

VIDYASAGAR UNIVERSITY

MIDNAPORE : WEST BENGAL : 721 102

ANNUAL REPORT

2006-2007

VIDYASAGAR UNIVERSITY

Dr. Swapan Kumar Pramanick

Vice-Chancellor

FOREWORD

The Annual Report of an educational institution mirrors the ongoing process and progress of its development – both academic and infrastructural. It also records the institution's milestones for the posterity of the University Community.

Vidyasagar University, it is gratifying to note, is advancing slowly but steadily to achieve its desired goals : *Education, Knowledge and Progress* : The present report covers the activities of the University in the period, 01 April to 31 March 2007. Apart from implementing the long-term development programme, the University has ventured a bunch of other new projects under various heads. R & D activities are praiseworthy and have achieved accolades both at the national and international levels. Infrastructural constraints are there but our University Community has weathered them with smiling faces to help the University sail through all the oddities.

We are proud to say that within its very short span of life our University has had its presence felt in the higher educational universe not only in West Bengal but also at the national level too. But we are not oblivious of our limitations; many important works are to be done. These snags and lapses have been identified, which, we hope, are expected to be plugged in the days ahead; for this we expect devotion, determination and diligence from each and every segment of the University Community.

I take this opportunity to congratulate all concerned who have helped make the publication of this Annual Report a success.

SK Pramanick

*(Prof. Swapan Kumar Pramanick)
Vice Chancellor.*

Midnapore 721 102 West Bengal India

Tel : (03222) 275329 (Office) / 263202 (Res.)

At weekends (033) 25771361 & 25312257 (Res.)

Fax : (91) 03222-275329

E-mail : vuyvc@rediffmail.com / vidva295@sanchernet.in

.

.

.

.

Contents

	<i>Page No.</i>
01. University Communication	01
02. University at Glance	02
03. Annual Reports	04
04. Administrative Officer	08
05. Extension Centre & Postgraduate Departments	09
06. Members of the Court	10
07. Members of the Executive Council	13
08. Faculty Council for Postgraduate Studies in Arts and Commerce	15
09. Faculty Council for Postgraduate Studies in Science	17
10. Council for Undergraduate Studies in Arts, Science and Commerce	17
11. Council for Undergraduate Studies in Law	18
12. Central Library	19
13. Office of the Registrar	22
14. Office of the Finance Officer	24
15. Office of the Controller of Examinations	25
16. Inspector of Colleges	26
17. Dean, Students Welfare	30
18. Secretary, Faculty, Councils for Postgraduate Studies	31
19. Secretary, Faculty, Councils for Undergraduate Studies	33
20. Development Officer	33
21. University Engineer	34
22. Programmer & Secretary, Sports Committee	34
23. Medical Unit	36
24. DDE	37
25. NSS	42
26. Computer Centre & Department of M.C.A.	43
27. Postgraduate Faculty in Arts and Commerce	
i) Bengali	49
ii) Commerce & MBA	50
iii) Economics	57
iv) English	59
v) History	60
vi) Library & Information Science	61
vii) Philosophy	63
viii) Political Science	64
ix) Sanskrit and Sociology	67
28. Postgraduate Faculty in Science	
i) Anthropology	69
ii) Mathematics	71
iii) Bio-Medical Laboratory Science & Management	72
iv) Botany	74
v) Chemistry	75
vi) Computer Science	77
vii) Electronics	78
viii) Geography	80
ix) Physiology	84
x) Microbiology	91
xi) Physics	93
xii) Zoology	94
29. List of Affiliated Colleges	99
30. List of Affiliated B. Ed. Colleges	104

.

.

.

.

ANNUAL REPORT

2006 – 2007

(For the period from 1st April, 2006 to 31st March, 2007)

Prepared following clause (XXXI) of Section 21 of Vidyasagar University Act 1981
(amended upto 1997)

VIDYASAGAR UNIVERSITY

Postal Address	:	Vidyasagar University Midnapore : 721 102 Dt. Paschim Medinipur, West Bengal
Cables & Telegram	:	University. Midnapore
STD Code	:	03222
University (EPABX)	:	276554 / 276555 / 276557 / 276558
Vice-Chancellor :	Office	: 275329
	Bungalow	: 263202
Dean, Faculty of Arts and Commerce	:	Ext: 476
Dean, Faculty of Science	:	Ext: 474
Registrar	:	275297
Controller of Examinations	:	275441
Finance Officer	:	Ext.-409
Inspector of Colleges	:	Ext.- 412
Dean, Students Welfare	:	Ext. – 445
University Library	:	276556
Computer Science	:	273174
Co-ordinator, NSS	:	263201
Director,DDE	:	264338
Fax	:	(91) 03222-275329
e-mail	:	vidya295@sancharnet.in
Website	:	http: // www.vidyasagar.ac.in http://www.vu.ernet.in

UNIVERSITY AT A GLANCE

Established on 29.9.1981

1. Name of the University : **VIDYASAGAR UNIVERSITY**
2. Address : P.O.- Vidyasagar University,
Dist:- Paschim Medinipur,
West Bengal, Pin Code- 721 102
3. Chancellor : **Shri Gopalkrishna Gandhi**
4. First Vice-Chancellor : **Professor Bhupesh Chandra Mukherjee**
Present Vice-Chancellor : **Professor Swapan Kumar Pramanick**
5. Dean, Faculty of Arts & Commerce : Professor Prabhat Kumar Misra
Department of Philosophy and the Life World

Dean, Faculty Science : Professor Rabindra Nath Jana
Department of Applied Mathematices with
Oceanology and Computer Programming
6. Jurisdiction : Undivided Midnapore District (now Paschim
Medinipur and Purba Midinipur District) or any
District which may be created in future out of any
part thereof. One Law College at Kolkata and
Engineering and Management Course at Kolkata.
7. Affiliated Colleges / Institutions
 - (a) Total no. of affiliated Colleges/
Institutes/Centre : 53 (including affiliated courses)
 - (b) No of Government Colleges : 02
 - (c) No of Girls Colleges : 02
 - (d) No of Professional Colleges (B.Ed) : 06
 - (e) No. of Law Colleges : 03
 - (f) No. of Paramedical Colleges : 04
 - (g) Colleges with affiliated courses : 03
(MSW course- Kolkata, , Engineering
& Management at Kolkata)
8. Date of UGC Recognition(12B) : March 01, 1990.
9. Area of the Campus in Acres : 138.78
 - (a) Main Campus : 103.74
 - (b) Residential Campus : 35.04

10.	Staff strengths(sanctioned)		
	University	(a) Teachers	: 116
		(b) Officer	: 23
		(c) Non-teaching	: 132
		(d) D.D.E.(non-teaching)	: 10
	Colleges	(a) Teachers	: 967
		(b) Non-teaching	: 970
	B.Ed./B.P.Ed	(a) Teachers	: 20
		(b) Non-teaching	: 12
11.	Students Enrolment		:
	(a)	Ph.D. (Registered)	: 60
	(b)	Postgraduate(1 st year)	: 1350
	(c)	Undergraduate	: 55881
12.	No. of Faculties (P.G.)		: 02
13.	Board of Studies		
	(a)	Postgraduate	: 26
	(b)	Undergraduate	: 37 + 11(vocational)
14.	Books and Journals of University Library		
	Books		: 66539
	Journals		: 89
	Theses		: 120

ANNUAL REPORT 2006-2007

General Information

The University was established on 29 September 1981, by an act called the **VIDYASAGAR UNIVERSITY Act, 1981 (West Bengal Act XVIII of 1981)** after the name of Pandit Iswar Chandra Vidyasagar, the great educationist and social worker of Bengal. The University Grants Commission accorded recognition to the University under 12 B on March 01, 1990.

Mission: The University is established with a mission to meet the divergent needs of the region – ethnic, socio-cultural and geographical along with providing the mainstream education. The University logo with the motto “**EDUCATION, KNOWLEDGE, PROGRESS**” embodies the mission as stated.

Jurisdiction : The University has its well-marked jurisdiction which shall not be extended beyond the limit of Midnapore district (after division now Paschim Medinipur and Purba Medinipur districts) or any district which may be created in future out of any part thereof. Thirty Colleges under Calcutta University within the district of the then undivided Midnapore district were deemed to have been affiliated to Vidyasagar University.

Area: The total area of the University campuses (semi rural location) is 138.78 acres.

Main Campus: 103.74 acres, **Residential Campus –** 35.04 acres.

No. of Affiliated Colleges Institutions etc.

1.	Total no of Colleges affiliated to the University	:	48
2.	Government Colleges	:	02
3.	Institute of Maritime Studies and Research	:	01
4.	Law College Kolkata)	:	03 (one situated at
5.	Institutes offering Paramedical Courses	:	04
6.	No. of Girls' Colleges	:	02
7.	Colleges with affiliated Courses		
	i) Social work (M.S.W. Course)	:	01(at Kolkata)
	ii) Management Technology (Through Distance Mode)	:	01(at Ghaziabad,UP)

Post Graduate Faculties and Departments

Teaching in the Postgraduate Departments is being offered in unconventional areas. The University has two Post Graduate Faculties, (i) Arts and Commerce (ii) Science.

The Post Graduate Departments under the Arts and Commerce Faculty are :

Bengali, Commerce with Farm Management, Economics with Rural Development, English, History, Library and Information Science, Philosophy and the Life World, Political Science with Rural Administration, MBA, Sanskrit and Sociology. In addition to these – M.S.W. (Master of Social Work) is run by the Vidyasagar School of Social Work, situated in Kolkata.

Science Faculty:

Anthropology, Applied Mathematics with Oceanology and Computer Programming, Botany and Forestry, Chemistry and Chemical Technology, Computer Science, Electronics, Geography and Environment Management, Human Physiology with Community Health, Microbiology, Physics and Technophysics, Zoology, Bio-Medical Laboratory Science & Management M.C.A.(Admission made as per Joint Entrance Examination)

Languages for instruction: Bengali and English.

Title of degrees offered - B.A.,B.Sc. & B.Com.(Gen &Hons), M.A. M.Sc. M.Com. M.S.W., B.L.I.Sc.,M.L.I.Sc.,B.P.Ed., B.B.A, B.C.A., M.B.A., M.C.A., B.Ed.,M.L.T.,B.P.T., B.M.L.T., Ph.D. and others.

Years of Study : 2 years for M.A., M.Sc., M.Com., M.B.A., M.S.W.
3 years for M.C.A.(Through joint entrance examination).
1 year for B.L.I.Sc. & M.L.I.Sc.
3 years B.A.,B.Sc.,Bcom. (Gen. & Hons.)
1 year for B.Ed.
3 years, 5 years L.L.B. for 'Graduates' and '12+' students respectively.

Directorate of Distance Education :

M.A., M.Com., M.Sc. degrees are offered through distance mode.
M.A. in Bengali, English, History, Political Science with Rural Administration, Sanskrit.
M.Com.
M.Sc. in Physics, Chemistry, Mathematics, Zoology, Botany, Environmental Science.
Dietetics and Community Nutrition Management.

Research Activities :

Research is being carried out in the fields mostly unexplored and extension and field activities are being geared to the fulfillment of the University mission.

GATE / NET / SLET – A good number of Post-Graduate students of this University were qualified in NET, GATE and SLET.

CONVOCATION :

The Twelfth Convocation was held on 7 April, 2007. The Hon'ble Chancellor, His Excellency Shri Gopalkrishna Gandhi, the Governor of West Bengal was present. Professor V.N. Rajasekharan Pillai was the Chief Guest. Esteemed recipient of the Doctor of Literature (Honoris Causa) degree was Professor Professor Tapan Raychaudhury and Sri Ajharuddin Khan and the Doctor of Science (Honoris Causa) degree was Prof. Mihir Chowdhury The University awarded 39 Ph.D. Degree (30 Science and 09 Humanities and Commerce). Master Degree was awarded to 4134 students (27 different subjects) in both regular and distance mode.

ANNUAL REPORTS

Highlights 2006 - 2007

- The University granted temporary affiliation to Kharagpur College affiliated to the University for conducting 2-year Postgraduate Course in Bengali from the session 2005-2006.
- The University granted temporary affiliation to Sukumar Sengupta mahavidyalaya (New Degree General College) for conducting the general courses from the session 2005-2006.
- The University granted temporary affiliation to Santal Bidroha Sardha Satabarshiki Mahavidyalaya (New Degree College) for conducting the Honours and General courses from the session 2005-2006.
- The University granted temporary affiliation to Kabi Sukanta Secondary Teachers' Training College for conducting B.Ed. Course from the session 2005-2006.
- The University granted temporary affiliation to Ratulia Secondary Teachers' Training College for conducting B.Ed. Course from the session 2005-2006.
- The University granted temporary affiliation to Vidyasagar Institute of Health for conducting Postgraduate Diploma in Hospital Management Course from the session 2005-2006 under distance mode.
- The University granted temporary affiliation to Institute of Engineering Management, Salt Lake for conducting 3-year M.B.A. Course from the session 2005-2006.
- Rabindra Satabarshiki Mahavidyalaya affiliated to the Vidyasagar University scored 'B⁺⁺' by the National Assessment and Accreditation Council (NAAC) of UGC.
- Panskura Banamali College affiliated to the Vidyasagar University scored 'A' by the National Assessment and Accreditation Council (NAAC) of UGC.
- Mahishadal Girls' College affiliated to the University scored 'B' by the National Assessment and Accreditation Council (NAAC) of UGC.
- Formation of an Advisory Committee for Internal Quality Assurance Cell of Vidyasagar University as per the guidelines of UGC.
- Distance Educational Council visited the University and sanctioned a grant of Rs.25.00 Lakhs to the University.
- The Department Economics with Rural Development organized a two-day national Seminar on Decentralised Planning and Poverty Alleviation during March 2005.
- The Department of Economics with Rural Development organized the University Grants Commission sponsored Refresher Course on "*Decentralisation, Planning and Participatory Development*" while thirty two resource persons from different Universities and Institutions of West Bengal and Orissa delivered lectures before the teacher participants of whom seven were from Assam and Orissa.
- Two books published by KLM Pvt. Ltd., Kolkata – one written by Professor Sachinandan Sau on "*Rural Industrialization Reflections on Development Trajectory in India*" and another Shri Debaissh Mondal on "*Human Development Index : An Essay on Methodology and Implications*" under UGC Minor & Major Research Projects
- A Pilot Research Project offered by the State Land Use Board, Department of Development and Planning, Government of West Bengal accepted by the Department of Economics with Rural Development of the University to conduct pilot survey and to report on the potential of improvement of land use and cropping pattern in the laterite western part of West Bengal.
- Prof. Sachinandan Sau has been invited by Bengal Economic Association to deliver lecture on "*National Rural Employment Gurantee Scheme*" in their 26th Conference held at Visva Bharati.
- The Department of Bio-Medical Laboratory Science & management conducted a National seminar on Bio-Medical Laboratory Science taking funds from UGC, DST & ICMR.
- The Department of Bio-Medical laboratory Science & Management is going to start condensed MLT Course for the PGDLT students of the University.
- Two books entitled "*Human Obesity : A Major Health Burden*" and "*Ecology, Culture, Nutrition, Health and Disease*" edited by Dr. Kaushik Bose, Department of Anthropology of the University.

- Dr. Kaushik Sankar Bose, Reader, Department of Anthropology, has been admitted as a Life Member of the Indian Public Health Association in 2005. (He is entitled to use the letters MIPHA after his name).
- A Book entitled *“Development from Tribal Perspective”* edited by Prof. Rajat Kanti Das, Department of Anthropology of the University.
- Dr. Kaushik Bose was awarded a Major Research Project entitled *“Evaluation of Health and Nutritional Status of Tribal Children of Bankura, Paschim Medinipur and Purulia District of West Bengal”* worth Rs.2,78,000.00 by the Department of Science and Technology, Govt. of West Bengal.
- A book entitled *“Perspectives of Rural Development : Problems and Prospects”* edited by Prof. Rajat kanti Das, Dr. Arabindu Basu and Dr. Abhijit Guha by the Department of Anthropology in collaboration with the Indian Anthropological Society, Kolkata.
- Dr. Abhijit Guha presented a paper at the International Conference on *“Reinterpreting Adivasi Movements in South Asia”* held during 21st – 23rd March, 2005 in recognition of the 150th Anniversary of the Santal Rebellion in the Centre for World Environmental History, University of Sussex UK.
- Prof. Rajat Kanti Das and Dr. Abhijit guha presented papers in an International Seminar on *“Integrating Planning Against Risk”* at Bangkok held during 17-18 September, 2005. This seminar was sponsored by Economic and Social Research Council of United Kingdom and organized by Centre for Development Studies, University of Wales, Swansea, U.K.
- Dr. Joydev Maity, Lecturer, Department of Aquaculture Management & Technology has been awarded Jr. Scientist of the Year Awards 2005 by National Environmental Science Academy.
- Dr. Abhijit Sinha, Department of Commerce with Farm Management of the University has been awarded the Arabinda Banerjee Silver Medal by Indian Institute of Social Welfare and Business Management for securing the second position in the M.B.A. (Day) Examination, 2004.
- The Department of History of the University has received an amount of Rs.2.00 Lakhs (Rupees two lakhs) only sanctioned by Maulana Abul Kalam Azad Institute of Asian Studies, Kolkata for conducting a project entitled *“Communities and Local History : A Study in the Processes of Community Formation in South Western Bengal (from Mid 19th Century to 1947)”*.
- The Department of Philosophy and the Life-World organized the University Grants Commission sponsored Refresher Course on **Ethics and Social Philosophy**.
- Extension of Academic Building of the University is going on.
- Establishment of a Sports Complex of the University and the process is going on.
- Establishment of new three P.G. departments of Vidyasagar University viz. Sanskrit, Sociology and Bio-Medical Laboratory Science & Management.
- 9[’] Bronze Statue of Pandit Iswar Chandra Vidyasagar has been installed at the Univerity Campus on 26th September, 2005.
- Guest House of the Directorate of Distance Education (DDE) of Vidyasagr University has been run.
- Postgraduate courses of Sanskrit and Chemistry has been introduced under distance mode.
- As approved by the Executive Council as well as the COURT the P.G. Courses in Sociology and Sanskrit has been introduced at this University from the session 2005-2006.
- As per the guidance & advice of the Hon’ble Vice-Chancellor of the University the Department of Aquaculture Management & Technology organized the Campus Interview for their passout and current students.
- 23 Nos. (07 + 16) of students of the department of Aquaculture Management & Technology have been screened for placement and trainee through campus interview. The trainee students will get placement after completion of final Part-II examination.
- The Department of Aquaculture Management & Technology is going to organize jointly with the Department of Fisheries, Aquaculture, Aquatic Resources & Fisheries etc., Govt. of West Bengal in collaboration with Latika Sea Food Pvt. Ltd., Contai, a 7-day long National Workshop on *“Ornamental Fish Breeding, Rearing Management and Stock Assessment & Aquatic Resources”* during March 1-7, 2006.
- A Digital Image Processing (DIP) and Geographic Information System Lab set up primarily with FIST/DST/Govt. of India by the Department of Geography and Environment Management which does not have a parallel in any University of West Bengal.

- The Department of Botany & Forestry is co-ordinating the networking of Joint Forest Management of Eastern Region comprising Bihar, Jharkhand, Orissa and West Bengal funded by Society for Promotion of Wasteland Development, New Delhi.
- 80% of the students from the Department of Chemistry and Chemical Technology of the University are qualified in UGC/CSIR/NET Examination every year.
- 34 nos. of students of the Department of Chemistry and Chemical Technology have qualified in the screening result of UGC/CSIR NET Examinations, 2005.

Dr. Braja Gopal Bag, Department of Chemistry and Chemical Technology has been appointed by the Indian Association for the Cultivation of Science, Jadavpur as Visiting Scientist (honorary).

Administrative Officers

◆ Registrar	:	Dr. Himansu Ghosh (up to 31.1.07)
◆ -do-	:	Dr. Ranajit Dhar (w.e.f. 1.2.07)
◆ Finance Officer	:	Shri Anandamoy Sarkar (up to 15.5.06)
◆ -do- (acting)	:	Dr. R.N. Jana (w.e.f. 16.5.06)
◆ Controller of Examinations	:	Dr. Niranjan Mondal
◆ Inspector of Colleges	:	Dr. Sushil Kumar Hansda
◆ Dean of Students' Welfare	:	Shri Subir Kumar Basu
◆ Secretary, Faculty Councils for Postgraduate Studies	:	Dr. Durga Sankar Bhunia
◆ Secretary, Council for Under-Graduate Studies	:	Dr. Milan Krishna Jana
◆ Deputy Registrar	:	Shri Balendu Majumdar
◆ Development Officer	:	Dr. Binoy Kumar Chanda
◆ Deputy Inspector of Colleges:		Shri Harihar Bhowmick
◆ Deputy Controller of Examinations	:	Shri Subhas Chandra Maiti
◆ University Engineer	:	Shri Sajal Das
◆ Deputy Librarian	:	Shri Amiya Sarkar
◆ Audit Officer	:	Shri Tarun Kumar Maiti
◆ Programmer/Analyst	:	Shri Sunil Chandra Mallik
◆ Medical Officer	:	Dr. Siddhartha Sankar Dash
◆ Assistant Registrar	:	Sri Amal Kumar Bhunia
◆ Accounts Officer	:	Shri Nanda Gopal Santra
◆ Assistant Controller of Examinations	:	Shri Nilesh Kumar Sengupta
◆ Information Scientist	:	Shri Biplab Chakraborty
◆ Assistant Librarian	:	Shri Gour Hari Jana

+++++

EXTENSION CENTRE

Computer Centre

Director in-charge	:	Professor Manoranjan Maiti (up to 10.9.06)
Director	:	Sri Sunil Kumar Mallik (w.e.f. 11.9.06)
System Analyst	:	Shri Ujjal Marjit (on lien)

Gandhian Studies Centre

Director	:	Professor Tarun Kumar Banerjee
----------	---	--------------------------------

National Service Scheme

Co-ordinator	:	Professor Anil Kumar Jana
--------------	---	---------------------------

Directorate of Distance Education

Director	:	Professor Juran Krishna Sarkhel
----------	---	---------------------------------

M.C.A.

In-charge	:	Mrs. Sabari Pramanik
-----------	---	----------------------

POST GRADUATE DEPARTMENTS

Arts & Commerce Faculty

1. Bengali
2. Commerce with Farm Management
3. Economics with Rural Development
4. English
5. History
6. Library and Information Science
7. Philosophy and the Life World.
8. Political Science with Rural Administration
9. Sanskrit
10. Sociology

Science Faculty

1. Anthropology
2. Applied Mathematics with Oceanology and Computer Programming
3. Botany and Forestry
4. Chemistry and Chemical Technology
5. Computer Science
6. Electronics
7. Geography & Environment Management
8. Human Physiology with Community Health
9. Biomedical Lab. Science & Management
10. Microbiology
11. Physics and Technophysics
12. Zoology

MEMBERS OF THE COURT
(since 04.08.2003)

A Members (ex-officio) :

1. Chancellor : Shri Gopalkrishna Gandhi
Governor of West Bengal
2. Vice-Chancellor : Professor Swapan Kumar Pramanick
3. Deans :
 - (a) Professor Prabhat Kumar Misra, Dean, Faculty of Arts and Commerce.
 - (b) Professor Rabindra Nath Jana, Dean, Faculty of Science.
4. Heads of the Post Graduate Departments:
5. Secretary, Higher Education Department,
Government of West Bengal or his nominee not below the rank of Deputy Secretary
6. Secretary, Finance Department, Government of West Bengal or his nominee not below the rank of Deputy Secretary
7. President, West Bengal Council of Higher Secondary Education
8. President, West Bengal Board of Secondary Education
9. Director, Indian Institute of Technology, Kharagpur,

B. Elected Members:

10. Three Professors of the University
 - (a) Professor Tarun Kumar Banerjee,
Department of Political Science with Rural Administration
 - (b) Professor Rabindra Nath Jana,
Department of Applied Mathematics with Oceanology and Computer Programming
 - (c) Professor Juran Krishna Sarkhel,
Department of Library & Information Science

11. Six Teachers of the University other than Professors

- (a) Dr. Srutinath Chakraborty,
Department of Bengali.
- (b) Dr. Debidas Ghosh,
Department of Bio-Medical Laboratory Science and Management..
- (c) Vacant.
- (d) Dr. Pijush Kanti Jana,
Department of Library and Information science.

- (e) Vacant.
- (f) Dr. Sankar Majumdar,
Department of Economics and Rural Development.
12. Six Teachers of the Affiliated Colleges other than Principals
- (a) Dr. Rina Pal (Guria),
Raja N.L. Khan Womens' College.
- (b) Shri Arun Kumar Das, Prabhat Kumar College.
- (c) Shri Alope Kumar Banerjee, Sabang Sajanikanta Mahavidyalaya.
- (d) Shri Tushar Chakraborty, Y.S. Palpara Mahavidyalaya.
- (e) Shri Sudhindra Nath Bag, Midnapore College.
- (f) Shri Manan Kumar Mandal, Tamralipta Mahavidyalaya.
13. Three Principals of the Affiliated Colleges
- (a) Dr. Prabir Kumar Chakraborty, Midnapore College.
- (b) Dr. Ranjit Kumar Chaudhuri, Garhbeta College.
- (c) Dr. Dipak Kumar Tamili, Egra Sarada Sashi Bhusan College.
14. Three Members of the West Bengal Legislative Assembly
- (a) Sk. Mujibar Rahman
- (b) Shri Gurupada Dutta.
- (c) Dr. Manas Ranjan Bhunia.
15. Three Regular Postgraduate Students of the University
- (a) Vacant.
- (b) Vacant.
- (c) Vacant.
16. Two Regular Students of the Affiliated Colleges
- (a) Vacant.
- (b) Vacant.
17. One Research Scholar
Vacant.
18. One Librarian
Vacant.
19. Three Members of the Non-teaching Staff of the University
- (a) Dr. Dilip Chakrabarti.
- (b) Shri Moloy Nayak.
- (c) Sm. Latika Sahoo.
20. Two Members of the Non-Teaching Staff of the Affiliated Colleges
- (a) Shri Asoke Samanta, Panskura Banamali College.
- (b) Shri Mukta Ranjan Ghosh, Chandrakona Vidyasagar Mahavidyalaya.
21. One Officer of the University
Shri Subir Kumar Basu, Dean of Students' Welfare.

C. Nominated Members

22. Four Nominees of the State Government
- (a) Shri Sovanath Basu – Malancha Road, P.O. Kharagpur, Dist.- Paschim Medinipur,
Pin – 721 304.

- (a) Shri Prasanta Pradhan – Vill.-Bajehari, P.O.- Srikrishnapur, Dist.- Purba Medinipur, Pin- 721 659.
- (b) Shri Chitta Ranjan Kuti – R/11/3, Sarat Palli, P.O.-Midnapore, Dist.- Paschim Medinipur. Pin- 721 101.
- (c) Vacant.

23. Three Persons having Special Interest in the University

- (a) Shri S.P. Ghosh.
BJ-94, Sector-II, Salt Lake City. Kolkata-700091
- (b) Shri Abhijit Sen,
Managing Director, NICCIO, 27A, Ashutosh Chowdhury Avenue,
Kolkata-700019.
- (c) Professor Pratap K. J. Mahapatra,
Department of Industrial Engineering, IIT, Kharagpur.

24. Non-member Secretary - Registrar.

Members of the Executive Council

(Since 25.08.2003)

A. Members (ex-officio):

1. Vice-Chancellor : Professor Swapan Kumar Pramanick.
2. Deans:
 - a) Professor Prabhat Kumar Misra,
Dean, Faculty of Arts & Commerce.
 - b) Professor Rabindra Nath Jana,
Dean, Faculty of Science.
3. Secretary, Higher Education Department,
Government of West Bengal or his nominee not below the rank of Deputy Secretary.
4. Secretary, Finance Department,
Government of West Bengal or his nominee not below the rank of Deputy Secretary.
5. President, West Bengal Council of Higher Secondary Education.
6. Director, Indian Institute of Technology, Kharagpur.
7. Director, Haldia Institute of Technology.

B. Elected Member :

8. One Professor of the University:
Vacant.
9. Two Reader / Lecturers of the University:
 - a) Vacant.
 - b) Dr. Syed Abdul Hafiz Moinuddin,
Department of Political Science with Rural Administration.
10. One Professor of the University elected from the Professor Members of the Court:
Professor Juran Krishna Sarkhel,
Department of Library and Information Science.
11. Two Readers / Lecturers of the University elected from the Reader / Lecturer Members of the Court:
 - a) Vacant.
 - b) Dr Pijush Kanti Jana,
Department of Library and Information Science.
12. One Undergraduate Teacher elected from the Teacher Members of the Undergraduate Colleges in the Court:
Shri Arun Kumar Das,
Prabhat Kumar College.
13. One Principal from the Principal Members of the Council of the Undergraduate Studies in Arts, Science and Commerce:
Vacant.

14. One Non-teaching Staff Member of the University elected from the Non-teaching Staff Members of the Court:
Dr Dilip Chakrabarti.
15. One Student elected from the Student Members of the Court:
Vacant.
16. One Member of the West Bengal Legislative Assembly:
Shri Gurupada Dutta.
17. The Member elected to the Court under Section 17(1) (xvii):
Shri Subir Kumar Basu.
18. Six Teachers of the Affiliated Colleges elected jointly by the Teacher Members of the Councils for Undergraduate Studies from amongst themselves:
 - a) Vacant.
 - b) Shri Anjan Kumar Bhattacharya, Kharagpur College.
 - c) Vacant.
 - d) Dr. Narayan Chandra Mandal, Panskura Banamali College.
 - e) Vacant.
 - f) Shri Bimal Krishna Das, Kharagpur College.

