

SELF -STUDY REPORT-2017

**KISAN POST GRADUATE COLLEGE
BAHRAICH-271801 (U.P.)**

PART - II

EVALUATIVE REPORT - DEPARTMENT-WISE

SUBMITTED TO

**NATIONAL ASSESSMENT & ACCREDITATION COUNCIL,
P.O.BOX.NO. 1075, NAGARBHAVI,
BENGALURU -560 072, KARNATAKA, INDIA**

CONTENTS

Evaluative Report- Department-Wise	03
<i>Department of Mathematics</i>	04
<i>Department of Botany</i>	26
<i>Department of Zoology</i>	40
<i>Department of Chemistry</i>	48
<i>Department of Physics</i>	60
<i>Department of Hindi</i>	69
<i>Department of English</i>	79
<i>Department of Urdu</i>	88
<i>Department of Sanskrit</i>	96
<i>Department of Geography</i>	106
<i>Department of Sociology</i>	116
<i>Department of Education</i>	125
<i>Department of Political Science</i>	135
<i>Department of Medieval History</i>	144
<i>Department of Ancient History</i>	154
<i>Department of Economics</i>	163
<i>Department of Philosophy</i>	176
<i>Department of Defence & Strategic Studies</i>	185
<i>Department of Teacher Education</i>	192
<i>Department of Commerce</i>	201

PART – II

EVALUATIVE REPORT -

DEPARTMENT-WISE INPUTS

**EVALUATIVE REPORT OF THE DEPARTMENT OF MATHEMATICS,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. **Name of the Department:** Postgraduate Department of Mathematics, Kisan PG College Bahraich, UP
2. **Year of establishment:** UG-1964 ; PG-2011
3. **Is the Department part of a School/Faculty of the University:** No (affiliated to Dr. RML Avadh University, Faizabad through Institution)
4. **Name of programmes offered:**
 - **UG :** B.Sc. (3 Years)
 - **PG :** M.Sc.(Mathematics)
 - **Research:** supervising two students
5. **Details of programmes discontinued, if any, with reasons:** Nil
6. **Interdisciplinary Programmes and Departments involved:** Nil
7. **Course in collaboration with other universities, industries, foreign institutions, etc.:** Nil
8. **Examination System:**
 - **B.Sc. :** Annual System
 - **M.Sc. :** Annual System
9. **Participation of the department in the courses offered by other departments:** Nil
10. **Number of teaching posts sanctioned, filled and actual** (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS)
Associate Professors	-	01	1 through CAS
Assistant Professors	02	-	-
Assistant Professors (SF)	02 (SF sanctioned by University)	01-(On Leave)	-
Assistant Professors (PT)	02 (PT by College Management)	02	-

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance:

S.No	Name	Qualification	Designation	Specialization	No. of Year of Experience	Ph. D. Students enrolled
1.	Dr. Vinay Saxena	M.Sc.- (IIT Kanpur) Ph.D. - (GBPUAT Pantnagar)	Associate Professor	Pattern Recognition and Image Processing	15	2 (outside – University)
2.	Mr. Shailendra Kumar Mishra	M.Sc. (Allahabad University)	Assistant Professor (P.T.)	Mechanics, Fluid Dynamics	14	Nil
3.	Dr. Vishal Singh	Ph.D. (BHU)	Assistant Professor (S.F.)	Mathematical Modeling	(on Leave)	Nil
4.	Mr. Raju Prasad Gupta	M.Sc. (Allahabad University), UGC-NET	Assistant Professor (P.T.)	Mechanics, Fluid Dynamics	12	Nil

12. List of Senior Visiting fellows, Adjunct faculty, Emeritus professors:

Distinguished Lectures:

S.No.	Name	Date	Address	Topic
1.	Dr S.B.Mishra	13.06.2012	M L K PG College, Balrampur	Sylow theorem and its applications
2.	Dr H C Lal	11.06.2013	K S Saket PG College, Faizabad	Uniform convergence of sequence of functions
3.	Dr Sudheer Srivastava	05.01.2014	Research Associate, Eindhoven, Netherlands	Fluid dynamics
4.	Mr. Rohit Kumar Mishra	03.01.2015	Research Scholar TIFR, Bangalore	Inverse problem
5.	Dr Mahendra Kumar Verma	04.01.2016	Post- doc fellowship HRI, Allahabad	Coding theory and its applications
6.	Mr Satyendra Kumar Singh	24.12.2016	Scientist C, ISRO, Bangalore	Mathematics in Space Science
7.	Ms Madhu Gupta	23.02.2017	Research Scholar IIT, Gandhinagar	PDE and its applications

Guest Faculty:

S.No.	Name of Teacher	Designation	Subject
1.	Mr. Pankaj Singh	Research Scholar, MNNIT, Allahabad	C++
2.	Mr. Ravi Shanker Pandey	Ram Swaroop College of Engineering and Technology, Lucknow	ZAVA
3.	Ms. Yashi Srivastava	-	Visual Basic
4.	Mr. Kuldeep Pandey	Basic Shiksha , Bahraich	C / C++
5.	Mr. Arun K Awasthi	Basic Shiksha , Bahraich	ZAVA / Visual Basic

13. Percentage of classes taken by temporary faculty- programme-wise information

B.Sc, 60 %

M.Sc. 65 %

14. Programmes –wise Student Teacher Ratio:

B.Sc. 88:1

M.Sc. 25:1

15. Number of academic support staff (Technical) and administrative staff: sanctioned, filled and actual. :

S.No.	Staff	Sanctioned	Filled
1	Technical Staff	Nil	Nil
2	Office staff (contract)	Nil	Nil
3	Others (Peon)	Nil	Nil

16. Research thrust areas as recognized by major funding agencies: Nil**17. Number of faculty with ongoing projects from (a) national (b) international funding agencies and Total grants received, Give the names of the funding agencies, project title and grants received project- wise. : Nil**

18. Inter- institutional collaborative projects and associated grants received

(a) National collaboration Nil

(b) International collaboration Nil

19. Department projects funded by DST-FIST;UGC-SAP/CAS,DPE; DBT, ICSSR, AICTE, etc, Total grants received. Nil

20. Research facility / centre with

- State recognition ✓
- National recognition ✓
- International recognition

21. Special research laboratories sponsored by/ created by industry of corporate bodies
Nil

22. Publication:

• **Number of papers published in Journals (National / International)- 28**

- i. Pandey K, **Saxena V**, Tripathi S C, 2008, A note on Natural Fractals,1-4, 3(2) *SCITECH*,(ISSN:0974-052X).
- ii. Bhatia K, Mehta A, **Saxena V**, 2009, Edge Detection in Noisy Image Using Fuzzy Pre-Filter: A comparative study, 11-18,4(1) *Reflection des ERA-JMS*: (ISSN:0973-4597).
- iii. Awasthi A K, **Saxena V**, 2009, On Pattern Recognition in Real World Applications 24-28,4(1) *SCITECH* :(ISSN:0974-052X).
- iv. Pandey K, **Saxena V**, 2009, On Fractals in Acupuncture ,29-31,4(1) *SCITECH*: (ISSN:0974-052X).
- v. **Saxena V**, Awasthi A K, 2009, An efficient finite step method for solving system of Linear equations ,201-206,4(3) *Reflection des ERA-JMS*,(ISSN:0973-4597).
- vi. Pandey K, **Saxena V**, 2009, Fractals and its Applicability,243-254,4(3) *Reflection des ERA-JMS*,(ISSN:0973-4597).
- vii. Pandey K, **Saxena V**, 2010, Modern Domain of Mathematics for Real world Applications ,289-295,XXXVIM(2) , *Acta Ciencia Indica*: (ISSN:0970-0455).

- viii. **Saxena V**, 2010, A note on Convergence of Wilkinson Matrix with Projection Method, 20-21,2(9), *Recent Research In Science And Technology*: (ISSN:2076-5061).
- ix. **Saxena V**, Awasthi A K, 2011, Fourier Descriptors for Hand Drawn Planar Curves, ANVESHHA, 1(1), 16-21.
- x. Pandey K, **Saxena V**, 2011, Journey of the zero to Modern Era, ANVESHHA, 1(1), 25-34.
- xi. **Saxena V**, Kapoor V V, 2011, Behavior of Normalized Moments under Distortion and Optimization,73-76, 3(7), *Recent Research In Science And Technology* :(ISSN:2076-5061).
- xii. Mishra A K,Sharma A, **Singh V** , 2011,Effect of awareness programs in controlling the prevalence of an epidemic with time delay, *Journal of Biological Systems* 19(2):389-402 .
- xiii. Saxena P, Pandey K, **Saxena V**, 2011, Panini's Grammar in Computer science, 109-111, 3(7), *Recent Research In Science And Technology*: (ISSN:2076-5061).
- xiv. Shkla J B, **Singh V**, Mishra A K, 2011, Modeling the spread of an infectious disease with bacteria and carriers in the environment, *Nonlinear Analysis real world applications*, 12(5):2541-2551
- xv. **Saxena V**, Awasthi A K, 2011, Fuzzy Binary Relations: An interesting Application in Cancer Diagnostic Process ,217-228, 6(3) *Reflection des ERA-JMS*: (ISSN:0973-4597).
- xvi. Pandey K, **Saxena V**, 2011, A note on Indian Sulbasutras ,305-314, 6(4) *Reflection des ERA-JMS*:(ISSN:0973-4597).
- xvii. **Saxena V**, Awasthi A K, 2012, Conjugate gradient method for ill Conditioned linear System, 16-17,2(1), *IMRJ* : (ISSN:2231-6302).
- xviii. **Saxena V**, 2012, Fourier descriptors under Rotation, Scaling, Translation and Various distortion for Hand Drawn Shapes, 05-07, 3(1), *Journal of Experimental Sciences* : (ISSN:2218-1768).
- xix. **Saxena V**, 2012, A note on Convergence of Wilkinson Matrix and Hilbert matrix with Pre Conditioned Conjugate gradient Method, 19-20,4(9) *Recent Research In Science And Technology*, (ISSN:2076-5061).
- xx. Mishra A K, **Singh V**, 2012, A delay mathematical model for the spread and control of water borne diseases, *Journal of Theoretical Biology*, 301 (2012) 49–56

- xxi. Saxena P, Awasthi A K, **Saxena V**, 2012, An applications of Fuzzy Measure between word Similarities 203-219, 7(3), *Reflection des ERA-JMS*, (ISSN:0973-4597).
- xxii. **Saxena V**, Pandey K, 2012, Role of Entropy in Fractal Transform, 233-242, 7(3), *Reflection des ERA-JMS* ;(ISSN:0973-4597).
- xxiii. **Saxena V**, 2014, Numerical solution of one- dimensional time-independent problems using FEM, 265-268, 6(3), *American International Journal Of Research In Science, Technology, Engineering & Mathematics*, (ISSN: 2328-3580).
- xxiv. **Saxena V**, 2014, Improved complexity of area sequence moments for mouse drawn shapes, 170-175, 9(2), *International Journal of Emerging Technologies In Computational And Applied Sciences*, (ISSN:2279-0055).
- xxv. **Saxena V**, 2014, On Finite Element Error Analysis of Two – Dimensional Time-Independent Problems Using Fem, 177-180, 8(2), *American International Journal of Research In Science, Technology, Engineering & Mathematics*, (ISSN: 2328-3580).
- xxvi. Mishra A, **Saxena V**, 2014, On Integer Factorization problem using Quantum Algorithm, ANVESHHA, VIII(II), 16-21.
- xxvii. **Saxena V**, 2016, Noise Sensitivity in Mouse Drawn Shapes, ANVESHHA The Horizon, IX(I), 15-20.
- xxviii. **Saxena V**, 2016, Computation of Moments Using Green Theorem, ANVESHHA The Horizon, IX(II), 16-21.
- **Monographs** : Nil
 - **Chapters in Books** : 02
- i. **Saxena V**, Fractals: An introduction and as an IT Tool, Application of Information Technology, Edited by Prof. H.S.Dhami, Durga Maa Prakashan Nainital
 - ii. **Saxena V**, On Low Order Moment Based Features for Hand Drawn Shapes, 149-156 “Interface between Statistics, Mathematics and Allied Sciences” Published by Excel India, N Delhi ISBN-978-93-81361-11-5
- **Edited Books** : Nil
 - **Books with ISBN with details publishers** : 10
- i. **Saxena V**, (2012), “Recognizing Hand Drawn Noisy Shapes using Moments Descriptors” by Lap Lambert Academic Publishing, (online ISBN: 978-3-659-28578-3, offline ISBN: 3659285781)

- ii. Singh YB, **Saxena V** (2012), “Linear Algebra and Matrices” by Prakshan Kendra Lucknow (ISBN: 978-93-81054-99-4)
- iii. Singh YB, **Saxena V**, Pandey DK(2012), “Differential Equations & Integral Transforms” by Prakshan Kendra Lucknow (ISBN: 978-93-81054-94-6)
- iv. Singh YB, **Saxena V**, Singh RK(2012), “Mechanics” by Prakshan Kendra Lucknow (ISBN: 978-93-81054-95-6)
- v. Singh YB, **Saxena V** (2014), “Real Analysis” by Prakshan Kendra Lucknow (ISBN: 978-93-82476-24-5)
- vi. Singh YB, **Saxena V** (2014), “Complex Analysis” by Prakshan Kendra Lucknow (ISBN: 978-93-82476-23-8)
- vii. **Saxena V**, Singh YB, Saxena P,(2014), “Numerical Analysis and Programming in C” by Prakshan Kendra Lucknow (ISBN: 978-93-82476-25-2)
- viii. Singh YB, **Saxena V**, Pandey DK(2015), “Algebra and Trigonometry” Revised ed. by Prakshan Kendra Lucknow (ISBN: 978-93-82476-04-7)
- ix. Singh YB, **Saxena V**, Singh RK (2015), “Calculus” Revised ed. by Prakshan Kendra Lucknow (ISBN: 978-93-82476-08-5)
- x. Singh YB, **Saxena V**, Mishra S(2015),“Geometry and Vector Calculus” Revised ed. by Prakshan Kendra Lucknow (ISBN: 978-93-82476-09-2)

- **Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database- International Social Sciences Directory, EBSCO host etc.)** Nil
- **Citation Index- range/ average** : more than 50
- **SNIP** : more than 1.7
- **SJRNA** : more than 1.7
- **Impact Factor- range/ average** : less than 3
- **h-Index** : 05

23. Details of patents and income generated: Nil

24. Areas of consultancy and income generated: Nil

25. Faculty selected nationally/Internationally to visit other laboratories/ institutions/ industries in India and abroad : Nil

26. Faculty serving in :

(A) National committees: Nil

(B) International committees: Nil

(C) Editorial Boards: Yes (*Reflection des ERA, International Association of Scientific Innovation and Research*).

(D) Any other (Please specify):

- **Member :** Board of Studies (BOS) in Mathematics, Dr. R.M.L. Avadh University , Faizabad,
- **E-Member :**
 - i. e-PG Pathshala (An MHRD Project - National Mission on Education through Information and Communication and Technology (NMEICT))
 - ii. Spoken Tutorial (Education through ICT, and developed by IIT Bombay for MHRD, Government of India)
 - iii. National Digital Library of India, (An MHRD Project and coordinated by IIT Khargapur)
 - iv. ResearchGate (RG score is more than 30% of members)
- **Life member of Academic Association:**
 - i. IUPRAI (Indian Unit for Pattern Recognition and Artificial Intelligence)- (L-048)
 - ii. IMS (Indian Mathematical Society) -(S-98-210)
 - iii. ISCA (Indian Science Congress Association)- (L-16337)
 - iv. RMS (Ramanujan Mathematical Society)- (646)
 - v. ISHM (Indian Society for History of Mathematics)- (L-150)
 - vi. ISMAMS (Indian Society of Mathematics and Mathematical Science)
 - vii. GANITA (L-232/365)
 - viii. ANVESHA : THE HORIZON

27. Faculty recharging strategies (UGC, ASC, Refresher/ Orientation programs, Workshops, training programs and similar programs):

• **Participations in WORKSHOP / REFRESHER / etc : 10**

- i. Attended **Orientation Program** funded by UGC at UGC-ASC-A M U, Aligarh during (23.03.2004 - 23.04.2004).
- ii. Attended Instructional **Workshop** on “Scientific Computing: Theory & Practices” at CBSH GBPUAT Pantnagar, U S Nagar during (30.10.2006 - 06.11.2006).
- iii. Attended **Refresher Course in IT Applications** funded by UGC at UGC-ASC-Kumaun University, during (28.11.2008 - 18.12.2008).
- iv. Attended **Workshop** on “Discrete Mathematics” at Banasthali University, Banasthali during (06.01.2009 -10.01.2009).
- v. Attended **ATML (Advanced Training in Mathematics School for Lecturers)** on Linear Algebra funded by NBHM at I.I.T., Guwahati during (05.07.2010 - 17.07.2010).
- vi. Attended **Refresher Course** in Statistics & Mathematics funded by UGC at UGC-ASC-Kumaun University, during (10.11.2010 - 30.11.2010).
- vii. Attended **Workshop** on “Optimization: Theory & Practice” at SSJ Campus, Kumaun University, Almora during (15.11.2010 - 19.11.2010).
- viii. Attended **ISL (Instructional School for Lecturers)** in Algebra funded by NBHM at Centre of Excellence in Mathematical Sciences, KU,SSJ Campus, Almora during (20.02.2012 - 03.03.2012).
- ix. Attended **Short Term Course** on “Soft Computing Techniques Applications” funded by NITTTR Chandigarh at College of Technology , GBPUAT Pantnagar U S Nagar during (05.11.2012 - 09.11.2012).
- x. Attended **Workshop** on “ Treasures of Great Indian Mathematician Srinivasa Ramanujan” at T D P G College, Jaunpur (03.11.2016 – 07.11.2016).

• **Participations in SEMINARS: 26**

- i. Presented “Moment Descriptors for Hand Drawn Noisy Shapes” in International conference on Advances in Mathematics: Historical Developments & Engineering Applications organized by GBPUAT Pantnagar, U S Nagar (19.12.2007- 22.12.2007).
- ii. Attended GANITA Annual Conference on Mathematics, organized by Lucknow University, Lucknow (22.12.2008-23.12.2008).

- iii. Attended National Symposium on “Modern Trends in Differential Geometry and Mathematical Modelling in Bio-Sciences” organized by Lucknow University Lucknow, (24.12.2008-25.12.2008).
- iv. Attended Jubilee Conference on Discrete Mathematics organized by Banasthali University, Banasthali, Tonk (11.01.2009-13.01.2009).
- v. Presented “E-Education : A new concept of Education system” in National seminar on “Role of Education in Present Society” organized by Kisan PG College, Bahraich (07.02.2009- 08.02.2009).
- vi. Presented “ A generic integration course on HIV/ AIDS puzzle” in National seminar on “Role of Education in Present Society” organized by Kisan PG College, Bahraich (07.02.2009- 08.02.2009).
- vii. Presented ”Fractals: An introduction and as an IT Tool” in International Seminar on “Role of Information Technology in shaping world Economy” organized by SSPG College, Shahjahanpur (20.12.2009- 21.12.2009).
- viii. Presented “ Human Rights Education through soft computing Techniques” in National Seminar on “Awareness of Human Rights and Their observance is the Hallmark of good policing” organized by SSPG College, Shahjahanpur (15.11.2010- 16.11.2010).
- ix. Presented “On Low Order Moment Based Features for Hand Drawn Shapes” in National Seminar on “Interface between statistics, Mathematics and Allied Sciences” organized by Kumaun University SSJ Campus, Almora (20.11.2010- 22.11.2010).
- x. Presented ”On Recognizing Landuse Areas Using Fractal Analysis” in National seminar on “Application of GIS for Resource Mapping and Planning” organized by Bareilly College Bareilly, Bareilly (27.11.2010-28.11.2010).
- xi. Presented “Normalized contour sequence Moments for Hand Drawn Shapes and their optimal shapes” in International colloquium on History of Mathematical Science & symposium on non-linear analysis” organized by CMS, Kumaun university, SSJ Campus, Almora (16.06.2011-19.06.2011).

- xii. Presented “Normalized contour sequence Moments under Noise” in National seminar on “Recent Trends in Mathematics & Statistics” organized by DDU Gorakhpur University, Gorakhpur (12.03.2012-13.03.2012).
- xiii. Presented “Patterns in Nature” in National Seminar on Role of Bio Sciences to Save Environment organized by Kisan PG College, Bahraich (06.10.2012 - 07.10.2012)
- xiv. Attended 27th Annual Conference of RMS Hosted by Shiv Nadar University at Delhi (20.10.2012-22. 10.2012).
- xv. Presented “Higher education and Terrorism” in National Seminar organized by Gyatri Vidhya Peeth PG College, Risia (30.03.2013-31.03.2013).
- xvi. Attended CORTMAS-2013 National conference on “Recent Trends in Mathematics & Statistics” organized by DDU Gorakhpur University, Gorakhpur (27.07.2013-28.07.2013).
- xvii. Presented “One Dimensional Time Independent Problem using FEM” in National conference on Role of Mathematics in Advancement of Science & Technology organized by BSNV PG College Lucknow (18.10.2013-20.10.2013).
- xviii. Presented “Role of IT in Socio- Economic growth” in National Seminar on Consumerism and Socio- Economic Development in India organized by SS PG College, Shahjahanpur. (09.11.2013).
- xix. Presented “Pattern Recognition in Leveraging Technologies” in National conference on Leveraging Technologies for Re-scripting Higher Education organized by School of Computer Sc. & IT, Uttarakhand open university, Dehradun (16.11.2013).
- xx. Presented “Prediction of share market using pattern recognition” in International Seminar on Economic Development with Devaluation of Non-economic Values : Problems and Remedies organized by SS PG College, Shahjahanpur. (02.03.2014 – 03.03.2014).
- xxi. Presented “Finite Element Method for Two Dimensional Time Independent Problem” in National conference on Role of Mathematics in Sustainable Development organized by Govt. Degree College, Karanprayag, Chamoli (17.10.2014 -18.10.2014).

- xxii. Delivered a talk on “Area Sequence Moments for Mouse Drawn Shapes” in National conference on Recent Developments in Special Functions and their Applications at TDPG College Jaunpur (04.11.2014-06.11.2014).
- xxiii. Presented “Role of IT in Human Behavior” in International Seminar on Human Development in Developing Nation organized by SSPG College, Shahjahanpur. (26.02.2015 – 27.02.2015).
- xxiv. Presented “Comprehensive Survey of FRT using FRACTAL”, in SRMS International conference on Science and Technology 2015 (27.02.2015 - 28.02.2015)
- xxv. Attended Seminar on Climate Change Education-2015 at SSJ , KU , Almora on (18.12.2015- 20.12.2015).
- xxvi. Presented “Usability of Invariant Features in Mathematical Cybernetics” in National conference on Recent Trends of Research in Mathematics and Applications in Diverse Fields” at TDPG College Jaunpur (03.11.2016- 05.11.2016).

28. Student projects

- Percentage of students who have done in house projects including interdepartmental projects: 60%
- Percentage of students doing projects in collaboration with other universities /industry/institute : Nil

29. Awards/recognitions received at the national and international level by:

- Faculty : Nil
- Doctoral/ post doctoral fellows: Nil
- Students :

i. List of Inspire Fellowship holder Students:

Aanchal Khanna, Anushri Gupta, Anamika Shukla, Deepika Agarwal,

Padmini Verma, Priyanka Gupta, Priyanka Shukla, Rajesh Kumar,

Divyansh Agarwal, Shalu Srivastava, Vivek Sahu, and Deepti Awasthi

ii. List of **Gold Medalist / Rank 01 in University:**

B.Sc. (Maths Gp.) - Yashi Vishwakerma (2007) ; Madhu Gupta(2011)

M.Sc. (Mathematics) – Saumya Tiwari (2013); Divya Gupta (2015)

30. Seminar /Conference/Workshops organized and the source of funding

(national/international) with details of outstanding participants, if any : Nil

31. Code of ethics for research followed by the departments: Department emphasizes on original and innovative research which is monitored through College Research Committee.

Name of the programme (refer to question no. 4)	Application Received	Selected		Pass percentage	
		Male	Female	Male	Female
(Session 2016-2017)					
B.Sc. I	345	207	67	78	86
B.A. I	20	16	01	74	100
B.Sc. II	177	126	51	82	92
B.A. II	08	08	00	75	NA
B.Sc. III	135	103	32	92	98
B.A. III	04	04	00	75	NA
M.Sc. Prev	138	52	23	62	74
M.Sc. Final	43	30	13	98	100
Grand Total	733	546	187		
(Session 2015-2016)					
B.Sc. I	379	214	61	72	80
B.A. I	018	013	00	64	NA
B.Sc. II	174	130	44	86	96

B.A. II	011	011	00	75	NA
B.Sc. III	188	140	48	94	98
B.A. III	000	000	00	NA	NA
M.Sc. Prev	162	055	25	64	84
M.Sc. Final	059	029	30	94	98
Grand Total	800	592	208		
(Session 2014-2015)					
B.Sc. I	395	267	56	63	78
B.A. I	024	013	01	52	100
B.Sc. II	198	153	45	88	94
B.A. II	001	001	00	100	NA
B.Sc. III	110	075	35	94	100
B.A. III	006	006	00	90	NA
M.Sc. Prev	079	043	36	65	88
M.Sc. Final	046	034	12	94	100
Grand Total	777	592	185		
(Session 2013-2014)					
B.Sc. I	362	241	55	74	92
B.A. I	09	4	00	100	NA
B.Sc. II	132	89	43	94	98
B.A. II	09	9	00	96	NA
B.Sc. III	92	60	32	98	98
B.A. III	01	01	–	100	NA
M.Sc. Prev.	96	52	15	80	96
M.Sc. Final	53	32	21	98	100
Grand Total	654	488	166		

32. Students profile programme – wise:

33. Diversity of Students

Name of the Programme (refer to question No. 4)	% of students from the same university	% of students from other universities within the State	% of Students from universities outside the state	% of students from other countries
B.Sc.	NA	NA	NA	NA
M.Sc.	65%	25%	10%	Nil

34. How many students have cleared Civil Services and defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category Wise:

- **UGC-CSIR NET:** Mahendra Verma, Sudhir Srivastava, Danish Siddqui, Gulneet Khurana, Rohit Mishra, Piyuesh Srivastava, Satyendra K Singh, Pankaj Singh, Vishal Singh, Ram Murti Yadav ,Tarique Anwar, Bhimsen Chaudhari, Suhaib Ahmad and Raju Prasad
- **GATE:** Madhu Gupta, Neha Yadav, Ashutosh Pandey, Devendra Pratap Singh, Yashi Vishvakarma, and Mohit Tripathi

35. Student progression

Student Progression	Percentage against enrolled
UG to PG	45%
PG to M,Phil.	NA
PG to Ph.D.	NA
Ph.D.to Post –Doctoral	NA
Employed: <ul style="list-style-type: none">• Campus selection• Other than campus recruitment	Nil 10%
Entrepreneurs	NA

36. Diversity of Staff

Percentage of faculty who are graduates

Name of the Programme (refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
B.Sc.	80%	20%	Nil	Nil
M.Sc.	Nil	80%	20%	Nil
Ph.D.	Nil	20%	20%	Nil

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period:

Dr. Vishal Singh (BHU Varanasi)

38. Present details of departmental infrastructural facilities with regard to

- a) **Library** : Selected Books are available for PG students / Teachers.
- b) **Internet facilities for staff /students:** Yes, (in addition, LCD, Interactive White Board)
- c) **Total number of class rooms** : 02 for PG, 03 for B.Sc. (PCM Group)
- d) **Class rooms with ICT faculty** : 01
- e) **Students laboratories** : 01

39. List of doctoral, post –doctoral students and Research Associates

- a) From the host institution/universities Nil
- b) From other institutions/universities
 - I. Dr. Sudhir Srivastava (2014, Research Associate ,Eindhoven University of Technology, Neitherland),
 - II. Dr. Neha Yadav (2015, Ph.D. , MNNIT Allahabad),
 - III. Dr. Danish Siddqui (2015, Ph.D. , AMU Aligarh),
 - IV. Dr. Mallik Rashid Jamal (2016, Ph.D. , AMU Aligarh),

- V. Dr. Vishal Singh(2016, Ph.D. , BHU Varanasi),
- VI. Dr. Mahendra Verma (2016,Ph.D. , IIT Mumbai, and than Post- doc fellowship in HRI Allahabad),
- VII. Dr. Yashi Vishvakarma(2016, PH.D., IIT Roorkee),
- VIII. Rohit Mishra(Pursuing Int. Ph.D., TIFR Bangalore , and than Post- doc fellowship in University of California, USA),
- IX. Piyuesh Srivastava (Pursuing Ph.D. , IIT Delhi),
- X. Madhu Gupta (Pursuing Ph.D. , IIT Gandhinagar),
- XI. Satyendra K Singh (Pursuing Ph.D. , IIT Kanpur),
- XII. Devendra Pratap singh (Pursuing Ph.D. , IIT Madras),
- XIII. Mohit Tripathi(Pursuing Ph.D. , IIT Guwahati)
- XIV. Ram Murti Yadav (Pursuing Ph.D. ,IIT Mumbai),
- XV. Bhimsen Chaudhari (Pursuing Ph.D. ,IIT Mumbai),
- XVI. Pankaj Singh (Pursuing Ph.D. , MNNIT Allahabad),
- XVII. Ashutosh Pandey (Pursuing Ph.D. , IISER, Bhopal)

40. Number of post graduate students getting financial assistance from the university

Deepika Agarwal, and Deepti Awasthi (Inspire Fellowship)

41. Was any need assessment exercise undertaken before the development of new programmes (S)? If so, highlight the methodology. NA

42. Does the department obtain feedback from:

a) Faculty on curriculum as well as teaching learning evaluation? If yes, how does the department utilize the feedback?

