
 1

Assam University
(Accredited by NAAC with B+ Grade with a CGPA of 2.85)

ï

SIXTEENTH

ANNUAL REPORT
2008-2009

Compiled & Edited by

Dr. Niranjan Roy
Director

Internal Quality Assurance Cell (IQAC)

Silchar - 788 011

 2

From the desk of the Vice Chancellor ...

 I am delighted to present to the readers the Annual Report of the University for
the financial year : 2008-09 which has been compiled and edited by the Director, IQAC
and his associates with great care and competence. The vibrance of the University at the
threshold of a more mature stage of existence has been duly reflected in the report. It
bespeaks of the initiation of great spree of manifold activities in the University in last one
year. Our University has undoubtedly entered into a new phase of continuous upliftment
of human resources, not only in the arena of science and technology, but also in the
realm of humanities, Social Sciences and Language Studies.

 The University is faithfully following the national policy of inclusive growth and

consequently the number of students intake has considerably increased in this year and

there are reasons to believe that it will be further augmented in the immediately

following academic year. The brief period of lay off and inertia is decisively over now.

We are deducing our strength and energy from the policy of participatory management.

Our goal is multipolar integration of regional and national aspirations with the global

human existence. All our strategies evolve around the cardinal principle of continuous

regeneration of human values through relentless pursuit of excellence.

 Yes, we are incorrigible dreamers and optimists who believe that there is always

the possibility of a new beginning if we are committed to selflessness, collectivism and

transparency. The old order is passing out gradually yielding space to new rays of hope

and enthusiasm. Let our university be true to its professed motto i,e towards confidence,

conviction and creativity.

(Prof.Tapodhir Bhattacharjee)

ASSAM UNIVERSITY
(A Central University)

Accredited by NAAC with B+ Grade with a CGPA of 2.85
Silchar - 788 011, Assam, India

Vice Chancellor
Professor Tapodhir Bhattaharjee
MA (Triple), Ph.D

 3

Highlights of Events and Activities of the Year 2008-09

Visit of High Level Committees/meetings

1. UGC XI Plan Visiting Committee under the Chairmanship of Prof. S.
Jayarama Reddy, Former Vice Chancellor, Sri Venkateswara University,
Tirupati visited the University during 21– 24, July, 2008 to assess and finalise
the quantum of grants during the XI plan period.

2. NAAC Peer Team under the Chairmanship of Prof. S.P. Thayagarajan, Former
Vice-Chancellor, University of Madras visited the University during 19-23
August, 2008 to assess and accreditate the University as per UGC-NAAC
guidelines. The University has been accredited with B grade with a CGPA of
2.85.

3. Third Expert Committee meeting of DST on special package for augmentation
of science and technology education infrastructure in North Eastern region held
in the University during April 6-7, 2008.

4. Meeting of the DST -PAC for Atmospheric Sciences held in Assam University
during Nov 29-30, 2008.

OBC Reservation
1. OBC reservation of 27% implemented in all academic departments. In

science department’s capacity expansion is planned in two phases: 27%
increase in intake capacity in 2008-09 and another 27% in 2009-10, while in
Arts and Humanities departments intake capacity is increased 54% in 2008-
09 academic session itself.

2. Capacity expansion of many academic departments and residential
accommodation for teaching and non-teaching employees started under
OBC special fund

Publications:

 The University faculty members published a total of 260 research papers in
reputed journals and edited volumes apart from several other popular articles,
poems and translations.

 The faculty members presented 289 papers in seminars and conferences

Seminar/ Conference/Symposium organized:

 Seminar on International Philosophy Day on “Philosophy of Education for
Peace” 27th Nov, 2008, Organised by Dept. of Philosophy

 Two-days Workshop on Communicative Language Teaching: Classroom Issues.
26-27 February, 2009, Organised by Dept. of English

 Workshop on Basic Bioinformatics during 19-20 January 2009, Organised by
Dept. of Life Science

 Regional Seminar on Intellectual Property and Innovation Management in
Knowledge in Collaboration with NRDC, New Delhi 11-12 January 2009,
Organised by Dept. of Life Science

 National Conference on Recent Trends in Biodiversity Researches during 16-18
March 2009, Organised by Dept. of Life Science

 4

 Workshop on Quantitative Economics for Undergraduate Courses during 31st July-1st
Aug, 2008, Organised by Dept. of Economics

 Seminar on Development Strategies for Barak Valley: Problems and Prospects on
April 29, 2008, Organised by Dept. of Economics

 Regional Seminar on “Human Development Experience in Assam” during 27-28
September, 2008, Organised by Assam University.

 International Seminar on Encounter & Intervention during 17-19 March 2008,
Organised by Dept. of History

 Regional Workshop on “Public Administration and Terrorist Activities in Assam” on
25th March, 2009, Organised by Dept. of Political Science & IQAC

 One Day Conference “Agricultural Engineering Inputs for the Development of NE
Region.” On 3rd Dec, 2008, Organised by Dept. of Agricultural Engineering

 National Seminar on Meaning and Understanding in Human and Literary Studies,
organized by Assam University in collaboration with ICPR, New Delhi during 16-18
March, 2008

 International Seminar on Buddhadev Basu and his Contribution to Modern Indian
Literature and Social Philosophy, organized by Dept. of Bengali during 11-13
November, 2008

Administrative Reforms
 Participatory management system continued through decentralization of

different sections and units
 Central Purchase Committee formed and all major purchases initiated through

this committee
 Reorganization of existing sections into different units continued and

nomenclatures changed.

