
…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 1

INTRODUCTION

 Khagarijan College, established in 1972, is one of the premier

colleges of Assam. It is located on the outskirts of Nagaon town,

beside the Nagaon-Dakhinpat road and has been playing a pivotal role

for the cause of higher education. It was registered under the Societies

Registration Act XXI of 1860 on the 22nd of February, 1995. Today,

the college has been accorded recognition under section 2(f) of the

UGC Act, 1956 on. 12th June, 2007.

 The college has been able to carve a niche for itself by imparting

higher education in the Arts Stream (Day Shift) only.

 The college in its desire to be assessed by the National

Assessment and Accreditation Council submitted a Self Study Report

in December 2003. The NAAC accordingly appointed a Peer Team

under the Chairmanship of Professor P.K. Mishra, Former Vice

Chancellor, North Orissa University and was accorded a ‘C’ grade.

Even though this is but a modest and meager beginning, we hope to

improve ourselves and understand that we have miles to go before we

sleep. We have submitted the Annual Quality Assurance Report, 2005-

2006, and now humbly present before you the Annual Quality

Assurance Report, 2006-2007, according to the format prescribed by

NAAC.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 2

NAME OF THE Institution: Year of Report

Khagarijan College 2006-2007

P.O. Chotahaibor

Nagaon (Assam)

Part A:

The plan of action chalked out by the IQAC in the beginning of

the year towards quality enhancement and the outcome achieved by the

end of the year.

Criterion 1: Curricular Aspects:

 With the detailed plan of the institution for the year 2006-07

before it, the IQAC swung into action to achieve its goal by the year-

end.

 Pedagogy is by far the most indispensable factor in the success

of an educational effort. The structure of teaching consists of three

variables, as elucidated lucidly by Soch HS and Shyamasunder MS.

The teacher, being an independent variable, he plans, organizes, leads

and controls teaching. The students are a dependent variable. The

intervening variable is the content of presentation which leads to

interaction between the teacher and the taught. These are the three

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 3

functions our teachers try to perform in their diagnostic, prescriptive

and evaluative functions.

 Remedial classes would be given top priority. Efforts would be

made to open a Nature Club. Workshops and seminars would be held

on a regular basis. Study tours would be organized. Students would be

taken on a Field trip for their Practical Examination on Environmental

Science.

Criterion II: Teaching, Learning and Evaluation:

 The Teaching –Learning process has four components: teacher,

student, learning process and learning situation. Teaching and learning

are interlinked. Teaching remains central to both learning and

evaluation.

 To accomplish the goals chalked out for the year 2006-07,

teachers would be encouraged to maintain the practice of making

teaching plans.

 Terminal Tests and Test Examinations would be held according

to the scheduled programme.

 Teachers would be encouraged to attend the Refresher and

Orientation courses.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 4

 Group discussions would be held on a regular basis amongst the

students.

 The reading habits of teachers would be encouraged through the

frequent use of the library.

 Competence in the use of the black-boards is a very essential

qualification of a teacher. In the use of the lecture method, teachers

would be adept in the use of the black board.

 There would be transparency in evaluation. Answer scripts

would be returned to the students. Unit tests would be held after the

completion of each Unit.

Criterion III: Research, Consultancy and Extension:

 The institution encourages research culture among the faculty.

 Departmental seminars would be held. Teachers would be

encouraged to participate in National and International seminars.

 Women and Child Awareness Programme would be organized.

 The World Environment Day would be celebrated. The

International Women’s Day would also be celebrated.

 The institution is responsive to community needs and would

conduct relevant extension programmes.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 5

 Steps would be initiated to start Adult Education Programme in

the nearby underprivileged areas.

 The IQAC in its Annual Meeting was pleased to learn that a

Regional Workshop on Hazards-Minimizing the Risk, Maximizing the

Awareness would be organised by the Regional Research Laboratory,

Jorhat in collaboration with the NSS unit of Kaliabor College on the

17th and 18th February, 2007. It was decided in the said meeting to send

one of our teachers to participate in the workshop.