Yes, through conversation in meetings and feedback form at the end of session.

b) Students on staff, curriculum and teaching –learning –evaluation and how does the department utilize the feedback?

Yes, through feedback form, and highlights of these feedbacks are forwarded to concerned authority.

c) Alumni and employers on the programmes offered and how does the department utilize the feedback?

Yes, through meetings.

43. List the distinguished alumni of the department (maximum 10)

S.No.	Name	Degree	Placement
1.	Dr. Mahendra Verma	Ph.D., IIT, Mumbai	Post doc fellowship HRI Allahabad
2.	Dr. Sudhir Srivastava	Ph.D., Eindhoven, Neitherland	Research Associate, Eindhoven , Neitherland
3.	Dr. Danish Siddqui	Ph.D. , AMU Aligarh	Assistant Professor, Jazan University Saudi Arabia
4.	Mr.Imran Ahmad	M.Phil, IGEDRC Mumbai	Modeler at JPMorgan Chase , Bank/Financial Institution, Wilmington United State.
5.	Mr. Gulneet Khurrana	M.Sc. , MLK PG College Balrampur	IPS , Chandigarh
6.	Mr Satyendra K Singh	M.Sc., BHU	Scientist C , DRDO Bangalore
7.	Dr. Tarique Anwar	Ph.D., AMU, Aligarh	Jammu University, Jammu
8.	Dr. Neha Yadav	Ph.D., MNNIT, Allahabad	Assistant Professor, Korea
9.	Mr Abhishek Trehan	MBA, Lucknow	PO in Allahabad Bank
10.	Dr. Rohit Mishra	TIFR, Bangalore	Post- doc fellowship in University of California, USA

44. Give details of student enrichment programmes

(special lectures/ workshops/ seminar) involving external experts.

- **Organized Workshops of Spoken Tutorial IIT Mumbai:** Spoken tutorial Project Workshops are organized to facilitate the students, This is the MHRD project and is governed by IIT Mumbai.

WC-14856- C and Cpp – 25 Nov 2014 , No of students 66

WC-14857- C and Cpp – 03 Dec 2014, No of students 47

WC-15093- Geogebra – 20 Dec 2014 , No of students 124

WC-15094- C and Cpp – 22 Nov 2014 , No of students 72

- **Organized MADHAVA MATHEMATICS COMPETITION** (A Mathematics Competition for Undergraduate Students) , funded by NBHM Mumbai, 13.12.2015
No of Participants: 199
- **Organized Workshop on CYBER SECURITY and Zonal round** at Kisan PG College, Bahraich of ROBOTRYST- 2016 in association with TRYST-2016 IIT Delhi on 12.01.2016-13.01.2016 (as zonal coordinator) No of Participants: 34
- **Organized Workshop on ETHICAL HACKING and Zonal round** at Kisan PG College, Bahraich of TECHTRON 2016-17 in association with ELAN-2017 IIT Hyderabad on 16.01.2017-17.01.2017 (as zonal coordinator) No of Participants: 38

45. List the teaching methods adopted by the faculty for different programmes.

- Lecture Methods: Through Conventional Chalk- Duster, Interactive Board
- Lesson Methods
- Group Discussion
- Quizzes
- Demonstration on Computer Lab through Projector.
- Presentations

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

- Class Tests
- Quiz
- Assignments
- Internal Examinations
- Tutorials

47. Highlight the participation of students and faculty in extension activities.

- Coordinator / Guest Lecturer in UGC Coaching centre at Kisan PG College, Bahraich
- Chairman in Mathematical association Kisan PG College, Bahraich
- Students- Ankit Agarwal, and Himanshu Srivastava as Member (Workshop/ ICT)
- Students -Yashi Srivastava ,and Ankit Agarwal as Member IQAC
- Departmental students are giving some contribution to improve Elementary Mathematical Skill in neighbouring rural area of their native place.

48. Give details of ‘beyond syllabus scholarly’ of the department

- Pre Selection Round for Recommended MTTTS participants is organized to observe and improve Mathematical skills of the students beyond syllabus.
- KDC Mathematics alumni are discussing natural problems / open problems through ‘*Mathematics KDC*’ Group in WhatsApp, and Mathematical Association activities in Facebook, etc.

49. State whether the programme / department is accredited/graded by other agencies?

If yes, give details. No

50. Briefly highlight the contributions of the department in generating new knowledge basic or applied.

Students of the Department are continuously engaged in developing new projects, which also provide the interface between society and industry requirement and their curriculum aspects.

51. Detail five major Strength, Weaknesses, Opportunities and Challenges (SWOT) of the department:

Strengths

- Performing, Dedicated and Motivated teachers / students.
- Talented, Enthusiastic, and Learner students in each class.
- Capability to run various innovative academic programmes.
- Interactive meeting with devoted alumni creates a positive environment.
- Innovative and Competitive Teaching- Learning environment for teachers / students.

Weaknesses

- Prior knowledge of students in entry year is very poor.
- No separate chamber for faculty members, and Limited space for faculty members for discussion.
- Limited Computer Lab facilities for students.
- No supporting staff in lab and department
- Library facilities and fund of the department are limited.

Opportunities

- We train teachers / students to give best in worst case as well as average case.
- We plan innovative projects for B.Sc. III, and M.Sc. Final students.
- We support other Departments or College, whenever needed.
- We improve Mathematical skills as well as Competitive skills of the students / teachers.
- We support college students to improve elementary mathematical skill in neighbouring rural area of their native place, atleast once in a month.

Threats

- To minimize the transition of best fitted students in higher education to primary education.

- To shape the students with limited facilities and motivate them for higher education.
- To motivate female students for further study.
- To bridge the gap between academic activities and professional level implementation.
- To explore limited learning of students as well teachers.

52. Future plans of the department.

- To develop Innovation centre in Department of Mathematics.
- To establish Centre Computer Lab, Research Centre and e-Library.
- To organize Training Programs / Workshop in Mathematics for local students / teachers at different level
- To organize ICT Workshops for students / teachers through Spoken Tutorial IIT Mumbai, NITTR Chandigarh etc..
- To organize MINI MTTTS for Tarai region/ Nepal border students funded by NBHM Mumbai.
- To implement CBCS recommended by UGC, whenever University approved.
- To start M.Tech./ M.Sc. in Mathematics and Computing under Self-finance Scheme, whenever University approved.
- To start B.Sc.(Honours) in Mathematics under Self-finance Scheme, whenever University approved.

Dr. Vinay Saxena
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF BOTANY,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. **Name of the Department:** Postgraduate Department of Botany, Kisan PG College Bahraich, UP
2. **Year of establishment:** UG-1972 ; PG-2002
3. **Is the Department part of a School/Faculty of the University:** No (affiliated to Dr. RML Avadh University, Faizabad through Institution)
4. **Name of programmes offered:**
 - **UG :** B.Sc. (3 Years)
 - **PG :** M.Sc.(Mathematics)
 - **Research:** Ph.D. Research in Plant pathology, Mycology, Ethnobotany
5. **Details of programmes discontinued, if any, with reasons:** Nil
6. **Interdisciplinary Programmes and Departments involved:** Nil
7. **Course in collaboration with other universities, industries, foreign institutions, etc.:** Nil
8. **Examination System:**
 - **B.Sc. :** Annual System
 - **M.Sc. :** Annual System
9. **Participation of the department in the courses offered by other departments:** Nil
10. **Number of teaching posts sanctioned, filled and actual** (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS)
Associate Professors	-	01	1 through CAS
Assistant Professors	02	-	-
Others	04 (SF sanctioned by University)		-
Assistant Professors (SF)	01 (P.T. by College Management)	06	-
Assistant Professors (P.T)	01 Retired Reappointed		

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance:

S.N o.	Name	Qualification	Designation	Specialization	No. of Year of Experience	Ph. D. Students enrolled
1	Dr.S.C.Tripathi	M.Sc.Ph.D. FSPR	Associate Professor	Plant Pathology	39 years	5 have received their Ph.D. degree
2	Dr.T.P.Mall	M.Sc.Ph.D. FNRS, FHAS,FSPR	Mandeya (Retired)	Plant Pathology	42 Years	06 have received their Ph.D. degree
3	Dr.A.K.Srivastava	M.Sc.Ph.D FBSI	Assistant Professor (S.F.)	Phycology	12 Yrs.	Nil
4	Dr. S.C.Shukla FNRS	M.Sc.Ph.D FNRS	Assistant Professor (S.F.)	Plant Pathology	12 Yrs.	Nil
5	Dr.P.K.Singh	M.Sc.Ph.D	Assistant Professor (S.F.)	Plant Pathology	15 Yrs.	Nil
6	Dr.R.K.Singh	M.Sc.Ph.D	Assistant Professor (S.F.)	Plant Taxonomy	14 Yrs.	Nil
7	Dr.Nishat Asif	M.Sc. Ph.D.	Assistant Professor (P.T.)	Plant Pathology	07Yrs.	Nil

12. List of Senior Visiting fellows, Adjunct faculty, Emeritus professors:

Distinguished Lectures:

S.No.	Name	Date	Address	Topic

Guest Faculty:

S.No.	Name of Teacher	Designation	Subject
<u>1.</u>	Dr. R.B.Singh	Biostatistics	

13. Percentage of classes taken by temporary faculty- programme-wise information

Theory	Practical	Tour
70%	60%	Long and short Tours

14. Programmes –wise Student Teacher Ratio:

B.Sc.	83:1
M.Sc.	20:1

15. Number of academic support staff (Technical) and administrative staff: sanctioned, filled and actual. :

S.No.	Staff	Sanctioned	filled
1	Technical Staff	01	-
2	Office staff (contract)	-	-
3	Others (Peon)	01	Contract basis

16. Research thrust areas as recognized by major funding agencies: Ethnobotany, Bio Remediation, Biodiversity, Florestics, Molecular, Biology, Biotechnology

17. Number of faculty with ongoing projects from (a) national (b) international funding agencies and Total grants received, Give the names of the funding agencies, project title and grants received project- wise. : Nil

18. Inter- institutional collaborative projects and associated grants received

(a) National collaboration Nil

(b) International collaboration Nil

19. Department projects funded by DST-FIST;UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc, Total grants received.

8 projects (minor sanctioned by UGC, completed, total grants received)

Details of minor projects sanctioned by UGC:

- 1- Dr. T.P.Mall – Studies on mosaic disease of a nitrogen fixing and fibre yielding plant *Sesbania aculeata* and its control. – 1977-1979- Rs. 7500.00
- 2- Dr. S.C.Tripathi- studies on metabolism of Cucurbita Pepo effected with BGMV- 1988-89- Rs. 7000.00
- 3- Dr. A.K.Shrivastava- Studies on fresh water Algal biodiversity of U.P. 2008-2009 Rs. 75,000.00
- 4- Dr.T.P.Mall- Survey collection and documentation of folicolous fungi from north central Tarai forest of U.P. 2010-2011 Rs. 50,000.00
- 5- Dr. S.C .Tripathi- Studies on Sclerotinia stemrot of Indian mustered in Shrawasti and Balramour District of U.P. 2010-2011. Rs. 72,500.00
- 6- Dr. S.C.Shukla –Exploration and documentation of Ethnobotanical Flora of Tarai forest of Shrawasti District of U.P. 2010-2011. Rs. 25000.00
- 7- Dr. P.K.Singh- Survey and management of Bacterial blight of Rice in Devipatan region. 2011-2012. Rs. 80,000.00
- 8- Dr. R.K.Singh- Ethnobotanical survey of Katarnia Ghat wild life sanctuary 2012-2013. Rs. 95,000.00

20. Research facility / centre with

- **State recognition** ✓
- **National recognition** ✓
- **International recognition**

21. Special research laboratories sponsored by/ created by industry of corporate bodies
Nil

22. Publication:

- **Number of papers published in Journals (National / International)- 310**
- **Mnongraph -Nil**
- **Edited Book –Nil**
- **Books with ISBN with details of publishers -Nil**
- **Citation Index- range/ average : 120**
- **SNIP : Nil**
- **SJRNA : Nil**
- **Impact Factor- range/ average : 0.372 to 7.523**
- **h-Index : 04**

23. Details of patents and income generated: Nil

24. Areas of consultancy and income generated: Nil

25. Faculty selected nationally/Internationally to visit other laboratories/ institutions/ industries in India and abroad : Nil

26. Faculty serving in

- (a) International Committees:
- (b) Editorial Board

The Faculty members Dr. T.P. Mall & Dr. S.C. Tripathi are in editorial boards, and as executive editors.

SCITECH- Dr. S.C.Tripathi in editorial board, and in executive editor in Vegetos, Dr. T.P.Mall is in editorial board of International Journal of Plant Sciences, Vegetos and some other journals.

Detail Annexure at the time of peer team visit.

(c) Any other (Please specify)

Faculty members (Dr. S.C. Tripathi & Dr. T.P.Mall are the reviewers of Research papers in reputed Journals faculty members (Dr. S.C.Tripathi, Dr. T.P.Mall, Dr. A.K.S. , Dr. S.C.S.) are the fellow of societies.

(d) Any other (Please specify)

Faculty members (Dr. S.C. Tripathi & Dr. T.P.Mall are the reviewers of Research papers in reputed Journals faculty members (Dr. S.C.Tripathi, Dr. T.P.Mall, Dr. A.K.S. , Dr. S.C.S.) are the fellow of societies.

Annexure at the time of peer team visit.

27. Faculty recharging strategies (UGC, ASC, Refresher/ Orientation programs, Workshops, training programs and similar programs):

Refresher :

1- Refresher courses- Dr. S.C.Tripathi-

I- Refresher course in botany held at department of Botany Meerut University 14390-1490.

II- Refresher course in Botany held at DDU University in Gorakhpur during 27-11-2004 to 17-12-2004.

2- Refresher courses – Dr.T.P.Mall-

I- Department of Botany University of Jodhpur June 11-30 1990

II- Refresher course in Botany Held at DDU University Gorakhpur (Academic staff college, Gorakhpur during 27-11-2004- 27-12-2004

Workshops attended:

1- Dr.S.C.Tripathi-

I- HIV and Genetic disorders- held on 1/12/2008 at SS PG college Shahnjahaanpur UP.

II- Modern techniques in Ethnobotanical research held from March 13-15 2014 at Jiwaji University Gwalior.

2- Dr. T.P.Mall-

I- Modern techniques in Ethnobotanical research held from March 13-15 2014 at Jiwaji University Gwalior.

Orientation- Nil

Training Programme – Nil

Other similar programme- Nil

- Student projects
- Percentage of students who have done in house projects including interdepartmental projects
60% P.G students perform the project The P.G.students perform the project work, interdisciplinary projects - Nil
- Percentage of students doing projects in collaboration with other universities/ industry/institute. Nil

29. Awards/recognitions received at the national and international level by:

- Faculty :
 - **Fellow of** Society for Plant Research (Dr. S.C. Tripathi & Dr. T.P.Mall).
 - Fellow of Indian Botanical Society (Dr. A.K.Srivastava.)
 - Fellow Society of Environment Conservation (Dr. T.P.Mall & Dr. S.C.Shukla)
 - Faculty members, Dr. S.C.Tripathi and Dr.T.P.Mall chaired & worked as Judges in National & International Conferences. Delivered key note lecture and lead lecture, thesis of Dr. Nishat Ashif Published
- Doctoral/ post doctoral fellows: Nil
- Students : Azzizul Haq student M.Sc. final in 2012 secured 2nd position in essay competition on wetland management, organized by U.P. Bio diversity Board

30. Seminar /Conference/Workshops organized and the source of funding

(national/international) with details of outstanding participants, if any : Applied to U.G.C. for National Seminar in 2013 & 2015, and also applied for National workshop to UGC in 2015, Sanction is awaited

31. Code of ethics for research followed by the departments:

1. Honesty :

The work in the Department had been done with honesty. The experimental works is followed and published in journals of repute with high impact factor.

2. Responsible Publication

The publications of research work are incorporated in peer reviewed National and International Journals having good impact factor.

3. Respect for Intellectual Property

The publications of the faculty members and the research students are always available to persons who require in form of reprints, Photocopies to persons.

32. Students profile programme – wise:

Name of the programme (refer to question no.4)	Application received	Selected		Pass percentage	
		Male	Female	Male	Female
B.Sc.I	415	281	116	98%	99%
B.Sc. II	188	101	87	99%	99%
B.Sc. III	98	56	42	100%	100%
M.Sc.I	87	35	34	100%	100%
M.Sc.II	36	08	28	100%	100%
Ph.D.	-	-	-	-	-

33. Diversity of Students

Name of the Programme (refer to question no.4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
B.Sc.	Nil	Nil	Nil	Nil
M.Sc.	70%	30%	Nil	Nil

34. How many students have cleared Civil Services and defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category Wise:

In Govt. Service	NET qualified candidates
1. Sri Ashok Tiwari IB Delhi	1. Dr. A.K. Srivastava
2. Dr. K.K. Shukla- Medical Officer,	2. Dr. S.S. Shukla
3. Dr. Milind Chand- Medical Officer	3. Sri Vijay Pandey
4. Dr. A.K. Awasthi- Medical Officer	
5. Dr. P.K. Shukla- Trade tax Officer	
6. Dr. S.S. Shukla- IRS	

35. Student progression

Student progression	Percentage against enrolled
UG to PG	20%
PG to M.Phil	Nil
PG to Ph.D.	2%
Ph.D. to Post-Doctoral	Nil
Employed	
<ul style="list-style-type: none"> • Campus selection 	
<ul style="list-style-type: none"> • Other than campus recruitment 	Dr. Sudha Shukla Dr. Anand Tripathi Dr. Gaurav Sharma Dr. M.A. Nomani Dr. Ratnesh Bajpai Dr. Madhvi Pathak Dr. Manju Srivastava Sri Promod Shukla Dr. S.S. Shukla
Entrepreneurs	Nil

36. Diversity of Staff

Percentage of faculty who are graduates

Percentage of faculty who are graduates : Name of the programme (refer to question No.4)	from the same university	from other universities within the State	from universities outside the state	from other countries
UG (B.Sc.)	57%	43%	Nil	Nil
PG(M.Sc.)	57%	43%	Nil	Nil

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period:

- Dr. Nishat Asif
- Dr. Gauav Sharma
- Dr. Manju Srivastava
- Dr. Rahul Kumar Singh
- Dr. Prabhat Kumar Singh

38. Present details of departmental infrastructural facilities with regard to

- (a) Library
- (b) Student's departmental library in P.G. for students of P.G. and Research as well as for the faculty members is available.
- (c) Internet facilities for staff and students : Not available
- (d) Total number of class rooms : 03 U.G. (Class rooms) & 2 P.G. Class Rooms.
1. Class rooms with ICT facility : LCD and laptop computer facility is
Students' laboratories- Four (4) there
- :

39. List of doctoral, post –doctoral students and Research Associates

a) from the host Institution/university :

S.No.	Name	Year Awarded Ph.D.
1-	Dr. P.K. Singh	2009

2-	Dr. N.Asif	2012
3-	Dr. Manju Srivastava,	2010
4-	Dr. A.K. Tripathi,	2010
5-	Dr. D.P. Singh,	2010
6-	Dr. G.Sharma,	2011
7-	Dr. Manjula Srivastava	2012

(b) From other Institutions/Universities :

S.No.	Name	Year awarded Ph.D.
1-	Dr. A.K. Shrivastava	2003

40.Number of post graduate students getting financial assistance from the university

Peer review journals	Journal of Indian Botanical Society, Environment Conservation Journal, Geophytology, Indian Phytopathology, Vegetors, Scitech
Non peer journals	Nil
e-journals	Nil
Conference proceedings	Nil

41. Was any need assessment exercise undertaken before the development of new programmes (S)? If so, highlight the methodology. NA

42. Does the department obtain feedback from:

(a) Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

The feedback is taken, Class test and Seminars are organized for students, conversation with staff is also done.

(b) Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

Yes, by the feedback committee of the college.

(c) Alumni and employers on the programmes offered and how does the department utilize the feedback?

The suggestion of Alumni/ employers is welcomed.

43. List the distinguished alumni of the department (maximum 10)

- 1- Sri A.K. Tiwari- IB Delhi.
- 2- Dr. D.D. Diwedi- Principal scientist ITRC.
- 3- Dr. N. Asif- Assistant professor Bahraich.
- 4- Dr. Satya Narain Rao- Principal scientist ITRC.
- 5- Dr. Kalpana Chaturvedi- Associate professor college Agra, Agra.
- 6- Dr. Rajneesh Agnihotri- Associate professor BRAU Agra.
- 7- Dr. S.K. Shukla- Surgeon, Bahraich
- 8- Dr. Vijay Agrawal- Surgeon Bahraich
- 9- Sri S.S. Shukla- IRS
- 10- Sri Rajeev Tripathi Advocate Highcourt

44. Give details of student enrichment programmes

(special lectures/ workshops/ seminar) involving external experts.

Organized by external experts-

Dr. V.K. Shukla- Retired Associate professor MLK PG College Balrampur

Dr. Prem Kumar- Retired principal scientist CRS

Late Dr. R.K. Shrivastava- Principal scientist CRS Bahraich

Dr. Abhishek Pratap Singh- Assistant professor Geography KDC

45. List the teaching methods adopted by the faculty for different programmes.

Chalk/duster method, Seminar method/Computer L.C.D. & with the help of O.H.P.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Faculty/members feel their responsibility for the learning out com

47. Highlight the participation of students and faculty in extension activities.

The students participate in environment awareness programme to make the environment clean & Green.

48. Give details of “beyond syllabus scholarly activities” of the department.

Local tours, Long tours, class Tests, Essay, Lecture, Poster, Rangoli & environment awareness programme.

49. State whether the programme/department is accredited/graded by other agencies? If yes, give details.

Nil.

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The department displays the new knowledge & innovations on Notice board of the department.

51. Detail of major, Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strengths:

- 1- Sufficient equipments
- 2- Sufficient literatures in Departmental and Central library.
- 3- Organization of Seminars in PG class.
- 4- Regular classes and teaching
- 5- Availability of journals.

Weaknesses:

- 1- Lack of lab staff
- 2- Lack of Departmental Seminars room.
- 3- Lack of Departmental library accommodation.
- 4- Lack of internet and Wi-Fi facility.
- 5- Inadequate working days.

Opportunities:

- 1- To start job oriented courses.
- 2- To offer more elective options.
- 3- To involve actively the faculty for research work.
- 4- To arrange Seminars in U.G & P.G

Challenges:

- 1- Participation of faculty more & more in Seminar & Conferences.
- 2- To arrange the National level Seminars/Conferences.

- 3- To arrange guest lectures.
- 4- To arrange Seminars in UG classes.
- 5- To arrange midterm exam.

52. Future plans of the department/extra curricular activities of the departments.

- 1 To start Job oriented Vocational Courses in the department.
- 2 To develop MOU in the field of research and teaching with the help of other Institutions.
- 3 To organize more & more guest lectures, seminars in all disciplines.
- 4 To organize GK test, Rangoli Competition and Nature Conservation Programmes

Dr. S.C Tripathi
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF ZOOLOGY,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. **Name of the Department:** Postgraduate Department of Zoolgy, Kisan P G College Bahraich, UP

2. **Year of establishment:** UG-1974,PG- 2016

3. **Is the Department part of a college:** No (affiliated to Dr. RML Avadh University, Faizabad through Institution)

4. Names of programmes offered :

a. **UG :** B.Sc. (3 Years)

b. **PG :** M.Sc.(Mathematics)

c. **Research:** Nil

5. **Details of programmes discontinued, if any, with reasons:** Nil

6. **Interdisciplinary programmes and departments involved:** Nil

7. **Courses in collaboration with other universities, industries, foreign institutions, etc:**Nil

8. **Examination System: Annual/Semester/Trimester/Choice Based Credit System:** Annual, system, conducted by University college makes as centre for examination.

9. **Participation of the department in the courses offered by other departments:** Nil

10. **Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)**

	Sanctioned	Filled	Actual (including CAS & MPS)
Professor	-	-	-
Associate Professors	-	-	-
Assistant Professors	-	-	-
Others Assistant Professors (SF) Assistant Professors (P.T.)	03 Assistant Professors (P.T.)	03	-

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

S.No.	Name	Qualification	Designation	Specialization	No. of Year of Experience	Ph. D. Students enrolled
1.	Dr. Anjani Kumar Shukla	M.Sc. Ph.D	Assistant Professor (P.T.)	Fisheries	08 year	NA
2.	Sri Dileep Yadav	M.Sc.	Assistant Professor (P.T.)	Fisheries	0.7 Year	NA

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

A. Distinguished Lectures

Name of the teacher	Subject
Nil	Nil

B. Guest Faculty

Name of the teacher	Subject
Nil	Nil

13. Percentage of classes taken by temporary faculty- programme-wise information

B.Sc,	100 %
M.Sc.	100%

14. Programmes –wise Student Teacher Ratio:

B.Sc. I- 135:1
B.Sc. II- 58:1
B.Sc. III- 25:1
M Sc -NA

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual

S.No.	Staff	Sanctioned	Filled
1	Technical staff	1	1
2	Office staff (contract)	Nil	Nil
3	Others	Nil	Nil

16. Research thrust areas as recognized by major funding agencies: Nil

17. Number of faculty with ongoing projects from (a) national (b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise.: Nil

18. Inter-institutional collaborative projects and associated grants received

(a) National collaboration Nil

(b) International collaboration Nil

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. Nil

20. Research facility / centre with

- State recognition**
- National recognition**
- International recognition**

21. Special research laboratories sponsored by / created by industry or corporate Bodies: Nil

22. Publications:

- * **Number of papers published in peer reviewed journals (national / International) : 05**
- * **Monographs: Nil**
- * **Chapters in Books: Nil**
- * **Edited Books: Ni**

- * **Books with ISBN with details of publishers:** Nil
 - * **Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.):** Nil
 - * **Citation Index – range / average:** Ni
 - * **SNIP:** Nil
 - * **SJRNA:** Nil
 - * **Impact Factor – range / average:** Nil
 - * **h-index:** Nil
22. **Community services organized by the department. Zoological Association.:** Nil
23. **Details of patents and income generated :** Nil
24. **Areas of consultancy and income generated:** Nil
25. **Faculty selected nationally / internationally to visit other laboratories / institutions / Industries in India and abroad :** Nil
26. **Faculty serving in**
- a) **National committees:** Nil
 - b) **International committees:** Nil
 - c) **Editorial Boards:** Nil
 - d) **any other (please specify):** Nil
27. **Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).:** Nil
28. **Student projects**
- Percentage of students who have done in-house projects including interdepartmental Projects :** Nil
- Percentage doing projects in collaboration with other universities of student's / Industry / institute:** Nil
29. **Awards / recognitions received at the national and international level by Faculty:** Nil
- Doctoral post doctoral fellows:** Nil
- Students
30. **Seminars/ Conferences/Workshops organized and the source of funding (National**

/ International) with details of outstanding participants, if any.: Nil

31. Code of ethics for research followed by the departments:

1. Honesty NA
2. Responsible Publication NA
3. Respect For Intellectual Property NA

32. Student profile programme-wise:

Name of the programme (refer to question no. 4)	Application received	selected		Pass percentage	
		male	female	male	female
B.Sc. I	395	289	106	25	67
B.Sc.II	125	73	52	78	75
B.Sc III	144	92	52	97	96
M.Sc.	75	22	15	-	-

33. Diversity of students

Name of the Programme(refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
B.Sc. I	86%	10%	3%	1%
B.Sc. II	97%	2%	1%	-
B.Sc. III	100%	-	-	-
-	-	-	-	-

34. How many students have cleared government services examination and academic examination like NET,JRF,SLET,GATE,CAT,JAM :Nil

35. Student progression

Student progression	Percentage against enrolled
UG to PG	NA
PG to M.Phil.	NA
PG to Ph.D.	NA

Ph.D. to Post-Doctoral	NA
Employed Campus□□ selection Other□□ than campus recruitment	NA
Entrepreneurs	NA

36. Diversity of staff

Percentage of faculty who are graduates

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
B.Sc. BIO	66%	33%	NA	NA
–	–	–	–	–

From universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period: 01

38. Present details of departmental infrastructural facilities with regard to

a) Library NA

b) Internet facilities for staff and students NA

c) Total number of class rooms - NA

d) Class rooms with ICT facility NA

e) Students' laboratories 01

39. List of doctoral, post-doctoral students and Research Associates

a) from the host institution/university

S.No.	Name	Year Awarded Ph.D.
1-	Anjani Kumar Shukla	2012

b) From other institutions/universities: Nil

39 (a) list of journals magazines, newspaper subscribed by the department

Peer review journals	Nil
Non peer journals	Nil
E-journals	Nil
Conference proceedings	Nil

40. **Number of post graduate students getting financial assistance from the university/college.** Nil
41. **Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.** NA
42. **Does the department obtain feedback from**
 Yes, the feedback of the faculty members is taken annually by the students of U.G.
- a. **faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback? Class test is organized.**
- b. **students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?** NA
- c. **alumni and employers on the programmes offered and how does the department utilize the feedback?** NA
43. **List the distinguished alumni of the department (maximum 10)** NA
44. **Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.** NA
45. **List the teaching methods adopted by the faculty for different programmes. (By Marker Board)**
46. **How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?** NA
47. **Highlight the participation of students and faculty in extension activities.** NA
48. **Give details of “beyond syllabus scholarly activities” of the department.** NA
49. **State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.** NA
50. **Briefly highlight the contributions of the department in generating new knowledge, basic or applied.** NA

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strengths

- 1- Maintain the teaching and learning standard by the Department.
- 2- To provide maximum opportunity to student for laboratory work as well as of experiential learning.