C. Chancellor's Nominees:

19.
 - a) Shri P.N. Roy,
77A, Sarat Bose Road, Kolkata – 700 026.
 - b) Professor Sukanta Chaudhuri,
Department of English, Jadavpur University, Kolkata-700 032.

D. Non-member Secretary - Registrar.

Faculty Council for Post-graduate Studies in Arts and Commerce
(since 14.08.2003)

1. Vice-Chancellor : Professor Swapan Kumar Pramanick
2. Head of all the Post-graduate Departments under the Faculty of Arts and Commerce:
3. Professors of the Postgraduate Departments of Arts and Commerce:
 - a) Professor Layek Ali Khan, Department of Bengali.
 - b) Professor Kartick Chandra Paul,
Department of Commerce with Farm Management.
 - c) Professor Arindam Gupta, Department of Commerce with Farm management
 - d) Professor T. Das Purkayastha, Department of English.
 - e) Professor Sankar Pradsad Singha, Department of English.
 - f) Professor Juran Krishna Sarkhel,
Department of Library and Information Science.
 - g) Professor Prabhat Kumar Misra, Department of Philosophy and the
Life World.
 - h) Professor Tarun Kumar Banerjee,
Department of Political Science with Rural Administration.
 - i) Professor Anil Kumar Jana,
Department of Political Science with Rural Administration.
4. Four Teachers other than Professors:
 - a) Shri Tagar Lal Khan, Department of Commerce with Farm Management.
 - b) Vacant.
 - c) Dr Syed Abdul Hafiz Moinuddin,
Department of Political Science with Rural Administration.
 - d) Vacant.
5. Three Teachers from the Undergraduate Colleges:
 - a) Vacant
 - b) Vacant.
 - c) Shri Omkar Prasad Roy, Mugberia Gangadhar Mahavidyalaya.
6. One Nominee of the Vice-Chancellor:

Professor Goutam Kumar Basu,
Department of International Relations, Jadavpur Univerisity, Kolkata – 700 032.

Non-member Secretary: Secretary, Faculty Council for Postgraduate Studies in Arts and Commerce.

Faculty Council for Postgraduate Studies in Science
(Since 14.08.2003)

1. Vice-Chancellor : Professor Swapan Kumar Pramanick.
2. Heads of the Post-graduate Departments under the Faculty of Science.
3. Professor of the Post-graduate Department in Science:
 - a) Professor Tapan Kumar Pal,
Department of Applied Mathematics with Oceanology and Computer Programming.
 - b) Professor Rabindra Nath Jana,
Department of Applied Mathematics with Oceanology and Computer Programming.
 - c) Professor Bikash Ranjan Pati,
Department of Microbiology.
 - d) Professor Negendra Kumar Verma, Department of Botany & Forestry.
 - e) Professor Tushar Kanti Ghosh,
Department of Human Physiology with Community Health.
 - f) Professor Somenath Roy, -do-
Department of Human Physiology with Community Health.
 - g) Professor Dulal Chandra Jana, Department of Physics and Technophysics.
 - h) Professor Prasanta Kumar Mahapatra,
Department of Physics and Technophysics.
 - j) Professor Susanta Kumar Chakrabarty, Department of Zoology.
4. Four Teachers other than Professor:
 - a) Vacant.
 - b) Dr Alope Kumar Bhattacharjee (on lien), Department of Botany & Forestry.
 - c) Vacant.
 - d) Shri Sudipta Dalai, Department of Chemistry and Chemical Technology.
5. Three teachers from the Undergraduate Colleges:
 - a) Shri Anjan Kumar Bhattacharya, Kharagpur College.
 - b) Shri Bimal Krishna Das, Kharagpur College.
 - c) Vacant.
6. One Nominee of the Vice-Chancellor:
Professor H. N. Bhattacharya,
Head, Department of Geology, Presidency College, Kolkata.

Non-member Secretary : Secretary, Faculty Council for Postgraduate Studies in Science

Council for Undergraduate Studies in Arts, Science and Commerce
(Since 14.08.2003)

1. Vice-Chancellor : Professor Swapan Kumar Pramanick.
 2. Deans:
 - a) Professor Prabhat Kumar Mishra, Dean, Faculty of Arts and Commerce.
 - b) Professor Rabindra Nath Jana, Dean, Faculty of Science.
 3. Ten Teachers of the Affiliated Colleges:
 - a) Shri Anjan Kumar Bhattacharya, Kharagpur College.
 - b) Vacant.
 - c) Shri Bimal Krishna Das, Kharagpur College.
 - d) Vacant.
 - e) Shri Ranjit Kumar Maiti, Pingla Thana Mahavidyalaya.
 - f) Dr. Narayan Chandra Mandal, Panskura Banamali College.
 - g) Dr. Biswaranjan Ghorai, Panskura Banamali College.
 - h) Vacant
 - i) Shri Omkar Prasad Roy, Mugberia Gangadhar Mahavidyalaya.
 - j) Vacant.
 4. Two Post-graduate Teachers of the University:
 - a) Vacant.
 - b) Dr Somenath Roy, Department of Human Physiology with Community Health.
 5. Three Principals of the Affiliated Colleges:
 - a) Sri Anindya Kisore Bhaumik, Bajkul Milani Mahavidyalaya.
 - b) Vacant
 - c) Dr Uday Chand Pal, Raja N L Khan Womens' College.
 6. Two Nominees of the Vice-Chancellor:
 - a) Professor Anil Bhattacharya, 89, Mahatma Gandhi Road, Kolkata - 700007.
 - b) Dr Satyabati Giri,
Department of Bengali, Jadavpur University, Kolkata-700032.
- Non-member Secretary : Secretary, Council for Undergraduate Studies in Arts, Science and Commerce.

Council for Undergraduate Studies In Law
(Since 14.08.2003)

1. Vice-Chancellor : Professor Swapan Kumar Pramanick.
2. The Principals of Law Colleges.
3. The Heads of the Departments.
4. Six Teachers participating in teaching in the subject concerned:
 - a) Shri Tarbez Ahmed, Haldia Law College.
 - b) Ms. Madhumita Dhar Sarkar, Haldia Law College.
 - c) Shri Santosh Kumar Sarkar, Haldia Law College.
 - d) Vacant.
 - c) Vacant.
 - f) Vacant.
5. Two nominees of the Vice-Chancellor:
 - a) Professor Gangotri Chakraborty,
Registrar, West Bengal National University of Juridical Sciences,
Aranya Bhavan 10A, LA Block, Salt Lake City, Kolkata – 700 098.
 - b) Dr N.K. Chakraborty,
Department of Law, University of Calcutta, 51/1 Hazra Road,
Kolkata- 700 019.

CENTRAL LIBRARY

1. **Library Building:**

The Central Library is housed in a three-storied building with an approx total area of 12000 sq. ft. Within the library the Acquisition unit, the Processing unit and the Periodicals unit and the area for Internet and Database searching are situated in the ground floor. On the first floor the Reference Section (including the main reading hall) and one Stack area are there. The Circulation unit and the main Stack are situated on the second floor. The Online Public Access Catalogue is also searched from the second floor. Periodicals Reading Room is situated in the ground floor. Besides these three floors, another hall of about 2.5 thousand sq.ft. has been constructed upon one portion of the second floor where the present Reading Room will be shifted within a month.
2. **Library Working Hours:**

The Central Library functions from 8.30 a.m. to 5.30 p.m. on all days except Saturdays, Sundays and University holidays. On Saturdays only the Reference Section and the Reading Room remain open from 10.30 a.m. to 5.30 p.m. In the year 2006–2007 the library remained open for 286 days.
3. **Membership:**

As many as 2864 nos. of registered members are enrolled in the Central Library.
4. **Library Budget:**

During the Financial Year 2006-07 the library has received Rs.9 lakhs (Rs.6 lakhs from State Govt. and Rs. 3 lakhs from UGC) for purchasing books and journals.
5. **Acquisition of Books, Periodicals and Theses:**
 - i) **Books:** The Central Library has a collection of 72051 books on different subjects out of which 1922 nos. of documents are collected as gift. During the financial year 2006-07 the Library had purchased 1026 copies of books.
 - ii) **Periodicals:** The library has subscribed to a total no. of 108 current journals and 16 magazines in the year 2006-07. Total no. of bound volume journals are 2648.
 - iii) **Theses :** The library has a total collection of 167 Ph.D. theses up to the year 2006-07.
6. **Technical Processing:**

About 3600 volumes were classified and catalogued. Preparation of other entries was also completed. Necessary catalogue cards have been prepared and filed in the public catalogue cabinet.
7. **Reprographic Service:**

The Central Library has a reprographic unit (operated by an outer agency) which provides facilities of photocopying the reading materials as and when required by the bonafide users.
8. **Inter Library Loan & Institutional Membership:**

The Central Library has subscription of Institutional Membership of two rich libraries like IIT Library, Kharagpur and British Council Library, Kolkata where our users can get access to their resources.

Vidyasagar University Central Library has also started offering the Institutional Membership to the colleges affiliated to this university during 2006-07. Consultancy services and technical supports for library automation are being provided to the member libraries.

9. **Circulation and Reference Service:**

A total no. of 19051 books were issued and 18814 volumes were returned during 2006-07.

About 5 thousand users have made use of the library reading rooms during the year. Nearly 15 thousand of books and other reading materials were consulted in the library. Apart from its routine services, the library also provided bibliographic and other information services.

10. **Library Automation:**

Automation in the central library had been initiated since 2002-03 and now it is running in full swing. Initially the financial support was given by the UGC through INFLIBNET to establish the backbone (proper infrastructure) of the computerized library. A good no. of book databases was created following the guidelines of INFLIBNET. SOUL SOUL (Software for University Libraries) package was used in all the house-keeping operations of the library. The in-house databases of books, journals and theses are updated regularly. Total databases of books, journals and theses are stored in the library database server at terminal within the campus through campus LAN or from outside through webopac. Besides this, other services including internet service, e-mail service, CD-ROM database service etc. are also provided by the library.

USE OF COMPUTERS:

***CREATION OF DATABASES:**

University library has created so far databases of 45840 books, 108 current journals (2006-07), 135 Ph.D. theses and 2849 users in the year 2006-07.

***LIBRARY HOUSE-KEEPING OPERATIONS:**

In the Circulation Unit, issue and return of books are done using barcode technology with the help of CCD Scanners. It is time saving and accurate also. Preparation of defaulter lists and generation of fine slips are done quite comfortably. In the Processing Unit, books are catalogues as per MARC 21 format as prescribed in the SOUL software package. Purchasing new books, order generation, receiving, accessioning and bill processing works are done through computer which is also proved much time saving. Barcodes are generated in the processing unit.

***ONLINE DATABASE SEARCH:**

All the users can avail the online search service through OPAC. Total databases of books, periodicals and Ph.D. theses are stored in the main Library Server. Readers can search the status of books, journals (current & back issues holding) and theses by searching through Author, Title, Acc. No. and Subject etc. from Online Public Access Catalogue (OPAC) search. Furthermore (as stated earlier), these database can easily be accessed from any terminal within the library as well as within the campus through LAN.

***INTERNET AND E-MAIL SEARCH:**

Internet and e-mail services are provided to all the users of Vidyasagar University library free of charges. With these facilities the users can receive / send the relevant information relating to their academic work from/to any corner of the world. Presently all types of library users including **faculties, students, administrative staff and research scholars and the institutional members** from other institutions can also avail these facilities. The Website of Vidyasagar University was created and maintained by the central library. All the information relating to our university is available at www.vidyasagar.ac.in. The e-mail address of Vidyasagar University library is info@vidyasagar.ac.in and librarian@vidyasagar.ac.in. Being a member of the INFLIBNET programme, the central library can get on-line access to the union databases of books, serials, theses etc. created at the INFLIBNET centre.

11. UGC-INFONET PROGRAMME:

University Grants Commission has launched an ambitious programme to bring about a qualitative change in the academic infrastructure, especially for higher education. Under this initiative UGC is modernizing the University campuses with State-of-the-art campus wide networks and setting up its own nationwide communication network named UGC-Infonet.

INFLIBNET Centre is an autonomous Inter-University Centre of the University Grants Commission. It is the co-ordinating and monitoring agency in the UGC-Infonet Project. The center acts as liaison between UGC, the ERNET and the Universities. INFLIBNET is also responsible for providing training to university library professionals in the use of this network for providing variety of services to the users.

E-JOURNAL CONSORTIA:

With the globalization of education and competitive research, demand for journals (mainly the International Journals) has increased over the years. Due to insufficient funds, libraries are forced to curtail subscriptions of journals. UGC has turned towards the Internet to cover the gap between demand and supply by way of e-journals that can be subscribed online.

UGC has taken the initiative to make an alliance with different publishers of the international journals for adapting a consortia-based approach for e-subscription of journals. INFLIBNET Centre is acting as the nodal center of this consortium. Orders for subscription to e-journals on publishers/aggregators will be placed by INFLIBNET Centre, on behalf of member universities of the consortium. These journals will be freely available over UGC-Infonet to all the universities through Broad Band VSAT connectivity.

Being a member of this consortium, Vidyasagar University is also getting access to a good no. of international journals (near about 4 thousand) covering different subjects. It can be increased further depending upon the demand and usage.

OFFICE OF THE REGISTRAR

Departmentwise Particulars of University employees (teacher, Officer and Non-teaching staff)

TEACHING POST:

	<i>Submitted by State Govt.</i>			<i>Existing Position as on March 2007 (including the promotion through CAS)</i>			<i>Vacant Post</i>
	P	R	L	P	R	L	
Anthropology	1	2	4	-	3	2 (1-ST)	P-1,R-1
App. Math	1	2	4	2	2(1-F on lien)	2	P-1
Bengali	1	2	4	1	1	4 (1 on suspension)	P-1
Botany	-	2	4	1	2 (1 on lien)	3 (1-SC)	-
Chemistry	1	2	4	1(re-employed)	3	2(1-F,1-SC)	L-1
Commerce	1	2	4	2	1	2	R-1, L-1
Comp. Sc.	-	-	2	-	-	2 (1-F, 1-SC)	-
Economics	1	2	4	1(re-employed)	3(OBC-1, on Lien-1)	2(1-SC)	P-1
Electronics	-	-	2	-	-	2 (OBC-1)	-
English	1	2	4	3 (re-employed-1)	-	3(SC-1, F-1, on lien-1)	P-1
Geography	-	2	4	-	2 (on lien-1)	4(F-1, SC-2)	-
History	1	1	4	-	1	3(F-2)	P-1, L-1
Hu.Physiology	1	2	4	3	1+1(BMLScM)	2	-
Lib.Inf.Sc.	1	2	4	1	2	4(F-1, SC-1, on lien-1)	-
Microbiol	1	-	2	1	-	2	-
Philosophy	1	2	4	1	1(SC-1)	4(F-3)	R-1
Physics	2	1	4	2	1	2	P-1, L-1
Pol.Sc.	1	2	4	2	3	1	L-1
Zoology	1	2	4	2 (re-employed -1)	3	2(F-1, SC-2)	L-1

Existing position of Officers:

<i>Designation</i>	<i>No. of sanctioned post</i>	<i>M</i>	<i>F</i>	<i>SC</i>	<i>ST</i>	<i>OBC</i>	<i>Vacant</i>
Registrar	1	1	-	-	-	-	-
Finance Officer	1	1	-	-	-	-	-
Inspector of Colleges	1	1	-	-	1	-	-
Controller of Exams	1	1	-	-	-	-	-
Dean, Students' Welfare	1	1	-	-	-	-	-
Dy. Registrar	1	1	-	-	-	-	-
Secy. Faculty Councils for P.G. Studies	1	1	-	-	-	-	-
Secy. Faculty Council for U.G. Studies	1	1	-	-	-	-	-
Dy. Inspector of Colleges	1	1	-	-	-	-	-
Dy. Controller of Examinations	1	1	-	-	-	-	-
Development Officer	1	1	-	-	-	-	-
University Engineer	1	1	-	-	-	-	-
Dy. Librarian	1	1	-	-	-	-	-
Asstt. Registrar	1	-	-	1	-	-	-
Accounts Officer	1	1	-	-	-	-	-
Audit Officer	1	1	-	-	-	-	-
Asstt. Controller of Examinations	1	1	-	-	-	-	-
Medical Officer	1	1	-	-	-	-	-
Programmer/Analyst	1	1	-	-	-	-	1
Asstt. Librarian	1	1	-	-	-	-	-
Information Scientist	1	1	-	-	-	-	-
Director. Computer Centre	1	1	-	-	-	-	-
System Analyst (Comp. Centre)	1	1(on lien)	-	1	-	-	-

Existing position of Non-teaching staff against the posts sanctioned by the State Govt.

1. Sr. Superintendent – 2: (Vacant –1)
2. Secretary to V.C. -1
3. Accountant – 1 (OBC)
4. Cashier – 1
5. Technical Assistant –10, [{promoted to: Supdt. Technical –4}, SC-3,].
6. Asstt. Librarian Gr.II-6, [{promoted to: Asstt. Lib. Gr.I-1, Lib. Supdt.-1}, SC-2, Female-1].
7. Jr. Assistant –25, [{promoted to: Jr. Supdt-2, Sr. Asstt.-5}, SC-3, ST-2, OBC-1, Female-4].
8. Jr. Typist-5, [promoted to: Jr. Supdt.-3, Sr. Typist-2].
9. Statistical Assistant –1, (SC –1)
10. Cartographer –1.
11. Sr. Assistant-1 (promoted to Jr. Supdt.)
12. Sub Assistant Engineer-1.
13. Computer Assistant –2.
14. Stenographer-1, (SC-1).
15. Steno-typist –1.
16. Store Keeper –1.
17. Electrician –2, [Jr. –1, Sr. –1].
18. Workshop Assistant –1, (ST).
19. EPABX Operator –2, (Female-1).
20. Pumpman –2, (Jr.-1, Sr. –1)
21. Driver –2, [promoted to Sr. Driver –1].
22. Plumber –1.
23. Mali –1.
24. Helper –3
25. Cleaner –1.
26. Laboratory Attendant –9 [Gr.I-2, Gr.II-7, SC-1)]
27. Jr. Peon –30, [{promoted to: Sr. Peon-11, Record Supplier-3, Record Keeper-2}, SC-2, ST-1, Female-4,]
28. Security Guard –13. [SC-2, ST-2].
29. Sweeper –5, [{promoted to Sr. Sweeper –2}, SC-4]

Ph.D. Scholars Awarded during 2006-2007

Total: 39

1. Faculty of Arts & Commerce: 09
2. Faculty of Science: 30

Ph.D. Scholars Enrolled during 2006-2007 – 70

Meetings of various authorities:

Court: 02 + Convocation – 01.

Executive Council: General – 17, Emergency – 06.

OFFICE OF THE FINANCE OFFICER

1. Members of the Finance Committee :

- i. Vice-Chancellor.
- ii. Dean of Science.
- iii. Dean of Arts & Commerce.
- iv. Mr. Sovanath Basu, Court Nominee.
- v. Mr. A.K. Das, E.C. Nominee.
- vi. Mr. Anadinath Mukhopadhyay (A.O., Audit Br. PAC) Govt. of West Bengal.
- vii. Finance Officer, Vidyasagar University.

2. No. of Meetings : 07

3. Development Schemes : Grant Received (Rs. in lakh)

A. UGC Development Grant : Rs.57.60

- i) Books and Journals : Nil
- ii) Equipments : Nil
- iii) Buildings : Rs.16.60
- iv) Salary : Rs.41.00
- v) Others : Nil

B.

UGC: Special Assistance under Xth Plan Grant etc.: Rs.57.35

Computer Centre : Rs.12.80

Book Grant : Rs.44.55

Unassigned Grant IX Plan : Nil

C. Grant Received from State Govt. and from Other Source:Rs.66.00

State Govt., Books & Journals : Rs. 6.00

GOI-DST-FIST : Rs.60.00

D. Research Projects and Fellowship Grants received from various sources: Rs.46.68

- i) Projects: Nil
 - State Govt.: Rs. 3.95
 - UGC: Rs.14.59
 - CSIR Rs. 1.80
 - GOI Rs.23.97
 - Others: Rs. 2.37
- ii) Fellowships: Rs.12.42
 - a) UGC(one time given basis) Rs. 5.39
 - b) CSIR (JRF/SRF): Rs. 7.03

4. A. Endowments, if any: (in lakh) Rs. 0.30

- i) Value of endowments added during the above period: Rs. 0.30
- ii) Total no. of endowments held as on 31.3.2007: 38 nos

B. Scholarships: (in lakh) Rs. 0.65

- i) General (National Scholarship) Rs. 0.06
- ii) Merit (Lady Tata Memorial Trust) Rs. 0.15
- iii) Others (Mohsin Fund) Rs. 0.44

5. Finance of the University for the above period (in lakh)

- a) Receipts Rs.1229.52
- b) Expenditure Rs.970.15

6. Statement of Assets of the University for the year as stated above: Not available

7. Other informations, if any: Nil

**OFFICE OF THE CONTROLLER
OF EXAMINATIONS**

Result statistics at a glance for UG and PG Examinations - 2006

Examinations	No. of Examinees		
	Appeared	Passed	%
B.A. Hons Part-II	6270	4851	77.37
B.Sc. Honours Part-II	1975	1390	70.39
B.Com Honours Part-II	492	342	69.50
B.A. General Part-II	4993	4387	87.87
B.Sc. General Part-II	633	601	94.85
B.Com. General Part-II	184	163	88.76
B.A. Voc Part-II	27	22	81.48
B.Sc. Voc Part-II	39	34	87.18
B.Com Voc Part-II	06	02	33.33
B.Ed.	1167	1093	93.66
B.P.Ed,	300	292	97.33
M.A/M.Sc./M.Com. Part-II	1095	1074	98.81
M.A/M.Sc./M.Com. Part-II (DDE Mode)	3761	3015	80.16
MSW Part-II	50	49	98.00
MCA	34	34	100

Commencement & Publication of Results of U.G. Examinations-2006

Examinations	Commencement	Completion	Publication
B.A. Hons. Part-II	15.05.2006	Theory: 26.05.2006	21.08.2006
B.Sc. Hons. Part-II		Practical	
B.Com. Hons. Part-II		(B.Sc.) : 06.07.2006	
B.A. General Part-II	15.05.2006	26.05.2006	21.08.2006
B.Sc. General Part-II			
B.Com. General Part-II			
B.A. Voc Part-II	15.05.2006	26.05.2006	21.08.2006
B.Sc. Voc Part-II			
B.Com. Voc Part-II			
B.Ed.	09.01.2007	17.01.2007	05.04.2007
B.P.Ed.	09.02.2007	17.01.2007	05.04.2007

OFFICE OF THE INSPECTOR OF COLLEGES

1. Statement against Students, Teachers, Librarians, Non-teaching employees of the colleges affiliated to this University separately for (a) General Colleges, (b) B.Ed. Colleges including the colleges offering B.Ed. Course, (c) Social Work, (d) Law Colleges, (e) Paramedical Colleges and (f) others : Please see page no.29

2. Affiliated Colleges at a Glance
 - a) Total no. of affiliated Colleges : 53 (including affiliated courses)
 - b) No. of Govt. Colleges : 02
 - c) No of Girls' Colleges : 02
 - d) No of Professional Colleges : 05
 - e) No of Law Colleges : 03
 - f) No of Paramedical Colleges : 04
 - g) Other Colleges category-wise : 03

3. Courses offered by the Colleges
 1. No of Colleges offering Hons. Courses (Science) : 31
 2. No of Colleges offering Hons. Courses (Arts & Commerce) : 38
 4. No of Colleges offering Professional courses : 05
 5. No of Colleges offering Law Courses : 03
 6. No of Colleges offering Paramedical Courses : 04
 7. No of Colleges offering Vocational Courses : 26
 8. Other if any : 03

4. Enrolment of students : Total enrolment : 59,856

5. New Courses started and discontinued during the year : Nil

6. No of new subjects given affiliation during the years (Subject & Colleges)

Subjects	:	
Colleges	:	

7. Teachers retired during the period. : 42

8. Total number of Principals/Teacher-in-charge of the affiliated Colleges during the period : 41

9. Total no of Non-teaching staff during the period : 846

10. Other information, if any : Nil

11. No. of Colleges Inspected during the period:

Inspection for Subject affiliation			
Sl.No.	Name of the College	Date of Inspection	Name of the subjects
01.	Belda College	16.6.2006	Zoo(H), Santali(G), Nutri(G)
02.	Egra S.S.B. College	-do-	Phil(H), Math(H)
03.	Sukumar Sengupta Mahavidyalaya	14.6.2006	Beng(H), Hist(H), Math (G+H), Phys(G), Chem (G), Sans(H)
04.	Kharagpur College	15.6.2006	Geo (G+H)
05.	Hijli College	-do-	Phil (G)
06.	Midnapore College	12.6.2006	Electronics (G+H)
07.	Raja N.L. Khan Women's College	-do-	Nutrition (G+H)
08.	K.D. College of Commerce	-do-	Mgt
09.	Santal Bidroha S.S. Mahavidyalaya	-do-	Santali(G+H), Geo (G+H), Phy.Edn (G)
10.	Chandrakona V. Mahavidyalaya	-do-	Geo(H), Sans(H)
11.	Silda C.S. College	-do-	Santali (H)
12.	Seva Bharati Mahavidyalaya	-do-	Geo(H)
13.	Mugberia G. Mahavidyalaya	13.6.2006	Bot(G), Nutri (G)
14.	Sitananda College	-do-	Chem(H), Edn(H)
15.	P.K. College, Contai	14.6.2006	Anthro(H), Nutri(G), Aqua-cul Mgt.(H)
16.	Bhatter College	-do-	Music(H), Chem(G), Phys(G)
17.	Mahishadal Girls' College	15.6.2006	Math(G), Chem(G), Comp. Sc. (G)
18.	Mahishadal Raj College	-do-	Geo(H), Socio(H)
19.	Khejuri College	-do-	Eng(H), Music (G)
20.	V.M. Mahavidyalaya	16.6.2006	Chem (G)
21.	V.S. Mahavidyalaya	19.6.2006	Santali(G), Phy. Edn(G)
22.	Panskura Banamali College	-do-	Santali (H), Music (H)
23.	R.S. Mahavidyalaya, Ghatal	-do-	Zoo(H)
24.	Y.S. Palpara Mahavidyalaya	-do-	Geo(H)
25.	Ramnagar College	07.07.2006	Music (G), Geo(H)
Surprise Inspection			
01.	Narajole Raj College	15.9.2006	
02.	Pingla Thana Mahavidyalaya	27.9.2006	
03.	Sarsuna law College	12.9.2006	
04.	P.K. College, Contai	3.11.2006	
05.	Bajkul Milani Mahavidyalaya	25.9.2006	
06.	Khejuri College	25.9.2006	
07.	Tamralipta mahavidyalaya	06.11.2006	

Statement against Students, Teachers, Librarians, Non-teaching employees of the Colleges affiliated to this University

Sl. no.	Name of the College	Name of the Principal	No. of Students		No. of Permanent Teachers	No. of Librarian	No. of Non-teaching staff
			Hons.	General			
1	Bajkul Milani Mahavidyalaya	Dr. A. Bhowmik	1418	750	30	01	28
2	Belda College	Dr. M. Mandal	1022	745	21	01	16
3	Bhatter College	Dr. P.K.Mishra	625	327	22	01	11
4	Egra S.S.B College	Dr. D.Tamili	992	1201	20	01	20
5	Garhbeta College	Dr. R.Chowdhury	1610	1702	28	01	24
6	Jhargram Raj College	Dr. N. Pramanik	901	420	60	03	71
7	K.D.College of Commerce	Dr. D. Neogi	230	221	10	0	12
8	Kharagpur College	Dr. N. Banerjee	1215	1305	75	01	49
9	Mahishadal Girls' College		915	330	19	01	16
10	Mahishada Raj College		1432	803	44	01	43
11	Midnapore College	Dr. P. Chakraborty	2271	952	84	01	97
12	Moyna College	Dr. A.N. Bardhan	630	337	15	01	09
13	Mugberia G. Mahavidyalaya	Dr. H. Maity	951	392	15	02	15
14	Narajole Raj college		565	342	30	01	12
15	Panskura Banamali College	Dr. T. Mandal	2224	3781	64	01	45
16	Pingla Thana Mahavidyalaya		1288	552	30	01	22
17	Prabhat Kumar College	Dr. K.C. Das	2328	1718	40	01	40
18	R.S. Mahavidyalaya, Ghatal	Dr. B. Mandal	1162	1632	28	01	17
19	Raja N.L.Khan Womens' College	Dr. U.C. Pal	1665	607	57	02	49
20	Ramnagar College	Dr. R. Dutta	821	361	25	01	26
21	Sahang S.K. Mahavidyalaya	Dr. K. Paria	880	801	26	01	26
22	Seva Bharati Mahavidyalaya	Dr. C.R.Mandal	245	132	19	01	14
23	Shilda C.S.College	Dr. B.N. De	223	217	14	01	14
24	Sitananda College	Dr. S. Tripathi	631	398	26	01	21
25	Tamralipta Mahavidyalaya	Dr. R.N. Jana	1265	2466	46	01	38
26	V.M.Mahavidyalaya	Dr. M.S. Maity	728	712	23	01	20
27	V S Mahavidyalaya	Dr. R. Das	267	427	20	01	13
28	Y S Palpara College	Dr. D. Roy	975	426	30	01	23
29	Chandrakona V. Mahavidyalaya	Dr. M. Chakraborty	449	563	09	01	12
30	Subarnarekha Mahavidyalaya	Dr. C.N. Biswas	292	460	07	0	15
31	Haldia Govt College	Dr. M. Majumder	851	207	36	03	15
32	Hijili College	Dr. D.N. Khanra	173	125	08	01	09
33	Khejuri College	Dr. A. Manna	276	182	06	-	09
34.	Sukumar Sengupta Mahavidyalaya		255	300	03	0	0
35.	Santal Bidroha Sardha Satabarsiki Mahavidyalaya		201	180	03	0	0
36.	Debra Thana S.K.S.Mahavidyalaya			152	02	0	0
		Total:	31976	26226	994	36	846

B.Ed./B.P.Ed. Students

Sl. no.	Name of the College	Name of the Principal	No. of Students		No. of Permanent Teachers	No. of Librarian	No. of Non-teaching staff
			Hons.	General			
1	V.T.T. College	Dr. J. Nandi	-	-	05	01	21
2	P.K. College, Contai		-	-			
3	Sevayatan S. Mahavidyalaya		-	-	03	01	10
4	Tamralipta mahavidyalaya						
5	Y.S. Palpara Mahavidyalaya						
6	Mugberia Gangadhar Mahavidyalaya		65				
7	Seva Bharati mahavidyalaya		75				
8	Garhbeta College		75				
9	Institute of Education (Haldia)		100		07	0	02
10	Ratulja Secondary Teachers' Training Institution				05	0	02
11	Kabi Sukanta S.T.T. Institute				04	0	01
12	B.R. Ambedkar T.T. Institution		100		07	01	02
		Total:	415		31	03	38

Law Students

Sl. no.	Name of the College	Name of the Principal	No. of Students		No. of Permanent Teachers	No. of Librarian	No. of Non-teaching staff
			Hons.	General			
1	Midnapore Law College		275		08	01	10
2	Haldia Law College	Dr. Sm. S. Matilal	140		07	01	07
3	Sarsuna Law College		75		06	01	05
		Total:	490		21	03	22

Para Medical and Others

Sl. no.	Name of the College	Name of the Principal	No. of Students		No. of Permanent Teachers	No. of Librarian	No. of Non-teaching staff
			Hons.	General			
1	V.M. Mahavidyalaya	Dr. S. Sil	20		02	0	01
2	College of Paramedical Science	Dr. N.C. Bagchi	252		04	01	02
3	Vidyasagar Institute of Health	Dr. B.N. Nag	375		04	0	04
4	M.R.C.C. College of Physiotherapy	Dr. S.P. Pal	71		06	0	07
5	International Inst. Of Meritime Studies & Research	Capt. Shri Prakash	30		10	01	07
		Total:	748		26	02	21

**OFFICE OF THE
DEAN, STUDENTS' WELFARE**

1. CULTURAL ACTIVITIES:

The Placement Cell is organizing campusing of the students of MCA, Computer Science, and Electronics. In 2006 students of MCA appeared the campus interview of IBM and US technology. In 2007, 5 multinational companies – (L&T Ltd., U.S. Technology, Perot System, Sutherland Global Services, DADA PATTERNS Pvt. Ltd.) have organized campusing up to the month of March. Again PRADAN will organize campusing in the month of August, 2007 and CTS will also organize campusing of the undergraduate students in the University campus within August, 2007.

