0	07	06	102	51	46	01	03	01	102	204
	B.A Gen	15	11	0	0	02	28	12	19	0	01	0	32	60
	B.ScHons	50	39	0	09	05	103	29	13	0	04	02	48	151
	B.Sc Gen	07	02	0	01	0	10	06	03	0	03	0	12	22
	B.Com Hons	29	09	0	0	0	38	12	01	0	0	0	13	51
	B.Com Gen	19	01	0	01	01	22	03	0	0	0	0	03	25
Total	156	115	0	18	14	303	113	82	01	11	03	210	513	
Grand Total	769	516	14	75	78	1452	586	419	11	41	35	1092	2544	

Another interesting observation in this connection is that the percentage of girl students has increased by 2.83 from 2015-16 to 2016-17. Considering the under privileged socio-economic background of the students the trend is quite encouraging.

Commencement of Classes and Orientation Programmes:

The new academic session started from 1st July, 2016, but classes commenced on and from 22nd July, 2016.

Stream wise Orientation Programmes were organized by the IQAC at the beginning of the academic session for the newly admitted students to make them aware of the rules and regulations of the college. The Orientation Programme for the students of Arts and Science Faculties was held on 28th July, 2016 and for the students of Commerce faculty on 29th July, 2017.

A separate Library Orientation was also organized on 11th August, 2016 to make them conversant with the rules of library and the reading and lending facilities they are entitled to enjoy as the bonafide students of the institution.

Result:

The performance of our students in the University examinations of 2016 is quite satisfactory. The percentage of students who have obtained first class in different Honours subjects is also appreciable. A brief statement of performance of the students of our institution in the final examination (Part III) of the University of Calcutta is presented below:

Subject	Number of students appeared	Number of students obtained First class	Number of students passed	Pass %
Bengali (Hons)	46	Nil	34	73.91
English (Hons)	22	Nil	20	90.90
Sanskrit (Hons)	22	03	20	90.90
History (Hons)	22	Nil	19	86.36
Education (Hons)	23	03	17	73.91
Philosophy (Hons)	04	Nil	03	75.00
Political Science (Hons)	06	Nil	06	100.00
Physics (Hons)	10	01	09	90.00
Chemistry (Hons)	14	07	13	93.33
Mathematics (Hons)	26	Nil	22	85.00
Microbiology (Hons)	11	04	11	100.00
Zoology (Hons)	13	05	12	92.30
Computer Science (Hons)	13	08	12	92.30
Geography (Hons)	28	03	26	92.85
B.Com (Hons)	63	Nil	58	92.06

The following students were the College toppers in different Honours subjects as per the result of Part III Examination published in 2016-17 by the University of Calcutta:

Sl no	Subject	Highest marks obtained	Highest marks in percentage	Name of the students who have secured the highest marks
1	Bengali (Hons)			
2	English (Hons)			
3	Sanskrit (Hons)	557 out of 800	69.63%	Mahuya Halder
4	History (Hons)			
5	Education (Hons)	508 out of 800	63.5%	Pallabi Karali
6	Philosophy (Hons)			
7	Political Science (Hons)			
8	Physics (Hons)	609 out of 800	76.12%	Swarup Ghosh
9	Chemistry (Hons)	549 out of 800	68.62%	Arindam manna
10	Mathematics (Hons)			
11	Microbiology (Hons)	569 out of 800	71.12%	Tapabrata Pramanik
12	Zoology (Hons)	551 out of 800	68.87%	Debanjana Goswami
13	Computer Science (Hons)	565 out of 800	70.62%	Aratrika Mukherjee
14	Geography (Hons)	510 out of 800	63.75%	Supriyo Das
15	B.Com (Hons)			

Teaching staff and their Designation:

Session	Substantive post			PTT	CWTT	Guest (temporary) Faculty	Super annuated	Total
	Professor	Associate Professor	Assistant Professor					
2016-17	01 (Principal)	10	19	27	01	48	03	109

Non-teaching Staff:

Category of Non-teaching Staff	No of Non-teaching Staff in session 2016-17		
	Male	Female	Total
Permanent (Approved by the Government of West Bengal)	26	02	28
Temporary (Sanctioned by the Governing Body)	05	01	06
Total	31	03	34

Newly Joined Faculty Members:

It's our great pleasure that we have got six new full time faculties (substantive) as our colleagues in 2016-17.

