

Raja Narendra Lal Khan Women's College (Autonomous)

Annual Report 2020

**64th Foundation Day
22nd August, 2020**

Raja Narendra Lal Khan
Women's College
(Autonomous)

ANNUAL REPORT: 2019 – 2020

64th Foundation Day, 2020

22nd August 2020

The Report

1. Respected Chief Guest Dr. Swapna Ghorai, Principal of Ramananda College, Bishnupur and Alumna of our College; respected Special Guest Shri Tarapada Pal, ex-President of the Governing Body of our College; respected Dr. Rina Pal and Dr. Parthapratim Chakraborty, teachers' representatives, GB, our beloved teachers, non-teaching staff members, hostel employees, students, friends and well-wishers.
2. On this 64th Foundation Day we heartily welcome all and extend our sincere thanks and gratefulness and warm wishes to the honoured guests and offer our best wishes to the teachers, non-teaching staff members, hostel employees, students, research scholars, research assistants, counsellors and other dignitaries. It is also our pleasure to welcome the media persons who have taken all the trouble to join us on this happy occasion.
We observe this day to renew our ideas and determination for promoting the cause of education for our learners and society at large. Education is the best means of ensuring social justice, national integrity and communal harmony.
3. On the 63rd Foundation Day ceremony in 2019, we were privileged to have the honourable presence of respected Chief Guest Smt. Bhakti Bhounik, an Alumna of Raja N.L. Khan Women's College and former Teacher in Charge of Bajkul Milani Mahavidyalaya, Purba Medinipur; and Shri Ashotosh Das, ex-staff, Raja N.L. Khan Women's College, and other dignitaries from different walks of our society.
4. **Short History:**
Raja N.L. Khan Women's College was established in the historical Gope Palace of Midnapore in the year 1957. Gope Palace, during the period of Raja Debendralal Khan, was the nucleus of freedom movements and was graced by stalwarts like Gandhiji, Subhas Chandra Bose, Jawaharlal Nehru, and Smt. Indira Gandhi. The father of the Nation Mahatma Gandhi lived in this palace for several days, in the year 1921 & 1925. The college was established with the blessings and initiative of the then Chief Minister of West Bengal—Dr. Bidhan Chandra Roy who had shown a keen interest to set up women's college in this district to promote education and enlightenment amongst women. The benevolent determination and goodwill of the then MLA of Midnapore, Late Anjali Khan and her husband Late Amarendralal Khan transformed this dream into a reality. The college was inaugurated by Sri Debendranath Bandyopadhyay, District Magistrate of Midnapore on 22nd August 1957. The college was initially named as Midnapore Women's College and was renamed as Raja Narendra Lal Khan Women's College by Dr. Bidhan Chandra Roy on 10th October, 1961. The College was started with just 9 students and only one building. Now the college has blossomed into one of the most prestigious institutions of not only the district but in the state as well. The institute has an excellent team of trained professionals who are dedicated to the core, at making students motivated to excel in the various fields. Since its inception, the college has been having the honour to welcome a galaxy of dignitaries into its premises. Former Ministers of Higher Education Prof. Satyasadhan Chakraborty and Prof. Sudarsan Roy Choudhuri, Mr. Ashoke Mohan Chakraborty, former chief Secretary, Govt. of West Bengal, Mr. Satish

Chandra Tewari, Principal Secretary, Department of Higher Education, Govt. of West Bengal visited the college on a couple of occasions and offered their valuable counsel and aid towards its development.

Dr. Asis Banerjee, Chairman, Standing Committee of Education Cell of West Bengal Legislative Assembly and his team visited this college and praised the Institution in the “1st Report of Standing Committee on Higher Education 2011-12 of 15th Legislative Assembly”. Dr. Arunoday Saha, Honourable Vice Chancellor of Tripura University visited the college in 2012. The same year, the college also witnessed the visit of Christof Mauch, a German historian and current director of the Rachel Carson Centre for Environment and Society in Munich, Germany.

Recently Prof P.P. Chakraborty, Director, IIT Kharagpur, Prof. S. Bhattacharya, Director, IAES, Jadavpur, Dr. D. Chattopadhyay, V.C. Amity University, Prof. Avijit Chakraborty, Vice-Chairman of West Bengal State Council of Higher Education and former officiating Vice-Chancellor of Jadavpur University; Prof. Sugata Marjit, Honourable former Chairman of West Bengal State Council of Higher Education; Prof. Ranjan Chakrabarti, honourable Vice-Chancellor of Vidyasagar University; Dr. Shamita Manna, Honourable Vice-Chancellor, Sidho-Kanho-Birsha University, Purulia; Prof. Rajat Acharya, Director, Academic Staff College and Professor, Dept. of Economics, Jadavpur University; Prof. Anuradha Mukherjee, Honourable Vice-Chancellor, Diamond Harbour Women’s University; Prof. Ajay Roy, Director, IEST, Shibpur, Howrah; Prof. Anil Bhuimali, Honourable Vice-Chancellor, Rajganj University; Prof. A.K. Sanyal, Chairperson, West Bengal Biodiversity board, Dept. of Environment, Govt. of West Bengal; Prof. Sanjay K. Deshmikh, former Vice-Chancellor and prof. of Life Science, Mumbai University; Prof. Alak K. Buragohain, former Vice-Chancellor, Dibrugar University and Chairperson-Academic, Royal Global University, Guahati, Assam; Mrs. Madhumita Roy, Secretary, Higher Education Dept., Govt. of West Bengal, Swami Tyagarupanandaji Maharaj, principal, Ramkrishna Mission Vidyamandir, Belur; Swami Shivapremanandaji Maharaj, Barishtha Sannyashi, Ramkrishna Math Yogodyan, Kakurgachi; Prof. Sovanlal Dutta Gupta, Surendra Nath Banerjee Chair Professor, Department of Political Science, Calcutta University; Prof. Partha Pratim Basu, Department of International Relations, Jadavpur University; Prof. Debasis Chakraborty, Retd. Prof., Department of Political Science, Raja Rammohan Roy College; Dr. Tarun Pradhan, Associate Prof. Rabindra Bharati University; Dr. D.N. Tewari, Head and Prof., Department of Philosophy, Benaras Hindu University; Dr. Abhijit Roy, Reader, Department of Dance, Rabindra Bharati University; Smt. Snigdha Pal, Dancer and Dance critic; Dr. Amalesh Mukhopadhyay, Advisor, DST-INSPIRE, Govt. of India; Dr. Sasibala Sing, Director, DIPAS, DRDO, New Delhi. Prof. Puspendu Das, Prof., Department of Physical and Inorganic Chemistry, IISc., Bengaluru; Smt. Sandhya Roy, MP, Midnapore; Shri Subrata Mukherjee, MIC, PHE, Panchayet & RD, Govt. of WB; Shri Santiram Mahato, MIC, PUP, WB visited this college and have been generous in their unstinted praise of our beautiful campus and academic excellence.

We pay our homage to all the departed soul who left for heavenly abode during 2018-19.

5. Response to the COVID-19 Pandemic:

Our College has contributed Rs. 3,00,000/- (Rupees 3 lacs only) to the *WestBengal State Emergency Relief Fund* on 15th April 2020 to support the Government's fight against Coronavirus pandemic. To raise the fund, all the employees of the College donated their onae day's salary. "Balaka", the Alumni association of the College, also made their contribution in this regard.

Dr. Annapurna Chatterjee, an ex-teacher of the College, donated Rs. 10,000/- to provide food items to the sweepers working in our College during the period of lockdown. Dr. Moumita Moitra Maity, faculty member of the department of Geography, donated Rs. 8,000/- to some SC and ST families.

6. Academic Activities:

Since the last Foundation day, our College has made significant progress in teaching, research and extension activities. The Faculty members have obtained 4 Major Research Projects this year.

7. Study in India under Ministry of HR, Govt. of India

Our College has been selected for study in India programme where international students can get admission in our college. One student from Bangladesh has been studying in the college since last year. The college is keen to have more overseas students in the upcoming sessions. Application in this regard has been duly submitted.

