

Annual Quality Assurance Report (AQAR)

Ewing Christian College, Allahabad

(An Autonomous Constituent College of Allahabad University)

For the session 2008-09

Name of the Institution: Ewing Christian College, Allahabad

Year of Report: 2008-09

Section A: Plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement (attach separate sheet if required)

The following programs are planned for this academic session

- Ensure power supply in the college campus by self generated electricity (purchase heavy power generator)
- Ensure purified water supply in the college
- Infrastructure development in the departments and office
- Semester system in academic action
- Computerization of the administrative , ministerial office ,computer interlink of the departments
- Provide more academic freedom to the teaching staffs for knowledge quality promotion and needful supports to be provided

Section B: Details in respect of the following (attach separate sheet)

Activities reflecting the goals and objectives of the institution

The year gone by has been a year of continuity and consolidation, as far as the college is concerned. Continuity in the sense is that the college continues to be an autonomous college, after becoming a constituent college of the university in its central status. Putting all doubts to rest, the Joint Review Committee of the university and the University Grants Commission recommended for continuation of autonomy up to 2013, and this recommendation has been approved by the University Grants Commission and the top bodies of the university i.e. the Academic Council and the Executive Council. The college academic and the administrative bodies are in the process of formation, as per the First Ordinances of the University of Allahabad, with formation of Committee of Courses in all the subjects, as per the statutory provisions. The college is moving confidently ahead and is consolidating its autonomous character, which is going to pave the way towards full empowerment in the days to come, as the University Grants Commission is moving towards granting degree awarding power to autonomous colleges of good standing, to meet the target of establishing 1500 universities during Eleventh Plan period to enroll at least 15 percent students in higher education, up from the present 8 percent.

- Massive investments have been made towards carpeting of 1.5 kilometer long college roads, digging of a tube-well and laying of new water pipelines all over the campus, construction of a new power station with direct electric supply through a separate and dedicated transformer, with load enhancement to meet the demand of the next ten years. Underground cable laying from the power stations up to each department is underway. Conference Hall bears a new look with new furnishing and air conditioning.
- On the academic front, it is gratifying to note that faculty members are working on five major and around a dozen minor research projects. Three national level workshops were organized, National Testing Centre was inaugurated and a workshop was organized under its aegis. One of our students of immediate past, Kaushalendra Vikram Singh, got selected in IAS, earning laurels for the college. A new certificate course in instrumentation has been introduced by chemistry department which has attracted a good number of students.
- As the college braces itself up to enter into a new academic session, it is realizing that the continuity of its academic programme in the present shape is under serious threat, as less and less number of students are being attracted towards the conventional courses of B.A. and B.Sc. A very large number of students move out of Allahabad to pursue professional courses which promise them better placement opportunities. The college has to re-invent itself, in order to stop this flight of talent from Allahabad and its adjoining districts. Further, even in the conventional subjects, much desired changes in the form of semester system and grading pattern are to be adopted, keeping in line with the changes that are taking place all over the country, especially in the southern states, which are surging ahead at an accelerated pace in their effort to train human resource for a Knowledge Society. This calls for deep thinking and commitment on the part of the faculty. Fortunately the college faculty has decided to introduce some of the much desired changes in the examination system from the session 2010-2011, and utilizing the coming session for preparing the departments for the change.

2. **New academic programmes initiated (UG and PG) –**

Nil

3. **Innovations in curricular design and transaction:**

Initiation were taken by some departments for the multidisciplinary innovative program

4. Inter-disciplinary programmes started : Departments (science and humanities collaborated for multidisciplinary academic plan) and department of Psychology has taken initiation to start such program

5. Examination reforms implemented

Introduction of Back Paper

7. Initiative towards faculty development programme

- Dr. Lalit C.T. Eusebius head department of chemistry has delivered lecture on *General behaviour of Lanthanides* in the refresher course organized by Academic staff College , Allahabad University on November 17, 2008
- Dr Sheetla Prasad head Department of Psychology has delivered invited lecture on *Economic conditions and risk taking psyche: An analysis of state of mind*, in symposia of Indian Science Congress conference , Vishakhapattanam 2008

8. Total No. of Seminars / Works shop conducted:

1

Department of Philosophy

A Three-Day national seminar on “Justice and its Different Dimensions” organized by Philosophy department of the Ewing Christian College (ECC) was inaugurated by Justice Sunil Ambawani of Allahabad High Court at Tooker Hall of the college on Saturday 10 March ‘07.

The seminar began with the lighting of the lamp by the chief guest, followed by the welcome address by ECC principal Dr. M. Massey. Head of ECC’s Philosophy department and convener of the seminar Dr. Shiva Bhanu Singh presented the theme of the seminar and also conducted the proceeding.

Key-note address was delivered by Prof. R.L. Singh, retired professor of AU Philosophy department. Head of AU’s Philosophy department Prof. M.R. Prakash presented her views of Justice. Former AU Vice-Chancellor Prof. T. Pati presided over the inaugural session of the seminar.

9. Research projects

Faculty Member	Department	Funding Agency	Sanctioned amount
• Dr Sheetla Prasad	Psychology	UGC	Rs 7,35,289=00
• Dr Awdhesh K. Singh	Physics	UGC	Rs 11,28,000=00
• Dr Anil Kumar Singh	Physics	UGC	Rs 10,02, 598=00

12. Research grants received from various agencies

Faculty Member	Department	Funding Agency	Released amount
• Dr Sheetla Prasad	Psychology	UGC	Rs 5,24,200=00
• Dr Ravindra Dhar	Physics	UGC	Rs 9,07,525=00
• Dr Ravindra Dhar	Physics	UGC	Rs 1,10,000=00
• Dr Ravindra Dhar	Physics	UGC	Rs 10,000=00
• Dr Ravindra Dhar	Physics	UGC	Rs 43,700=00
• Dr Ravindra Dhar	Physics	UGC	Rs 4,00,000=00
• Dr Anil Ku. Singh	Physics	UGC	Rs 7, 97, 800=00
• Dr Anjani Ku Singh	Physics	UGC	Rs 40,000=00
• Dr Ashutosh Ku Shukla	Physics	UGC	Rs 45,000=00
• Dr Anil Ku. Tiwari	Botany	UGC	Rs 73,491=00
College	E-Learning	UGC	Rs. 90,000

a. Ongoing

The above projects are ongoing except some settlement grants allocated in the sanctioned amount

14. Citation index of faculty members and impact factors

Dr. A.K. Tewari, Dept. of Botany

- Attended Refresher course organized by Zoology Department, University of Allahabad and Academic staff college Alld. (UGC) on Environmental science.
- Presented Paper entitled “Eco-restoration of mine degraded zones of Vindhayan hill range” in an international conference organized by International society for tropical ecology, B.H.U., Varanasi and Garwal University at Forest Research Institute Dehradun.