Sl No	Name of the Faculties	Designation	Department	Date of joining
1	Sri Ranjit Shaw	Assistant Professor	Philosophy	03.11.2016
2	Smt Brotati Mondal Choudhury	Assistant Professor	Computer Science	21.11.2016
3	Sri Partha Sarathi Bhattacharya	Assistant Professor	Sanskrit	18.01.2017
4	Smt. Sipra Tudu	Assistant Professor	Education	01.03.2017
5	Sri Samrat Sengupta	Assistant Professor	English	29.04.2017
6	Sri Pavel Moni	Assistant Professor	English	29.04.2017

New Appointments of Staff:

- Appointment of Sri Sujan Saha as the Librarian on temporary basis.
- Appointment of Smt. Pinky Halder as the Library Assistant on temporary basis.

Lien and Resignation:

- Sri Sandip Majumder, Librarian was granted a lien for one year from 31.08.2016.
- Smt. Pragya Bhattacharya, PTT, Department of Philosophy resigned on 03.10.2016.
- Dr. Krishnakali Basu Niyogi, Associate Professor, Department of Molecular Biology, was released permanently on 06.09.2016.
- Sri Soumyojit Sen, Substitute Assistant Professor under FDP Scheme (UGC), Department of Sanskrit resigned on 30.11.2016.
- Dr. Joydeep Cowdhury, Associate Professor, Department of Physics was permanently released on 30.04.2017.

Promotion of the Teachers under Career Advancement Scheme (CAS):

Under the supervision of the IQAC the promotional processes of some faculty members were completed during 2016-17 and promotions were granted to them under Career Advancement Scheme of UGC.

Sl. No	Name of the Incumbent	Department	Promotion Sanctioned in 2016-17		
			From	Professor	To
1	Dr Ruma Chakraborti	Bengali	Assistant Stage III	Professor	Associate Professor
2	Dr. Ananda Mukherjee	Commerce	Assistant Stage III	Professor	Associate Professor
3	Dr. Krishnakali Basu Niyogi	Molecular Biology	Assistant Stage III	Professor	Associate Professor
4	Dr. Sefali Pal	Chemistry	Assistant Stage III	Professor	Associate Professor
5	Dr. Kalpana Santra	Physics	Assistant Stage III	Professor	Associate Professor
6	Dr. Sumita Das	Mathematics	Assistant Stage III	Professor	Associate Professor
7	Dr, Sharmila Chakraborty	Microbiology	Assistant Stage III	Professor	Associate Professor
8	Dr. Joydeep Choudhury	Physics	Assistant Stage III	Professor	Associate Professor
9	Sri Srikanta Malakar	Commerce	Assistant Stage III	Professor	Associate Professor
10	Sri Kamonashish Mistry	Geography	Assistant Stage I	Professor	Assistant Professor Stage II
11	Sri Debasish Roy	Zoology	Assistant Stage I	Professor	Assistant Professor Stage II
12	Smt. Lupsy Mohanty Roy	Political Science	Assistant Stage I	Professor	Assistant Professor Stage II
13	Smt. Mousumi Das	Zoology	Assistant Stage I	Professor	Assistant Professor Stage II
14	Sri Uttam Ghosh	Commerce	Assistant Stage II	Professor	Assistant Professor Stage III

Faculty enrichment Programmes:

Sl. No	Name of the Participant Faculty	Department	Faculty Enrichment Programme	Duration	Organizing Body
1.	Smt. Sudeshna Basu	Sanskrit	FDP Scheme of UGC	13.08.2015 to 12.08.2017	UGC
2.	Smt. Swagata Saha Sau	Computre Science	One Week Short Term Course entitled 'Soft-skill, Stress and Well-being'.	20.09.2016 to 26.09.2016	Vijaygarh Jyotish Roy College and Centre for Counselling Services and Self Development
3.	Sri Debasish Roy	Zoology	One Week Short Term Course entitled 'Soft-skill, Stress and Well-being'.	20.09.2016 to 26.09.2016	Vijaygarh Jyotish Roy College and Centre for Counselling Services and Self Development
4.	Sri Debasish Roy	Zoology	Refresher Course in Life Science	02.01.2017 to 21.01.2017	HRDC, Jadavpur University and UGC
5.	Smt. Marisha Chakraborty	Education	One Week Short Term Course entitled 'Soft-skill, Stress and Well-being'.	20.09.2016 to 26.09.2016	Vijaygarh Jyotish Roy College and Centre for Counselling Services and Self Development
6.	Smt. Marisha Chakrabarti	Education	Refresher Course in Teacher Education	06.03.2017 to 26.03.2017	Department of Education, University of Calcutta
7.	Dr. Mrinal Chandra Halder	Bengali	Winter School	10.03.2017 to 31.03.2017	Department of History, Jadavpur University

Participation in Seminars, Conferences, Workshops:

Sl no	Name of the Faculty	Department	Attended Seminars/Workshops				Presented papers in the Seminars/Workshops			
			Regional	State	National	Inter--national	Regional	State	National	Inter national
1	Dr. Mrinal Chandra Halder	Bengali						01		
	Smt. Marisha Chakrabarti	Education		01						
	Smt. Lypsy Mohanty Roy	Political Science			01					
	Dr. Shefali Pal	Chemistry			01					
	Sri Sumit Pal	Chemistry			02					
	Dr. Sumita Das	Mathematics			01			01		
	Dr. Malay Roy	Mathematics								
	Dr. Raju Halder	Mathematics			01	02				
	Sri Debasish Roy	Zoology			02					
	Dr. Sharmila Chakraborty	Micro Biology			01	01				
	Dr. Susmita Mandal	Micro Biology				01				
	Smt. Pamela Dutta Roy	Micro Biology			01	01				
	Smt. Aryoma Chakraborty	Micro Biology			01	01				
	Smt. Madhuwrita	Micro Biology			01	01				

Minor Research Projects:

Three Minor Research Projects have been sanctioned by UGC in 2016-17 though the grant has not yet been released:

Name of the Principal Investigator	Department	Title of the Project	Funding Agency	Amount Sanctioned
Dr.Paramita Dasgupta	Geography	Human Intervention in the Fluvial Regime of the Deltaic Distributary Channel of Adi Ganga and Its Consequences.	UGC	Rs.2.00 lakhs
Sri Kamonashish Mistry	Geography	Assessing Water Quality of Tollygunge Panchannagram Canal and its Environmental Impacts on Surrounding Locality	UGC	Rs1.40 lakhs
Smt. Marisha Chakraborty	Education	Measuring 4 R's (Reuse, Reduce, Recycle and Recover) Practice for Sustainable Lifestyle in the Context of Environmental Education.	UGC	Rs1.20 lakhs

Faculty members pursuing Doctoral Research work:

Name of the Faculty	Department	Designation	Title of the Research work	Date of registration	Name of the University or Institute under which he/she is registered
Smt. Swagata Saha Sau	Computer Science	Assistant Professor	Wire Length Minimization in Multi-layer Channel Routing for VSLI Circuit Synthesis.	12.08.2011	University of Calcutta
Smt. Sudeshna Basu	Sanskrit	Assistant Professor	A critical study of 'Mudrarakshasa' in the light of ancient Indian Governance	14.08.2014	Rabindra Bharati University
Sri Uttam Ghosh	Commerce	Assistant Professor	Performance Appraisal of Selected Debt Mutual Fund Schemes in India	14.12.2015	Kalyani University
Sri Srikanta Malakar	Commerce	Assistant Professor	Problems and Prospects of Medical Tourism In West Bengal: A Study with Reference to Private Sector Hospitals in Kolkata	14.06.2013	Kalyani University
Smt. Pamela Dutta Roy	Microbiology	Part time teacher	Enzyme isolation and characterization.	22.12.2011	University of Calcutta
Sri Bipan Dutta	Physics	Part time Teacher	FTIR, Raman Spectroscopic Investigations to Understand the Conformational preferences and Origin of the barrier due	30.10.2015	