8. Research Centres of the College:

Two Research Centres – "Research Centre for Natural & Applied Sciences" (previously "Research Centre for Natural Sciences", name changed this year as per the recommendation of Academic Council that met on 4th August 2020) and "Research Centre for Humanities and Social Sciences" have been established in the College with the affiliation of Vidyasagar University in the year 2017-18. After RET and the Interviews conducted under the supervision of the University, the successful scholars have been admitted to the College to pursue research work. Presently, forty-two scholars are undertaking research work at the two centres. The RET of this year has been conducted already.

9. Introduction of Certificate Courses:

In addition to the conventional UG and PG courses, the College also offers a number of job oriented certificate and diploma courses to enhance the skill and capabilities of students for recruitment in various organizations.

The List of the Courses:

Sl. No.	Name of the Courses	Course Duration
1.	Computer Application and Information Technology	1 Year
2.	Computer Application and Financial Accountancy	1 Year
3.	Certificate in Computer Application	6 Months
4.	Diploma in Computer Application	6 Months
5.	Mass Communication and Journalism	6 Months

Sl. No.	Name of the Courses	Course Duration
6.	Spoken English with Soft Skills	6 Months
7.	Arts & Craft	6 Months (20 hours)
8.	Dance	6 Months (20 hours)
9.	Yoga	6 Months (40 hours)
10.	Self Defence	3 Months (24 hours)
11.	Copy Editing and Proof Reading	3 Months (20 hours)
12.	Tailoring	6 Months (40 hours)
13.	Beautician	6 Months (40 hours)
14.	Nutrition & Diet Management	3 Months
15.	Eldercare Training Course	3 Months
16.	Stress Management	3 Months

10. Environmental Projects:

The College Authority introduced a special programme with the compulsory subject Environmental Study in the year 2017 – 18. The primary aim of the programme is to extend the scope of the Environmental Study of the Syllabus and connect it with some practical applications like environmental preservation and beautification of the Campus. For this programme, 23 plots of nearly 10,000 sq. ft. area were demarcated out of the vacant land of the College Campus and were distributed among 23 groups of UG 2nd semester Students. Each group were supervised by three mentors. The groups were assigned for beautification of the plots through regular supervision and planting trees. PC Chandra Group expressed their willingness to being a part of this special programme and provided a fund of Rs. 1,00,000/-.

11. Outreach Programmes: the following departments arranged outreach programmes in the year 2019-20

Sl. No.	Dept.	Purpose	Date	Place
1	History	Outreach Programmes	04/12/2019	Muchiberia
2	Chemistry	International Conference on "Emerging Trends in Catalysis & Synthesis" IC-ETCS – 2020	11/03/2020 to 12/03/2020	IIT, KGP
3	Computer Sc. PG	To attend One-Day Conference	18/01/2019	RKM Vidyamandira, Belur Math
4	Computer Sc. PG.	Industrial visit to the NIC	03/01/2020	National Informatics Centre, Kolkata
5	Zoology	Field Study	02/11/2019 to 08/11/2019	Kaziranga National Park, Assam, India.

12. Infrastructural Development:

- i) Construction of stage, installation of sound system, light system, Air Conditioners, etc. at the Auditorium from the College fund (Rs. 44,00,000.00).
- ii) Construction of concrete road at College hostel area from College fund.
- iii) Construction of concrete road from Water ATM to the department of Mathematics.
- iv) Construction at 2nd floor of Geography building.
- v) Construction of 3rd floor of G+4 building out of the grant of State Govt. of Rs. 70,77,000.00.
- vi) Extension of Nutrition building out of College fund.
- vii) Construction of Class Room above the room no. A-4, A-5 and A-6 out of the College fund.
- viii) Construction and renovation of six urinals out of the College fund.
- ix) Construction of overhead shed of Rabindra Neer, A-19, A-10, Geography block, Chemistry and Physics block out of the College fund.
- x) Up-gradation of the department of Zoology (PG) out of the DST-BOOST grant of Rs. 25,00,000.00.
- xi) Up-gradation of the department of Physiology out of the UGC Autonomous Grant of Rs. 2,20,540.00.
- xii) Vertical extension (2nd floor) above canteen behind the Auditorium out of College fund.

13. Commencement of Classes:

Online classes for the UG 3rd semester and 5th semester have been initiated since 10th August 2020 through the Microsoft Teams.

14. Parent-Teacher Meet:

Parent-Teacher Meet of this year was arranged by the College on 04/01/2020 in all the departments. A large number of parents & guardians met with the teachers and discussed the problems of the students and gave their valuable suggestions. The College authority has already initiated actions in this regard.

15. National Seminar, Departmental Seminar and Workshop organised in the Year 2019 – 2020:

Sl.	Department	Title of the Seminar	Date	Speakers
1	Sanskrit	Departmental Seminar on "PratyasyaUpayogita"	17/01/2020	Dr. Swarup Singha, Vidyasagar University
2	History	Webinar on Gender Discrimination	17/07/2020	Prof. Papia Gupta, Vidyasagar University
3	Philosophy	Seminar on 'Importance of value education in contemporary relevance'	12/02/2020	Dr. Bhupendra Chandra Das, Vidyasagar University
4	Chemistry	International Symposium "Advanced Renewable & Functional Materials 'Rasayan 4'"	20/12/2019 to 21/12/2019	Prof. Nopporn Thasana, CRI (Chulabhorn Research Institute), Bangkok, Thailand. Prof. Dipanjan Pan, University of Maryland, USA;

Sl.	Department	Title of the Seminar	Date	Speakers
				Prof. Nikhil Kumar Singha, IIT KGP, India; Dr. Mrinal Kumar Sarkar, University of Michigan, USA; Prof. Nabanita Saha, Tomas Bata University in Zlin, Czech Republic
5	Music, RS (PG)	Webinar on "Pathakromer Rabindranatak: Dharana o Parichay"	22/07/2020	Prof. Soumitra Basu and Prof. Debasish Mandal.
6	Bengali (UG & PG)	Workshop: Rabindra Nather Dakghar Natak Praojana O Alochana	12/02/2020	Dr. Soumitra Basu, Ex-Professor, Rabindra Bharati University.
7	NSS, RNLKWC	National Level Quiz Competition on COVID-19 Awareness	05/08/2020	
8	IQAC, RNLKWC	Two day International Webinar on "COVID-19 Pandemic: It's Impact on Higher Education and Future Strategies"	18/07/2020 to 19/07/2020	Prof. Alak Kr. Burogohain, Ex-VC, Dibrugarh Univ. Prof. Sanjay Deshmukh, Former VC, Mumbai Univ. Prof. Nivedita Goswami, Counsellor, MAKAUT Dr. Sunil K. Ghosh, Asso. Director, Bio. Sc., BARC. Dr. Sudipta Ponra, Post-doc. Researcher, Paris Dr. Haradhan Kolya, Post-doc. Researcher, S. Korea

16. Research Guidance:

Sl. No.	Name of the Guide	Name of the Scholar	Research Work	Status
01	Dr. Dilip Kr. Nandi, Associate Professor, Dept. of Physiology	Holima Khatun (VU), <i>Moulana Azad Scholarship</i> Soumen Paul (VU) Mousumi Mitra (CU) Soumi Chakraborty (JU) Animesh Samanta Barsa Dassharma	Ph.D. Ph.D. Ph.D. Ph.D. Ph.D.	Ongoing Ongoing Ongoing Submitted Submitted Awarded
02	Dr. Sukumar Mandal Associate Professor, Math	Biswanath Jana Nupur Patra	Ph.D. Project	Ongoing Ongoing
03	Dr. Partha Pratim Chakraborty,	Sujoy Maity Atanu Dey	Ph.D. Ph.D.	Ongoing Ongoing

Sl. No.	Name of the Guide	Name of the Scholar	Research Work	Status
	Associate Professor of Zoology	Paramita Jana	Ph.D.	Ongoing
04	Dr. Angsuman Chanda, Assistant Professor of Zoology	Moumita Chakravarty	Ph.D.	Ongoing
05	Dr. Anita Saha, Associate Professor of Bengali	Barun Shit	Ph.D.	Ongoing
06	Dr. Sujoy Kr. Maity, Associate Professor of Bengali	Prof. Dulali Saren Sonali Das	Ph.D. Ph.D.	Ongoing Ongoing
07	Dr. Moumita Moitra Maiti, Assistant Professor of Geography	Subrata Patra	Ph.D.	Ongoing
08	Dr. Pravat Kumar Shit, Assistant Prof. of Geography	Sambhunath Roy	Ph.D.	Ongoing

17. Research Guidance under the Research Centres of Raja N.L. Khan Women's College:

A total of 42 candidates (18 under the Centre for Social Sc. And 24 under the Centre for Natural & Applied Sc.) have been selected for registration.

