

Evaluative Report of the Department of Hindi

1. Name of the Department – Hindi
2. Year of Establishment – 1960
3. Is the Department part of the faculty of the university? – Yes
4. Names of Programs offered(UG, PG, M.Phil, Ph.D. Integrated Masters, Integrated Ph.D. D.Sc. D.Lit. etc) – PG, M.Phil., Ph.D., D.Litt.
5. Interdisciplinary programmes and departments involved – Yes
6. Courses in collaboration with other universities, industries, foreign, institutions, etc. – No
7. Details of programme discontinued, if any, with reasons – No
8. Examination System – Semester
9. Participation of the department in the courses offered by other departments – Yes
10. No. of teaching posts sanctioned, filled and actual.

	Sanctioned	Filled	Actual (CAS & MPS)
Professor	3	0	1 CAS
Associate Professor	5	0	5 CAS
Asst. Professor	2	0	0
Others	0	0	0

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

Name	Qualification	Designation	Specialization	No. of years of Experience	No. of Ph.D.	No. of M.Phil.	No. of D.Sc
Prof (Dr) Vindhyevasani Nandan Pandey	MA Ph.D., D.Litt	Professor	Sant Mat, Aalochan	35	4	10	0

Dr. Mrs. Mamta Agrawal	M.A., Ph.D	Assoc. Professor	Surdas, Bhasha Vigyan	35	5	9	0
Dr. Mithilesh Kumar Singh	M.A., Ph.D	Assoc. Professor	Katha Sahitya & Media	17	3	0	0
Dr. Hira Nandan Prasad	M.A., Ph.D, LL.B	Assoc. Professor	Kavita, Katha Sahitya	19	7	0	0
Dr. Jang Bahadur Pandey	M.A. Hindi & Sanskrit, LL.B. Ph.D	Assoc. Professor	Madhya Kaal Goswami Tulsidas Kabya Shastra	35	5	2	0
Dr. Arun Kumar	M.A., M.Phil, Ph.D	Asst. Professor	Prose and Linguistics	35	1	0	0

12. List of senior visiting fellows, adjunct faculty, emeritus professors

– None

13. Percentage of classes taken by temporary faculty

– 60% on per class basis.

14. Programme-wise student Teacher Ratio.

Course	Student	Teacher
M.A.	40	1
M.Phil.	1.5	1

15. No. of Academic support staff & administrative staff.

Non Teaching Staff	Sanctioned	Filled	Actual
Support Staff (Technical)	3 Class III Staff	1	1
Administrative Staff	5 Class IV staff	3	3

16. Research thrust areas as recognized by major funding agencies

– No

17. Number of faculty with ongoing projects from (a) National (b) International funding agencies & (c) Total grant received. Give the name of funding agencies, project title & grants received project wise.

(a) No. of faculty with ongoing projects funded by national funding agency

– 3

(b) No. of faculty with ongoing projects funded by international funding agency – None

Name	Name of the project	Total Grant Received	Funding Agency
Dr V.V.N. Pandey	Dalit aum Nari vimarsh ke sandrabh mein Phakir Mohan Senapati aur Premchand ke Upnyason ka tulnatmak adhyayan.	Rs 7,50,000	UGC
Dr M. K. Singh	Hindi or Bangla Upnayaso mein Adiwasi Jiwan aur Sangharsh : Hindi or Bangla Upnayaso ke Sandabh mein.	Rs 6,55,800	UGC
Dr. H. N. Prasad	Adiwaswi Sanskritiyon ka anya Lok Sanskrituyon par prabhav (Hindi Lok Sahitya ke sandarbh mein.)	Rs 4,70,000	UGC

18. Inter-institutional collaborative projects & associated grants received

- (a) National Inter-Institutional Collaborative Projects – None
- (b) National Inter-Institutional Collaborative Project's Grants Received – None
- (c) International Inter-Institutional Collaborative Projects – None
- (d) International Inter-Institutional Collaborative Project's Grants Received – None

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

- (a) Departments Project Funded by – None
- (b) Total Grants Received – None

20. Research facility center with

- (a) Research Facility with State Recognition – None
- (b) Research Facility with National Recognition – None
- (c) Research Facility with International Recognition – None