 Students would be encouraged to write articles in the College

Magazine, ‘Amritdhara’

 The Annual College Week would be celebrated.

Criterion IV: Infrastructure and Learning Resources :

 The College would provide adequate library facilities and other

learning resources with easy access for all its students.

 Renovation of the existing classrooms would be undertaken.

 The number of books in the Central Library would be increased.

 The number of books in the Departmental Libraries would also

be increased.

 The process of obtaining UGC recognition under 2 (f) would be

expedited.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 6

 The process of adding new Departments would also be

expedited.

a) The Department of Hindi.

b) The Department of Logic and Philosophy.

Earth filling of the campus would be done. Steps would be

undertaken for the construction of a new Canteen.

If a new Canteen cannot be constructed, solid steps would taken

to improve the facilities of the existing Canteen.

Sports facilities are available along with a Yoga Centre. The

appointment of a Physical Education Director would be expedited.

The construction of an Auditorium would be taken up in the near

future.

The college campus would be neatly maintained with a regular

upkeep of its grounds.

Computer Centre:

If the library is the time-honoured lifeline of a higher education

institution, there is a second lifeline now, the computers.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 7

There is a Computer Centre in the college. At present there are

two computers. The college would endeavour to increase the number

of computers.

The college has its own grounds with fields for various open-air

games. Games like football, volleyball, cricket etc. are played by the

students. Sports accessories would be provided to the students.

It is a matter of pride of our college that the library is the hub of

the institution. At present, even though, it is small, students flock to it

whenever they get time.

A good library does not command respect by the amount of

space that it commands, but of its holdings. Sincere efforts would be

made to increase its holdings.

The office staff would be encouraged to provide good

administration and participatory management and most importantly no

student should make any hesitation and think twice before entering the

office. In other words, the office staff would be encouraged to be

student- friendly.

Criterion V: Student Support and Progression:

Even though there are still dropouts in the college, the number

has gone down a little bit.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 8

The institution would provide information to students about

admission and the fee-structure and financial aid available to them.

Student progression would be monitored effectively.

Students would be encouraged to participate in various District

and State Level Competitions. They would also be encouraged to take

part in the Inter College Youth Festival.

Promising and economically backward students would be given

financial assistance from the Students’ Poor Fund and Students’

Welfare Fund. They would further be encouraged to avail themselves

of the State Government scholarships like the Scheduled Caste,

Scheduled Tribe and other Backward Classes scholarships.

In order to encourage and improve their writing and creative

skills, the students would be given the opportunity to write articles and

poems for the College magazine and the College Wall Magazine. All

students would be encouraged to participate in the College Week

celebrations.

Students would be taken to an Environmental Tour Programme

and taught the nuances of field work and working as a team.

It is a matter of great pride of our college that one of our

Lecturers, Sri Swapan Jyoti Nath, from the Department of

Assamese, has successfully completed the Group Combined Annual

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 9

Training Camp, at Dolabari Tezpur, at the NCC Group

Headquarters. He has been ranked a Cadet. Sri Swapan Joyti

Nath, has, therefore, quite naturally been able to instill a sense of

discipline and dedication amongst the students. Our students may

have come from economically backward families, but their

courage, sense of discipline and bonds of friendship, respect and

regards shown to their teachers, is something we are all proud of

our students.

Criterion VI: Organisation and Management:

The offices and departments of the college are governed on the

principles of participation and transparency.

Academic and administrative planning in the college move hand

in hand.

The numerous Committees formed in the college will practice

relevant welfare schemes for the faculty members and the students.

Fair and expeditious grievance redressed mechanism would be

there at all levels of the College.

Budgeting and auditing procedures would be done on a regular

basis.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 10

The Academic Calendar Committee will prepare the Academic

Calendar on time. The Teachers Welfare Fund will provide loan to the

teaching staff.

Criterion VII: Healthy Practices:

The College is geared to promote an ambience of creativity and

innovation.

The College as always, will try to promote value-based

education, social responsibilities and good citizenry.