Sl. No.	Name of the Guide	Name the Scholar	Research Work	Status
01	Dr. Jayasree Laha, Principal	Pradip Samanta Meghamala Mondal Shrabanti Pyne	Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC)	Ongoing Ongoing Ongoing
02	Dr. Partha Pratim Chakraborty Associate Professor, Dept. of Zoology, Member of GB	Shreyasi Dutta Anuradha Deb Indranil Bhattacharjee Bibhas Mallick Priyanka Sarangi	Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC)	Ongoing Ongoing Ongoing Ongoing Ongoing
03	Dr. Biswajit Mondal Associate Professor & Head, PG Section of Mathematics & Bursar	Kshirod Sarkar Manisha Mukherjee	Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC)	Ongoing Ongoing
04	Dr. Sukumar Mondal Associate Professor & Secretary, Teacher's Council & Deputy Controller of Exam. (Officiating)	Amita Samanta Adhya Apurba Manna Suman Mondal Nupur Patra	Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC)	Ongoing Ongoing Ongoing Ongoing
05	Dr. Tanusree Tulsian Assistant Professor & Head, PG Section of	Arpita Rani Khamrai	Ph.D. (RC, RNLKWC)	Ongoing

Sl. No.	Name of the Guide	Name the Scholar	Research Work	Status
	Physiology			
06	Dr. Angsuman Chanda Assistant Professor & Head, PG Section of Zoology	Arun Jana Godhuli Sit Monalisha Malik Mukherjee	Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC)	Ongoing Ongoing Ongoing
07	Dr. Rashmi Mukherjee Assistant Professor & Head, PG Section of Botany	Pradip Samanta Shreyasi Dutta Nabarun Sasmal	Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC)	Ongoing Ongoing Ongoing
08	Dr. Pravat Shit Assistant Professor, Dept. of Geography	Baisakhi Chakraborty	Ph.D. (RC, RNLKWC)	Ongoing
09	Dr. Moumita Moitra Maiti Assistant Professor, Head, PG Section of Geography	Kaberi Murmu Parthapratim Pramanik Somrita Sinha	Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC)	Ongoing Ongoing Ongoing
10	Dr. Ajoy Kumar Maiti Assistant Professor , Dept. of Mathematics	Sova Pal	Ph.D. (RC, RNLKWC)	Ongoing
11	Dr. Tilak Das SACT-I, Dept. of Zoology	Anuradha Deb	Ph.D. (RC, RNLKWC)	Ongoing
12	Dr. Anita Saha Associate Professor, Dept. of Bengali	Sanjoy Malik Chittatosh Paira	Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC)	Ongoing Ongoing
13	Dr. Sujoy Kumar Maity Associate Professor, Dept. of Bengali	Suranjana Jana Debdas Gayen Nandita Ojha	Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC)	Ongoing Ongoing Ongoing
14	Dr. Sushanta Kumar Samanta Associate Professor, Dept. of Music	Supriti Mandal	Ph.D. (RC, RNLKWC)	Ongoing
15	Dr. Sujata Roy Manna Assistant Professor, Dept. of Music	Dibakar Ghosh	Ph.D. (RC, RNLKWC)	Ongoing
16	Dr. Sarada Brata Laha Assistant Professor, Dept. of Bengali	Mandira De	Ph.D. (RC, RNLKWC)	Ongoing
17	Dr. Bipul Kumar Mondal Assistant Professor, Dept. of Bengali	Gobinda Samanta Sajit Hossain Dafader	Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC)	Ongoing Ongoing
18	Dr. Mita Biswas Assistant Professor, Dept. of History	Shyamapada Shit Md. Ajim Ali	Ph.D. (RC, RNLKWC) Ph.D. (RC, RNLKWC)	Ongoing Ongoing

18. Research Projects:

Sl. No.	Name of the P.I.	Dept.	Project	Amount	Funded by
01	Dr. Moumita Moitra Maiti	Geography	Major Research Project	14,25,000.00	WB-DST
02	Dr. Pravat Kumar Shit	Geography	Major Research Project	8,45,000.00	WB-DST
03	Dr. Dilip Kr. Nandi	Physiology	Major Research Project	13,97,000.00	WB-DST
			Major Research Project	4,42,000.00	DST Inspire
04	Dr. Koushik Das	Nutrition	Major Research Project	12,49,600.00	WB-DST
05	Dr. Parul Chatterjee	History	ICHR Research Project	2,50,000.00	ICHR, Delhi
06	Dr. Sukumar Mondal	Mathematics	Major Research Project	8,38,820.00	HES TBT
07	Dr. Angsuman Chanda	Zoology	Major Research Project	8,00,000.00	WBBB
				12,54,000.00	Govt. of West Bengal
08	Dr. P.P. Chakraborty	Zoology	Major Research Project	5,00,000.00	WB-DST
			DBT-BOOST	25,00,000.00	Govt. of West Bengal
09	Dr. Rashmi Mukherjee	Botany	DST-TARE	18,30,000.00	DST SERB, WB

19. Publications of the Teachers in the year 2019 – 2020:

Sl. No.	Name of the Teacher	Department	No. of Publications
01	Dr. Dilip Kr. Nandi	Physiology	11
02	Dr. Sujoy Kumar Maity	Bengali	3
03	Prof. Shyamapada Shit	History	2
04	Prof. SrimantaBhadra	Sanskrit	2
05	Prof. AnupamPattanayek	Computer Science	2
06	Dr. Susanta Kr. Samanta	Music	3
07	Dr. Suman Chakraborty	Economics	2
08	Dr. Sanjoy Kumar Pattanayek	Economics	2
09	Dr. MrinalKantiPaira	Chemistry	1
10	Dr. Sandip Mandal	Computer Science	1
11	Dr. Harekrishna Jana	Microbiology	3
12	Dr. Partha Pratim Chakravorty	Zoology	3
13	Dr. Angsuman Chanda	Zoology	11
14	Dr. Sujoy Midya	Zoology	2
15	Dr. Kartik Maiti	Zoology	2
16	Mr. Arun Jana	Zoology	3
17	Miss. Godhuli Sit	Zoology	3
18	Dr. Rashmi Mukherjee	Botany	5
19	Ms. Dhriti Ghosh	Botany	1
20	Ms. Shreyasi Dutta	Botany	4

20. College Annual Sports 2019 – 20:

Every year, the College organizes intra-mural competition of Carom Board, Badminton, Volleyball, Kho-Kho, Cricket and Football spanning 4-5 days before the annual athletic meet. The Annual Athletic meet, 2019 was held on 14th January, 2020 at our college playground. Smt. Soma Biswas, an Olympian and Arjuna Awardee, was the chief guest of the event. The event commenced at 9:00 am with the inaugural function presided by Dr. Jayasree Laha, Principal of the College. The Chief Guest, together with the Principal, then hoisted the National Flag, followed by singing of the National Anthem by all those present. The Chief Guest also received the salute from the march past performed by the N.C.C. cadets led by N.C.C. trainer Miss Chumki Dutta. The Oath was read by Smt. Mamoni Bhunia, best Athlete 2018. The District officials and College staff officiated the games and sports meet.