Dr. S.K. Misra, Dept. of Botany

Awarded D.Phil from Allahabad University in October 2008.

Dr. (Mrs.) Shonali Chaturvedi, Dept. of Botany

- Elected Councillor of Indian Botanical Society for a period of three years 2008-2010.
- Appointed as state co-ordinator of children's science congress.
- Acted as Judge in the Distinct level science competition held at S.I.E.T. in September 2008.
- Attended National Seminar on "Pole of Women in Imparting Sanskar Based Value Education in age of Globalization" held at Rajshi Tandon Mahavidyalay on 9 & 10th November 2008 and presented a paper.
- Acted as Judge in District Level Children's science held at Tagore Public School in October 2008.
- Attended the Annual Conference of Indian Botanical Society held in November 2007 at Gwalior and presented a paper.

V. Bhadauria, Department of Chemistry

- Awarded D.Phil from Allahabad University in April 2008.
- Attended 2 week workshop on "Use of Spectroscopy in Study of Natural Products". at CIMAP, LKO. in June 2008.
- Presented paper "Two new Phytoconstituent from cassia accidentalis" in 2 day. Seminar organised by at U.P Government College Academic Society in January 2009.
- Presented paper entitled at 3 day National Seminar **Dr. V. Bhadauria** from 8-10 February 2009 at Depart. of Chemistry Allahabad University.
- Attended Refresher Course in Chemistry organised by Deptt. of Chemistry and academic staff college, Allahabad University from 2008.

Dr. Justin Masih, Department of Chemistry

- Awarded 2 Months Summer Research Fellowship by Indian Academy of Science, Bangalore to work in the field of "Green Catalysis" at Indian Institute of Technology, Madras (IIT-M) Chennai in May - June 2008.
- Attended 2 days Training/Orientation Programme organised by National Testing Service (NTS) from 31st January - 1st February 2009 at Ewing Christian College, Allahabad.
- Presented 2 papers entitled "Isomerization of n-hexane over pt loaded zeolites" and "Phyto-toxicity of cd and Ni on growth and physiology of Allium cepa" at 3 Day National Seminar from 8th - 10th February 2009 at Department of Chemistry University of Allahabad.
- Attended Refresher Course in Chemistry organised by Deptt. of Chemistry and Academic Staff College, University of Allahabad from 2008.

Dr. Santosh Kumar, Department of Statistics

Attended first Asian Noble laurette Conclave at Indian Institute of Information Technology, Deoghat Jhalwa Allahabad on 08/12/2008.

Dr. Liticia Hermit , Department of Economics

- Attended National Seminar on Justice and its Different Dimensions : March 10-12, 2007, organised by : Indian Council of Philosophical Research and Department of Philosophy, Ewing Christian College.

- Workshop on Dissemination of census - 2001 by : Directorate of census Operations, U.P. Lucknow & U.P. Rajshri Tandan University, Allahabad on 30th August, 2007.
- National Seminar on “challenges of Informal sector in the Era of Globalization” under UGC, SAP-III and Planning and Development Unit Planning Commission GOI Department of Economics, University of Allahabad on 11th March, 2007.
- National Seminar on Gender Disbalance : causes and consequences (8th & 9th March, 2007) organized by WAB, University of Allahabad.
- A workshop on Protection of women from Domestic violence Act, 2005 Retrospection on 8th March, 2008, organized by SAHYOG, A legal cell of Diocesan Development and welfare society, Allahabad and Association for Advocacy & Legal Initiatives (AALI), Lucknow.
- A Lecture on “Challenges of Banking Sector in Globalization Era., 14th March, 2008 organized by : The Planning and Development unit of the Planning Commission, GOI in the Department of Economics, A.U., delivered by Dr. A.K. Purwar, Ex-chairman, SBI, visiting professor in Economics, Bombay University, Mumbai.
- A lecture on “Emerging constraints on India’s Growth” delivered by Shri Montek Singh. Ahluwalia, Honourable Deputy Chairman, Planning Commission, Government of India on 10th September, 2007, organized by G.B. Pant Social Sciences, Institute, Allahabad.
- Attended a U.G.C. workshop on Capacity Building of Women Managers in Higher Education from 20 to 25th November, 2006 organized by University of Allahabad. On the basis of performance she has been identified as one of the participants for TOT workshop on capacity Building of women Managers in Higher Education, organized by Head, Department of Political Science faculty of social sciences, Banaras Hindu University from 21st - 26th April, 2008.
- Attended one Day International workshop on information and communication Technology jointly organised by Ewing Christian Institute of Management and Technology, Allahabad and centre for computer sciences, ECC Allahabad on 4th August, 2007.
- Seminar on “Education in a Globalized World” with special emphasis on E-learning and virtual Library concept on 15th March, 2008 organized under the CPE Scheme by Ewing Christian College.
- A Power Point Presentation on” Economic Impact of HIV/AIDS on women & children, HIV victims & programme to combat HIV., in a one day seminar organised by society of underprivileged people on 29th March, 2008 at Sadhana Sadan, Tashkent Marg, Allahabad.
- On “The intellectual Property Rights and the Present Scenario in India in the National Seminar on “Intellectual Property Rights and Indian Wisdom” On 3-4 February, 2007, organised by Allahabad Degree College, Allahabad, in collaboration with UGC New Delhi.
- Organized a training workshop on presentation of Domestic violence Act, 2005 for students, E.C.C., in cooperation with SAHYOG & OXFAM India on 28th February, 2008.
- Organised a Nukkad-Natak-Aisa kyun? By Samvedan Yuva Samuh, Ahmadabad, Gujrat, on 8th March, 2008 at E.C.C.
- Attended WAB - FEST, 2007, organised by women Advisory Board, University of Allahabad on 24th - 25th November, 2007.
- Resource Person at YMCA Women Assembly 22-24, February 2007 held at YMCA Youth Centre Bhimtal on theme topic Empowered to Transform - A holistic approach for women empowerment awareness - A power point presentation.