21. Special research laboratories sponsored by/ created by industry or corporate bodies – None

22. Publications

Name	No. of Papers: National	No. of Papers: International	Mono-graphs	Chapters in Books	Edited Books	Books	Awards
Prof (Dr) Vindhyaevasani Nandan Pandey	6	0	0	5	8	1	0

Dr. Mrs. Mamta Agrawal	7	0	0	0	1	1	0
Dr. Mithilesh Kumar Singh	15	0	0	8	0	0	0
Dr. Hira Nandan Prasad	18	0	0	1	3	3	0
Dr. Jang Bahadur Pandey	12	4	2	1	5	12	3
Dr. Arun Kumar	150	0	0	0	2	8	0

- Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
 - Not available
- Citation Index – range/average
 - Not available
- SNIP
 - Not available
- SJR
 - Not available
- Impact Factor – range/average
 - Not available
- h-index
 - Not available

23. Details of patents and income generated

– None

24. Areas of consultancy and income generated

– None

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

Dr. J. B. Pandey, Former Visiting Professor for one semester by ICCR New Delhi.	Johaannes Gutenberg University Mainz; Germany – July 2013
---	---

26. Faculty serving in

(a) National committees

– None

(b) International committees

– None

(c) Editorial Boards

Prof (Dr.) V.V.N. Pandey	Anuwak, RU
Dr. Mrs. Mamta Agrawal	1. Anuwak, RU, 2. Resonance
Dr. Arun Kumar	Anuwak, RU
Dr. Mithilesh Kumar Singh	1. Anuwak, RU, 2. Ispatika, Jamshedpur 3. Lokchetan Varta.
Dr. Hira Nandan Prasad	NIL
Dr. Jang Bahadur Pandey	1. Anuwak, RU, 2. Yugshilpi, Rohtak 3. Dristipat, Ranchi, 4. Anwaran, Ranchi

(d) any other (please specify) – None

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

Name	No. of Orientation/ Refresher Courses Attended in the Last 4 Years	No. of Lectures Delivered as Resource Person in ASC/any other Institution in the Last 4 Years
Prof (Dr) V.V.N Pandey	0	7
Dr. Arun Kumar	2	9
Dr. Mithilesh Kumar Singh	2 refresher.	05 (ASC, RU), 15 SKIPA Ranchi.
Dr. Hira Nandan Prasad	2	4
Dr. Jang Bahadur Pandey	1	10

28. Student Projects

(a) Percentage of students who have done in-house projects including inter departmental projects – None

(b) Percentage of students doing projects in collaboration with other universities/ industries/institute – None

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

(a) Faculty – Dr. J. B. Pandey
Bharat Gaurav & Sarswat Samman (National) Sahitya Sree (Dubai) (International)

(b) Doctoral/post doctoral fellows – None

(c) Students – None

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

Two days National Seminar organised in 28-29 January, 2014

Topic – Adhunik Hindi Sahitya me Sampratik Pryayog aur Pariwartaan
Funded by UGC + Ranchi University, Ranchi.

Keynote speaker: Dr Chauthi Ram Yadav, Ex HOD BHU, Varanasi

31. Code of ethics of research followed by the departments

As per U G C guidelines

32. Student profile programme-wise:

Name of the programme	Applications Received	Selected		Pass Percentage		
		Male	Female	Male	Female	
Ph.D.	100	10	6	100	100	
D.Litt.	1	1		1	1	
M.Phil.	87	13	30			
M.A. 2015-17	750	33	191			Ongoing

33. Diversity of students:

Name of the Programme	% 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
MA	80	15	5	0
M. Phil	80	15	5	0
Ph.D.	60	20	20	0
D. Litt.	60	20	20	0

34. How many students have cleared Civil Services and Defence Service examinations, NET, SET, GATE, and other competitive examinations? Give details category-wise.