			to internal rotations of aliphatic molecules aided by <i>Ab initio</i> , DFT and Quantum Molecular dynamics studies		
Smt. Marisha Chakraborty	Education	Assistant Professor	Academic Involvement and Rehabilitation of the Children of Sex Worker in Kolkata: An Analytical Study.	.10.2013	University of Calcutta
Smt. Anindita Guha	Education	Part Time Teacher.	An Investigation on Creative Adolescence from Schools in Kolkata.	08.07.2012	University of Calcutta
Sri Samrat Sengupta	English	Assistant Professor	Performing Revolution: Ethics of Post-Colonial Resistance in on Naxalbari	28.11.2011	Jadavpur University
Sri Partha Sarathi Bhattacharya	Sanskrit	Assistant Professor	The <i>Sekasubhodaya</i> : A Critical Study	07.05.2014	Jadavpur University

Faculty Publications (2016-17):

Sl no	Name of the Faculty	Department	No of Publications with ISSN / ISBN No				
			In International Peer reviewed journals	In National Peer reviewed journals	Books		
					Written	Edited	Contributed
1	Sri Bipan Dutta	Physics	02				
2	Dr. Susmita Mondal	Microbiology	02				
3	Dr. Manas Guria	Microbiology	01				
4	Sri Uttam Ghosh	Commerce					

5	Dr. Sumita Das	Mathematics	01				
6	Dr. Malay Roy	Mathematics	01				
7	Dr. Raju Halder	Mathematics	01				
8	Sri Partha Sarathi Bhattacharya	Sanskrit					02
9	Sri Sannak Dutta Roy	Physics	01				
	Total	All Departments	09				02

Seminars, Workshops etc. organized by the Departments and IQAC:

Sl no	Date	Title of the Seminar / Workshop etc.	Organizing Department/ Body	Sponsoring agency
1	27.07.2016	Eco-friendly Lifestyle	IQAC	Sammilani Mahavidyalata
2	26.09.2016	Lower Depth in Revolutionary France	History	Sammilani Mahavidyalaya
3	27.09.2016	Microbiology: The Different Aspects	Micro Biology	Sammilani Mahavidyalaya
4	28.09.2016	A Survey of Arsenic and Microbial Contamination in Household Drinking Water	Chemistry	Sammilani Mahavidyalaya
5	03.10.2016	Sustainable Development	Geography	Sammilani Mahavidyalaay
6	03.10.2016	Raman Spectroscopy: The Molecular Detective	Physics	Sammilani Mahavidyalaya
7	03.10.2016	Human wild life Interaction	Nature Club	Sammilani Mahavidyalaya
8.	25.10.2016	Philosophy of Rabindranath Tagore	Philosophy and Bengali	Sammilani Mahavidyalaya
9.	03.11.2016	Psychological Counselling and Stress Management	Education	Sammilani Mahavidyalaya

12. Interdisciplinary lectures organized by the Departments:

Sl. No.	Topic of Lecture	Organizing Departments	Target Audience
1	An Insight into Statistics	Geography, Microbiology and Mathematics	3 rd year Honours students of the organizing departments
2	Computer Fundamentals	Computer Science	1 st year B.A. General
3	Buddhism and Jainism	History and Philosophy	1 st year Honours students of the organizing departments
4	Schools of Philosophy	Education and Philosophy	1 st year Honours students of the organizing departments
5	<i>Rabindranather Siksha Bhabna</i>	Education and Bengali	1 st year Honours students of the organizing departments
6	Brief outline of Historical Events of Educational Policies from 1757 – 1947.	History and Education	1 st year Honours students of the organizing departments
7	Spread of Education in British India: A historical Analysis	History and Education	1 st year Honours students of the organizing departments
8	<i>On Tarka Samagra</i>	Sanskrit and Philosophy	3 rd year Honours students of the organizing departments
9	<i>Chaitanya Sahityer Oitiharik Prekshapat</i>	History and Bengali	1 st year Honours students of the organizing departments
9	<i>Theory of Rasa</i>	Bengali and Sanskrit	1 st year Honours students of the organizing departments
10	General Acquaintance with Phonetic Tendencies	Bengali and Sanskrit	1 st year Honours students of the organizing departments

Upgradation of Library Facilities:

- Digital accession of about 3,000 books using KOHA.
- On line access to a large number of e-journals through N-list and Inlibnet.