A huge "shaman" was pitched on one side of the ground to accommodate honourable guest. The whole play-ground had been decorated with colourful flags, buntings and plastic cones a day earlier. Seating arrangements for the guests and spectators were made under a large canopy. The separate sections for different events and track boundaries had been drawn with white lines. Aerobic dance, drum performance and calisthenics exercises were performed by the students of N.C.C. and the Department of Physical Education.

Five hundred students and a significant number of Teachers and Non-Teaching Staffs actively participated in the Annual Athletic Meet. There were a total 25 events in which students participated according to their own choice. A large number of participants took part in the 100 metres Sprint, which was completed over four phases, followed by the long jump and high jump competitions. Shot-put, Javelin and Discus-through, amongst other competitions,

were conducted simultaneously. The tug-of-war that was played between the non-teaching staffs and teaching staffs was an interesting and fun event. The highlight of the day was “Batton Sanchalon”, which had all those present cheering for the contestants. The college also organized a race competition for retired staff and adopted school children of nearest village. Spectators enjoyed the excellent performance of the students in the events. Miss. Susoma Mahato, a student of the 3rd Semester, won the honour of the ‘Champion of the Athletic Meet-2019’. The Awards were handed out by the distinguished Chief Guest. She highlighted the importance of sports in life and hinted at India’s dismal performance at the Olympics and how facilities could be improved for better performance in the sports in future. She promised to help to the college in the matter of sports. The Principal, along with senior teachers, ended the sports meet with a vote of thanks to the Chief Guest and all those made the event successful.

62th College Annual Athletic Meet 2019-20(RNLKWC)				
Sl.No.	Name	Event	Position	
1	Susoma Mahato	100mts. Sprint	1 st Position	Champion
		200mts. Sprint	1 st Position	
		400 mts. Sprint	1 st Position	
Inter College Athletics Meet (V.U)				
2	Baisakhi Bera	Javelin Throw	3 rd Position	
		Shot-put throw	3 rd Position	
3	Mamoni Bhunia	Running Broad Jump	3 rd Position	
4	Alladi Sing	Discus throw	3 rd position	
5	Dola Biswas	Relay race	3 rd position	
	Baisakhi Bera			
	Mamoni Bhunia			
	Alladi Sing			
Inter College State Sports & Games Championship(Govt. Sponsored)				
6	Baisakhi Bera	Shot-put throw	1 st Position	
		Javelin Throw	2 nd Position	
7	Mamoni Bhunia	Running Broad Jump	2 nd Position	
		High jump	3 rd Position	
8	Inter College District Kho-Kho champion (Team)			
Inter University Sports Meet (V.U)				
9	Sonali Routh	Kho-Kho	Representative	
10	Rakhi Patar	Yoga	Representative	

21. NSS:

Activities of NSS during 2019– 2020:

Date	Name of the Programme
21/06/2019	Celebration of International yoga day
03/07/2019	Pledge for life Campaign – Tobacco Free Youth
10/06/2019-31/07/2019	Swatcha Bharat Summer Internship
01/07/2018-07/07/2019	Observation of Banamahatsav week
07/08/2019	Special Lecture on “ Dengue Awareness ” by Dr. Rabindranath Pardhan, Deputy CMOH II, Paschim Medinipur
01/08/2019-15/08/2019	Swatchta Abhijan in the adopted Villages
15/08/2019	Celebration of Independence Day
22/08/2019	Celebration of College Foundation Day
20/09/2019	Three NSS volunteers participated in University Pre RD Selection Camp.
23/09/2019	Health Check-up Camp for the college students
24/09/2019	Celebration of NSS Day in the college campus. NSS Units of Vidyasagar University congratulated three NSS Volunteers of our college: Miss Kalyani Ghanta for participating in State Republic Day Parade and Miss Moumita Chakraborty and Miss Tithi Tripathy for participating in National Integration camp at Ranchi
30/09/2019	Breast Cancer Awareness Camp
31/09/2019	Rastriya Ekta Diwas
26/11/2019	Constitution Day
01/12/2019	Organized a rally in the adopted villages to observe of World AIDS Day. Our College has received the award from the National AIDS Control Organisation, Department of Health & Family Welfare, Government of India at Kedarnath Sahni Auditorium, New Delhi for the outstanding work in the field of mitigating social issues, stigma, discrimination
06.12.2019-12.12.2019	NSS Special Camp
02/01/2020	West Bengal State RD Selection
06.01.2020-27.01.2020	West Bengal State NSS Republic Camp 2020 at Kolkata. Miss Moumita Chakraborty , NSS Volunteer, participated in West Bengal State NSS Republic Camp 2020 at Kolkata
12.01.2020	Celebration of National Youth Day
12/01/2020-18/01/2020	NSS Volunteers Miss Papiya Das participated in National Integration camp at Lucknow.
18/01/2020	Fit India Cycle Day
26/01/2020	Miss Moumita Chakraborty , NSS Volunteer participated in West Bengal State Republic Day Parade 2020 at Kolkata. Miss Zigeesha Mahata , NSS Volunteer, participated in the Paschim Medinipur District Republic Day parade 2020 at Midnapore. NSS Volunteers visited St Joseph Hospital to celebrate Republic Day among the Staffs and patients.
14/02/2020-15/02/2020	National Seminar on “ Ecology, Biodiversity and Health, Application Strategy ” along with pre-seminar workshop on 13.02.2020 and 14.02.2020 in collaboration with Dept. of Botany, Ramnagar College and Nehru Yuba Kendra, Paschim Medipur District and sponsored by West Bengal

Date	Name of the Programme
	Biodiversity Board, Kolkata.
25/02/2020	Participated in “Tobacco Control Programme” organized by Vidyasagar University. Our NSS Volunteers got 2 nd prize in Poster Competition.
21.06.2020	A Webinar on “Role of Yoga on COVID-19” was organized on the occasion of International Yoga Day . Participants from more than thirty colleges/ universities/ institutes all over the country have joined.
05.08.2020	National Level Quiz Competition on “COVID-19 Awareness” . Nearly seven hundred participants registered their name for the competition.
15.08.2020	Observation of Independence Day. National Level Essay Writing Competition on “Aatmanirbhar Bharat (Self-reliant India) in the Backdrop of Globalisation & Interconnected Economies”

22. NCC:

Cadets Participated in Different NCC Camps During 2019 – 2020:

Sl. No.	Name of the Events	Date	Participants	Place
1	CATC KG-20	01.12.2019 – 10.12.2019	05	Ghatal
2	Special National Integration Camp	01.11.2019 – 12.11.2019	01	Jaisalmer (Rajasthan)
3	Firing Practice	07.11.2019	55	Firing Range of the College
4	CATC-IXV(IGC/RDC	07.11.2019 – 16.11.2019	03	Kalyani
5	CATC-XV-PRE RDC I	17.11.2019 – 26.11.2019	01	Kalyani
6	CATC-XVI-PRE RDC-II	27.11.2019 – 06.12.2019	01	Kalyani
7	CATC-XVII-PRE RDC-III	11.12.2019 – 20.12.2019	01	Kalyani
8	CATC-XVIII-PRE RDC-IV	21.12.2019 – 30.12.2019	01	Kalyani
9	Ek Bharat Shrestha Bharat	16.12.2019 – 27.12.2019	05	Sarbari (Purulia)
10	CATC KB -19(LRDC II)	08. 01.2020 – 17.01.2020	01	Fort William, Kolkata
11	CATC KB -20 (LRDC III)	18. 01.2020 – 27.01.2020	01	Fort William, Kolkata
12	Republic Day Camp	01.01.2020 – 29.01.2020	01	Delhi
13	71 st Republic Day Celebration	26.01.2020	25	Police Line Ground, Midnapore

During 2019-20, Total 17 Cadets have appeared in B certificate exam and 19 Cadets have appeared in C certificate exam.

Achievements:

- ❖ Best Cadet Award – 1
- ❖ Cadets' Welfare Society Scholarship – 1

23. Banamahotsav:

In this year the programme was celebrated by the The College Authority in association with Balaka Praktani Samsad and the ENVIS Groups on 17/07/2020. A large number of saplings were planted inside the College Campus.