Examination	Numbers
Civil Services Examinations	0
Defence Services Examinations	0
NET	20
SET	0
GATE	0
Other Competitive Examinations	0

35. Student Progression:

Student Progression	% Against Enrolled
UG to PG	NA
PG to M.Phil	90%
PG to Ph.D	100%
Ph.D to Post-Doctoral	0%
Employed • Campus Selection • other	0

36. Diversity of staff:

Percentage of Faculty who are Graduates	
of the same university	75%
from the other universities within the state	0
from universities from other state	25%
from universities outside the country	0

37. No. of faculty who were awarded M.Phil, Ph.D., D.Sc., and D.Litt. during the assessment period

- (a) M.Phil. – None
 (b) Ph.D. – None
 (c) D.Sc. – None
 (d) D.Litt. – None

38. Present details of departmental infrastructural facilities with regard to

- (a) Library – 15619 books in the Departmental library
 (b) Internet facilities for staff and students – 2 nodes
 (c) Total number of class rooms – 2
 (d) Class rooms with ICT facility – None
 (e) Student laboratories – None
 (f) Research laboratories – Not required

39. List of Doctoral, Post-doctoral students & Research Associates

S. No.	Name of Candidate	Name of Supervisor	Title	Date
1	Naveen Kumar	Dr. Ranjeet Singh	Sath ke dasak ke bad ke katha sahtya mein sam-prdayak chetna.	18/01/2011
2	Ranjana Kumari	Dr. M.K. Singh	Bhishm Sahini ka kahani sahtya vastu bhasha aur shilp.	18/01/2011
3	Manila Kumari	Dr. Sulakshna Toppo	Jansanchar madhyam takniki sansthan awam Banko mein Hindi ke pryag ki Stithi aur sambhanayen.	28/02/2011
4	Sri Mohan Singh	Dr. B. K. Mishra	Bhavani Prasad Mishra ke kavya mein sanvedna aur shilp.	17/03/2011
5	Seteng Kon Gari	Dr. Ingnasia Toppo	Hindi Yatra Sahitya ko Rahul Sankrityayan ki den.	02/04/2011

6	Rajesh Kr. Lal Das	Dr. Mudita Chandra	Naresh Mehta ka upnyas Sahitya vastu Shilp aur Jiwan Drishti.	04/04/2011
7	Mamta Kumari	Dr. Sulakshna Toppo	Premchand awam Renu ke upanyason mein Gramya Jiwan ka tulnatmak Adhyan.	11/04/2011
8	Baidhya Nath Mishra	Dr. Purnima Kedyia	Kalidas aur Jaishankar prasad ke kavya mein Nari Chetna: ek tulnatmak adhyan.	11/04/2011
9	Sandhya Kumari	Dr. Sulakshna Toppo	Sant Mahamati Prannath ka sahitya aur darshan.	20/04/2011
10	Shali Gram Mishra	Dr. Saffiulla Ansari	Upanyaskar Rahi Masum Razza: Antarvastu aur Shilp Vidhan	07/05/2011
11	Swarn Prabha	Dr. Mudita Chandra	Bojpuri awam Mundari Lok Kathawon ka Tulnatmak Adhyan.	05/08/2011
12	Anju Kumari Gupta	Dr. Madhu Bala Sinha	Dr. C. Bhaskar Rao ke sahitya mein Manav Mulya.	21/10/2011
13	Meera Kumari	Dr. Malti Shrama	Hindi mein Anuvaad ki nayee Dishayen awam Sambhawnayen.	22/11/2011
14	Jindra Singh Munda	Dr. V.V.N. Pandey	Hindi aur Mundari Bhasha ka Vyakarnik paksh ek tulnatmak Adhyan.	13/01/2012
15	Ratnesh Vishvak Sen	Dr. Rita Shukla	Dr. Vidya Niwas Mishra ke Ni-bandho ka Samajik Sanskritik vaishishtya.	30/01/2012
16	Savitri Kumari	Dr. Mamta Agrawal	Dinkar ke Sahitya mein Darshan.	17/02/2012
17	Brajesh Kumar Singh	Dr. Maya Prasad	Acharya Vishnu Kant Shastri Vaykhitav awam krititav.	24/02/2012
18	Srimati Sarita Sinha	Dr. M.K. Singh	Pt. Vidya Niwas Mishra ke Sahitya Chintan.	03/04/2012
19	Nittu Kumari	Dr. K.K. Bose	Sathotri Hindi Kavita ka Samajik paksh.	23/08/2012
20	Sri Indrajeet Oraon	Dr. K.K. Bose	Hindi Lalit Nibandho Ki Shaili Ka Vishleshnatmak Adhyan	15/12/2012
21	Dr. Harabhan Koeri	Dr. Rita Shukla	Nagarjun ke Kavya mein Lok Sanvedana Tatwa.	20/12/2012
22	Ashutosh Kumar Jha	Dr. Laxman Prasad	Katha ka Jainandan ka Katha vaishishtya.	09/04/2013
23	Smt. Mamta Sharma	Dr. Narendra Jha	Hindi ki paribhashik Shabdawali viniyog awam Vishleshan.	26/03/2013
24	Prajna Gupta	Dr. Maya Prasad	Nagarjun ke Kawya mein prem Aur Prakriti.	08/05/2013