ICT
 Laptops given to all new faculty members appointed during the year
 Second phase of campus networking initiated
 Computerization of administrative and academic departments strengthened

Infrastructure Development
 Construction of 24 number of permanent buildings started
 Major renovation work of Transit Accommodation Complex completed
 Construction work of two students hostels initiated
 Construction of 20 additional teachers quarters and 16 non-teaching staff

quarters under OBC special fund initiated
 Construction work of Children’s Park and Multipurpose Community Hall

completed
Research Fellowship, Projects and Centre of studies

 UGC Fellowship programme for M.Phil and Ph.D students continued
 25 research projects sanctioned to faculty members by different agencies
 3 (three) academic departments, viz., Bengali, Fine Arts and Ecology and

Environmental science awarded with SAP by the UGC.
 3 (three) Centre of Studies sanctioned by the UGC under XI plan. These are (i)

Centre for Studies in Endangered Languages, Folklore and Manuscriptology (ii)

 5

Centre for Studies in Soft Matters and (iii) Centre for Studies in Biodiversity
and Natural Resource Management.

Visits Abroad

 Prof. Abhik Gupta. Dept. of Ecology & Environmental Sciences attended Ninth
Asian Bioethics Conference, Yogyakarta, Indonesia to present a paper- Arsenic
Contamination of Groundwater in Asia: Health Implications and Ethical
Perspectives. 3-7 November, 2008

 Prof. Abhik Gupta attended Globethics. net, Switzerland. Care and compassion:
Methods for sharing values Across Cultures and Religions, Nairobi, Kenya to
present paper-- Global in Local and Local in Global: Ethics in a Globalized
World : Between Individual and Inclusive.

 Mr. Bhaskarjit Neog. Dept. of Philosophy, visited Lammi Biological Centre,
Finland. Paper and presented on “Collective Responsibility and Collective
Intention. 20-24th August 2008

 Dr. Dipendu Das, Dept. of English participated in International Conference on
The Sacred and the Secular , 19-21 September 2008 in School of Humanities
(Department of English) University of Southampton, United Kingdom,

 Professor S.K. Ghosh attended University of Guelph, Canada for Invited talk on
‘DNA Barcoding’ April 26 – May 3, 2008

 Dr. M. Dutta Choudhury attended University of Mauritius as UGC-TAC
Visiting Fellow during March – April 2009

 Dr. Sarbani Giri invited by University of New York as Indo-US Fellowship
January 2009 – till date

 Dr. Basant K. Tiwary visited University of Chicago for Overseas Associateship
in Niche areas of Biotechnology July 2007 to July 2008

 Dr. A L Ghosh visited AIT, Bangkok as visiting Academic for 16 Week
 Professor N.V.S. Rao visited University of Menneopolis, USA for Research and

Invited Lectures during June 16-30, 2008
 Professor N.V.S. Rao visited University of Colorado, Boulder, USA for

Research & Invited Lectures Aug 5-31, 2008
 Professor Asoke K. Sen visited University of Hertfordhsire, Hatfield, UK to

attend 11th Electromagnetic and light scattering Conference during September
07- 12 , 2008

 Professor Asoke K. Sen visited Cardiff University, UK and Delivered a talk on
'Imaging polarimetry of star forming clouds' September 14- 19, 2008

 Professor Asoke K. Sen visited Kobe University, Japan as visiting scientist
under DST-JSPS science co-operation programme. January 20- Feb 06

 Mahmood Ansari visited. Royal University of Bhutan for Teaching(on
Deputation) April/2007-April/2009

 Professor Sajal Nag visited Cambridge University for Research doing June-
August 2008

 Dr. S. Pathak visited Oswego, Harvard, Chicago, Cornell for Research. Sept. 08
to April. 09

 6

Awards and Fellowships

 Prof. B.K.Dutta awarded with Fellowship of Indian Aerobiological Society,
Indian Aerobiological Society, New Delhi

 Dr. M. Dutta Choudhury awarded with UGC-TEC Fellowship to University of
Mauritius, University Grants Commission, India and Tertiary Education
Commission, Mauritius

 Dr. Basant K. Tiwary awarded with DBT Fellowship to University of Chicago,
USA.

 Dr. M.K. Paul awarded with BOYSCAST, DST, New Delhi.
 Dr. S.K. Jasimuddin awarded with Post Doctoral Fellowship (Japan) Nihon

University, Tokyo, Japan
 Mahmood Ansari awarded with Technical Cooperation Scheme of the Colombo

Plan under Ministry of Finance, Government of India
 Prof. Sajal Nag awarded with Charles Wallace Fellowship, Charles Wallace

Trust, UK
 Dr. Suryasikha Pathak awarded with Fulbright Fellowship. USEFI, USA

Others

 Internal Quality Assurance Cell (IQAC) as per UGC-NAAC guidelines
established

 Xth Convocation of the University was held on 14th February, 2009

 One week book fair was organized during 21-27 January, 2009

 Installation of ST Radar system in the University initiated by DST, Govt. of
India

 53 new Teachers and 12 non-teaching staff appointed during the year

 48 students cleared CSIR-UGC NET, SET, GATE and other similar competitive
examinations

Glimpses of Academic Performance

 7

0

20

40

60

80

100
P

as
s

P
e

rc
en

ta
g

e

M.A. M. Sc. M.Com. M.M.C. M.B.A. M.F.A. M.S.W.