24. Netaji Subhas Open University – Raja N.L. Khan Women's College Study Centre:

Netaji Subhas Open University – Raja N.L. Khan Women's College Study Centre(B-03) has been running successfully at our Rabindranagar Campus since 1st April 1998. Prof. Gargi Medda, Associate Prof. & Head of the Department of Philosophy of this College is working as Co-ordinator of this Study Centre since 01/07/2017, a huge number of students have been admitted in this year at UG & PG level.

At present the following subjects are taught here.

8 Honours Courses (3 yrs.): - Bengali, English, History, Accountancy, Mathematics, Geography, Botany and Zoology

12 Post Graduate Courses (2 yrs.): - Bengali, English, English Language Teaching, Political Science, Commerce, Mathematics, MSW, History, Public Administration, Education, PG-Zoology and PG-Geography

2 Professional Courses (1 yrs.): - BLIS and MLIS

Total roll strength of the year 2019 – 20 is 5817. The result of December 2018 & June 2019 of B.A. (Hons.), B. Com (Hons.), B.Sc. (Hons.) & PG courses have not yet been published due to lockdown.

NSOU PG-Zoology:

NSOU PG-Zoology study centre has been running successfully at our main campus since 01/07/2007. Dr. Partha Ptatim Chakraborty, Associate Professor and Head of the dept. of Zoology of this college is acting as the Academic Co-ordinator of this study centre from 01/07/2007. Dr. Chakraborty is performing well with the help of two staff members.

NSOU PG-Geography:

NSOU PG-Geography study centre has been running successfully at our main campus since 01/07/2007. Dr. Moumita Moitra Maiti, Assistant Professor of the dept. of Geography of this college is acting as the Academic Co-ordinator of this study centre from 01/07/2017. Dr. Maiti is performing well with the help of two staff members.

25. College Cooperative Credit Society Ltd.:

The Staff Co-operative Credit Society of Raja N.L. Khan Women's College has been working effectively over years. The Annual General Meeting of the Society was held on 13/04/2019 and the total number of BOD Meeting held during this year is 11. At present, there are 82 members in the society. Total amount of loan given to the members in the financial year 2018-19 is Rs. 81,75,000.00.

26. CollegeLand:

Proposal for 99 years' extension (from 22/08/2017) of lease deed of college land has been submitted with all requisite papers to the ADM & DLRO, Paschim Medinipur. The lease deed with the said extension is expected to be obtained soon.

27. Hostels:

The College has six hostels at present. Nearly 500 boarders reside in these six hostels. Massive renovation work of the Pravabati Bhavan and Lavatories, and electrical repairing works of all the buildings have been done. A big kitchen has been constructed for hostel boarders. The old kitchen of the Nivedita Building has been transformed into the Hostel Common Room with all facilities. A big shed has been constructed this year which will be used as an additional dinning space. Recently, two stalls with readymade food items and stationery goods have been set up for the boarders inside the hostel premises.

28. Audit:

The Audit of the College Account has been completed for the year 2017-18 & 2018-19 by the Auditor. The Govt. Audit of the year 2017-18 & 2018-19 will be conducted soon.

29. Supply of Water in the Campus:

The Supply of water in hostels, laboratories, and staff quarters is done by Public Health Engineering Department, Govt. of West Bengal. This department supervises the pumping of water from a big well, situated at Gope Nandini at a distance of 2 K.M. from the college, and water is stored in a huge overhead reservoir inside the college campus, from which water is delivered. Beside this, another deep tube-well was installed inside the campus. However, during the summer season, our college campus often faces scarcity of water. The College Authority is grateful to Mr. Subrata Mukherjee, MIC, PHE & Panchayet and Rural Development for sanctioning of one deep tube-well and one Water ATM for this college. A water filter with capacity of 3000 lt. has been installed in the hostel last year with the assistance of the Dept. of Chemical Engineering, IIT, KGP, under the supervision of Prof. Sirsendu De. Two more water filters of same capacity mentioned above have been installed near Rabindra Neer and Controller Section this year.

30. Library:

The Central Library of the College is almost fully automated, and one of the advanced College Libraries under the Vidyasagar University. The Library caters to all the intellectual and academic needs of the students and members of teaching and no-teaching staff of the College to the fullest satisfaction of all concerned. The Library had under its possession nearly 41,000 books as on 31st July 2020. A substantial amount is spent for purchasing books for Central Library as well as Departmental Libraries. Departmental Library caters to the needs of the concerned Students and Teachers. Nearly Rs. 3 lacs have been spent to purchase books in this year out of which Rs. 25,000 was received under the PC Chandra Gyan-Dhara project.

Best Library Users: Sujata Chakraborty (Library Id – S1HSBA180068) from the department of History and Neha Sharma (Library Id – S1HIBA190006) from the department Hindi, have been jointly the best users of the Central Library during the period from August 2019 to July 2020.

31. Security of the Campus:

A police outpost exists in the campus to maintain the security round the clock. Higher Education Department, Govt. of West Bengal allocates special fund to District Police

Authority for the said purpose. Besides this, Security personnel have been engaged by the College at the Gate, round the clock.

32. Balaka Praktani Samsad:

- Health check-up camp was organized jointly by Balaka Alumni Association & NSS Units of our college in Sept 19.
- The process of establishing the statue of Dr. S. Mondal (revered ex principal of our college) was initiated in Dec 19. Another procedure of gardening in front of the library building started under the supervision of Balaka Alumni Association at the same time.
- Winter Garments were distributed among the adopted children of our college in Jan 20.
- Rs 5000/ was donated to the Students Aid Fund of the College in Feb 20.
- Rs 9600/ was contributed as an admission fee of our poverty stricken student Mousumi Biswas (Education).
- To cope up with the changing situation, surgical masks were distributed among the villagers of Muradanga village in Aug 20.

List of the Students became Life Members of Balaka Praktani Samsad this year

Sl.	Department	Name of the Students	No. of Students
1.	Bengali UG	DIPTI MONDAL, PRIYANKA DAS, ANUSHREE SING, DIPANWITA GIRI and SHAMI SULTANA	5
2.	Bengali PG	NATASHA MONDAL	1
3.	English UG	SHILPI SAHA, ALHA SAREN, KRISHNA SAREN, ARPITA MODAK, AYANTIKA MONDAL, BARNALI DOLAI, BARSHA MAHATA, JAYA HANSDA, MADHUMITA PRAMANIK, MALABIKA SAMANTA, MAMPY GHOSH, NABANITA DAS, SAYANTIKA KAITY, PRATYUSHA MONDAL, RITWIK JANA, PUJA ROY, TANUSHREE SAU, KAKOLI SING and SUMANA KAYAL	19
4.	Music UG	MEGHNA ROY	1
5.	Political Sc.	MAHARABA KHATUN, PRIYA THAPA, BHAWNA CHATTRI, SAYANI ROY, PALLABI MUDI, MOUMITA MAHATA, MOUSUMI BERA, SUJATA GHOSH, MANASI ARCHARYA, SUNANDITA PATRA, PALLABI MANDAL, SRABANTI TUDU and SOUMITA BHATTACHARYA	13
6.	Geography	URBASHRI MURMU, SUSMITA ADHIKARI, MADHUSREE ROY, RUMA PATRA, SAHANA KHATUN, RITTIKA BHOWMIK, SUMANA SAMANTA and TRISHITA RAKSHIT	8
7.	Microbiology	ANANYA JANA, SUCHISMITA PRADHAN, ATASHI CHAKRABORTY, TINKU BHUNIA, NILAM JANA, PRATISHNA BHATTACHARYA, POULOMI MONDAL, MEGHAMALA PANDE, MANISHA MAJI, MADHURA BHATTACHARYA and SUDIPO KAR	11
8.	Zoology	KOYEL KAR. SUMANA MAHATA, SUKLA DAS, SOUMITA GAYEN, SNEHA DINDA, ANUSHREE	14