- Addition of an appreciable number of books to the library.

Number of books added in 2016-17	Total expenditure in 2016-17(INR)	Total value of the existing books (INR)
855 (purchased and donated)	2,78,851.00	30,97,297.00

Enhancement of IT facilities:

Over the last one year, IT facilities have also been enhanced to provide a better end-user environment to both the students and the faculties.

	Computer laboratories of the Departments	Library	UGC Net Resource Centre	Principal's room and Office	IQAC	Departments	Research Labs
No of Computers in 2015-16	98	03	05	11	02	16	11
No of Computers in 2016-17	104	05	05	13	03	21	11
No of computers added in 2016-17	06	02	Nil	02(including 01laptop)	01	05 (including 03 laptops for smart classrooms)	Nil

Laboratory under the scheme of BOOST:

The Department of Biotechnology (DBT), West Bengal had sanctioned a prestigious grant (a grant of Rs. 20.00 lacs for Phase I) under Biotechnology Based Opportunity Offered to Science and Technology Department (BOOST) scheme to the Department of Microbiology and Molecular Biology in the session 2014-15. This is for enhancing the facilities of undergraduate practical teaching in the said subjects and allied ones. The work of setting up of a well-equipped laboratory and installation of necessary instruments purchased utilizing the grant released has already been completed and the students are now enjoying the facilities. Dr. Sharmila Chakraborty has been working as the Project Co-ordinator.

Placement and Training for the students:

The Placement cell of the College organized the following programmes in the session 2016-17:

Sl. No	Date	Programme	Organizing Body	Participants
1	16.12.2016	Aptitude Test	Edmiron Technologies Pvt. Ltd.	3 rd year students of B.A, B.Sc. and B.Com courses.
2	16.12.2016	Counselling session	Eastern Institute for Integrated Learning	3 rd year students of B.A, B.Sc. and B.Com courses.

Scholarships and financial assistance:

During 2016-17, the institution provided financial assistance to about 31 needy students through its free studentship scheme. It is to be noted that all the students applied for the benefit had been granted with the same. Quite an appreciable amount had also been sanctioned by the Government of West Bengal under its Post-Matric Scholarship scheme for the financially backward students of our institution. Some private organizations also came forward in this regard.

Session	Financial support from the institution		Financial support from other sources	
	Number of students benefited	Amount (INR)	Number of students benefited	Amount (INR)
2016-17	31	19050.00	01	3600.00

New Smart Class Rooms:

Two class rooms (one each for Arts and Science Faculties) had been upgraded into Smart Class rooms. Besides, under the initiative of the Post Graduate Study Centre for Distance Education, Vidyasagar University, another Smart Class room was set up in the Department of Geography.

Introduction of Certificate course on Communicative English:

A three months' Certificate Course on Communicative English has been introduced since 16th September, 2016 under the initiative of the IQAC to enhance the communicating skill and proficiency in English of the students. The course is financially sponsored by the college and no fee is collected from the students in this regard. The infrastructural and equipment facilities of the Language laboratory are being used for this purpose.

Energy Reduction Initiative:

The institution is always in favour of 'Go Green' initiatives and has installed a solar power generating unit at the roof top of the college building on 3rd March, 2016 which was sponsored by the Ministry of Power, Government of West Bengal. Installation of this solar panel has reduced the consumption of electricity to a considerable extent as revealed by the analysis of last twelve months electric bills. A report has also been prepared by the institution on this, where the energy reduction issue is presented in detail with supporting data.