25	Ashmi Pandey	Dr. Mamta Agarwal	Acharya Hajari Prasad Dwivedi dwara samikshit Bhakti Kalin Mahakavi.	04/07/2013
26	Hira Lal Kumhar	Dr. Anil Kumar Thakur	Chhotanagpur ke Hindi Natak Aur Rangmanch.	12/07/2013
27	Parvati Kachhap	Dr. K.K. Bose	Acharya Ramchandra Shukla ki Kavya Dharna Aur Unki Kawitaon Ka Mulayankan.	17/03/2013
28	Avinash Kumar Singh	Dr. M.K. Singh	Hindi Alochana Ka Vikash Aur Samalochak Patrika.	06/08/2013
29	Shyam Puri	Dr. Anil Kumar Thakur	Rachnatmak Anuvad ki Samsyayen Aur Dishayen awam Hindi mein Anya Angreji Natak.	12/08/2013
30	Mohan Lal Sahu	Dr. Nageshwar Singh	Sur Kavya mein Pariwarik Sambandk.	09/10/2013
31	Suprabha Tuti	Dr. K.K. Bose	Mannu Bhandari ki Kahaniyon mein Nari Vimarsh awam Bhashik Sanrachana.	25/04/2014
32	Sudha Kumari	Dr. Shambhunath Rana	Mannu Bhandari ke Katha sahitya mein vyakti Parivar Aur Samaj.	29/04/2014
33	Umma Kumari	Dr. V.V.N Pandey	Bhartendu ke Sahitya mein Nari Bhavana.	07/05/2014
34	Kalyani	Dr. Jayant Prasad Singh	Hindi Mahakavay Prampra mein Chhayavadi Mahakavya.	10/05/2014
35	Smt. Vijay Sharma	Dr. Jayant Prasad Singh	Pravasi Hindi Katha Sahitya mein Manviye Sanvedna.	10/05/2014
36	Lalita Kumari	Dr. Chitra Rekha Shinha	Shashi Prabha Shastri ke upnayas Sahitya ka Mulyankan.	16/05/2014
37	Kiran Kumari	Dr. Nageshwar Singh	Krishna Sobati ke Katha Sahitya mein Nari Samsya.	01/09/2014
38	Mala Kumari	Dr. Mudita Chandra	Maitreyee Pushpa Ka Kath Sahitya awam Nari Vimarsh.	08/09/2014
39	Alok Prabhat	Dr. K.K. Bose	Nirala ki Kavitaon mein Ish-Darshan.	16/09/2014
40	Praveen Kumar	Dr. Nageshwar Singh	Ramdrash Mishra ke Kath Sahitya mein Gramin Jiwan.	07/11/2014
41	Sandhya Kumari	Dr. J.B. Pandey	Hindi Ki Itihasik Kahani: Swarup Aur Vikash	10/02/2015
42	Kamla Kumari	Dr. Neera Parmar	Samkalin Jiwan Sandarbh awam Mannu Bhandri ka Kath Sahitya.	12/02/2015
43	Vishav Vijay Singh	Dr. V.V.N Pandey	Nagarjun ke upnayas mein varnit Sangharsh Chetna.	03/03/2015
44	Amrendra Kumar	Dr. Kumud Kala Mehta	Dalit Lekhako ki Atam Kathaon mein Abhivaykt Samkalin Yatharth.	03/03/2015