Result Analysis of PG Programmes in the University
Departments during 2008-09

Male-Female Students (in percentage) in the University
Departments during 2008-09

47

53

Male
Female

 8

 0

50
100
150
200
250
300
350
400
450

N
u

m
b

er
 o

f
S

tu
d

en
ts

PG M.Phil Ph.D

Degrees Out-Turn Production Growth in University Departments

2006

2007

2008

0

5000

10000

15000

20000

N
u

m
b

er
 o

f
S

tu
d

en
ts

2006-07 2007-08 2008-09

Enrolment Growth of UG Students in Affiliated Colleges and
University Departments

1450
1500
1550
1600
1650
1700
1750
1800

N
u

m
b

er
 o

f
S

tu
d

en
ts

2006-07 2007-08 2008-09

Enrolment Growth of PG Students in the University
Departments

 9

ORGANISATIONAL STRUCTURE

Visitor : Smt. Pratibha Devisingh Patil
 Her Excellency, The President of India

Chief Rector : Late Shiv Charan Mathur
 His Excellency, The Governor of Assam

Chancellor : Prof. M.S. Swaminathan, FRS
 Eminent Scientist and Chairman, NCAFNSI

Vice-Chancellor : Prof. Tapodhir Bhattacharjee

MEMBERS OF THE COURT

1. Ex-Officio Members :

 Chancellor : Chairman

 Vice-Chancellor : Member
 Assam University, Silchar

 Pro Vice-Chancellor (STM) : Member

 Pro Vice-Chancellor (H&AD) : Member

 Pro Vice-Chancellor (Diphu Campus) : Membe

 Prof. Ramendu Bhattacharjee : Member
 Dean, Student’s Welfare

 Shri Dibakar Kanunjna : Member
 Finance Officer

 Dr. V.D. Srivastava : Member
 Librarian

 Dr. M. Dutta Choudhury : Member
 Proctor

 Dr. P. Debnath : Member
 Controller of Examinations

 Registrar : Member Secretary

2. Representatives of Schools and Departments :

 All Professors : Members

 Deans of all Schools of Studies : Members

 Heads of all Teaching Departments : Members

 10

 Dr. R.K. Mujoo : Member
 Reader, Department of Education

 Dr. V.P. Singh : Member
 Reader, Department of Sociology

 Mr. Humayun Bokth : Member
 Reader, Department of Sociology

 Mr. Samira Behara : Member
 Asstt. Professor, Department of Mathematics

3. Representatives of Affiliated Colleges :

 Principal : Member
 Women’s College, Silchar

 Principal : Member
 Janata College, Kabuganj

 Principal : Member
 Lala Rural College, Lala

 Principal : Member
 N.C. College, Badarpur

 Principal : Member
 Haflong Govt. College, Haflong

 Principal : Member
 Diphu Govt. College, Diphu

 Principal : Member
 Radhamadhab College, Silchar

 Principal : Member
 Nehru College, Pailapool

 Principal : Member
 Thong Nokbe College, Dokmoka

 Principal : Member
 Maibong Degree College, Maibong

 Principal : Member
 Silchar Medical College, Silchar

 Principal : Member
 Diphu Law College, Diphu

 Principal : Member
 Diphu B.Ed College, Diphu

4. Members nominated by the Parliament :

 Six members term expired in December 2007
5. Persons Representing learned Professions (Nominated by the Visitor):

 Mr. K.K. Modi : Member
 Chairman

 11

 Modi Enterprises
 Four Square House
 49, Community Centre
 New Friends Colony, New Delhi-65

 Dr. Jagir Singh Sandhu : Member
 Director
 Regional Research Laboratory
 Jorhat

 Dr. K.V. Raghavan : Member
 Director
 Indian Institute of Chemical Technology
 Tarnaka, Hyderabad

 Shri Shoeb Ahmed : Member
 Chief of Corporate Affairs
 SAIL Chairman
 CII core Group on Golden Hopes
 Ispat Bhavan, New Delhi

 Mr. Sudarshan Banerjee : Member
 Chief Executive Officer
 Hutchison Essar

 Prof. G. Padmanabhan : Member
 Indian Institute of Science
 Bangalore

 Prof. H.P. Garg : Member
 Director General
 M.P. Council of Science & Technology
 & Science Advisor
 Government of Madhya Pradesh

 Prof. (Dr) P.K. Abdul Aziz : Member
 Vice-Chancellor
 Cochin University of Science & Technology
 Kochi – 682 022

 Prof. P. Rama Rao : Member
 Ex. Vice-Chancellor
 University of Hyderabad &
 Former Secretary
 Department of Science & Technology
 Govt. of India

 Prof. A. Jayagovind : Member
 Director, National Law School of India University
 Nagarbhavi, Bangalore – 560 072

6. Representatives of students :

 Shri Monoj Kr. Singh, Ph.D. Scholar of Sociology : Member

 Ms Alka Goutam, Ph.D. Scholar of Life Science : Member

 Ms Samraggi Chakraborty, Student of Law : Member

 Shri Samar Bijoy Das, Student of Social Work : Member

 12

7. Other Members :
(a) Nominated by the Visitor
 Dr. Suma Chitnis : Member
 Former Vice-Chancellor
 SNDT Women’s University
 Mumbai

 Dr. S.P. Singh : Member
 Vice-Chancellor
 Guru Nanak Dev University
 Amritsar

 Prof. M. Shamim Jairajpuri : Member
 Ex-Vice Chancellor
 Maulana Azad National Urdu University
 Hyderabad

 Prof. P. Bhattacharyya : Member
 Former Vice-Chancellor
 Tezpur University

 Dr. M.K. Ramachandran Nair : Member
 Vice-Chancellor
 University of Kerala
 Thiruvananthapuram – 695 034

(b) Nominated by the Chancellor
 Vacant

(c) Nominated by the Chief Rector

 Prof. J.B. Bhattacharjee : Member
 Former Vice Chancellor
 Assam University, Silchar
 ‘Barak’ 13/A, Udayanabasa
 Uttar Rajpur, Madhyam Gram
 Kolkata – 700 129

 Prof. Sri Sriprakash : Member
 Dean of Research
 Birla Institute of Management & Technology
 Greater Noida, New Delhi