Generation of Bio-fertilizer within the college campus for in-house consumption:

This is another eco-friendly initiative. The organic wastes generated within the premises of the college including the leaf litter, twigs etc. are collected in a pit, constructed at one end of the campus, which after decomposition is converted into bio fertilizer. This bio fertilizer is applied to the plants grown in the front garden of the college. Thus the process serves in two ways: it solves the problem of disposal of organic wastes and at the same time reducing the use of chemical fertilizer makes the environment pollution free.

Beginning of a yoga session for the students:

To ensure healthy mind and body, weekly Yoga classes for the students are going on since September, 2016. A considerable number of students have joined the course and are attending the classes with great enthusiasm.

Social Outreach Programmes conducted by the NSS unit:

The NSS unit organized a number of activities in the session 2016-17 to establish a linkage between the campus and the community in true sense. A grant of Rs. 37,125 was sanctioned by the University of Calcutta for the said purpose. Some of the activities organized by the NSS unit during the session 2016-17 are listed below:

- Under the initiative of the NSS unit and Humming Bird Nature club, ‘**Vanomahotsav**’ (tree plantation festival) was celebrated on **13th July, 2016**. A rally, ‘Walk for Tree’ was also organized on the same day from the college campus to the Shahid Smriti Yuva Shakti Sangha Club. The teachers, students, non-teaching staff and the alumni members of the college joined the rally with colourful posters bearing relevant slogans. Tree saplings were planted within the college campus as well as in Shahid Smriti Colony to generate awareness on clean environment among the residents.
- On 14th September, 2016, a seminar was organized on Health and Cleanliness and lecture was delivered by Dr. Tapas Jana on ‘Cleanliness and Healthy Habits’ along with slide show.
- On 15th September, 2016, the NSS unit organized a poster competition on cleanliness.
- A cleaning programme was also organized on the same day with active participation of the students, teachers, non-teaching staff, alumni members and other stake holders.
- On 24th September, 2016, what’s App group, ‘NSS Yuva Bahini’ has been formed under the initiative of the Programme Officer, Smt. Lypsy Mohanty Roy to maintain regular communication.
- On 4th October, 2016 the teachers and members of NSS unit visited a local old age home, ‘Seva’, and spent some time with the elderly people there to boost them up mentally.
- On the 3rd of November, 2016, a field visit to *Santragachhi Bil* (wetland) was arranged for bird watching under the joint initiative of the NSS unit and the Department of Zoology. A report has also been prepared subsequently by the students under the supervision of the concerned teachers where the basic observations on the avi fauna of the Santragachhi wetland, the threats and hazards they are facing and some possible solutions are summarized.
- In connection with the celebration of National Youth Day on 13th January, 2017, a thalassemia screening camp was organized within the college premises.

Cultural activities:

The major cultural events organized during the session of 2016-17 are:

- A ‘Sit and Draw’ competition.
- An essay competition on ‘Adolescence: Its Social Value’.
- The Annual Cultural Programme and Prize Distribution ceremony on 22nd September, 2016.

Prize Distribution:

To appreciate the commendable performances of the students in the field of academics, cultural activities and sports, the institution felicitates those students giving prizes. Moreover, to inculcate reading habits among the students a prize for the best library user has also been instituted. In session 2016-17 the Prize distribution ceremony was held on 22nd September, 2016. A list of the recipients of prizes for general proficiency and other activities is presented below:

Sl. no	Award for	Name of the recipient
1	Obtaining Highest marks among all the students of the college (College topper) in the final examination*	Indrajit Chakraborty (Computer Sc. Hons) Bikash Kabi(Zoology Hons)
2	Obtaining highest marks in Honours course in Arts stream in the final examination *	Rakibel Molla
3	Obtaining highest marks in Honours course in Science stream in the final examination *	Indrajit Chakraborty (Computer Sc. Hons) Bikash Kabi (Zoology Hons)
4	Obtaining highest marks in Honours course in Commerce stream in the final examination*	Sk. Sahabuddin
5	Obtaining highest marks in General course in Arts stream in the final examination *	Payel Mukherjee
6	Obtaining highest marks in General course in Science stream in the final examination *	Amin Hossain Purkait
7	Obtaining highest marks in General course in Commerce stream in the final examination*	Ishani Nath
8	Obtaining highest marks among the female candidates in the final examination*	Chumki Das
9	Obtaining highest marks in Bengali Honours in the final examination*	Sushama Ghosh
10	Obtaining highest marks in English Honours in the final examination*	Tanusree Paul
11	Obtaining highest marks in Sanskrit Honours in the final examination*	Panchu Gopal Dhara
12	Obtaining highest marks in History Honours in the final examination*	Tapas Mondal
13	Obtaining highest marks in Education Honours in the final examination*	Rakibel Molla
14	Obtaining highest marks in Philosophy Honours in the final examination*	Sunayani Mondal
15	Obtaining the highest marks in Political Science Honours in the final examination*	Nargis Naskar
16	Obtaining highest marks in Geography Honours in the final examination*	Chumki Das

17	Obtaining highest marks in Physics Honours in the final examination*	Nilanjan Ahmed Choudhury
18	Obtaining the highest marks in Chemistry Honours in the final examination*	Kunal Halder
19	Obtaining highest marks in Mathematics Honours in the final examination*	Rahima Khatoon
20	Obtaining highest marks in Microbiology Honours in the final examination*	Nandini Gupta
21	Obtaining highest marks in Zoology Honours in the final examination*	Bikash Kabi
22	Obtaining highest marks in Computer Science Honours in the final examination*	Indrajit Chakraborty
23	Obtaining highest marks in B.Com Honours in the final examination*	Sk. Sahabuddin
24	Securing First position in Intra-college Poster Presentation	Sudip Mondal (Sanskrit Hons)
25	Securing First position in Intra-college Drawing Competition	Akashlina Marik (Zoology Hons)
26	Securing First position in Intra-college Essay Competition	Supriya Baidya (Geography Hons)
27	Best Library User	Shridevi Mondal (Zoology Hons), Sanchari Basu Sarbadhikari (Computer Sc. Hons)
28	Most Active NSS Worker	Sayantani Mukhopadhyay (Zoology Hons), Tanima Mondal (Political Sc. Hons)
Sports Prizes: (For STUDENTS)		
29.	Long Jump(Male)	1 st : Suvajit Das, 3 rd year, B.Sc. (Gen) 2 nd : Rishav Bhattacharya, 1 st year, B.A(H) 3 rd : Samya Mondal, 2 nd year, B.Sc.(H).
30.	High Jump(Male)	1 st : Uttam Das, 1 st year, B.Com. (H). 2 nd : Surajit Das, 3 rd year, B.Sc.(Gen). 3 rd : Musakali Molla, 1 st year, B.Sc.(H).
31.	100m Run(Male)	1 st : Tanmoy Bhunia, 1 st year, B.A. (G) 2 nd : Rishav Bhattacharya, 1 st year, B.A. (Gen) 3 rd : Musa Kalimollah, 1 st year, B.Sc.(H).
32.	200m Run(Male)	1 st : Tanmoy Bhunia, 1 st year, B.A. (G) 2 nd : Musa Kalimollah, 1 st year, B.Sc. (H) 3 rd : Dipankar Mondal, 1 st year B.A.(G).