On the occasion of Silver Jubilee Celebration, University has organized inter college football tournament from 28th August to 7th September 2006 and inter college Volleyball, inter college Khokho (men & women) tournament in the playground of the University in the month of September.

Our students union has organized inter department volleyball and cricket tournament in the month of February 2007. Our football team participated in the East Zone inter-varsity football tournament, 2006 in the Viswabharati University and has qualified for all India tournaments. Inter College and P.G. athletic meet was held on and from 6th February to 7th February 2007 in the university playground. Our students also participated in the table tennis competition and swimming competition.

Inter Collegiate and P.G. Cultural meet is being held every year for selection of representatives for the East Zone Inter Varsity Youth Festival. The Cultural Meet was held on 15th to 16th September 2006 in the campus. This cultural team succeeded in five cultural events at the East Zone Inter Varsity Youth Festival held in BIT Mesra, Ranchi from 9-13 November, 2006. Group Song event from the East Zone inter-varsity youth festival was qualified for participation in the national youth festival in the university of madras, Chennai from 21 to 25th January 2007. Students participating in the group song event won 3rd position in the national youth festival.

2. ACCOMMODATION (P.G. BOYS' & GIRLS' HOSTEL):

Total number of accommodation capacity	
a) Boys' Hostel	: 171
b) Girls' Hostel	: 160

3. EXISTING STRENGTH OF STUDENTS

a) Boys'	: 129
b) Girls'	: 160

4. STAFF: POSITION:

Boys' Hostel:	a) Cook	: 02
(Casual)	b) Asst. Cook	: 04
	c) Sweeper	: 02
Girls' Hostel:	a) Cook	: 02
	b) Cook Attendant	: 03
	c) Helper	: 01
	d) Sweeper	: 01
	e) Asstt. Sweeper	: 01

5. SUPERINTENDENTS' OF P.G. BOYS' & GIRLS' HOSTELS:

- (a) P.G. Boys' Hostel – One Superintendent
- (b) P.G. Girls' Hostel – One Superintendent

**OFFICE OF THE SECRETARY, FACULTY
COUNCILS FOR POSTGRADUATE STUDIES**

1. Foreign Student

<u>Subject</u>	<u>Student Name</u>	<u>Male/Female</u>	<u>Total</u>	<u>Country</u>
MCA (Roll-01)	Md.Masum Khan C/o. Md.Easin Ali Khan Vill+Post-Paikara P.S. Kalihati Dist. Tangail Bangladesh	Male	01	Bangladesh

2. (a) Faculty councils for P.G. Students Meeting:

Arts & Commerce:	6.4.06, 5.7.06, 4.9.06, 8.11.06, 21.12.06, 27.2.07.	
Total	:	= 06
Arts, Commerce:	5.7.06	= 01
Science	: 5.7.06	= 01
Total Meeting Days		= 08

No. of Meetings of P.G. Board of Studies :

Arts & Commerce

1. Bengali:	12.6.06, 2.2.07	= 02
2. Commerce:	14.6.06, 6.2.07	= 02
3. Philosophy:	1.2.07	= 01
4. Sanskrit:	20.6.06, 15.2.07	= 02
5. English:	12.6.06, 5.2.07	= 02
6. Economics:	29.11.06	= 01
7. LISc:	14.2.06	= 01
8. MSW & PSY:	29.5.06, 20.4.06	= 02
9. History:	16.1.07, 14.2.07	= 02
10. Pol.Sc.:	22.6.06, 16.1.07, 20.2.07	= 03
11. Sociology:	Nil	
12. Philosophy:	13.2.07	= 01

Science

1. Botany:	12.6.06, 8.2.07, 21.3.07	= 03
2. Anthropology:	14.2.07	= 01
3. Appl. Math:	16.1.06, 14.9.06	= 02
4. Electronics:	12.12.06, 5.2.07	= 02
5. A.M.T.:	14.6.06, 20.12.06	= 02
6. Comp.Sc.:	4.5.06, 10.11.06, 8.2.07	= 03
7. RS & GIS:	23.2.07	= 01
8. Physiology:	10.4.06, 15.6.06, 23.8.06, 27.11.06, 12.12.06 31.1.07, 8.10.06	= 07
9. Micro:	5.7.06, 27.11.06, 24.2.07	= 03
10. Zoology:	30.10.06, 6.12.06, 7.2.07	= 03
11. Chemistry:	19.6.06, 18.1.07	= 02
12. BMLSc:	24.5.06, 10.11.06, 17.1.07, 2.2.07	= 04
13. Geography:	23.2.07	= 01

V.U., DDE:

14. ENV:	16.6.06	= 01
----------	---------	------

VIH, V.U.:

15. Bio-Technology, Bio-Chemistry & Nutrition.		
--	--	--

(b) Number of Board of Studies: Arts-18, Commerce-02, Science-38. Total: 58.

**Statistics relating to students of M.A./M.Com./M.Sc./B.L.I.Sc/M.L.I.Sc. - Part-I
For the Session 2006-2007**

Subjects	Seat	General		SC	ST		P.H.		SPT/Cultural		NRI		Total	Readmission	
		M	F	M	F	M	F	M	F	M	F				
Bengali	105	26	45	14	12	07	01	01	02	-	-	-	-	108	3
Pol. Science	90	53	27	08	04	02	-	01	01	-	01	-	-	97	7
English	105	40	28	18	07	06	02	02	02	01	-	-	-	105	
History	105	40	32	23	03	05	-	01	01	-	-	-	-	105	
Philosophy	105	49	44	05	03	03	01	02	-	-	01	-	-	108	3
Sanskrit	80	34	32	10	05	01	-	-	-	-	-	-	-	82	2
Economics	65	29	12	02	-	-	-	-	-	-	-	-	-	43	
Sociology	60	21	25	03	-	-	-	-	-	-	-	-	-	49	
M.Com.	95	58	16	05	-	03	02	-	-	-	-	-	-	43	
BLISc.	35	15	10	09	-	01	-	-	-	-	-	-	-	35	Deputed-3
MLISc	15	08	04	03	-	-	-	-	-	-	-	-	-	15	Deputed-2
App. Math.	70	53	09	08	02	-	-	-	-	-	-	-	-	72	2
Anthropology	50	14	20	01	01	-	01	-	-	-	-	-	-	37	
Botany	40	11	19	05	02	04	-	-	-	-	-	-	-	41	1
Chemistry	40	25	10	04	01	-	-	-	-	-	-	-	-	40	
Geography	55	20	17	10	05	02	-	02	-	-	-	-	-	56	1
Physics	50	40	06	06	-	01	-	-	-	-	-	-	-	53	3
Physiology	35	11	27	-	-	-	-	-	-	-	-	-	-	38	3
Zoology	40	14	16	06	03	01	01	-	-	-	-	-	-	41	1
BMLISc	20	11	07	-	-	-	-	-	-	-	-	-	-	18	
MCA	40	35	02	04	01	-	-	-	-	-	-	01	-	43	3
AMT	20	10	07	01	-	-	-	-	-	-	-	-	-	18	
Electronics	20	12	06	-	-	-	-	-	-	-	-	-	-	18	
Microbiology	20	15	07	-	-	-	-	-	-	-	-	-	-	22	2
R.S. & GIS	20	09	09	02	-	-	-	-	-	-	-	-	-	20	
Comp. Science	20	12	03	-	-	-	-	-	-	-	-	-	-	15	
Total:	1400	665	440	147	49	36	08	09	06	01	02	01	-	1322	31

**OFFICE OF THE
UNIVERSITY ENGINEER**

1. Construction of Building:

Sl. No.	Name of the work	Admn. Approval	Amount received	Date of commencement	Date of actual completion	Progressing expenditure upto the period mentioned above	Probable further expenditure to complete	Position of work	Remarks
1.	Replica Science Building	Yes (UGC)	17.0 lakh	January 2008	18 months from start	35%	200.00 lakh	Continued	Nil
2.	Student Amenity Centre	Yes (UGC)	10.00 lakh	October 2007	06 months from start	25%	30.00 lakh	-do-	Nil
3.	Teachers' Hostel	Yes (V.U.)	30.00 lakh	October 2007	14 months from start	75%	60.00 lakh	-do-	Nil

2. Work being done through P.W. (C.B.) D.:

- a) Construction of Boys' Hostel : Nil
- b) Construction of Girls' Hostel : Nil
- c) Construction of Teachers' Hostel : Nil
- d) Construction of Non-Teaching Staff Hostel: Nil
- e) Other works : Nil

3. Work being done by the University from UGC Grant categorywise:

- a) Replica Science Building
- b) Student Amenity Centre

4. Highlights (to be started imediately):

- a) Silver Jubilee Building
- b) Infrastructure for Woman
- c) Audiktorium of University
- d) Pavilion at Sports Complex

5. Other Information if any : Nil

**OFFICE OF THE
PROGRAMMER/ANALYST**

REGULAR ACTIVITY:

- a) **Central Stock:** Records each and every technical detail information of all Computers, Printers, UPS, Software & other accessories / peripherals in the campus. Central ID Allocation for each machine is also controlled through it.
- b) **AMC:** Maintenance of IT accessories: maintenance of Computers, Printers, UPS and other peripherals are done through Central Maintenance system. The centralize maintenance is done by and external vendor under this department whose performance is thoroughly evaluated on feedback from different department, based on which payment is made and further contract is made. Supervise the Annual Maintenance work (AMC) of the external agencies regarding these machines.

- c) **Finance Section:** Total Computerization of the Finance Department is being done and necessary software is being developed through M/S Webel Technologies Limited and deployed for the purpose. Some fund has been received from State Govt. (Rs. 6.00 Lacks) for the purpose. Important has been given to Finance deptt. and Exam deptt.
- d) **Controllers' Section:** Softwares (Examiner/Paper setter, Result & Postgraduate Mark sheet preparation, Review etc.) supervision, monitoring, up gradation and guidance to day-to-day computerized works.
- e) **Engineers' Section:** Software for Electric bill generation supervision, monitoring, upgradation and guidance to day-to-day computerized works.
- f) **Registrars' Section:** Softwares (Registration) supervision, monitoring, upgradation and guidance to day-to-day computerized works.
- g) **PG Section:** Regular supervision of automated PG admission process, software development, modification, upgradation, and also all data-entry, selection list preparation etc.
- h) **DSW Section :** Regular supervision, monitoring & upgradation of computerized Hostel admission process for the Dept. of DSW. Also guidance is provided in daily office activities.
- i) **B. Ed. Admission:** Total supervision, monitoring, guidance, preparation & upgradation of software for the Automated Centralised B. Ed. Admission system for all the affiliated colleges having B.Ed. course under Vidyasagar University. ICT has been extensively used in Central Counseling process.

SPORTS ACTIVITIES during the Period April 2006- March 2007:

- a) **Inter-University Participation :** The University Football team (Men's), Table Tennis team (Men's) participated in the Vidyasagar Trophy, East Zone & All India Inter-University tournaments for the year 2006. The University Table Tennis Team consisting of 5 players and one Coach cum manager, participated in the Inter College Tournament organised by K. D. College of Commerce and become champion.
University Football Team has also participated in the Vidyasagar Trophy, the West Bengal Inter University Tournament organized by I.F.A at Calcutta University
The Football Team also participated in the East Zone Inter-University Tournament at Viswa-bharati during 15.10.06-22.10.06 and Qualify for the All India Inter-varsity Football Tournament. The Participated in the All India Inter-varsity Football Tournament held at Viswa Bharati during 29-10-06 – 03.11.06.
- b) **Inter-collegiate & PG Athletic meet** (Annual sports): 21st Inter collegiate & PG Athletic Meet 2007 organised successfully at Sri Aurobindo Stadium, Midnapore during 6th & 7th February, 2007. More than 430 young athletes representing 27 colleges participated in this successful meet. Midnapore College became the College Champion.
- c) **Inter-college Sports:** This year, on the occasion of Silver Jubilee Celebration, The Silver Jubilee Celebration Committee and University Sports Committee has successfully organised

“2nd Inter-College Volleyball Tournament” on 11th September, 2006
 Total 14 Colleges participated in the Tournament.
Champion : Panskura Banamali College, **Runners:** Pingla Thana Mahavidyalaya
“2nd Inter-College Kho-Kho Championship (Men & Women)”
 on 13th September, 2006
 Total 16 Colleges and 32 teams participated in the Tournament.
Men : **Champion:** Midnapore College, **Runners:** Panskura Banamali College
Women : **Champion:** Mahishadal Girls'College, **Runners :** Panskura Banamali College.
 And 4th Intercollege Football Tournament during 28.08.06 to 07.09.06 at University ground.
 Total 16 team participated in the Football Tournament.
Champion – Vidyasagar University, **Runners –** Ramnagar College

- d) **Sports Complex:** The First phase of the Sports Complex is completed. The Playground was inaugurated by Hon'ble Vice-Chancellor on 28th September, 2006 with 4th Inter-College Football Tournament. The second phase of the Sports Complex which includes construction of pavilion with dressing rooms and toilets, Office Rooms etc. are in progress.
- e) **Sports Records / data** of Inter University participants & Results of the Inter-collegiate athletic meet are kept regularly in safe custody. Participation & Rank certificates are also issued accordingly.
- f) Among the other sports related regular activities the following are mentionable –
- Keeping track of all correspondences from AIU, UGC or other member Universities regarding Sports.
 - Keeping in safe custody different proforma regarding sports sent by UGC, AIU, etc.
 - Regularly organizing Meeting of the Sports Committee, sending the resolutions to the higher authority and implementing the decisions into actions.

MEDICAL UNIT

1. The Medical Unit provides medicine and first aid facilities to the ailing persons of all the communities of the University i.e., students, teachers, staff and officers. Also medical advice and suggestions are given when they are sought for on an average 10-15 patients visit the unit.
2. Health check-up programme of the first year students of the University is held every year. Last year it was started in January 2006 and continued up to the month of August 2006.
3. A homeopathic physician is attached to the unit and he visits the unit twice a week. Homeopathy medicines and advices are also given to the persons of all communities.
4. In the time of Annual Sports and Convocation Medical Unit remain present there and stetches its hand of help and medical support as wide as possible.

Directorate of Distance Education

Director: Professor Juran Krishna Sarkhel

Distance Education has come to stay as an accepted form of education throughout the world. The Directorate of Correspondence Courses (later renamed as Directorate of Distance Education (DDE) of Vidyasagar University was established in 1994 and started offering postgraduate courses of study in different subjects under distance mode from the academic session 1994-1995. The objective of the DDE of Vidyasagar University is to reach those eligible (criteria are fixed by the University from time to time) rural and urban populations, irrespective of space, age and sex who, for one reason or the other, are unable to get formal system of education under regular mode. Distance Education of this University has become very popular across the country and is acknowledged to a great extent by many educationists. In recent years many universities in West Bengal have introduced distance-learning programme for different courses of study, but the DDE of this university stands perhaps second to none.

The management and administration of the DDE of this university is vested in the Executive Council and is administered through the Advisory Committee, the Board of Studies and the Subject Committees attached to the DDE.

Total number of meetings of the Advisory Committee held during 2006-2007 is 06

Members of Advisory Committee

1. Professor Swapan Kr. Pramanick, Hon'ble Vice-Chancellor – Chairman
2. Professor Juran Krishna Sarkhel, Director – Member Secretary
3. Professor Rabindranath Jana, Dean, Faculty of Science.
4. Professor Pravat Kumar Mishra, Dean, Faculty of Arts & Commerce.
5. Dr. Himansu Sekhar Ghosh. : Registrar, Vidyasagar University
6. Mr. Anandamay Sarkar. : Finance Officer, Vidyasagar University
7. Professor Swapan Banerjee, Director, Netaji Subhas Open University, Kolkata
8. Dr. Niranjana Mondal: Controller of Examinations, Vidyasagar University
9. Sri Subir Kumar Basu, Dean of Students Welfare, Vidyasagar University
10. Dr. Durga Shankar Bhunia, Secretary, P.G. Faculty Council for Studies, Vidyasagar University
11. Dr. Dilip Chakraborti, Department of Botany, Vidyasagar University
12. Dr. Narayan Chandra Mandal, Panskura Banamali College, Panskura
13. Sri Bimal Krishna Das, Kharagpur College.

Highlights

Existing Infrastructure

- A Development Grant of Rs. 40.00 lakh was sanctioned by the Distance Education Council, Government of India for the improvement of different activities of the distance education programme of this university.
- Construction work for the second floor (approx. 10, 000 Sq.ft.) of the DDE Building has been completed. Science Laboratories, Library, Studio and Computer Centre with LAN facilities are going to be established in the second floor of the DDE building.
- Six Study Centres of the DDE have been established at Khudiram Bose Central College (Kolkata), Jogesh Chandra Chaudhury College (Kolkata), Kaliyaganj College (Kaliyaganj, Uttar Dinajpur), CREST Educational & Research Centre (Chinsurah, Hooghly), Belda College (Belda, West Medinipore, Prabhat Kumar College (Contai, East Medinipore).
- 3-Day Training Workshop on DESIGN AND DEVELOPMENT OF SELF-LEARNING MATERIALS was organized during March 26—28, 2007 with the financial assistance from the Distance Education Council (DEC), Government of India. Prof. Swaraj Basu, Director of the DEC and Prof. Manjulika Srivastava, Faculty Member of the DEC acted as resource persons. 62 teachers within and outside the university participated in the workshop.
- Four faculty members of the university were deputed to participate in a Training Workshop on 'Designing Self-learning Materials' sponsored by the DEC) at Indira Gandhi National Open University, New Delhi and North Eastern Hill University, Shillong
- Process of computerization of DDE administration has been initiated. For this, in-service computer training for the DDE staff was organized with the financial assistance from the DEC, Government of India.
- Books worth of Rs. 3.00 lakh have been purchased for the DDE Library out of the DEC grant.
- Kiosk has been installed at the DDE for students' information services out of the DEC grant.
- The work for the establishment of the IP-based camera studio for video broadcasting and recording System along with the installation of Wireless LAN to create distributed class rooms in the university out of the DEC grant is going on.
- It has been decided to open M.A./M.Sc in Geography, Diploma courses in (a) Office Automation and Internet Technologies, (b) Office Automation and Accounting through the distance mode from the academic session 2007-2008.

Space

- i) Present Institution:
 - Land: 182.7 acres
 - Total Building Area: 25,293 sq. mts.
- ii) DDE Administrative Building:
 - Building Area: 1500 sq. mts.
- iii) DDE Guest House:
 - Building Area: 700 sq. mts.

Manpower

- i) No. of Counsellors: 300 (approx)
- ii) No. of Officers: 03 (Full time)
- iii) No. of Staff: 28 (Permanent) 21 (Part time)

Major activities of the DDE:

- Preparation of Self-instructional Materials (SIMs)
- Admission
- Issue of Self-instructional Materials (SIMs).
- Conduct of Personal Contact Programme (PCP)
- Conduct of Practical Session
- Conduct of Field Study Programme.
- Receipt, evaluation and return of assignments.
- Conduct of Examinations
- Publication of examination results.

Courses Offered

1. M.A. in Bengali
2. M.A. in English
3. M.A. in History
4. M.A. in Political Science with Rural Administration.
5. M.A. in Sanskrit
6. M.Com. in Commerce with Farm Management
7. M.Sc. in Applied Mathematics
8. M.Sc. in Chemistry
9. M.Sc. in Dietetics and Community Nutrition Management
10. M.Sc. in Environmental Science
11. M.Sc. in Physics
12. M.Sc. in Zoology

Enrolments in the DDE, 2006-2007

Total enrolments in different courses under the DDE during 2006-2007 are 8,777. The detail break-up of enrolment by subjects under Part I and Part II are furnished below:

Course	Subject	Part-I	Part-II
M.A.	1. Bengali	1509	1188
	2. English	717	353
	3. History	1258	1207
	4. Political Science	201	144
	5. Sanskrit	257	124
M.Com.	1. Commerce	437	232
	Total:	4379	3248

Course	Subject	Part-I	Part-II
M.Sc.	1. Botany	-----	-----
	2. Physics	123	080
	3. Zoology	125	095
	4. Environmental Science	302	-----
	5. Dietetics & Community Nutrition Management	083	-----
	6. Applied Mathematics	151	086
	7. Chemistry	105	-----
	Total:	889	261

Student Support System

Website:

Website of the DDE (<http://dde.vidyasagar.ac.in>) contains the detail of admission, application format for downloading, SIMs content, PCP / Counselling Schedules, examination schedules, important notifications, communication details, etc.

Newspaper Notification:

Details of admission, PCP and examination schedules and other notifications are also made available through advertisement in three daily leading newspapers (1st and 15th day of each month).

Admission:

1. Directly at the Main Centre at Vidyasagar University by the candidate / his or her representative.
2. Through study Centres
3. By Post / Courier.

Preparation of Self-Instructional Materials (SIMs):

SLMs (Self Learning Materials) are prepared in the form of Modules by the subject experts consisting of respective faculty members of this University, eminent scientists and teachers from other Universities, IIT, Kharagpur and academic/research institutions. After editorial scrutiny, SIMs are printed and are made available to the students. Guidelines for preparing SLMs have been formulated on the basis of DEC requirements. These guidelines have already been made available to the writers for their adoption in preparing the SLMs.

AV Materials:

For science subjects, VCDs are prepared for practical classes to provide student support services. VCDs have also been prepared on the field studies conducted by the students for future reference.

Achievements

1. The DDE has given an opportunity to a large number of students of all ages for higher education.
2. The DDE of Vidyasagar University is the first institution to introduce science subjects in its course curricula in the Eastern region.
3. DDE has created resource persons for Undergraduate Colleges in Environmental Science, which has been newly introduced in all colleges as compulsory subjects.
4. Several employed DDE students have been benefited professionally in terms of knowledge and position in their offices / institutions.
5. Several passed out DDE students have been employed in Govt. / Semi -govt. educational institutions and private organizations.
6. Several passed out DDE students have qualified in the all India competitive examinations like NET / SLET / GATE / GRE etc.
7. Several passed out DDE students are doing research work under regular mode privately; some already have submitted or will submit their theses.

N.S.S.

Report on NSS Activities

Programme Coordinator
Professor Anil Kumar Jana

1. Sanctioned strength of volunteers allocated	: 13000
2. Actual enrolment	: 11,900 (M-8100, F-3800)
3. No. of Special Camps held	: 59
4. No. of volunteers participated in the Special Camp	: 2950 (M- 1895, F- 1055)
5. No. of adopted villages/slums allocated	: 130
6. No. of villages/slums adopted	: 113
7. No. of NSV deployed	: 03
8. No. of Saplings planted	: 10,114
9. No. of Blood Donation Camps held	: 09
10. No. of Blood Donors	: 575
11. Pulse Polio. No. of volunteers involved	: 1250
12. No. of Beneficiaries	: 270
13. No. of Programme Officers	: 113 (M- 89, F- 24)
14. No. of Trained Programme Officers	: 98 (M- 77, F- 21)
15. No. of untrained Programme Officers	: 15 (M- 12, F- 03)

16. Observation of days/weeks:

National Youth Day, Republic Day, Women's Day, World Health Day, World Environment Day, Vanomahotsaa Week, International Literacy Week, Population Day, Arannya Saptaha, Independence Day, NSS Day, Gandhi Jayanti and Communal Harmony Month, National Integration Day, World AIDS Day, World Human Rights Day.

17. Any other activities undertaken:

- The NSS units of this university and its affiliated colleges have been carrying out their activities as in the previous years. This year, 113 units could be activated involving 11,900 volunteers (male-8100, female- 3800). The NSS Cell has been able to organize 59 Special Camping Programmes during the period between April 2006 and January 2007.
- Normal activities including programmes on AIDS and HIV, Pulse Polio Immunisation, Social Forestry, Scientific Awareness, Environment Protection, Literacy and other Health and Hygiene.
- Special emphasis was placed on development of scientific and rational attitudes in the minds of the youth through undertaking science related programmes. The volunteers have also donated 482 units of blood.
- Two volunteers from the university were selected for participation at the RD Parade at New Delhi.

- One of our female volunteers joined the Global Yoga Festival in last December. She also participated in Commonwealth Day Celebration Programmes organized in Singapore last year.
- The Volunteers' rallies organized by different units on AIDS Day were impressive and highly motivating to the community.
- Activities like construction of road side shed, Repair of village road, Health check up camps and distribution of medicines, Blood Group Testing, Yoga meditation camp, street drama against dowry system, literacy programmes, health awareness, First Aid Training, Swimming competition, Pulse Polio immunization campaign, sports, Rally on World AIDS Day programme were organized by the volunteers. The volunteers also helped local self help groups to organize their activities in the adopted villagers. Seminar were organized on Mass Education, Thalasemia, campaign against destroying female embryo etc. were organized. A Certificate Course on Blood Donors' Motivation was also organized.

OFFICE OF THE COMPUTER CENTRE

Progress Report [2006-2007] & Activities

1. Year of Establishment : 1998
2. Staff :
 - a) Name of the Head: Sri Sunil Ch. Mallik, Director, Computer Centre
 - b) System Analyst : Vacant (on lien)
 - c) Technical Asst. : Sri Krishna Kanta Ojha
Gr.-II :
- No. of Guest Teachers : 08
3. Communication detail : Computer Centre
Vidyasagar University
Midnapore – 721 102
Phone – 03222 276554/555/557/558 ext- 469
4. Working hours : 8.00 AM to 8.00 PM on all days (manned)
24 hours in all days (unmanned beyond 8.00 PM)

About the Centre:

The Computer Centre of Vidyasagar University, established in 1998, plays a pioneer role in disseminating the knowledge in computer and its application among the peoples of different communities in and around the rural areas of west Bengal where the University is situated. It has crossed a number of milestones and continue to increase the activities in new areas of application. It provides full computational facilities to the Faculty members, Research Scholar, and students of the University. It provides opportunities to learn computer and its application to faculty members, research scholars, students, staff of the University and College by opening a numbers regular courses, training courses, organizing seminar, workshops for them. Through these training programme it is generating part of revenue. To provide industry oriented teaching to the students in one hand and to generate revenue on the other, it has chosen a collaborative approach with the

IT companies. The Computer Centre of Vidyasagar University has opened a few Post graduate diploma courses in collaboration with CMC. It has taken an initiative to develop projects for all the affiliated colleges in developing Websites and Application software on payment basis. It is maintaining the Campus Wide LAN (Optical Fiber based GBIC) with 400 nodes throughout the campus and Providing the Internet Services and looking after the UGC-Infonet Programme.

The Computer Centre has the following major division currently (April 2006 to March 2007) working to cater the need of the University, Colleges and Society.

1. **Training /Literacy/Awareness programme Division**
2. **Academic Division (Regular & Distance)**
3. **Software Development & Consultancy/Project Division**
4. **Services Division.**

Each of the above division is running successfully and has achieved a number of milestones during 2006-07.