Weaknesses

- 1- lack of ICT technology and accessibility to internet.
- 2- Lack of scientofocally standard laboratory.

Opportunities

- 1- To arrange seminars to U.G classes.
- 2- To arrange classes in order to identify slow learners and advanced learners.

Challenges

- 1- Up gradation Of The Department up to P.G. level.
- 2- Society of equipments for P.G. classes.

52. Future plans of the department/extracurricular activities of the departments.

- 1- It is expected that Department will be having P.G. classes from the sessions 2016-2017. We shall try our best to maintain a quality P.G. Department the institutions.
- 2- Extracurricular activities the form of quizzes, essay competition, lecture will be organized in order to personality development of the students.

Dr. Anjani kumar Shukla
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF CHEMISTRY,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. **Name of the Department:** Postgraduate Department of Chemistry, Kisan P G College Bahraich, UP
2. Year of establishment : UG-1960 ; PG-1999
3. **Is the Department part of a School/Faculty of the University:** No (affiliated to Dr. RML Avadh University, Faizabad through Institution)
4. Names of programmes offered:
 - **UG :** B.Sc. (3 Years)
 - **PG :** M.Sc.(Chemistry)
 - **Research:** Total 08 Student done or doing research under the Guidance of Dr. P.N. Tripathi
5. **Details of programmes discontinued, if any, with reasons:** Nil
6. **Interdisciplinary programmes and departments involved:** Nil
7. **Courses in collaboration with other universities, industries, foreign institutions, etc:** Nil
8. Examination System: Annual/Semester/Trimester/Choice Based Credit System:
 - **B.Sc. :** Annual System
 - **M.Sc. :** Annual System
9. **Participation of the department in the courses offered by other departments:** Nil
10. **Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)**

	Sanctioned	Filled	Actual (including CAS & MPS)
Associate Professors	-	02	-
Assistant Professors	3	00	-
Others			-
Assistant Professors (SF)	03	03	
Assistant Professors (P.T.)	03	03	

11. Faculty profile with name, qualification, designation, area of specialization, Experience and research under guidance

A. Permanent faculty members :

S.No.	Name	Qualification	Designation	Specialization	No. of Year of Experience	Ph. D. Students enrolled
1.	Dr. P.N. Tripathi	M.Sc. Ph.D.	Associate Professor	Physical, Chemistry	18 Year	08
2.	Dr. Vivek Dixit	M.Sc. Ph.D.	Associate Professor	Inorganic Chemistry	14 Year	Nil
3.	Dr.Smriti Varma	M.Sc. Ph.D.	Assistant Professor (S.F.)	Inorganic Chemistry	11 Year	Nil
4.	Dr. Manoj Kumar Mishra	M.Sc. Ph.D.	Assistant Professor (S.F.)	Physical Chemistry	10 Year	Nil
5.	Dr. Alok Pratap Singh	M.Sc. Ph.D.	Assistant Professor (P.T.)	Organic Chemistry	08 Year	Nil
6.	Anand Pandey	M.Sc. B.Ed.	Assistant Professor (P.T.))	Organic Chemistry	07 Year	Nil
7.	Manoj Kumar	M.Sc.	Assistant Professor (P.T.)	Organic Chemistry	04 Year	Nil

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

B. Distinguished Lectures

Name of the teacher	Subject
Nil	Nil

B. Guest Faculty

Name of the teacher	Subject
Nil	Nil

13. Percentage of classes taken by temporary faculty – programme-wise information

B.Sc,	65 %
M.Sc.	70 %

14. Programme-wise Student Teacher Ratio

B.Sc.	145:1
M.Sc.	15:1

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual

S.No.	Staff	Sanctioned	Filled
1	Technical staff	03	01
2	Office staff (contract)	Nil	Nil
3	Others	Nil	Nil

16. Research thrust areas as recognized by major funding agencies: Nil

17. Number of faculty with ongoing projects from (a) national (b) international funding agencies and c) Total grants received. Give the names of the funding Agencies, project title and grants received project-wise: Nil

18. Inter-institutional collaborative projects and associated grants received

- (a) National collaboration Nil
- (b) International collaboration Nil

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.: Nil

20. Research facility / centre with

- State recognition ✓
- National recognition ✓
- International recognition

21. Special research laboratories sponsored by / created by industry or corporate

Bodies: One Laboratory for Research

21 Journal/ magazines/news letters subscribed by the faculties: Nil

22. Publications:

- I. Dr. P.N. Tripathi et al July 1982 "Study of charge transfer complexes of chloranil with some donors by conductometric measurements" Pages 863-865 Electrochimica Acta vol.1
- II. Dr. P.N. Tripathi et al JULY 2012 "Computational QSAR study of 4-X-N-Y-6-Azaandrosta-4-en-3-ones Type 1 (5 α Reductase inhibitor) derivatives" pages 63-68 Scitech vol.7(ISSN:0974-052X)
- III. P.N.Tripathi et al 1984 Charge-Transfer complexes of 2,3-Dichloro-5,6 Dicyano-p-Benzoquinone (D.D.Q.) in solution: A conductometric study" pages 1335-1337 Electrochimica Acta vol.29
- IV. P.N.Tripathi et al 2014 "Computational comparative QSAR analysis of 5 α -reductase inhibitors of type-1" pages 489-495 Journal of chemical and pharmaceutical research (ISSN: 0975-7384)
- V. P.N.Tripathi et al 2014 "QSAR Study of Inhibitors for Human 5 α -Reductase of Type-2 by Using Different Descriptors" pages 160-164. IJSR (ISSN:2319-7064)
- VI. P.N.Tripathi et al 2014 "Toxicological study of nitrobenzene derivatives against *Tetrahymena pyriformis* using topological parameters" pages 848-854 Journal of chemical and pharmaceutical research (ISSN: 0975-7384)
- VII. P.N.Tripathi et al. 2012 "Quantum Mechanical descriptor based QSAR study of mannitol derivatives as HIV protease inhibitor" pages 36-53 .Journal Purvanchal Academy of Sciences Jaunpur, India Vol.18 Chemical Sciences. (ISSN: 0972-3498)
- VIII. P.N.Tripathi et al 2012 "Study of relationship between quantum chemical descriptors and activity of mannitol derivatives as HIV protease inhibitor" Pages 54-67 Journal Purvanchal Academy of Sciences Jaunpur, India Vol.18 Chemical Sciences (ISSN:0972-3498)
- IX. P.N.Tripathi et al 2012 "Marcus inverted region in the photoinduced electron transfer reactions of ruthenium (ii)-polypyridine complexes with phenolate ions" pages 45-50 International Multidisciplinary Research Journal (ISSN:2231-6302)
- X. P.N.Tripathi et al 2011 " The (Hg (II)) Catalyzed exchange of coordinated Cyanide in hexacyanoferrate (II) by Phenylhydrazine" pages 48-50 SCITECH Vol.6 (ISSN:0974-052X)
- XI. P.N.Tripathi et al 2012 "Marcus inverted region in the photoinduced electron transfer reactions of ruthenium (ii)-polypyridine complexes with phenolate ions" pages 45-50 International Multidisciplinary Research Journal (ISSN:2231-6302)
- XII. P.N.Tripathi et al 2014 "Quantum Chemical descriptors based QSTR study of Nitrobenzene Derivatives against *Tetrahymena Pyriformis*" 29-37 Research Journal of Chemical Science vol.4(2),
- XIII. P.N.Tripathi et al 2011 "Quantum QSAR based study of Non-Benzodiazepine compounds" Journal Purvanchal Academy of Sciences Jaunpur, India Vol.17 Chemical Sciences

- XIV. P.N.Tripathi et al 2012 “Study of effect of pH on ligand exchange reaction between Ni2EGTA and cyanide ion” Recent Research in Science and Technology 2012, 4(9); 12-13(ISSN: 2076-5061)
- XV. P.N.Tripathi et al 2011“Quantum QSAR Study of non-benzodiazepine compounds with the help of Computational Chemistry” pages 30-34 SCITECH Vol.6
- XVI. P.N.Tripathi et al 2012 “Kinetic and Mechanistic studies of uncatalyzed substitution of coordinated cyanide in hexacyano ferrate (II) by 2,2’ Bipyridine” pages 01-06 Journal Purvanchal Academy of Sciences Jaunpur, India Vol.18 Chemical Sciences
- XVII. P.N.Tripathi et al 2015 “QSAR Study of Non Benzodiazepine Compounds” Pages Periodic Research Multi0disciplinary International Research Journal
- XVIII. I.M.Pandey et al 1996 “Electron transfer quenching studies of luminescent complexes of Ru (III) with mixed ligand” AMSE 1996-Vol. 54
- XIX. P.N.Tripathi et al 2012 “To study of Luminescence Quenching of Tri’s (4,4’ .di-ohenyl-2,2’ -bi-pyridine Ruthenium (II) Chloride & -Tris (4,7-Diphenyl-1,10-Phe.nanthroline)” Reflection des ERA JPS (ISSN(0973-8576) Vol.4
- XX. B.N.Singh et al 2008 “Electrochemiluminescence Interferometry at Microelectrodes” SCITECH Vol.3
- XXI. P.N.Tripathi et al 2012 “Electron transfer quenching studies of luminescent complex’s of Ru(III) with mixed ligands” pages 14-19 Journal of Experimental Sciences ISSN: 2218-1768
- XXII. P.N.Tripathi et al 2012 “Photochemical and electrochemical properties of tetranuclear Ru (II) complexes”pages 21-27 Recent Research in Science and Technology
- XXIII. P.N.Tripathi et al 2012 “Photochemical and electrochemical properties of tetranuclear Ru(II) complexes” pages 21-27 Research in Science and Technology ISSN: 2076-5061
- XXIV. Dr. Vivek Dixit et al “Studies on the complexes of Si(IV), Sn(IV), Ti(IV), Zr(IV) and Hf(IV) chlorides with 1, 1 Bis (Thiocyanato mercurio) ferrocene” International Multidisciplinary Research Journal 2012,2(1):55-56 ISSN:2231-6302
- XXV. I.M.Pandey and S. Verma AMSE,1998 “To study of Luminescence Quenching of Tris (4,4’ -Diphenyl-2,2’ -Bipyridin Ruthenium (II) Chloride By Transition metal complexes”pages 7-23 Modelling, measurement and control Press, Vol 39.
- XXVI. P.N.Tripathi et al 2011 “The (Hg (II)) Catalyzed exchange of coordinated Cyanide in hexacyanoferrate (II) by Phenylhydrazine
- XXVII. PN Tripathi,Manoj Kumar2015 “Adverse effect of Cosmetics”ANVESHA The Horizon”

* Number of papers published in peer reviewed journals (National / International): 30 Paper

Dr. Vivek Dixit

1- Orientation - Aligarh University- March – 2004

- 2- Refresher - Aligarh University- Nov.- 2008
- 3- Refresher - Aligarh University- July -2010
- 4- Work Shop - Lucknow University- Nov. -2013
- * **Monographs:** Nil
- * **Chapters in Books:** Nil
- * **Edited Books:** Nil
- * **Books with ISBN with details of publishers** Nil
- * **Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.):** Nil
- * **Citation Index – range / average:** Nil
- * **SNIP:** Nil
- * **SJRNA:** Nil
- * **Impact Factor – range / average:** Nil
- * **h-index:** Nil
23. **Details of patents and income generated:** Nil
24. **Areas of consultancy and income generated:** Nil
25. **Faculty selected nationally / internationally to visit other laboratories / Institutions / Industries in India and abroad:** Nil
26. **Faculty serving in**
- (A) **National committees:** Nil
- (B) **International committees:** Nil
- (C) **Editorial Boards:** Nil
- (D) **Any other (please specify)** Nil
27. **Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).**
- Academic staff college –
- Refresher 04 (1- Lucknow University 2010
2-Allahabad University
3-Aligarh University

	4-Aligarh University)
Orientation	02 (1- 2003, Lucknow University 2-Aligarh University)
Workshop	02 (Lucknow University)
Training programme	Nil
Other similar programme	Nil

28. Student projects

Percentage of students who have done in-house projects including interdepartmental Projects : Nil

Percentage doing projects in collaboration with other universities □ of student's / Industry / institute: Nil

29. Awards / recognitions received at the national and international level by

- Faculty: Nil
- **Doctoral / post doctoral fellows' Ph.D. Faller** 1-Alok Pratap Singh 2- Smridhi Verma 3- Sunil Kumar Singh 4- Prajapati Panday 5- Brajesh Pratap Singh 6- Rajesh Pratap Singh 7- Anoop Singh 8- Vibhanjali Mishra

Students: Nil

30. Seminars/ Conferences/Workshops organized and the source of funding (National / International) with details of outstanding participants, if any.: One Seminar Organized Department Sponsored by U.G.C Data – Oct. 2012.

31. Code of ethics for research followed by the departments:

- 1- Chemical kinetics
- 2- QSAR studies

1. Honesty: Nil

2. Responsible Publication: N.A.

3. Respect For Intellectual Property: N.A.

32. Student profile programme-wise:

Name of the programme (refer to question no. 4)	Application received	selected		Pass percentage	
		male	female	male	female
B.Sc. I	622	400	222	45%	68%
B.Sc. II	350	200	150	85%	90%
B.Sc. III	82	50	32	92%	95%
M.Sc. (Pre)	68	38	30	20%	23%
M.Sc. (Final)	36	20	16	90%	100%

33. Diversity of students

Name of the Programme(refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
B.Sc. I	90%	10%	Nil	Nil
M.Sc.	80%	20%	Nil	Nil

34. How many students have cleared government services examination and academic examination like NET,JRF,SLET,GATE,CAT,JAM :

NET – 04

- 1- Devendra Dhar Duwedi
- 2- Ranjeet Kumar Mourya
- 3- Mujeeb Khan
- 4- Susheel Shrivastava

35. Student progression

Student progression	Percentage against enrolled
UG to PG	Max. 60%
PG to M.Phil.	Nil
PG to Ph.D.	Max. 100%

Ph.D. to Post-Doctoral	Nil
Employed	N.A.
Campus Selection	
Other than campus recruitment	
Entrepreneurs	–

36. Diversity of staff

Percentage of faculty who are graduates All Are Graduate

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
B.Sc.	72%	28	–	–
M.Sc.	72%	28%	–	–

from universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period: 01

- Alok Pratap Singh Ph.D. 2016

38. Present details of departmental infrastructural facilities with regard to

a) **Library**- One Department Library

b) **Internet facilities for staff and students**- No

c) **Total number of class rooms** - 06

d) **Class rooms with ICT facility**- Nil

e) **Students' laboratories**- 04 Labs

39. List of doctoral, post-doctoral students and Research Associates

(a) from the host institution/university

S.No.	Name	Year Awarded Ph.D.
1-	Anoop Kumar Singh	2012
2-	Prajapati Panday	2013
3-	Vibhsnjali	2014
4-	Rajesh Pratap Singh	2015
4-	Alok Pratap Singh	2016
5-	Brijech singh	2015
6-	Smridhi Verma	2016

(b) From other institutions/universities : Nil

40. Number of post graduate students getting financial assistance from the university/college.

- Nil

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

- N.A.

42. Does the department obtain feedback from Student: Yes

a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

- From students Improve quality of teaching.

b. students on staff, curriculum and teaching-learning-evaluation and how Does the department utilize the feedback?

- As per need.

c. alumni and employers on the programmes offered and how does the Department utilize the feedback?

- Feedback by old students, computer students.

43. List the distinguished alumni of the department (maximum 10)

- Devendra pratep diwedi
- Sudhir Shrivastava
- Ashish Shrivastava
- Sushil Shrivastava
- Mujeeb Khan
- Dr. Rajesh Pratap Singh.
- Dr. Anoop Kumar Singh
- Dr. Vibhanjali Mishra
- Dr. Rajesh Pratap Singh
- Dr. Prajapati Panday

44. Give details of student enrichment programmes (special lectures / workshops / Seminar) involving external experts.

- Nil.
- 45. List the teaching methods adopted by the faculty for different programmes.**
- Black board method, Laptop method.
- 46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?**
- Communication with students etc.
- 47. Highlight the participation of students and faculty in extension activities.**
- Nil.
- 48. Give details of “beyond syllabus scholarly activities” of the department.**
- Green chemistry, soil pollution, water pollution activities.
49. State whether the programme/ department is accredited/ graded by other Agencies? If yes, give details.
- No.
- 50. Briefly highlight the contributions of the department in generating new Knowledge, basic or applied.**
- By consulting generals, research papers etc.
- 51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.**

Strengths

- 1- Chemical
- 2- Instrument
- 3- Teacher quality
- 4- Support of administration
- 5- students

Weaknesses

- 1- More teacher required
- 2- ICT required
- 3- More lab
- 4- RND lab
- 5- More books

Opportunities

- 1- Research work
- 2- Society and Chemistry
- 3- Improve quality of teaching
- 4- Social work
- 5- To save environment

Challenges

- 1- Advance research.
- 2- Modern technology
- 3- New UGC course
- 4- More students
- 5- Complete theory

52. Future plans of the department/extracurricular activities of the departments.

- Awareness about atmospheric saving, control pollution.
- Improve quality of research and teaching material

Dr. P. N. Tripathi
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF PHYSICS,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. Name of the Department: Postgraduate Department of Physics , Kisan P G College Bahraich, UP

2. Year of establishment: UG 1964, PG 1999

3. Is the Department part of a college : Yes

4. Names of programmes offered: U.G- B.Sc., P.G- M.Sc (Physics)

5. Details of programmes discontinued, if any, with reasons: -

6. Interdisciplinary programmes and departments involved: -

7. Courses in collaboration with other universities, industries, foreign institutions, etc: -

8. Examination System: Annual/Semester/Trimester/Choice Based Credit System: Annual

9. Participation of the department in the courses offered by other departments: -

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS)
Professor	–	–	–
Associate Professors	–	–	–
Assistant Professors	03	01	–
Others	–	–	–

11. Faculty profile with name, qualification, designation, area of specialization, Experience and research under guidance

B. Permanent faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Kishun Veer	M.Sc. (M.Phil)	Asst. Prof.	Electronics	9 years & month	–

C. Mandeya faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
–	–	–	–	–	–

D. Self finance faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Devendra Mishra	M.Sc. NET	Assistant Prof.	Electronics	03 years	–

D. Part time faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Km. Nidhi Gupta	M.Sc.	Lecturer	Electronics	5 year	–
Mr. Akhilesh Kumar Upadhyay	M.Sc. NET	Lecturer	Electronics	3 Year	–

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

C. Distinguished Lectures

Name of the teacher	Subject
–	–

B. Guest Faculty

Name of the teacher	Subject
–	–

13. Percentage of classes taken by temporary faculty – programme-wise information

THEORY	PRACTICAL	TOUR
75%	75%	75%

14. Programme-wise Student Teacher Ratio : U.G. 161:1 P.G. 36:1

15. Number of academic support staff (technical) and administrative staff:

sanctioned, filled and actual

S.No.	Staff	Sanctioned	Filled
1	Technical staff	01	–
2	Office staff (contract)	–	–

3	Others	01	01
---	--------	----	----

16. Research thrust areas as recognized by major funding agencies

UGC

17. Number of faculty with ongoing projects from (a) national (b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise.

MINOR	MAJOR
-	-

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration	-
b) International collaboration	-

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. -

20. Research facility / centre with

state <input type="checkbox"/> recognition	-
national <input type="checkbox"/> recognition	-
international <input type="checkbox"/> recognition	-

21. Special research laboratories sponsored by / created by industry or corporate bodies.

-

21(a). Journal/ magazines/news letters subscribed by the faculties

-

22. Publications:

- * Number of papers published in peer reviewed journals (National / International)

5 (Five) full paper and one abstract

- * Monographs -
- * Chapters in Books -

- * Edited Books -
- * Books with ISBN with details of publishers -
- * Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.) -
- * Citation Index – range / average. -
- * SNIP -
- * SJRNA. -
- * Impact Factor – range / average -
- * h-index -

22(A). community services organized by the department- Physics Association.

23. Details of patents and income generated -

24. Areas of consultancy and income generated -

25. Faculty selected nationally / internationally to visit other laboratories / institutions / industries in India and abroad -

26. Faculty serving in

b) National committees : Nil

b) International committees: Nil

c) Editorial Boards -

d) Any other (please specify) -

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

Academic staff college	
Refresher	20-07-2010 To 10-08-2010 UGC Academic staff college AMU Aligarh.
Orientation	01-9-2016 To 30-09-2016 UGC, HRDC- AMU - Aligarh
Workshop	12-16 December, 2011 UGC ASC Lucknow University, Lucknow. Workshop on Ethical Hacking at KDC, Bahraich, 16-17 Jan. 2017
Training programme	18.11.2013 to 24.11.2013 NSS Proframme DDU Gorakhpur University, Gorakhpur.
Other similar programme	-

28. Student projects

Percentage of students who have done in-house projects including interdepartmental Projects -100%

Percentage doing projects in collaboration with other universities % of student's / Industry / institute -

29. Awards / recognitions received at the national and international level by Faculty -

Doctoral / post doctoral fellows -

Students -

30. Seminars/ Conferences/Workshops organized and the source of funding (national / International) with details of outstanding participants, if any. -

31. Code of ethics for research followed by the departments:

1. Honesty: Yes

2. Responsible Publication -

3. Respect For Intellectual Property -

32. Student profile programme-wise:2015-2016 Admission

Name of the programme (refer to question no. 4)	Application received	Selected Admission		Pass percentage	
		male	female	male	female
B.Sc.I	289	214	61	91%	92%
B.Sc. II	174	130	44	95%	97%
B.Sc. III	171	128	43	99%	99%
M.Sc. I	39	26	10	87%	92%
M.Sc II	07	03	04	100%	100%
Ph.D	-	-	-	-	-

33. Diversity of students

Name of the Programme(refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
U.G. B.Sc.	N.A.	N.A.	–	–
P.G. M.Sc.	72%	28%	–	–

34. How many students have cleared government services examination and academic examination like NET,JRF,SLET,GATE,CAT,JAM :

NET- 02

GATE- 02

Others- Bank = 03, Intelligence Bureau = 01

BTC= 07, Lekhpal = 01

35. Student progression

Student progression	Percentage against enrolled
UG to PG	25%
PG to M.Phil.	–
PG to Ph.D.	–
Ph.D. to Post-Doctoral	–
Employed Campus <input type="checkbox"/> <input type="checkbox"/> selection Other <input type="checkbox"/> <input type="checkbox"/> than campus recruitment	–
Entrepreneurs	–

36. Diversity of staff

Percentage of faculty who are graduates

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
UG (B.Sc)	75%	25%	–	–
PG (M.Sc)- 04	25%	25%	–	–
–	–	–	–	–

From universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period -

38. Present details of departmental infrastructural facilities with regard to

- a) Library- Yes
- b) Internet facilities for staff and students- No
- c) Total number of class rooms- 05
- d) Class rooms with ICT facility- No
- e) Students' laboratories- 03

39. List of doctoral, post-doctoral students and Research Associates

a) from the host institution/university- Nil.

S.No.	Name	Year Awarded Ph.D.
	–	–
	–	–

b) from other institutions/universities: Nil.

S.No.	Name	Year Awarded Ph.D.
1-	-	–

39(a) list of journals mazjines, newspaper subscribed by the department

Peer review journals	–
Non peer journals	–
E-journals	–
Conference procedings	–

40. Number of post graduate students getting financial assistance from the university/college.

- N.A.

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

- By using advanced practical apertures.

42. Does the department obtain feedback from

a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

- Yes, faculty can suggest member/convener of Board of studies.

b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

- Through college feedback committee.

c. alumni and employers on the programmes offered and how does the Department utilize the feedback?

- Alumni can give their feedback in alumni meet.

43. List the distinguished alumni of the department (maximum 10).

- Meeta Agrawal,
- Manoj Tripathi (2004)
- Rashmi Tiwari
- Shailendra Shrivastava
- Akanksha Shrivastava
- Abhisek Kumar Upadhyay 2015
- Devendra Kumar Mishra 2011
- Santosh Kumar Shrivastava
- Nidhi Gupta 2011
- Arunesh Kumar Mishra 2013
- Subham Mishra 2014.

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

- NA

45. List the teaching methods adopted by the faculty for different programmes.

- Teaching by chalk/duster method, text books, LCD.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

- Class test, essay, quiz, Seminar, Project at work, Debate, Pre-university test.

47. Highlight the participation of students and faculty in extension activities.

- Participate students in NSS, Poster Physics Apparatus and Physics theories and their model presentation.

48. Give details of “beyond syllabus scholarly activities” of the department.

- The Department of Physics association, Seminar, Electronic Innovation lecture.

49. State whether the programme/ department is accredited/ graded by other Agencies? If yes, give details. NA

50. Briefly highlight the contributions of the department in generating new Knowledge, basic or applied.

- Motivation for practical approach in computer hardware and software
- Motivation for energy conservation using advanced techniques.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major SWOC of the Department are following:

Strengths

- 1- Regular teaching
- 2- Adequate Departmental practical laboratory
- 3- Adequate Departmental infrastructure
- 4- Eco-friendly Department – A.P.J. Abdul Kalam Garden
- 5- Students participate in poster and cultural activities.

Weaknesses

- 1- Inadequate regular faculty
- 2- Lack of interest facilities
- 3- Insufficient syllabus
- 4- Inadequate regular technical staff.
- 5- Lack of maintenance of apparatus

Opportunities

- 1- Research field in Physics
- 2- Boost the energy saving devices.
- 3- Boost the advancement of computer software
- 4- Making election devices based on water saving.

Challenges

- 1- More controlled security devices
- 2- Low cost devices and good performance
- 3- Commercial purpose machines
- 4- Smart classes at very low cost.
- 5- Improved scientific methods

52. Future plans of the department/extracurricular activities of the departments.

- To enhance the practical approach and computer skills, which advances them to do best in their life and as for our country.

Kishun Bir
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF HINDI,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. **Name of the Department:** Postgraduate Department of Hindi , Kisan P G College Bahraich, UP

2. Year of establishment : UG 1960, PG 2017

3. Is **the Department part of a School/Faculty of the University:** No (affiliated to Dr. RML Avadh University, Faizabad through Institution)

4. **Names of programmes offered:** U.G- B.A., P.G- M.A.