The communication skills would be developed by organizing

Debating Competitions, Extempore Speech Competitions and Quiz

Competitions.

Departmental Seminars would be held. Cultural activities like

Teachers Day, Sri Sri Sankardev Tithi, Saraswati Puja would be

celebrated.

Community service would be rendered by the college fraternity.

The Annual IQAC meeting would be convened.

Goals Achieved (2006-2007)

Criterion I: Curricular Aspect:

Remedial Classes were taken up to help students cope with the

demands of course work.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 11

Remedial teaching to acquire language skills in order to speak

and write English correctly is an urgent need of many students who

come from rural areas and backward districts.

Students were streamed according to their abilities.

Workshops and Seminars were organized. A Nature Club was

formed for a temporary period.

In accordance with the curriculum of Environmental Science, the

students were taken to a field trip to Kaziranga, the National Park,

famous for its one-horned rhinos.

Criterion II: Teaching, Learning and Evaluation:

The course for study was covered on time according to the

teaching plans chalked out by the teachers at the beginning of the

academic session.

The preparation of teaching plan was done according to the

following criteria:

a) Unitization of syllabi.

b) Distribution of curriculum vis-à-vis number of lectures.

c) Strategies to be evolved in teaching

d) Comprehensive teaching plans.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 12

Group discussions were held amongst the students. Unit Tests were

held after the teaching of each unit was completed. In order to foster

transparency, answer scripts were returned to the students.

Marks were awarded to the students and the weak learners

identified in order to enable them to attend the remedial classes.

Students were encouraged to avail themselves of the question

banks available in the library.

The students were made to understand that evaluation is a tool of

motivation to learning.

Learner-centered teaching methods such as group work, field

visit, debates etc supplemented classroom teaching.

Self-learning through books and journals available in the library

was also encouraged.

Corrected answer scripts of Tests and Terminal examinations

were returned to the students and discussed in classes.

Criterion III: Research, Consultancy and Extension:

Departmental seminars were held.

Teachers were encouraged to attend National and International

seminars.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 13

1. Total Number of Seminar/Workshops conducted:

Departmental Seminars were held:-

Department of Assamese— 1

Department of English— 1

Department of Bengali— 1

Department of Education— 1

Department of History— 1

Department of Economics— 1

Department of Political Science— 1

Total Number of Departmental Seminars— 07

AIDS Awareness Camp was organized. Women and Child

Awareness Programmes were organized. World Environment Day

was celebrated.

Mr. Mainul Hoque Akanda, from the Department of

Political Science successfully participated in the Zonal Workshop

of Hazards-Minimizing the Risk, Maximizing the Awareness

organized by the Regional Research Laboratory, Jorhat on the

17th and 18th February, 2007

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 14

Joyashri Choudhury, participated in a workshop on

Capacity Building Sensitisation Workshop on Women Manager

in Higher Education.

 The Annual College Week was celebrated with gaiety and

enthusiasm. All the students participated in the events. The cultural

events were a huge success.

The College Magazine:

‘Amritdhara’, the colourful College Magazine, provides an

opportunity to the students to showcase their literary talents and serves

as a stepping stone to carve a niche for themselves in the literary world

in the future

Criterion IV: Infrastructure and Learning Resour ces:

A fair amount of books in the Central Library was increased.

The number of books in the Departmental Libraries were also

increased, even though it was not a very good number.

A part of the construction of the Boundary Wall was taken up.

 Earth filling of a very small area of the college was done.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 15

 The construction of Hostels, permanent Yoga Centre, Principal’s

Quarters on the college campus would be taken up as soon as the

college gets UGC recognition under 2(f)

 Sports accessories were provided to the students. The

process of obtaining UGC recognition under 2(f) was expedited

and on the 12th of June, 2007, Khagarijan College was accorded

recognition under section 2(f) of the UGC Act, 1956

The Teachers’ Common Room has been considerably renovated.

Criterion V: Student Support and Progression:

 The Student’s progress was monitored effectively They were

encouraged to take part in District and State Level Competitions.