Dr. J.P. Upadhyaya, Reader in the Department of Ancient History

- Presented a paper titled 'Korai Ki Pratimayen' in the National Seminar on Art and Archaeology of Allahabad Region organised by the Department of Ancient History, Culture, Archaeology and Museology, Ewing Christian College on April 30, 2008.
- Commercial Activities and Technological Advancement vis-a-vis social change during 600 B.C. to 5 O.B.C.' in a National Seminar on Socio-economic Implications of Commercial Pursuits in Ancient India sponsored by UGC on November 22 & 23, 2008 at Jagat Taran Girl's Degree College, Allahabad.

Mr. Padmanabh Tripathi, Lecturer, Centre for Computer Sciences

- Attended Faculty Development Programme at Allahabad from April 25, 2007 to May 10, 2007 organized by Institute of Entrepreneurship Development U.P. Lucknow, sponsored by Department of Science and Technology, Govt. of India, New Delhi.
- Attended One Day International Workshop held on 4th August 2007 on "*Information and Communication Technology*" organized by Centre for Computer Sciences, Ewing Christian College and Ewing Christian Institute & Management Technology, Allahabad.
- Attended One-day National Seminar on '*ICT Application in Library Automation*' on 3rd November, 2007 organized jointly by Allahabad Agriculture Institute Deemed University, Allahabad and Computer Society of India, Allahabad Chapter.
- Attended One Day Seminar held on 15th March, 2008 on "*Education in a Globalized World*" organized by Ewing Christian College, Allahabad.

Mr. Bhaskar Bose, Lecturer, Centre for Computer Sciences

- Attended Faculty Development Programmes at Allahabad from April 25, 2007 to May 10, 2007 organized by Institute of Entrepreneurship Development U.P. Lucknow, sponsored by "Department of Science and Technology", Govt. of India, New Delhi.
- Attended One Day International Workshop held on 4th August 2007 on "*Information and Communication Technology*" organized by Centre for Management Technology, Allahabad.
- Attended One Day Seminar held on 15th March, 2008 on "*Education in a Globalized World*" organized by Ewing Christian College, Allahabad.

Dr. (Mrs.) Jyotika Roy, Head, Med. History Department

- Participated in the U.P. History Congress held at Agra on 8th - 9th September, 2007 and presented a paper entitled 'Allahabad - the city of fortune.'
- Attended the National Seminar at Hamidia Girl's Degree College on 25th - 26th November, 2007 and presented a paper entitled '1857 Ki Kranti Ka Swaroop – Hindu-Muslim Ekta Ka Prateek'.
- Participated in the National Seminar 'The Movement of 1857' held at the University of Allahabad on 20th - 21st January, 2008.
- **Lacey Memorial Flower Decoration Contest** was organized in the newly constructed laboratory of Botany Department.

Dr. A.K. Tewari, Department of Botany

- Participated in the Refresher Course in Environmental Science organized by the Academic Staff College, Allahabad University.
- Participated in International Conference on Recent Advancements in Ecological Science organized jointly by Garhwal University and International Society for Tropical Ecology, BHU at Forest Research Institute, Dehradun

Dr. A.K. Tewari, Dr. M. Pati, Dr. S. Chaturvedi, and Mr. S. Misra delivered lectures in the Teachers Training Programme held at State Institute of Sciences, Allahabad as resource persons.

Dr. (Mrs.) S. Chaturvedi, & Dr. P.C. Srivastava participated in various activities organized by National Academy of Sciences India, Allahabad.

Dr. S.B. Singh , Head Department of Philosophy

A book entitled 'crisis of values in contemporary world' was published in October, 2007 edited by Dr. Shiv Bhanu Singh, Head Philosophy Department, E.C.C., All. Dr. Singh presented a paper entitled. 'critical appraisal of concept of consciousness in Sartre's Philosophy in the National Seminar organised by Philosophy Department, Punjab University, Chandigarh on 5th & 6th December 2007. Dr. Singh presided over one session of this seminar. Dr. Singh contributed an article 'social solidarity and Universal religious, to be published in 'Samaj Dharma and Darshan'. An article entitled 'Relationship between Dharma and Karma in vedic Ethics' was published in vol. 18, No. 3, 2007 in Divya Daan, Journal published by Salesian Institute of philosophy, Nasik. Dr. Singh presented a paper on 'Values essential for Social Harmony and National Intergradation in the D.S.A. National Seminar on 'Application of Values : Social Harmony and National Integration organised by Philosophy Department, University of Allahabad' on 2nd and 3rd February, 2008. Dr. Singh conducted the proceedings of inaugural session and valedictory session of I.C.P.R. sponsored National Seminar on 'Contemporary Crisis and Value - Education' organised by Philosophy Department, University of Allahabad from 16th February, 2008 to 18th February, 2008. The new editions of 'Samaj Darhsna Ka Sarvekshaona' and 'Darhma Darshan Ka Alochanatmak Adhyayan written by Dr. Singh were published in 2007.

Papers presented

- Presented another paper entitled 'Justification of Capital Punishment, in the ICPR Sponsored National Seminar on "Capital Punishment and its Moral Justification" organised by Philosophy Department D.A.V. College, Kanpur from 16th November to 18th November, 2008.
- Organised and directed Seminar on "Contribution of Allahabad School of Philosophers" on 22nd November, 2008 in the Philosophy Deptt. E.C.C., Allahabad.
- Presented a paper entitled "Sartre Concept of Freedom and Responsibility : A Philosophical Analysis" in the ICPR sponsored National Seminar on Freedom and Responsibility" organised by Philosophy Department, D.D.U. Gorakhpur University from November 28 to November 30, 2008.
- Presented a paper entitled 'Nature and Scope of Environmental Ethics' in U.G.C. sponsored National Seminar on "Contribution of the Vedic Environmental Ethics in Conservation of Bio-Diversity" organised by Phil. Deptt. T.D. Post-graduate College, Jaunpur on 13th and 14th December 2008.
- Presented paper in I.C.P.R. sponsored seminar on "Inter-Relationship between Philosophy, Science and Culture", organized by Philosophy Department, D.D.U. Gorakhpur University on 15th December 2008. The title of the paper was "some Reflections on Philosophy, Science and Culture".