1. Training /Literacy/Awareness programme Division in 2006-07:

The Computer Centre, through this division, disseminates the knowledge in computer and its application among the peoples of different communities in and around the rural areas of west Bengal where the University is situated

Through this section, it offers many certificate and training/awareness courses throughout the year for

- (i) the Staff of University & Colleges,
- (ii) the Post graduate students of the University
- (iii) the Research Scholar, faculty members and officers of the University and
- (iv) for the Madhyamik/H.S. Students, UG Students under the University.

It has planned to extend the Computer Awareness/Literacy programme for the youths of rural and tribal areas in Purulia, Bankura and Midnapore District through seminar/demonstrations.

Training/Certificate Courses Conducted during 2006-2007:

Name of the Courses	Target Group	Course Duration	No. of Students
Certificate Course in " Office Automation and Internet Technologies"	Madhyamik & H.S. Appeared Students	28 th Feb.,2006 – 28 th April, 2006	16
Certificate Course in "Information Technologies"	PG Students of the University	5 th April – 5 th July, 2006	17
Training Programme on " Use of IT in Academic Administration"	Administrative Officers	8 th June – 1 st June	8
Certificate Course in "Office Automation and Internet Technologies"	For PG Students of the University	15 th Nov. 2006 – 30 th April 2007	27
Certificate Course in Information Technologies	M.P. & H.S. appeared students	23 rd March,2007- 15 th June, 2007	28
Training Programme on "Fundamentals of Computer Application and Operation"	Non-teaching Staff (DDE)	1 st June – 15 th July	20
User Awareness Programme on "use of e-Journal under e-Journal Consortia", UGC Infonet Programme	Research Scholar, Faculty Members, PG Students and other interested member of the University.	24 th Nov.- 27 th Nov., 2006	88

2. Academic Division (Regular & Distance) in 2006-07 :

To provide industry oriented teaching to the students in one hand and to generate revenue on the other, it has chosen a collaborative approach with the IT companies under its Academic Division in 2006-2007. The Computer Centre of Vidyasagar University has opened a few Post graduate diploma courses in collaboration with CMC, Kolkata (A Tata Enterprise) during 2006-07 period. These Courses are

- i) Post graduate Diploma in Applied Computer Science (PGDACS)
Duration – 1 year; Minimum Eligibility: Graduate
- ii) Diploma in Advanced Computer Hardware and Network Administration (DHNA)
Duration – 6 months ; Minimum Eligibility : 10 + 2
- iii) Certificate Course in Basic and Advanced Java
Duration : 3 months; Minimum Eligibility : 10+2

The session of the above courses are as per the regular session of the PG Courses (July – June). Currently Module – II of PGDACS and Module IV of DHNA are running having a total students of 20.

The New Batches of the above courses (from Module – I) will start from July, 2007 along with the regular PG Courses.

The Computer Centre is also opening the Diploma Courses in “Office Automation and Financial Accounting”, “Office Automation and Internet Technologies”, “Office Automation and Multimedia Technologies” through Distance Mode under Directorate of Distance Education from 2007-08 session. Modules of the above courses are being written.

3. Software Development & Consultancy/Project Division in 2006-07.

The Centre has also opened its new wing in terms of S/W development and consultancy works to cater the need of the affiliated colleges and other organizations of the nearby districts in computerizing their activities and provide necessary help and consultation on payment of requisite fees to University.

Under this section it has taken up project and consultancy work of website and Software development of many colleges which includes

University Administration
Kharapur College,
Tamralipta Mahavidyalaya,
Hijli College,
Silda Chandrasekhar College,
Bhatter College,
Ramnagar College etc.

It has exclusive plan for obtaining more development and consultancy works during the next session.

4. Services Division in 2006-2007:

Computer Centre, being the nerve centre of the University takes pioneer role in offering many important and vital services to the University Communities, Colleges and Society. Efforts are always there to improve the Quality of Services provided to the Communities members. Some of the Major services that are provided through Computer Centre are as follows:

- a) **Computational and Research Facilities:** The Computer Centre having newly installed computational and Research Oriented Software, Hardwares and having 24 hours internet

services, offered these facilities to Research Scholar, Faculty members and PG students of the University through Enrolment. A large number of users under this category are enrolled and uses these services.

Enrolment details under this category in 2006-2007:

No. of Research Scholar	-	88
No. of Faculty members	-	120
No. of PG Students	-	150

The number of enrolments will be enhanced once the New Labs are ready.

b) Internet and Other LAN Services through UGC-INFONET Programme in 2006-2007:

The Computer centre is also looking after the UGC-INFONET Programme under which the Internet Connectivity (Broadband VSAT) speed has been upgraded to 1 MBPS from 256 KBPS during 2006-2007 to provide smooth, high speed and uninterrupted (24 hours) internet services to all the Internet and LAN Users of the University community.

The University has also obtained a 2 MBPS backup Internet Connectivity (Broadband) from BSNL during 2006-2007 to enhance the Quality of Service throughout the Campus even during peak working hours.

The total number computer having Internet and LAN connectivity has been increased to 180 at present.

All these Internet users are able to access all the subscribed e-Journals (full text) under **UGC-INFONET e-Journal Consortia.**

c) CAMPUS LAN & it's Maintenance: Computer Centre is also maintaining the Optical Fiber based Gigabit Campus-wide Local Area Network. The smooth and planned maintenance of the Campus LAN has results in 0 hours downtime of the LAN. Users gets uninterrupted services throughout the year. Total number of Computer interconnected in LAN are 190.

d) Practical Facilities to PG Students : Many department is not having enough computer infrastructure but have computer in their course curricula. Computer Centre provides the computer practical facilities to them as per their course curricula.

Apart from these it provides many services to the Affiliated Colleges and the Society in organizing different IT related events, user awareness programme for youths, staff and faculty members of colleges, helps district authority in all IT activities.

UPGRADATION OF CC : For Upgradation of the Computer Centre and development of infrastructural and computation facilities, a grant of Rs. 30 lacs has been received from UGC for which the upgradation of computation and infrastructural facilities works is in progress.

COMPUTER CENTRE
Annual Progress Report At a Glance (2006-2007)

1. **Year of Establishment :** 1998
2. **Staff:** :
 - a) Name of the Head : Sri Sunil Ch. Mallik, Director, Computer Centre
 - b) System Analyst : Vacant (on lien)
 - c) Technical Asst. Gr-II : 01
- No. of Guest Teachers : 08
3. **Working hours :** 10.30 a.m. to 8.00 p.m. on all days (manned)
: 24 hours in all days (unmanned beyond 8.00 p.m.)
4. **Number of Academic Courses Running :** 2
5. **Number of Certificate/Staff Training/
Computer Awareness / Literacy
Courses completed :** 09
6. **Number of Enrolments:**
 - Under Academic Courses : 20
 - Under Training/Awareness/Certificate
Courses : 204
 - Under Regular Enrolment scheme
Of PG Students : 24
 - Research Scholar : 85
 - Faculty members : 115
 - Under Development/Project work : 5
7. **Campus LAN and Internet users :** 350
8. **Total Number of Computer Connected in LAN:** 190
9. **Total number of Consultancy & Project work completed:** 6

Upgradation of Computer Centre:

For Upgradation of the Computer Centre and development of infrastructural and computation facilities, a grant of Rs. 30 lacs has been received from UGC for which work is in progress.

DEPARTMENT OF M.C.A.

1. Name of the Head(s) – periodwise : Mrs. Sabari Pramanik.
2. Name of the Teaching Staff with designation : 1. Mrs. Sabari Pramanik, Lecturer
2. Mr. Biswapati Jana, Lecturer
4. Mr. Debashis Maity
5. Miss Saswati Ghosh
3. Number of Visiting Professors/Guest Teachers : Eleven
5. Number of Non-teaching staff (category-wise) : Technical Asstt (Gr.II) - One
Technical Asstt.
Lab. Attendant - One
6. No. of Departmental meetings held : Fourteen

7. Results of 2006

	MCA						M.Sc.	
	1 st Sem	2 nd Sem	3 rd Sem	4 th Sem	5 th Sem	6 th Sem	Part-I	Part-II
Appeared		36	34	36	36	36	17	19
1 st Class		N.A.	N.A.	N.A.	N.A.	All	N.A.	All
2 nd Class		N.A.	N.A.	N.A.	N.A.	Nil	N.A.	Nil
NET, GATE, SLET etc.		N.A.	N.A.	N.A.	N.A.	N.A.	Nil	Nil

8. Teacher-wise record of the department during the period
- (a) How many seminars/conferences/workshops/special lectures etc. have been organized in the department: Nil
- (b) How many faculty members have visited outside organizations such as UGC, CSIR, DST, CSSR, UPSC as experts: Nil
- (c) How many faculty members have been elected/ admitted as members in Professional Bodies such as
- i) National Level Organisations (INSA, NAS etc.): Nil
- ii) International organizations. : Nil
- (d) How many faculty members participated in seminars/ conferences/workshops at national and/or international level: 01 (One)
- How many Research Papers, Publications, Books etc. Published by the faculty members: 01

9. Research activities:

Name	Research activities
Ms. Sabari Pramanick	Soft Computing
Mr. Biswapati Jana	Image Processing & Pattern Recognition
Mr. Debashis Maity	Mobile Computing
Miss. Saswati Ghosh	Genetic Algorithm

10. Refresher/Orientation Courses attended : Nil
11. Highlights : The NIVL provides training and placement facilities for our M.Sc. and MCA students.
90% students are placed in different reputed industries and organization like, US Technology, IBM, CTS, TCS, NIC, SASCON Pvt. Ltd. etc.
Microsoft will provide academic training program for faculty and students in VU campus.

POST GRADUATE FACULTY
IN ARTS AND COMMERCE

DEPARTMENT OF BENGALI

- | | | | | | |
|----|---|---|--|----------------|---------------|
| 1. | Name of the Head | : | Professor Layak Ali Khan (up to 05.07.2006)
Dr. S.N. Chakraborty (w.e.f. 06.07.06 till date) | | |
| 2. | Name of the Teaching Staff
with Designation | : | 1. Professor Layak Ali Khan – Professor
2. Dr. Srutinath Chakraborty - Reader
4. Dr. Bani Ranjan De - Lecturer (Sr. Scale)
5. Dr. Monanjali Bandyopadhyay – Lecturer (Sr. Scale)
6. Dr. Saroj Kumar Pan - Lecturer
7. One Lecturer on suspension. | | |
| 3. | Number of Guest Teacher | : | 05 | | |
| 4. | No. of Non-teaching Staff | : | 01 (Group-D) | | |
| 5. | No. of departmental meetings held: | | 15 | | |
| 6. | | | | <u>Part-II</u> | <u>Part-I</u> |
| | a) Total No. of students appeared: | | | 80 | 147 |
| | b) Total No. of students obtained 1 st Class: | | | 22 | N.A. |
| | c) Total No. of students obtained 2 nd Class: | | | 68 | Qualified-142 |
| | d) Total No. of successful candidates appearing in
NET, GATE, SLET and other remarkable examinations: | | | 02 | |
| 7. | a) No. of seminars/conferences/workshops/ special
lectures etc. organized in the department: | | | 01 | |
| | b) No. of faculty members visited outside organisations
such as UGC, CSIR, DST, CSSR, UPSC as experts: | | | Nil | |
| | c) No. of faculty members elected/admitted as members
in Professional Bodies such as
(i) National Level Organisations (INSA, NAS etc.): | | | Nil | |
| | (ii) International organizations: | | | Nil | |
| | d) No. of faculty members participated in seminars/conferences/
workshops at national and/or international level: | | | 01 | |
| | e) No. of (i) Research papers, (b) Publications, (c) Books
etc. published by the faculty members: | | | 03 | |
| 8. | Research activities: Ph.D. thesis submitted: | | | 03 | |
| | Registration for Ph.D.: | | | 04 | |

DEPARTMENT OF COMMERCE WITH FARM MANAGEMENT

1. Name of the Head : Prof. Arindam Gupta
2. Name of the Teaching Staff with Designation:
 - a) Dr. Kartick Chandra Paul : Professor
 - b) Dr. Arindam Gupta : Professor & Head
 - c) Dr. Samir Ghosh : Reader
 - d) Mr. Tagar Lal Khan : Senior Lecturer
 - e) Mr. Abhijit Sinha : Lecturer
3. Guest Teachers : 08
4. Number of Non-teaching Staff : 01 (Senior Peon)
5. Number of Departmental meetings : 17
6. Results of Part – I & Part – II, 2006

No. of Students	Part II	Part I
Appeared	75	77
Qualified:	-	64
First Class / Marks 60% and above	22	03
Second Class / Marks between 40% and less than 60%	49	44
Marks between 35% and less than 40%	-	17
Failed	04	13

7. Teacher-wise record of the Department during the period
 - a) Number of seminars/conferences/workshops/special lectures etc. organized in the Department:
 - j) *Seminar*: a two-day national level seminar on “*Emerging Trends in Cost and Financial Management*” organized jointly by the Department of Commerce with Farm Management, Vidyasagar University & EIRC of The Institute of Cost and Works Accountants of India (ICWAI) during January 20 & 21, 2007.
 - ii) *Special Lectures*:
 1. “*Union Budget 2007 and Indian Economy*” by Prof. Ratan Khasnabis, Professor of Business Management & Former Dean, Faculty of Commerce and Management, University of Calcutta, Kolkata on 23rd March, 2007.
 2. “*Revitalizing Commerce Education*” by Prof. D. Obul Reddy, Former Professor of Commerce & Dean, Faculty of Commerce, Osmania University, Hyderabad and Former President, Indian Commerce Association and presently, Professor of Management, Apollo Institute of Hospital Administration, Hyderabad on 23rd March, 2007.
 - b) No. of Faculty members visited outside organizations such as UGC, CSIR, DST, CSSR, UPSC, etc. as experts: Nil
 - c) Faculty members elected or admitted as members in Professional Bodies such as:
 - i) National Level Organisations (INSA, NAS, etc.): Nil
 - ii) International Organisations: Nil
 - d) Number of Faculty members participated in seminars/conferences/workshops
 - i) National Level: 04 Faculty members participated in 08 Seminars (vide Annexure-1)
 - ii) International Level: 02 Faculty Members participated in 03 Seminars (vide Annexure02)

e) Publications: (vide Annexure-3)

Teachers	(i) No. of Research Papers	(ii) No. of Publications	(iii) No. of Books
Prof. K.C.Paul	-	01	-
Prof. A.Gupta	05	02	-

f) Other Academic activities of the Faculty Members:

Resource Person in Refresher Courses:

Prof. K.C. Paul: Seventeenth RC in Commerce at UGC Academic Staff College, University of Burdwan, on 30.11.06 on the Topics:

(1) "Transfer Pricing and E-Commerce Transactions" (one lecture)

(2) "Performance Measurement System" (one lecture)

Prof. A. Gupta: Seventeenth RC in Commerce at UGC Academic Staff College, University of Burdwan, on November 20 & 21, 2006 on the Topics:

(1) "E-Governance for transparency and accountability: perspective of the devweloping countries" (one lecture)

(2) "Lease Financing and Accounting" (one lecture)

8. Research activities:

(i) Major Research Project

Prof. Arindam Gupta

Scheme	Title of the scheme	Period of Research	Amount of Grant
U.G.C. – financed Major Research Project	"A study of interrelation between ownership structure and corporate performance in selected Indian companies (during the post-liberalization period) as an emerging dimension in Corporate Governance"	01-01-2005 till date	Rs.2,44,600/-

(ii) Ph.D. Supervision: Registered (Nil) / Awarded (2)

Under the supervision of Prof. K.C. Paul

Sl.No.	Topic of research	Name of research scholar	Status of work
01.	"A Study on Profitability and Financial Management of the Leather Manufacturing Industry in West Bengal"	Dr. Santanu Kr. Ganguli	Awarded
02.	"A Study of the Inland Fisherirs in the District of Midnapore"	Sri Pradip Kumar Dash	Pre-submission seminar presented
03.	"Nature and Problems of Marketing of Betel Leaf Production: A Case Study of Midnapore District in West Bengal"	Sri Gour Hari Manna	Pre-submission seminar presented

Under the supervision of Prof. Arindam Gupta

01.	"A Study on Life Insurance Sector in India: Structural Adjustment and its Consequences on Companies' Performance and Schemes' Profitability"	Dr. Rabindranath De Dalal	Awarded
02.	"A Study on the impact of published financial statements on equity stock prices in India during 1995-2003"	Sri Pradip Kumar Samanta	Pre-submission seminar presented
03.	"Impact of some selected economic and political events on Indian stock prices – A study during 1991-2005"	Sri Debashis Kundu	Pre-submission seminar presented

9. Refresher/Orientation courses attended: One

10. Highlights: (i) The Department has been publishing an annual Journal entitled 'V.U. Journal of Commerce' (ISSN 0973-5917) REGULARLY; Journal for the March, 2007 issue has

been published. For the last two volumes electronic copies are available at the University's website: www.vidyasagar.ac.in

- (ii) The Department also organizes at least one seminar every year; one National level Seminar has been organized this year during 20 & 21 January 2007 on the topic "*Emerging Trends in Cost and Financial Management*".

Participation in National Level Seminar

Sl.No.	Topic/Theme	Organiser	Date	Capacity
Prof. K.C. Paul				
01	“Self-Help Groups and Rural Reconstruction”	Pingla Thana Mahavidyalaya	16.01.07	Chairman in the Technical Session
02	“Micro-finance: A Tool of Poverty Alleviation”	PG Department of Commerce (DRS), Utkal University [XXVII All Orisa Commerce Conference and National Seminar]	24 & 25 February, 2007	Acted as Co-Chairman and delivered Key-note Address in the Technical Session
03	“Service Sector in India: Opportunities and Challenges”	Department of Business Management, Fakir Mohan University, Balasore, Orissa	27.2.07	Acted as Chairman in the Technical Session and delivered Key-note Address in the Inaugural Session
04	“Practice Oriented Accounting Education”	Bhattar College, Dantan, V.U.	08.03.07	Acted as Chairman in one Technical Session
Prof. A. Gupta				
01	“Trends in ownership pattern of ‘A-Group’ of BSE-listed private sector Indian companies during 2001-05”	Dept. of Commerce with Farm Management, Vidyasagar University, in collaboration with The Institute of Cost and Works Accountants of India at Midnapore	20 & 21 January, 2007	Paper presenter (A joint paper with S. Ghosh Dastidar)
02	National Workshop on University-Industry Interaction	Dept. of Business management, Fakir Mohan University, Balasore	21.03.07	Chaired and discussant in a plenary session.
Dr. S. Ghosh				
01	“Electronic Banking – A Future Outlook”	Dept. of Commerce with Farm Management, Vidyasagar University, in collaboration with the Institute of Cost and Works Accountants of India at Midnapore	20 & 21 January, 2007	Paper presenter in the Technical Session on “IT Applications in Financial Services” (jointly with Mr. Subrata Mukherjee)
Mr. A Sinha				
01	“Value Chain Analysis: A tool for developing Competitive Advantage”	Dept. of Commerce with Farm Management, Vidyasagar University	20 & 21 January, 2007	Paper presenter in the Technical Session on “Strategic Cost Management”

Annexure-2

Participation in International Level Seminar

Sl.No.	Topic/Theme	Organiser	Date	Capacity
Prof. K.C. Paul				
01	“Performance Measurement – A System Approach and recently developed Models”	Eighth International Accounting Conference, Indian Accounting Association Research Foundation, Taj Bengal, Kolkata	06 & 07 January, 2007	Paper presenter in a Technical Session
Prof. A. Gupta				
01	“An enquiry into compliance of corporate governance codes by the private sector Indian companies”	Tenth Capital Markets Conference at Indian Institute of Capital Markets, Navi, Mumbai	18 & 19 December, 2006	Paper presenter (A joint paper with A. Parua)
02	“An Enquiry into the Shareholding Pattern of Private Sector Indian Companies from 2001 to 2005”	Eighth International Accounting Conference by Indian Accounting Association Research Foundation at Hotel Taj Bengal, Kolkata	076-07 January, 2007	Paper presenter (A joint paper with S. Ghosh Dastidar)

Publications by the Faculty Members

i) **Foreign****Prof. A. Gupta**

01. 'An Enquiry into compliance of Corporate Governance Codes by the private sector Indian companies' in *Social Science Research Network (SSRN)* [An E-Journal published from USA the web address of which is www.papers.ssrn.com] February, 2007 (a reprint of the joint article with Anupam Parua).

ii) **National****Prof. K.C. Paul**

01. "Transfer Pricing and E-Commerce: Some Issues", *International Finance and Accounting*, Banerjee, Bhattacharyya & Basu (ed.), Special Assistance Programme, Third Phase (U.G.C.), Department of Commerce, University of Calcutta, 2006, pp.159-172.

Prof. A. Gupta

01. 'Financial Liberalization and Indian Capital Market' in *Indian Journal of Commerce*, Vol.59, No.2, April-June, 2006 (A joint article with Joydeep Biswas).
02. 'Impact of Budgets on stock prices' in *ICFAI Journal of Applied Finance*, October, 2006 (A joint article with Debashis Kundu).
03. 'Reaction of Indian Stock Prices to select Economic and Political events – A study from 1991 to 2005' in *ICFAI Journal of Applied Finance*, December, 2006 (A joint article with Debashis Kundu).
04. 'An Enquiry into compliance of Corporate Governance Codes by the private sector Indian companies' in *Conference Proceedings of Tenth Capital Markets Conference*, IICM, Navi Mumbai, December, 2006. (A joint article with Anupam Parua).
05. 'Reaction of Indian Stock Prices to selected Economic and Political events – A study from 1991 to 2005' in **Edited Volume, entitled 'Advances in Research in Business and Finance 2005'**, Vol. I, The ICFAI University Press, (eds.) C.S. Mishra and D.K. Malhotra, 2006 (a joint article with Debashis Kundu).
06. 'E-Banking: The Indian Perspective' in **Edited Volume, entitled 'E-Business'**, Department of Commerce, University of Calcutta, (eds.) J. Bhattacharyya et al, 2007 (A joint article with Debashis Kundu).

MBA

1. Name of the Course : MBA
2. Name of the Course Coordinator : Prof. Kartick Chandra Paul
3. Name of the Teaching Staff with designation : Prof. Kartick Chandra Paul, Professor
Prof. Arindam Gupta, Professor
Dr. Samir Ghosh, Reader
Mr. Tagar Lal Khan, Sr. Lecturer
Mr. Abhijit Sinha, Lecturer
4. No. of Guest Teacher/Visiting Professor : Twenty three
5. No. of Non-teaching Staff (category wise) : 01 (Junior Peon)
6. No. of departmental meeting(s) : 05
7. Part – I and Part – II results :
First Semester Results : 17
(a) Total No. of students appeared : 17
(b) Total No. of students obtained 1st class : 60% and above : 10
(c) Total No. of students obtained 2nd class : 40% and < 60% : 06
(d) Total No. of successful candidates appearing in
NET, GATE, SET and remarkable examinations : Does not arise since this is the First batch
of students pursuing studies in the First
Year.
8. Teacher-wise record of the Department during the period : As in the Mother department, i.e., Dept.
of Commerce with F.M.
9. Research Activities : As in the Mother Department i.e., Dept. of Commerce with F.M.
10. Refresher/Orientation Course attended : As in the Mother Dept., i.e., Dept. Commerce with F.M.
11. Highlights : Nil.

**DEPARTMENT OF ECONOMICS WITH
RURAL DEVELOPMENT**

1. Name of the Head(s) : Mr. Debasish Mondal
2. Name of the Teaching Staff with Designation.
 - i) Dr. S.N. Sau Professor
 - ii) Mr. D. Mandal Reader
 - iii) Dr. S. Majumder Reader (on lien)
 - iv) Dr. M.K. Pal Reader
 - v) Mr. B. Roy Lecturer
 - vi) Mr. Sebak Kr. Jana Lecturer
3. Number of Guest teachers : 06
4. Number of Non-teaching staff : 01
5. Number of Departmental Committee Meeting held : 10
6. M.A. / M.Sc. Part – I and Part – II Results, 2005:

Part – I

Total number of students appeared :	: 53
Total number of qualified candidates	: 50

Part – II

a) Total No. of students appeared	: 61
b) Students obtained First Class	: 20
c) Students obtained Second Class	: 41
7. Record of the Department during the period :
 - (a) No. of seminars : 02
 - a) One day Departmental Seminar on “Own Resource Mobilisation by Panchayats in West Bengal and Kerala”, by Prof. S.N. Sau on 08.02.2007.
 - b) UGC sponsored Two-day National Seminar on “Globalisation, Development and Displacement” on 22-23 March 2007.

No. of Workshops:

Workshop on “Resource Mobilisation by Local Bodies” involving Sabhadhipatis of Zilla parishads, Sabhapatis of Panchayat Samities, Pradhans of Gram Panchayats on 28.2.2007.

 - (b) Faculty members visiting outside organizations such as UGC, CSIR:
 - (c) Faculty members elected/admitted as members in Professional Bodies:
 - (d) No. of faculty members participated in seminars/conferences/workshops : 06
 - (e) No. of Research papers/books : 04

Teacher-wise record

Professor Sachinandan Sau

Papers Published:

1. “Statistical Information System: The Indian Model”, in G. Maity and S. Sett (eds.), *Information Strategies for Rural India*, Department of Library and Information Science, Vidyasagar University & Interactive Education, Kolkata, 2006.
2. “Report of the National Knowledge Commission: Financial and Related Issues”, Theme Paper, in *National Conference on “Report of National Knowledge Commission and Higher*

Education in India", Department of Economics, Scottish Church College, Kolkata, March 2007.

Edited Volume Published:

1. *Vidyasagar University Silver Jubilee Souvenir, 2006*

Papers presented:

1. "Social Science Information for Socio-Economic Development of India: Some Relevant Issue", paper presented at the National Seminar on Access to Social Science Information organized by the Department of Library and Information Science, Vidyasagar University, during 7-8 February, 2007.
2. "Role and Limitations of Rural Local Self Government of West Bengal", paper presented at the *Workshop on "Local Self-Governments in West Bengal"*, organized by the Third State Finance Commission, Government of West Bengal, dated 6.3.2007.

Projects received:

- (i) "Own Resource Mobilisation by Panchayats", Major Research Project sponsored by the UGC jointly by Prof. S.N. Sau and Mr. D. Mondal, 2006-2008.

Invited

1. To chair a Technical Session on Area Studies with Focus on Small and Medium Towns with Special Reference to West Bengal' organized by the Centre for Urban Economic Studies, Department of Economics, University of Calcutta on 19 November 2006.
2. To chair a Technical Session on 'Women's Economic Liberation through Self-Help Group' at the UGC-sponsored *National Seminar on Self-Help Group and Rural Reconstruction* organized by Pingla Thana mahavidyalaya on January 16, 2007.

Mr. Debasish Mondal

Projects received:

- (i) "Improvement in Cropping Pattern, Land Use and Alternative Livelihood Options in Western Laterite Zone", sponsored by the State Land Use Board, Govt. of West Bengal, 2007.
- (ii) "Own Resource Mobilisation by Panchayats", Major Research Project sponsored by the UGC jointly by Prof. S.N. Sau and Mr. D. Mondal, 2006-2008.

Invited

At the Workshop organized by the Third Finance Commission, Government of West Bengal on 06.03.2007.

Mr. Sebak Kumar Jana

Paper:

"What Determines Pollution Abatement Effort: Case of Pulp and Paper Industry in West Bengal", co-authored by Joyashree Roy, in "Development Challenges: Some Analytical Issues", Book edited by Joyashree Roy and Ajitava Roy Chowdhury, Allied Publishers, 2006.

8. Research activities:

- (i) As mentioned in Departmental Highlight and Teacher-wise record
- (ii) Ph.D. Scholar (Presently working) 15
Ph.D. Scholar registered (in last one year) 3
Ph.D. awarded (in last one year) 1

9. Refresher/Orientation Courses attended: Nil

10. Highlights:

Projects received by the Department (in last one year)

- (i) "Own Resource Mobilisation by Panchayats", Major Research Project sponsored by the UGC jointly by Prof. S.N. Sau and Mr. D. Mondal, 2006-2008.
- (ii) "Improvement in Cropping Pattern, Land Use and Alternative Livelihood Options in Western Laterite Zone", sponsored State Land Use Board, Govt. of West Bengal, 2007.

Others:

1. Invited Prof. Sachinandan Sau to chair a Technical Session on Area Studies with Focus on Small and Medium Towns with Special reference to West Bengal organized by the Centre for Urban Economic Studies, Department of Economics, University of Calcutta on 19 November 2006.
2. Invited Prof. Sachinandan Sau to chair a Technical Session on Women's Economic Liberation through Self-Help Group at the UGC-sponsored National Seminar on Self-Help Group and Rural Reconstruction organized by Pingla Thana Mahavidyalaya on January 16, 2007.
3. Invited Prof. Sachinandan Sau to present a paper on Rural Local Self-government of West Bengal at the Workshop organized by the Third Finance Commission, Government of West Bengal on 06.03.2007.
4. Invited Mr. Debasish Mondal at the Workshop organized by the Third Finance Commission, Government of West Bengal on 06.03.2007.