 Students availed themselves of the State Govt. Funds like the

State Government scholarships of the Scheduled Castes and Tribes and

Other Backward Classes.

 Students contributed enthusiastically to the college Wall

Magazine and made it a colourful collage of poems, articles, arts and

photographs.

 A wide exposure to the environment taught the students many

things about the beautiful nature amidst whose bountiful beauty they

live.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 16

Fieldwork:

The students learnt the sense of working together in a team and

the skill to carry out a team project in the field, while on their

environmental tour to the National Park of Kaziranga.

 Students were divided into small groups of 10/12 each.

 Six designated teachers took them to the park. The groups

collected data and plant and wild plant life specimens from the Park.

The student’s joy knew no bounds as they for the first time in their

lives, interviewed people-the local guide, the foreign tourists whom

they met.

 They came back and prepared excellent project reports for their

practical paper on Environmental Science.

Students’ Union:

Khagarijan College Students’ Union Society is the general body

of students of the college and all students become members of the

Union automatically.

Career Guidance Cell:

The College has constituted the Students’ Career Guidance Cell

to provide information regarding careers, create awareness about

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 17

self-employment and entrepreneurship career option amongst the

students etc.

Students’ and Employees’ Welfare Fund:

 The college has a welfare fund known as the Students’ and

Employees’ Welfare Fund. The fund provides financial help to the

poor and deserving student’s, subject to the availability of funds.

Extension Education:

 The college has an Extension Education Cell which visits weak

and underprivileged students for spreading awareness programme

regarding health, sanitation, self- employment, environmental

protection, disaster management etc.

College Canteen:

 The College maintains a canteen within the college campus. The

canteen provides light refreshments to the students and the staff of the

college.

Criterion VI: Organization and Management:

 Smooth functioning of the educational and administrative

aspects were looked after by the numerous Committees functioning in

the College.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 18

 The Teachers’ Welfare Fund provided financial assistance in the

form of loans to the teachers.

 The overall welfare measures of the teachers and students were

looked after by the College authority.

 The Grievance Redressal Committee was able to redress the

grievances of all the members of the institutions.

 Grievances were not allowed to lie unattended to. The social

image of the College thereby was protected and enhanced, since the

grievances of the students were addressed appropriately.

Criterion VII: Healthy Practice:

 To enhance the communication skills of students of different

social groups, Debating competitions, Quiz and Extempore Speech

Competitions were held amongst the students.

Need Addressed:

To address the deficiency in the communication skills of the

students resulting from earlier education obtained through vernacular

medium and from neglect of language skills during school education in

general. This gained importance in the context of the college policy

that encourages admission of economically poor students.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 19

 Departmental Seminars were held. Cultural activities and

programmes like the Fresher’s Social, Teachers’ Day, Sri Sri

Sankaradeva Tithi and Saraswati Puja were celebrated with traditional

gaiety and enthusiasm.

 Community services were rendered in the nearby areas of the

college by the college fraternity.

 The annual IQAC meeting was convened.

 The Department of Bengali organized a cultural event in

‘Rabindra-Nazrul songs.

 A workshop was organized on the ‘Uses of the Library.’

Part B

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

The goals and objectives of the institution are:

i. Pursuit of educational excellence to help the students

bring out the best in them.

ii. Attainment of loftier and human goals through sustained

intellectual efforts.

iii. Instilling a sense of responsibility in the students.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 20

iv. Development of a spirit of patriotism, dedication and

service.

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

Programmes Number

UG TDC (arts) Nil

PG Nil

Certificate Course Nil

Diploma Nil

PG Diploma Nil

Ph. D Nil

M. Phil Nil

Any other (specify) Nil

Total Nil

Self-financing courses offered by the institution:

Programmes Level of

study

Cut off marks

at entry level

Student strength

Nil Nil Nil Nil

All academic programmes are strictly followed according to the

syllabus prescribed by the Gauhati University.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 21

3. Innovation in curricular design and transaction:

 The University seeks suggestions from the members of the

faculty for curriculum design.