Sl.	Department	Name of the Students	No. of Students
		GHOSH, LABONI BARAL, SREYA DUTTA, SANCHAYEETA MAITY, PALLABI MALLICK, SAMBRITI BARMAN, SUCHETANA KARMAKAR, SUBARNA SAHA and PHALGUNI AGOLE	
9.	Sanskrit UG	RIMA MAITY	1
10.	Sanskrit PG	MADHUSREE ROY, RUMA PATRA	2
11.	Mathematics UG	MAYURAKSHREE PAHARI	1
Total			76

33. Activities of the CAC (Career Advancement Centre) during 2018 – 2019:

- A. **Career counseling Services** – Both present and passed out students can participate in the career counseling programs where they are guided to select different courses for higher studies. The cell also helps to select them different career option. The following five teachers are now acting as coordinator for different activities of CAC.
1. Dr. P.P. Chakraborty, Associate Professor, Dept of Zoology as overall coordinator.
 2. Mrs. Gargi Medda, Associate Professor Dept of Philosophy Coordinator Arts and craft and Tailoring
 3. Dr. Rashmi Mukherje, Assistant Professor Dept of Botany Coordinator for Beautician Therapy
 4. Mr. Pinku Pal, SACT-II Dept of Comp. Sc. Coordinator computer courses
 5. MS. Anusree Saha, Assistant Professor Dept of Botany, Coordinator for manage of certificate courses
- B. **Scholarship Help Desk** where 1st year students of our college obtain information, forms and assistance for filling up and submission of same for various scholarship schemes like W.B Merit cum Means scholarships, SC/ST scholarships, Minority scholarships, Scholarships for PH students, Jindal Scholarships, Nabanna, Sheela Kanoria scholarships, Colgate Scholarship, Jio Scholarship, Priyambada Birla scholarships, G.P. Birla Scholarships etc. A total of 36 candidates of 2019-2020 session were awarded scholarships on 16-02-2019 by CSR of TATA Metallic which was coordinated by Scholarship Help Desk of CAC
- C. **Central Computer Centre with Internet** is maintained for our present students on all days including holidays for our hostel boarders. Names of about 1700 students have been entered in the log book of the centre in 2019-2020 Session.
- D. **Library facilities** with newspaper, journals and books for competitive examinations are maintained on all days including holidays for our hostel boarders
- E. **Preparatory Course for SSC (in Bio Sc.)** - Preparatory Courses for SSC has been started for session 2019-2020. 69 candidates are attending classes. (August 2019 to August 2020)

The main features of the program are:

1. Classroom lectures, Questions bank, Mock tests
2. Eminent faculty members from different colleges of Midnapore and universities
3. Library facility Upto 100% scholarship is available for needy students and for the students of backward classes.
4. A total of 124 students are at present attending classes for the next SSC examination. Aug 2020 – Aug 2021

- F. **Psychological Counseling unit** continues to function beyond college hours. Here a trained and experienced psychologist and an experienced psychiatrist are available to cater to the mental health of our students.
- G. **Course in Arts and Craft:** Training programmes to develop entrepreneurship among our students were conducted on regular basis including-soft toy making, Greetings card & Rakhi making. A total of 64 students participated in the course conducted throughout the year.
- H. **Certificate Course in Journalism & Mass Communication-** 04 Students had taken admission the course gives the students opportunity to work in news channels for live exposure. Mr. Soumendu Dey, is the course Coordinator.
- I. **Certificate Course in Dance-** 12 Students had been enrolled this year. Successful candidates have been awarded certificates. Smt. Tapaswini Bhattacharjee is acting as the course teacher.
- J. **Spoken English-** 135 Students had been enrolled this year. Successful candidates have been awarded certificates. Smt. Angshumitra Nag and Mr. Raj Shankar Das are acting as the course teachers.
- K. **Self Defense-**57 Students had been trained this course. Successful candidates have been awarded certificates. Ms. Ajmiri Khatun is acting as the course teacher.
- L. **Copy Editing and Proof Reading -** 62 Students had been enrolled this year. Successful candidates had been awarded certificates. Sri Haraprasad Sahoo acting as the course teacher
- M. **Beautician Therapy-** 51 Students had been enrolled this year. Successful candidates have been awarded certificates. Smt. Manisha Jana & Saima Khatun are acting as the course teachers.
- N. **Tailoring-** 28 Students had been enrolled this year. Successful candidates have been awarded certificates. Smt. Mitali Das acting as the course coordinators.
- O. **Eldercare-**64 Students had been enrolled this year. Successful candidates have been awarded certificates. Smt. Nibedita Goswami & Ms. Meghamala Mondal acting as the course Teachers.
- P. **Yoga-**09 Student had been enrolled this year. Successful candidates have been awarded certificates. MS Anima Shee acting as the course teacher.
- Q. **Diet Management-** 61 Students had been enrolled this year. Successful candidates have been awarded certificates. Mr. Nirmalya Sinha acting as the course teachers.
- R. **CITA & DITA -**25 Students had been enrolled this year. Successful candidates have been awarded Certificates. Mr. Animesh Manna, Ms. Rojina Khatun acting as the course teachers.

34. Government Scholarships received by the Students for the year 2019 – 2020:

Sl. No.	Name of the Scholarship	Categories	Students
01	Aikyashree (Minority Scholarship)		136
02	Stipend from Kanyashree Prakalpa	K1 @ Rs. 1000.00 K2@ Rs. 25,000.00	78 603
03	Swami Vivekananda Merit Cum Means Scholarship	Fresh Renewal K3	479 424 146
04	SC/ST/OBC Scholarship (Total 335)	SC students ST students OBC-A OBC-B	121 49 27 138

35. Refresher Course, Orientation Programme & Other Seminars (Outside College) attended by the Teachers/ Librarian in the year 2019 – 2020:

Sl.	Name	Dept.	Name of Programme	Date	Organiser
1	Dr. Bipul Kumar Mondal	Bengali	Refresher Course	06/12/2019 to 19/12/2019	North Bengal University
2	Prof. Anusree Saha	Botany	INTERVATE 2020 : National Conference	03/03/2020	Bajaj College of Science, Wardha
3	Dr. Rashmi Mukherjee	Botany	INTERVATE 2020 : National Conference	03/03/2020	Bajaj College of Science, Wardha
4	Dr. Rashmi Mukherjee	Botany	UGC-Sponsored Orientation Programme	03/02/2020 to 24/02/2020	Jadavpur University, Kolkata
5	Prof. Shreyasi Dutta	Botany	Workshop on Data Analysis using SPSS, organized by Simple Statistics Solution and Training Provider (SSSTP)	30/05/2020 to 31/05/2020	Tirunelveli, Tamilnadu.
6	Prof. Dhriti Ghose	Botany	Workshop on Single-cell RNA-seq Data analysis	Jun-20	Pathfinder Research and Training Foundation
7	Prof. Dhriti Ghose	Botany	Workshop on R programming in biomedical sciences	Aug-20	Pathfinder Research and Training Foundation
8	Prof. Anusree Saha	Botany	Workshop on Single-cell RNA-seq Data analysis	Jun-20	Pathfinder Research and Training Foundation
9	Prof. Anusree Saha	Botany	Workshop on R programming in biomedical sciences	Aug-20	Pathfinder Research and Training Foundation
10	Dr. Sangeeta Roy Chowdhury	Chemistry	Training programme named "Application of Computer in Chemistry"	11/03/2020 to 13/03/2020	IIT, KGP
11	Prof. Anupam Pattanayak	Comp. Sc.	TEQIP-III Sponsored Workshop on IoT and Blockchain	28/09/2019 to 29/09/2019	IIT, Guwahati, Assam
12	Prof. Anupam Pattanayak	Comp. Sc.	DBT-Sponsored One-Day Seminar on Information Processing in	20/02/2020	RKM Vidyamandira, Belur