5. Details of programmes discontinued, if any, with reasons: Nil

6. Interdisciplinary programmes and departments involved: Nil

7. Courses in collaboration with other universities, industries, foreign institutions, etc: Nil

8. Examination System: Annual/Semester/Trimester/Choice Based Credit System: Annual

9. Participation of the department in the courses offered by other departments: -

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS)
Associate Professors	–	–	–
Assistant Professors	03	01	01
Others	02	–	–

11. Faculty profile with name, qualification, designation, area of specialization,

Experience and research under guidance

A. Permanent faculty members : Nil

B. Mandeya faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Neeraj Kumar Panday	M.A. SLET (HINDI)	Assistant Prof.	Soordaas	12 years	–

C. Self finance faculty members : Nil

D. Part time faculty members

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Dr. Gajala Khatoon	M.A., P.hd.	Assistant Prof.	Bhaktikal	09 Years	Nil.
Dr. Latika Singh	M.A. P.hd.	Assistant Prof.	Chandra bardayi	06 years	Nil.

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

D. Distinguished Lectures

Name of the teacher	Subject
Dr. Prakash Chandra Giri	Hindi bhasha ki vaishwik chunautiyaa

B. Guest Faculty

Name of the teacher	Subject
-	-

13. Percentage of classes taken by temporary faculty – programme-wise information

THEORY	PRACTICAL	TOUR
95%	-	-

14. Programme-wise Student Teacher Ratio-354:1

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual

S.No.	Staff	Sanctioned	Filled
1	Technical staff	-	-
2	Office staff (contract)	-	-
3	Others	-	-

16. Research thrust areas as recognized by major funding agencies -

17. Number of faculty with ongoing projects from (a) national (b) international funding agencies and c) Total grants received. Give the names of the funding Agencies, project title and grants received project-wise.

MINOR	MAJOR
-	-

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration	-
b) International collaboration	-

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. Nil

20. Research facility / centre with

State recognition	<input type="checkbox"/>
National recognition	<input type="checkbox"/>
International <input type="checkbox"/> recognition	<input type="checkbox"/>

21. Special research laboratories sponsored by / created by industry or corporate

Bodies: Nil

21(a). Journal/ magazines/news letters subscribed by the faculties: Naya gyanoday, aajkal, tadbhava, paakhee, kathadesh

22. Publications:

- * Number of papers published in peer reviewed journals (national / International)- 12
- * Monographs: Nil
- * Chapters in Books Nil
- * Edited Books Nil
- * Books with ISBN with details of publishers: Nil
- * Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.): Nil
- * Citation Index – range / average: Nil
- * SNIP : Nil

* **SJRNA**: Nil

* **Impact Factor – range / average**: Nil

* **h-index**: Nil

23. Details of patents and income generated: Nil

24. Areas of consultancy and income generated: Nil

25. Faculty selected nationally / internationally to visit other laboratories / institutions / Industries in India and abroad : Nil

26. Faculty serving in

c) **National committees** : Nil

b) **International committees**: Nil

c) **Editorial Boards** : Nil

d) **Any other (please specify)**: Hindi bhasha sahitya parishad Allahabad Uttar Pradesh

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

Academic staff college	–
Refresher	–
Orientation	–
Workshop	–
Training programme	–
Other similar programme	–

28. Student projects

Percentage of students who have done in-house projects including interdepartmental projects : Nil

Percentage doing projects in collaboration with other universities of students

/ Industry / institute: Nil

29. Awards / recognitions received at the national and international level by Faculty

Doctoral/post doctoral fellows :Nil

Students: Projects are given to students

30. Seminars/ Conferences/Workshops organized and the source of funding (national

/ International) with details of outstanding participants, if any.:Nil

31. Code of ethics for research followed by the departments

1. Honesty: Nil

2. Responsible Publication : Nil

3. Respect For Intellectual Property: Nil

32. Student profile programme-wise:

Name of the programme (refer to question no. 4)	Application received	selected		Pass percentage	
		male	female	male	female
B.A. I	526	327	186	95%	97%
B.A. II	369	235	134	97%	98%
B.A. III	178	122	56	99%	9%
M.A. I	-	-	-	-	-
Ph.D	-	-	-	-	-

33. Diversity of students

Name of the Programme(refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
B.A. (U.G.)	-	-	-	-
M.A. I	100%	-	-	-

34. How many students have cleared government services examination and academic examination like NET,JRF,SLET,GATE,CAT,JAM :

J.R.F – 01- Nirbhay Singh 02- Sachidanand Tiwari 03- Zigyashu Pathak	NET- 01- Satyendra Tiwari 02- Bhanu PriyaTrivedi 03- Rabeesh Shukla
--	---

35. Student progression

Student progression	Percentage against enrolled
---------------------	-----------------------------

UG to PG	20%
PG to M.Phil.	–
PG to Ph.D.	–
Ph.D. to Post-Doctoral	–
Employed Campus□□ selection Other□□ than campus recruitment	–
Entrepreneurs	–

36. Diversity of staff

Percentage of faculty who are graduates

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
B.A.	33%	67%	–	–
M.A.	33%	67%	–	–

From universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period : Nil

38. Present details of departmental infrastructural facilities with regard to

- a) **Library-No**
- b) **Internet facilities for staff and students- No**
- c) **Total number of class rooms- 04**
- d) **Class rooms with ICT facility-**
- e) **Students' laboratories-**

39. List of doctoral, post-doctoral students and Research Associates

a) from the host institution/university: Nil

b) from other institutions/universities Nil

39(a) list of journals mazjines, newspaper subscribed by the department

Peer review journals	Aaj kal , naya gyanoday, tadbhav, pakhee,kathakram.
Non peer journals	–

E-journals	–
Conference proceedings	–

40. Number of post graduate students getting financial assistance from the university/college.

- N.A.

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology. No.

42. Does the department obtain feedback from- No.

- a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback? Yes, class test.
- b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback? Committed to Change.
- c. alumni and employers on the programmes offered and how does the Department utilize the feedback? -

43. List the distinguished alumni of the department (maximum 10)

- Ram Gopal Verma
- Reeta panday
- Jigyashu pathak
- Rahul sharme
- Nirbhay singh

44. Give details of student enrichment programmes (special lectures / workshops / Seminar) involving external experts.

- Dr. Prakash Chandra Giri. M.L.K. college Balrampur “Hindi ka vaishvik Roop in 2014.

45. List the teaching methods adopted by the faculty for different programmes.

- 1- Lecture
- 2- Test
- 3- Question answer writing

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

- Faculty mentioned to check the students activities feedback and their participation in various competitive exams.

47. Highlight the participation of students and faculty in extension activities.

- Direction about NET exams
- Special lectures
- Competitive exams

48. Give details of “beyond syllabus scholarly activities” of the department.

- Poster competition
- Quiz
- Questionnaire

49. State whether the programme/ department is accredited/ graded by other Agencies? If yes, give details.

- Motivating students to prepare for literature and journals etc.

50. Briefly highlight the contributions of the department in generating new Knowledge, basic or applied.

- Promoting new critics, research social context through literature and joining the society.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department

Strengths

- 1- The subject is medium of communication.
- 2- Our ancient Indian literature related to
- 3- Medium of media to spread out their expression so it is usually need of everyone.
- 4- It is language has III no. position is world language.
- 5- Useful in civil Seminars exams

Weaknesses

- 1- Department library
- 2- Internet facility
- 3- Suchna takneekee avam upkaran ki kami.
- 4- Dravya , shrvya, upkarno ki kamee.
- 5- Maulik chintan ke saath saath tathyatmak samagree ki kamee.

Opportunities

- 1- Preserving the common interest in language.
- 2- Define the humanity through its literary treasure.
- 3- Bhavaatmak lagaav.
- 4- Bhasha ki suddhata avam rachnatmak par bal
- 5- Paryavaran avam mulyaparakh tathyon kaa samaveshi roop me hona

Challenges

- 1- To Make it productive and more effective
- 2- to make it more easy in such a practice way.
- 3- Aapadhaapi avam banavtee vyavasthata ke dabaav me mool pravratiyon se moh bhang
- 4- Grameen chetna kashwaai jeevan ke beech taalme
- 5- Bhavik gopan avam abhivyakti ka sankat.

52. Future plans of the department/extracurricular activities of the departments.

- 1- To organize Seminars
- 2 – To apply for National Seminars

Neeraj Kumar Panday
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF ENGLISH,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. **Name of the Department:** DEPARTMENT OF ENGLISH LANGUAGE & LITT.
2. **Year of establishment:**UG- 1960, PG- 2004
3. **Is the Department part of a college** Yes
4. **Names of programmes offered :**UG -B.A., PG – M.A.
5. **Details of programmes discontinued, if any, with reasons:** Nil
6. **Interdisciplinary programmes and departments involved:** Yes
7. **Courses in collaboration with other universities, industries, foreign institutions, etc:**
Yes
8. **Examination System: Annual/Semester/Trimester/Choice Based Credit System:**
Annual
9. **Participation of the department in the courses offered by other departments:** Nil
10. **Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)**

	Sanctioned	Filled	Actual (including CAS & MPS)
Professor	-	-	-
Associate Professors		1	-
Assistant Professors	2	-	-
Others(Self finance)	04	04	-

11. **Faculty profile with name, qualification, designation, area of specialization, Experience and research under guidance**

A. Permanent faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Gangotri Prasad	M.A.	Associate Professor.	Twentieth Century Comparative Aesthetic	38	-

B. Mandeya faculty members : NA

C. Self- finance faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Dr. Shiv Kumar Mishra	M.A. Ph.D.	Assistant Professor	Romantic Poetry	14 Year	–
Mukesh Kumar	M.A. NET	Assistant Professor	Indian Literature	3 Year	–

D. Part time faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Santosh Kumar Shukla	M.A.	Assistant Professor	Grammar	11 Year	–
Neha Srivastava	M.A.	Assistant Professor	Grammar	2 Year	–

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

A. Distinguished Lectures: Nil

B. Guest Faculty : Nil

13. Percentage of classes taken by temporary faculty – programme-wise information

THEORY	PRACTICAL	TOUR
80%	–	–

14. Programme-wise Student- Teacher Ratio P.G. 37:1, U.G. 163:01

15. Number of academic support staff (technical) and administrative staff:

Sanctioned, filled and actual Nil

S.No.	Staff	Sanctioned	Filled
1	Technical staff	–	–
2	Office staff (contract)	–	–
3	Others	–	–

16. Research thrust areas as recognized by major funding agencies Nil

17. Number of faculty with ongoing projects from (a) national (b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. Nil

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration	N.A.
b) International collaboration	N.A.

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.: Nil

20. Research facility / centre with: Nil

21. Special research laboratories sponsored by / created by industry or corporate Bodies: Nil

21(a). Journal/ magazines/news letters subscribed by the faculties: Nil

22. Publications:

* Number of papers published in peer reviewed journals (National / International)

Dr. Shiv Kumar Mishra

1- Total Paper- 01

2- Name of the Journal- The Journal of Research Studies ISSN 0974-7575

3- Title- Plato And Shelley

4- Year- June 2009

5- Page No- 91-94

Sri Mukesh Kumar

1- Total Paper- 01

2- Name of the Journal- Anvesha The Horizon

3- Title- The Images of Mahatma Gandhi In The Fiction of Mulk Raj Anand.

* **Monographs** :Nil

* **Chapters in Books** Nil

* **Edited Books** : Nil

* **Books with ISBN with details of publishers**

* **Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)** : Nil

* **Citation Index – range / average**: Nil

* **SNIP**: Nil

* **SJRNA**: Nil

* **Impact Factor – range / average** :Nil

* **h-index** :Nil

22(A). Community services organized by the department. :Nil

23. Details of patents and income generated: Nil

24. Areas of consultancy and income generated :Nil

25. Faculty selected nationally / internationally to visit other laboratories / Institutions / Industries in India and abroad: Nil

26. Faculty serving in : Nil

a) National committees :Nil

b) International committees:Nil

c) Editorial Boards :Nil

d) Any other (please specify) :Nil

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, Workshops, training programs and similar programs). Nil

28. Student projects Nil

Percentage of students who have done in-house projects including interdepartmental Projects : Nil

Percentage doing projects in collaboration with other universities of student's / Industry / institute: Nil

29. Awards / recognitions received at the national and international level by Faculty : Nil

Doctoral / Post doctoral fellows : Nil

Students: Nil

30. Seminars/ Conferences/Workshops organized and the source of funding (National / International) with details of outstanding participants, if any. Nil

31. Code of ethics for research followed by the departments:

1. Honesty -

2. Responsible Publication -

3. Respect For Intellectual Property -

32. Student profile programme-wise:

Name of the programme (refer to question no. 4)	Application received	selected		Pass percentage	
		male	female	Male	female
B.A.I	586	342	131	94	96
B.A. II	360	227	96	95	95
B.A. III	185	116	56	98	99
M.A. (Pre.)	160	34	90	94	96
M.A. (Final)	80	45	18	99	99

33. Diversity of students

Name of the Programme(refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
B.A.	NA	NA	NA	–
M.A.	Of the 75% same University	20%	05%	–

34. How many students have cleared government services examination and academic examination like NET,JRF,SLET,GATE,CAT,JAM :

01 Mr. Mukesh Kumar - 2012

35. Student progression

Student progression	Percentage against enrolled
UG to PG	40%
PG to M.Phil.	–
PG to Ph.D.	–
Ph.D. to Post-Doctoral	–

Employed - Nil Campus <input type="checkbox"/> selection Other <input type="checkbox"/> than campus recruitment	Dr. Shiv Kumar Mishra Sri Santosh Kumar Shukla Sri. Mukesh Kumar Miss Neha Shrivastava
Entrepreneurs	-

36. Diversity of staff

Percentage of faculty who are graduates

Name of the programme (refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
U.G. (B.A)	80%	20%	-	-
P.G. (M.A.)	80%	20%	-	-

From universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period N.A

38. Present details of departmental infrastructural facilities with regard to

- Library - Yes
- Internet facilities for staff and students- N.A.
- Total number of class rooms- 04
- Class rooms with ICT facility- 04
- Students' laboratories

39. List of doctoral, post-doctoral students and Research Associates

- from the host institution/university- N.A.
- from other institutions/universities

S.No.	Name	Year Awarded Ph.D.
	Dr. Shiv Kumar Mishra	2004

39(a) list of journals magazines, newspaper subscribed by the department -

Number of post graduate students getting financial assistance from the university/college. N.A.

40. Was any need assessment exercise undertaken before the development of new

programme(s)? If so, highlight the methodology. N.A.

41. Does the department obtain feedback from? Yes,

a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

- The teachers become friendly with the students, and invite their suggestions. There after, they improve the academic level by giving them proper values.

b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

- Whatever, your suggestions are given by the students, are worth welcoming, and thereafter assessed them properly. If they are valuable, they are assimilated.

c. alumni and employers on the programmes offered and how does the Department utilize the feedback?

- The Department conducts a meet of alumni and employees time to time and welcomes their suggestions to progress the Department.

42. List the distinguished alumni of the Department (maximum 10).

- Dr. Shiv Kumar Mishra
- Sri Santosh Kumar Shukla
- Sri Mukesh Kumar
- Miss. Neha Shrivastava

43. Give details of student enrichment programmes (special lectures / workshops / Seminar) involving external experts.

- Special lectures are organized by the resource professors sometimes, Seminars and Symposiums for the students are also organized meantimes. Assignments are given to the students on various relevant topics, which are evaluated later.

44. List the teaching methods adopted by the faculty for different programmes.

- Chalk, Duster Method.

45. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

- Under the syllabi the programme objectives are mentioned and the outcomes are evaluated under certain provided provisions, criteria and rules.

46. Highlight the participation of students and faculty in extension activities.

- The students are encouraged to participate in the departmental Seminars, Symposiums as well as pronunciation drill in the language lab.

47. Give details of “beyond syllabus scholarly activities” of the department.

- Tours and Picnics are undertaken for the students’ personality development.

48. State whether the programme/ department is accredited/ graded by other Agencies? If yes, give details.

- N.A.

49. Briefly highlight the contributions of the department in generating new Knowledge, basic or applied.

- By organizing quiz, test and lecture competition.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strengths

- 1- It becomes our endeavour to make the students aware of the global importance of the language of English.
- 2- We enrich their communicative skill through different programmes.
- 3- We also enrich their writing efficiency by conducting writing competitions.
- 4- We also enable them to go for the sake of their better jobs, professions, etc.
- 5- We make them quite ready to face the challenges of their lives.

Weakness

- 1- The Department lacks of Professors holding specialization in respective papers.
- 2- Internet facility and online- study technology are not available.
- 3- The lectures of visiting Professors of the renowned universities/College should be organized frequently, which is not running so.
- 4- Communicative skill should be brought on higher plane.
- 5- Practical classes as pronunciation drill, group discussions and speeches at the topics should be given priority.

Opportunities:

- 1- The Department avails better chance to the students for their bright future through this Anglo-language.

- 2- Their personalities are modified through different programmes conducted in the Department.
- 3- The students can relish their fortunes not only in their native country but also abroad.
- 4- On the basis of their competent knowledge of both: langue and literature, the students can search their jobs either in government or private officials.
- 5- The Department provides the students first to embrace their nativity; and thus they can succeed anywhere under this open sky.

Challenges

- 1- In the era of globalization the students are needed to provide them best opportunities in the area of communication and writing skill.
- 2- The students feel hesitation in expressing their thoughts before gentry.
- 3- The students require more explosive atmosphere to be shared of their feelings.
- 4- The sense of shyness imposed on their faces should be cleansed.
- 5- The sense of ruralism should be removed from their hearts.

52. Future plans of the department/extra curricular activities of the departments.

- 1- Picnics and tours in the department.
- 2- Campus selection.

Gangotri Prasad Tripathi
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson of the IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF URDU,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. **Name of the Department:** URDU

2. **Year of establishment :**UG-1981, PG-2016

3. **Is the Department part of a college:** Yes

4. **Names of programmes offered:**UG- B.A., PG-M.A.

5. **Details of programmes discontinued, if any, with reasons:** No

6. **Interdisciplinary programmes and departments involved:** No

7. **Courses in collaboration with other universities, industries, foreign institutions, etc:**
No

8. **Examination System: Annual/Semester/Trimester/Choice Based Credit System:**
Annual

9. **Participation of the department in the courses offered by other departments:** No.

10. **Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)**

	Sanctioned	Filled	Actual (including CAS & MPS)
Associate Professors	–	–	–
Assistant Professors	01	01	–
Others	–	–	–

11. **Faculty profile with name, qualification, designation, area of specialization, Experience and research under guidance**

A. Permanent faculty members: Nil

B. Mandeya faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Raj Kamal Gupta	M.A. URDU UGC NET	Assistant Professor	RUSWA	31-12-2004 12 YEAR	

C. Self finance faculty members :Nil

D. Part time faculty members: :Nil

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

B. Distinguished Lectures: Nil

B. Guest Faculty: Nil

13. Percentage of classes taken by temporary faculty – programme-wise information

THEORY	PRACTICAL	TOUR
-	-	-

14. **Programme-wise Student Teacher Ratio:** U.G. 358:1 P.G. 80:1

15. Number of academic support staff (technical) and administrative staff:
sanctioned, filled and actual

S.No.	Staff	Sanctioned	Filled
1	Technical staff	-	-
2	Office staff (contract)	-	-
3	Others	-	-

16. **Research thrust areas as recognized by major funding agencies -**

17. **Number of faculty with ongoing projects from (a) national (b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise.: -**

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration	-
b) International collaboration	-

19. **Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.: -**

20. **Research facility / centre with**

state <input type="checkbox"/> recognition	<input type="checkbox"/>
national <input type="checkbox"/> recognition	<input type="checkbox"/>
international <input type="checkbox"/> recognition	<input type="checkbox"/>

21. Special research laboratories sponsored by / created by industry or corporate

Bodies : -

21(a). Journal/ magazines/news letters subscribed by the faculties: -

22. Publications:

*** Number of papers published in peer reviewed journals (national / international)**

*** Monographs -**

*** Chapters in Books -**

*** Edited Books -**

*** Books with ISBN with details of publishers -**

*** Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.) -**

*** Citation Index – range / average -**

*** SNIP -**

*** SJRNA -**

*** Impact Factor – range / average -**

*** h-index -**

22(A). Community services organized by the department. –

23. Details of patents and income generated -

24. Areas of consultancy and income generated -

25. Faculty selected nationally / internationally to visit other laboratories / institutions

/ Industries in India and abroad -

26. Faculty serving in

a) National committees : Nil

b) International committees: Nil

c) Editorial Boards : Nil

d) Any other (please specify): Nil

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).: Nil

28. Student projects

percentage of students who have done in-house projects including interdepartmental projects

<input type="checkbox"/>

Percentage doing projects in collaboration with other universities of students / industry / institute -

29. Awards / recognitions received at the national and international level by

Faculty

- 1- Husaini Award- 2003 (Shia Husaini Fund, Lucknow)
- 2- Ali Award – 2007 (Ali Mission, Lucknow)

Doctoral/ Post doctoral fellows -

Students : -

30. Seminars/ Conferences/Workshops organized and the source of funding (national / International) with details of outstanding participants, if any.

31. Code of ethics for research followed by the departments:

1. Honesty -Yes
 2. Responsible Publication -
 3. Respect For Intellectual Property -
- ## 32. Student profile programme-wise: -

Name of the programme (refer to question no. 4)	Application received	selected		Pass percentage	
		male	female	male	female
B.A.I	133	36	97	99%	99%
B.A. II	123	37	86	99%	99%
B.A. III	102	48	54	99%	99%
M.A.	80	13	67	-	-
Ph.D.	-	-	-	-	-

33. Diversity of students

Name of the Programme(refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
U.G.- B.A.	N.A.	N.A.	–	–
P.G. – M.A.	95%	05%	–	–

34. How many students have cleared government services examination and academic examination like NET,JRF,SLET,GATE,CAT,JAM :

NET, JRF, SRF= 1 NET- DEC 2006 JRF – June 2008, SRF- March- 2011

35. Student progression

Student progression	Percentage against enrolled
UG to PG	35%
PG to M.Phil.	N.A.
PG to Ph.D.	N.A.
Ph.D. to Post-Doctoral	N.A.
Employed Campus <input type="checkbox"/> selection Other <input type="checkbox"/> than campus recruitment	–
Entrepreneurs	–

36. Diversity of staff

Percentage of faculty who are graduates

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
U.G. B.A	N.A.	100%	N.A.	N.A.

P.G. M.A.	N.A.	100%	N.A.	N.A.
-----------	------	------	------	------

From universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period: Nil

38. Present details of departmental infrastructural facilities with regard to

a) **Library- Nil.**

b) **Internet facilities for staff and students- Nil.**

c) **Total number of class rooms - 02**

d) **Class rooms with ICT facility- Nil.**

e) **Students' laboratories- Nil.**

39. List of doctoral, post-doctoral students and Research Associates

a) **From the host institution/university - Nil**

b) **from other institutions/universities : -**

39(a) list of journals magazines, newspaper subscribed by the department: -

40. Number of post graduate students getting financial assistance from the university/college.- Nil

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.- Nil.

42. Does the department obtain feedback from. Yes

a. **Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback? -Yes**

b. **Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?**

Essay Writing, Urdu Quiz, Urdu Ghazal, and Urdu Geet Competition organized by the Urdu Department.

c. **Alumni and employers on the programmes offered and how does the Department utilize the feedback? -No.**

43. List the distinguished alumni of the department (maximum 10):

1- Ashutosh Shrivastava (2004).

44. Give details of student enrichment programmes (special lectures / workshops / Seminar) involving external experts. No.

45. List the teaching methods adopted by the faculty for different programmes.

- Check, Duster Method.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

- By entire syllabus.

47. Highlight the participation of students and faculty in extension activities.

- N.A.

48. Give details of “beyond syllabus scholarly activities” of the department.

- Essay writing, Urdu Quiz, Urdu Ghazal and Urdu Geet competition organized by the department.

49. State whether the programme/ department is accredited/ graded by other Agencies? If yes, give details.

- N.A.

50. Briefly highlight the contributions of the department in generating new Knowledge, basic or applied.

a- New subject

b- Competitive subject.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strength:

1. This subject is internationally recognized subject.
2. Contents are useful in all exams.
3. Morality, logics, ethics are the base of education these things are included in syllabus.
4. Subjectivity.
5. It becomes our endeavour to make the students aware of the global importance of Urdu language & Urdu literature.

Weakness:

1. There is nothing to up lift the subject like tour.
2. Things are not practical in such manner.
3. Internet facility is not available in the department of Urdu.
4. Departmental Library is not available in the department of Urdu.

5. More teachers required in the department of Urdu.

Opportunities:

1. नैतिक शिक्षा के प्रसार का अवसर
2. शिक्षा के मूल्य की स्थापना का अवसर
3. शिक्षा के माध्यम से जीवन द्रष्टि उत्पन्न करने का अवसर
4. The department available better chance to the students for their bright future through this Urdu language and Urdu literature.
5. Their high personalities of Urdu literature are modified through different programme conducted in the Urdu department.

Challenges:

- 1- To ensure and fulfill the aimed opportunities of education.
- 2- Maintain the value of subject in education now a days.
- 3- The students feel hesitation in expressing their thought before gentry and public places.
- 4- The sense of shyness, behavior, character, culture and civilization which is imposed on their faces by their homely surroundings is to be washed by providing explosive surroundings.
- 5- The students should be aware that the sky is their limit and the earth is their home.

52. Future plans of the department/extra curricular activities of the departmet

1. We want to maintain the quality teaching in our department.
2. Essay writing competition, Urdu quiz competition, Urdu Ghazal competition, Urdu Geet competition and Speech competition will be organized by the Department.

Raj Kamal Gupta
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF SANSKRIT,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

- 1. Name of the Department:** Department of SANSKRIT
- 2. Year of establishment :**UG -1960, PG -2002
- 3. Is the Department part of a college** Yes
- 4. Names of programmes offered :**UG –B.A., PG – M.A, **Research:** P.hD
- 5. Details of programmes discontinued, if any, with reasons:**No
- 6. Interdisciplinary programmes and departments involved:** No
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc:**
No
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System:**
Annual
- 9. Participation of the department in the courses offered by other departments:** No
- 10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)**

	Sanctioned	Filled	Actual (including CAS & MPS)
Professor	–	–	–
Associate Professors	-	01	-
Assistant Professors	02	–	–
Others (Self finance)	02	02	–

- 11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance**

A. Permanent faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Dr. Satya Bhama Srivastava	M.A. Ph.D	Associate Prof.	Upnishad	33 Year	14

B. Mandeya faculty members : N.A

C. Self finance faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Dr. Rasmi Mishra	Ph.D	Lecturer in Sanskrit	Kavya	14 Year	-
Pramod Kumar Singh	NET	Self finance	Kavya	14 Year	-

D. Part time faculty members : N.A

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

A. Distinguished Lectures : Nil

B. Guest Faculty: N.A

13. Percentage of classes taken by temporary faculty – programme-wise information

THEORY	PRACTICAL	TOUR
75%	-	-

14. Programme-wise Student Teacher Ratio P.G 25:3, U.G. 50:3

15. Number of academic support staff (technical) and administrative staff:

sanctioned, filled and actual

S.No.	Staff	Sanctioned	Filled
1	Technical staff	-	-
2	Office staff (contract)	-	-
3	Others	-	-

16. Research thrust areas as recognized by major funding agencies

Champu Kavya

17. Number of faculty with ongoing projects from (a) national (b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. Nil

18. Inter-institutional collaborative projects and associated grants received: Nil

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. N.A.