DEPARTMENT OF ENGLISH

1. Name of the Head(s) : Dr. T.D. Purkayastha
2. Name of the Teaching staff with designation
 - Professor : Vacant
 - Dr. Tirthankar Daspurkayastha : Professor
 - Dr. Sankar Prasad Singha : Professor
 - Dr. Akram Hossian Mollah : Professor (on re-employment)
 - Dr. Anindya Basu Roy : Sr. Lecturer
 - Mr. Sandip Mondal : Lecturer
 - Ms. Indrani Datta (Chaudhuri) : Lecturer
3. No. of Guest Teachers : 04
4. Visiting Professor : Nil
5. No. of Non-teaching Staff : 01 (Record Keeper)
6. No. of Departmental meetings : 12
7. Part – I and Part – II Results

	Part – I	Part – II
<input type="checkbox"/> Students appeared	93	90
<input type="checkbox"/> Total No. of students obtained first class		01
<input type="checkbox"/> Total No. of students obtained second class		85
<input type="checkbox"/> Successful candidates in NET/GATE/SLET and other examns. etc. :		03
8. Teacher-wise record of the department during the period :
 - (a) **Seminars/conferences/workshops/special lectures organized in the department:**
1 (one) Two-day seminar on Reading Drama Today
 - (b) No. of faculty members visited outside organizations such as UGC, CSIR, DST, CSSR, UPSC as experts: Nil
 - (c) No. of faculty members elected/admitted as members in Professional Bodies: Nil
 - (d) No. of faculty members participated in seminars/conferences/workshops at national/internal level: 3 (three)
 - (f) Refresher/Orientation Courses attended:
10. (a) *Research Scholar(s) registered during the period:* 3 (three)
(b) *PhD awarded with the topics and the names of the guides.*

The record does not lie with the Dept.

11. *Conferences / Seminars etc. hosted by the Department: One Summer Course on American Literature in collaboration with American Centre, Kolkata.*
12. *Refresher / Orientation Courses organized by the Dept., (Subject, Period etc.):* Nil
13. *Highlights:*
The Journal of the Department of English (ISSN no. 0973-3671) published.

DEPARTMENT OF HISTORY

1. Name of the Head(s) : Dr. Ujjayan Bhattacharya
2. Name of the Teaching Staff, with Designation:
 - a. Dr. Ujjayan Bhattacharya : Reader
 - b. Shri Gautam Chando Roy : Sr. Lecturer
 - c. Mrs. Shamita Sarkar : Sr. Lecturer
 - d. Mrs. Sujaya De (Sarkar) : Lecturer
3. Visiting Professor/Guest Teacher : 14
4. No. of Non-teaching staff : 01 (Helper)
5. No. of Departmental meeting(s) : 10
6. Part – I and Part – II Results:

	Part-I	Part-II
Students appeared	99	95
Students obtaining First Class	Nil	01
Students obtaining Second Class	99	94

Successful candidates in NET/GATE/SLET etc. NIL
7. Teacherwise record of the department during the period:
 - a) Conferences / Seminars/Workshops/Special Lectures etc. organized in the department:
 - b) No. of faculty members visited outside organizations such as UGC, CSIR, DST, CSSR, UPSC as experts:
 - c) No. of faculty members elected/admitted as members in Professional Bodies such as:
 - (i) National Level Organisations:
 - (ii) International Organisations:
 - d) No. of faculty members participated in Seminars/Conferences/Workshops at National and/or International level:
Dr. Ujjayan Bhattacharya:
Publication:
: "Worthies and the Worth of their Land: Revenue Farmers and the Company's State in Early Colonial Bengal" in Rajat Datta ed. Rethinking a Millennium: India from the Eighth to the Eighteenth Centuries, Delhi.

Conferences:

“European Participation in the Making of a Plural World: Portuguese and the Eurasians in Early Modern Bengal” PANEL Early Modern Bengal, Location Weber State University Shepherd Union Building Room 352
Western Conference of the Association for Asian Studies, WCAAS 2006, Ogden Utah
September 28-30, 2006.

8. (a) Research Scholars registered during the period: 01
(b) Ph.D. awarded : 01
(Sri Bijay Krishna Pattanayak under the supervision of Dr. Pradyot Kumar Maity)
9. Conferences/Seminars etc. hosted by the Department: 01
10. Refresher/Orientation Courses organized by the Department: None
11. Highlights:
(a) Maulana Abul Kalam Azad Institute for Asian Studies, Kolkata sanctioned a project entitled “Communities and Local History: Study in the processes of Community Formation in South-Western Bengal (mid 19th century to 1947)” for two years with a funding of 2 lakh.
(b) Syllabus for the Under-graduate course thoroughly revised and updated, and in force from 2006-07.
(c) Model question papers for U.G. courses prepared.
12. Departmental Journals, if any: Vidyasagar University Journal of History, last published in 2002.

LIBRARY AND INFORMATION SCIENCE

1. Name of the Head: Dr. Pijush Kanti jana
2. Name of the Teaching staff with designation: a) Dr. J.K. Sarkhel - Professor
b) Dr. P.K. Jana - Reader
c) Dr. D.S. Rath - Reader
d) Ms. S. Sett - Lecturer
e) Sri G. Maity - Lecturer
f) Sri P.S. Mukhopadhyay - Lecturer (on lian)
g) Sri P. Mondal
3. No. of Guest Teachers: 05
04. No. of Non-teaching staff (category-wise): Workshop Assistant – 1
Senior Peon - 1
05. No. of Departmental meeting held: 06
06. BLISc and MLISc results in the year 2006
- | | <u>BLISc.</u> | <u>MLISc.</u> |
|--|---------------|---------------|
| a) No. of students appeared: | 30 | 16 |
| b) No. of students obtained 1 st class: | - | - |
| c) No. of students obtained 2 nd class: | - | - |
| No. of successful candidates appearing in NET | NIL | |

07. Teacher-wise record of the department during 2006-2007:
- No. of seminars/conferences/workshops/special lectures etc. organized in the department: National Seminar - 01
 - No. of faculty members visited outside organizations such as UGC, CSIR, DST, CSSR, UPSC as experts:
 - Prof. J.K. Sarkhel
 - Prof. J.K. Sarkhel – UGC Expert member;
 - Mr. P.S. Mukhopadhyay visited IGNOU as an expert member for developing tutorial programme.
 - Mr. P.S. Mukhopadhyay visited State Central Library, Kolkata as an expert member for Developing Public Library Systems in W B.
 - No. of faculty members elected as members of Professional bodies:
 - Prof. J.K. Sarkhel has been elected as Council Member IASLIC, Kolkata.
 - Prof. J.K. Sarkhel has been elected as Editor of Indian Library Science Abstract
 - No. of faculty members participated in seminars/conferences/workshops at National and/or International level:

<i>Faculty Members</i>	<i>National</i>	<i>International</i>
Prof. J.K. Sarkhel	03	01
Dr. P.K.Jana	02	
Dr. D.S. Rath	03	
Ms. Smita Sett	02	
Sri G. Maity	03	
Sri P.S. Mukhopadhyay	04	01
Sri Parikshit Mondal	01	

- No. of research papers/publications/books etc. published by the faculty members:
 - Prof. J.K. Sarkhel: 04
 - Dr. P.K. Jana: 05
 - Dr. D.S. Rath: 02
 - Ms. Smita Sett 02
 - Sri G. Maity 04
 - Sri P.S. Mukhopadhyay 08
 - Sri parikshit Mondal 02

8. Research activities:

Three candidates registered under Ph.D. Programme..

9. Refresher/orientation Courses attended:

10. Highlights: A book entitled “Information Strategies for Rural India’ has been published by the department under the editorship of Mr. Goutam maity and Mrs. Smita Sett.

**DEPARTMENT OF PHILOSOPHY
AND THE LIFE WORLD**

1. Name of the Head(s) : Dr. Bhupendra Chandra Das (up to 6.7.2006)
Prof. Prabhat Kumar Misra (w.e.f. 7.7.2006 till date)
2. Name of the Teaching Staff with designation:
 - a. Professor Prabhat Kumar Misra, : Professor
 - b. Dr. Bhupendra Chandra Das : Reader
 - c. Sri Ramdas Sirkar : Selection Grade Lecturer
 - d. Dr Papia Gupta : Reader
 - e. Sm. Sumana Bera : Lecturer
 - f. Sm Ananya Banerjee : Lecturer
3. a. No. of Visiting Fellow : 01
b. No. of Guest Teacher : 01
4. No. of Non-teaching Staff : 01
5. No. of departmental meeting(s) held : 06
6. Part-I and Part-II Results:
 - (a) Total number of students appeared: **Part-I – 103, Part-II – 93**
 - (b) Total number of students obtained 1st Class: **Part-II - 12**
 - (c) Total number of students obtained 2nd Class: **Part-II – 81, Part-I Qualified-102.**
 - (d) Total number of successful candidates appearing in
NET, SLET and other remarkable examinations: 1 in SLET; 10 app. In W.B.S.S.C.
7. Teacher-wise record of the department during the period :
 - a. Seminars / conferences / work shops / special lectures organized in the department:
Seminar – 1, Refresher Course –1.
 - b. Faculty members visited outside organizations such as UGC,CSIR,DST,CSSR,UPSC as experts: NIL
 - c. Faculty members elected/admitted as members in Professional Bodies such as:
 - (i) National Level Organisations (INSA, NAS etc.) - Nil
 - (ii) International Organisations - Nil
 - d. Faculty members participated in seminars/conferences/workshops at National and/or International level: - 04
 - e. No. of Research Papers, Publications, Books etc. published by the faculty members:
Research Papers – 4
8. Refresher/Orientation Courses attended: - 02
9. Highlights: (i) *Philosophy and the Life-World, Annual Departmental Journal, has been published in due time, (ii) The Refresher Course, organized by the Department has been very much appraised (iii) Dr. Bhupendar Chandra Das acted as a main speaker in a symposium organized by Indian Philosophical Congress.*

**DEPARTMENT OF POLITICAL SCIENCE
WITH RURAL ADMINISTRATION**

1. Name of the Head : Dr. Debnarayan Modak
2. Name of the Teaching staff with Designation:
 - (a) Professor Tarun Kumar Banerjee : Professor
 - (b) Professor Anil Kumar Jana : Professor
 - (c) Mr. Ambarish Mukhopadhyay : Reader
 - (d) Dr. Debnarayan Modak : Reader
 - (e) Dr. S.A. H. Moinuddin : Reader
 - (f) Dr. Rajkumar Kothari : Lecturer

3. No. of Visiting Professor(s) : 01
Guest Teacher(s) : 03*

*The department also got the help of Dr. Himansu Ghosh, the then Registrar of the University, as an honorary Guest Teacher.

4. Number of Non-teaching Staff – (Category wise) – 01 (Group-D)

5. No of Departmental meetings held : 13 (thirteen)

6. Part – I and Part – II results :

	<u>Part-I</u>	<u>Part – II</u>
a. Students appeared	85	73
b. Student obtained 1 st class	NA	Nil
c. Students obtained 2 nd class	78Q	71
d. Successful candidates appearing in NET, GATE, SLET and other remarkable examination	02 qualified in NET	

7. Teacher wise record of the department during the period:

❖ **Prof. Tarun Kumar Banerjee**

1. Presented a paper on “The Problems of Rural Reconstruction : the Gandian Perspective,” in a UGC-sponsored State-level Seminar on Rural Development : Prospects, Constraints and Solutions, organized by Narajole Raj College, Paschim Medinipur on 22 December 2006.
2. Presented a paper on “Oral Evidence as a Source of Social Science Information : Problems of History Writing on Political Movements,” in a two-day ICSSR (NASSDOC) – sponsored National Seminar on the Problems of Social Science Information, organized by the Department of Library and Information Science, Vidyasagar University, Midnapore on 7-8 February, 2007.
3. Presented a paper on “Vivekananda’s Idea of Socialism” in a State-level Seminar on Indian Ideas of Socialism : Views of Swami Vivekananda and M.N. Roy, organized by Vivekananda Mission Mahavidyalaya, Chaitanyapur, Purba medinipur on 01 March 2007.

❖ **Prof. Anil Kumar Jana**

1. Additional Academic Responsibilities:
 - i. Acting as the NSS Coordinator, Vidyasagar University.
 - ii. Engaged in teaching in the Department of MBA and MCA, besides teaching and research works in own department.
 - iii. Discharged the responsibilities in connection with PCP (DDE), Refresher Courses, College Service Commission, Rabindra Bharati University, NEHU, North Bengal University, Netaji Subhas Open University etc.

2. Publications:

Article Published:

- i. 'Rural Development and IT: Perspective and Strategies' in G Maity and S Sett (eds.), *Information Strategies for Rural India*.
- ii. Book Review: Panchayati Raj in West Bengal – Democratic Decentralisation or Democratic Centralism in Politics and Society, Vol. V.
- iii. Write up : 'Higher Education in India : Challenges in the Twenty First Century' published in VUTA Annual Newspaper, 2007.

3. Papers Presented:

- i. International Seminar : 'Democratisation of Rural India : Functional Confusions in Structural Dualism' held at University of Burdwan, 27-28 February 2007.
- ii. National Seminar : 'Social Science Information : Perspectives in the Twenty First Century' held at Vidyasagar University, 7-8 February 2007.
- iii. State level Seminar : 'District Administration : The Emerging Issues and Challenges' organized by IIPA (WB) & ATI (WB) at the University of Calcutta, 10 March 2007.
- iv. 'Institution Building for Rural Development : the Experiences in West Bengal' held at Narajole Raj College, 22 December 2006.

4. Workshop Attended:

Participated in the National Workshop on Development SLM organized by IGNOU at New Delhi, 28 August – 2 September 2006.

❖ **Sri Ambarish Mukherji**

A. Presentation of Papers in Seminars/Conferences

1. On 'Reservation and Indian Constitution in a seminar organized by the Dept. of Political Science, Ghatal College, Medinipur on December 8 2006.
2. On 'M.N. Roy's idea of Socialism' in a State-level seminar organized by Vivekananda Mission Mahavidyalaya, Chaitanyapur, Medinipur on March 1, 2007.
3. On "National Coalition Politics in India : the Contemporary Scenario" in the Annual Conference of the South Western Social Science Association, USA during March 14-17, 2007.

B. Seminar Attended

1. Attended an International Conference on "Negotiating Globalisation : India in the 21st Century" organized by the Department of Political Science, Calcutta University during January 19-20, 2007.

C. Publication (Articles)

1. "Paribesh Rajniti" (in Bengali) in Binoy Chando, Tapan Misra and Sudipta Maity (eds.). *Paribesh Prasanga*, Vol. 1. Institute for Development and Environmental Awareness, Midnapur, 2006
2. "Biswa Paribesh Samasya" (in Bengali) in *ibid*.

❖ **Dr. Debnarayan Modak**

I. Publications:

A. Book: Dynamics of National Question in India : The Communist Approach, Progressive Publishers, Kolkata, September, 2006.

B. Articles:

- i) "Subhas Chandra Bose and the Communist movement in India : a Study in Ideological and Political Interactions: in Ratna Ghosh (ed) *Subhas Chandra Bose and the Indian Freedom Struggle Vol. I*, Deep and Deep Publishers, New Delhi, 2006.
- ii) "Biswa Paribesh Bhawana : Stockholm theke Rio ebang Johannesburg" (in Bengali) in Binoy Chanda, Tapan Misra and Sudipta Maity (eds) *Paribesh prasanga*, Vol. I, Institute for Development and Environmental Awareness, Midnapore, 2006.
- iii) "Westphalia Biswa-Byabastha O Biswa Paribesh Samasya : Ekti Rajnitik Bitarka", (in Bengali), *ibid*.

- iv) "Uttar-Dakshin Bibhajan O Biswa Paribesh Samasya : Paribartanshil Rajnaitik Bastabata", (in Begali), *ibid*.

II. Seminars/Conferences/Workshops attended and Papers presented:

- i) Delivered lecture on *Reservation and Indian Constitution* in a Seminar organized by the Department of Political Science, Rabindra Shatabarshiki Mahavidyalaya, Ghatal, Medinipur, on December 8, 2006.
- ii) Presented a paper entitled *Decentralised Governance and Capacity Building: PRIs in Indian States in a Comparative Perspective* (in absentia) in the 53rd All India Political Science Conference held in University of Rajasthan, Jaipur, on 27-29 December, 2006
- iii) Attended an International Conference on *Negotiating Globalisation : India in the 21st Century* organized by the Department of Political Science, University of Calcutta as part of the Post-centenary Golden Jubilee celebration of the University on January 19-20, 2007.
- iv) Presented a paper entitled *Globalisation and the Limits of Information Explosion : Implications for Social Science Research* in the National Seminar organized by the Department of Library and Information Science, Vidyasagar University, Midnapore on February 07-08, 2007.
- v) Attended the Three-day Workshop on *Design and Development of Self-Learning Materials* organized by the Directorate of Distance Education, Vidyasagar University, Midnapore in collaboration with the Distance Education Council, Government of India, on March 26-28, 2007.

❖ **Dr. S.A.H. Moinuddin**

1. Participated in the UGC and UNDP sponsored Post-Centenary Golden Jubilee International Seminar on Globalization : Potentialities and Predicaments, January 16-17, 2007 organized by Department of Sociology University of Calcutta.
2. Participated in the seminar "Practicing Sociology" March 9, 2007 organized by Department of Sociology, Maulana Azad College, Kolkata and Sociological Association of West Bengal.
3. Participated in the 3-day Training Workshop under the Xth Plan Development Programme of the Distance Education Council, Govt of India from 26 March to 28 March 2007, organized by the Directorate of Distance Education, Vidyasagar University and sponsored by the Distance Education Council, Govt. of India.
4. Delivered a lecture on Action Research in the District Level orientation Programme on Action Research on 14.3.2007 organized by the District Project Director, SSM, Nadia.
5. Delivered lectures as a Resource Person in the Third Refresher Course in Social Science, organized by Academic Staff College, Golapbag, Burdwan University on 16th march 2007.

❖ **Raj Kumar Kothari**

PUBLICATIONS & RESEARCH EXPERIENCE:

Articles:

"India and China in the Twenty First Century: The Need for Constructive Engagement", **South Asia Politics**, Vol. 5, No. 3, July 2006, pp. 33-35.

"Environmental Security and International Relations in the Twenty First Century", **Socialist Perspective**, Vol. 33, No. 3-4, December 2005-March 2006, pp. 143-155.

Book Review:

Francis Fukuyama, "State Building: Governance and World Order in the Twenty First Century", (London: Profile Books, 2004), (Indian Edition), published in **South Asia Politics**, Vol. 5, No. 5, September 2006, pp.48-50.

Paper Presentation:

Participated and presented a paper entitled: "Comparative Politics in India: Post Independence Era" in the South Western Political Science Association Conference 2007 held in Albuquerque, New Mexico, USA during March 14-17, 2007.

8. Highlights

a) The Department has taken the initiative to introduce Semester System from the next academic session and the steps have been taken to revise the curriculum accordingly.

b) The Department has also decided to publish a volume on Terrorism comprising of the contributions of the Two-day State-Level Seminar on *Terrorism : National and Global Perspectives* held on 22-23 March, 2006 in the Department.

SANSKRIT

1.	Name of the In-charge:	Prof. Prabhat Kumar Misra
2.	Name of the Teaching Staff with designation:	i). Dr. Pratima Roy – Lecturer (upto 31.1.07) ii). Ms. Shyamal Shubha Bhanja – Lecturer iii) Mr. Ajoy Kumar Mishra.
3.	No. of Visiting Professor/Guest Teacher:	09
4.	No. of Non-teaching staff (category-wise):	01 (Casual: Group – D)
5.	No. of departmental meeting(s) held:	04
6.	Part-I & Part-II results:	<u>Part-I</u>
	a) Total no. of students appeared:	73
	b) Total no. of students obtained 1 st class:	Nil
	c) Total no. of students obtained 2 nd class:	73 Q
	d) Total no. of successful candidates appearing in NET, SLET and other remarkable examinations: 0 in NET/SLET ;	6 app. In W.B.S.S.C.

SOCIOLOGY

- | | | | |
|----|--|---|------------------|
| 1. | Name of the In-charge: | Dr. Syed Abdul Hafiz Moinuddin (till date) | |
| 2. | Name of the Teaching staff with designation: | (a) Dr. Soumyajit Patra- Lecturer (contractual)
(b) Dr. Damayanti Mukhopadhyay, Lecturer (-do-)
(c) Mr. Anirban Mukherjee, Lecturer (contractual) | |
| 3. | No. of Visiting Professors/Guest Teachers: | 07 | |
| 4. | No. of Non-teaching staff (category-wise): | 01 [Group-D, (Casual)] | |
| 5. | No. of departmental meetings held: | 07 | |
| 6. | Part-I and Part-II results: | <u>Part - I</u> | <u>Part - II</u> |
| | a) Total No. of students appeared: | 48 | Not applicable |
| | b) Total No. of students obtained 1 st class: | 02 | |
| | c) Total No. of students obtained 2 nd class: | 45 | |

First batch will appear the examination in 2007.

7. Teacher-wise record of the department during the period:
- | | | | |
|----|---|-------------------------------|--|
| a) | No. of seminars/conferences/workshops/ special lectures etc. organized by the deptt.: | 02 | |
| b) | No. of faculty members visited outside organizations such as UGC, CSIR, DST, CSSR, UPSC as experts: | None | |
| c) | No. of faculty members elected/admitted as members in Professional Bodies: | One | |
| d) | No. of faculty members participated in seminars/conferences/workshops at National and/or International Level: | National-03, International-01 | |
| e) | No. of (i) Research Papers, (b) Publications, (c) Books etc. published by faculty members: | One | |
8. Research Activities:
- | | | |
|-----|---|---|
| (1) | Population Education Programme: | UGC |
| (2) | Research on Backward Villages: | West Bengal State Rural Development Agency, Govt. of West Bengal. |
| (3) | Impact Assessment of SHGs funded by District Rural Development Cell.: | Paschim Medinipur Zilla parishad. |

POST GRADUATE FACULTY
IN SCIENCE

ANTHROPOLOGY

1. Head of the Department : Dr. Kaushik Bose
2. Name of Teachers with Designation :
 - (a) Dr. Abhijit Guha - Reader
 - (b) Dr. Falguni Chakraborty - Reader
 - (c) Dr. Kaushik Bose - Reader
 - (d) Mr. Sudip Datta Banik - Senior Lecturer
 - (e) Mr. Amit Kumar Kisku - Lecturer
3. No. of Visiting Professor(s)/Guest Teacher(s) : 05
4. No of Non-teaching staff : 01 (Group D)
5. No. of Departmental meeting(s) held : 09
6. Part-I and Part-II results:

	<u>Part-I</u>	<u>Part-II</u>
(a) Total number of students appeared :	28	24
(b) Total number of students obtained 1 st class :	15	15
(c) Total number of students obtained 2 nd class :	17	09
(d) Total number of successful candidates appearing in NET, GATE, SLET and other remarkable examinations :	None	
7. Teacherwise record of the department during the period:
 - (a) No. of seminars/conference/workshops/special lectures organized in the department : 02
 - (b) No. of faculty members visited outside organizations such as CSIR, DST, CSSR, UPSC as expert : 02
 - (c) No. of faculty members elected/admitted as members in Professional Bodies such as National Level Organisation, International organization : One
 - (d) No. of faculty members participated in seminars/conference/workshops at National and International level:

Name of Faculty	National	International
Dr. Abhijit Guha	5	1
Dr. Falguni Chakraborty	4	1
Dr. Kaushik Sankar Bose	2	
Mr. Sudip Datta Banik	2	1
Mr. Amit Kumar Kisku	2	

(e) Research Papers, Publications, Books etc. published by the faculty members:

Name of faculty	Research Papers	Books	Other publications
Dr. Abhijit Guha	7	1 (Co-editor)	3 (news paper articles)
Dr. Falguni Chakraborty	3		
Dr. Kaushik Bose	16	1 (Edited)	
Mr. Sudip Dutta Banik	9	1 (Edited)	

8. Research Activities: All the faculties of the department are actively engaged in research activities in different areas of Anthropology like health and nutrition, social gerontology, tribal development, ecology, dematoglyphics, genetics, political anthropology and policy studies. The faculties are also supervising and have completed research projects funded by various national and state level agencies/organizations as shown below

National level organizations/ Agencies	Amount (Rs. In lakh)	Research Area	Name of faculty
1. UGC Major Project	4.29	Health, nutrition and hormonal assessment of 6-18 years school children, Midnapore district.	Dr. Kaushik Bose in collaboration with Dr. D. Ghosh, DMLT, VU
2. WB-DST Project	2.71	Assessment of health and nutritional status of tribal children in three border districts of West Bengal.	Dr. Kaushik Bose
3. ICMR Project	6.85	Assessment of health and nutritional status of tribal children in three border districts of West Bengal	Dr. Kaushik Bose
4. Rastriya Sama Vikash Yojna, Planning Commission, Govt. of India (Executed by the Office of the District Magistrate, Paschim Medinipur	0.41	Socioeconomic impact assessment of Rural Development Programmes on Lodha / Sabar community in Binpur – II and Nayagram blocks of Paschim Medinipur	Dr. Abhijit Guha

9. Refresher/Orientation Courses attended : None

10. **Highlights**

Lecture Series-II containing chapters written by Dr. Ajit Banerjee, Prof. Ansu Datta, Dr. Dilip Mahalanabis and Dr. Rene Veron is forthcoming.

**DEPARTMENT OF APPLIED MATHEMATICS
WITH OCEANOLOGY AND COMPUTER
PROGRAMMING**

1. Name of the Head : Dr. Kajal De (up to 19.09.06)
Dr. Madhumangal Pal (w.e.f. 20.09.06)
2. Name of Teachers with Designation : a. Professor Manoranjan Maiti, Professor (Re- employed)
(retired on 31.1.2007)
b. Professor Rabindra Nath Jana, Professor
c. Professor Tapan Kumar Pal, Professor
d. Dr. Kajal De – Reader (on lien),
e. Dr. Madhumangal Pal, Reader
f. Dr. Shyamal Kumar Mondal, Sr. Lecturer,
g. Dr. Sankar Kumar Roy, Lecturer
3. No. of Visiting Professor(s)/Guest Teacher(s): 06
4. No. of Non-teaching staff : 01
5. No. of Departmental meeting(s) held : 10
6. Part-I and Part-II Results:
- | | <u>Part-I</u> | <u>Part-II</u> |
|--|---------------|------------------------------------|
| a) Total no. of students appeared | 61 | 66 |
| b) Total no. of students obtained 1 st class | | 58 |
| c) Total no. of students obtained 2 nd class | | 07 |
| d) Total no. of students qualified | 54 | |
| f) Total no. of successful candidates appearing in
NET, GATE, SLET and other remarkable examinations: | | NET-5 (approx.), GATE-6 (approx.). |

7. Teacher-wise record of the department during the period:

Name	Seminar organized	UGC/CSIR/DST visited	Elected/ admitted Professional Bodies	Seminar, Conference attended	Papers	Books
Prof. M. Maiti (Retd. On 31.1.07)	01	0	03	01	12	0
Prof. R.N. Jana	01	0	0	01	07	0
Prof. T.K. Pal	01	0	0	01	01	0
Dr. K. De	0	0	0	01	0	0
Dr. M. Pal	01	0	01	01	15	01
Dr. S.K. Mondal	01	0	0	01	03	0
Dr. S.K. Roy	01	0	0	0	02	0

8. Research activities:
- a) Research Fields: *Operations Research, Graph theory, Fuzzy Sets and Systems, Meteorology, Elasticity, Computational Graph Theory, Data Structure, Parallel Algorithms, Genetic Algorithms..*
- b) No. of Ph.D. Awarded: 07 (during last year)
- c) Refresher/Orientation Courses attended: 07 (during last year)
9. Refresher/Orientation Courses attended: One by Dr. S.K. Roy.

10. **Highlights:**

An AWS (Automatic Weather Station) has been installed in the VU Campus under STORM Program of Department of Science and Technology, India, the dept. being the in-charge of the instrument.