Sl.	Name	Dept.	Name of Programme	Date	Organiser
			theParadigm ofComputational Biology		Math
13	Dr. Suman Chakraborty	Economics	Flagship Programme of the Unnat Bharat Abhiyan	18/02/2020	IIT, KGP
14	Dr. Suman Chakraborty	Economics	International Seminar on "Contemporary Issues of Development in Backward Region of India"	17/02/2020 to 18/02/2020	Vidyasagar University
15	Prof. Harekrishna Jana	Microbiolo gy	National conference on Recent trends in physiology and Healthcare Research for Salubrious Society.	15/11/2019 to 17/11/2019	Bankura Christian College.
16	Prof. Harekrishna Jana	Microbiolo gy	International seminar on Ecotourism and Regional Planning for Sustainable Development,	27/09/2019 to 28/09/2019	Seva Bharati Mahavidyal aya, Kapgari, Jhargram, W.B., Dept. of Geography
17	Prof. Harekrishna Jana	Microbiolo gy	National seminar on Biodiversity Issues and Management	08/02/2020	SEBA(Kolka ta), WBBB,WBP CB and BSED
18	Prof. Padma Sangmu Bomzon	Nutrition	ICAR-Sponsored 10 days short training on "Innovations in Functional Foods and Nutraceuticals for Management of Chronic Diseases"	21/01/2020 to 30/01/2020	BHU, Varanasi
19	Dr. Dilip Kr. Nandi	Physiology	National Seminar sponsored by SERB, DST, DBT, Ministry of Science & Technology, Govt. of India	04/03/2020 to 05/03 2020	City College, Midnapore
20	Dr. Dilip Kr. Nandi	Physiology	UNITWIN NETWORK WEB SEMINAR	06/08/2020 to 07/08/2020	BLDE UNIVERSIT Y, Karnatak.
21	Dr. Dilip Kr. Nandi	Physiology	DRDO, WBDST sponsored PHYSICON-2019 XXXI ANNUAL CONF. OF PSI	15/11/2019 to 17/11/219	Bankura Christian College
22	Dr. Partha Pratim Chakravorty	Zoology	National Seminar on Biodiversity and its Conservation	02/03/2020	Ramanand a College, Bankura
23	Dr. Partha Pratim Chakravorty	Zoology	2 nd International Conference on Environmental Sustainability and Climate Change	28/03/2020 and 29/03/2020	Gavin Conference s & Publishers,

Sl.	Name	Dept.	Name of Programme	Date	Organiser
					Rome, Italy
24	Dr. Angsuman Chanda	Zoology	Training Camp for “Meen Mitra”	25/08/2019	WBCADC, Tamluk Project, Tamluk
25	Dr. Angsuman Chanda	Zoology	Training Camp on “Ornamental Fish Culture, Marketing and Management”	07/11/2019	WBCADC, Tamluk Project, Tamluk
26	Dr. Angsuman Chanda	Zoology	4 days residential training on fishery	2019	WBCADC – KVK, Tamluk, Purba Medinipur
27	Dr. Angsuman Chanda	Zoology	Online Training on Fish Culture	18/08/2020	WBCADC – KVK, Tamluk, Purba Medinipur
28	Dr. Sujoy Midya	Zoology	World Biotechnology congress (2019)	2019	London, UK
29	Dr. Sujoy Midya	Zoology	98 th Orientation Programme	04/12/2020 to 24/12/2020	HRDC – Ranchi, Ranchi University, Ranchi. India.
30	Dr. Sujoy Midya	Zoology	State Level Seminar “Coastal Biodiversity & It’s Conservation”	2020	Egra S.S.B. College, Egra, Purba Medinipur, W.B.
31	Dr. Sujoy Midya	Zoology	National Seminar Resource Management and Sustainable Development	2019	Belda College, Paschim Medinipur, W.B.
32	Dr. Sujoy Midya	Zoology	6th India Biodiversity Meet	2019	ISI, Kolkata
33	Dr. Sujoy Midya	Zoology	Golden Jubilee International conference on trends in Zoology	2019	Burdwan University
34	Prof. A. Jana	Zoology	Online course on “Application of Geo-informatics in ecological studies”	13/07/2020 to 14/07/2020	IIRS, Govt. of India, Dehradun
35	Prof. Monalisa Malik Mukherjee	Zoology	RUSA 2.0 sponsored Two-Day National Seminar on ARTBAA (13 th & 14 th March, 2020)	13/03/2020 to 14/03/2020	Midnapore College (Autonomous)

36. Educational Excursion organised by the Departments of this College (2019 – 2020):

Sl. No.	Name of the Department	Date of Excursion	Place of Visit
1	Microbiology	03/12/2019	Dept. of Biotechnology, IIT, Kharagpur
2	Bengali	05/02/2020	Mukutmanipur, Bankura
3	Philosophy	23/02/2020	Educational Tour to Gongoni, Garhbeta.
4	Botany	08/09/2019 to 13/09/2019	Pelling, Namchi, Sikkim

37. Vacancy of Teaching posts:

Sl. No.	Subjects	Vacancyw.e.f.	Vice	Roster Point	Category as per Authentication
1.	Political Science	01.04.1998	N. Ghosh	20 th	ST
2.	Chemistry	31.01.2018	New Post	71 st	SC
3.	Physics	31.01.2018	New Post	72 nd	Gen (PWD)

38. Vacancy of the Non-teaching staff:

Sl. No.	Name of the Post	Vice	Vacant w. e. f.
1.	Peon	Baul Chalak	01.11.2012
2.	Lab. Attendant, Botany	Bhabani Maity	01.04.2013
3.	Lab. Attendant, Chemistry	Bishnupada Sar	01.04.2016
4.	Peon	Subal Sarkar	19.08.2016
5.	Lab. Attendant, Botany	Nishikanta Maiti	01.09.2017
6.	Library Peon	Pravati Sarkar	01.09.2017
7.	Clerk	Dr. Abinash Sengupta	20.05.2018
8.	Head Clerk	Bimal Kr. Malik	27.02.2018
9.	Clerk	Ashoke Kr. Mandal	01.02.2019
10.	Sweeper	Manik Ch. Das	05.05.2019

39. Staff who Retired, Resigned or Transferred from this College in this year:

Sl. No.	Name	Designation and Department.	Retired/ Transferred
1.	Sri Baribindu Maity	Laboratory Attendant, Dept. of Physics	Retired on 31/05/2020
2.	Sri Kalachand De	Head Clerk of the College	Retired on 31/07/2020
3.	Sri Susanta Kumar Roy	Library Attendant, Central Library	Retired on 31/07/2020

40. Staff Who Joined in this year (Chronologically):

Sl. No.	Name of the Candidates	Category	Name of the Posts	Date of Joining
01	Krishna Mahali	ST	Assistant Prof. of English	07/11/2019
02	Sagen Saren	ST	Assistant Prof. of Mathematics	07/11/2019
03	Krishna Kumar Sarkar	SC	Assistant Prof. of History	03/08/2020
04	Partha Pratim Roy	UR	Assistant Prof. of Economics	04/08/2020
05	Rubia Biswas	OBC-A	Assistant Prof. of Geography	17/08/2020

SACT (State Aided College Teachers)