Dr. Sanjay Kumar Shukla, Department of Philosophy

Attended the National Seminar on consciousness, culture and creativity : India and western perspective” organised by the Department of Philosophy, Punjab University, Chandigarh (4-3 December, 2007) and presented a paper on “Nature of consciousness : An Advaitic perspective”. He also presented a paper entitled “Ecofeminism : A viable solution for environmental crisis” in National Seminar on “The Nature and Application of values : social Harmony and National Integration”, organised by the Department of Philosophy, University of Allahabad (2-3 February, 2003). He also presented a paper entitled “Gyana Evam Nischitta Kei Antarsambandh ki Nimamsa” as symposiast in the conference of Uttar Bharat Darshana Parishad, organised by philosophy department, D.A.V. college Kanpur (9-10 February, 2008). He participated in the I.C.P.R. sponsored National Seminar on contemporary crisis and value education”, organised by Department of Philosophy, University of Allahabad (16-18 February 2008). He has attended the All India Seminar on “The Relevance of Religion in the contemporary Age”, organised by Department of Philosophy and Religion, Banaras Hindu University (24-26 February, 2008). He also attended National Seminar on “Classical Indian Philosophies of Mind and Cognitive Science”, organised by CBSC, University of Allahabad. [29 February - 2 March 2008].

- He has edited the book entitled “In Defence of Metaphysics”, published from Vishvavidyalaya
- He has edited the book entitled “In Defence of Metaphysics”, published from Vishvavidyalaya Prakashana, Sagar (M.P.). His research paper entitled “The critical Analysis of Kantian Epistemology” is published in the Darshanika Vimarsha, Research Journal of Applied Indian Philosophy and comparative Philosophy from Varanasi (volume - 1 2008). Another research paper entitled “The Nature and Purpose of comparative Religion” is published in the edited book “The Project of Modernity : Re-examined, is published in the edited book “Modernity and the problem of cultural Identity”, published by Northern Book Centre, New Delhi.
- Dr. Sanjay Kumar Shukla presented a paper entitled “Mulya Swaroop Ka Tattvic Vishleshna” in a National Seminar organized by Department of Philosophy, Govt. M.K.B. Arts and Commerce College, Jabalpur (M.P.) on “Value Consciousness and its different discourses” on 26 & 27 July 2008.
- Presented a paper “Empowering Women through Education” in a U.G.C. sponsored National seminar on “The Relevance of Philosophy and Religion in Women Empowerment” organized by Department of Philosophy, D.A.V. College, Kanpur on 29 September, 2008.
- Delivered the sectional president lecture entitled “Tattvamimamsa Ka Swaroop Evam Auchitya” in the 53rd session of Akhil Bhartiya Darshan Parishad organized by the Department of Philosophy Gurukul Kangri Vishvavidyalaya, Haridwar, Uttarakhand from 8 - 10 November 2008.
- Presented paper entitled “Kantian Justification of Capital Punishment” in a I.C.P.R. sponsored national seminar on “Capital Punishment and its Moral Justification” organized by Department of Philosophy, D.A.V. College, Kanpur from 16 - 18 November 2008.
- Presented a paper entitled “A Philosophical Debate between Freedom and Responsibility” in an I.C.P.R. sponsored National Seminar on Freedom and Responsibility” organized by the Department of Philosophy, Dean Dayal Upadhyaya Gorakhpur University, Gorakhpur from 28-30-November 2008.
- Presented a paper entitled “Knowledge-Belief Inter-relationship : Revisited” in a National seminar organized by the Department of Philosophy, University of Allahabad on “Knowledge and Belief : A Contemporary Perspective from 21 - 22 December 2008.

Dr. Vidyapti, Department of Education

- National/International Seminars, Conferences, Workshop, Symposia attended. Head, Department of Education,
- Paper titled “Women and Higher Education : Empowerment and Access” in the national Seminar on “Higher Education : Retrospect and Prospect” on 17th - 18th November, 2007 at faculty of Education (K) Banaras Hindu University Varanasi (U.P.) organised by Alumni Association of Education B.H.U.
- “Culturally contextualized teaching of socially deprived in India” in the National Seminar on Education of the Deprived November 19th & 20th, 2007 at Department of Education, University of Allahabad organised by the Association for Educational Studies, Allahabad and the Department of Education, University of Allahabad.

Mr. Justin Pradeep Sahae , Department of Education

- Paper titled “Women and Higher Education : Empowerment and Access” in the National Seminar on “Higher Education : Retrospect and Prospect on 17th - 18th November, 2007 at faculty of education (K), Banaras Hindu University, Varanasi (U.P.) organised by Alumni Association of Education, B.H.U.
- Culturally contextualised teaching of socially deprived in India in the National Seminar on Education of the Deprived on November, 19th & 20th, 2007 at Department of Education, University of Allahabad organised by the Association for Education Studies, Allahabad and the Department of Education University of Allahabad.

Dr. Bimal Chand Shukla , Department of Ancient History

- Published book *Bharatiya Kala-Naye Sandarbha-Naye Vimarsh*). This book throws light on the obscure and less known aspects of Indian Art. Besides, the book, he presented research papers on Jainism in Ancient Prayaga in the National Conference on Jainology held at Jabalpur, M.P.
- Environmental awareness in Ancient India in the National Seminar on Environment, held in B.H.U. on 10-12 March, 2008 He also discovered many antiquities of immense historical significance from Bamri and Beghera in Mirzapur District.
- He added a new feather in his academic cap by publishing a research monograph *Bharatiya Kala : Nahe Sandarbha-Naye Vimarsha*. He presented two research papers in National Seminars on ‘*Jainology Through the Ages and Environments in India : Literary and Archaeological critique*’ held in R.D. University Jabalpur and B.H.U. respectively. Besides these, he discovered thousand years old images from Bamri, Mirzapur and a Kushana inscription from Kausambi.

Dr. Santosh Kumar, Reader & Head, Department of Statistics

- Attend as invited delegate in Central University Day celebration 2007 on Saturday, July 14, 2007 at 4.00 P.M. Dr. C. Rangarajan Chairman Economic Advisory Council of Prime Minister of India, former Governor of Andhra Pradesh and former Governor Reserve Bank of India was the chief guest. Dr. Rangarajan gave a presentation on Liberalisation - Rationale and content. The theme was

A university stands for humanism, for tolerance, for reason, for progress for the adventure of ideas and for the search of truth. It stands for the onward march of the human race towards ever higher objectives. If the Universities discharge their duties adequately, then it is well with the nation and the people.