20. Research facility / centre with

State <input type="checkbox"/> recognition	<input type="checkbox"/>
National <input type="checkbox"/> recognition	<input type="checkbox"/>
International <input type="checkbox"/> recognition	<input type="checkbox"/>

21. Special research Laboratories sponsored by / created by industry or corporate Bodies -

21(a). Journal/ magazines/news letters subscribed by the faculties

Koshal, Amnayaki

22. Publications:

* Number of papers published in peer reviewed journals (National/ International)

No. of Paper Published = 15

Dr.Satyabhama Srivastava :

- 1.यशस्तिलकचम्पू में ओजगुण –‘कोसल’ दि इण्डियन रिसर्च सोसायटी ऑफ अवध,वाल्क्यूम तृतीय 1981
- 2.बौद्ध दर्शन और यशस्तिलकचम्पू – अवध यूनीवर्सिटी रिसर्च जर्नल,फैकल्टी ऑफ आर्ट,वाल्क्यूम प्रथम,फैजाबाद
- 3.जैन कवि सोमदेव सूरि की शैवदृष्टि,कोसल,1983 चतुर्थ
- 4.संस्कृत साहित्य में मृग ,कोसल 1984 पंचम
- 5.यशस्तिलकचम्पू और जौनधर्म –‘श्रमण’श्री पार्श्वनाथ विद्याश्रम,हिन्दू यूनीवर्सिटी,वनारस,1984
- 6.यशस्तिलकचम्पू और जैनाभिमत धर्म ‘ अन्तर्राष्ट्रीयमानक प्राप्त ‘मंडगलम्’2011
- 7.श्रीमद् भागवत महापुराण : ज्ञानयोग,कर्मयोग एवं भक्तियोग का सामान्जस्य,2011
- 8.उपनिषदों में गुरु शिष्य – ‘अन्वेषा’ वाल्यूम प्रथम 2011
- 9.नारद भक्तिसूत्र में वर्णित ज्ञान,वैराग्य और भक्ति – कोसल,वाल्क्यूम सोलवां 2007–2012
- 10.उपनिषदों में प्रणवोपासना – ‘आम्नाथकी’ 2012
- 11.उपनिषदों में आत्मतत्त्व विवेचन –अन्वेषा,2012
- 12.योगसाधना में श्री गणेश – मंगलम’ 2014
- 13.श्रीमद् भगवतगीताया: योगचिन्तनम् ‘अन्वेषा’ 2014
- 14.संस्कृत साहित्ये स्त्रीशिक्षाया: महत्वम् –‘अन्वेषा’ 2015–16
- 15.वेदों में विज्ञान के सूत्र 7 कोसल 2015–16

* Monographs -

* Chapters in Books

- | |
|---|
| 1.श्रमण – यशस्तिलकचम्पू और जैनधर्म – प्रकाशक पार्षव हिन्दू विश्वविद्यालय,वनारस,1984
2.शास्त्रो एवं वैदिक मान्यताओं में पुनर्जन्मविषयक धारणा – प्रकाशक जैन शोध संस्थान पाली तारा,पालनपुर,गुजरात 1985–86 |
|---|

* Edited Books -

* Books with ISBN with details of publishers

- | |
|--|
| 1.श्रीभ्रतिहरकृत नीतिशतकम् – डॉ० सत्यभामा श्रीवास्तव – प्रकाशक मूलचन्द एण्ड ब्रदर्स चौक फैजाबाद– 1983–84
2.नलचम्पू एवं यशस्तिलकचम्पू, तुलनात्मक समीक्षा – डॉ० सत्यभामा श्रीवास्तव – प्रकाशक – ज्ञानभारती पब्लिकेशन 29/5 शक्तिनगर,दिल्ली |
|--|

* Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.) - N.A

* Citation Index – range / average -

* SNIP -

* SJRNA -

* Impact Factor – range / average -

* h-index -

22(A). community services organized by the department.

23. Details of patents and income generated -

24. Areas of consultancy and income generated -

25. Faculty selected nationally / internationally to visit other laboratories / institutions / Industries in India and abroad -

26. Faculty serving in

d) National committees : Nil

b) International committees: Nil

c) Editorial Boards -

d) Any other (please specify)

डॉ० सत्यभामा श्रीवास्तव :

1.'कोसल' दि इण्डियन रिसर्च सोसायटी ऑफ अवध,वाल्क्यूम तृतीय 1981 – लाईफ मेम्बर

2.अवध यूनीवर्सिटी रिसर्च जर्नल,फैकल्टी ऑफ आर्ट,वाल्क्यूम प्रथम,फैजाबाद– लाईफ मेम्बर

- 3.अन्तर्राष्ट्रीयमानक प्राप्त 'मंडगलम्'2011- लाईफ मेम्बर
 4. 'अन्वेषा' वाल्यूम प्रथम 2011- लाईफ मेम्बर
 5.आम्नाथकी' 2012- लाईफ मेम्बर

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

Academic staff college	-
Refresher	-
Orientation	-
Workshop	-
Training programme	-
Other similar programme	-

28. Student projects

percentage of students who have done in-house projects including interdepartmental projects

<input type="checkbox"/> -

Percentage doing projects in collaboration with other universities of students / industry / institute -

29. Awards / recognitions received at the national and international level by

Faculty

<input type="checkbox"/> -

Doctoral / post doctoral fellows

<input type="checkbox"/> -

Students

<input type="checkbox"/> -

30. Seminars/ Conferences/Workshops organized and the source of funding (National / International) with details of outstanding participants, if any. -

31. Code of ethics for research followed by the departments: The department gives top priority to honesty in research work.

1. Honesty -
2. Responsible Publication -
3. Respect For Intellectual Property -

32. Student profile programme-wise:

Name of the programme (refer to question no. 4)	Application received	selected		Pass percentage	
		male	female	male	female
B.A. I	36	23	10	100%	100%
B.A. II	46	25	21	100%	100%
B.A. III	19	12	07	100%	100%
M.A. I	29	20	07	100%	100%
M.A. II	21	12	19	100%	100%
Ph.D	20	08 +02 (degree awaited)	04	100%	100%

33. Diversity of students

Name of the Programme (refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
U.G	N.A.	N.A	–	–
P.G.	95%	05%	–	–

34. How many students have cleared government services examination and academic examination like NET, JRF, SLET, GATE, CAT, JAM :

- 01- Km Pragya Vajpayee NET-2012 / JRF-2013.
- 02- Uma Devi Verma NET/JRF
- 3 – Garima Dwivedi (2014) – Lekhpal (2016)

35. Student progression

Student progression	Percentage against enrolled
UG to PG	10%
PG to M.Phil.	Nil
PG to Ph.D.	05%
Ph.D. to Post-Doctoral	–
Employed Campus <input type="checkbox"/> selection Other <input type="checkbox"/> than campus recruitment	–
Entrepreneurs	–

36. Diversity of staff

Percentage of faculty who are graduates

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
U.G.	33%	67%	–	–
P.G.	33%	67%	–	–

From universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period -

38. Present details of departmental infrastructural facilities with regard to

- Library - Yes
- Internet facilities for staff and students – No.
- Total number of class rooms- 04
- Class rooms with ICT facility -
- Students' laboratories -

39. List of doctoral, post-doctoral students and Research Associates

a) from the host institution/university

S.No.	Name	Year Awarded Ph.D.
1.	विन्ध्यवासिनी श्रीवास्तव	2008.
2.	सोमनाथ तिवारी	2015

3.	बृजेश श्रीवास्तव	2016
4.	प्रमोद कुमार वर्मा	2016
5.	अवनीश कुमार	2016

b) from other institutions/universities

S.No.	Name	Year Awarded Ph.D.
1.	अलका श्रीवास्तव	2016

39(a) list of journals magazines, newspaper subscribed by the department

Peer review journals	Kosal, Amnayaki
Non peer journals	–
E-journals	–
Conference proceedings	–

40. Number of post graduate students getting financial assistance from the university/college.

- N.A

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

- N.A.

42. Does the department obtain feedback from

- N.A

a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback? Yes, class test.

b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback? – By feedback.

c. alumni and employers on the programmes offered and how does the department utilize the feedback? – By Feedback is Utilized.

43. List the distinguished alumni of the department (maximum 10).

- Garima Dwivedi 2014
- Pragya Bajpayee 2013

44. Give details of student enrichment programmes (special lectures / workshops /

Seminar) involving external experts. -

45. List the teaching methods adopted by the faculty for different programmes.

- Chalk duster method.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

- By completion of entire courses.

47. Highlight the participation of students and faculty in extension activities. -

48. Give details of “beyond syllabus scholarly activities” of the department.

- Extracurricular activity.

49. State whether the programme/ department is accredited/ graded by other Agencies? If yes, give details. No.

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

- Applied knowledge given.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strengths

- 1- This is the media Vedic literature.
- 2- Our ancient Indian Literature related to this subject.
- 3- Our ancient Mahakavya written in Sanskrit.
- 4- विभागीय पुस्तकालय
- 5- महाकाव्य – वाल्मीकि रामायण, महाभारत

Weaknesses

- 1- **Lack of faculty members**
- 2- **Lack of Department library**
- 3- **Lack of ICT**
- 4- **Problem of enrollment in B.A/M.A.**
- 5- **The tough Grammer of Sanskrit**

Opportunities

- 1- For the civil services exams.
- 2- Our Ancient cultural values.

- 3- संस्कृत व्याकरण में रूचि उत्पन्न करना
- 4- वैदिक ज्ञान प्रदान करना
- 5- महाकाव्यों का ज्ञान प्रदान करना

Challenges

- 1- **poor interests of the students in Sanskrit subject.**
 - 2- **How to generate the interest with this subjects.**
 - 3- पूर्व ज्ञान का अभाव
 - 4- संस्कृत का स्पष्ट उच्चारण न होना
 - 5- अनुस्वार, विसर्ग एवं हलन्त का ज्ञान न होना
52. Future plans of the department/extracurricular activities of the departments.
- Seminars, Sanskrit sambhashana, Sanskrit Geet, Sanskrit Vyakran.
 - समय-समय पर संस्कृत विशेषज्ञों के द्वारा विषयवस्तु का ज्ञान प्रदान कराना

Dr.Satya Bhama Srivastava
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF GEOGRAPHY,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. Name of the Department: POST GRADUATE DEPARTMENT GEOGRAPHY
2. Year of establishment :UG – 1960, PG -1999
3. Is the Department part of a college- Yes
4. Names of programmes offered : U.G -B.A., P.G- M.A
5. Details of programmes discontinued, if any, with reasons: No
6. Interdisciplinary programmes and departments involved: No
7. Courses in collaboration with other universities, industries, foreign institutions, etc:No
8. Examination System: Annual/Semester/Trimester/Choice Based Credit System:
Annual
9. Participation of the department in the courses offered by other departments: -
10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS)
Associate Professors	-	01	-
Assistant Professors	03	-	-
Assistant Professors(S.F)	04	04	-
Assistant Professors(P.T.)	05	05	

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Dr. S.P. Singh	M.A. Ph.D	Principal & HOD	Climatology	40 years	-
Dr. P.L. Tripathi	M.A., B.Ed, Ph.D.	Assistant Professors(S.F)	Landuse Planning	13	-

Raj Kumar Gupta	M.A. SLET	Assistant Professors(S.F)	Planning	6	-
Dr. Dharmendra Kumar Tripathi	M.A. B.Ed. Ph.D	Assistant Professors(S.F)	Planning	4	-
Dr. Santosh Kumar Singh	M.A. B.Ed. NET Ph.D	Assistant Professors(S.F)	Planning	4	
Dr. Ajay Pratap Singh	M.A. Ph.D	Assistant Professors(P.T.)	Marketing	10	
Surya Narain Singh	M.A. NET	Assistant Professors(P.T.)	Tourism	9	
Dinesh Kumar Shukla	M.A.	Assistant Professors(P.T.)		9	
Dr. Shivendra Pratap Singh	M.A. NET	Assistant Professors(P.T.)		8	
Abhishek Pratap Singh	M.A.NET	Assistant Professors(P.T.)		8	

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

A. Distinguished Lectures: Nil

B. Guest Faculty : Nil

13. **Percentage of classes taken by temporary faculty – programme-wise information**

THEORY	PRACTICAL	TOUR
50%	50%	30%

14. **Programme-wise Student Teacher Ratio** PG – 14:1 UG- 150:1

15. **Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual**

S.No.	Staff	Sanctioned	Filled
1	Technical staff	1	–
2	Office staff (contract)	1	–
3	Others (Lab Bearer)	02	02

16. Research thrust areas as recognized by major funding agencies -

17. Number of faculty with ongoing projects from (a) national (b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. Nil

18. Inter-institutional collaborative projects and associated grants received

A. National collaboration : Nil

B. International collaboration : Nil

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.- Department Project Based upon Geographical topic

20. Research facility / centre with- Nil

21. Special research laboratories sponsored by / created by industry or corporate Bodies: NA

21(a). Journal/ magazines/news letters subscribed by the faculties

- 1- संविकास संदेश
- 2- उत्तर भारत भूगोल पत्रिका
- 3- दकन
- 4- भूतल
- 5- Progressive research journal

22. Publications:

*** Number of papers published in peer reviewed journals (national / International):** 31

*** Monographs -**

*** Chapters in Books -**

*** Edited Books** Nil

*** Books with ISBN with details of publishers**

Koshal Publications, Faizabad

एशिया का प्रादेशिक भूगोल (प्रेस में) द्वारा मेजर डॉ० एस० पी० सिंह एवं राजकुमार गुप्ता

ISBN- 97893-81797-42-6

* **Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.) -**

* Citation Index – range / average -

* SNIP -

* SJRNA -

* Impact Factor – range / average -

* h-index -

22(A). community services organized by the department. Tour Awareness Programme About Pollution -

23. Details of patents and income generated- N.A.

24. Areas of consultancy and income generated- N.A

25. Faculty selected nationally / internationally to visit other laboratories / institutions / industries in India and abroad

Some faculty member like Dr. S.P.Singh has visited other Institutions in capacity examiner and expert in selection board/panel.

26. Faculty serving in

A. **National committees** : Nil

B. **International committees** : Nil

C. **Editorial Boards** Dr. P.L. Tripathi PG Deptt. Of Geography

Member of editorial Board – Progressive Research Journal Gonda

D. **any other (please specify)** -

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

Academic staff college	–
refresher	–
Orientation (Abhisek Pratap Singh)	01 UGC ASC, DDU Gorakhpur 01-09-2012 from 28-09-2012
Workshop	–
Training programme	–
Other similar programme	–

28. Student projects

Percentage of students who have done in-house projects including interdepartmental Projects

P.G. student the project work

Percentage doing projects in collaboration with other universities of students / Industry / institute: -

29. Awards / recognitions received at the national and international level by

Faculty

Doctoral / post doctoral fellows

<input type="checkbox"/>

Students

<input type="checkbox"/>

30. Seminars/ Conferences/Workshops organized and the source of funding (National / International) with details of outstanding participants, if any: -

31. Code of ethics for research followed by the departments:

1. Honesty

Character Building

2. Responsible Publication: Yes

3. Respect For Intellectual Property :Yes

32. Student profile programme-wise:

Name of the programme (refer to question no. 4)	Application received	selected		Pass percentage	
		male	female	male	female
B.A.	2857	2166	572	90%	96%
M.A.	163	71	30	100%	100%

33. Diversity of students- The University had made restriction on the registration of Ph.D scholars under the supervision of the teachers who are working system.

Name of the Programme(refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
U.G (B.A)	NA	NA	–	–
P.G (M.A)	95%	05%	–	–

34. How many students have cleared government services examination and academic examination like NET,JRF,SLET,GATE,CAT,JAM : NET – 12

35. Student progression

Student progression	Percentage against enrolled
UG to PG	80%
PG to M.Phil.	N.A.
PG to Ph.D	2% as per policy of University
Ph.D. to Post-Doctoral	–
Employed Nil Campus <input type="checkbox"/> selection- Dr. Dharmendra Kumar Tripathi Dr. R.K.Gupta Other <input type="checkbox"/> than campus recruitment- Dr. Shivendra Pratap singh Dr Dinesh kumar Shukla	Dr. Sunjay Chaudhary Dr. Shyam kumar Chaudhary Dr.Sanjay Sharma Dr. Irfan Khan Dr. Faizan Ullah Ansari Dr. Aseem Shukla K.K.Shukla
Entrepreneurs	–

36. Diversity of staff

Percentage of faculty who are graduates

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
U.G. (B.A.)	90%	10%	–	–
P.G. (M.A.)	78%	22	–	–

From universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period: 02

Dr. Shivendra Pratap singh- 2016

Dr. Ajay Pratap Singh. - 2016

38. Present details of departmental infrastructural facilities with regard to

a) Library- students departmental library in P.G. for the students of P.G. and research as well as the faculty is available.

b) Internet facilities for staff and students- YES

c) Total number of class rooms - 04

d) Class rooms with ICT facility - 01 LCD and Laptop.

e) Students' laboratories - 02

39. List of doctoral, post-doctoral students and Research Associates

a) From the host institution/university

S.No.	Name	Year Awarded Ph.D.
1-	Dr. S.P.Singh	2001
2-	Dr. P.L.Tripathi	1994
3-	Dr. D.K.Tripathi	2011
4-	Dr. Shivendra Pratap singh	2016

b) From other institutions/universities

S.No.	Name	Year Awarded Ph.D.
	Abhishek pratap singh	2016

39(a) List of journals magazines, newspaper subscribed by the department

Peer review journals	–
Non peer journals	–
E-journals	–
Conference proceedings	–

40. Number of post graduate students getting financial assistance from the university/college.

- N.A.

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

- N.A.

42. Does the department obtain feedback from,

a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

- Yes, the feedback of the faculty members is taken annually by the students of U.G. and P.G class tests, Seminars, Projects, Extracurricular activities.

b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback? To achieve best response.

- To achieve best response by the feedback committee of the college.

c. alumni and employers on the programmes offered and how does the Department utilize the feedback?

- The suggestion of alumni/employers is welcomed.

43. List the distinguished alumni of the department (maximum 10)

- Dr. Aseem Shukla
- Dr. Sanjay Chaudhary
- K.K.Shukla
- Irfaan Ahmad
- Dr. Irfaan Khan

- Dr. faizan Ullah
- Dr. S.K.Chaudhary
- Dr. R.K.Gupta
- Dr. Prahlad Kumar

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

- Prof. K.N. Singh DDU Gorakhpur

45. List the teaching methods adopted by the faculty for different programmes.

- Chalk/Duster method, Seminar method, Computer and L.C.D with the help of O.H.P.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

- Faculty member feel their responsibility for the learning outcome.

47. Highlight the participation of students and faculty in extension activities.

- The students participate in environment awareness programmes to make the environment clean and green.

48. Give details of “beyond syllabus scholarly activities” of the department.

- Local tours, Long tours, Class tests, Essay, Lecture, Poster, Rangoli and environment awareness programme.

49. State whether the programme/ department is accredited/ graded by other Agencies? If yes, give details.

- Yes, programme are accredited the new knowledge and innovations on notice of the Department.

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

- The department displays the new knowledge and innovation notice board of the Department.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strength-

- 1- Punctuality
- 2- Sincerity

- 3- Curriculum based learning
- 4- Use of ICT
- 5- Discipline

Weaknesses

- 1- Lack of regular faculty
- 2- Perfect classroom
- 3- Suitable library
- 4- Inter college se gunvattapura students ka na milna
- 5- Student attendance

Opportunities

- 1- Encourage the faculty member for active environment in research.
- 2- Arrange departmental as well as National seminars.
- 3- To encourage the faculty member for there to participate in seminar and symposia.
- 4- To encourage the faculty member for refresher courses.
- 5- More and more guest lectures.

Challenges

- 1- Use of English
- 2- Knowledge of Computer
- 3- Knowledge of new technique
- 4- Motivation to words research
- 5- Quality education

52. Future plans of the department/extracurricular activities of the departments.

- To start job oriented (Vocational) courses in the Department.
- To develop MOU in the field of research and teaching with the help of other Institutions.
- To organize more and more quiz lectures, Seminars in all discipline.
- To offer elective options (Need based).

Dr. P.L. Tripathi
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF SOCIOLOGY,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1.Name of the Department: POST GRADUATE DEPARTMENT OF SOCIOLOGY

2. Year of establishment: U.G.-1973., P.G.-2016

3. Is the Department part of a college: Yes

4. Names of programmes offered : U.G -B.A., P.G -M.A

5. Details of programmes discontinued, if any, with reasons: No

6. Interdisciplinary programmes and departments involved: Ambedkar study centre is running in Department

7. Courses in collaboration with other universities, industries, foreign institutions, etc:
N.A.

8. Examination System: Annual/Semester/Trimester/Choice Based Credit System:
Annual

9. Participation of the department in the courses offered by other departments: One

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS)
Professor	-	-	-
Associate Professors	-	-	-
Assistant Professors	04	01	
Others Assistant Professors (P.T.)	02	02	-

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Dr. Surya Bhan Rawat	M.A. (Social) Ph.D (UGC Net)	Assistant Professor	Rural Sociology Urban Sociology	14	N.A.
Sri Ajay Tripathi	M.A. (Sociology, Education)	Assistant Professor (P.T.)	Rural Sociology	16	
Smt Malti Singh	M.A. (Socio.)	Assistant Professor (P.T.)	Rural Sociology	13	

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

A. Distinguished Lectures: Nil

B. Guest Faculty : Nil

13. Percentage of classes taken by temporary faculty – programme-wise information

THEORY	PRACTICAL	TOUR
B.A. 50%	N.A.	–

14. Programme-wise Student Teacher Ratio 380:1**15. Number of academic support staff (technical) and administrative staff:**

sanctioned, filled and actual

S.No.	Staff	Sanctioned	Filled
1	Technical staff	–	–
2	Office staff (contract)	–	-
3	Others	–	–

16. Research thrust areas as recognized by major funding agencies -**17. Number of faculty with ongoing projects from (a) national (b) international funding agencies and c) Total grants received. Give the names of the funding Agencies, project title and grants received project-wise.**

MINOR	MAJOR
N.A.	Ongoing UGC-NEW DELHI 'Health Care Practices among Tharus : A Sociological study of District Bahraich of U.P. received amt. Rs. 484000/- out of Rd. 7,92,600/-

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration	-
b) International collaboration	-

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.

-

20. Research facility / centre with

state <input type="checkbox"/> recognition	<input type="checkbox"/>
national <input type="checkbox"/> recognition	<input type="checkbox"/>
international <input type="checkbox"/> recognition	<input type="checkbox"/>

21. Special research laboratories sponsored by / created by industry or corporate Bodies -

21(a). Journal/ magazines/news letters subscribed by the faculties

1. Sociological Bulletin
2. The opinion

22. Publications:

- * Number of papers published in peer reviewed journals (National / International) -11
- * Monographs -
- * Chapters in Books 02
- * Edited Books -
- * Books with ISBN with details of publishers -
- * Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)

* Citation Index – range / average -

* SNIP -

* SJRNA -

* Impact Factor – range / average -

* h-index -

23. Details of patents and income generated -

24. Areas of consultancy and income generated -

25. Faculty selected nationally / internationally to visit other laboratories / institutions
/ industries in India and abroad -

26. Faculty serving in

e) National committees

SNo.	Name of Associate/Organization	Status of Membership
1-	The opinion (international journal)	Joint editor
2.	The sociological bulletin	Life membership
3.	Journals for academic research (JAR)	Editorial board

b) International committees -

c) Editorial Boards

The Opinion (International Journal) (C.B)

For academic research (Editorial board)

d) Any other (please specify) -

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

1	Orientation Programme	17 th Aug .to 14 th Sep. ,2005	J.M.I. New Delhi (U.G.C. New Delhi)
2	Refresher Course	31 th July to 21 th Aug, 2009	Kumaun University Nainital (U.G.C. New Delhi)
3	Refresher Course	14 th Nov to 5 th Dec., 2011	Lucknow University (U.P.) (U.G.C. New Delhi)
4	Refresher Course	20 th Nov to 12 th Dec., 2012	Lucknow University (U.P.) (U.G.C. New Delhi)

28. Student projects

Percentage of students who have done in-house projects including interdepartmental

Projects -

Percentage doing projects in collaboration with other universities of students

/ industry / institute -

29. Awards / recognitions received at the national and international level by

Faculty -

Doctoral / post doctoral fellows -

Students -

30. Seminars/ Conferences/Workshops organized and the source of funding (national / international) with details of outstanding participants, if any. -

31. Code of ethics for research followed by the departments:

1. **Honesty** : Very honestly

2. **Responsible Publication**: In reputed journal

3. **Respect For Intellectual Property**: Up to the mark

32. Student profile programme-wise:

Name of the programme (refer to question no. 4)	Application received	selected		Pass percentage	
		male	female	male	female
B.A.I	893	501	363	72	86
B.A.II	632	401	231	84	88
B.A.III	489	285	204	92	95
M.A. P	95	27	53	-	-

33. Diversity of students

Name of the Programme(refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
B.A.	NA	NA	NA	NA

M.A.	70	30	Nil	Nil
------	----	----	-----	-----

34. How many students have cleared government services examination and academic examination like NET,JRF,SLET,GATE,CAT,JAM : Nil

35. Student progression

Student progression	Percentage against enrolled
UG to PG	65
PG to M.Phil.	–
PG to Ph.D.	–
Ph.D. to Post-Doctoral	–
Employed Campus <input type="checkbox"/> selection- nil Other <input type="checkbox"/> than campus recruitment-	Ajay Kumar Tripathi, Smt. Malti singh
Entrepreneurs	Nil

36. Diversity of staff

Percentage of faculty who are graduates

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
B.A.	67	33	–	–
M.A.	67	33	–	–

From universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period: 01 Ph.D. (2010), Dr. Surya Bhan Rawat by Dr.

R.M.L.A.University faizabad

38. Present details of departmental infrastructural facilities with regard to

- a) Library- N.A.
- b) Internet facilities for staff and students- N.A.
- c) Total number of class rooms - 03
- d) Class rooms with ICT facility- N.A.
- e) Students' laboratories- N.A.

39. List of doctoral, post-doctoral students and Research Associates

- a) from the host institution/university Nil
b) from other institutions/universities N.A.

39(a) list of journals magazines, newspaper subscribed by the department

Peer review journals	1- Sociological Bulletin (National) 2- The Opinion (International)
Non peer journals	Nil.
E-journals	N.A.
Conference proceedings	01

40. Number of post graduate students getting financial assistance from the university/college.

- N.A.

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

- N.A.

42. Does the department obtain feedback from:

a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

- Speeches, class test, Essay test, etc. are organized by the Department.

b. Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

- By suggestion.

c. Alumni and employers on the programmes offered and how does the department utilize the feedback?

- By suggestion.

43. List the distinguished alumni of the department (maximum 10).

- Ram Nivas mishra (Income tax inspector)
- Krishna Kant Tripathi (Tax Assistant)

44. Give details of student enrichment programmes (special lectures / workshops / Seminar) involving external experts.

- Organized by external experts. Dr. B. V. Malik, Dr, Vivekanand Nayak

45. List the teaching methods adopted by the faculty for different programmes.

- Chalk duster method.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

- Faculty member feel their responsibility for the learning outcome.

47. Highlight the participation of students and faculty in extension activities.

- The students participate various community services as to remove the soul evil as Dowry Domestic violence, AIDS, etc.

48. Give details of “beyond syllabus scholarly activities” of the department.

- Nil

49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.

- Nil

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

- By organized lecture poster test, (Objective), essay etc.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strengths

- 1- Popular subject,
- 2- Popular sphere of interactive learning of social behavior,
- 3- Strength of students
- 4- Scientific approach
- 5- Related to contemporary issues of the society

Weaknesses

- 1- Inadequate number of permanent faculty.
- 2- Lack of departmental library
- 3- Lackness of research supervisors

- 4- Inadequate means to promote to community service
- 5- Inadequate means to promote to research activity

Opportunities

- 1- Create better environment to promote students for community services.
- 2- Enhancement to alumni association
- 3- Advancement of research activity
- 4- to promote to community service
- 5- solve the problem of the ethnic community

Challenges

- 1- Increases a lot of social problems makes it very challenges.
- 2- Development of new research
- 3- Interdisciplinary conceptualization
- 4- Uniformity of the syllabi
- 5- Ethnic group related problems

52. Future plans of the department/extracurricular activities of the departments.

- To promote research activity and community services.
- Co-operate with other social educational and economical institution.
- To establish departmental library.

Dr. Surya Bhan Rawat
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF EDUCATION,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. **Name of the Department:** POST GRADUATE DEPARTMENT OF EDUCATION

2. **Year of establishment :** U.G.-1960. P.G.-2016

3. **Is the Department part of a college:** Yes

4. **Names of programmes offered :** U.G –B.A., P.G- M.A.