Sl. No.	Name of the Candidates	Category	Name of the Posts	Date of Joining
01	Indrajit Ghanti	UR	SACT – II, BCA	01/01/2020
02	Bandita Sasmal	UR	SACT – II, BMLT	01/01/2020
03	Debnath Mondal	UR	SACT – II, Chemistry	01/01/2020
04	Dibyendu Bhunia	UR	SACT – II, Chemistry	01/01/2020
05	Gurupada Manna	UR	SACT – II, Chemistry	01/01/2020
06	Joshita Majhi	UR	SACT – I, Chemistry	01/01/2020
07	Ranjit Pal	UR	SACT – I, Chemistry	01/01/2020
08	Swadesh Pattanayek	UR	SACT – I, Chemistry	01/01/2020
09	Bhabasankar Das	UR	SACT – I, Economics	01/01/2020
10	Soma Pal	UR	SACT – I, Economics	01/01/2020
11	Patitpaban Kar	UR	SACT – II, Education	01/01/2020
12	Puspa Sing	ST	SACT – II, Education	01/01/2020
13	Sudeshna Rana	OBC-B	SACT – I, Education	01/01/2020
14	Angshumitra Nag	UR	SACT – II, English (PG)	01/01/2020
15	Deblina Giri	UR	SACT – II, Food & Nutrition	01/01/2020
16	Meghamala Mandal	UR	SACT – II, Food & Nutrition	01/01/2020
17	Srabanti Pyne	UR	SACT – II, Food & Nutrition	01/01/2020
18	Kaberi Murmu	ST	SACT – I, Geography	01/01/2020
19	Sambhunath Roy	UR	SACT – II, Geography	01/01/2020
20	Somrita Sinha	UR	SACT – I, Geography	01/01/2020
21	Atashi Sahoo	OBC-B	SACT – I, English (PG)	01/01/2020
22	Subrata Patra	UR	SACT – I, Geography	01/01/2020
23	Avisikta Samanta	UR	SACT – II, History	01/01/2020
24	Sahajan Ali	OBC-A	SACT – II, Human Rights	01/01/2020
25	Manisha Mukherjee	UR	SACT – II, Mathematics (PG)	01/01/2020
26	Koushik Ghosh	UR	SACT – II, Music	01/01/2020
27	Sutapa Khan Paul	UR	SACT – II, Music	01/01/2020
28	Anima Shee	SC	SACT – II, Physical Education	01/01/2020
29	Bibek Parui	UR	SACT – I, Physics	01/01/2020
30	Mihir Ranjan Bera	UR	SACT – II, Physics	01/01/2020
31	Palash Pandit	OBC-B	SACT – II, Physics	01/01/2020
32	Rinki Atta	UR	SACT – II, Physics	01/01/2020
33	Suman Dutta	OBC-B	SACT – II, Physics	01/01/2020
34	Moushumi Mitra	UR	SACT – II, Physiology (PG)	01/01/2020
35	Shraddha Ghosh	UR	SACT – II, Physiology (PG)	01/01/2020

Sl. No.	Name of the Candidates	Category	Name of the Posts	Date of Joining
36	Madhushri Mahata	OBC-B	SACT – II, Sanskrit (PG)	01/01/2020
37	Kaberi Bhattacharya	UR	SACT – II, BMLT	01/01/2020
38	Nabarun Sasmal	UR	SACT – II, BMLT	01/01/2020
39	Sangeeta Roy Chaudhuri	UR	SACT – I, Chemistry	01/01/2020
40	Holima Khatun	OBC-A	SACT – II, Food & Nutrition	01/01/2020
41	Modhurai Gupta	UR	SACT – I, Food & Nutrition	01/01/2020
42	Md. Ajim Ali	OBC-A	SACT – II, History	01/01/2020
43	Nupur Patra	UR	SACT – II, Mathematics (PG)	01/01/2020
44	Meghali Mallick	UR	SACT – II, Botany	01/01/2020
45	Pritam Bera	UR	SACT – II, Botany	01/01/2020
46	Shreyasi Dutta	UR	SACT – II, Botany	01/01/2020
47	Animesh Manna	UR	SACT – II, Computer Science (PG)	01/01/2020
48	Supromit Maiti	UR	SACT – II, English (PG)	01/01/2020
49	Ankita Das	UR	SACT – I, Physiology	01/01/2020
50	Arpita Rani Khamrai	UR	SACT – II, Physiology (PG)	01/01/2020
51	Madhurima Chakraborty	UR	SACT – II, Physiology (PG)	01/01/2020
52	Suparna Majumder	UR	SACT – I, Physiology (PG)	01/01/2020
53	Anindita Das	OBC-B	SACT – I, Zoology (PG)	01/01/2020
54	Arun Jana	UR	SACT – II, Zoology (PG)	01/01/2020
55	Godhuli Shit	SC	SACT – II, Zoology (PG)	01/01/2020
56	Moumita Samanta	UR	SACT – II, Zoology (PG)	01/01/2020
57	Mouparna Mukherjee	UR	SACT – II, Zoology (PG)	01/01/2020
58	Soumyadeep Mukherjee	UR	SACT – II, English (PG)	01/01/2020
59	Suman Maity	UR	SACT – II, Mathematics (PG)	01/01/2020

- ❖ 38 Teachers who have been working as PTT and CWTT at this College have joined as SACT (I and II) on 01/01/2020.

41. Grant Received for the year 2019 – 2020:

Sl. No.	Fund	Amount (Rs.)
1.	State Govt. (Salary)	8,91,25,825.00
2.	UGC – ERO:- (i) Autonomous GT (ii) MRP GT	39,60,000.00 90,000.00
3.	State Govt. (DST BOOST)	25,00,000.00
4.	State Govt. (SC/ ST/ OBC DM Project)	5,48,139.00
	Total	9,62,23,964.00

This institute has completed 63 years of its journey. These 63 years have witnessed a tremendous and effective growth of teaching learning in the field of value based human development. We sincerely acknowledge the contribution made by the different Government departments, Officials and the community members for providing us the opportunity to develop the credential in the field of teaching learning process and in the expansion of liberating force of education.

Before I conclude, on behalf of the college, we extend our thanks and gratitude to Vidyasagar University, Higher Education Department, Education Directorate, West Bengal State Council of Higher Education, West Bengal College Service Commission, Netaji Subhas Open University, University Grants Commission, UCO Bank, SBI, Midnapore, Axis Bank, Midnapore, and other Nationalized Banks, post Office, Home Department, Public Health Engineering, Midnapore Municipality, Paschim Medinipur Zilla Parishad, Paschimanchal Unnayan Parishad, NSS Coordinator, NCC Directorate, District Administration, Friends and Well-wishers for their infinite assistance and co-operation.

We are grateful to the chief guest Dr. Swapna Ghorafor her presence. We are also thankful to Shri Tarapada Palfor his august presence on this occasion.

We also extend our gratitude to all other dignitaries for their presence in this programme, in spite of their busy schedules. We are also grateful to all our guests; media persons present in this function.

We all work for knowledge, peace, equality, love, sympathy, truth, and tolerance through our daily activities. We extend our good wishes and affection to our beloved students. We pray for their good health, pure heart and wisdom. We have so many students working in diverse fields for nation building. We are proud of them.

Once again, I convey my deepest regards and thanks to all who have assembled here. Namaskar.

Dr. Jayasree Laha

Principal

22nd August 2020

Result of B.A. Part – III (Hon.) / 6th Sem. 2020

Result published on 23/10/2020

Sl. No.	Subjects	Appeared	Passed			Failed	% of Pass
			1st Class	2nd Class	Passed		
01	Bengali	84	61	23	-	0	100
02	English	93	47	46	-	0	100
03	Sanskrit	59	28	31	-	0	100
04	Hindi	04	-	04	-	0	100
05	Education	33	32	01	-	0	100
06	History	59	18	40	01	0	100
07	Philosophy	25	12	13	-	0	100
08	Pol. Sc.	18	08	10	-	0	100
09	Music	13	11	02	-	0	100
10	Economics	05	0	01	04	0	100

Result of B.A. Part – III (Gen.) 2020

Result published on 23/10/2020

Sl. No.	Subjects	Appeared	Passed	Failed	% of Pass
01	B.A. General	47	47	0	100

Result of B.Sc. Part – III (Hon.) / 6th Sem. 2020

Result published on 23/10/2020

Sl. No.	Subjects	Appeared	Passed			Failed	% of Pass
			1st Class	2nd Class	Passed		
01	Botany	41	39	02	-	0	100
02	Chemistry	33	33	-	-	0	100
03	Comp. Sc.	33	29	03	-	1	96.97
04	Microbiology	41	37	02	02	0	100
05	Mathematics	67	65	02	-	0	100
06	Nutrition	43	43	-	-	0	100
07	Physics	32	29	03	-	0	100
08	Physiology	44	42	02	-	0	100
09	Zoology	42	41	01	-	0	100
10	Geography	67	63	04	-	0	100

Result of B.Sc. Part – III (Gen.) 2020

Result published on 23/10/2020

Sl. No.	Subjects	Appeared	Passed	Failed	% of Pass
01	B.Sc. General	3	3	0	100