This ELOQUENT ENUNCIATION of the meaning and duties of a university by our first Prime Minister, in his Address to the special convocation on December 13, 1947, on the occasion of the Diamond Jubilee of the University of Allahabad continues to guide the

efforts of the university for the fulfillment of its academic, educational and social responsibilities.

Pandit Jawahar Lal Nehru in his classic tryst with destiny speech to the constituent assembly at the very dawn of our Independence said, "And so we have to labour and to work, and to work hard, to give reality to our dreams. Those dreams are for India, but they are also for the world, for all the nations and peoples.

- Participated in a one day International Workshop on Information and Communication Technology on 4.8.2007 at Tooker Hall Ewing Christian College campus Allahabad. Workshop was jointly organised by Ewing Christian Institution of Management and Technology Allahabad and centre for computer sciences, Ewing Christian College, Allahabad.
- Attended a National conference on Scientific Applications of Mathematics sponsored by University Grants Commission, New Delhi at Mehta P.G. College (V.S. Mehta College of Science), Bharwari, Kaushambi, U.P. on December 23, 2007. He also chaired a session in the afternoon in which scholars from engineering stream presented papers.
- Delivered a popular talk on "Reliability Analysis" on 20th March 2007 at 1:00 P.M. in the Department of Physics under the agies of "Research forum". Dr. Kumar explained the application of Reliability Analysis in Physics, Chemistry, Electronics and Medical Science.
- A customer meet was organised jointly by all the Syndicate Bank branches at the main branch here recently. Over 100 elite customers of the bank attended the programme. Dr. S. Kumar spoke on the occasion

Dr. Mahendra Mishra : Lecturer, Department B.Ed.

- 'वैश्वीकरण के परिप्रेक्ष्य में उच्च शैक्षिक संस्थान एवं गुणवत्ता नियन्त्रण' UGC sponsored National Seminar on Self-Financing in Higher Education : Prospects and Retrospects held on 22nd - 23rd September, 2007 in Handia P.G. College, Handia, Allahabad
- 'Values in Teacher Education : A comparative study' - in a National Seminar on Higher Education : Retrospect & Prospect held on 17th - 18th November, 2007 in B.H.U. Varanasi.
- A study of Environmental Attitude and pro-environmental behaviour among ecologically deprived students National Seminar on education of the deprived held on 19th - 20th November, 2007 in the University of Allahabad, Allahabad.

Dr. (Mrs.) Neelam Singh, Lecturer, B.Ed. Department

- 'स्ववित्तपोषी व्यवस्था एवं उच्च शिक्षा' in a UGC sponsored National Seminar on self-financing in Higher Education. Prospects and Retrospects held on 22nd - 22rd September, 2007 in Handia P.G. College, Handia, Allahabad.
- 'उच्च एवं निम्न शैक्षिक अभिवृत्ति वाले मूक बधिर विद्यार्थियों की शैक्षिक रुचियाँ' in a National Seminar on Education of the deprived held on 19th - 20th November, 2007 in the University of Allahabad, Allahabad.
- She was also awarded a Ph.D. degree in Education on the her work on 'इलाहाबाद जनपद के माध्यमिक विद्यालयों में कार्यरत शिक्षकों में दायित्व-बोध का तुलनात्मक अध्ययन'

Mrs. Arpita Kumar, Lecturer, B.Ed. Department

- Attitude of student, teachers, self financed vs. Government Aided Institutions in a UGC sponsored National Seminar on self-financing in Higher Education : Prospects and Retrospect held on 22nd - 23rd September, 2007 in Handia P.G. College, Handia, Allahabad

- Values in Teacher Education : A comparative study, in a National Seminar on Higher Education : Retrospect and Prospect held on 17th -18th November, 2007 in B.H.U. Varanasi.
- Learning Problems of Deaf and Dumb students' in a National Seminar on Education of the deprived held on 19th - 20th November, 2007 in the University of Allahabad, Allahabad.

Mr. Arvind Kumar Pandey, Lecturer, B.Ed. Department

- 'स्ववित्तपोषी व्यवस्था एवं उच्च शिक्षा' in a UGC sponsored, National Seminar Retrospect held on 22nd - 23rd September, 2007 in Handia P.G. college, Handia, Allahabad.
- 'सेवारत् एवं सेवापूर्व छात्राध्यापकों में दायित्व बोध का अध्ययन' in a National Seminar on Higher Education : Retrospect & Prospect held on 17th - 18th November : 07 in B.H.U., Varanasi.

Ms. Gangotri Yogeshwar :

Lecturer, B.Ed. Department cleared the U.G.C. NET Examination in December, 2006. She also presented a research paper entitled 'A study of scientific interest of scheduled caste and general secondary school students in relation to their learning environment in a National Seminar on Education for the deprived held on 19th - 20th November, 2007 in the University of Allahabad, Allahabad.

Mrs. Shikha Dhar, Lecturer, B.Ed. Department

- 'Role of Privatisation in promoting Higher Education' in a UGC sponsored National Seminar on self-financing in Higher Education : Prospects and Retrospect held on 22nd - 23rd September, 2007 in Handia P.G. college, Handia, Allahabad.
- 'Globalization in Higher Education and its consequences' in a National Seminar on Higher Education : Retrospect & Prospect held on 17th - 18th November, 2007 in B.H.U. Varanasi.
- 'A study of scientific Interest of scheduled caste and general secondary school students in relation to their learning environment' in a National Seminar on Education for the deprived held on 19th - 20th November, 2007 in the University of Allahabad, Allahabad.
- 'A study of stress among student teachers of self-financed and Government - Aided Institutions in a UGC sponsored National Seminar on present status of teacher education : challenges and opportunities held on 14th - 16th December, 2007 in Ranvir Rananjay P.G. College, Amethi, Sultanpur.

18. Community services

NCC

In the age of globalization, a better future of our country is possible only if our next generation is equipped with **Vision** and **Energy**. It is the sacred duty of all citizens to contribute towards building a knowledge based society. With rising competition in all spheres of human activities only those will survive successfully who are well prepared to meet the challenges.

Ever since its inception, in its' earlier 'AVATAR' of 'University Corps' and now the N.C.C., the organisation has been engaged in grooming the youth as disciplined patriotic citizens. The National Cadet Corps, today represents the spirit of a secular and united India, which was the dream of our founding fathers. It also engenders esprit-de-corps and ethos of nationalism amongst the youth, thus building a sound foundation for our future.