8. Representatives of Non-Teaching Employees :

 Dr. Bibhash Dev : Member
 Deputy Registrar

 Mr. Partha Sarathi Das : Member
 U.D.C

9. Representatives of State Government :

 Dr. R. Zaman, IAS : Member
 Secretary
 Department of Education (Higher & Technical)
 Govt. of Assam

 Dr. Bhakti Madhab Chattarjee : Member
 Retd. Principal, Cachar College
 B.C. Gupta Road, Cachar High School Road
 Silchar – 788 002

 13

10. Remaining members of the Executive Council :

 Prof. K.K. Aggarwal : Member
 Vice-Chancellor
 Guru Govind Singh Indraprastha University,
 Kashmeri Gate,
 Delhi – 110006

 Dr. S.P. Sukhatme : Member
 2A/8c, Anjaneya Co-Operative Housing Society
 Orchard Avenue,
 Opp Hiranna Kandani Foundation School, Powaii
 Mumbai – 400076

 Prof. S.F. Patil : Member
 Former Vice-Chancellor
 Bharati Vidhyapeeth Lal Bahadur Sastri Marg,
 Pune – 411030

 Dr. D.N. Buragohain : Member
 A-5, Krishna Apartments
 Opp- 1st Marry’s Convent
 M.C. Road, Guwahati – 781003

 Principal, R.K. Nagar College : Member
 R.K. Nagar

 MEMBERS OF THE EXECUTIVE COUNCIL

 Vice-Chancellor : Chairman
 Assam University, Silchar

 Prof. G.D. Sharma : Member
 Pro Vice-Chancellor (STM)

 Prof. Goutam Biswas : Member
 Pro Vice-Chancellor (H &AD)

 Prof. Bhuleshwar Mate : Member
 Pro-Vice-chancellor (Diphu Campus)

 Prof. S.F. Patil : Member
 Former Vice-Chancellor
 Bharati Vidyapeeth
 Lal Bahadur Sastri Marg
 Pune – 411030

 Prof. K.K. Aggarwal : Member
 Vice-Chancellor
 Guru Gobind Singh Indraprastha University
 Old Delhi College of Engineering Campus
 Kashmeri Gate
 Delhi – 110006

 Dr. D.N. Buragohain : Member
 A-5, Krishna Apartments
 Opp. St. Mary’s Convent,
 M.C. Road, Guwahati – 781003

 14

 Prof. Swapna Devi : Member
 Dean, School of Languages

 Prof. Abhik Gupta : Member
 Dean, School of Environmental Sciences

 Prof. Asoke Kr. Sen : Member
 Dean, School of Technology

 Prof. N.B. Dey : Member
 Dean, School of Management Studies

 Prof. R.R. Dhamala : Member
 Senior Most Professor

 Dr. V.P. Singh : Member
 Senior Most Reader

 Principal : Member
 Silchar Medical College, Silchar

 Principal : Member
 Ram Krishna Nagar College, R.K. Nagar

 Principal : Member
 Diphu Govt. College, Diphu

 Director : Member
 Higher Education Govt. of Assam

 Finance Officer : Permanent
 Inviteee

 Registrar : Secretary-cum
 Convener

 MEMBERS OF THE PLANNING BOARD

 Vice-Chancellor : Chairman
 Assam University, Silchar

 Prof. G.D. Sharma : Member
 Pro Vice-Chancellor (STM)
 Prof. Goutam Biswas : Member
 Pro Vice-Chancellor (H&AD)

 Prof. Bhuleshwar Mate : Member
 Pro Vice-Chancellor (Diphu Campus)
 Deans : Members
 All Schools of Studies

 Prof. D.K. Basu : Member
 Former Vice-Chancellor
 Tripura University, Agartala

 Prof. Tensula AO : Member
 NEHU, Shillong

 15

 Prof. P.P. Ghosh : Member
 Asian Development Research Institute (ADR)
 Patna

 Dr. Panjab Singh : Member
 Vice-Chancellor
 Banaras Hindu University
 Baranasi

 Principal : Member
 G.C. College, Silchar

 Principal : Member
 Karimganj College, Karimganj

 Principal : Member
 Janata College, Kabuganj

 Principal : Member
 Nehru College, Pailapool

 Principal : Member
 Maibong Degree College, Maibong

 Principal : Member
 Haflong Govt. College, Haflong

 Registrar : Secretary-cum
 Convener

MEMBERS OF THE ACADEMIC COUNCIL

 Vice-Chancellor : Chairman
 Assam University, Silchar

 Prof. G.D. Sharma : Member
 Pro Vice-Chancellor (STM)

 Prof. Goutam Biswas : Member
 Pro Vice-Chancellor (H&AD)

 Prof. Bhuleshwar Mate : Member
 Pro Vice-Chancellor (Diphu Campus)

 Dr. Nikhil Ranjan Banerjee : Member
 Vice-Chancellor
 The West Bengal Engineering & Science University
 Shibpur, Howrah (WB)

 Shri S.V. Giri : Member
 Vice-Chancellor
 Sri Sathya Sai Institute of Higher Learning
 Puttaparthi (A.P)

 Deans : Members
 All Schools of Studies

 Heads : Members
 All Teaching Departments

 16

 Principal : Member
 Silchar Medical College, Silchar

 Principal : Member
 R.K Nagar College, Ramkrishna Nagar

 Principal : Member
 Janta College, Kabuganj

 Principal : Member
 Diphu Govt. College, Diphu

 Principal : Member
 Diphu Law College, Diphu

 Principal : Member
 T.T. College, Silchar

 Professors : Members
 All other Professors in the University
 In addition to Deans and Heads

 Dr. Tombi Singh : Associate
 (Diphu Campus) Member
 Prof. Amalesh Bhowal : Associate
 (Diphu Campus) Member