**BIO-MEDICAL LABORATORY
SCIENCE & MANAGEMENT**

1. Name of the Head: Dr. Debidas Ghosh
2. Name of the teaching staff with designation:
 - i) Dr. Debidas Ghosh, Reader
 - ii) Dr. Sanjay Chattopadhyay, Lecturer (un-sanctioned post, State Govt. concurrence awaited)
 - iii) Dr. Soukai Kumar Dey, Lecturer, (contract basis)
3. No. of visiting Professor(s)/Contractual Extension Lecturer(s)

Visiting Professor(s)	01
Guest Teacher(s)	00
Extension Lecturer(s)	00
4. No. of Non-teaching staff (contractual)

Lab. Attendant-01	
Technical Assistant-01 (contract basis)	
5. No. of Departmental meeting(s) held: 21
6. Part-I & Part-II results:
7. Teacher-wise record of the department during the period:
 - a) No. of seminars/conferences/workshops/special lectures etc. have been organized by the department: 02 (Special Lectures)
 - b) No. of faculty members visited abroad/organization such as UGC, CSIR, DCA, UPSC as expert: Not applicable
 - c) No. of faculty members elected/appointed as members in professional bodies such as:
 - (i) National Level Organizations (M.S.S., IACS etc.):
 - (ii) International Organization: Not applicable

	No. of students appeared	Students obtained pass	Qualified only for M.Sc. Part-I & 1 st Semester
M.Sc. Part-II in MLT	09	07	02
M.Sc. Part-I in MBLSM	15		All the students qualified for M.Sc. Part-II
M.Sc. in 1 st Semester in BMLSM	08		All the students qualified for M.Sc. 2 nd Semester
M.Sc. in MLT condensed	20	13	07

- d) No. of faculty members participated in seminars/conferences/workshops at national/international level: 03

e) No. of Research Papers/Publications/Books
etc. published by the faculty members:

A. Dr. Debidas Ghosh (List of Research Paper Publication) – International

1. S. Das (Sarkar), R. Maity, D. Ghosh, Flouride induced immunotoxicity in adult male albino rat : A correlative approach to oxidative stress. *J. Immunotoxicol*, 2006
2. C. Mallick, R. Maity, D. Ghosh. Comparative study of anithyperglycemic and antihyperlipidemic effects of separate and composite extract of seed of *Eugenia jambolana* and root of *Musa paradisiacal* in streptozotocin-induced diabetic male albino rat. *Ir J Pharmacol Therap* 5(1) 2006, 27-33
3. U.K. Das, R. Maity, D. Ghosh. Effect of aqueous extract of leaf of *Aegle Marmelos* on testicular activities in rats, *Ir J Pharmacol Therap* 2006, 5:21-25
4. S. Das (Sarker), R. Maity, D. Ghosh. Management of fluoride induced testicular disorder by calcium and vitamin E coadministration in albino rat. *J Repro Toxicol* (In press), 2006
5. M.M. Misra, S.P. Chaki, D. Ghosh. Testicular torsion and germ cell apoptosis. *Apoptosis*(In press), 2006.
6. S. Chattopadhyay and D. Ghosh. Role of exogenous glutathione in the treatment of sodium arsenite intoxicated ovarian and uterine disorders in albino rats. *J Repro Toxicol* (In press), 2006
7. Mallick, C., R. Maiti and Ghosh D. 2006. Antidiabetogenic effects of separate and composite extract of seed of Jamun (*Eugenia Jambolana*) and root of Kadali (*Musa paradisiacal*) in streptozotocin-induced diabetic male albino rat: A comparative study. *Inter. J. Pharmacol.* 2:492-503.
8. Mallick C, Mandal S, Barik BR, Bhattacharya A, Ghosh D. Protection of testicular dysfunctions by M-TEC, a formulated herbal drug, in streptozotocin induced diabetic rat. *J Biol. Pharm. Bull* 30:(1), 2007 84-90.
9. Misra D, R. Maiti, C. Mallick, Ghosh D, Protective Response of Methanolic Extract of *Ocimum Sanctum*, *Withania Somnifera* and *Zingiber Officinale* on Swimming-Induced Oxidative Damage on Cardiac, Skeletal and Brain Tissues in Male Rat: A Duration Dependent Study. *Int. J. Pharmaco.* 2006.
10. Mallick C, Chatterjee K, Guha Biswas M, Ghosh D. Aithyperglycemic effects of separate and composite extract of *Musa paradisiacal* and leaf of *coccinia indica* in streptozotocin induced diabetic male albino rat. *African Journal of Traditional and Alternative medicine.* 2007, 4(3): 362-371.
11. Mallick C, Chatterjee K, Mandal U, Ghosh D. Protective Effects of MTEC, a Formulated Herbal Drug on Blycemic Indices and Testicular Dysfunctions in Streptozotocin Induced Diabetic Rat. *Journal of Herbs, Spices and Medicinal Plants.* 2007.

B. Dr. Sandip Chattopadhyay, (List of Research Paper Publication) - International

1. S. Chattopadhyay and D. Ghosh. Role of exogenous glutathione in the treatment sodium arsenite intoxicated ovarian and uterine disorders in albino rats. *J Repro Toxicol*, 2006.

C. Dr. Sankar Kumar Dey (List of Research Paper Publication) - International

1. S.K. Dey, T. Maiti and S. Roy. Effect of nicotine on oxidative stress in liver and kidney: Protective role of *Andrographis paniculata* Nees. *Polish Journal of Pharmacology*, 2006.

8. Research activities: Dr. D. Ghosh obtained I.C.M.R., D.S.T. funded Projects in this financial year.

9. Highlights:

- (a) DBT-Integrated M.Sc. and Ph.D. – we have already short listed as per the letters of DBT.
- (b) We have started condensed MLT course for our PGDLT students for their academic upgradation.
- (c) Employment Record of the students obtained MLT degree:
20 Nos. of students after obtaining MLT degrees have been employed in different sectors.

**DEPARTMENT OF
BOTANY AND FORESTRY**

1. Name of the Head(s) : Prof. N.K. Verma (w.e.f. 12.8.2006)
2. Name of the Teaching Staff with Designation :

(a)	Dr. N.K. Verma -	Professor
(b)	Sri R.K. Bhakat -	Reader
(c)	Dr. A.K. Nandi -	Sr. Lecturer
(d)	Dr. A.K. Mondal -	Lecturer
(e)	Mr. P. Karmakar -	Lecturer
3. Visiting Professor(s) /Guest Teacher(s) : 27
4. Number of Non-teaching staff (category-wise) :

Suptd. Technical -	01;
Lab. Attendant Gr-I -	01;
Jr. Peon -	01
5. No. of Departmental meeting(s) : 06
6. Part - I and Part - II Results

	<u>Part-I</u>	<u>Part-II</u>
a) No. of students appeared :	37	36
b) No. of students obtained First Class:	28	31
c) No. of students obtained second Class:	09	05
d) No. of successful candidates appeared in NET, GATE, SLET and other remarkable examinations.	Nil	
7. Teacher wise record of the department during the period

a) Seminars/conferences/workshops/special lectures organized in the department :	Nil										
b) No. of faculty members visited outside organizations such UGC, CSIR, DST, CSSR, UPSC as experts. :	Nil										
c) No. of faculty members elected/admitted as members in Professional Bodies such as:											
i) National Level Organisation (INSA, NAS etc.):	Nil										
ii) International organizations :	Nil										
d) No. of faculty members participated in seminars/conferences/workshops at national and/or international level:	05										
e) No. of (a) Research Papers, (b) Publications, (c) Books etc. published by the faculty members:	<table style="margin-left: 20px;"> <tr><td>Prof. N.K. Verma -</td><td style="text-align: right;">03</td></tr> <tr><td>Mr. R.K. Bhakat -</td><td style="text-align: right;">02</td></tr> <tr><td>Dr. A.K. Nandi -</td><td style="text-align: right;">01</td></tr> <tr><td>Dr. A.K. Mondal -</td><td style="text-align: right;">12+01 book.</td></tr> <tr><td>Mr. P. Karmakar -</td><td style="text-align: right;">01</td></tr> </table>	Prof. N.K. Verma -	03	Mr. R.K. Bhakat -	02	Dr. A.K. Nandi -	01	Dr. A.K. Mondal -	12+01 book.	Mr. P. Karmakar -	01
Prof. N.K. Verma -	03										
Mr. R.K. Bhakat -	02										
Dr. A.K. Nandi -	01										
Dr. A.K. Mondal -	12+01 book.										
Mr. P. Karmakar -	01										
8. Research activities: 10 students are going Ph.D.
9. Refresher/orientation Course attended : Nil
10. **Highlights:**
 - (i) The department is also offering M.Sc. in Distance Mode.
 - (ii) The department is nodal center of JFM in Eastern India.. It co-organised 3 state level meetings in Jharkhand, Orissa and West Bengal and one Regional meeting at Kolkata.

**DEPARTMENT OF CHEMISTRY AND
CHEMICAL TECHNOLOGY**

1. Name of the Heads : Dr. Syed Sirajul Islam (up to 6th January, 2007)
Dr. Ajay Misra (w.e.f. 7th January 2007)
2. Name of the teaching staff with designation :
 - i. Prof. B. R. De, Professor (on re-employment)
 - ii. Dr. S. S. Islam - Reader
 - iii. Dr. B. G. Bag - Reader
 - iv. Dr. A. Mishra - Reader
 - v. Dr. S. Dalai - Sr. Lecturer
 - vi. Dr. D. Chattopadhyay – Lecturer (on lien)
 - vii. Dr. S. Roy - Lecturer.
3. a) No. of Guest Teachers : 15
b) Visiting Professor(s) : Nil
4. No. of Non-teaching staff : Superintendent Technical – 01
Technical Assistant Gr. I - 01
Laboratory Attendant Gr. III - 01
5. No. of Dept. Meetings : 08
6. M. Sc. Part - I & II Results :

Year	2005 - 2006	
	Appeared	Qualified
M. Sc. Part - I	40	40
M. Sc. Part - II	37	1 st class- 37

	NET	SLET	GATE
2006 - 2007	37	4	25

7. Teacherwise Record:

	Prof. B.R.De	Dr. S.S. Islam	Dr. B.G. Bag	Dr. S. Dalai	Dr. A. Mishra	Dr. D. Chattopadhyay	Dr. S. Roy
Conferences/Seminars etc. attended in the deptt.	01	01	01	01	01	01	01
Conferences/Seminars visited outside org. (UGC, CSIR, DST, CSSR, UPSC)	Nil	01	03	Nil	01	Nil	Nil
Elected/Admitted as members National/International organization	Nil	Nil	Nil	Nil	Nil	Nil	Nil
Participated in seminars/conference/workshops at National/International level	Nil	02	03	Nil	Nil	Nil	Nil
a) Research paper	41	05	03	08	03	Nil	03
b) Publication	03	05	03	03	03	Nil	03
c) Books	Nil	Nil	Nil	Nil	Nil	Nil	Nil

7(f). Dignitaries Visited :

1. Dr. S. Adhikari from CDRI, Lucknow visited the dept. on 1.3.2007 and presented a seminar on "Drug Delivery".
2. Dr. Sankar Prasad Rath IIT, Kanpur visited our dept. of 7.3.2007 and presented a seminar on "Mesohydroxylated Heme : An Intermediate in Heme Degredation Processes catalyzed by Heme - oxygenase".
3. Prof. Ashes De from IACS, Kolkata presented a seminar (entitled "Application of directed metalltion in xynthesis : Expedient routes to condenses sulfur heterocycles and compounds for photophysics studies",) on 28.3.2007.

8. Research activities :

Research group of Dr. Ajay Kumar Misra is working on ab-initio quantum mechanical calculation on (i) ground and excited states proton transfer reaction, (ii) aromatic staking interaction between proteins and nucleic acids, with the help of Gaussian – 03 Programme work on a DST sponsored project entitled "Fatrication of flourimeter coupled with a phase sensitive detection system to study magnetic field effect on exciplex luminescence" are in progress. They are also working on the synthesis and characterization of silver nanoparticles.

(ii) The research group of Dr. Syed Sirajul Islam is engaged in searching for **NEW DRUGS IN CANCER THERAPY** from indigenous origin of edible mushrooms. Some of the fractions isolated from several fungi have been found active in immunomodulation and tumor inhibition. Regarding this five papers in reputed international journals have been published during the last one-year. DST, Govt. of India sanctioned Rs.13,71,200 for the Research project. National Research Development Corporation (NRDC), a pioneer of Govt. of India enterprise under the ministry of Science & Technology, has come forward for patenting some of the research outcomes and it is in process.

Achievements:

- (a) Two research publications were recognized as "Top 50 most down – loaded article" in Carbohydrate Research – 2006.
- (b) Three publications in the same journal rated as "Top – 25 Hottest articles".

(iii) The research group of Dr. B.G. Bag is working with *arjunolic acid* isolated from heavy wood of Arjuna (scientific name *Terminalia Arjuna*), an ornamental tree found in India, Srilanka, Myanmar and elsewhere. It has been observed that with simple structural modifications, the *arjunolic acid* derivatives can discriminate monovalent cations in a manner similar to biomolecules. In another application, it has been shown that a derivative of *arjunolic acid* can act as an efficient **Gelator** of varieties of solvents at a very low concentration. The molecules assemble in one dimension forming fibers of *nanometer to micrometer* dimensions leading to the formation of a fibrous network. The solvent molecules are then trapped inside the network leading to the formation of a **Gel**. The nanofibers formed from small molecules by noncovalent interactions are of great significance in **Nanoscience and Nanotechnology**.

(iv) **Prof. B.R.De**, reemployed from 01.02.05, is engaged in theoretical modeling of reactions paths of chemical reactions in ground and excited states. Published three papers in International Journals.

(v) **Dr. S. Dalai** is engaged in theoretical calculations (semiemperical and ab initio) of various organic molecules especially in trsted in exploring peptide molecules and protein – nucleic and interactions. Collaboration research programme is also running with Material Science Centre, Indian Institute of Technology, Kharagpur.

(vi) **Dr. D. Chattopadhyay** joined this department on 15.02.2005. His research areas are conducting Polymer Nanoparticles, Polymeric Gel, Insitu composite, controlled Drug Delivery. Submitted two projects- one in AICTE and one in DST.

(vii) **Dr. Sumita Roy** joined this department on 18.02.2005. Her broad area of research is synthesis & characterization of the self-assemblies of some selected single chain N-acyl amino acid surfactants and their corresponding polysoaps.

9. Refresher/Orientation Course attended: Nil

10. **Highlights:**

One office room and an office assistant for the department are very much essential. Space for the department is also very much needed since same laboratories are used both for PG-1 & PG-II special papers students. Some new research projects are coming in the dept. for which newlaboratories and separate sitting rooms are urgently needed for the faculty members. Students also face space problems in laboratory.

DEPARTMENT OF COMPUTER SCIENCE

1. Name of Head/Incharge period wise : Mrs. Sabari Pramanik

2. Name of the Teaching Staff with designation

- i) Mrs.Sabari Pramanik : Lecturer
- ii) Mr. Biswapati Jana : Lecturer
- iii) Mr. Debashis Maity : Lecturer (on contract)
- iv) Ms. Saswati Ghosh : Lecturer (on contract)

3. No. of Visiting Professors /Guest Teachers : 11

4. Number of Non-teaching staff (category wise): Technical Asstt. - 01
Laboratory Attdt. - 02

5. No. of departmental meeting(s) held : 14

6. Results of 2006:

	MCA						M.Sc.	
	1 st Sem	2 nd Sem	3 rd Sem	4 th Sem	5 th Sem	6 th Sem	Part-I	Part-II
Appeared		36	34	36	36	36	17	19
1 st Class		N.A.	N.A.	N.A.	N.A.	All	N.A.	All
2 nd Class		N.A.	N.A.	N.A.	N.A.	Nil	N.A.	Nil
NET,GATE,SLET etc.		N.A.	N.A.	N.A.	N.A.	N.A.	Nil	Nil

7. Teacher-wise record of the department during the period:
- a) No. of seminars/conferences/workshops/special lectures by the department: Nil
- b) No. of faculty members visited outside organizations such as UGC, CSIR, DST, CSSR, UPSC as experts: Nil
- c) No. of faculty members elected/admitted as members in professional bodies such
- (i) National Level Organisations (INSA, NAS etc.): Nil
- (ii) International Organizations: Nil
- d) No. of faculty members participated in seminars/conferences/workshops at National and/or International level: 01
- e) No. of Research Papers, Publications, Books etc. published by the faculty members: 01

8. Research Activities:

Name	Research activities
Ms. Sabari Pramanik	Soft Computing, Pattern Recognition
Mr. Biswapati Jana	Image Processing & Pattern Recognition
Mr. Debashis Maity	Mobile Computing
Ms. Saswati Ghosh	Genetic Algorithm

9. Refresher/Orientation Courses attended: 01

10. **Highlights:**

- The NIVL provides training and placement facilities for our M.Sc. and MCA students.
- 90% students are placed in different reputed industries and organization like, US Technology, IBM, CTS, TCS, NIC, SASCON Pvt. Ltd. etc.
- Microsoft will provide academic training program for faculty and students in VU campus.

DEPARTMENT OF ELECTRONICS

1. Name of the Head/Incharge(s) period wise: Dr. Subhas Chandra Saha
2. Name of the teaching Staff with designation: Dr. Subhas Chandra Saha – Lecturer
Mr. Sutanu Dutta - Lecturer
3. No. of Visiting Fellow : 01
Guest Teachers: 06

- | 4. | Number of Non teaching staff (category-wise) | Senior Peon – 01
Technical Assistant (on contract) - 01 | | | | | | | | | | | | | | | |
|---|---|---|--|---------------|----------------|------------------------|----|----|----------------------------------|----|----|-----------------------------------|----|----|---|-----|--|
| 5. | No. of Departmental meeting(s): | 05 | | | | | | | | | | | | | | | |
| 6. | Part – I Part – II Results | <table border="0" style="width: 100%;"> <thead> <tr> <th style="text-align: left;"></th> <th style="text-align: center;"><u>Part-I</u></th> <th style="text-align: center;"><u>Part-II</u></th> </tr> </thead> <tbody> <tr> <td>a) Students appeared :</td> <td style="text-align: center;">11</td> <td style="text-align: center;">16</td> </tr> <tr> <td>b) Student obtained First Class:</td> <td style="text-align: center;">09</td> <td style="text-align: center;">14</td> </tr> <tr> <td>c) Student obtained second class:</td> <td style="text-align: center;">02</td> <td style="text-align: center;">02</td> </tr> <tr> <td>d) No. of successful students appearing in NET, GATE, SLET and other remarkable Examinations:</td> <td colspan="2" style="text-align: center;">Nil</td> </tr> </tbody> </table> | | <u>Part-I</u> | <u>Part-II</u> | a) Students appeared : | 11 | 16 | b) Student obtained First Class: | 09 | 14 | c) Student obtained second class: | 02 | 02 | d) No. of successful students appearing in NET, GATE, SLET and other remarkable Examinations: | Nil | |
| | <u>Part-I</u> | <u>Part-II</u> | | | | | | | | | | | | | | | |
| a) Students appeared : | 11 | 16 | | | | | | | | | | | | | | | |
| b) Student obtained First Class: | 09 | 14 | | | | | | | | | | | | | | | |
| c) Student obtained second class: | 02 | 02 | | | | | | | | | | | | | | | |
| d) No. of successful students appearing in NET, GATE, SLET and other remarkable Examinations: | Nil | | | | | | | | | | | | | | | | |
| 7. | Teacher-wise record of the department during the period:- | | | | | | | | | | | | | | | | |
| | a) No. of Seminar/Conferences/Workshops/ special lectures etc. organized by the department: | Nil | | | | | | | | | | | | | | | |
| | b) No. of faculty members visited outside organizations such as UGC, CSIR, DST, UPSC as experts: | Nil | | | | | | | | | | | | | | | |
| | c) No. of faculty members elected/admitted as as members in Professional bodies such as: | | | | | | | | | | | | | | | | |
| | i) National Level Organizations (INSA, NAS etc.) | Nil | | | | | | | | | | | | | | | |
| | ii) International Organizations: | Nil | | | | | | | | | | | | | | | |
| | d) No. of faculty members participated in seminars/ conferences/workshops at National and/or International Level: | One | | | | | | | | | | | | | | | |
| | e) No. of Research Papers, Publications , Books etc. published by the faculty members: | Nil | | | | | | | | | | | | | | | |
| 8. | Research activities | Started | | | | | | | | | | | | | | | |
| 9. | Refresher/Orientation courses attended: | Nil | | | | | | | | | | | | | | | |
| 10. | Highlights: | | | | | | | | | | | | | | | | |
| | <p>(i) Dr. Subhas Chandra Saha, Head, Department of Electronics, Vidyasagar University, delivered a talk on “Solar Energy and Amorphous Silicon Solar Cells” at the Tutorial on “Solar Photovoltaic Technologies: Basic to Applications” organized by the Indian Association for the Cultivation of Science (IACS), Kolkata, and Solar Energy Centre, Ministry of New and Renewable Energy, New Delhi, on 29th – 31st January, 2007 at IACS, Kolkata-700032.</p> <p>(ii) Out of sixteen students of M.Sc. Part-II, nine students are absorbed in different organizations viz. RELIANCE TELECOM LTD., VSNL LTD., CMS COMPUTER, ITC SONAR BANGLA, etc. and two M.Sc. part-I students are selected one in Professional Assistance for Development Action (PRADHAN), New Delhi 110 049 as an Executive, and another one in a Jute Industry as an electrical Engineer.</p> | | | | | | | | | | | | | | | | |

**DEPARTMENT OF GEOGRAPHY &
ENVIRONMENT MANAGEMENT**

1. Name of the Head : Dr. Dilip Kumar Pal (up to 4.2.07)
Dr. Asish Kumar Paul (w.e.f. 5.2.07)
2. Name of the Teaching Staff with Designation
- | | | | |
|----|------------------------|---|-------------------------------|
| 1. | Dr. Dilip Kumar Pal | : | Reader (on lien from 14.2.07) |
| 2. | Dr. Ashis Kumar Paul | : | Reader |
| 3. | Dr. Ram Krishna Maiti | : | Sr. Lecturer |
| 4. | Shri Utpal Roy | : | Lecturer |
| 5. | Dr. Soumendu Chatterji | : | Lecturer |
| 6. | Ms. Nilanjana Das | : | Lecturer |
3. Visiting Professors / Guest teachers : 02
4. Number non-teaching staff (category-wise):
Cartographer – 1
Technical Assistant – 1
Lab. Attendant - 1
5. No. of departmental meetings : 10
6. Part – I and Part – II Results:
- | | | <u>Part-I</u> | <u>Part-II</u> |
|----|---|---------------|----------------|
| a) | Students appeared: | | 44 |
| b) | Students obtained 1 st class | | 41 |
| c) | Students obtained 2 nd class | | 03 |
| d) | No. of students passed in GATE/
SLET and other remarkable exams: | | 03 |
7. Teacher wise record of the department during the period.
- a) Dept. of Geography organized a 4 days' Workshop on "Orientation of U.G. Teaching to New Syllabus" during 27th-30th March 2007.
- b) No. of faculty member visited outside organization such as UGC, CSIR, DST, CSSR and UPSC as experts: Nil
- c) No. of faculty members elected/admitted as members in professional bodies such as:
(i) Dr. A.K. Paul, Executive member of Indian Institution of Geomorphologists, Allahabad.
- d) Publication:
1. **Book: Dr. A.K. Paul**

1. Paul, Ashis Kr.: Structures, Tectonics & Geomorphology (Vol.1), in Bengali	Progressive Publications, Kolkata. pp.226.	2006
2. Paul, Ashis Kr.: Structures, Tectonics & Geomorphology (Vol.2), in Bengali	Progressive Publications, Kolkata. pp 418	2006

2. Research Papers

Dr. D.K. Pal

1. Boosting Business, Indian Journal of Geography & Environment: Volume 9, 2006.

Dr. A.K. Paul

1. Environmental Management & Prospects of Coastal Tourism Under The Changing Shoreline Characters of Hugli-Subarnarekha Complex, Indian Journal of Geography & Environment: Volume 9, ACB Publications, Vidyasagar University, Medinipore, 2006.
2. Some Observations on the Modifications of Lateritic Landscape of Subarnarekha-Dasai-Silai interfluves in Wn. Medinipore, W.B. Indian Journal of Geography & Environment: Volume 9, ACB Publications, Vidyasagar University, Medinipore, W.B. p.141-150, 2006.
3. Oceanic islands under acute shortage of feshh water resource – a case study in Andaman & Nicobar archipelago. DELF, FAEA, Vol-2, Article-7, pp.41-49, 2006.

Dr. Soumendu Chetterjee

1. Pedogeomorphological model of Land Evaluation : A Case Study “(with Dr. N.K. De)- Paper has been accepted for publication in the felicitation volume of Prof. Savindra Singh.
2. Some Observations on the Modifications of Lateritic Landscape of Subarnarekha-Kasai-Silai interfluves in Wn. Medinipore, W.B. Indian Journal of Geography & Environment: Volume 9, ACB Publications, Vidyasagar University, Medinipore, W.B. p141-150, 2006.
3. An article on “Land Resources” in the edited volume “Paribesh Prasanga” published by IDEA and edited by Dr. Binoy Chanda.

Dr. R.K. Maiti

1. Critical Analysis of Slope Instability on Mining Scars At Tindharia Cricket Colony, Darjeeling, Wb Proceedings – 18th Convention And National Seminar on Quarternary Climatic Changes And Landforms Organized by .Center For Geotecnology, Manonmanium Sundaranar Univ. Tirunelveli, 627012, Tamilnadu.
2. Irrational Resource Extraction Introducing Instability in Slope And Hydrodunamics – A Case Study At Lish-Chunkhola Basin, Darjeeling-Geography and Environment, V.U.
3. Economy, Settlement and Society in Relation to Slope Instability: A Case Study at Tindharia Cricket Colony, Darjiling Himalaya. – Proceedings of IIG (International Institute of Geomorphologists) jointly organized by Deptt. of Geography, CU & NBU.

Sri Utpal Roy

1. Some Observations on the Modifications of Lateritic Landscape of Subarnarekha-Kasai-Silai intervluves in Wn. Medinipore, W.B. Indian Journal of Geography & Environment: Volume 9, ACB Publications, Vidyasagar University, Medinipore, W.B. p141-150, 2006.

e) On Going Reseach Project:

TITLE	Sponsoring Agency	Amount	Date of sanction	Duration	Principal Investigator
1. Identification of Potential Slope Failure Zone of Shiv-Khola Watershed; Darjeeling Himalaya, Through Critical Analysis of slope instability – A Step Towards Rational and Scientific Management of Land, Soil and Water	U.G.C.	1,00,000/-	31.3.2006	2 yrs.	Dr. R.K. Maiti
2. Environmental management and Tourism Prospects under Changing Shoreline Configuration between Hugli-Surbarnarekha Complex.	U.G.C.	93,000/-	31.3.2005	2 yrs.	Dr.A.K. Paul
3. A critical analysis if irrational construction congestion and immigration in Kurseong tower : A step towards better management.	U.G.C.	1,00,000/-	28.4.07	2 yrs	U. Roy

f) Paper presented in National and International Seminars:

Dr. A.K.Paul	1. Population of Marginal Lands and altered landcover with adaptation strategies against environment degradation; a study at coastal Purba Medinipur. 2. Marginalisation of Traditional Coastal dwellers as a consequence of landuse conversion --- Purba Medinipur Dist. (Along with A. Sahu & S. Chatterjee.)	International seminar on Poverty and development in South Asia -do-	University of Calcutta -do-	11 th - 13 th January, 2007 -do-
Dr. R.K. Maiti	1. Treatment of Geographic Information through Paradigm Evolution; a step towards cognitive Model. 2. Metastable Equilibrium through self organized internal feedback in the system - -- Darjiling, W.B. 3. Analysis of rationality of transport network --- Better resource Mobilisation (Along with P. Bhattacharya and others) 4. Critical analysis of the causes for flood lower Silabati --- through system approach (Along with S. Chaudhury and R. Ray. 5. Irrational Encroachment into the interior tidal creeks --- N.E. Sunderbans (Along with T.Das).	National Seminar on "Access to Social Science Information" International seminar on Poverty and development in South Asia -do- -do- -do-	Dept. of Library and Information Science University of Calcutta -do- -do-	7 th - 8 th Feb, 2007 11 th - 13 th January, 2007 -do- -do-
Dr. S.C. Chatterjee	1. Socio Economic Dynamism and status of neighbourhood inequality; A case study in Medinipur Municipal Area, W.B. (Along with U. Roy and M. Mishra) 2. Marginalisation of Traditional Coastal dwellers as a consequence of landuse conversion --- Purba Medinipur Dist. (Along with A. Sahu & A.K. Paul).	International seminar on Poverty and development in South Asia -do-	University of Calcutta -di-	11 th - 13 th January, 2007 -do-
Sri Utpal Roy	1. Socio Economic Dynamism and status of neighbourhood inequality; A case study in Medinipur Municipal Area. W.B.	International seminar on Poverty and development in South Asia	University of Calcutta	11 th - 13 th January, 2007

g) Lectures:

Dr. D.K. Paul	Climatic Change- A Geographical Review	Dept. of Geography, Hijli College, Kharagpur, West Bengal	12.9.2006
Dr. A.K. Paul	U.G.C. Sponsored Seminar - paper presented at the Seminar organized by the Deptt. of Geography, Belda College, Paschim Medinipur, W.B.	Dept. of Geography, Belda College, Paschim Medinipur, W.B.	2006
	U.G.C. Sponsored Seminar - Paper presented at the Seminar Organised by Dept. of Geography, Ghatal R.S. College, Paschim Medinipur, W.B.	Dept. of Geography, Ghatal R.S. College, Paschim Medinipur, W.B.	2006
	U.G.C. Sponsored Seminar - Paper presented at the Seminar Organised by the	Dept. of Geography, Egra College, Purba Medinipur, W.B.	2006

	Dept. of Geography, Egra College, Purba Medinipur, W.B.	Dept. of Geography, Vivekananda M. College, Purba Medinipur, W.B.	2006
	U.G.C. Sponsored Seminar – Paper presented at the Seminar Organised by the Dept. of Geography, Vivekananda M. College, Purba Medinipur, W.B.		
	U.G.C. Sponsored Seminar – Paper presented at the Seminar Organised by the Dept. of Geography, Raja N.L. Khan Women’s College, Paschim Medinipur, W.B.	Dept. of Geography, Raja N.L. Khan Women’s College, Paschim Medinipur, W.B.	2006
		Dept. of Geography, Visha-Varati, Santiniketan, Bolpur, Birbhum, W.B.	
	U.G.C. Sponsored Seminar – Paper presented at the Seminar organized by the Dept. of Geography, Visha-Varati, Santiniketan, Bolpur, Birbhum, W.B.		2006
		Dept. of Geography, Hijli College, Kharagpur, West Bengal.	
	Man-Environment Interactions in the Sundarban	S.Bhattacharya Memorial Lecture, Geographical Society of India, Kolkata	12.9.2006
Delivered lecture on ‘Recent Tsunami Impact on Andaman and Nicobar Islands	Midnapore College	2006	
Disaster management Options in the Bay of Bengal Coastal Belt	Bajkul College	2007	
Ecosystem management of Hoogly River & Geo Exploration Methods of the Hoogly River by the Help of Equipments.	Chandan Nagar Govt. College, B.T.	2007	
Dr. S. Chatterjee	UGC sponsored seminar paper presented at the seminar organized by Tamralipta Mahavidyalaya	Tamralipta Mahavidyalaya, Tamluk	2007

8. **Highlights:**

A. Smt. Nilanjana Das (Lecturer) has submitted Ph.D. Thesis on “Socio-Geographical Perspectives of Environmental Resources and Hazards in Bishnupur and Sonamukhi P.S., Bankura Dist. W.B.” on 03.01.2007 under B.U.