5. **Details of programmes discontinued, if any, with reasons:** NA

6. **Interdisciplinary programmes and departments involved:** -

7. **Courses in collaboration with other universities, industries, foreign institutions, etc:** -

8. **Examination System: Annual/Semester/Trimester/Choice Based Credit System:**

Annual

9. **Participation of the department in the courses offered by other departments:**

Department of teacher Education (B.Ed) – Department of Sociology and Department of Philosophy have many common points to study

10. **Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)**

	Sanctioned	Filled	Actual (including CAS & MPS)
Associate Professors		01	Through CAS
Assistant Professors	05		–
Others	Two (02)	Part time teacher	–

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
DR. Shivam Srivastava	M.A. EDU, MATHS M.Ed. Ph.D (Edu) NET	Associate Professor	Educational Philosophy Guidance & Counseling	13	02
Dr. Archana Nigam	M.A. M.Ed Ph.D.	Assistance Professor (P.T.)	Sociological Basis of Edu.	11	
Sri Rajendra Kumar Singh	M.A.	Assistance Professor (P.T.)	Educational Psychology Philosophy of Education History of Education	6	

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

A. Distinguished Lectures

Name of the teacher	Subject
1- Sri Sadhu Ram Shukla	Education society
2- Dr. Ranjana Upadhyay	Basic education of Gandhi ji

B. Guest Faculty

Name of the teacher	Subject
–	–

13. Percentage of classes taken by temporary faculty – programme-wise information

THEORY	PRACTICAL	TOUR
85%	–	–

14. Programme-wise Student Teacher Ratio: B.A. 303:1

15. Number of academic support staff (technical) and administrative staff:

sanctioned, filled and actual

S.No.	Staff	Sanctioned	Filled
1	Technical staff	–	–

2	Office staff (contract)	-	-
3	Others	-	-

16. Research thrust areas as recognized by major funding agencies: Nil

17. **Number of faculty with ongoing projects from (a) national (b) international Funding agencies and c) Total grants received. Give the names of the funding Agencies, project title and grants received project-wise.:** Nil

18. **Inter-institutional collaborative projects and associated grants received**

A. National collaboration: Nil

B. International collaboration: Nil

19. **Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.** One (01) Minor research project 52,500/= funded by UGC

20. **Research facility / centre with**

state <input type="checkbox"/> recognition	<input type="checkbox"/>
national <input type="checkbox"/> recognition	<input type="checkbox"/>
international <input type="checkbox"/> recognition	<input type="checkbox"/>

21. Special research laboratories sponsored by / created by industry or corporate Bodies

1- The Opinion International Journal

2- Journal of Socio Educational and Cultural Research

21(a). Journal/ magazines/news letters subscribed by the faculties

The opinion- international journal Journal of socio educational and cultural research.

22. Publications:

*** Number of papers published in peer reviewed journals (National / International):** 19

*** Monographs:** Nil

*** Chapters in Books**

Dr. Shivam Shrivastava- (03)

Sri Rajendra Kumar Singh (01)

* **Edited Books** -

* **Books with ISBN with details of publishers**

Shiksha ke mool Aadhar – ISBN 81904735-5-2 Kailash Prakashan Allahabad, 2013

Prathamik Ganit Shikshan – ISBN 9789385195-54-9 Rakhi Prakashan Agra, 2016

* **Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.) -**

* **Citation Index** – range / average -

* **SNIP** -

* **SJRNA** -

* **Impact Factor** – range / average -

* **h-index** -

23. Details of patents and income generated

24. Areas of consultancy and income generated

25. Faculty selected nationally / internationally to visit other laboratories / institutions / industries in India and abroad

Some faculty member like Dr. Shivam Shrivastava has visited other institution in capacity of examiner.

26. Faculty serving in

National committees : Nil

A. International committees : Nil

B. Editorial Boards

The Opinion – Dr. Shivam Shrivastava

JSECR – Dr. Shivam Shrivastava

Shodh Sandarsh – Dr. Shivam Shrivastava

C. Any other (please specify)

Dr. Shivam Shrivastava is editor of journal of socio educational and cultural research.

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, Workshops, training programs and similar programs).

Academic staff college	-
Refresher	(02) Kumaun University Nainital (07.02.2011-25.02.2011); Allahabad Univ Allahabad (13.02.2012- 04.03.2012)
Orientation	(01) Jamia Millia Islamia New Delhi (17.08.2005- 14.09.2005)
Workshop	(01) ASC DDU Gorakhpur University (08Aug-14Aug2015)
Training programme	-
Other similar programme	-

28. Student projects

Percentage of students who have done in-house projects including Interdepartmental Projects -

Percentage of students doing projects in collaboration with other universities / industry / institute -

29. Awards / recognitions received at the national and international level by

Faculty -

Doctoral / post doctoral fellows -

Students -

30. Seminars/ Conferences/Workshops organized and the source of funding (National / International) with details of outstanding participants, if any.- Organized National Seminar in 2010 funded by UGC.

31. Code of ethics for research followed by the departments:

1. **Honesty-** Very honestly
2. Responsible Publication: Published in reputed journals
3. Respect For Intellectual Property: Yes

32. Student profile programme-wise:

Name of the programme (refer to question no. 4)	Application Received	selected		Pass percentage	
		Male	Female	Male	Female
B.A. I	917	517	392	82	88
B.A. II	738	444	294	93	95
B.A. III	469	281	188	98	100
M.A. Previous	154	18	39	-	-

33. Diversity of students

Name of the Programme(refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
B.A.	NA	NA	NA	NA
MA	70	30	-	-

34. How many students have cleared government services examination and academic examination like NET,JRF,SLET,GATE,CAT,JAM :

NET qualified 1- Tarkeshwar Swaroopmani

35. Student progression

Student progression	Percentage against enrolled
UG to PG	70
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed Campus <input type="checkbox"/> selection- nil Other <input type="checkbox"/> than campus recruitment	Tarkeshwar Swaroop Mani ; Deepika Singh; Mohan Murari; Julfishan; Khusnuma; Rajendra kr Singh
Entrepreneurs	-

36. Diversity of staff

Percentage of faculty who are graduates

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
B.A.	33	67	–	–
MA.	67	33	–	–

From universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

Dr. Archana Nigam, Ph.D.(2012)

38. Present details of departmental infrastructural facilities with regard to

- a) Library Yes but limited
- b) Internet facilities for staff and students NO
- c) Total number of class rooms - 03
- d) Class rooms with ICT facility 01
- e) Students' laboratories 01

39. List of doctoral, post-doctoral students and Research Associates

- a) from the host institution/university Nil
- b) from other institutions/universities Nil

39(a) list of journals magazine , newspaper subscribed by the department

Peer review journals	1-The Opinion 2-Journal of Socio Educational and Culture Research
Non peer journals	–
E-journals	–
Conference proceedings	–

40. Number of post graduate students getting financial assistance from the university/college. Nil

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology. - Nil

42. Does the department obtain feedback from-

a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

- The feedback of the faculty members is taken annually by the class tests seminars, project extracurricular activities.

b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

- Yes, by the feedback committee of the college.

c. alumni and employers on the programmes offered and how does the department utilize the feedback?

- The suggestion of employers and alumni is welcomed.

43. List the distinguished alumni of the department (maximum 10).

1. Dr. C. S. Singh
2. Sri T.S.Mani
3. Sri Mohan Murari
4. Miss Julfisan

44. Give details of student enrichment programmes (special lectures / workshops / Seminar) involving external experts.

Organized by the external experts:

1. Dr. Sadhuram Shukla
2. Dr. Ranjana Upadhyaya
3. Dr. Nitya Shrivastava
4. Dr. Trilochan Singh.

45. List the teaching methods adopted by the faculty for different programmes.

- Lecture methods, Chalk/Duster Method, Teaching through OHD, Problem solving method, learning by doing.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

- Faculty member deed their responsibility for the learning outcome.

47. Highlight the participation of students and faculty in extension activities.

- The students participate in adult library programme to make people.

48. Give details of “beyond syllabus scholarly activities” of the department.

- Class test, Local tour, essay competition, extempore, Lectures, Micro Teachings, SSSJ.

49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.

- Yes, programmes are accredited by the Judges and experts of the field.

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

- The department communicate the new knowledge and innovations to students in special classes.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strengths

1. It is very popular department among students.
2. The department has lots to potential to motivate our students.
3. The department runs adult education programme through students.
4. Interactive meeting with devoted alumni creates a positive environment.
5. Innovative and Competitive Teaching- Learning environment for teachers / students.

Weakness

- 1) No Computer and internet facilities for students as well as teachers.
- 2) The teacher : student ratio too high which turns to less attention to the students
- 3) Prior knowledge of students in entry year is very poor.
- 4) Limited space for faculty members for discussion.
- 5) No supporting staff in lab and department

Opportunities

1. We can work very much in the case of literacy because in bahraich the literacy rate is very low.
2. To offer competent, well trained and dedicated teachers for the upliftment of the society.
3. Having a good platform to encourage good research in education.
4. To provide an opportunities to students having low socioeconomic status as well as ST(schedule tribes) to join the main.

5. To introduce new courses as per the demand of the society.

Challenges

- 1) To minimize the teacher: student ratio.
- 2) Filling the existing vacancies.
- 3) To support and provide sufficient knowledge to the students who are under exposed and under privileged.
- 4) To offer more flexibility in courses.
- 5) To interest in coming to the college.

52. Future plans of the department/extra curricular activities of the departments.

- To start literary programme in Bahraich with the help of students.
- To establish society and Department joint campaign for the development of good citizenship.
- To start advanced research centre for educational issues.
- To organize workshops on skill development of teachers of primary level.
- Department for center of excellence.
- To establish educational technology and Psychological lab

Dr. Shivam Srivastava
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF POLITICAL SCIENCE,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. **Name of the Department:** Post Graduate Department Of Political Science
2. **Year of establishment:** U.G.- 1960., P.G.- 2016 :
3. **Is the Department part of a college:** Yes
4. **Name of programmes offered:** U.G.- B.A., P.G.- M.A
5. **Details of programmes discontinued, if any, with reasons:** NA
6. **Interdisciplinary programmes and departments involved:** Political Science and Math's together help understand- Game theory; so with the Dept. of Economics. Geo-economic & geo-political impacts of regional co-operative. These departments (geography, economics & political science) are involved
7. **Courses in collaboration with other universities, industries, foreign institutions, etc.:** NA
8. **Examination System: Annual/Semester/Trimester/Choice Based Credit System:**
Annual
9. **Participation of the department in the courses offered by other departments:**
Dept. Sociology and Dept. of Economics along with our department have many common points to study.
10. **Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)**

	Sanctioned	Filled	Actual (including CAS & MPS)
Associate Professors	-	One	-
Assistant Professors	One	-	-
Others	Part Time	One	

11. **Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance.**

Faculty members:

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Dr.Chandra Mohan Upadhyay	M.A.(NET) Ph.D. L.L.B.	Associate Professor	None	15 years	None
Shri Raghvendra Pratap Singh	M.A. LL.B.	Associate Professor (P.T.)	None	10 ears	

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors:**A. Distinguished Lectures:**

Name of the teacher	Subject
Dr. Ganesh Prasad	Delivered Lecture on Dr. B.R. Ambedkar.
Prof. Nishi Pandey, Dr Preeti Chaudhary, Dr. Shipra Kiran	Delivered lecture on Women Empowerment

B. Guest Faculty: N.A.**13. Percentage of classes taken by temporary faculty-programme-wise information**

Theory	Practical	Tour
85%	-	-

14. Programme-wise Student Teacher Ratio: 180:1**15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual**

S.No.	Staff	Sanctioned	Filled
1	Technical Staff	-	
2	Office Staff (Contract)	-	
3	Others	-	

16. Research thrust areas as recognized by major funding agencies -

17. Number of faculty with ongoing projects from (a) national (b) international funding agencies and (c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. Nil

18. Inter-institutional collaborative projects and associated grants received : N.A.

19. Departmental projects funded by DST-FIST; USC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc; total grants received. -

20. Research facility/centre with

State recognition	-
National recognition	-
International recognition	-

21. Special research laboratories sponsored by/created by industry or corporate Bodies -

21 (a) Journal/magazines/news letters subscribed by the faculties

1. Indian Journal of Political Science.
2. U.P. Journal of Political Science
3. Journal of Social & Political Science.

22 Publications:

- Number of papers published in peer reviewed journals (National/International) 10 (TEN) -
- **Monographs -**
- **Chapters in Books: -05**
- **Edited Books**
In the process of Publication
- **Books with ISBN with details of publishers:**
Pentagon Publication, New Delhi, IJELLH Pub. M.P, Adhyan Pub. New Delhi
- **Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database-International Social Sciences Directory, EBSCO host, etc.) -**
- **Citation Index-range/average: 3075**

- SNIP -
- SJRNA -
- Impact Factor-range/average: 3.75
- h-index -

22. (A) Community services organized by the department.: Voters Awareness campaign

23. Details of patents and income generated.

24. Areas of consultancy and income generated./; -

25. Faculty selected nationally/internationally to visit other laboratories /institutions/ industries in India and abroad.: -

26. Faculty serving in

(a) National Committees : **N.A.**

(b) International Committees : **N.A**

(c) Editorial Boards

1. Social Science Research Foundation Kanpur

2. Emphasis Punjab

(d) **Any other (Please specify):** Our colleges Publishes one Research Journal and One Magazine, I am in the board of both of them

27. Faculty recharging strategies (UGC, ASC, Refresher/orientation programs, workshops, training programs and similar programs).

Academic staff college	-
Refresher	2006 – J.M.I. New Delhi 2013, University of Allahabad
Orientation	2005 A.M.U. Aligarh
Workshop	D.D.U. Gorakhpur University (2015)
Training programme	-
Other similar programme	B.B.A.U. Lucknow

28. Student projects

- percentage of students who have done in=house projects including interdepartmental

projects

(i)	Voting behavior of some increases
(ii)	Political socialization and its impact
(iii)	Study of working of village Panchayat (Work N Sarpanchs)

- Percentage of students doing projects in collaboration with other universities/ industry/institute. -

29. Awards/recognitions received at the national and international level by

- Faculty -
- Doctoral/post doctoral fellows -
- Students -

30. Seminars/Conferences/Workshops organized and the source of funding (National/ international) with details of outstanding participants, if any.

(i)	In the year 2012, Donar-UGC National Seminar organized.
(ii)	Prof. D.Gopal renowned social scientist D.G., IGNOU.
(iii)	Prof. Ripu Soodan Singh Pol. Science B.B.A.U.

31. Code of ethics for research followed by the departments:

1. Honesty : **N.A.**
2. Responsible Publication
3. Respect for Intellectual Property

32. Student profile programme-wise:

Name of the programme (refer to question no.4)	Application received	Selected		Pss percentage	
		Male	Female	Male	Female
B.A.I	397	322	56	90%	90%
B.A. II	208	171	37	96%	98%
B.A. III	191	161	30	95%	98%

33. Diversity of students : N.A.

Name of the Programme (refer to question no.4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
-	-	-	-	-
-	-	-	-	-

34. How many students have cleared government services examination

and academic examination like NET, JRF, SLET, GATE, CAT, JAM:

1. No. of students- clearing NET=05, J.R.F. = 04
2. 10-Primary Teachers 3. One P.C.S. Allied
3. One Secretariat services officer.

35. Student progression

Student progression	Percentage against enrolled
UG to PG	50 to 60% (Approx)
PG to M.Phil	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed <ul style="list-style-type: none"> • Campus selection • Other than campus recruitment 	-
Entrepreneurs	-

36. Diversity of Staff

Percentage of faculty who are graduates :

Name of the programme (refer to question No.4)	from the same university	from other universities within the State	from universities outside the state	from other countries
UG	-	100%	No	
PG	-	-	-	

37. Number of faculty who were awarded M.Phil, Ph.D., D.Sc. and D.Litt. during the assessment period.

- 1- Dr. Chandra Mohan Upadhyay 2011
- 2- Jitendra Mourya 2013

38. Present details of departmental infrastructural facilities with regard to

(a) Library

- (b) Internet facilities for staff and students : Yes
- (c) Total number of class rooms : 03 for Political Science
- (d) Class rooms with ICT facility : One (Common)
- (e) Students' laboratories : N.A.

39. List of doctoral, post-doctoral students and Research Associates

- (a) from the host institution/university : N.A.

S.No.	Name	Year Awarded Ph.D.
	-	-
	-	-

- (b) From other institutions/universities : N.A.

S.No.	Name	Year awarded Ph.D.
	-	

39 (i) List of journals mazines, newspaper subscribed by the department.

Peer review journals	03
Non peer journals	01
E-journals	05
Conference proceedings	N.A.

40. Number of post graduate students getting financial assistance from the university/ college.

N.A.

41. Was any need assessment exercide undertaken before the development of new programme(s)? If so, highlight the methodology.

N.A.

42. Does the department obtain feedback from : Yes regularly

- (a) Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

- (i) Evaluation
- (ii) Paper Setting

(b) Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

- Post Feedback, I interact with students and record their suggestion and incorporation the work following.

(c) Alumni and employers on the programmes offered and how does the department utilize the feedback? **N.A.**

43. List the distinguished alumni of the department (maximum 10)

Dr. Ashutosh Mishra, Professor, Lucknow university.

44. Give details of student enrichment programmes (special lectures/workshops/ seminar) involving external experts.

Most of the students participated as and when organized such programmes.

45. List the teaching methods adopted by the faculty for different programmes.

(i) Lecture (ii) Participator (iii) Interactive (iv) Tests (v) Points

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department Monitors the progress by the students.

47. Highlight the participation of students and faculty in extension activities.

30%, 40% students participated.

48. Give details of “beyond syllabus scholarly activities” of the department.

Debates on International Issues and National Topics.

49. State whether the programme/department is accredited/graded by other agencies? I yes, give details. **N.A.**

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied. **N.A.**

51. Detail of major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strength:

- 1- Participatory teaching methodology
- 2- Use of knowledge and talent technology, like PowerPoint ICT etc.
- 3- Use of available free internet to students

4- Department has created whatsapp group are UG/PG students to convey information and to refer latest development in the field.

5- Use of English medium and available e-Knowledge to students.

Weakness:

- (i) Lack of Research facilities
- (ii) Absence P.G. Programme
- (iii) No other funding
- (iv) Lack of staff
- (v) Financial Assistance is not within our control and disposal..

Opportunities:

- 1- Students become eligible for TGT , PGT
- 2- For higher education
- 3- For civil services
- 4- For SSC & in Politics
- 5- Celoro

Challenges:

- 1- Students lack the technical know-how
- 2- They need skill development exposure
- 3- Students should get ore financial assistant
- 4- More e-recourses should be available.

52. Future plans of the department/extra curricular activities of the departments.

- (i) P.G. Programme
- (ii) Research work,
- (iii) Social work and cultural activities.

Dr. Chandra Mohan Upadhyay
Incharge of the Department

(Major) Dr. S. P. Singh
Chair Person IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF MEDIEVAL HISTORY,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. **Name of the Department:** Post Graduate Department of Medieval ahistory
2. Year of establishment : U.G.-1960., P.G. -1972
3. Is the Department part of a college: Yes
4. Names of programmes offered: U.G - B.A., P.G- M.A, Research -YES
5. Details of programmes discontinued, if any, with reasons: No
6. Interdisciplinary programmes and departments involved: No
7. Courses in collaboration with other universities, industries, foreign institutions, etc: No
8. Examination System: Annual/Semester/Trimester/Choice Based Credit System: Annual
9. Participation of the department in the courses offered by other departments: No
10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS)
Professor	–	–	–
Associate Professors	–	–	–
Assistant Professors	3	-	–
Others	02	02	–

11. . Faculty profile with name, qualification, designation, area of specialization,

Experience and research under guidance

Faculty members

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Dr. E.W. Khan	M.A., Ph.D.	Assitance Professor.	Medieval His. Culture	40 Year	01
Rajeshwar Singh	M.A., B.Ed.	Assitance Professor.		33 Year	00
Dr. Satya Bhushan Singh	M.A., Ph.D.	Assitance Professor.(P.T.)	Delhi Student	15	
Shailendra Pratap Singh	M.A. B.Ed (NET)	Assitance Professor.(P.T.)	Freedom Movement	06	

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

A. Distinguished Lectures NA

Name of the teacher	Subject
-	-

B. Guest Faculty: NA

13. Percentage of classes taken by temporary faculty – programme-wise information

THEORY	PRACTICAL	TOUR
U.G. 80%, P.G. 80%	NA	-

14. Programme-wise Student Teacher Ratio

190:1

15. Number of academic support staff (technical) and administrative staff:

sanctioned, filled and actual NA

S.No.	Staff	Sanctioned	Filled
1	Technical staff	-	-
2	Office staff (contract)	-	-
3	Others	-	-

16. Research thrust areas as recognized by major funding agencies

NA

17. Number of faculty with ongoing projects from (a) national (b) international funding agencies and c) Total grants received. Give the names of the funding Agencies, project title and grants received project-wise. NA

MINOR	MAJOR
-	-

18. Inter-institutional collaborative projects and associated grants received NA

a) National collaboration	-
b) International collaboration	-

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. -

20. Research facility / centre with

state <input type="checkbox"/> recognition	Yes
national <input type="checkbox"/> recognition	<input type="checkbox"/>
international <input type="checkbox"/> recognition	<input type="checkbox"/>

21. Special research laboratories sponsored by / created by industry or corporate

Bodies: Nil

21(a). Journal/ magazines/news letters subscribed by the faculties: Nil

22. Publications:

* Number of papers published in peer reviewed journals (national / International)

(03)- Dr. Satya Bhusan Singh

1- “Bhartiya Chintan men swadham ka swaroop’ anvesha val 1 (2) July 2011 ISSN 2454-5430

2 – “ Siksha ke aitihasik aur vashwik avdharnaa” annvesh th Horizon Vol- VIII (2) Dec. 2014. ISSN 2454-5430

6- “ Awadh ke nawabon ke antargat Rajashwa prasharan (1775-1856AD) “ Purvapar- April- June 2012.

* Monographs -

* Chapters in Books --

* Edited Books -

* Books with ISBN with details of publishers -

* Number listed in International Database (For e.g. Web of Science, Scopus,- Humanities International Complete, Dare Database - International Social -

Sciences Directory, EBSCO host, etc.)-

- * Citation Index – range / average -
- * SNIP -
- * SJRNA -
- * Impact Factor – range / average --
- * h-index -

22(A). Community services organized by the department.

- मध्यकालीन इतिहास परिषद हस्ताक्षर अभियान अंकुश (NGO राजेश्वर सिंह)

23. Details of patents and income generated: NA

24. Areas of consultancy and income generated NA

25. Faculty selected nationally / internationally to visit other laboratories / institutions
/ Industries in India and abroad -

26. Faculty serving in

f) National committees NA

SNo.	Name of Associate/Organization	Status of Membership
	-	-

b) International committees -

c) Editorial Boards -

d) Any other (please specify) -

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs,
Workshops, training programs and similar programs). NA

Academic staff college	-
Refresher	-
Orientation	-
Worksho	-
Training programme	-
Other similar programme	-

28. Student projects

percentage of students who have done in-house projects including interdepartmental Projects

<input type="checkbox"/>

percentage doing projects in collaboration with other universities of student's / Industry / institution -

29. Awards / recognitions received at the national and international level by

Faculty

Doctoral / post doctoral fellows -

Students -

30. Seminars/ Conferences/Workshops organized and the source of funding (national /International) with details of outstanding participants, if any. NA

31. Code of ethics for research followed by the departments:

1. Honesty -
2. Responsible Publication -
3. Respect For Intellectual Property -

32. Student profile programme-wise: 2015-2016

Name of the programme (refer to question no. 4)	Application received	selected		Pass percentage	
		male	female	male	female
B.A. I	378	242	120	97%	95%
B.A. II	216	149	67	98%	99%
B.A. III	97	57	40	99%	99%
M.A. I	69	29	22	99%	99%
M.A. II	54	30	24	100%	100%
Ph.D	-	-	-	-	-

33. Diversity of students

Name of the Programme(refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
U.G.	N.A.		–	–
P.G.	N.A.	95%	05%	–

34. How many students have cleared government services examination and academic examination like NET, JRF, SLET,GATE,CAT,JAM :

JRF- 1 – Karuna Gaurav Singh - 2016

NET-3

1- Moh. Marooq – 2016

2- Musheer Khan – 2016

3- Anoop Kumar Jaiswal – 2015

Government:

1- Moh. Marooq – PCS Allied 2016

2- Abhisek Dixit – 2016

3- Purnima Gupta - 2013

35. Student progression

Student progression	Percentage against enrolled
UG to PG	70%
PG to M.Phil.	-
PG to Ph.D.	02%
Ph.D. to Post-Doctoral	–
Employed Campus <input type="checkbox"/> selection Nil Other <input type="checkbox"/> than campus recruitment	Dr. Satya Bhusan Singh (P.T) Dr. Shailendra Pratap Singh
Entrepreneurs	–

36. Diversity of staff

Percentage of faculty who are graduates NA

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
U.G.	50%	50%	–	–
P.G	50%	50%	–	-

From universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during

The assessment period NA

38. Present details of departmental infrastructural facilities with regard to

- a) Library- Yes – 45 Text books
- b) Internet facilities for staff and students- NO
- c) Total number of class rooms- 03
- d) Class rooms with ICT facility- NA
- e) Students' laboratories- NA

39. List of doctoral, post-doctoral students and Research Associates

a) from the host institution/university NA

S.No.	Name	Year Awarded Ph.D.
01	Dr. E.W. Khan	1978
	–	–

b) from other institutions/universities NA

S.No.	Name	Year Awarded Ph.D.
01	Nil	Nil

39(a) list of journals magazines, newspaper subscribed by the department NA

Peer review journals	–
Non peer journals	–
E-journals	–
Conference proceedings	-

40. Number of post graduate students getting financial assistance from the university/college.

- N.A.

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

- YES

42. Does the department obtain feedback from.

- N.A.

a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

- YES

b. Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

- Class test is organized by the department.

c. Alumni and employers on the programmes offered and how does the Department utilize the feedback?

- No.

43. List the distinguished alumni of the department (maximum 10)

1. Moh. Marooq- 2007
2. Abhisek Dixt – 2010
3. Anil Kumar Ojha2011
4. Ekta Chaudhary – 2011
5. Purnima Gupta – 2013

44. Give details of student enrichment programmes (special lectures / workshops / Seminar) involving external experts.
- N.A.
45. List the teaching methods adopted by the faculty for different programmes.
- Chalk duster method.
46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored? NA
47. Highlight the participation of students and faculty in extension activities.
- By completion of entire syllabus.
48. Give details of “beyond syllabus scholarly activities” of the department.
- Programme regarding awareness.
49. State whether the programme/ department is accredited/ graded by other Agencies? If yes, give details.
- N.A.
50. Briefly highlight the contributions of the department in generating new Knowledge, basic or applied.
- N.A.
51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strengths

- 1- Standard of the teaching of the Department.
- 2- We provide the competitive Development our students.

Weaknesses

- 1- lack of Department library
- 2- lack of internet connection in the Department

Opportunities

- 1- Arrange the class test U.G & P.G. Line.
- 2- We organized our competitive with a special thought in each year.

Challenges

- 1- Lack of infrastructure in our Department.

52. Future plans of the department/extracurricular activities of the departments.

- We want to maintain the quality of teaching in our department.
- Quest lectures, Seminars and essay competition, shall organized by the department.

Sri Satya Bhusan Singh
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF ANCIENT HISTORY,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. Name of the Department: Post Graduate Department of Ancient History
2. Year of establishment : U.G.-1979., P.G.-2011
3. Is the Department part of a college: Yes
4. Names of programmes offered- U.G -B.A., P.G-M.A., Research- Nil:
5. Details of programmes discontinued, if any, with reasons: NO
6. Interdisciplinary programmes and departments involved: NO
7. Courses in collaboration with other universities, industries, foreign institutions, etc: NO
8. Examination System: Annual/Semester/Trimester/Choice Based Credit System: Annual
9. Participation of the department in the courses offered by other departments: Annual
10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS)
Associate Professors	-	-	
Assistant Professors	01	-	
Others Assistant Professors (S.F)	02	01	
Assistant Professors (P.T.)	01	01	

11. Faculty profile with name, qualification, designation, area of specialization, Experience and research under guidance

Faculty members:

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Dr. Sudha Singh	M.A., Ph.D.	Associate Professor	Architecture	35	
Dr. Shiv Pratap Singh	M.A. Ph.D.	Assitant . Professor (S.F).	N.A.	-	

Atresh Kumar Pathak	M.A., LL.B. B.Ed.,NET	Assitant . Professor (S.F).	-		
Jyoti Rastogi	M.A.	Asst. Prof.	-	03	-

A. Mandeya faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
					-

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

A. Distinguished Lectures N.A.

B. Guest Faculty N.A.

13. Percentage of classes taken by temporary faculty – programme-wise information

THEORY	PRACTICAL	TOUR
U.G. – 95% P.G – 95%	N.A.	-

14. Programme-wise Student Teacher Ratio: U.G. 107:1, P.G. 4:1

15. Number of academic support staff (technical) and administrative staff:

sanctioned, filled and actual

S.No.	Staff	Sanctioned	Filled
1	Technical staff	-	-
2	Office staff (contract)	-	-
3	Others	-	-

16. Research thrust areas as recognized by major funding agencies -

17. Number of faculty with ongoing projects from (a) national (b) international Funding agencies and c) Total grants received. Give the names of the funding Agencies, project title and grants received project-wise. **N.A.**

18. Inter-institutional collaborative projects and associated grants received: NA

a) National collaboration	
b) International collaboration	

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.:NA

20. Research facility / centre with : NA

state <input type="checkbox"/> recognition	<input type="checkbox"/>
national <input type="checkbox"/> recognition	<input type="checkbox"/>
international <input type="checkbox"/> recognition	<input type="checkbox"/>

21. Special research Laboratories sponsored by / created by industry or corporate Bodies: NA

21(a). Journal/ magazines/news letters subscribed by the faculties: -

22. Publications:

- * Number of papers published in peer reviewed journals (national / International): Annvesha 2
- * Monographs NA
- * Chapters in Books: NA
- * Edited Books: NA
- * Books with ISBN with details of publishers: NA
- * Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.): NA
- * Citation Index – range / average: NA
- * SNIP: NA
- * SJRNA:NA
- * Impact Factor – range / average: NA
- * h-index: NA

23. Details of patents and income generated: NA

24. Areas of consultancy and income generated: NA

25. Faculty selected nationally / internationally to visit other laboratories / institutions / Industries in India and abroad: NA

26. Faculty serving in

a) National committees:NA

b) International committees: N.A.

c) Editorial Boards: .