 Dr. S. Hazarika : Associate
 (Diphu Campus) Member

 Dr. R.K. Mujoo : Member
 Reader, Dept. of Education

 Dr. Subhra Nag : Member
 Reader, Dept. of Philosophy

 Mr. Humayun Bokht : Member
 Asstt. Professor, Dept. of Sociology

 Mr. Samira Behera : Member
 Asstt. Professor, Dept. of Mathematics

 Mr. Arup Barman : Member
 Asstt. Professor, Dept. of Business Administration

 Librarian : Member
 Central Library

 Controller of Examination : Special Invitee

 Director, College Development Council : Special Invitee

 Director, IQAC : Special Invitee

 Registrar : Secretary-cum-
 Convener

 17

 DEANS OF SCHOOLS

 Prof. Swapna Devi : Dean, School of Languages

 Prof. Gopalji Mishra : Dean, School of Social Sciences

 Prof. Goutam Biswas : Dean, School of Humanities

 Prof. G.P. Pandey : Dean, School of Information Sciences

 Prof. N.B. Dey : Dean, School of Management Studies

 Prof. D. Biswas : Dean, School of Physical Sciences

 Prof. G.D. Sharma : Dean, School of Life Sciences

 Prof. Abhik Gupta : Dean, School of Environmental Sciences

 Prof. Ahok Kr. Sen : Dean, School of Technology

STATUTORY OFFICERS

 Vice-Chancellor : Prof. Tapodhir Bhattacharjee

 Registrar : Sri Souri Sengupta

 Finance Officer : Dr.Alok Sen (up to October, 27,2008)
 Mr. Dibakar Kanunjna [Since October,28,2008]

 Controller of Examinations : Dr. P. Debnath

 Librarian : Dr.V.D.Srivastava (upto Jan, 31,2008)

 Prof. Goutam Biswas (sincec Feb.1, 2008)

SCHOOL OF ENVIRONMENTAL SCIENCES

 DEPARTMENT OF ECOLOGY & ENVIRONMENTAL SCIENCES

SCHOOL OF INFORMATION SCIENCES
 Department of Mass Communication

SCHOOL OF HUMANITIES

 DEPARTMENT OF EDUCATION

 DEPARTMENT OF FINE ARTS

 DEPARTMENT OF PHILOSOPHY

SCHOOL OF LANGUAGES
 DEPARTMENT OF ARABIC

 DEPARTMENT OF BENGALI

 DEPARTMENT OF ENGLISH

 DEPARTMENT OF FOREIGN LANGUAGES (FRENCH)

 DEPARTMENT OF HINDI

 DEPARTMENT OF LINGUISTICS

 DEPARTMENT OF MANIPURI

 DEPARTMENT OF SANSKRIT

SCHOOL OF LIFE SCIENCES
 DEPARTMENT OF BIOTECHNOLOGY

 18

 DEPARTMENT OF LIFE SCIENCE

SCHOOL OF MANAGEMENT STUDIES
 DEPARTMENT OF BUSSINESS ADMINISTRATION

 DEPARTMENT OF COMMERCE

SCHOOL OF PHYSICAL SCIENCES
 DEPARTMENT OF CHEMISTRY

 DEPARTMENT OF COMPUTER SCIENCE

 DEPARTMENT OF MATHEMATICS

 DEPARTMENT OF PHYSICS

SCHOOL OF SOCIAL SCIENCES
 DEPARTMENT OF ECONOMICS

 DEPARTMENT OF HISTORY

 DEPARTMENT OF LAW

 DEPARTMENT OF POLITICAL SCIENCE

 DEPARTMENT OF SOCIAL WORK

 DEPARTMENT OF SOCIOLOGY

SCHOOL OF TECHNOLOGY
 DEPARTMENT OF AGRICULTURAL ENGINEERING

 DEPARTMENT OF INFORMATION TECHNOLOGY

DIPHU CAMPUS
 DEPARTMENT OF COMMERCE

 DEPARTMENT OF ENGLISH

 DEPARTMENT OF HISTORY

 DEPARTMENT OF LIFE SCIENCE

 DEPARTMENT OF PHYSICS

 DEPARTMENT OF POLITICAL SCIENCE

SCHOOL OF ENVIRONMENTAL SCIENCES

DEPARTMENT OF ECOLOGY & ENVIRONMENTAL SCIENCE

Year of Establishment : July, 1996
Head of the Department : Professor A. Gupta
Research & Developmental activities
 Ongoing researches in the department include areas like Natural Resource Management &
Biodiversity Conservation, Microbial Ecology, Rivers, Wetlands, Forests and Agro ecosystems, Insect
Ecology, Algal Ecology and Herpetology. Over the years, the Department has established collaboration
with national level institutes like Indian Institute of Remote Sensing, Dehradun Institute of genomics and
Integrative Biology, New Delhi, G.B. Pant Institute of Himalayan Environment & Development (NE Unit).
Itanagar, North Eastern Regional Institute of Science & Technology (NERIST), Itanagar, National
Botanical Research Institute, Lucknow and also with UNESCO, Bangkok, North East Institute of Science
and Technology (NERIST), North East Hill University, Shillong, and Manipur University, Manipur.