 Teachers are encouraged to make plans at the very beginning

and the syllabi are unitized according to teaching schedules.

 The college supplements the lecture method of teaching by

holding departmental seminars, talk, symposia etc.

Any other highlights:

 A Spoken English Class is in existence in the college. Students

are guided in Functional English.

 Grades are given to the students. Even though the college

authorities do not award any certificates.

4. Inter-disciplinary programmes started:

Class seminars and workshops between different Departments have

been initiated to inculcate a healthy educational ambience within the

college campus.

 With this end in view, seminars were organized by the different

departments existing in this college.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 22

As in the previous years, joint seminars were organized by the

English, Assamese and the Bengali Departments.

5. EXAMINATION REFORMS IMPLEMENTED:

 All examinations are held according to the schedules given by

Gauhati University.

 Internally, the college provides remedial courses to the

educationally disadvantaged students.

 Likewise, the advanced learners are challenged to work ahead of

the rest by holding intermittent tests.

 Unit test are held after the completion of each unit.

 Evaluation methods are communicated to the students at the

beginning of the academic session.

6. Candidates qualified: NET/SLET/GATE, M. Phil etc.:

No Lecturers appeared for the NET/SLET/GATE, exam.

Two Lecturers have qualified for the M. Phil exam. (Degree

of Master of Philosophy.)

a. Mr. Mainul Haque Akanda.

b. Mr. Kangkan Medhi.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 23

7. Initiative towards faculty development programme.:

Faculty Development Programme Number of Beneficiaries

Refresher Course 1

Orientation Programme. 1

Workshop on Hazards-

Minimizing, Regional Research

Laboratory

1

Workshop on Women Managers 1

8. Total number of seminars/workshop conducted:

Seven Seminars from of the Departments of Assamese, English,

Political Science, Education, Economics, History and Bengali were

held.

2. Total Number of Seminar/Workshops conducted:

Departmental Seminars were held:-

Department of Assamese— 1

Department of English— 1

Department of Bengali— 1

Department of Education— 1

Department of History— 1

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 24

Department of Economics— 1

Department of Political Science— 1

Total Number of Departmental Seminars— 07

9. Research projects:

a) Newly implemented : Nil

b) Completed : Nil

10. Patents generated if any : Nil

11. New Collaborative research programmes: Nil

12. Research grants received from various agencies: Nil

13. Details of research scholars: Non so far

14. Citation index of faculty members and impact factor: Nil

15. Honours /Awards to the faculty: No honours or Awards have

been awarded to any member of the faculty this year.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 25

16. Internal Resources generated: A little amount of Internal

Resources was generated , in the form of books, donated to the Central

Library.

Total number of books donated -26

17. Details of Departments getting SAP,

COSIST (ASSIST) IDST, FIST etc: : Nil

18. Community services:

The College authorities tried to involve students in the process

of social uplift of the downtrodden masses and thereby developed a fair

amount of leadership qualities among the students.

Awareness campaigning on health and sanitary conditions were

taken up in the nearby Chokitoop area.

19. Teachers and officers newly recruited:

Teachers newly recruited:

1. Mr. A.A. Choudhury - Deptt. of English.

2. Miss. Baby Banik - Deptt. of Bengali.

3. Mr. R. Neog - Deptt. of Assamese.

4. Mr. Kangkan Medhi - Deptt. of Pol. Science.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 26

5. Mr. J. Saikia - Deptt. of English.

6. Mr. Monarajan Das - Deptt. of Philosophy.

7. Mr. Bharat Keot - Deptt. of Assamese.

8. Mr. Hafizul Islam - Deptt. of Pol. Science.

9. Miss. Soma Das - Deptt. of Bengali.

10. Miss. Rajashree Paul - Deptt. of Bengali.

Officers newly recruited:

1. Mr. Binod Saikia.

The above mentioned teachers have been appointed temporarily on

the basis of the G.B. resolution.

20. Teaching-Non-Teaching staff ratio: 13:5

 Teaching : 26

 Non-teaching : 10 .