Our Activities

- This year our training began from May as Pre-Nausainik was held from the last week of July '09. In spite of adverse conditions, training activities were successfully conducted. The activities can be broadly divided into the following.

- Institutional Training (b) Camp Training (c) Adventure Training (d) Community Development
- Our core activities of 'Institutional Trains and Camps', 'Care and Share programmes' and 'Adventure Activities' instil a sense of discipline and purpose in the youth. The cadets have done the nation and college proud by their selfless services. Even the ex cadets have risen to positions of eminence in their chosen walks of life. Even today, they live by our motto of 'UNITY AND DISCIPLINE'.

Our Achievements

- Both ANO's and cadets have made notable contributions for which the college is proud of. This year the list of achievements are exhaustive.
- ANO's Recently S.Lt. Thomas Abraham returned from pre-commission course from Kochi. He passed the course securing 2nd position along with a number of trophies for his excellent performance.
- Lt Ajin Ray attended ADVANCED LEADERSHIP CAMP held in TUTICORIN and was adjudged the BEST PERFORMING ANO for the year 2008-09. He was awarded for his performance.

Cadets

- **NAU-SAINIK CAMP (VISHAKAPATNAM)**
This is one of the prestigious national camps where all the cadets from 17 directorates participate to prove their excellence. This year we got the prestigious cock shield in boat pulling and the cadets who participated were Niranjana Pratap Singh, Ajay Sahoo and 'Ashutosh Tripathi. On sailing, Ashutosh, Niranjana and Neeraj got gold medal in Semaphore. Shikha got silver medal. Best cadet event was won by Niranjana. In all our cadets got a cash award of Rs. 25000.00.
- **PRE-NAU SAINIK CAMP (LUCKNOW)**
This year too our performance was good. We won gold medal in Semaphore, health and hygiene, solo song, group dance, sailing and the participants were Shikha, Shubra, Sapna, Mritunjay, Ashutosh and Neeraj. We won silver medal in best cadet event, ship modelling and SW boat pulling and the participants were Niranjana, Sarika, Harsha, Simran and Alima. We won trophies in Semaphore and drill competition.
- **SHIP ATTACHMENT CAMP (MUMBAI)**
In the month of May 08 cadets Hari Om Mishra and Niranjana Pratap Singh participated. They had a chance to visit INS Mysore and INS Delhi. Sailors and officers of the ship's company trained them.
- **SEA - TRAINING (MUMBAI)**
In the month of January cadet Bineet Tiwari had an opportunity to participate in sea-training in INS DUNAGIRI and sailed for 3 days.
- **ADVANCED LEADERSHIP CAMP**
This is one of the prestigious national camps held in December - January 2008-09. Cadets along with Lt Ajin Ray went to Tuticorin. Our cadets got gold medals in all the events which included navigation, communication, semaphore, best cadet, solo song, group song, basketball and Tug-o-war. The participants were Vinay Singh, Mritunjay Singh, Niranjana Pratap Singh, Vaibhav Singh, and Ankur Arora, The events were organised under the leadership of Lt. Ajin Ray and Lt Cmdr Mahendran.

20. Teaching – Non-teaching staff ratio 1.11:1

21. Improvements in the library services

The capacity of the library has been extended both infrastructure wise and capacity of reading room. The process has been started and in plan to more extension for complete library resource management

22. New books/journals subscribed and their value Rs. 4, 58, 274.90

25. Unit cost of education Rs 27,724.72

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

Computerization in office, administration and distribution of the certificate has been in process in it will be completed in new academic session

27. Increase in the infrastructural facilities

Process of the infrastructural facility improvements is in progress . At the 1st steps focus is given on the administrative office and some selected department who needs the urgent improvement. The hierarchy of the demands and needs was planned by the college for the improvement and enhancement

28. Technology upgradation

The skill building process in the field of computer, which is need of the modern era, departments is in process of equipments of the computer facility and majority of the departments have facilitated.

29. Computer and internet access and training to teachers, non-teaching staff and students

College has taken decision for provide free internet and intranet facility to the faculty members, office staffs and students

30. Financial aid to students

31. Activities and support from the Alumni Association

Yet another year of dreams and visions in coming to an end and when we looks back, it seems that much more is still to be accomplished. Limited working hands and people with meager vision are sufficient to change a movement into a monument, as it is said, “*where there is no vision, people perish*”. ECCAA is an association of dynamic, committed and far-sighted visionary associates, who have taken the yolk of bringing together the past glory of this college with the fruitful and constructive present. Generation gap has been brought to a mere margin and the seniors who have lived a bulk of their life, having seen successful and challenging days have committed themselves to uplifting the present day students that are the bright future of our country with the expertise and encouragement, this is what ECCAA stands for.

ECCAA has taken the challenge to modify the thinking pattern of individuals in particular and institution in general and bring a revolutionary outbreak in goal setting patterns and goal-achieving procedures. At this juncture I can say that we have succeeded to a certain extent, keeping in mind the limitations and reservations of people. Zenith has not been achieved yet,

but the efforts are on and we do hope that the day will soon come when ECCAA will become a platform where ideas and ideologies will be discussed and exchanged with a positive connotation. ECCAA aims at the present day student body and arranges and organizes all its programmes in such a way that the students fraternity is benefited the most. After all they are our future and on them the nation will rely for success in very sense of the word.

Keeping these aims and objectives, following are some of the important activities that ECCAA organized in the session 2007-09.

Special Scholarships

ECCAA had started 4 special scholarships in 2005-06 for some of the needy but meritorious students of ECC. Last year the number of these special scholarships was increased to 8. More than 100 students were interviewed and 8 deserving students were selected on the basis of their previous academic record and their need. This year again similar interviews were conducted and 8 students have been selected for these special scholarships of Rs. 1000.00 each. From next year, onwards executive committee has decided to raise the no. of scholarship to 12. The Executive Committee has further requested the secretary to select 3 more needy but meritorious students from B.Ed. to receive such scholarships from ECCAA. However these resolutions are to be implemented from session 2009-10. Following are the 8 selected students who received scholarships.

2007-08

Ashutosh Kesarwani 61012, Neelam Singh 23054, Uzma Khursheed 13318, Devesh Kumar Barnwal 61015, Hanumant Pratap Singh 61019, Niranjan Kumar Singh, Rajneesh Pandey, Pradosh Kumar Upadhyaya 12202. 2008-09.