Faculty of the Department

Sl. Name Qualification Designation Specialization

 1 B.K.Dutta Ph.D. Professor
Microbial and Agricultural Ecology,
Biodiversity Conservation.

 2 A. Gupta Ph.D Professor
Freshwater Ecology and Biodiversity,
Pollution Research, Environmental Ethics.

 3 A.K. Das Ph.D. Professor
Forest Ecology and Biodiversity, Agro
biodiversity Management and Conservation,
Soil Ecology

 19

 4 D.C.Roy Ph.D. Reader
Insect Ecology and Biodiversity; Insect Pest
Management & Sustainable Development,
Soil Fauna

 5 J.Rout Ph.D. Reader
Biodiversity of Algae, Lichens and Medicinal
Plants and Biomonitoring

 6 P. Choudhury Ph.D. Reader
Wildlife Ecology, Agro Ecology, Pesticide
Toxicology & Faunal Biodiversity

 7 Mithra Dey Ph.D. Reader
Fresh Water Ecology & Ecotoxicology,
Herpetology.

 8 S.C. Garkoti* Ph.D.
Assistant
Professor Forest Ecology and Ecophysiology.

 9 S. Gupta Ph.D
Assistant
Professor

Freshwater Ecology and Functional
Morphology

10 A.De Ph.D
Assistant
Professor

Vegetation Ecology, Remote Sensing and
GIS

11 Tapati Das Ph.D.
Assistant
Professor Fresh Water Ecology

* On Lien

Courses offered:

1. M.Sc. (by course work) Duration: Four Semesters. No of seats: 31
2. M.Phil.(by course work & dissertation) Duration : Three Semesters. No of Seats: 13

 3. Ph.D. (by course & research work).
 4. D.Sc.
 5. PGDTM (by course work) Duration: Two Semesters

Students Enrolled:

SC ST OBC GEN. PWD TOTAL

M F M F M F M F M F M F
I Sem 01 01 02 01 03 06 01 04 Nil Nil 07 12
III Sem Nil 01 02 03 01 05 04 08 Nil Nil 07 17
M.Phil. Nil Nil Nil Nil Nil Nil Nil Nil Nil Nil Nil Nil
Pre-Ph.D Course Nil 01 03 Nil 04 05 `05 05 Nil Nil 12+3=15 11+5=16

Result Analysis:

 Appeared Passed out
PG 17 15
M.Phil 12 10
Pre-Ph.D 21 18

Research Scholars (M.Phil/Ph.D):

Course Registered Awarded
M.Phil 10 Nil
Ph.D. 14 9

Details of Ph.D. Awarded:

 Name of the Scholar Title of the Ph.D. thesis Supervisor

1 Chhaya Ray (Kundu)
Ecological and Ecotoxicological studies on the rice
field Anurans of Barak valley, Assam, North East
India

Prof. A. Gupta
Dr. S. Sengupta
(Arya Vidyapith
college, Guwahati)

2 K.Lalchhandama
Studies on the efficacy of some indigenous
medicinal plants in Mizoram upon helminth
parasites.

Prof. B. K. Dutta
Dr. P. Roy (NEHU)

3 Ashim Das Astapati
Ecological studies of Imperata grassland (thatch
grass) of Barak Valley, North Eastern India

Prof. A. K. Das

4 Ranabijoy Gope
Ecological observations on soil micro arthropods is
four different vegetational types of Cachar
district,Assam

Dr. D. C. Ray

 20

5
Partha Pratim
Bhattacharjee

Studies on the ecology and control of Rice Hispa
(Olivier) (Coleoptera:Chrysomelidae) on paddy of
Cachar district, Assam

Dr.D.C.Ray

6 Arun Jyoti Nath
Studies on the ecology and management of
bamboos in traditional homegardens of Barak
Valley, Northeast India

Prof. A. K. Das

7 Ashish Paul
Studies on diversity and regeneration ecology of
Rhododendrons in Arunachal Pradesh

Prof. A. K. Das
Dr. M. L. Khan
(NERIST)

8
Baharul Islam
Choudhury

Regeneration ecology of Gymnocladus assamicus
ex O.C.Kanjilal (Leguminosae) : An economically
important critically endangered tree species in
Arunachal Pradesh.

Prof. A. K. Das
Dr. M. L. Khan
(NERIST)

9 Jay Prakash Thakur
Occurrence, distribution and biological
investigations on insectivorous plants (Drosera,
Utricularia) of Cachar district (Southern Assam)

Dr. J.Rout

Sponsored Research Project:

Name of the Project Funding agency

Duration & Name of the
Project Investigator

Fund allocated to
the project

1
National vegetation carbon pool
Assessment, Dept. of Space

Dept. of Space GOI
2008-2009
Dr. S.C.Garkoti

12.43 Lacs

2
Characterization & utilization of
Cyanobacterial Bioresource in
Southern Assam,North-East India

DBT, GOI,
New Delhi

2008-2010
Dr.J.Rout

35.43 lacs

3
Vegetation Carbon Pool
Assessment

Indian Institute of Remote
sensing, Dehradun
(Department of Space)

2009-10
Professor Ashesh Kumar
Das.

Rs. 4,80 Lacs

4

Studies on the Diversity and
Distribution of soil Micro arthropod
fauna of grassland, cultivated fields
and subtropical ecosystems of
Cachar, Assam.

Ministry of Environment
and Forests, New Delhi.

Dr. D.C.Ray
(03 Years)

11.50 Lacs

Consultancy/Extension service:

Sl. Nature of Consultancy/Extension service provided Faculty involved
1. Coordinator of establishment of ornamental fish breeding unit with collaboration from

Central Institute of Freshwater Aquaculture (CIFA, ICAR), Bhubaneswar, 2008.
Dr. Jayashree
Rout

Students Excellence: NET-01
Awards/ Fellowships:

Name of the Students Name of the Award/Fellowship Conferring agency
Pranjal Morang
Debojit Rabha
Hafsa Sultana Laskar
Dharitri Bora

Rajiv Gandhi Fellowship
Rajiv Gandhi Fellowship
UGC. Meritorious Fellowship
UGC. Meritorious Fellowship

Ph.D.
M. Phil
Ph.D
Ph.D.