21. Improvements in the Library service:

A book bank is something which the college would like to

introduce in the library very soon. The next step would be to

computerize the Central Library. Working hours of the library: 10

am to 4 pm.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 27

The number of books have been increased. Subscription to journals is

continuing.

Attendance in the Library by the students has fairly increased.

More time is devoted in the Library to fulfill their home assignments.

Teachers also try to help the students to pick up a good book

from the book shelves.

A little amount of internal resource in the form of books (26)

was available to the library. These books were donated to the library.

Total number of the books in the library: 7200

22. New books/journals subscribed and their value:

Books added to the central Library during the last two years:

23.03.2005 to 12.11.2005

Acc No. 6106 to 6243

Value- Rs. 12,789.00

12.06.06 to 27.12.07

Acc No. 6244 to 7346

The under listing journals are available in the College Library.

The mode of publication, price etc. are provided for information.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 28

 KHAGARIJAN COLLEGE LIBRARY
P.O.: CHOTA HAIBOR

DISTRICT: NAGAON, ASOM

Sl.

No.

Name of the

journal

Medium Mode of

Publication

Price/per

copy

Price Per/

Annum

Remarks.

1 GARIYOSHI. ASSAMESE MONTHLY 15 00 180 00

2 GERMAN
NEWS

ENGLISH MONTHLY - - - - Free of Cost

3 PRANTIK ASSAMESE FORTNIGHTLY 18 00 216 00

4 COMPETITION
REFRESHER.

ENGLISH MONTHLY 30 00 360 00

5 RESEARCH
JOURNAL OF
CHEMISTY &
ENVIRONMENT

ENGLISH MONTHLY - - - - Free of Cost

6 DREAM ENGLISH MONTHLY 5 00 60 00

7 DESH BENGALI FORTNIGHTLY 5 00 60 00

8 C.S.R. ENGLISH MONTHLY 40 00 480 00

9 INDIA TODAY ENGLISH WEEKLY 20 00 960 00

10 KALA (The
Journal of
Indian Art
History and
Culture)

ENGLISH YEARLY 400 00 400 00

 Dipak Kr. Nath
 28.08.07

 Librarian
 Khagarijan College

 Nagaon :: Assam

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 29

23. Courses in which student assessment of teachers is introduced

and the action taken on student feedback:

Student feedback was taken from the students.

24. Unit cost of education:

Unit cost excluding salary component- Rs. 1272.00

Unit cost including salary component- Rs. 10,003.00

25. Computerization of administration and the process of

admissions and examination results, issue of certificates:

The administration process is not yet computerized.

However, the examination branch of the college sets

computerized question papers for all the college examinations-terminal

exam, annual and the test exam.

26. Increase in the infrastructural facilities:

 As regards the infrastructure, the college has its own Master

Plan, indicating the projected expansion in the future.

 The college maintains its infrastructure through annual repair

including white-washing. There is an annual renovation of the college.

There is a 24 hours water supply with ‘aqua guard’ facility.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 30

 The outdoor and indoor game facilities given to the students are

football, volleyball, badminton, cricket, carom, chess etc. The

infrastructure for sports, recreation and cultural activities is available

though on a limited scale.

27. Technology upgradation:

 Technology would be upgraded very soon, as soon as the

administrative process is gradually computerized.

28. Computer and Internet access and training to teachers and

students:

Internet access would be made available to the teachers and

students very soon.

There is a Computer Centre in the college. The Computer Centre

provides the following courses to the students.

COURSES OFFERED

PGDCA ADCA CIC DCHN

DCA PGDFA DVE DTP

DOA DIT DFA TALLY

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 31

29. Financial aid to students:

 The college supports poor and promising students with financial

assistance from the Students Poor Fund and Students Welfare Fund.

Students also get financial aid from the state government- these

includes S.C. (Scheduled Caste), ST (Scheduled Tribe) and OBC(Other

Backward Class) scholarship.

30. Activities and support from the Alumni Association:

There is an eleven-member Alumni Association of the college.