33.	Short Put (Male)	1 st : Avijit Mondal, 3 rd year, B.A. (H) 2 nd : Somnath Das, 1 st year, B.Com. (H) 3 rd : Samya Mondal, 2 nd year, B.Sc. (H).
34.	Hit the Wicket(Male)	1 st : Rohan Gupta, 3 rd year, B.A. (Gen) 2 nd : Rishav Bhattacharya, 1 st year, B.A(H) 3 rd : Imran Ali Jamadar, 2 nd year, B.A.(Gen).
35.	100m Run (Female)	1 st : Laboni Ghosh, 1 st year, B.A. (Gen) 2 nd : Dipti Dey, 1 st year, B.A(H) 3 rd : Moumita Mondal, 1 st year, B.A.(Gen).
36.	Short Put (Female)	1 st : Rima Halder, 3 rd year, B.A. (H) 2 nd : Shilpa Das, 1 st year, B.A. (Gen) 3 rd : Laboni Ghosh, 1 st year, B.A. (Gen).
37.	Hit the Wicket(Female)	1 st : Moumita Ghosh, 1 st year, B.A. (H) 2 nd : Dipti De, 1 st year, B.A. (H) 3 rd : Rima Halder, 3 rd year, B.A.(H).
38.	Musical Chair(Female)	1 st : Madhuparna Ghosh, 1 st year, B.Sc. (H) 2 nd : Rima Halder, 3 rd year, B.A. (H) 3 rd : Laboni Ghosh, 1 st year, B.A. (Gen).
39.	Hanri Bhanga(Female)	1 st : Diya Dutta, 1 st year, B.A. (G) 2 nd : Madhumita Mondal, 1 st year, B.A. (Gen) 3 rd : Salma Parvin, 1 st year, B.A. (Gen).
Sports Prizes: (For Teaching and Non-teaching Staff of the college)		
40.	Hanri Bhanga (Female)	1 st : Mithu Murmu. 2 nd : Ruma Chakraborty 3 rd : Mamata Sarkar
41.	Short Put (Male)	1 st : Debashis Roy 2 nd : Malay Roy 3 rd : Shyamal Saha
42.	Hit the Wicket(Male)	
43.	Musical Chair (Both Male and Female)	1 st : Mamata Sarkar. 2 nd : Debashis Roy 3 rd : Sangita Dey Sarkar.

*On the basis of the results of B.A/B.Sc./B.Com Part III Examination of the University of Calcutta, published in 2015-16.

The Mixed Bag:

- The Department of Chemistry has started a project (college sponsored) entitled ‘Arsenic and microbial contamination in house-hold drinking water’ in collaboration with Dinabandhu Andrews College.
- Dr. Paramita Dasgupta, Department of Geography has taken regular classes as a Visiting Faculty in the Post Graduate Department of Geography, Vivekananda College for Women under University of Calcutta, in the 1st, 3rd and 4th semesters in 2016-17.
- She has also acted as the Examiner and has been involved in some confidential examination related activities in the same Post Graduate Department in 2016-17.
- Dr. Sumita Das, Department of Mathematics has worked as a reviewer of American Mathematical Society in this session.
- Smt. Sangita Dey Sarkar, Department of Philosophy has taken classes as a Visiting faculty in the Post Graduate Department of Philosophy, Ramkrishna Sarada Mission Vivekananda Vidyabhaban, affiliated to West Bengal State University.
- Smt. Sangita Dey Sarkar has been working as a member in the NGO, ‘Suchetana: A Charitable Welfare Organization’. She is also involved with one of the charitable wings of Ramkrishna Sarada Mission.

Future Plan:

- To complete the construction work of the North block of college building.
- To make arrangements for one more smart classroom in the Science block.
- To organize seminars for quality enhancement.
- To make N-List and INFLIBNET accessible to the students.
- To organize Teacher Exchange programmes.
- To organize Inter-college competitions.
- To generate funds from various Govt./Non-Govt. sectors.
- To organize seminar/ workshop on new semester based CBCS system which to be introduced by the Parent University.

*Name & Signature of the
IQAC Coordinator*

*Name & Signature of the
IQAC Chairperson, IQAC*

Spreading awareness during Aranya Saptaho

Discussion in 'Aranya saptaho'

Plantation in 'Aranya saptaho'

Eminent Environmentalist speak on Eco-friendly Life style

The learner and the learned

Annual Cultural programme and prize distribution

Departmental seminar of History

Blood donation camp organized by Alumni association

One of the Best practices of the college - Formation of Biofertilizer chambers

College sports

Seat & draw completion organized by NSS

Inauguration of wall magazine 'Mutation' by Dept. of Microbiology

Seminar organized by Dept. of Microbiology

Spontaneous participation of students and teachers