2008-09

Shamshur Neha 23090, Umesh Kumar Verma 12312, Shivendra Kumar Singh 53012, Shubra Srivastava 53013, Anuj Kumar 33046, Parimita Roy 63011, Sarika Kushwaha 63015, Bhupendra Kumar Mishra 32025.

Alumni Awards

With the generous help of our alumni, in 2008 ECCAA gave 26 awards to ECC students who excel in academics, sports, extracurricular activities, etc. Through these awards we encourage our students to take part in all such activities that would help them to have holistic development. These awards are instituted by the alumni of ECC in the name of their parents, teachers, family members, etc. in 2008 a new award in the name of "Browne Brothers" scholarship has been instituted by Capt. S.K. Browne. In 2008-09, three more alumni awards are instituted by Mr. Sudhir K. Goswami

Annual Alumni Fete

The Annual Alumni Fete was held on 16th February 2008 starting at 11:00 a.m. Various departments kept stalls were and the alumni and the present college family got a time of informal and casual interaction. All the students of the college enjoyed the fete and the company of their seniors. The fete finished at 1:30 p.m.

Alumni Reunion Day

This year the Alumni Reunion Day was celebrated on Saturday 16th February 2008 from 11:30 a.m. onwards. 2:00 p.m. was the time for Chana Party, which is an age-old tradition of ECCAA where all the alumni gather under the Banyan tree located at the centre of the college campus and share an informal time with each other. There is no chief guest or guest of honor, all are equally important to ECCAA. It was followed by Alumni procession, which started from the portico of the main building and culminated at the Department of Chemistry. A

general house meeting of all the alumni was then conducted. At the end of the meeting, elections were held and following new office bearers for the new academic session were elected. Alumni Reunion day ended with a cultural programme in which college students along with alumni took part enthusiastically.

There is a full-fledged Alumni office which works to maintain all records and to keep in constant touch with all alumni so that they can be informed about the various programmes and achievement. Mr. Ujjwal Mukerjee, is office incharge of ECCAA.

Present Status

As I took over the responsibility of being the Secretary of ECCAA, there were two major concerns on which a lot of deliberations were to be inclined, they were membership and financial condition of ECCAA. It seemed that we had lost direction and it was a job at hand to gather alumni for functions, membership of ECCAA was very thin and therefore the association lacked in vision. Ever since, several membership drives have been conducted that has taken the membership of ECCAA to a respectable total. This has also provided to the association, visionary people who have the vision and the commitment to achieve the vision keeping the aims and objectives of ECCAA in mind. Financial condition of ECCAA is still a major concern but we are making efforts to provide a permanent financial stability to ECCAA. This will help the association to take up its programmes and also invest money in conducting student welfare programmes and such activities that will bring the students in lime-light and enhance their moral, giving them a greater self-esteem and working capacity. I also want to encourage the illustrious alumni of ECC to extend a helping hand towards ECCAA by donations which will be solely used for benefitting the students. Sirs/Madams, your “Alma Mater” needs you, and to help, this is the most fitting moment.

At this juncture I would like to place on records my sincere sense of gratitude to our Patron Dr. Laxman Chandra President Mr. H.R.A. Bakht, Working President Dr. H.C. Jaiswal Vice-Presidents Mohd. Naseem, Dr. (Mrs.) Alka Tewari and Capt. S.K. Browne, Assistant Secretary Dr. (Mrs.) K.L. Pandey and Dr. Justin Masih and all the other members of the Executive Committee for their whole hearted support and cooperation. I would also like to thank all the college staff members teaching and nonteaching and specially staff of the college office for their tireless efforts at the time of need. Last but not the least I want to express my personal gratitude to Dr. M. Massey, Principal, Ewing Christian College for his continued encouragement and support in strengthening the ECCAA.

34. Performance in sports activities

This academic year the department conducted team selection and various Intramural tournaments for the college students and the following students/teams were adjudged the best players/teams.

Chess	Frederick John	B.A. I
	Shilpi Srivastava	B.A. III
Table Tennis (singles)	Sourav Chatterjee	B.Sc. III
	Akansha Pandey	B.Sc. II
Table Tennis (doubles)	Sourav Chatterjee	B.Sc. III
	Jitendra Singh Bisht	B.Sc. II
	Akansha Pandey, Jyoti Pandey	B.Sc. II
Carrom (singles)		
	Sumit Kumar Jaiswal	B.A. III
	Anushri Gupta	B.Sc. II

Carrom (doubles)

Sumit Kumar Jaiswal	B.S. III
Vickey Prasad	B.A. III
Anushri Gupta, Jyoti Pandey	B.Sc. II

Badminton (singles)

Kaushal Kishore Yadav	B.A. III
Anushri Gupta	B.Sc. II

Badminton (doubles)

Sourav Chatterjee	B.Sc. III
Prateek Srivastav	B.Sc. III
Neha Jaiswal, Shikha	B.A. III

Basketball

B.A. Team

Football

B.A. Team

Volleyball

B group

Coaching Camps

Three months coaching camp was organized for Basketball, Cricket and two months coaching camp for Volleyball. To enhance participation of students, Physical Education Committee recommended to include Swimming, Sailing, Rowing, Canoeing, Kayaking, Lawn Tennis, Tae-Kwondo and Boxing under sports admission quota apart from other specified games in the prospectus.

Annual Sports

Annual Athletic Meet was held from 17th to 20th February 2009. The meet was inaugurated by *Former Honourable Justice, Palok Basu* & the Guest of honour was *Mr. Eric Peoples, Secretary Allahabad District Athletic Association* and *Mr. Ram Kumar, Secretary Allahabad District Veteran Athletic Association*. Events were conducted for both students and staff of our college who participated with a real sense of sportsmanship. *Mr. Abhishek Kumar Shukla* B.A. III, *Miss Nisha Pandey* B.Sc. II were adjudged the best athletes. The team championship for women went to B.A. & B.Sc. II with 43 points and the team championship for men went to B.A. & B.Sc. III with 55 points. The various prizes in different categories were distributed by the Vice-Principal, *Mr. T. D'souza*, guests and staff of our college.