B. Shri Sujoy Jana (Cartographer) has submitted Ph.D. Thesis on “A STUDY ON DYNAMIC RELATIONSHIP BETWEEN FOREST COVER AND SOCIO-ECONOMIC CONDITION OF PASCHIM MEDINIPUR DISTRICT – USING RS & GIS PLATFORM” on 20.9.2006 under V.U.

C. Joint Vol. (8 & 9) of “Indian Journal of Geography & Environment” has been published on 26th March 2007.

REMOTE SENSING & GIS

1. Name of the Co-ordinator : Dr. Dilip Kumar Pal (up to 4.2.07)
Dr. Asish Kumar Paul (w.e.f. 5.2.07)
2. Name of the Teaching Staff with Designation
 1. Dr. Dilip Kumar Pal : Reader (on lien from 14.2.07)
 2. Dr. Ashis Kumar Paul : Reader & Co-ordinator
 3. Dr. Jatisankar Bandyopadhyay: Lecturer (on contract)
 4. Sri Abhisek Chakrabarty: Lecturer (-do-)

3.	a) No. of Guest teachers:	11	
4.	No. of departmental meetings :	10	
5.	Part-I & Part-II Result (Remote Sensing & GIS)	<u>Part-I</u>	<u>Part-II</u>
	a) No. of students appeared	17	13
	b) No. of students obtained 1 st class	15	13
	c) No. of students obtained 2 nd class	02	-
6.	Teacherwise Record:		
	a) Publication:		
	<u>Research Papers:</u>		

Sri Avisek Chakrabarty

1. Application of GIS in Planning Automobile Routes of Kharagpur, W.B. Indian Journal of Geography & Environment: Volume 9, ACB Publications, Vidyasagar University, Medinipur, W.B. 2006.

7. Highlights:

- A. Semester system will be introduced from the current session (2007-08)
- B. Campus interview was conducted by ROLTA INDIA LTD.
- C. Dept. of Geography and Remote Sensing & GIS will organize a 4 days' Workshop on "Orientation of U.G. Teaching to New Syllabus" during 27th-30th March 2007.
- D. The pass out students of Remote Sensing & GIS course are sidely accepted and absorbed in renowned organizations like
- E. Geoinformatics and Remote Sensing Cell, DST, Govt of WB, Institute of Ecology and Wetland Management, Dept. of Geography, NBU and NBU and different private RS&GIS development and application Companies.
- F. Few students engaged ANNOVA TECHNOLOGY
- G. One student of the department selected BSNL, Hyderabad.

**DEPARTMENT OF HUMAN PHYSIOLOGY
WITH COMMUNITY HEALTH**

1.	Name of the Head :	Prof.Somenath Roy
2.	Name of the Teaching staff :	
	1. Dr. Tusharkanti Ghosh	- Professor
	2. Dr. Somenath Roy	- Professor
	3. Dr. Prakash Ch. Dhara	- Professor
	4. Dr. Chandradipa Ghosh	- Reader
	5. Dr. Rajen Halder	- Lecturer
	6. Dr. Sujata Maity (Chowdhury)	- Lecturer
3.	No. of Visiting Professor(s) /Guest teacher(s) :	32
4.	No. of Non-teaching staff :	03

5. No of departmental meeting(s) : 26

Part – I and Part – II Results:	<u>Part-I</u>	<u>Part-II</u>
No. of students appeared	30	27
No. of students obtained 1 st class	19	24
No. of students obtained 2 nd class	11	03

7. Teacher-wise record of the department during the period:

a) No. of seminars/conferences/workshops/
special lectures etc. organized by the
department:

Special Lectures: 1) Prof. Debjani Guha, SNP Centre for Neuroscience, Calcutta University
2) Prof. Manoj Chakraborty, National Institute of Cholera and Enteric Diseases,
P-33, CIT Road Scheme XM, P.O. Box-177, Kolkata-10.
3) Prof. Amalendu Samanta, All India Institute of Hygiene and Public Health,
C.R. Avenyue, Kolkata-73.

b) No. of faculty members participated in seminars/
conferences/workshops at national or international level:

<u>Faculty Members</u>	<u>National</u>	<u>International</u>
Prof. T.K. Ghosh	01	01
Prof. S. Roy	01	01
Dr. P. Dhara	03	01
Dr. Sujata Maity (Chowdhury)	01	01

c) No. of Research paper/Publications/Books etc.
published by the faculty members:

<u>Faculty Members</u>	<u>Publications</u>	<u>Published</u>	<u>Others</u>
	<u>Journal Article</u>	<u>Proceedings</u>	
Prof. T.K. Ghosh	02	10	01
Prof. S. Roy	02	08	01
Dr. P. Dhara	02	10	-
Dr. C. Ghosh	01	-	-
Dr. R. Halder	01	-	-
Dr. Sujata Maity (Chowdhury)	-	06	-

⇒ Prof. Tushar Kanti Ghosh:

SEMINARS/CONFERENCES/WORKSHOPS

International:

4th Congress of Federation of Indian Physiological Societies, Delhi, January 11-13, 2007, Chairperson of symposium IV and Speaker of symposium X.

National:

1. "Home Science for Better Living in Present Era" organized by the Dept. of Home Science, Calcutta University, December 6-8, 2006, Judge of the presented papers.
2. 18th Annual Conference of Physiological Society of India, Presidency College, Kolkata, December 8-10, 2006.

RESEARCH PROJECT FUNDED:

Title of the project: Effect of hypobaric hypoxia on some immune responses of rats, supported by: Defense Institute of Physiology and Allied Sciences, DRDO, Govt. of India, NO.TC/290/TASK-114 (TKG)/DIPAS/2006. Amount Rs.9.84 lac.

JOURNAL ARTICLE:

International:

1. Chowdhury, S.D., T. Chakraborty and T.K. Ghosh: Fat patterning of Santal Children – A tribal population of West Bengal, India, *J. Tropical Pediatrics* **53(2)**, 98-102, 2007.

National:

2. Chowdhury S.D., T. Chakraborty and T.K. Ghosh: Nutritional status of Santal girls of Puruliya district. *Ind. J. Physiol. & Allied Science*, 2007.

PUBLISHED PROCEEDINGS:

1. Ghosh T.K.: Effect of lesion of medial septum and stria terminalis on some immune responses on rats. *Proc. 18th Annual Conf. Of PSI*, Abst. No. II. 20, P-73, 2006
2. Mondal N., M. Sarkar, U. Chakraborty and T.K. Ghosh: Effect of water extract of *Marsilea quadrifolia* on the spontaneous electrical activity of rats' brain. *Proc. 18th Annual Conf. Of PSI*, Abst. No. PP 8, P-118, 2006
3. Chakraborty T, S.B. Chowdhury, P. Barori and T.K. Ghosh: A Study on the growth on primary school children of north Kolkata. *Proc. Seminar on home science for better living in present era. Calcutta Univ.* Abst. No. OP 11, P-23, 2006.
4. Ghosh T.K.: Effect of water extract of *Marsilea quadrifolia* and water extract of *Moringa oleifera* root on the spontaneous electrical activity of brain of rats. *Proc. International Conference on frontier research in integrative physiology (ICFRIP) Calcutta University.* Abst. No. IL 01, P-21, 2007.
5. Chowdhury S.D., T. Chakraborty and T.K. Ghosh: Nutritional status of Santal children of Purulia District, West Bengal, *Proc 94th ISC, Section-XI, Part-II.* Abst. No. 94, P-76-77, 2007.
6. Ghosh T.K: Effect of some industrial solvent on some neurobehaviour. *Proc 94th ISC, Section-XI, Part-II.* Invited Lecture No. 25, P-25-26, 2007.
7. Chakraborty U, S. Hazra and T.K. Ghosh: Autonomic activity during different phases of lunar month in male subjects. *Proc 94th ISC, Section-XI, Part-II.* Abst.No. 102, P-82-83, 2007.
8. Dutta G, P. Barik, N. Mondal and T.K. Ghosh: The effect of lesion of medial septum and stria terminalis on some immune responses in rats. *Proc. 4th Cong. of FIPS*, Abst. No. S 10.1, P-71, 2007.
9. Ghosh S, S. Mukhopadhyay, T.K. Ghosh and A.De: Aerobic fitness and motor ability related fitness: are they correlated? *Proc. 4th Cong. of FIPS*, Abst. No. PP 4, P-101, 2007.
10. Mondal N, S. Santra, U. Chakraborty and T.K. Ghosh: Effect of water extract of *Moringa oleifera* on the spontaneous electrical activity of brain of rats. *Proc. 4th Cong. of FIPS*, Abst. No. PP 8, P-104, 2007.

Other Information

Prof. Achinta Kumar Mukherjee Memorial Oration, 2007.

Visiting teacher in the Dept. of Life Science, Tripura niversity, 2007.

⇒ **PROF. SOMENATH ROY**

ADMINISTRATIVE BODY IN DIFFERENT ORGANIZATION

Elected as Recorder of Indian Science Congress 2006-2008, in the section of Medical Science (including Physiology)

SEMINARS/CONFERENCE ATTENDED

1. “94th Indian Science Congress”, Annamalai University, Chidambaram, Tamil Nadu on 3rd – 7th January 2007.
2. 13th Annual Meeting and conference of The Society for Research on Nicotine and Tobacco (SRNT), 21st – 24th February 2007, The Hilton Austin Hotel, Austin, Texas, USA.

RUNNING RESEARCH PROJECT

Funded by DST, Govt. of India.

“Study of nicotine induced oxidative stress and apoptosis in neutrophil”. (17.59 lakhs).

SANCTIONED RESEARCH PROJECT

Funded by DST, Govt. of India, 2007

“Molecular and Proteomic approach for monitoring drug resistant malaria parasite in the malaria endemic zone in West Bengal” (20 lakhs)

INVITED LECTURE

Title: “Nicotine induced redox signaling and apoptosis in lymphocytes: An Ameliorative array of *Andrographis paniculata* Nees”, “94th Indian Science Congress”, Annamalai University, Chidambaram, Tamil Nadu on 3rd – 7th January 2007.

PUBLICATION

Research Article

1. Das S., Kar Mahapatra S., Gautam N., Das A. & Roy S: Oxidative stress in lymphocytes, neutrophils, and serum of oral cavity cancer patients: modulatory array of L-glutamine. *Support Care Cancer*. 2007. DOI 10.1007/s00520-007-0266-3. (Accepted: 2 May 2007)
2. Singha P.K., Roy S., & Dey S: Protective activity of andrographolide and arabinogalactan proteins from *Andrographis paniculata* Nees. Against ethanol-induced toxicity in mice. *J Ethnopharmacol*. 2007, April 20; 111(1):13-21.

Abstract Publication in different Seminars/Conference

- (i) Subhasis Das and Somenath Roy. “Nicotine induced redox signaling and apoptosis in neutrophils: An ameliorative array of *Andrographis paniculata* Nees”. Society for Research on Nicotine and Tobacco (SRNT), 2007, The Hilton Austin Hotel, Austin, Texas, USA, on 21st – 24th February.
- (ii) Nimai Chand Masanta and Somenath Roy. Swimming modulates the neuro-immunoendocrine axis. International conference on Frontier Researches in Integrative Physiology (ICFRIP). Dept. of Physiology, University of Calcutta, 8th – 10th January, 2007.
- (iii) Somenath Roy. “Nicotine induced redox signaling and apoptosis in lymphocytes: An Ameliorative array of *Andrographis paniculata* Nees”. 94th Indian Science Congress; Section of Medical Sciences (Including Physiology), Annamalai University, Tamil Nadu, on 3rd – 7th January 2007.
- (iv) Santanu Kar Mahapatra, Subhasis Das, N. Gautam and Somenath Roy, “*In Vitro Study of Nicotine Induced Oxidative Stress In Peritoneal Macrophage In Mice*”. 94th Indian Science Congress; Section of Medical Sciences (Including Physiology), Annamalai University, Tamil Nadu on 3rd – 7th January 2007.
- (v) Subhasis Das, N. Gautam, Santanu Kar mahapatra, Sreeparna Neogy, Sujata (Maiti) Chowdhury and Somenath Roy. “Suppression of Nicotine Induced Oxidative Stress in Heart, Lung and Spleen

By Aqueous Extract of *Aandrographis Paniculata*". 94th dian Science Congress; Section of Medical Sciences (Including Physiology), Annamalai University, Tamil Nadu, on 3rd – 7th January 2007.

- (vi) N. Gautam, Subhasis Das, Santanu Kar Mahapatra, P.K. Kundu and **Somenah Roy**, "**Age associated oxidative damage in lymphocyte**". 94th Indian Science Congress; Section of New Biology, Annamalai University, Tamil Nadu, on 3rd – 7th January 2007.
- (vii) Sreeparna Neogy, Subhasis Das, Santanu Kar Mahapatra and **Somenath Roy**. **Ameliorative effect of *Andrographis paniculata* Nees on Heart, Lungs and spleen during nicotine induced oxidative stress**. XVIII Annual Conference Physiological Society of India, Presidency College, Kolkata on 8th to 10th December 2006.
- (viii) Subhasis Das, Jhuma Das, Santanu Kar Mahapatra and **Somenath Roy**. "**Effect of Fenugreek seed on blood sugar level in diabetes mellitus**". National Seminar on Home Science For Better Living in The Present Era; Department of Home Science, Viharilal College, University of Calcutta, Kolkata on 06-08th December 2006.

⇒ **Dr. P.C. Dhara:**

MEMBERSHIP IN NATIONAL ORGANIZATION:

1. Become member of Quinquennial Review Team (QRT) for AICRP on "Ergonomics Safety in Agriculture" (ESA) offered by **Indian Council of Agricultural Research (ICAR)**

BOOK PUBLISHED:

1. **Dhara P.C:** Computer in Biological Sciences, Academic Publishers, Kolkata, 2006.

PUBLICATION IN EDITED BOOK:

1. **Dhara P.C.** and Sarkhel J: Health Information transfer for countryside. In: Information strategies for rural India. G. Maity and S. Sett (eds.), Interactive Education, Kolkata, pp.193-215, 2006

PAPER PUBLISHED:

In Journals:

1. Manna I., Khanna G.L, and **Dhara P.C.:** Effect of training on morphological, physiological and biochemical variables of elite Indian soccer players. *Indian J. of Physiol. & Allied Sci*, 60:28-40. 2006.
2. Manna I., Khanna G.L., and **Dhara P.C.:** Effect of training on morphological, Physiological and biochemical variables of young Indian soccer Players, *Journal of Exercise Science and Physiotherapy*, 2: 42-51, 2006.

IN CONFERENCE/SEMINARS/ABSTRACT PUBLISHED:

1. **Dhara P.C.:** An ergonomic approach for designing of rural oven for the preparation of parboiled rice. (Invited lecture in the syposium on 'Ergonomics and Human Factors'). 4th congress of Federation of Indian Physiological Societies, New Delhi. January 11-13, 2007.
2. **Manna I., Khanna G.L. and Dhara P.C.,:** Effect of training on physical, physiological and biochemical variabvles of Indian junior basketball players. International Conference on Frontier researches in Intwegrative Physiology (ICFRIP), Kolkata, 8-10 January, 2007.
3. **De S., Das K., Sau S.K., Dhara P.C.:** Evaluation of physical fitness of physically active group and sedentary group in relation to their nutritional status. International Conference on Frontier researches in Integrative Physiology (ICFRIP), Kolkata, 8-10 January 2007.
4. **Harh M. Pramanik M., De S., Sau S.K., Dhara P.C.:** An investigation on grip strength of sedentary persons in relation to sex, posture and arm position. International Conference on Frontier researches in Integrative Physiology (ICFRIP), Kolkata, 8-10 January, 2007.
5. Biswas M., Harh M. and Dhara P.C.: Effect of nutritional status on reaction time of children. National seminar on 'home science for better living in the present era'.Kolkata, 6-8 January, 2007.

6. **Dhara P.C.**, Sau S., Harh M., De s., Banerjee S.; Motion stereotype in Bengalee population – a preliminary study. (Invited lecture). XVIII Annual Conference of the Physiological Society of India, Kolkata, 10-12 Dece,ber, 2006.
7. Manna I., Khanna G.L, and **Dhara P.C.**: Effect of training on physical, physiological and biochemical variables of Indian junior volleyball players, XVIII Annual Conference of the Physiological Society of India, Kolkata, 10-12 December, 2006.
8. Sau S., Harh M., De S., Banerjee S, and **Dhara P.C.**: Evaluation of Occupational and physiological stresses of female workers engaged in post-harvesting jobs. XVIII Annual conference of the Physiological Society of India, Kolkata, 10-12 Dec, 2006.
9. Khaspuri G., Sau S.K., and **Dhara P.C.**: An evaluation of incompatibility between the classroom furniture dimentions and the anthropometric dimensions of the school children in rural areas of West Bengal. XVIII Annual Conference of the Physiological Society of India, Kolkata, 10-12 December 2006.
10. Pari A. and **Dhara P.C.**: Health disorders of workers engaged in China clay (kaolin) mine and processing industry, National seminar on recent development in disaster management: an Indian perspective, Suri, Birbhum, 24-25 No., 2006.

SEMINAR/CONFERENCE ATTENDED:

1. Workshop on Design and development of self-learning materials, organized by Directorate of Distance Educuzation, Vidyasagar University, Midnapore, March, 2007
2. Workshop on new syllabus on M.Sc. course in Human Physiology, organized by Dept. of Physiology, University of Calcutta, Kolkata, march 2007.
3. 4th Congress of Federation of the Physiological Societies (FIPS), organized by The Defence Institute of Physiology and Allied Science, new Delhi, January, 2007.
4. XVIII Annual Conference of the Physiological Society of India, organized by Presidency College, Kolkata, December 2006.

⇒ **Dr. C. Ghosh:**

MAJOR PROJECT RECEIVED:

A major project has been sanctioned for funding amounting Rs.20.00 lakhs by DST; Govt. of India entitled “Identification of Quorum Sensing Regulation on Flagellum-Dependent Signal Transduction Controlling Biofilm Formation and Expression of Virulence Factors in *Vibrio cholerae*”

PAPER PUBLISHED

In Journal:

A paper has been published in Indian Journal of Physiology & Allied Sciences, entitled “Occupational Physical Activity and Smoking Influence the Selected Anghropometric Obesity Parameters and Blood Pressure Responses in Adult Bengali males”.

PUBLICATION:

List of National Publication: Nil

List of International Publication:

1. Singh, A.K., **Haldar R**, Mandal D and Kundu M (2006): Analysis of the topology of *Vibrio cholerae* NorM and identification of amino acid residues involved in norfloxacin resistance, *Antimicrob, Agents Chemother.*, 50 (11), 3717-3723. (IF-4.216).

CONFERENCES ATTENDED:

National: Nil

International: Nil

LIST OF ABSTRACT PUBLISHED:

National: Nil

International: Nil

⇒ **Dr. Sujata Maity (Chowdhury):**

MEMBERSHIP IN NATIONAL ORGANIZATION:

1. Life member of Indian Science Congress

ABSTRACT PUBLICATIONS IN SEMINARS/CONFERENCES

National

1. Comparative study of Nutritional and Health status of children of working Maidservants and Housewives in a slum Area. Anupam Pattanayak, Asmita Sengupta, Saradindu Bera, Sujata Chowdhury (Maity). National seminar on home science for Better living in the present Area. Organized by the Department of Home Science University of Calcutta on December 06-08, 2006.
2. Assessment of Health and Nutritional status of Tuberculosis Infected patients. Abhisek jana, Saroj Serivastava, Sujata Choudhury (Maity). National seminar on home science for Better living in the present Area. Organized by the Department of Home Science. University of Calcutta on December 06-08, 2006.
3. Toxicological studies of Isynthetic pyretheroid a – cypermetherin 10% EC on Testicular Steroidogenesis of Mature Male Albino rat. Sujata Choudhury (Maity), Saradendhu Bera, Susmita Pati, XVIII annual conference Physiological society of India, 2006. Organized by Department of Physiology Presidency College, Kolkata on December 8 to 10, 2006.
4. A comparative study of Lipid Profile and Blood Pressure in the patients suffering from acute Myocardial infraction and Angina pectoris, Priyanka Mondal, Saradindu Bera, Suja Choudhury (Maity). XVIII Annual conference physiological society of India 2006. Organized by Department of Physiology presidency College, Kolkata on December 8 to 10, 2006.
5. Hepatotoxic Effect of a –Cypermethrin 10% EC on male albino rats. Sujata Choudhury (Maiti), Saradindu Bera, Anupama Pattanayak. 94th Indian Science Congress, Section of Medical Sciences (including Physiology) held on January 3-7, 2007. Annamalainagar, Chidambaram.
6. Comparative study of Physiological and renal parameters in cronic and acute renal failure dialytic patients. 4th congress of Federation of Indian Physiological Societies (FIPS). Bera S, Sasmal S and Choudhury (Maity) S. organized by Defence Institute of Physiology and Allied Science, Delhi on January 11-13, 2007.

International:

1. antineoplastic and Antioxidant activities of MT81 and its structure Analogues in Ehrlich Ascites carcinoma bearing swiss albino Mice. Sujata Choudhury (Maiti), Malay Gupta and Upal Kanti Mazumder. International conference on frontier researches in integrative physiology (ICFRIP) 2007. Organized by Department of Physiology, University of Calcutta, Kolkata on January 8-10, 2007.

WORKSHOP ATTENDED:

1. Workshop Bioinformatics in Genomics and proteomics. Organized by Bioinformatics SUB-DIC, Department of Biotechnology, Indian Institute of Technology, Kharagpur-721302 on September 22-23, 2006.

SEMINAR/CONFERENCE ATTENDED:

1. XVIII Annual Conference of the Physiological Society of India. organized by Presidency College, Kolkata, December 2006.
2. 94th Indian Science Congress, Section of Medical Sciences (including Physiology) held on January 3-7, 2007 Annamalainagar, Cidambaram.
3. International Conference on frontier researches in integrative physiology (ICFRIP) 2007, organized by Department of Physiology, Univesity of Calcutta, Kolkata on January 8-10, 2007.

8. Research activities:

Prof. S. Roy has received on a project funded by DST, Govt. India.

Prof. T.K. Ghosh has been working on two projects.

Dr. P.C. Dhara has been working on project.

Dr. C. Ghosh has received a major project funded by DST, Govt. of India.

Dr. R. Haldar has been working on a project.

9. Refresher/Orientation courses attended: Nil

10. Highlights: Nil

DEPARTMENT OF MICROBIOLOGY

1. Name of the Head : Prof. Bikas Ranjan Pati
2. Name of the Teaching Staff : Dr. Bikas Ranjan Pati - Professor
Dr. Keshab Chandra Mondal – Sr. Lecturer
Dr. Debdulal Banerjee - Lecturer
3. Total no. of Guest Teachers : 30
4. No. of Non-teaching staff (categorywise): Technical Assistant – 01 (on contract)
Peon – 01
5. No. of Departmental Meetings : 07
6. Part – I & Part – II Results:

	<u>Appeared</u>	<u>Qualified</u>
Semester - I	22	22
M.Sc. Part – I	19	19

	NET	SLET	GATE
2006-2007	02	-	02

7. Teacher wise record of the Department during the period:

Academic Records	Prof. B.R. Pati	Dr. K.C. Mondal	Dr. D. Banerjee
Participated in seminars/conference/workshops at National levels:	05	04	06
Participated in seminars/conference/workshops at International levels:	0	0	0
No. of Research Papers published	6	4	4
No. of Books published	01 (chapter)	0	0

8. **Research Fields****Prof. B.R. Pati**

- i) Microbial enzyme (Amylase, Tannase and Xylanase):- optimization, large-scale production purification and immobilization.
- ii) Vermitechnology:- Vermicompost production and application.
- iii) Biofertilizers production and application.

Dr. K.C. Mondal

- (a) Fermentation, (b) Microbial enzyme production, (c) Plant antibiotics preparation, (d) Host microbe's interaction.

Dr. D. Banerjee

- (a) microbial enzyme, (b) Endophytic fungi, (c) Fungal pigment, (d) Fungal exopolymer

9. **Extension Lecture delivered:**

Sl.No.	Name	Institute	Topic
1.	Dr. R. Banerjee	West Bengal University of Technology, Kolkata	Application of Spectroscopy (NMR/CD) to Biomolecular Characterization & Protein structure based drug design.
2.	Prof. S. Dey	Dept. of Biotechnology, IIT, Kharagpur	Plant cells as Bioreactor.
3.	Dr. M. Mandal	School of Medical Sci. Tech., IIT, Kharagpur	Cancer and molecular mechanism of oncogenesis.

10. **Project Received:**

Sl. No.	Name of the Investigators/Coordinator	Title of the Project	Funding Agencies	Amount(Rs.)
1.	Dr. K.C. Mondal & Prof. B.R. Pati	Effect of Hypobaric and hyperbaric environment on gastrointestinal microflora	DRDO & DIPAS	7,50,800.00
2.	Dr. K.C. Mondal	Screening of antimicrobial potentialities of medicinal plant parts used by tribal people of Jhargram sub-division, West Midnapore, West Bengal	UGC	90,000.00
3.	Dr. D. Banerjee & Prof. B.R. Pati	Studies on the fungal endopytes from some medicinal plants and assessment of their antimicrobial potentials	UGC	5,90,100.00
4.	Prof. B.R. Pati	Bioinformatics infrastructure facilities (BIF)	DBT	20,00,000.00

11. **Consultancy:**

The department has signed two MOU with the following organization for providing assistance to:

1. MSV Laboratories Pvt. Ltd., Panskura for production of biofertilizers and biopesticides.
2. Ulysses Pharmaceuticals Pvt. Ltd., Hyderabad for quality improvement of pharma products.

12. **Highlights:**

- During this financial year (2006-07) our department has received a grant of Rs.20 lakh for creation of Bioinformatics infrastructure facilities (BIF) from Department of Biotechnology, Ministry of Science and Technology, New Delhi.
- One of the Ph.D. scholars Sri Santi Mondal has received 1st Prize for presentation of paper entitled “Isolation and Characterization of a symbiotically effective *Rhizobium* resistant to arsenic: site of accumulation and mobilization” in 47th Annual Conference, Association of Microbiologists of India organized by Department of Biotechnology & Bioinformatics Centre, Barkatullah University, Bhopal – 462 026.
- The department successfully organized two-day National Seminar on “Microbes in Pharmaceuticals, Food and Agriculture” on 20 and 21 March 2006.

**DEPARTMENT OF PHYSICS
AND TECHNOPHYSICS**

1. Name of the Head(s) period wise : Prof. D.C. Jana (30.6.2006)
Prof. P. K. Mahapatra (30.6.2006 onwards)
2. Name of the Teaching Staff with Designation:
 1. Prof. D.C. Jana : Professor
 2. Prof. P.K. Mahapatra : Professor
 3. Dr. R. R. Pal : Reader
 4. Dr. S. Saha : Lecturer
 5. Dr. Surajit Ghosh : Lecturer
3. No. of Visiting Professor / Guest teacher (if any): 07
4. Number of Non-teaching staff (category wise): Technical Superintendent - 01
Lab. Attendant (Gr. I) - 01
Lab. Attendant (Gr.III) - 01
5. No. of Departmental Meetings held: : 10
6. Part – I and Part – II Results :

	1 st Semester	Part-II
a) No. of students appeared:	98	63
b) No. of students obtained 1 st Class:	-	42
c) No. of students obtained 2 nd Class:	-	21
d) No. of successful candidates appearing in NET, GATE, SLET and other remarkable examinations:	NET – 02, SLET – 02, GATE - 10	
7. Teacher-wise record of the department during the period:
 - a) No. of seminars/conferences/workshops/ special lectures organized in the department: -
 - b) No. of faculty members visited outside organizations such as UGC, CSIR, DST, CSSR, UPSC as experts: -
 - c) No. of faculty members elected/admitted as members in Professional Bodies such as:
 - a. National Level Organizations (INSA, NAS etc.) -
 - b. International Organizations -

- d) No. of faculty members participated in seminars/conferences/workshops at national and/or international level:
Data for Annual Report for the period 2006-07
 1. Dr. S. Ghosh – 01 [Recent Trends in Magnetism and Condensed Matter Physics (RTMCP – 2005), Held at Indian Association for the Cultivation of Science, Jadavpur, Kolkata-32, on December 23, 2005].
- e) No. of (i) Research papers, (ii) Publications, (iii) Books etc. published by the faculty members.
- (i) Research papers :
- International:**
- | | |
|-------------------|----|
| 1. D.C. Jana | 02 |
| 2. P.K. Mahapatra | 06 |
| 3. Dr. R.R. Pal | 02 |
| 4. Dr. S. Saha | 04 |
| 5. Dr. S. Ghosh | 03 |
- National:**
- (ii) Publications: Nil

9. Research activities:
 Solid State Physics, Electronics, Opto Electronics, Plasma Physics etc.
10. Refresher/Orientation Courses attended. Nil
11. Highlights: a) The department is offering M.Sc. course in semester system
 b) The department received a grant of Rs.60 lakhs from D.S.T. under FIST program.