Awards/ Fellowships:

Name of the faculty Name of the Award/Fellowship Conferring agency

B.K.Dutta Fellowship of Indian Aerobiological Society.
Indian Aerobiological Society, New
Delhi

Visits abroad:

Name of the
Faculty

Institution visited Purpose Period

A. Gupta UNESCO, LIPI, KBN

Ninth Asian Bioethics Conference,
Yogyakarta, Indonesia to present a paper-
Arsenic Contamination of Groundwater in
Asia: Health Implications and Ethical
Perspectives

3-7
November,

2008

 21

A. Gupta

Globethics. net,
Switzerland

Care and compassion: Methods for
sharing values Across Cultures and
Religions, Nairobi, Kenya to present
paper-- Global in Local and Local in
Global: Ethics in a Globalized World :
Between Individual and Inclusive.

25-29
January, 2009

Academic activities of the teachers

Professor B.K.Dutta
Papers Published :

 A.K.Das, B.K.Dutta and G.D.Sharma, 2008. Medicinal plants used by different tribes of Cachar
District, Assam, Indian Journal of Traditional knowledge, Vol.7(3),July 2008. pp 446-454

 A.Das, Y. Mazumdar, B.K.Dutta and B.R.Shorma, 2008. Clostridium perfringens type a form
Broiler chicken with necrotic enteritis. International Journal of poultry science, 2008, 7(6),601-
609,pp

 K. LalChhandama, B.Roy and B.K. Dutta,2008. Ettect of Millettia pachycarpa on the trace metals
and tegumental enzymes of Railletina echinobothrida. Pharmacognosy magazine, Vol.
4(16),2008 pp 254-68.

 P.Upadhyaya, S.B.Panda and B.K.Dutta,2008. Variation of physiological and anti- oxidive
responses in tea cultivars subjected to elevated water stress followed by rehydration recovery.
Acta. Plysiol Plant. 2008,(30)457-468.

 B.Roy K Lal Chhandama and B.K.Dutta,2008. Scanning electron microscopic observations on
the in vitro anthelminthic eltecls of Millettia pachycharpa on Raillietina echinob othrida,
Pharmacognosy Magazine

 B.K Dutta, S.Dutta. & P.K. Nath 2008, Mycotoxin Production potential of mycoflora in Tea. N.K.
Jain, F.Rahman & Peter Barkar, Economic crisis in Tea industry – Strategies for scientific
management. 2008, 221-232. STUDIUM PRESS, LLC Houston, Texas-77072, USA.

Seminar/Conferences/Workshop attended and paper presented:

 Attended 96th Indian “Science congress session” held at NEHU, Shillong, 3rd-4th January, 09,
Four papers were contributed in the said conference.

 Attended the national seminar entitled ‘Exploration, utilization and strategy: Action plan for
sustainable management of plant resources. Guwahati University, Guwahati –14, 27-28th
February 09. A session was chaired and the following papers were contributed along with the
research scholars:

 1 Ethno Medicinal plants used by the lalung tribe of Nagaon district, Assam.
 2 Medicinal plants used in stomach disorders by Dimasa tribe of Barak Valley, (South

Assam).
 3 Ethnobotany of Jaintia and Rongmai Naga tribes settled in Barak valley.
 4 Biomass accumulation pattern in Rehabilitated jhum lands of Papumpare District in

Arunachal Pradesh.

Professor A. Gupta
Papers Published :

 T.Das and Gupta, A .2008, An appraisal on the Physico-chemical Properties of Water along a
Disturbance Gradient in River Barak, Assam, North East India. The Bioscan, 2008 3(1):109-114.

 B.Dev, Gupta,A and Bhattacharjee, P.C.2008, Food and feeding habits of birds of family
Ardeidae in Barak Valley, Assam. Assam University Journal of Science &Technology. 2008,

 3(1):42-53.
 A.Gupta (2008) From Biosphere to Technosphere to Biotechnosphere: the Indian Scenario in an

Eco-Ethical perspective. Ed. D.R.J. Macer, Asia Pacific Perspective on Environmental Ethics.
2008, 22-29. UNESCO Asia and Pacific Regional Bureau for Education, Bangkok.

 Gupta (2009) Development of Barak Valley: Question of Sustainability. Ed. J.B. Bhattacharjee,
Development Strategies for Barak Valley (Assam) 2009, 202-218. Akansha Publishing, New
Delhi.

 A.Gupta (2008) Impact of Pesticides on Human and Ecosystem Health: Scientific, Ethical and
Policy issues. Proceedings of National Seminar on toxicity of Chemicals and their Hazards with
Special Reference to heavy Metals, 2008,pp 61-72.St.Edmund’s College, Shillong.

 22

Seminar/Conference/Workshop attended and paper presented:
 Energy Equity and Human Security, Chennai, India, UNESCO, Bangkok & Tamil Nadu Dr.

Ambedkar Law University, Chennai, 22-23 September, 2008, Identifying and Prioritizing Energy
Technologies for Future: The Indian Perspective.

 Ninth Asian Bioethics Conference, Yogyakarta, Indonesia, UNESCO, LIPI, KBN, 3-7 November,
2008, Arsenic Contamination of Groundwater in Asia: Health Implications and Ethical
Perspectives.

 Care and Compassion: Methods for sharing values Across Cultures and Religions, Nairobi,
Kenya, Globethics.net, Switzerland, 25-29 January, 2009, Global in Local and Local in Global:
Ethics in a Globalized World : Between Individual and Inclusive

Professor A.K.Das
Papers Published :

 A.J.Nath and A.K.Das 2008, Bamboo resources in the home gardens of Assam : A case study
from Barak Valley. Journal of Tropical Agriculture. 2008, 46(1-2):46-49.