Mr. Gunendra Kr. Das, an alumni of our college and an employee of

the District Judge Court is its President. The Alumni Association have

from time extended financial help and full co-operation to the college

authority for the all-round development of the college and a steady

support is always lent by these students to their Alma Mater.

31. Activities and support from the Parent-Teacher Association:

 There is no formal Parent-Teacher Association as yet in the

college. But nevertheless, some sort of a network exists between the

parents, students and teachers. Teachers make it a point to update the

parents on their wards progress in the college. Impromptu meetings are

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 32

held between the Parents and Teachers. Great effort is made to thrash

out the problems of the students.

32. Health Services:

 Health camps are organized by the college now and then. These

camps have successfully rendered health services to the community

residing near the college and the students also get a chance to get a

thorough medical check-up.

 There is a temporary Health Centre where there is a First Aid

Box. A part-time non-remunerative doctor visits the college now and

then.

33. Performance in sports activities:

 The student’s perform in outdoor and indoor sports. Students are

encouraged to perform in Regional, State and National level meets.

 Sri Bhabajyoti Das, as in the previous year, participated in

the East Zone Inter University Table Tennis Tournament, AIU,

organized by Tezpur University from the 25th to the 27th

September, 2006, and was adjudged the fourth winner in the

Men’s Section.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 33

 Sri Bhabajyoti Das also obtained a certificate of merit in the

Inter University Table Tennis tournament organized by the

Gauhati University Sports Board in the year 2006-07

34. Incentive to outstanding sports persons:

 Felicitation in the Annual College Week is given to outstanding

sports persons of the college.

35. Student achievements and awards:

 Meritorious students, who perform well in the examinations, are

awarded with trophies, certificate of merit by the college authorities.

 Similarly, students who shine in sports and extra-curricular

activities during the Annual College Week Celebrations are felicitated

with trophies and certificate of merit of the college authorities.

36. Activities of Guidance and Counselling unit:

 Teachers participate in academic and personal counselling by

solving the problems faced by the students.

37. Placement services provided to the students:

 The college authorities give guidance to the students on

employment. An Employment Cell and a Placement Officer would be

introduced very soon.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 34

38. Development Programmes for non-teaching staff:

 The College encourages the teaching and non-teaching staff to

go for professional development programmes.

39. Healthy practices of the institution:

a) An Internal Quality Assurance Cell IQAC) has been created.

b) A higher fee structure to generate additional resources has been

introduced.

c) Communication skill is fostered amongst the students by

arranging Debate and Extempore Speech Competition, Spoken

English Class etc.

d) Prominent personalities from the society, from both the public

and private sector are invited to share their knowledge amongst

the students.

e) Arrangement of Departmental Seminars and workshops are held.

f) Team work is cultivated amongst the student by solemnizing

cultural events like Saraswati Puja, Sri Sri Sankardeva Tithi,

Freshers ‘Social College Week and other such events.

g) Social service is taken up the students by rendering help to the

community whenever the occasion arises.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 35

h) The creative faculties of the students are nurtured by

encouraging them to write poems and articles in the college

magazine, “Amritdhara”.

40. Linkages developed with National/International, Academic /

Research bodies:

 National and International linkages have been established for

teaching through Refresher Courses and the Orientation Programmes.

 Teachers are also encouraged to attend National and

International seminars.

 Number of teaching staff who have attended seminars as

participants/resource persons:

National:

Participants Presentation of Papers Resource Persons

4 2 Nil

International :

Participants Presentation of Papers Resource Persons

4 1 Nil

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 36

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

1. Mrs. Selima Sultana Khandakar, Head of the Department of

Economics, has participated in a National Seminar

organized by the Department of Psychology, Gauhati

University.

2. Sri Krishna Ch. Maji, Head of the Department of English,

participated as a Registered Delegate in the World

Shakespeare Conference, 2006-07.

3. Mrs. Selima Sultana Khandakar, participated in the Dr. B.

D. Sarma Memorial State Level Symposium on scientific

mentality and its necessity held at Nowgong College.

4. Joyashri Choudhury, participated as a Registered delegate

in the World Shakespeare Conference, 2006-07.