36. Student achievements and awards

Part I Students:

- **Smt. Shyama Devi Jaiswal Medal** to a students of B.Sc. I obtaining highest marks at the Entrance Test in the Bio Group.- *21141 Rupal Dubey*
- **Raja Ram Jaiswal Memorial Medal** to a students of B.A. I obtaining highest marks at the Entrance Test.- *11363 Sandeep Dwivedi*

Part II Students:

- **Malvea Memorial Medal** to a student of B.Sc. II (Maths Group) for scoring highest marks in B.Sc.I.- *41019 Dania Masood 474/600*
- **Km. Man Mandir Gill Memorial Medal** to a female student of B.Sc. II (Bio.) for obtaining highest marks at part I Examination.- *21029 Anushri Gupta 443/600*
- **Subrata Memorial Medal** to a student of B.Sc. II (PCM) for scoring highest marks in B.Sc. I in (PCM Gr.) - *31080 Garima Vaish 428/600*
- **Ganga Prasad Kapoor Memorial Medal** to a male student of B.A. Part II scoring highest marks in B.A. I Examination.- *11604 Umesh Kumar Verma 434/600*
- **Janvier Memorial Medal** to a female student of B.A. II scoring highest marks in B.A. I Examinations.- *11462 Sana Absar 432/600*

- **Dr. Mitra Memorial Medal** to a B.Sc. II student scoring highest marks in Botany in B.Sc. I Examinations and scoring highest percentage in B.Sc. I.- *21112 Purnima Mishra 157/200*
- **Dr. Mitra Memorial Medal** to a student of B.Sc. II scoring highest marks in B.T.S.P. in B.Sc. I Examination. - *71003 Amira Rizvi 431/600*

Part III Students:

- **Dr. J.P. Rai Memorial Medal** and cash award of Rs. 2000/- to a B.Sc. III student for scoring highest aggregate marks in Chemistry in B.Sc. I & II Examinations - *32050 Vivek Singh 327/400*
 - **Dr. P.S. Job Memorial medal** to a B.Sc. III student scoring highest aggregate marks in Statistics of B.Sc. I and II Examinations - *42008 Shweta 282/400*
 - **Herbert Rice Memorial Medal** to a student of B.A. III scoring highest aggregate marks in B.A. I and II Examinations - *12182 Nisha Sharma 900/1200*
 - **Mary Rice Memorial Medal** to a B.Sc. III (Bio) Student scoring highest aggregate marks in B.Sc. I and II Examinations - *72012 Nilofer 940/1200*
 - **Herbert Mary Rice Medal** to a student of B.Sc. III (Maths Gp.) for scoring highest aggregate marks in B.Sc. I and II Examinations - *62016 Parimita Roy 882/1200*
 - **Joseph Macafe Medal** to a student of B.A. III for scoring highest marks at B.A. II Examinations - *12182 Nisha Sharma 442/600*
 - **Joseph Macafe Medal** to student of B.Sc. III for scoring highest marks in B.Sc. II Examinations in any group. - *22078 Rahila 492/600*
 - **Dr. S.N. Bhattacharya Memorial Medal** to a student scoring highest aggregate marks in B.Sc. I & II examination in Botany. - *72012 Nilofer 325/400*
- students are required to apply for the said medal mentioning their Roll No. Name, Class, Extra & Co-curricular activities with photocopy of relevant supporting documents.

Science Group - *Shubhi Srivastava*

Arts Group - *Durgaya Pandey*

- **Gulzar Barkat Masih Memorial Medal and Scholarship** to a student scoring highest aggregate marks in Psychology in B.A. I and II.- *12341 Tulika Verma 320/400*
- **Dr. R.P. Khare Meritorious Medal** to a student of B.Sc. III scoring highest aggregate marks at part I & II Examinations in Physics.- *52016 Shivendra Kumar Singh 293/400*

Post Part III Student :

Note : The students are required to give their Ph. No. to Mr. Shakeel Ahmad at Counter No.1

- **Bimal Pd. Jain Memorial Medal** to a student scoring highest aggregate marks in B.A. III Examinations -*13334 Virendra Vikdram 1366/1800*
- **Kosal Sunder Memorial Medal and Scholarship** worth Rs. 500/- in cash to a student scoring a First class in B.A. III Examinations and highest aggregate marks in Anct. History in I, II and III examination.- *Dinesh Kumar 521/700*
- **Dr. Lalit Mohan Srivastava Memorial Scholarship;** A cash award worth Rs. 5000/- for obtaining highest aggregate marks in B.Sc. I, II & III Examination in Botany - *73029 Shefali Mishra 567/700*
- **Dr. Lalit Mohan Srivastava Memorial Medal** to a student obtaining highest aggregate marks in B.Sc. I, II & III Examinations in B.T.S.P. - *73029 Shefali Mishra 589/700*
- **Dr. S.N. Bhattacharya Memorial Medal** to a student scoring highest aggregate marks Bio. group in B.Sc. I, II & III Examination in Botany - *73029 Shefali Mishra 567/700*
- **M.K. Zaman Memorial Medal** to a student scoring highest aggregate marks in B.Sc. Part III - *73029 Shafali Mishra 1445/1800*
- **Pushpa Chadha Memorial Medal** to a student scoring highest aggregate marks in Botany Theory Papers + Mid Term marks - *73023 Sakshi Tiwari 167/225*

40. Good practices of the institution

College is known as its good and healthy practices in admission to declaration of results. The process and method of functioning is transparent. Society has faith on the nature of decision making and functioning academic as well as administrative actions

41. Linkage developed with National / International academic / research bodies

College has academic, professional and research association with national / international reputed organizations. The faculty members are feeling comfort to visit in the organization as per their choice and objective

42. Action Taken Report on the AQAR of the previous year

The following actions were taken in this academic year as per planning of the academic and administrative vision

- Part of the campus connected with the self generated power house (heavy power generator) in the first phase.
- Purified water supply now available for students and faculty members by fitting ground water pumping machines and water coolers
- Infrastructure development in the departments and office in process of action and some have completed
- Semester system in academic action was taken as final decisions for implementation in the academic session 2010-11 and committee was formed for search the modality of implementation.
- First phase of computerization was completed and mode of action for the second phase in process.

Section C: Outcomes achieved by the end of the year (attach separate sheet if required).

The outcomes are satisfactory and motivational for new path of academic and administrative paths

Section D: Plans of the HEI for the next year

The following planning have been planned for the new academic session

1. Implementation of the semester system
2. Start PG courses in Humanities and Sciences
3. Infrastructure development as per departmental requirements
4. Library upgradation for meet out academic challenges

*Name & Signature of the
Director/Coordinator,*

*Name & Signature of the
IQAC Chairperson, IQAC*