Annvesha 2

d) any other (please specify): N.A.

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, Workshops, training programs and similar programs).: N.A.

Academic staff college	-
refresher	-
orientation	-
Workshop	-
Training programme	-
Other similar programme	-

28. Student projects

percentage of students who have done in-house projects including interdepartmental projects

10 Project (Based open social and Education)

Percentage doing projects in collaboration with other universities of student's / Industry / institute -

29. Awards / recognitions received at the national and international level by

Faculty- N.A.

Doctoral / post doctoral fellows

□□□□

Students □□ □

□□□□

30. Seminars/ Conferences/Workshops organized and the source of funding (national / International) with details of outstanding participants, if any.NA

31. Code of ethics for research followed by the departments:

1. Honesty N.A
2. Responsible Publication N.A.
3. Respect For Intellectual Property N.A.

Celebrate Birthday of reputed educationist

32. Student profile programme-wise:

Name of the programme (refer to question no. 4)	Application received	selected		Pass percentage	
		male	female	male	female
B.A. I	216	137	67	99%	97%
B.A. II	61	31	30	99%	96%
B.A. III	66	33	33	100%	100%
M.A . I	39	21	11	99%	99%
M.A. II	23	12	11	98%	99%
P.hD.	-	-	-	-	-

33. Diversity of students

Name of the Programme(refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
U.G	N.A	N.A	-	-
P.G	80%	20%-	-	-

34. How many students have cleared government services examination and academic examination like NET,JRF,SLET,GATE,CAT,JAM: -

35. Student progression

Student progression	Percentage against enrolled
UG to PG	20%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed Campus <input type="checkbox"/> <input type="checkbox"/> selection Other <input type="checkbox"/> <input type="checkbox"/> than campus recruitment	--
Entrepreneurs	-

36. Diversity of staff

Percentage of faculty who are graduates

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
U.G.	50%	50%	-	-
P.G.	50%	50%	-	-

From universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

01 Dr. Shiv Pratap Singh- 2012

38. Present details of departmental infrastructural facilities with regard to

a) Library :No

b) Internet facilities for staff and students:No

c) Total number of class rooms - 03

d) Class rooms with ICT facility – N.A.

e) Students' laboratories - N.A.

39. List of doctoral, post-doctoral students and Research Associates

a) From the host institution/university - N.A.

S.No.	Name	Year Awarded Ph.D.
	01 Dr. Shiv Pratap Singh	2012
	-	-

b) From other institutions/universities N.A.

S.No.	Name	Year Awarded Ph.D.
	-	-

39(a) list of journals magazines, newspaper subscribed by the department N.A.

Peer review journals	-
Non peer journals	-
E-journals	-
Conference proceedings	-

40. Number of post graduate students getting financial assistance from the university/college. **N.A.**

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology. **Yes**

42. Does the department obtain feedback from- **YES**

Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback? **YES**

Through Annual Curricular Activities

b. students on staff, curriculum and teaching-learning-evaluation and how

does the department utilize the feedback? **No Class Test organized by Department**

c. alumni and employers on the programmes offered and how does the

Department utilize the feedback? **No**

43. List the distinguished alumni of the department (maximum 10)

Rajitram Chaudhary, Suneel Kumar Chaudhary, Ekta Dwivedi, Uma Singh, Ishrat Jahan

44. Give details of student enrichment programmes (special lectures / workshops / Seminar) involving external experts. **NA.**

45. List the teaching methods adopted by the faculty for different programmes.

Chalk and duster method

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

by competitive of entire syllabus

47. Highlight the participation of students and faculty in extension activities.

N.A.

48. Give details of “beyond syllabus scholarly activities” of the department.

Programme Regarding awareness

49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.

N.A.

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

To Focus Archiological Survey in historical areas

To develop thought

(a) New subject

(b) Competetive subject

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strengths

1- World level subject

2- Contents are useful in all exam.

3- Mortality, logic ethics are the base of education there things are included in syllabus

4- Subjectivity

5- Lots of oppportunity in employment

Weakness-1. New Subject

2. Unproductive subject according to now a days relevantly.

3. Things are not practical in such market.

4. There is nothing to up-lift the subject like-tour rive etc.

5. Lack of Musium and Archives for practical work

Opportunities:-

1. नैतिक शिक्षा के प्रसार का अवसर ।
2. शिक्षा के मूल्यों की स्थापना का अवसर ।
3. शिक्षा के माध्यम से जीवन द्रष्टि उत्पन्न करने का अवसर
4. Sabhyata aur sanskriti ko jaanne samajhne kaa avsar
5. Pracheen gyan, vigyan, darshan avam sahitay ko vishwapatal par rakhne kaa avsar

Challenges:-

1. To ensure and fulfill the aimed opportunities of education.
2. Maintain the students strengths.
3. To extend the value of subject in education now a
4. To opportunity of employment
5. Archiological field work.

52. Future plans of the department/extra curricular activities of the departments.

- 1- Departmental library
- 2- Seminars
- 3- Gandhian peace study centre.

Atresh Kumar Pathak
Incharge of the Department

(Major) Dr. S. P.Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF ECONOMICS,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. **Name of the Department:** POST GRADUATE DEPARTMENT OF ECONOMICS
2. **Year of establishment :** U.G.-1960., P.G.-1972
3. Is the Department part of a college : Yes
4. Names of programmes offered : U.G -B.A., P.G- M.A., Research- Ph.D
5. Details of programmes discontinued, if any, with reasons::NA
6. Interdisciplinary programmes and departments involved:NA
7. Courses in collaboration with other universities, industries, foreign institutions, etc:NA
8. Examination System: Annual/Semester/Trimester/Choice Based Credit System: Annual
9. Participation of the department in the courses offered by other departments:NA
10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS)
Associate Professors	–	01	Through CAS
Assistant Professors	04	–	–
Others- Part time Teacher	–	04	–

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

A. Permanent faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Dr. Rajbir Singh	M.A. Ph.D.	Associate Professor	Indian Economy	16	–
Dr. Prabhakant Mishra	M.A., Ph.D	Assistant Professor(P.T.)	Agri. Eco.	11 Year	–
Umesh Kumar Singh	M.A.	Assistant Professor(P.T.)	Agri. Eco	07 Year	–
Dr. Priya Agarwal	M.A. Ph.D	Assistant Professor(P.T.)	Social Sector Eco.	04 Year	–
Smt. Reeta Singh	M.A.	Assistant Professor(P.T.)	Demography	03 Year	–

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

A. Distinguished Lectures

Name of the teacher	Subject
Prof. Nar Singh Lucknow University, Luknow	Economics

B. Guest Faculty

Name of the teacher	Subject
Sh. Ram Kunware, Bahraich	Economics
Sh. Rajesh Kumar Singh DDM NABARD, Bahraich	Banking

13. Percentage of classes taken by temporary faculty – programme-wise information

THEORY	PRACTICAL	TOUR
B.A. 100% , M.A. 100%	–	–

14. Programme-wise Student Teacher Ratio: B.A. 71 : 1 , M.A. 24 : 1

15. Number of academic support staff (technical) and administrative staff:
sanctioned, filled and actual

S.No.	Staff	Sanctioned	Filled
1	Technical staff	–	–
2	Office staff (contract)	–	–
3	Others	-	–

16. Research thrust areas as recognized by major funding agencies: U.G.C.

17. Number of faculty with ongoing projects from (a) national (b) international
funding agencies and c) Total grants received. Give the names of the funding
agencies, project title and grants received project-wise.:

MINOR	MAJOR
Applied to UGC for project	Nil

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration	Nil
b) International collaboration	Nil

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.: Nil

20. Research facility / centre with

state <input type="checkbox"/> recognition	For <input type="checkbox"/> Ph.D Project work, Seminar
national <input type="checkbox"/> recognition	For Ph.D Project work, Seminar
international <input type="checkbox"/> recognition	<input type="checkbox"/>

21. Special research laboratories sponsored by / created by industry or corporate

Bodies: Nil

21(a). Journal/ magazines/news letters subscribed by the faculties

No. of Journals/Magazines is 18 Subscribed by the faculties like :
 EPW, IJE, IJAE, IEAJ, UPUEAJ, Varta, University News, Down to Earth, Yojana, Kurukshetra, Indian Journal of Human Development. Number of news paper (latter) is 02 that is the Economics times, business standard.

22. Publications:

* Number of papers published in peer reviewed journals (National / International)

Number of Paper Published - 14
 Dr. Rajbir Singh:
 1- “Krishi sudharo ka prabhav- janpad bahraich ke sandarbh me” – published in the UPUEA economic journal- October 2006- ISSN-0975-2382
 2- “Uttarpradesh ke krishi vikas me kshetriya vishamtaye” – published in the UPUEA economic journal November 2007,ISSN-0975-2382
 3- “Agricultural Growth in India during post reform period” –published in the UPUEA economic journal October 2011 ISSN 0975-2382
 4- “ Water harvesting : A sustainable way to rural poverty alleviation” published in International Conference proceeding at department of economics, University of Allahabad

5- “Janpad Bahraich ke Arthik Vikas me krishi kshetra ka yogdaan” published in Annvesha the Horizon Vol. 8th (2)Dec. 2014 Page No.84 ISSN 2454-543

Dr Prabhakant Mishra:

- 6- “Sukshma Vitta –Samay ki mang” published in KURUKSHETRA April 2007 ISSN – 0971-8451
- 7- “Vishva vyapar sangathan : Bhartiya krishi ki chunautiyan” published in UPUEA economic journal November 2007,ISSN 0975-2382
- 8- “Krishi Rina Maphi Yojna Ka Mulyankan” published in the UPUEA economic journal November 2008,ISSN 0975-2382
- 9- “Kshetriya gramin bank tatha gramin sakha” published in the UPUEA economic journal October 2009,ISSN 0975-2382
- 10- “kshetrya gramin bank ki upadeyata” published in the ANVESHHA The Horizon 2015,ISSN-2454-5430
- 11- “Khudra kshetra me pratayksh videshi nivesh” published in the UPUEA economic journal October 2015,ISSN 0975-2382

Dr Priya Agrawal:

- 12- “Role of agriculture sector in the development of UP” published in the UPUEA economic journal October 2014,ISSN 0975-2382
- 13- “Urbanization in Uttar predesh: an overview” published in the UPUEA economic journal October 2015,ISSN 0975-2382
- 14- “Uttar Pradesh me gramin Mahila majduro ki bhumika” published in the ANVESHHA The Horizon 2014,ISSN-2454-5430

* Monographs -

* Chapters in Books -

* Edited Books -

* Books with ISBN with details of publishers- one book

History of Economic Thought : ISBN 978-81-214-0787-8 by Ram Kunware and Dr. Rajbir Singh, Published year 2014-15 Chapters 37 Publisher National Publishing House, 2/35 Ansari Road Dariya Ganj, New Delhi

* Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database - International Social

Sciences Directory, EBSCO host, etc.): -

* Citation Index – range / average -

* SNIP -

* SJRNA -

* Impact Factor – range / average -

* h-index -

23. Details of patents and income generated: Nil

24. Areas of consultancy and income generated: Nil

25. Faculty selected nationally / Internationally to visit other laboratories / Institutions
/ Industries in India and abroad: -

26. Faculty serving in

a) National committees :

Executive Member (Uttar Pradesh Uttarakhand Economic Association)

SNo.	Name of Associate/Organization	Status of Membership
-	-	-

b) International committees: Nil

c) Editorial Boards: Nil

c) Any other (please specify)

Member in Academic Association:

<u>Dr. Rajbir Singh:</u> (I) 1- Indian Economic Association 4- Uttar Pradesh Uttarakhand Eco. Association 5- Bhartiya Arthik Shodh Sansthan 6- A Sameeksha Trust Publication – EPW 7- Indian Society of Agricultural Economics 8- Society for Environmental Communications- Down to Earth 9- Association of Indian Universities- University News (II) Chairman (Arthik Parishad. Kisan P.G.College, Bahraich)	Life Member Life Member Life Member Three Year Life Member Three Year Three Year Life Member
Dr. Prabhakant Mishra	Life Member

1- Indian Economic Association	Life Member
2- Uttar Pradesh Uttrakhand Eco. Association	Life Member
3- Bhartiya Arthik Shodh Sansthan	
Dr. Priya Agrawal:	
1- Indian Economic Association	Life Member
2- Uttar Pradesh Uttrakhand Eco. Association	Life Member
3- Bhartiya Arthik Shodh Sansthan	Life Member
Umesh Kumar Singh:	
1- Uttar Pradesh Uttrakhand Eco. Association	Life Member
Smt. Reeta Singh:	
1- Uttar Pradesh Uttrakhand Eco. Association	

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

Academic staff college	
Refresher- Dr. Rajbir Singh	1. Allahabad University Allahabad -20.01.2008-09.02.2008 2. Aligarh Muslim University, Aligarh -31.10.2008-21.11.2008
Orientation- Dr. Rajbir Singh	Aligarh Muslim University, Aligarh 09.09.2003-10.10.2003
Workshop- Dr. Rajbir Singh	Workshops on writing research paper held at birla Institution of Management Technology, greater noida on 15 th oct – 2011 Workshops on writing research paper held at shri Guru ram Rai P.G.College, Dehradoon on 27 oct. 2012
Seminor Participation	Dr Rajbir Singh –National Semior -20 International Semior-01 Dr Prabhakant Mishra- National Semior -18 Dr Priya Agrwal- National Semior -05 Umesh Kumar Singh-National Semior-01
Paper Presentation in the Semior/Conference	Dr Rajbir Singh -04

28. Student's projects

Percentage of students who have done in-house projects including interdepartmental projects.: Project Work by the students for viva-voce -60 %.

Percentage of doing projects in collaboration with other universities of student's / industry / institute : Nil

29. Awards / recognitions received at the national and international level by

Faculty -

Doctoral / post doctoral fellows

Students

Gold medal Awarded by economics Department for academic Excellence (Promila Devi, Evam Bheem Sen Mishra, Smriti Gold Medal) for each year from 2015 year:

- Sandeep Kumar (2015),
- Ankita Mishra (2016),.

30. Seminars/ Conferences/Workshops organized and the source of funding (National / International) with details of outstanding participants, if any.

Departmental Seminars Organized by the Department without funding Agencies

31. Code of ethics for research followed by the departments:

1. Honesty

The Department gives top priority to Honesty in Research work

2. Responsible Publication

The Department encourages reliance on responsible publication in research work.

3. Respect For Intellectual Property

The Department emphasizes respect for intellectual property in research work.

32. Student profile programme-wise- 2015-2016:

Name of the programme (refer to question no. 4)	Application received	selected		Pass percentage	
		male	female	male	female
B.A.I	192	137	41	96%	97%
B.A. II	108	73	35	95%	98%
B.A. III.	86	64	22	100%	100%
M.A.I	84	47	30	98%	99%
M.A. II	46	26	20	99%	99%
Ph.D.	05	03	-	33%	-

33. Diversity of students

Name of the Programme(refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
U.G. (B.A.)	N.A.	N.A.	–	–
P.G. (M.A.)	95.1%	4.9%	–	–

34. How many students have cleared government services examination and academic examination like NET,JRF,SILET,GATE,CAT,JAM :

NET – 02- (1. Shruti Jaiswal- 2010, 2. Ankit Shrivastava-2013)
JRF – 01 (Shruti Jaiswal-2012)
SLET – 01 (Asad Ahmad-2004)
Govt. Service Examination – 07
1- Shruti Jaiswal- Assistant Teacher-2010
2- Shobhita Sahu – PO in bank – 2011
3- Shobhit Dwevedi - PO in bank – 2014
4- Krishnakant Tripathi – Income tax Inspector – 2015
5- Archana Singh- Lekhpal – 2016
6- Ankit Shrivastava – PO in Bank – 2014
7- Ram Nivas Mishra – Income Tax Inspector - 2013

35. Student progression

Student progression	Percentage against enrolled
UG to PG	33%
PG to M.Phil.	-
PG to Ph.D.	2.66%
Ph.D. to Post-Doctoral	-
Employed Campus□□ selection- Insurance Agent in LIC, Reliance Insurance Other□□ than campus recruitment - Faculties	2% 5%
Entrepreneurs	-

36. Diversity of staff

Percentage of faculty who are graduates

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
U.G.	60%	40%	-	-
P.G.	60%	40%	-	-

from universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

Awarded Ph.D – 02- 1- Dr. Prabhakant Mishra – 2012
2-Dr. Priya Agrawal - 2013

38. Present details of departmental infrastructural facilities with regard to

- Library – YES, existing figure- text book- 242, journal/Magazine - 582, News Paper- 1716
- Internet facilities for staff and students - NO
- Total number of class rooms - 05
- Class rooms with ICT facility - NO
- Students' laboratories – Eco Lab

39. List of doctoral, post-doctoral students and Research Associates

a) from the host institution/university

S.No.	Name	Year Awarded Ph.D.
1-	Prabhakant Mishra	2012
	–	–

b) from other institutions/universities

S.No.	Name	Year Awarded Ph.D.
1-	Shurti Jaishwal Lucknow University Lucknow	Pursuing
2-	Arun Kanojia Nehru Gram Bharti University Allahabad	Pursuing

39(a) list of journals mazjines, newspaper subscribed by the department

Peer review journals	Economic and political weekly
Non peer journals	i. Indian Journal of Economics ii. Indian Journal of Agriculture Economic iii. University News iv. Down to Earth v. Indian Journal Of Human Development vi. YOJANA vii. KURUKSHETRA
E-journals	–
Conference proceedings	–
News Paper	1. The Economic Times 2. 2. Business standard

40. Number of post graduate students getting financial assistance from the university/college.

- Fees concetion/Scholarship from U.P. Govt. or other, No of PG Student- 07

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

- NA

42. Does the department obtain feedback from. Answers see on next paper attached

a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

- Feedback to teacher- yes, Department utilizes the feedback in improving curriculum as well as teaching-learning evaluation accordingly.

- b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
- Feedback to students- yes, Department utilizes the feedback to make teaching-learning evaluation and curriculum more students friendly. It also utilizes it in knowing the faculty and curriculum comprehensively
- c. alumni and employers on the programmes offered and how does the department utilize the feedback?
- Yes, the department comprehensively utilizes the feedback in making the programmes offered more usefull.
43. List the distinguished alumni of the department (maximum 10).
- 1- Shruti Jaiswal- 2009
 - 2- Shobhit Duvedi- 2011
 - 3- Krishna kant Tripathi- 2013
 - 4- Asad Ahmad- 2004
 - 5- Ramnivas Mishra- 2011
 - 6- Ankit Shrivastava- 2013
 - 7- Archana Singh- 2014
 - 8- Pratibha Chaudhary- 2016
 - 9- Shobhita Shahu- 2008
 - 10- Sandeep Kumar (2015)
 - 11- Ankita Mishra (2016)
44. Give details of student enrichment programmes (special lectures / workshops / Seminar) involving external experts.
- Special lecture on keynsian theory by the Prof. Nar singh.
45. List the teaching methods adopted by the faculty for different programmes.
- Lecture method aided by black board, marker board, reference books and Journals.
46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

- The Department organize quarterly written and oral test, essay competition and debate as well as informal economic knowledge based activities to ensure the programme objectives are met thus monitoring learning outcomes.
47. Highlight the participation of students and faculty in extension activities.
- The Department participate in extension activities through posters on Economic Issues.
48. Give details of “beyond syllabus scholarly activities” of the department.
- The Department Economic Association organizes Seminars and Lectures on current economic Issues from Time to time.
49. State whether the programme/ department is accredited/ graded by other Agencies? If yes, give details. N.A
50. Briefly highlight the contributions of the department in generating new Knowledge, basic or applied.
- The Department has Contributed in generating new applied knowledge with regard to study of inflation in India, economics of Education and micro finance.
51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strengths

- 1- Regular teaching
- 2- Availability of peer and non-peer journals, magazines, dailies for research work.
- 3- Adequate Departmental infrastructure.
- 4- Students friendly Departmental library.
- 5- Gold medal Awarded by economics Department for academic Excellence

Weaknesses

- 1- Inadequate regular faculty
- 2- Lack of Internet computer technology
- 3- Out molded syllabus, unresponsive to modern challenges.
- 4- Inadequate working days to deliver the prescribed no. of lectures in order to complete the syllabus.
- 5- Stremely poor student attendance in the class.

Opportunities

- Our economics Department has the opportunity to boost development of the backward region in which it is situated. It can be helpful in;
 1. Agricultural sector
 2. Tiny sector
 3. Service sector
 4. Sustainable/inclusive development.
 5. Entrepreneurship

Challenges

- The Department being situated in a back ward region, faces various socio-economic challenges on the road to development:
 1. Extremely low literacy ratio.
 2. Inadequate transport facilities.
 3. Lack of excellent higher educational Institution.
 4. Extremely poor health services.
 5. Lack of employment opportunities.

52. Future plans of the department/extracurricular activities of the departments.

- Future plan of the department Intensified efforts for :
 1. Updation and comprehensiveness of syllabus
 2. Regular faculty
 3. Wi-Fi enabled Department
 4. Maximum student attendance in the class
 5. Free guidance and coaching for ensuring bright future to student's i.e., NET, JRF, IES and other competitive examination.
 6. Establishment of Eco-Lab for economic experiments.

Dr. Rajbir Singh
In charge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF PHILOSOPHY,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. Name of the Department: DEPARTMENT OF PHILOSOPHY
2. Year of establishment : U.G.-2012., P.G.-
3. Is the Department part of a college: Yes
4. Names of programmes offered: U.G -B.A., P.G- N.A
5. Details of programmes discontinued, if any, with reasons: No
6. Interdisciplinary programmes and departments involved: No
7. Courses in collaboration with other universities, industries, foreign institutions, etc: No
8. Examination System: Annual/Semester/Trimester/Choice Based Credit System: Annual
9. Participation of the department in the courses offered by other departments: No
10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS)
Professor	-	-	-
Associate Professors	-	-	-
Assistant Professors	-	-	-
Others Assistant Professors(S.F.)	01	01	-

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Praveen Kumar Pandey	M.A. NET	Assistant Professors(S.F)	Indian Philosophy	4 year	

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

A. Distinguished Lectures

Name of the teacher	Subject
–	–

B. Guest Faculty

Name of the teacher	Subject
–	–

13. Percentage of classes taken by temporary faculty – programme-wise information

THEORY	PRACTICAL	TOUR
100%	N.A.	N.A.

14. Programme-wise Student Teacher Ratio

N.A.

15. Number of academic support staff (technical) and administrative staff:

sanctioned, filled and actual

S.No.	Staff	Sanctioned	Filled
1	Technical staff	–	–
2	Office staff (contract)	–	–
3	Others	–	–

16. Research thrust areas as recognized by major funding agencies: -

17. Number of faculty with ongoing projects from (a) national (b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise.: Nil

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration	–
b) International collaboration	–

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.: -

20. Research facility / centre with

state <input type="checkbox"/> recognition	<input type="checkbox"/>
national <input type="checkbox"/> recognition	<input type="checkbox"/>
international <input type="checkbox"/> recognition	<input type="checkbox"/>

21. Special research laboratories sponsored by / created by industry or corporate

Bodies

-

21(a). Journal/ magazines/news letters subscribed by the faculties

-

22. Publications:

- * Number of papers published in peer reviewed journals (National / International)- 02
- * Monographs -
- * Chapters in Books -
- * Edited Books -
- * Books with ISBN with details of publishers -
- * Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.): -
- * Citation Index – range / average: -
- * SNIP: -
- * SJRNA: -
- * Impact Factor – range / average -
- * h-index -

22(A). community services organized by the department.

23. Details of patents and income generated: -

24. Areas of consultancy and income generated: -

25. Faculty selected nationally / internationally to visit other laboratories / institutions

/ industries in India and abroad : -

26. Faculty serving in

a) National committees: Nil

b) International committees: Nil

c) Editorial Boards : Nil

d) any other (please specify): Nil

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

Academic staff college	-
refresher	-
orientation	-
Workshop	-
Training programme	-
Other similar programme	-

28. Student projects

percentage of students who have done in-house projects including interdepartmental projects

<input type="checkbox"/>

Percentage doing projects in collaboration with other universities of students / industry / institute

-

29. Awards / recognitions received at the national and international level by

Faculty: Nil

Doctoral/ post doctoral fellows : Nil

Students -

30. Seminars/ Conferences/Workshops organized and the source of funding (national / international) with details of outstanding participants, if any.: -

31. Code of ethics for research followed by the departments:

1. Honesty: Yes

2. Responsible Publication: Yes

3. Respect For Intellectual Property: Yes

32. Student profile programme-wise:

Name of the programme (refer to question no. 4)	Application received	selected		Pass percentage	
		male	female	male	female
B.A. I	127	74	35	96%	97%
B.A. II	72	47	25	98%	98%
B.A. III	27	23	04	99%	99%

33. Diversity of students

Name of the Programme(refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
B.A.	100	–	–	–

34. How many students have cleared government services examination and academic examination like NET,JRF,SLET,GATE,CAT,JAM :

–

35. Student progression

Student progression	Percentage against enrolled
UG to PG	100%
PG to M.Phil.	–
PG to Ph.D.	–
Ph.D. to Post-Doctoral	–
Employed Campus <input type="checkbox"/> <input type="checkbox"/> selection Other <input type="checkbox"/> <input type="checkbox"/> than campus recruitment	–
Entrepreneurs	–

36. Diversity of staff

Percentage of faculty who are graduates

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
U.G.	–	01	–	–
–	–	–	–	–

From universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

–

38. Present details of departmental infrastructural facilities with regard to

- a) Library ×
- b) Internet facilities for staff and students ×
- c) Total number of class rooms- 02
- d) Class rooms with ICT facility ×
- e) Students' laboratories ×

39. List of doctoral, post-doctoral students and Research Associates

a) from the host institution/university

S.No.	Name	Year Awarded Ph.D.
	–	–
	–	–

b) from other institutions/universities

S.No.	Name	Year Awarded Ph.D.
	–	–

39(a) list of journals magazines, newspaper subscribed by the department

Peer review journals	–
Non peer journals	–

E-journals	-
Conference proceedings	-

40. Number of post graduate students getting financial assistance from the university/college

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology. ×

42. Does the department obtain feedback from- YES

a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

- YES, through annual; activities

b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback? ×

c. alumni and employers on the programmes offered and how does the department utilize the feedback? ×

43. List the distinguished alumni of the department (maximum 10)

1. Amit Mishra
2. Muddassir Ansari
3. Roshan Lal
4. Saddam

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

- No one

45. List the teaching methods adopted by the faculty for different programmes.

- Lecture
- Test
- Question answer writing based on syllabus

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

- Good participation in quiz programmes, test, cultured based programme.

47. Highlight the participation of students and faculty in extension activities. -

48. Give details of “beyond syllabus scholarly activities” of the department.

- Essay writing
 - Questionnaire based on competition discussion on various issues
49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.
50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.
- Honestly nothing special on this level which can describe become so many ground level reason.
51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strength

1. Universal subject
2. Helpful in all exam in new pattern
3. Carrying human and ethical values.
4. Not costly like other era's education
5. Ease to pass and utilize in life each and every record.

Weakness

1. New for here
2. Itself finance category
3. Unproductive subject according to
4. There is no tour, practical, viva, which can attract motivate to student for choosing it.

Opportunities

1. We can teach all human's through its teachings
2. To establish the traditional values
3. It gives a path to human about knowing self.
4. It gives knowledge about all that can't define till now, that why it is amazing and challenging.

Challenges

1. To establish it such a proper way
2. Propaganda of subject that how it is useful for all big competitive exam like UPSC, state S.C. etc.

3. To establish all the things this is really needed for subject not just theoretically.
52. Future plans of the department/extra curricular activities of the departments.
1. Establish the department library
 2. Arrange all the things which are not managed in such practical way.
 3. Arrange the educational accessories like computer with Wi-Fi and some other essential equipments.
 4. More test, competitive departmental programme.
 5. Try to include tour, practical and more enough which is possible in real way in this institution.