5. Joyashri Choudhury, participated and presented a paper in

a National level Seminar on “Environment: Problems and

Panacea”, organised by K.R.B. Girls’ College.

6. Joyashri Choudhury, participated and presented a paper in

a National level Seminar on, “The Post colonial Novel”,

organised by the Arya Vidyapeeth College.

7. Joyashri Choudhury, participated in an International

Conference on Bhakti Movement and Srimata Shankardeva.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 37

8. Joyashri Choudhury, participated and presented a paper in

an International Seminar cum Workshop on “Restoration

Ecology.”

Part C.

Details of the Plans of the Institution for the next year (2007-2008)

Criterion I: Curricular Aspect:

1. Study tours would be organized

2. Workshops and seminars would be held regularly.

3. Remedial classes would be given top priority, as always.

Criterion II: Teaching, Learning and Evaluation:

1. Teaching plans would be made as in the previous years and

unitized accordingly.

2. All the Terminal Tests and Examinations would be held

according to the scheduled programme.

3. Group work amongst the students would be encouraged.

4. Comprehensive teaching plans would be chalked out.

Criterion III: Research, Consultancy, Extension:

1. Efforts would be made to hold seminars.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 38

2. Teachers would be encouraged to participate in National and

International Seminars.

3. Teachers would be encouraged to publish in various academic

journals.

4. Women and Child Awareness Programmes would be organized.

5. World Environment Day would be observed.

6. A Popular Talk would be organised by the Department of

Assamese.

7. A State Level Seminar would be organised by the

Department of History.

Criterion IV: Infrastructure and Learning Resources :

1. The number of books in the Central Library would be increased.

2. The number of books in the Departmental Libraries would also

be increased.

3. To complete the construction of the Boundary Wall is yet

another unfinished plan of the college.

4. Earth Filling of the campus would be done.

5. Construction of Hostels, Principal’s Quarters, Yoga and Health

Centre buildings would be taken up as soon as the U.G.C.

releases funds for the welfare work of the College.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 39

6. Construction of a Laboratory for the Deptt. of Education.

Criterion V: Student Support and Progression:

1. Students would be encouraged to participate in District and State

Level Competitions.

2. Students would be given a wide exposure to their environment in

the Environmental Tour Programme.

3. Students would be encouraged to avail themselves of the

numerous scholarships available to them.

Criterion VI: Organisation and Management:

1. Smooth functioning of the educational and administrative

aspects would be looked after by the numerous Committees

present in the College.

2. The overall welfare measures of the teachers and students, as

usual, would be the chief focus.

3. The grievances of all the members of the institution would be

promptly redressed.

VII: Healthy Practice:

1. Debating, Extempore, Quiz competition would continue to be

held.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 40

2. Departmental Seminars would be held.

3. Cultural activities and Programmes like the Freshers Social,

Teachers’ Day, Sri Sri Sankardeva Tithi, Saraswati Puja would

be celebrated, as in the previous years.

4. Community Services would be taken up by the college

fraternity.

5. Beautification of the college campus would continue.

6. Personality Development Programme would be further enhanced

7. A Book fair would be organized.

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 41

SPORTS CERTIFICATE

GAUHATI UNIVERSITY

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 42

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 43

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 44

N.C.C

CERTIFICATE

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 45

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 46

CERTIFICATES OF PARTICIPATION

AND PRESENTATION OF PAPERS

IN INTERNATIONAL SEMINARS

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 47

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 48

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 49

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 50

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 51

CERTIFICATES OF PARTICIPATION

AND PRESENTATION OF PAPERS

IN NATIONAL SEMINARS

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 52

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 53

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 54

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 55

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 56

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 57

WORKSHOPS

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 58

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 59

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 60

CERTIFICATES OF DEGREE OF

MASTER OF PHILOSOPHY

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 61

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 62

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 63

REFRESHER AND ORIENTATION

COURSE

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 64

…………………………………………….The Annual Quality Assurance Report, 2006-07

……………………………………………………………………………..Page- 65