45	Prabhash Kumar Jha	Dr. Meera Singh	Hindi Dalit Sahitya Aur Nach- yo Bahut Gopal.	24/04/2015
46	Dineshwar Kr. Mahto	Dr. Kiran Tiwari	Mohan Rakesh ki Natya kriyon ka Samaj Shastriya adhyan.	02/05/2015
47	Pushplata Kumari	Dr. Madhuri Rajak	Srijan Prakriya ke Sandabh mein Premchand ke Upnayas Sahitya ka Mulyankan.	05/05/2015
48	Jayanti Kumari Singh	Dr. Meera Singh	Godan Se Ragdarbari tak Ka Gaon.	04/07/2015
49	Suchinta Kumari	Dr. Mamta Agarwal	Hindi Sahityakaron ki Sathotri Atam Kathayen.	10/07/2015
50	Laxmi Tiwari	Dr. Ratan Prakash	Kawihar Hansh Kumar Tiwari ka Samaj Darshan.	11/07/2015
51	Shiv Prasad Lohra	Dr. Ratan Prakash	Premchand ki Kahaniyon Rajnaitik Prasang: Vishleshan awam Mulyankan	11/07/2015
52	Archana Kumari	Dr. Mamta Agarwal	Hindi Navjagran Aur Prasad ka Kavya.	21/07/2015
53	Ragini Gupta	Dr. Ranjeet Singh	Hindi Upanyas: Bharat Vib- hajan Adhunik Samvedna ke sadarbh.	23/07/2015
54	Mohan Chaubey	Dr. Meera Singh	Tulsidas ke Sahitya mein Lokjagran.	25/07/2015
55	Prajna Mohan	Dr. Mamta Agarwal	Pushti Margiyay Bhakti Aur Nand Das ka Kavya.	03/08/2015
56	Rashmi Kr. Verma	Dr. H. N Prasad	Krishna Sobati ke Upanayaso mein Nari Samvedna ek Anusilan.	08/08/2015
57	Geeta Rani	Dr. M.K Singh	Sanjeev ke upanayaso me Samajik Aur Rajnaitik yatharth.	18/08/2015
58	Manjari Kumari	Dr. J.B. Pandey	Geetkar Gopal Singh Nepali: Kathya Aur Shilp	22/08/2015
59	Sushma Pathak	Dr. Nageshwar Singh	Shiwani Ki Kahaniyaon mein Nari Samvedna.	22/09/2015
60	Sanju Kumari R.P Singh	Dr. M.K. Singh	Hindi Ke Dalit Kathakaron ki Kahaniyon mein Samajik Samsyaon ki abhivyakti.	09/10/2015
61	Ashok Kr. Mishra	Dr. Kumar Puskar Singh	Pryojanmulak Hindi Ki Prayoktiyan	10/10/2015
62	Abida Hassan	Dr. Madhubala Sinha	Premchand Ki Kahaniyon mein Bhartiya Gramin Mahi- laon ki Samajik Dasha.	19/01/2016
63	Prashant Gaurav	Dr. J.B. Pandey	Narendra Kohali ke Oyangya Sahitya ka Mulyankan.	19/02/2016
64	Shisham Sahu	Dr. Ratan Prakash	Dr. Shyam Singh Shashi Ka Kavya Vastu Shilp Aur Bhasha.	11/05/2016

65	Bharti Kumari	Dr. Madhuri Rajak	Dr. Dharmveer Bharti ki Kahaniyon mein Samajik Yatharth.	16/05/2016
66	Ranjana Singh	Dr. S.K. Bhatiya	Nasira Sharma ke Katha Sahitya ka Vaisistya	30/05/2016

40. No. of post graduate students getting financial assistance from the university

1. 4 BPL students are given Rs 500/- each per month
2. MA topper is appointed as Teaching Assistant for one year & is given Rs 4000/- per month
3. PhD entrance test topper is also appointed as Teaching Assistant for two years and is given Rs 5000/- per month

41. Was any need assessment exercise undertaken before the development of new programmes?

if so, highlight the methodology – Not Required

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, it helps improvement in teaching
- (b) **students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?** – Yes, we learn the short comings and remove them as soon as possible.
- (c) **alumni and employers on the programmes offered and how does the department utilize the feedback?** – It helps improving the quality of education

43. List of Alumni

Name	Post
Dr. S.K. Goswami	Ex Prof., Dept. of Hindi, R U, Ranchi
Dr. Ashok Priyadarshi	Ex Prof., Dept. of Hindi, R U, Ranchi
Dr. Nageshwar Singh	Ex Prof., Dept. of Hindi, R U, Ranchi
Dr. Devendra Choubey	Prof., Dept. of Hindi, JNU, New Delhi
Dr. Kedar Singh	Prof., Dept. of Hindi, VBU, Hazaribag
Dr. Manjula Sanga	HOD, Hindi, VBU, Hazaribag
Dr. Niraj Kumar	Prof. Dept of Hindi, VKS, U. Arrah
Dr. Laxmi Singh	Prof. Dept. of Hindi, College of Commerce, Patna, M U
Dr. Sidheshwar Kashyap	Prof. Dept of Hindi, B N Mandal, Madhepura
Dr. Kamal Kr. Bose	HOD, Hindi, St. Xavier College, Ranchi