Praveen Kumar Pandey
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC

EVALUATIVE REPORT OF THE DEPARTMENT OF DEFENCE & STRATEGIC STUDIES, KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)

1. Name of the Department: DEPARTMENT OF DEFENCE AND STRATEGIC STUDIES
2. Year of establishment: U.G.-2012., P.G.-NA
3. Is the Department part of a college : Yes
4. Names of programmes offered : U.G -B.A.,. P.G -N.A.,. Research -N.A
5. Details of programmes discontinued, if any, with reasons: NA
6. Interdisciplinary programmes and departments involved: NA
7. Courses in collaboration with other universities, industries, foreign institutions, etc:-No
8. Examination System: Annual/Semester/Trimester/Choice Based Credit System: Annual
9. Participation of the department in the courses offered by other departments: -
10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS)
Associate Professors	-	-	
Assistant Professors	-	-	
Others	01(SP)	01	

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Dr. Chandra Shekhar Pandey	M.A. Ph.D.	Assistance. Professor (S.F.).	Military Science & Defense & Strategic Studies	04 year	

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors
 - A. Distinguished Lectures : Nil
 - B. Guest Faculty: Nil

13. Percentage of classes taken by temporary faculty – programme-wise information

THEORY	PRACTICAL	TOUR
100%	100%	01

14. Programme-wise Student Teacher Ratio: U.G. 280:01

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual

S.No.	Staff	Sanctioned	Filled
1	Technical staff	-	
2	Office staff (contract)	-	
3	Others	-	

16. Research thrust areas as recognized by major funding agencies

17. Number of faculty with ongoing projects from (a) national (b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise.: Nil

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration	-
b) International collaboration	-

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.: -

20. Research facility / centre with

State <input type="checkbox"/> recognition	<input type="checkbox"/>
National <input type="checkbox"/> recognition	<input type="checkbox"/>
International <input type="checkbox"/> recognition	<input type="checkbox"/>

21. Special research laboratories sponsored by / created by industry or corporate

Bodies: -

- 21(a). Journal/ magazines/news letters subscribed by the faculties: -
22. Publications:
- * Number of papers published in peer reviewed journals (national / international) 2 papers in national Journals: -
 - * Monographs: -
 - * Chapters in Books -
 - * Edited Books -
 - * Books with ISBN with details of publishers -
 - * Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database - International Social: - Sciences Directory, EBSCO host, etc.): -
 - * Citation Index – range / average: -
 - * SNIP -
 - * SJRNA -
 - * Impact Factor – range / average -
 - * h-index -
23. Details of patents and income generated -
24. Areas of consultancy and income generated -
25. Faculty selected nationally / internationally to visit other laboratories / institutions / industries in India and abroad -
26. Faculty serving in
- a) National committees Nil
 - b) International committees: Nil
 - c) Editorial Boards -
 - d) any other (please specify) -
27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

Academic staff college	-
refresher	-
orientation	-
Workshop	-
Training programme	-
Other similar programme	-

28. Student projects

percentage□□ of students who have done in-house projects including interdepartmental projects □

Percentage□□ □doing projects in collaboration with other universities □□of students / industry / institute -

29. Awards / recognitions received at the national and international level by

Faculty -

Doctoral / post doctoral fellows -

Students -

30. Seminars/ Conferences/Workshops organized and the source of funding (National / International) with details of outstanding participants, if any.: -

31. Code of ethics for research followed by the departments: Nil

1. Honesty -

2. Responsible Publication -

3. Respect for Intellectual Property -

32. Student profile programme-wise: -

Name of the programme (refer to question no. 4)	Application received	selected		Pass percentage	
		male	female	male	female
B.A. I	198	150	36	80%	82%
B.A. II	116	90	26	95%	96%
B.A. III	27	23	04	96%	95%

33. Diversity of students

Name of the Programme(refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
U.G	N.A.	N.A.	N.A.	N.A.

34. How many students have cleared government services examination and academic examination like NET,JRF,SLET,GATE,CAT,JAM :NA

35. Student progression

Student progression	Percentage against enrolled
UG to PG	-
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed Campus <input type="checkbox"/> selection Other <input type="checkbox"/> than campus recruitment	-
Entrepreneurs	-

36. Diversity of staff

Percentage of faculty who are graduates

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
U.G. - B.A.	100%	-	-	-
P.G. - M.A.	100%	-	-	-

From universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period: -

38. Present details of departmental infrastructural facilities with regard to

a) Library- No

b) Internet facilities for staff and students- No

c) Total number of class rooms- 03

d) Class rooms with ICT facility- No

e) Students' laboratories- 01

39. List of doctoral, post-doctoral students and Research Associates

a) from the host institution/university: Nil.

b) from other institutions/universities: Nil

39(a) list of journals magazines, newspaper subscribed by the department

Peer review journals	–
Non peer journals	–
E-journals	–
Conference proceedings	–

40. Number of post graduate students getting financial assistance from the university/college.

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

42. Does the department obtain feedback from -yes

a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

- The feedback of faculty members is taken annually by the class test Seminar and other extracurricular activities

b. Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

- Yes, by the feedback committee of college.

c. Alumni and employers on the programmes offered and how does the Department utilize the feedback?

43. List the distinguished alumni of the department (maximum 10)

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

45. List the teaching methods adopted by the faculty for different programmes.

- Text methods & experimental methods.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

- Faculty feel their responsibility for the learning outcome.

47. Highlight the participation of students and faculty in extension activities.

48. Give details of “beyond syllabus scholarly activities” of the department.

- Colass, Text, Tour, Poster, Competition.

49. State whether the programme/ department is accredited/ graded by other

agencies? If yes, give details.

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

- The department communicate the new knowledge to students in our seposal classes.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strength

1. World level subject
2. Contents useful in all exams
3. Morality legal and the base of education

Weakness

- 1- New subject
- 2- Unproductive subject according to now a days
- 3- There is nothing in this subject likes viva etc.

Opportunity

- 1- Extension in defence and development
- 2- To develop awareness for national defence
- 3- Evaluation of nation through the study of subject regarding defence

Challenges

1- To ensure and fulfill the aim and opportunity of defense studies

52. Future plans of the department/extra curricular activities of the departments.s

1. Establish the Department library
2. Arrange all the things which are not managed in practical way.
3. More test, Competition exam.
4. More tour, and physical study about was places and borders etc.

Dr.Chandra Shekhar Pandey
Incharge of the Department

Major(Dr.) S. P. Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF TEACHER EDUCATION
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. **Name of the Department:** Department of Teacher Education
2. **Year of establishment:** U.G.-1963, P.G.-NA
3. **Is the Department part of a college:** Yes
4. **Names of programmes offered:** U.G -B.Ed. (Bachelor of Education), P.G- NA
5. **Details of programmes discontinued, if any, with reasons:** Nil
6. **Interdisciplinary programmes and departments involved:** Nil
7. **Courses in collaboration with other universities, industries, foreign institutions, etc:**
Nil
8. **Examination System: Annual/Semester/Trimester/Choice Based Credit System:**
Annual & conducted by university, college conducts as center for examination
9. **Participation of the department in the courses offered by other departments:** no such opportunity is provided by other department
10. **Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)**

	Sanctioned	Filled	Actual (including CAS & MPS)
Professor	–	–	–
Associate Professors	-	02	Throgh CAS
Assistant Professors	05	–	–
Others- Part time Assistant Professors	02 part time	02	–

11. Faculty profile with name, qualification, designation, area of specialization, Experience and research under guidance

Faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Dr. O.P. Soni	M.A.,M.Ed. Ph.D NET	Associate Professor.	Education Technology	15	–
Dr. Moh. Usman	M.A., M.Ed. Ph.D.	Associate Professor	Teacher Education	15	–
Dr.Archana Nigam	M.A. M.Ed. Ph.D.	Assistance Professor(P.T.)	Special Education	10	

Sri Jitendra Chaudhry	B.Sc. M.A.,M.Ed. NET	Assistance Professor(P.T.)	Educational Measurement & Evolution	01	-
-----------------------	----------------------------	----------------------------	-------------------------------------	----	---

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

a. Distinguished Lectures- Nil

b. Guest Faculty

Name of the teacher	Subject
Dr.Malay Singh	Educational Philosophy

13. Percentage of classes taken by temporary faculty – programme-wise information

THEORY	PRACTICAL	TOUR
30%	30%	Nil

14. Programme-wise Student Teacher Ratio: 30:1

15. Number of academic support staff (technical) and administrative staff:

sanctioned, filled and actual

S.No.	Staff	Sanctioned	Filled
1	Technical staff	01	Nil
2	Office staff (contract)	-	-
3	Others (Peon)	01	Nil

16. Research thrust areas as recognized by major funding agencies: Nil

17. Number of faculty with ongoing projects from (a) national (b) International Funding agencies and c) Total grants received. Give the names of the funding Agencies, project title and grants received project-wise.

MINOR	MAJOR
Nil	Nil

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration: Nil

b) International collaboration; Nil

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.: Nil

20. Research facility / centre with

state recognition	Nil
national recognition	Nil
international recognition	Nil

21. Special research laboratories sponsored by / created by industry or corporate

Bodies: Nil

21(a). Journal/ magazines/news letters subscribed by the faculties - 03

1- Journal of teacher education

2- Anweshika

3- University news

22. Publications:

* Number of papers published in peer reviewed journals (national / International)

1) 20 Papers from the various faculties in peer reviewed – National & International Journals

* Monographs : -

* Chapters in Books: -

* Edited Books: -

_1 उदीय मान भारतीय समाज में शिक्षा – आलोक प्रकाशन इलाहाबाद २००९-१०- डॉ० ओ०पी०सोनी (२००९)

* .Books with ISBN with details of publishers

1 विद्यालय प्रशासन संगठन एवं स्वास्थ्य शिक्षा ISBN 978-93-5078-0008 रस्तोगी पब्लिकेशन मेरठ (२०१३) डॉ० ओ०पी०सोनी

* Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.): Nil

* Citation Index – range / average: Nil

* SNIP: Nil

* SJRNA: Nil

* Impact Factor – range / average: Nil

* h-index: Nil

23. Details of patents and income generated: Nil

24. Areas of consultancy and income generated: Nil

25. Faculty selected nationally / Internationally to visit other laboratories / institutions / Industries in India and abroad: Nil

26. Faculty serving in

- a) National committees - Nil
- b) International committees- Nil
- c) Editorial Boards: Nil
- d) any other (please specify)

Dr OP Soni & Dr M. Usman- Life member of Indian association for teacher education & ANVESHYA the Horizon (Journal)

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

Academic staff college	–
Refresher	Dr. O. P. Soni – 1. A.S.C H.P. University Shimla 30/06/2008 to 19/07/2008 2. A.S.C. Kumaon University Nainital 15/06/09 to 04/07/09 Dr. M. Usman 1. A.S.C. Jamia Milliya University New Delhi 17/05/2010 to 07/06/2010 2. A.S.C. Allahabad university 12/11/10 to 02/12/10
Orientation	Dr. O. P. Soni A.S.C. D.D.U University Gorakhpur 01/06/2004 to 28/06/2004 Dr.M.Usman A.S.C. Allahabad university 12/11/2005 to 09/12/2005
Workshop	Dr. O. P. Soni 1. A.S.C. Lucknow University 22/03/11 to 28/03/11 2. A.S.C. Lucknow University 12/12/11 to 16/12/11 3. A.S.C. Lucknow University 18/11/2013 to 23/11/2013 4. A.S.C. Lucknow University 18/09/15 to 24/09/15 Dr M. Usman 1. A.S.C. Lucknow University 12/12/2011 to 16/12/2011 2. A.S.C. Allahabad University (Intel workshop) 23/11/10 to 27/11/10
Training programme	Nil
Other similar programme	Nil

28. Student projects

Projects 100% students perform the project work at B. Ed. Ist year: Nil

Percentage doing projects in collaboration with other universities of student's / Industry / institute: Nil

29. Awards / recognitions received at the national and international level by

Faculty-

1. Dr. O.P. Soni received consolation prize (Rs. 10000) reading the word National essay competition 2007-08 by directorate of adult education New Delhi.

2. लेखक श्री - शिक्षा साहित्य कला विकास समिति बहराइच

Doctoral / post doctoral fellows: Nil

Students- Nil

30. Seminars/ Conferences/Workshops organized and the source of funding (National / International) with details of outstanding participants, if any: Nil

31. Code of ethics for research followed by the departments:

Celebrate birthday of reputed educationist Dr S Radhakrishnan

32. Student profile programme-wise 2015-16:

Name of the programme (refer to question no. 4)	Application received	selected		Pass percentage	
		male	female	male	female
B.Ed.	Student's selected by state level test-54	40	14	100%	100%

33. Diversity of students (2015-16)

Name of the Programme (refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
B.Ed	26.07%	72.23%	1.7%	-

34. How many students have cleared government services examination and academic examination like NET, JRF, SLET, GATE, CAT, JAM :

A. NET – 1. Mahendra Pratap Singh 2. Moh. Irfan Ahmad 3.

B. Administration 1. Anoop Kumar Singh (Khadya Surakhsa Adhikari)

2. Kshitij Kumar Singh (PCS Bihar Cadre)

35. Student progression

Student progression	Percentage against enrolled
UG to PG	–
PG to M.Phil.	–
PG to Ph.D.	–
Ph.D. to Post-Doctoral	–
Employed	–
Campus <input type="checkbox"/> selection	
Other <input type="checkbox"/> than campus recruitment	
Entrepreneurs	–

36. Diversity of staff

Percentage of faculty who are graduates

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
U.G. (B. Ed.)	50%	50%	-	-
P.G. (M.Ed.)	75%	25%	-	-
Research	-	-	-	-

From universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

Dr. Archana Nigam 2012 by Dr. R.M.L.A.U.FAIZABAD

Part Time Lecturer

38. Present details of departmental infrastructural facilities with regard to

a) Library- 5432 Books of central library are placed in our department and the members of central library do come for issue and return on fix days.

b) Internet facilities for staff and students- Nil

c) Total number of class rooms - 02

d) Class rooms with ICT facility- Nil

e) Students' laboratories- In process of Establishment

39. List of doctoral, post-doctoral students and Research Associates

a) from the host institution/university

S.No.	Name	Year Awarded Ph.D.
	Nil	Nil
	Nil	Nil

b) From other institutions/universities

S.No.	Name	Year Awarded Ph.D.
	Nil	Nil

39(a) list of journals magazines, newspaper subscribed by the department

Peer review journals	03- 1 journal of teacher education 2- Anweshika 3- University news
Non peer journals	Nil
E-journals	Nil
Conference proceedings	Nil

40. Number of post graduate students getting financial assistance from the university/college.

No

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology. No

42. Does the department obtain feedback from- No

a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback? No

b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback? No

c. Alumni and employers on the programmes offered and how does the Department utilize the feedback? No

43. List the distinguished alumni of the department (maximum 10).

- Dr. D. K. Gupta
- Dr. S. B. Singh

- Sri M. P. Singh
 - Sri Vaibhav Mishra
44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.
45. List the teaching methods adopted by the faculty for different programmes.
- Chalk duster method and group discussion among the students in presence of faculty
46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?
- The annual calendar of all faculty member are reviewed among the faculty members.
47. Highlight the participation of students and faculty in extension activities.
- Educational awareness programme are conducted by visiting the students along with faculty members in nearby villages.
48. Give details of “beyond syllabus scholarly activities” of the department. See anexure
- Nil.
49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.
- Nil
50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.
- Nil
51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.
- **Strengths** - Planning, organization, Co-ordination, Co-Operation, Maximum Utility through minimum resources
 - **Weaknesses** – Lack of faculty.
 - lack of ICT
 - lack of lab
 - lack of lab staff
 - lack of new books
 - **Opportunities** - to start M.Ed. Course
 - to organize more and more guest lecture

- to involve actively the faculty for research work
 - to arrange National seminar
 - to arrange ICT lab
- **Challenges**
- participation of faculty in seminar
 - participation of faculty in conferences
 - to arrange guest lecture
 - to maintain proper infrastructure
 - to arrange midterm examination

52. Future plans of the department/extra curricular activities of the departments.:-

M.Ed courses in the Department

Dr. O. P. Soni.
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC

**EVALUATIVE REPORT OF THE DEPARTMENT OF COMMERCE,
KISAN POST GRADUATE COLLEGE BAHRAICH-271801 (U.P.)**

1. Name of the Department: POST GRADUATE DEPARTMENT OF COMMERCE
2. Year of establishment: U.G-1999., P.G.-2016
3. Is the Department part of a college: Yes
4. Names of programmes offered: U.G- B.Com., P.G- M.Com
5. Details of programmes discontinued, if any, with reasons: No
6. Interdisciplinary programmes and departments involved: No
7. Courses in collaboration with other universities, industries, foreign institutions, etc: No
8. Examination System: Annual/Semester/Trimester/Choice Based Credit System: Annual
9. Participation of the department in the courses offered by other departments: No.
10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS)
Professor	-	-	-
Associate Professors	-	-	-
Assistant Professors	-		-
Others- Assistant Professors(S.F.)	04	04	-

11. Faculty profile with name, qualification, designation, area of specialization, Experience and research under guidance

Faculty members :

Name	Qualification	Designation	Area of specialization	No. of years experience	Research scholars
Dr. Shakti Deo Misra	M.Com, Ph.D.	Assistant Professors(S.F.)	Accounting	14 Year	Nil
Dr. Rajesh Kumar Sharma	M.Com, Ph.D	Assistant Professors(S.F.).	Economics	11 Year	Nil
Dr. Satish Singh	M.Com, Ph.D.	Assistant Professors(S.F.)	Banking	06 Year	Nil
Dr. Raju Nigam	M.A. M.Com Ph.D.	Assistant Professors(S.F.)	Accounting	06 Year	Nil

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

A. Distinguished Lectures: Nil

B. Guest Faculty: Nil

13. Percentage of classes taken by temporary faculty – programme-wise information

THEORY	PRACTICAL	TOUR
–	Yes 100%	–

14. Programme-wise Student Teacher Ratio-81:1

15. Number of academic support staff (technical) and administrative staff:

Sanctioned, filled and actual

S.No.	Staff	Sanctioned	Filled
1	Technical staff	Nil	Nil
2	Office staff (contract)	Nil	Nil
3	Others	Nil	Nil

16. Research thrust areas as recognized by major funding agencies: Nil

17. Number of faculty with ongoing projects from (a) national (b) international funding agencies and c) Total grants received. Give the names of the funding Agencies, project title and grants received project-wise.: Nil

18. Inter-institutional collaborative projects and associated grants received

a. International collaboration: Nil

b. National collaboration: Nil

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.: Nil

20. Research facility / centre with

State Recognition	Nil
National Recognition	Nil
International Recognition	Nil

21. Special research laboratories sponsored by / created by industry or corporate

Bodies : Nil

21(a). Journal/ magazines/news letters subscribed by the faculties -

22. Publications:

* Number of papers published in peer reviewed journals (national / International)

Dr Shakti Deo Misra:

- 1- "Poverty In India" Published in journal- Commerce and business studies(Biannual Journal of Economics, Commerce and Management page no 88 ,Year 2016

Dr Satish Singh:

- 2- "Laghu Udyogon ka vitt prabandhan" Published in journal- Avadh Archana Faizabad-UP page no 61 ,Year 2008
- 3- "Bhartiya Artha Vyavastha me Laghu udyogon ki bhumika" Published in journal- Shodh bodh, Gonda-UP page no 82 ,Year 2008
- 4- "Bharat me laghu-udyog ek adhyayan" - Published in journal- Research Link Indour-MP page no 132 ,Year 2008
- 5- "A study of India's inclusive growth"- Published in journal- UPUEA Economic Journal page no 459 ,Year 2016

Dr Raju Nigam

- 6- "Banko se rin vasuli ki samasya" Published in journal- Commerce and business studies(Biannual Journal of Economics, Commerce and Management page no 107 ,July 2008.
- 7- Gramin Arthvyastha me kshetriya gram banko ka mahatva" Published in journal- Humanities and development, page no 47 April 2008.

* Monographs -

* Chapters in Books -

* Edited Books -

* Books with ISBN with details of publishers

Dr Shakti Deo Misra

- 1- Financial Accounting –Dr Arjundas .Dr Shakti Deo Misra et. al. Publication- Navyug Publication, Agra.
- 2- Corporate Accounting –Dr Ashok Mishra, Dr Shakti Deo Misra et. al. Publication-g MASTERgeducorp, a unit of K the Krishna group Meerut.
- 3- Cost Accounting –Dr Ashok Mishra, Dr Shakti Deo Misra et. al. Publication-g MASTERgeducorp, a unit of K the Krishna group Meerut.

Dr Raju Nigam

- 4- Business Statistics –Dr KG Gupta ,Dr Raju Nigam.Publication-KG Publication, Modinagar.

* Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.) - Nil

* Citation Index – range / average -

* SNIP -

* SJRNA -

* Impact Factor – range / average -

* h-index -

22(A). Community services organized by the department.

- Awareness programme about environment pollution.

23. Details of patents and income generated: Nil

24. Areas of consultancy and income generated: Nil

25. Faculty selected nationally / internationally to visit other laboratories / institutions / Industries in India and abroad Nil

26. Faculty serving in

- a) National committees: Nil
- b) International committees: Nil
- c) Editorial Boards
- d) any other (please specify)

Dr Shakti Deo Misra

- 1) Indian journal of commerce- Indian Commerce Association (ICA) New Delhi. Life Membership
- 2) Avadh Commerce and Management Association Faizabad ,,

3) Uttar Pradesh and Uttarakhand Economic Association.	„
4) Bhartiya Arthik Shodh Sansthan ,Allahabad.	„
5) ANVESHHA Kisan PG College Bahraich	„
Dr Rajesh Kumar Sharma	Life Membership
6) Uttar Pradesh and Uttarakhand Economic Association’	„
Dr Satish Singh	Life Membership
7) Indian journal of commerce- Indian Commerce Association (ICA) New Delhi.	„
8) Uttar Pradesh and Uttarakhand Economic Association.	„
9) Bhartiya Arthik Shodh Sansthan ,Allahabad.	„
10) ANVESHHA Kisan PG College Bahraich	„
Dr Raju Nigam	Life Membership
11) Uttar Pradesh and Uttarakhand Economic Association.	„
12) ANVESHHA Kisan PG College Bahraich	„

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, Workshops, training programs and similar programs).

Academic staff college	Nil
refresher	Nil
orientation	Nil
Workshop	Nil
Training programme	Nil
Other similar programme	Nil

28. Student projects

percentage of students who have done in-house projects including interdepartmental

Projects : Nil

percentage doing projects in collaboration with other universities of student's / Industry / institute Nil

29. Awards / recognitions received at the national and international level by

Faculty : Nil

Doctoral / post doctoral fellows Nil

Students Nil

30. Seminars/ Conferences/Workshops organized and the source of funding (national / International) with details of outstanding participants, if any. Nil

31. Code of ethics for research followed by the departments:

1. Honesty- Character Building

2. Responsible Publication: Yes

3. Respect for Intellectual Property Yes

32. Student profile programme-wise:

Name of the programme (refer to question no. 4)	Application received	selected		Pass percentage	
		male	female	male	female
B.Com. I	286	208	78	100	100
M.Com	145	40	40	-	-
Ph.D.	-	-	-	-	-

33. Diversity of students

Name of the Programme(refer to question no. 4)	% of students from the same universities	% of students from other universities within the state	% of students from universities outside the state	% of students from other countries
B.Com.	100	NA	NA	NA
M.Com.	80%	20%	00%	00%

34. How many students have cleared government services examination and academic examination like NET,JRF,SLET,GATE,CAT,JAM :

- 1) Danish Malik-C.A. 2008
- 2) Saurabh Srivastava (New Delhi) -C.A. 2009
- 3) Pankaj Pathak –C.A. 2014
- 4) Vipin Srivastava –C.A. 2013
- 5) Saurabh Srivastava –C.A. 2014
- 6) Deepak Pathak-C.A. 2015
- 7) Mahendra Mishra MBA,NET 2013
- 8) Pankaj Patwa NET 2012
- 9) Pankaj Verma NET 2013

35. Student progression

Student progression	Percentage against enrolled
UG to PG	80%
PG to M.Phil.	–
PG to Ph.D.	–
Ph.D. to Post-Doctoral	–
Employed Campus <input type="checkbox"/> <input type="checkbox"/> selection Other <input type="checkbox"/> <input type="checkbox"/> than campus recruitment	–
Entrepreneurs	–

36. Diversity of staff

Percentage of faculty who are graduates

Name of the programme(refer to question No. 4)	from the same university	from other universities within the State	from universities outside the state	from other countries
B.Com.	100%	Nil	Nil	Nil
M.Com.	100%	Nil	Nil	Nil

From universities from other

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period: Nil

38. Present details of departmental infrastructural facilities with regard to

a) Library- departmental library is available for students and faculty members.

b) Internet facilities for staff and students -

c) Total number of class rooms - 04

d) Class rooms with ICT facility -

e) Students' laboratories -

39. List of doctoral, post-doctoral students and Research Associates

a) from the host institution/university

S.No.	Name	Year Awarded Ph.D.
	Nil	Nil

b) From other institutions/universities

S.No.	Name	Year Awarded Ph.D.
	-	-

39(a) list of journals magazines, newspaper subscribed by the department

Peer review journals	-
Non peer journals	-
E-journals	-
Conference proceedings	-

40. Number of post graduate students getting financial assistance from the university/college.

-Nil

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

-Nil

42. Does the department obtain feedback from -

a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

- Yes, the feedback of the faculty members is taken annually by the class test seminars, projects, extracurricular activities.

- b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
- To achieve best response by the feedback committee of the college.
- c. alumni and employers on the programmes offered and how does the Department utilize the feedback?
- The suggestion of alumini/employers is welcomed.
43. List the distinguished alumni of the department (maximum 10).
- Ajeet Mishra
 - Mo. Danish
 - Amrendra Pandey
 - Devendra Shukla
 - Vipin Srivastava
 - Piyus Sharma
 - Yogesh Pandey
 - Abhishek Singh
 - Mo. Asim
 - Vikas Rao
44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.
- Nil
45. List the teaching methods adopted by the faculty for different programmes.
- Chalk/Duster method, Seminar method
46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored? –
- -
47. Highlight the participation of students and faculty in extension activities.
- N.A.
48. Give details of “beyond syllabus scholarly activities” of the department.
- Class tests, essay lecture, poster, Rangoli and awareness programme.
49. State whether the programme/ department is accredited/ graded by other

Agencies? If yes, give details.

- Yes, programmes are accredited by the Judges and experts of the field.

50. Briefly highlight the contributions of the department in generating new Knowledge, basic or applied.

- The Department displays the new knowledge and innovations on notice board of the Department.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strength-

- 1) It provides better options for job instead other subjects
- 2) The department provide quality education to other students
- 3) The deparment has well qualified staff as per norms of UGC.
- 4) The department is enriched with good quality of student materials including text book, journals, research papers etc.
- 5) Having better education atmosphere including standered well ventilated lighted classrooms, furnitures, generators etc.

Weakness-

- 1) main prolems of this subjects is weak vocabulary of commerce terminology and less knowledge of English subject.
- 2) Minimum grasping power of students about commerce subject due incomplete knoeledge of students at higher secondary level/ intermediate level.
- 3) Another weakness is unavalalibility of internet and computer and improper knowlegede of students in computer.
- 4) Financial status of students in rural areas is not good so the cannot afford higher education in commerce subject.
- 5) Most of the higher education of commerce centres are in urban areas, there for rural students specially girls can't reach due to much distance.

Opportunities:

- 1) It provides better oppotunies for job in bankig sector in banking sectors and business administration also.

- 2) Its knowledge provides better management concept in minimum availability of equipment/ assets.
- 3) Department develops skill to prepare students for qualifying various competitive exams of different sectors
- 4) To prepare students for starting their self business after graduation/ post graduation level.
- 5) To provide knowledge of new findings related to commerce at national level as well as globally.

Challenges:

- 1) Here main challenge is that how to give knowledge of commerce at graduation level, due to unavailability of commerce course at intermediate level in rural areas.
 - 2) Provide knowledge of English, since most of the students come from hindi medium schools.
 - 3) To advertise the quality and benefits of commerce education among the students so that they get motivated to study this subject in bulk.
 - 4) Since the present era is of computer,so it is a great task to provide computer education, so that students may use the internet frequently to explore important issue.
 - 5) To prepare student for Information and technology and its application in business.
52. Future plans of the department/extracurricular activities of the departments.
- 1- To starts job oriented courses.

Dr. Shakti Dev Mishra
Incharge of the Department

(Major) Dr. S. P. Singh
Chairperson IQAC