DEPARTMENT OF ZOOLOGY

- | | | | |
|----|--|------|--|
| 1. | Name of the Head(s) period wise | : | Dr. Jayanta Kumar Kundu |
| 2. | Name of Teacher(s) with Designation: | i. | Professor Tanmay Bhattacharya Professor
(on re-employment) |
| | | ii. | Prof. Susanta Chakraborty Professor |
| | | iii. | Dr. Bidhan Chandra Patra Reader |
| | | iv. | Dr. Jayanta Kundu Reader |
| | | v. | Dr. Subrata Kr. De Reader |
| | | vi. | Shri Biplab Mandal Lecturer |
| | | vii. | Mrs. Priyanka Halder Lecturer |
| 3. | No of visiting Professor(s) Guest Teacher(s), if any | : | 12 |
| 4. | No of Non-teaching Staff (category-wise) | : | Technical Superintendent - 01
Lab. Attendant (Gr-II) - 01
Lab. Attendant (Gr-III) - 01 |

5. No of Departmental meeting(s) held : 11

6. Part – I and Part – II Results	<u>Part-I</u>	<u>Part-II</u>
a) No. of students appeared:	37	40
b) No. of students obtained 1 st class	28	34
c) No. of students obtained 2 nd class	9	6
d) No. of successful candidates appearing in NET, GATE, SLET and other remarkable examinations:	2	

7. Teacher wise record of department during the period -

- a) No. of seminars/conferences/workshops/special lectures, etc. organized in the Department: Nil
- b) No. of faculty members elected/admitted as members in Professional bodies such as National Level (INSA, NAS) or International Organizations.
- (i) Prof. T. Bhattacharya – acted as an expert. in UPSC.
- c) No. of faculty members participated in seminars/conferences/workshops at National and/or International level: 06

d) No. of Research Papers/Publications/Books etc. published by the faculty members:

	Research papers/Publications	Books etc.
Prof. T. Bhattacharya	6	-
Prof. S.K. Chakraborty	8	-
Dr. B.C. Patra	4	-
Dr. S.K. De	1	-
Dr. J.K. Kundu	2	-
Sri B. Mandal	1	-
Mrs. P. Halder	1	-

8. Research activities: (a) Ongoing Projects:

	<u>No. of Projects</u>	<u>Funding Authority</u>
Prof. S.K. Chakraborty	2	WBPCB & UGC

(b) Research Guidance:

	<u>Ph.D. Award</u>	<u>Submitted</u>
Prof. T. Bhattacharya	1	1
Prof. S.K. Chakraborty	1	3
Dr. B.C. Patra	1	3
Dr. J.K. Kundu	2	0

9. Refresher/Orientation courses attended:

- a) Mr. B. Mandal completed the 12th Refresher course in Environmental Studies at ASC, Burdwan University, Burdwan.
- b) Mrs. P. Halder completed the 6th Orientation programme organized by the ASC, University of Calcutta, Kolkata.

10. **Highlights:**

Dr. S.K. De visited Sapporo, Japan to attend 16th International Microscopic Congress (IMC 16) during 3 - 8 September, 2006.

Aquaculture Management and Technology

1. Name of the Co-ordinator: Dr. Bidhan Chandra Patra
2. Name of the Teaching Staff with designation: Dr. Joydev Maity, Lecturer (on contract)
Dr. Basudev Mandal, Lecturer “
3. No. of Visiting Professors/Guest Teachers: 11 / 18
4. No. of Non-teaching staff (categorywise): Technical Assistant – 01.
5. No. of Departmental meetings held: Nil

6. Part-I and Part-II Results:

	<u>Part-I</u>	<u>Part-II</u>
a) Total No. of students appeared	20	23
b) Total No. of students obtained 1 st class	19	22
c) Total No. of students obtained 2 nd class	01	01
d) Total No. of successful candidates appeared in NET, GATE, SLET and other remarkable examinations:	Nil	

7. Teacher-wise record of the department :
 - (a) No. of seminars/conference/workshops/special Lectures etc. organized in the department:

Aquaculture Management & Technology, Vidyasagar University and West Bengal Comprehensive Area Development Corporation, Ajothya Hills Project, Kumari Kanan, Purulia jointly organized a training programme on “Induced breeding of Indian Major carps” during June 2006.

 - (b) No. of faculty members visited outside organizations such UGC, CSIR, DST, CSSR and UPSC as experts: Nil

 - (c) No. of faculty members elected/admitted as members in Professional Bodies such as
 - (i) National Level Organizations (INSA , NAS etc.)
 - (ii) International Organizations.

 - (d) No. of faculty members participated in seminars/ conferences/workshops at national and/or international level:
 - ⇒ Dr. Joydev Maity participated in the Training programme on “**Community based fisheries management** held on 20th – 25th November, 2006. Organized by National Institute of Rural Development (NIRD), Govt. of India, Rajandranagar, Hyderabad-500030, India.
 - ⇒ Dr. Joydev Maity was participated in the XIX Annual conference of National Environmental Science Academy (New Delhi) and Received the Junior Scientist of the Year Award, 2005, which was held at Chandigarh during 16-18 September, 2006.
 - ⇒ Dr. Joydev Maity participated to the UGC sponsored National Seminar on “Biosensor” held at the Post Graduate Department of Zoology, Raja N.L. Khan Women’s College, Midnapore-721 102, West Bengal on 24-25th March, 2007.

 - (e) No. of (i) Research Papers, (ii) Publications, (iii) Books etc. published by the faculty members: 04.

8. Research activities – Department has no Research Board yet. The faculty members individually working in the field of:
 - ⇒ Fish nutrition and nutritional biochemistry

- ⇒ Ornamental fish breeding and rearing
- ⇒ Live food culture for aquaculture development
- ⇒ Aquaculture extension

9. Refresher/Orientation Courses attended

Nil

10. Highlights:

- ⇒ We have introduced Semester system from the session 2006-2007
- ⇒ Almost 100% students are absorbed in the corporate sector (Hatchery management, Aquaculture medicine, Marketing, Fish processing center, Research Project).

THE END

LIST OF AFFILIATED COLLEGES

1

2

3

VIDYASAGAR UNIVERSITY
MIDNAPORE - 721 102, PASCHIM MEDINIPUR, WEST BENGAL
LIST OF AFFILIATED COLLEGES

Sl. No.	Name and address of the College	Year of foundation	Telephone No.	Hons.	Subjects taught Pass/Gen.	Vocational
(1)	(2)	(3)	(4)	(5)	(6)	(7)
				3-yrs Degree Course	3-yrs Degree Course	3-yrs Degree Course
1.	Bajkul Milani Mahavidyaleya P.O. : Kismat Bajkul Dist. : Purba Medinipur PIN : 721 655	1964	(03220) 274291	Beng., Eng., Hist., Phil., Pol. Sc., Physics, Chem., Math, Zoology, Botany, Geography, Sanskrit, Economics	B.A., B.Sc. Eng., Beng. Hist., Phil., Pol. Sc, Eco., Sans., Geo., Physics, Chem., Math., Zool., Bot., Physio., Phy. Edn., Sociology, Music.	Automobile Maintenance
2.	Belda College P.O. : Belda Dist : Paschim Medinipur PIN : 721 424	1963	(03229) 255246	Eng., Beng., Hist., Phil., Pol. Sc., Physics, Chem., Math, Comp. Sc. Accountancy, Geography, Sanskrit, Economics, Botany, Music, Zoo.	B.A., B.Sc., B. Com. Eng., Beng. Hist., Phil., Pol. Sc, Eco., Sans., Geo., Physics, Chem., Math., Zool., Bot., Comp. Sc., Music, El. Beng., Phy. Edn. Sociology, Physiology, Santali, Nutri.	Office Management & Secretarial Practice
3.	Bhatter College P.O. : Dantan, Dist : Paschim Medinipur PIN : 721 426	1963	(03229) 253238	Eng., Beng., Hist., Pol. Sc., Geography, Sanskrit, Accountancy, Economics, Music.	B.A., B.Sc., B. Com. Eng., Beng. Hist., Phil., Pol. Sc, Eco., Sans., Geo., Math.(B.A.), Eeucation Music, Phy. Edn., Chem. Physics.	—
4.	Egra Sarada Sashi Bhusan College P.O. : Egra Dist : Purba Medinipur PIN : 721429	1968	(03220) 244073	Beng., Eng., Hist., Pol. Sc., Accountancy Sanskrit, Zoology, Philosophy, Math.	B.A., B.Com., B.Sc. Beng., Eng., Hist., Phil., Pol. Sc., Sans., Bot., Zoology, Chem., Geo., Math., Physics.	Office Management & Seretarial Practice
5.	Garhbeta College P.O. : Garhbeta Dist : Paschim Medinipur PIN : 721 127	1948	(03227) 265143	Eng., Beng., Hist., Phys., Chem., Math., Zoology, Bot., Geo., Accountancy, Physiology, Electronics	B.A., B.Sc. B.Com., B.P.Ed. Eng., Beng., Hist., Phil., Pol. Sc., Eco., Sans., Phys., Chem., Math., Zoology, Botany, Geo., Electronics, Physio.	Office Management & Secretarial Practice
6.	Jhargram Raj College P.O. : Jhargram Dist : Paschim Medinipur PIN : 721 507	1949	(03221) 255022	Beng., Eng., Hist, Phil., Pol. Sc., Eco., Phys., Chem., Math., Zoo., Bot., Physio., Comp. Sc., Accountancy	B.A, B.Sc., B.Com. Beng., Eng., Hist, Phil., Pol. Sc., Eco., Sans., Phys., Chem., Math., Zoo., Bot., Physio., Phy. Edn., Comp. Sc.	Functional English
7.	K. D. College of Commerce & General Studies P.O. : Midnapore Dist : Paschim Medinipur PIN : 721 101	1961	(03222) 275836	Accountancy, Beng. Marketing Mgmt.	B. Com. & B. B. A., Beng., Eco., Geo. Pol. Sc.	—
8.	Kharagpur College P.O. : Inda, Kharagpur Dist : Paschim Medinipur PIN : 721 305	1949	(03222) 225920	Beng., Eng., Hist, Phil., Pol. Sc., Eco., Phys., Chem., Math., Zoo., Bot., Accountancy, Hindi. Sanskrit, Geo.	B.A, B.Sc., B.Com. Beng., Eng., Hist, Phil., Pol. Sc., Eco., Sans., Phys., Chem., Math., Zoo., Bot., Physio., Hindi Sociology, Comp. Sc. Geo	Advertising, Sales Promotion & Sales Management

(1)	(2)	(3)	(4)	(5)	(6)	(7)
9.	Mahishadal Girls' College P.O. : Mahishadal Dist. : Purba Medinipur PIN : 721 628	1969	(03224) 240520	Beng., Hist, Phil., Eng., Pol. Sc., Geo., Sociology, Education, Sans., Music, Anthro, Nutrition.	B. A. Beng., Eng., Hist., Phil., Pol. Sc., Sans., Geo., Socio., Education, Music, Nutrition, Anthro., Phy. Edn. Math., Chem., Comp. Sc.	—
10.	Mahishadal Raj College P.O. : Mahishadal Dist. : Purba Medinipur PIN : 721 628	1946	(03224) 240220	Beng., Eng., Hist., Phil., Pol. Sc., Eco., Phys., Chem., Math., Zoo., Accountancy, Com. Sc., Geo Sociology	B.A, B.Sc., B.Com. Beng., Eng., Hist., Phil., Pol. Sc., Eco., Sans., Phys., Chem., Math., Zoo., Bot, Socio., Geo., Comp. Sc.	Industrial Chemistry
11.	Midnapore College P.O. : Midnapore Dist. : Paschim Medinipur PIN : 721 101	1873	(03222) 275847	Beng., Eng., Hist., Phil., Pol. Sc., Eco., Phys., Chem., Math., Zoo., Bot., Physio., Com. Sc. Sans., Geo., Stat., Sociology, Microbiology. Electronics	B.A, B.Sc. Beng., Eng., Hist., Phil., Pol. Sc., Eco., Sans., Phys., Chem., Math., Zoo., Bot, Physio., Socio., Comp. Sc., Geo., Phy. Edn., Statistics, B.C.A., Electronics	Instrumen- tation.
12.	Moyna College P.O. : Moyna Dist. : Purba Medinipur PIN : 721 401	1972	(03228) 260247	Beng., Eng., Hist., Sanskrit, Math.,	B.A, B.Sc. Beng., Eng., Hist., Phil., Pol. Sc., Sans., Bot., Phys., Chem., Math., Education	Agro Service
13.	Mugberia Gangadhar Mahavidyalaya P.O. : Bhupatinagar Dist. : Purba Medinipur PIN : 721 425	1964	(03220) 270236	Beng., Eng., Hist., Phil., Pol. Sc., Eco., Account. Chem., Math., Sans., Music.	B.A, B.Sc.(Pure), B.Com Beng., Eng., Hist., Phil., Pol. Sc., Eco., Sans., Phys., Chem., Math., Music, Phy. Edn., Geo., B.P.Ed., Botany, Nutrition.	Tax Procedure & Practice
14.	Narajoje Raj College P.O. : Narajole Dist. : Paschim Medinipur PIN : 721 211	1966	(03225) 259616	Beng., Eng., Hist., Math., Pol. Sc., Bot, Chem., Sanskrit, Physics	B.A, B.Sc.(Pure) Beng., Eng., Hist., Phil., Pol. Sc., Sans., Phys., Chem., Math., Botany, Zoology.	—
15.	Panskura Banamali College P.O. : Panskura R. S. Dist. : Purba Medinipur PIN : 721 152	1961	(03228) 252222	Beng., Eng., Hist., Sans., Pol. Sc., Eco., Phys., Chem., Math., Geo., Electronics, Com. Sc. Accountancy, Botany, Microbiology, Physio., Education, Bio-tech. Santali, Music	B.A, B.Sc., B.Com. B.Ed., B.P.Ed. Beng., Eng., Hist., Phil., Pol. Sc., Eco., Edn., Phys., Chem., Math., Zoo., Bot, Physio., Santali, Comp. Sc., Geo., Phy. Edn., Music, B.C.A., Eng. (Elective)	Office Manag- ement & Secretarial Practice.
16.	Pingla Thana Mahavidyalaya P.O. : Maligram Dist. : Paschim Medinipur PIN : 721 140	1965	(03222) 241224	Beng., Eng., Hist., Phil., Pol. Sc., Bot, Math., Sanskrit, Geo., Phys., Accountancy	B.A, B.Sc., B.Com. Beng., Eng., Hist., Phil., Pol. Sc., Sans., Eco., Phys., Chem., Math., Bot., Zool., Phy. Edn., Geo., Comp. Sc., Physio., Education	Principles and Practice of Insurance
17.	Prabhat Kumar College P.O. : Contai Dist. : Purba Medinipur PIN : 721 481	1926	(03220) 255020	Beng., Eng., Hist., Phil., Pol. Sc., Eco., Geo., Sans., Phy., Chem., Math., Bot., Zool., Account., Comp. Sc. Anthro., Aqua Cul, Mgmt.	B.A, B.Sc, B.Com, B.Ed Beng., Eng., Hist., Phil., Pol. Sc., Eco., Sans., Phys., Chem., Math., Botany, Zoology, Geo., Comp. Sc. Anthro., B.C.A. Nutrition	Industrial Fish & Fishery
18.	Rabindra Satabarshiki Mahavidyalaya P.O. : Ghatal Dist. : Paschim Medinipur PIN : 721 211	1961	(03225) 255024	Beng., Eng., Hist., Phil., Pol. Sc., Sans., Geo., Phy., Chem., Math., Accountancy, Comp. Sc. Economics, Botany, Zoology	B.A, B.Sc, B.Com. Beng., Eng., Hist., Phil., Pol. Sc., Eco., Sans., Phys., Chem., Math., Botany, Zoology, Geo., Comp. Sc., Education	—

(1)	(2)	(3)	(4)	(5)	(6)	(7)
19.	Raja N. L. Khan Womens' College Gope Place P.O. : Vidyasagar University Dist : Paschim Medinipur PIN : 721 102	1957	(03222) 275426	Beng., Eng., Hist., Phil., Pol. Sc., Eco., Geo., Sans., Phy., Chem., Math., Bot., Zool., Physio., Comp. Sc., Music., Micro Biology, Comp. Sc., Nutrition	B.A, B.Sc. Beng., Eng., Hist., Phil., Pol. Sc., Eco., Sans., Phys., Chem., Math., Botany, Zoology, Geo., Comp. Sc. , B.C.A., Hindi, Music, Physiology, Phy. Edn. Nutrition	Sericulture
20.	Ramnagar College P.O. : Depal Dist : Purba Medinipur PIN : 721 453	1972	(03220) 264241	Beng., Eng., Hist., Phil., Pol. Sc., Phy., Sans., Chem., Bot., Zool., Accountancy, Math Aquaculture Mgmt. Tech., Geo.	B.A, B.Sc, B.Com, Beng., Eng., Hist., Phil., Pol. Sc., Sans., Socio., Phys., Chem., Math., Botany, Nutrition, Geo., Physiology, Music	Industrial Fish & Fishery
21.	Sabang Sajani Kanta Mahavidyalaya At : Tamathani P.O. : Lutunia Dist : Paschim Medinipur PIN : 721 166	1970	(03222) 248221	Beng., Eng., Hist., Phil., Pol. Sc., Sans., Eco., Phy., Chem., Math., Bot, Zool., Account.	B.A, B.Sc, B.Com, Beng., Eng., Hist., Phil., Pol. Sc., Sans., Eco., Phys., Chem., Math., Botany, Zoo., Physio., Phy. Edn., Education	Industrial Fish & Fishery
22.	Seva Bharati Mahavidyalaya P.O. : Kappari Dist : Paschim Medinipur PIN : 721 505	1964	(03221) 256869	Beng., Eng., Hist., Phil., Anthropology, Math., Accountancy, Santali, Geo	B.A, B.Sc, B.Com, Beng., Eng., Hist., Phil., Pol. Sc., Eco., Anthro., Phys., Chem., Math., Zoo., Botany, Geo., Santali, Phy. Edn., B.P.Ed.	Seed Technology
23.	Sevayatan Sikshan Mahavidyalaya P.O. : Sevayatan Dist : Paschim Medinipur PIN : 721 514	1960	(03221) 255625	—	B. Ed.	—
24.	Silda Chandra Sekhar College P.O. : Silda Dist : Paschim Medinipur PIN : 721 515	1971	(03221) 252311	Beng., Eng., Hist., Phil., Pol. Sc., Math., Accountancy, Santali	B.A, B.Sc. Beng., Eng., Hist., Phil., Pol. Sc., Phys., Chem., Math., Santali	—
25.	Sitananda College P.O. : Nandigram Dist : Purba Medinipur PIN : 721 631	1960	(03224) 232295	Beng., Eng., Hist., Pol. Sc., Math., Zoo., Anthro., Sanskrit, Chem., Education	B.A, B.Sc. Beng., Eng., Hist., Phil., Pol. Sc., Phys., Chem., Math., Anthro., Education., Zoo., Bot, Sans., Geo.	Industrial Fish & Fishery
26.	Tamralipta Mahavidyalaya P.O. : Tamluk Dist : Purba Medinipur PIN : 721 636	1948	(03228) 266054	Beng., Eng., Hist., Phil., Pol. Sc., Eco., Chem., Accountancy, Math., Zoo., Bot., Physio., Phy., Electro., Geo., Comp. Sc., Sanskrit.	B.A,B.Sc,B.Com,B.Ed Beng., Eng., Hist., Phil., Pol. Sc., Eco., Sans., Phys., Chem., Math., Zoo., Botany, Physio., Geo., Phy. Edn., Education, Electro., Comp. Sc.	Tax Procedure & Practice
27.	Vidyasagar Teachers' Training College P.O. : Midnapore Dist : Paschim Medinipur PIN : 721 101	1968	(03222) 275479	—	B. Ed.	—
28.	Vivekananda Mission Mahavidyalaya P.O. : Chaitannapur Dist : Purba Medinipur PIN : 721 645	1968	(03224) 286223	Beng., Eng., Hist., Phil., Pol. Sc., Electro., Geo., Phy., Math., Comp. Sc., Accountancy. Chem.	B.A, B.Sc, B.Com. Beng., Eng., Hist., Phil., Pol. Sc., Electro., Sans., Phys., Chem., Math., Nutrition, Music, Geo., Comp. Sc., Phy. Edn.	—
29.	Vivekananda Satabarshiki Mahavidyalaya P.O. : Manikpara Dist : Paschim Medinipur PIN : 721 513	1964	(03222) 230244	Beng., Eng., Hist., Phil., Pol. Sc., Eco., Phy., Math., Sanskrit.	B.A, B.Sc, B.Com. Beng., Eng., Hist., Phil., Pol. Sc., Eco., Sans., Phys., Chem., Math., Zoo., Bot., Elective Beng. Santali, Phy. Education	—

(1)	(2)	(3)	(4)	(5)	(6)	(7)
30.	Yogada Satsanga Palpara Mahavidyalaya P.O. : Palpara Dist. : Purba Medinipur PIN : 721 458	1964	(03220) 249227	Beng., Eng., Hist., Phil., Pol. Sc., Sans., Phy., Chem., Math., Comp. Sc., Geo	B.A, B.Sc, B.Ed. Beng., Eng., Hist., Phil., Pol. Sc., Eco., Sans., Phys., Chem., Math., Zoo., Bot., Physio., Geo., Comp. Sc., B.C.A.	Computer Application
31.	Chandrakona Vidyasagar Mahavidyalaya P.O. : Chandrakona Dist. : Paschim Medinipur PIN : 721 201	1985	(03225) 266294	Beng., Eng., Hist., Comp. Sc., Eco, Math., Geo., Sanskrit	B.A, B.Sc. Beng., Eng., Hist., Phil., Pol. Sc., Eco., Sans., Phys., Chem., Math., Geo., B.C.A., Education, Comp. Sc., Phy. Edn.	Computer Application
32.	Subarnarekha Mahavidyalaya P.O. : Gopiballavpur Dist. : Paschim Medinipur PIN : 721 506	1988	(03221) 266278	Beng., Eng., Hist., Geo., Accountancy Santali	B.A, B.Sc., B.Com. Beng., Eng., Hist., Pol. Sc., Eco., Geo., Math., Anthro., Santali. Sanskrit	Tax Procedure & Practice
33.	Haldia Government College P.O. : Debhog Dist. : Purba Medinipur PIN : 721 657	1988	(03224) 252278	Beng., Eng., Eco., Stat., Geo., Socio. Edn., Phy., Chem., Math., Anthro., Fishery.	B.A, B.Sc. Beng., Eng., Eco., Stat., Socio., Edn., Geo., Phy., Math., Chem., Anthro., Fishery., Phy. Edn.	Tourism & Travel Management
34.	Hijli College At : Kuchlachati P.O. : Hijli Co-operative Dist. : Paschim Medinipur PIN : 721 306	1998	(03222) 278177	Beng., Eng., Comp. Sc., Geo., Math., Socio. Anthro., Fishery.	B.A, B.Sc. Beng., Eng., Eco., Socio., Math., Geo., Phy., Chem., Hist., Comp. Sc., B.C.A. Sanskrit, Philosophy	1. Office Management & Secretarial Practice 2. Computer Application
35.	Vidyasagar School of Social Works DD-18/4/1, Salt Lake City Kolkata - 700 064	1994	(033) 2337-6690	Master of Social Work	—	—
36.	Khejuri College P.O. : Baratala Dist. : Purba Medinipur PIN : 721 432	1999	(03220) 280235	Beng., Hist., Sans., Geo., Socio., Edn., Eng.	B.A, B.Sc. Beng., Eng., Socio., Edn., Geo., Pol. Sc. Hist., Sans., Phy. Edn. Music	Agro Service
37.	Vidyasagar Institute of Health Rangamati, Midnapore P.O. : Midnapore Dist. : Paschim Medinipur PIN : 721 102	2002	(03222) 268984	Paramedical Course 1. Diploma in Dental Technician (DDT), 2. Diploma in Radiographic Technician (DRT), 3. Diploma in ECG Technician (DET), 4. Bachelor of Physiotherapy (BPT), 5. Bachelor of Medical Laboratory Technology (BMLT) 6. Nutrition & Dietetics (P. G. Course)	—	—
38.	Midnapore Rehabilitation Centre for Children Lalkuthi, Midnapore P.O. : Midnapore Dist. : Paschim Medinipur PIN : 721 101	2002	(03222) 275646	Paramedical Course 1. Bachelor of Physiotherapy (BPT)	—	—
39.	Midnapore Law College P.O. : Midnapore Dist. : Paschim Medinipur PIN : 721 101	2002	(03222) 271855	LLB Course	—	—
40.	Haldia Law College Haldia, Township P.O. : Debhog Dist. : Purba Medinipur PIN : 721 657	2002	(03224) 255275	LLB Course	—	—

(1)	(2)	(3)	(4)	(5)	(6)	(7)
41.	International Institute of Maritime Studies & Research Haldia, Sector - 8, P.O. : Haldia Township Dist. : Purba Medinipur PIN : 724 607	2002	(03224) 267501/ 267502	B. Sc. course in Nautical Science		
42.	Vivekananda Mission Asram Viveknagar P.O. : Chaitannapur, Haldia Dist. : Purba Medinipur PIN : 721 645	2003	(03224) 286221 286081	2-year Diploma Course in Ophthalmic Clinical Assistance		
43.	College of Paramedical Science Haldia P.O. : Debhog Dist. : Purba Medinipur PIN : 721 657	2003	(03224) 255587	1. Bachelor of Physiotherapy 2. Bachelor of Medical Laboratory Technician		
44.	Institute of Education Haldia, P.O. : Debhog Dist. : Purba Medinipur PIN : 721 657	2004	—	B. Ed. Course		
45.	Sarsuna Law College 4/HB/A, Ho-chi-min Sarani Sarsuna Kolkata - 700 061	2004	(033) 2452-3699	3-years LLB Course		
46.	Ratulia Secondary Teachers' Training Institute Kanakpur, P.O. : Naranda Dist. : Purba Medinipur PIN : 721 139	2005	(03228) 254720	B. Ed. College		
47.	Kabi Sukanta Secondary Teachers' Training Institute At + P.O. : Reapara P. S. : Nandigram Dist. : Purba Medinipur	2005	—	B. Ed. College		
48.	Sukumar Sengupta Mahavidyalaya At + P.O. : Keshpur Dist. : Paschim Medinipur	2005	(03227) 250808	Eng., Geo, Beng, Hist., Math., Sanskrit	B.A. (General) Beng., Eng., Hist., Sans., Education, Geo., Nutrition Physiology, Math, Physics. Chem.	
49.	Santal Bidroha Sardha Satabarshiki Mahavidyalaya At + P.O. : Goaltore Dist. : Paschim Medinipur	2005	—	B.A. (Hons.) Beng., Eng., Hist., Sans., Pol. Science Math, Nutrition, Santali, Geo.	B.A. (General) Beng., Eng., Hist., Sans., Pol. Science Math., Chem., Santali, Physics, Nutrition, Geo., Physiology, Phy. Education	
50.	Debra Thana S.K.S. Mahavidyalaya Gangaramchak, Chakshyampur Paschim Medinipur. PIN : 721124	2006	(03222) 243400	Beng. Hist.	Beng., Eng. Hist., Philosophy, Sanskrit, Education	
51.	Chaipat S.P.B. Mahavidyalaya Vill. + P.O. - Chaipat P. S. : Daspur Paschim Medinipore PIN - 721 148	2007	—	—	Beng, Eng, Hist, Sanskrit Sociology	
52.	Maharaja Nandakumar Mahavidyalaya Nandakumar, Purba Medinipur	2007	—	—	Beng, Eng, Pol. Sc., Sanskrit, History	
53.	Sanskrit A. B. Smriti Mahavidyalaya Kultikri Paschim Medinipur PIN : 721 135	2007	—	—	Beng, Eng, Hist, Pol. Sc. Sanskrit	

STATEMENT OF B. ED. COLLEGE AFFILIATED BY VIDYASAGAR UNIVERSITY AND RECOGNISED BY THE N.C.T.E.

Sl. No.	Name and address of the College	Whether recognised by N C T E	Date of Establishment	Intake (Fresher) (Deputed)	Remarks
1.	Vidyasagar Teachers Training College P.O. & Dist. Paschim Medinipur : 721101	Yes (2007-08)	1968	50 + 50	Both Deputed & Fresher candidate are eligible to take admission in these Govt. Aided Colleges.
2.	Tamralipta Mahavidyalaya P.O. Tamluk, Dist. : Purba Medinipur	Yes (2007-08)	1985	50 + 50	
3.	Panskura Banamali College P.O. : Panskura R. S. Purba Medinipur	Yes (2007 - 08)	1967	50 + 50	
4.	Y. S. Palpara Mahavidyalaya P.O. : Palpara, Dist. Purba Medinipur	Yes (2007 - 08)	1968	50 + 50	
5.	Institute of Education Haldia, Debhog, Dist., Purba Medinipur	Yes (2004 - 05)	15.12.2003	100 (Fresher)	Colleges run by Self-Financing Management
6.	Dr. B. R. Ambedkar College Malighati, P.S. Debra, Paschim Midnapore	Yes (2006 - 07)	31.10.2006	100 (Fresher)	
7.	Kabi Sukanta Teachers Training Institute Reapara, Purba Midnapore	Yes (2007 - 08)	17.08.2005	100 (Fresher)	
8.	Subhas Chandra Basu B. Ed. Training College, Jararnager, P.O. Heria, Dist. Purba Medinipur	Yes (2007 - 08)	24.07.2007	100 (Fresher)	College run bu Self-Financing Management
9.	Sevayatan Sikshan Mahavidyalaya Sevayatan, Paschim Midnapore	No	1999		Inspection by NCTE done, but recognition not yet received in these Govt. Aided Colleges
10.	Prabhat Kumar College Contai, Purba Midnapore	No	1965		-do-
11.	Ratulua Secondary Teachers Training Institute	No	13.07.2005		Self Financing College. Inspection by NCTE done but recognition not yet received.

(Dr. M. Jana)
Secretary, U. G. Council & Convener, B. Ed.
Central Selection Committee 2007-08.