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

Name & Address	Sub. of Lecture	Date
Dr. M. Govind Rajan (Chennai)	Tamil or Hindi Bhashi Pradesh ka Bhashik aur Sanskritik sambandh.	07/05/2014
Dr. Nirmala S. Murya, DBHP Chennai Vividh Ayam. 26-28.7.14	Quality change in higher Education.	26/07/2012
Dr Prem Bhardawaj, Editor Pakhi New Delhi	Selection of Story in magazine	07/11/2014
Dr. Chauthi Ram Yadav BHU, Varanasi	Historical thought of Dr. H.P. Dwivedi	17/11/2014
Dr. Md. Zamma Jurda	Present scenario of Indian languages	17/01/2015
Dr. Devdatt Rai HOD M.U. Bodh Gaya.	Bhakit Sahitya mein Hanuman	10/02/2015
Dr. Somar Sahu Ex-HOD VBU Hazaribag.	Comparative study of Urvashi of Kali Das & Dinkar	11/07/2015
Dr. Prem Shankar Tripathi Kolkata	Ram ki Shakti puja	13/07/2015
Pr. Deepak Kumar Rai Buxar Dr. Santosh Pathak Mahua TV	Lok Sahitya aur Samkalinta	22/07/2015
Dr. Awadhesh Pradhan BHU	Womens Discourse present context	23/07/2015
Dr. Banshidhar Lal Ex-HOD MU	Dinkar ki Urwahi	03/08/2015
Dr. P.K. Singh Muzaffarpur	Dinkar ka Rachanakarm	22/08/2015
Dr. Ramesh Patnayak Hyderabad	Shiksha ka Bazarikaran	22/09/2015
Dr. Bahudar Mishra TMU Bhagalpur.	Dinkar ki Rachana Prakriya	09/10/2015
Dr. Kedar Singh VBU Hazaribag.	Yatra Sansmaran	18/12/2015
Dr. Priya Darshan Journalist New Delhi	Aaj ki Patrakarita	21/12/2015
Dr. Bhrigunandan Tripathi TMU, Bhagalpur	Modern Hindi Literature	12/01/2016
Dr. B.N. Yadav	Womens discourse	12/02/2016
Dr. Shardhanand Varanasi	Bhaktikal	16/02/2016
Dr. Devdatt Rai HOD MU, Bodh Gaya	Importance of Hanuman Chalisa	10/05/2016

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

- Class room lecture.
- Power presentation and educational trips

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

- By interaction with the students and their performance in the assignments given to them

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

- Time to time our students have been participating in the programmes of other universities.

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

- Publication of departmental magazine - Anuwak

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.**

- The Department is a centre of dissemination and protection of the heritage of knowledge and culture of ancient seems, as well as it creates activities to explore new areas of knowledge.

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

Title	Description
Challenges	To train the tribal Students to correct their pronunciation.
Challenges	To elevate the scores of exams.
Challenges	To prepare the Students fit for the society.
Challenges	To use the maximum time of study positively
Challenges	To inculcate extracurricular activities in more numbers.
Opportunity	Department Produces good Students.
Strength	Competent Teachers.
Strength	Sincere Students.
Strength	Positive environment of the Department.
Strength	Rich Library.
Strength	Co-operative Assistants.
Weakness	Lack of Sufficient Staff.
Weakness	Lack of Librarian.
Weakness	Lack of equipments and furniture.
Weakness	Weak Students admission.
Weakness	Lack of sufficient fund in the Department

52. Future plans of the department.

- The Department is planning to get maximum research projects from the U.G.C and involve all the teachers in them.

- The Department is planning to start Vice Chancellors national lecture series once in every month. Resource person will be renowned national/international personality.
- The Department is planning to organize local seminar every Saturday for the benefit of students. Resource person are retired renowned litterateur
- The Department is planning to organize debate competition once in a month for the development of speaking power of the student.
- The Department is planning to organize Drama & Sangeet for development of the Students.