 A.J. Nath, G.Das and A.K.Das, Above ground biomass production and carbon sequestration in
farmer managed Bamboo grove in Assam, Northeast India. The Journal of American Bamboo
Society, 2008, 21(1):24-32.

Dr. Jayashree Rout
Papers Published :

 Albert. L. Sajem, Jayashree Rout and Minaram Nath (2008). Traditional Tribal Knowledge and
Status of some Rare and Endemic Medicinal plants of North Cachar Hills District of Assam.
Northeast India, Ethnobotanical Leaflets. 2008, Vol12: Pp 261-275.

Seminar/Conference/Workshop attended and paper presented:

 Participated and presented a paper in Algal Biofuel Summit 2008 organized by Growdiesel
Climate Care Council, New Delhi, 17th-19th September 2008. Potential of a red alga, Lemanea for
use as a source of Biofuel.

 Attended a short course on “Recent Advances in ornamental fish Breeding and culture”
Organized by Central Institute of Freshwater Aquaculture (CIFA) Bhubaneswar, 12-21 January
2009.

 Participated and presented a paper in National conference on “Recent Trends in Biodiversity
Researches. Organised by Department of Life Science, Assam University, Silchar. 16th-18th
March 2009. Lichen flora of Hojai area in Nagaon district of Assam, North East India.

 Participated in one day workshop on “DNA Barcode of Life” Organised by Department of
Biotechnology, Assam University, Silchar on 7th April, 2009. 7th April 2009

Dr. P.Choudhury
Papers Published :

 P. Choudhury & B.K.Dutta (2008) Control of thrips in tea (Camellia sinensis L(O) Kuntze)
plantation areas of Barak Valley , Assam. J. Environment and Ecoplanning, (2008) 1-04-07 to
31-03-09 pp165-169

 S.Dakua, P. Choudhury and S.P. Biswas (2008) Biology and captive rearing of Parluciosoma
danicaonins (Ham-Bnch) and Esomus danricus (Ham-Bnch) Proc. of 19th All India congress of
Zoology (in press).

 N. Basumatary and P. Choudhury (2008) “Avifauna of Barak valley Assam, India”. Proc. of 19th
All India congress of Zoology (in press)

 A.S.K.Singh, S.Dakua, S.P.Biswas &P.Choudhury (2008) “Study on the fish and fisheries of
Maijan Beel in upper Assam”. J. of the National seminar on recent trends in Biodiversity;
exploitation, conservation and management.

Books Published :

 B.K.Dutta, A.K.Das and P.Choudhury (2008), Biodiversity conservation-Post Rio scenario in
India: Assam University, Silchar, (2008)

Seminar/Conference/Workshop attended and paper presented:

 Participated in “National congress of Zoology” Guwahati University, Guwahati, Assam, 29-31
Dec, 2008.

 Participated in National Conference on “Recent Trends in Biodiversity Researches. Dept. of Life
Science, Assam University, Silchar. 16-18th March 2009

 Participated in DNA Barcode of Life” Assam University, Silchar. 7-4-2009

 23

Other achievements/activities:
 Conducted a study on Assessment of suspended particulate matter (SPM) in the Environment of

Urban Silchar on 23-2-09 in collaboration with Dainik Juga sankha & S.T.O. Silchar.
 Delivered invited speech on Global warming & climate change at institute of Engines office,

Silchar on 27-12-08.

Dr. Mithra Dey
Papers Published :

 Mithra Dey 2008, Food habits of anuran larvae from Barak Valley, North-Eastern India.
Hamadryad, 2008, vol 33,Oct, 107-117

 Mithra Dey (Coauthor: Nikhil Bhusan Dey) 2008, Sustainable Development in NE India via
Ecotourism: A SWOT Analysis, Proceedings(Abstract) of International Conference on Green
Growth. IBS. Hyderabad 17-18th,Dec.2008.

Seminar/Conferences/Workshop attended and paper presented:

 International conference on green Growth, IBS Hyderabad & Andhra Pradesh Forest Academy,
17-18th Dec. 2008, Sustainable development in the North East India via Ecotourism : A SWOT
Analysis (co-author : N.B.Dey)

 National conference on Recent Trends in Biodiversity Researches, Dept. of Life Science Assam
University Silchar, 16-18th March 2009, Food spectrum of tadpoles of Sylvirana leptoglossa
(Cope, 1868; Class: Amphibia, Order: Anura) from Barak Valley, Assam, India: a quantitative and
qualitative analysis.

 Intellectual Property and Innovation Management in Knowledge Era (Workshop) National
Research development corporation, New Delhi, in collaboration with Assam University, Silchar,
12-13th Jan. 2009

 Workshop on Basic Bioinformatics. Bioinformatics Centre (DBT-BIF), Assam University , Silchar.
07th April 2009

 Workshop on DNA Barcode of Life. Department of Biotechnology, Assam University, Silchar. 7-
4-2009

Other achievements/activities:

 Acted as Judge (Evaluator) in 16th National Children’s Science Congress, District Level
Children’s Science Congress, Assam, on 05-10-2008. organized by ASTEC and RVPSP, DST,
New Delhi

 Delivered a lecture as Resource person on Global Warming & Climate change in an Awareness
Camp on ‘Climate Change’ of NEAC organized by SPID at Oriental School Silchar on 16-02-
2009

 Participated in plantation program of NEAC organized by SPID on 16-02-2009 as part of
Awareness camp on climate change.

 Life member and Member of CMC of the Institute of North East India studies, Kolkata and of the
Silchar Centre, Silchar.

Dr. Susmita Gupta
Papers Published :

 Aparajita De & Rupali Paul 2007, Dischidia in North East India. Ecology studies. Phytotaxonomy,
2007

 Aparajita De & A.K.Tiwari 2008, Pachiness index : a measure of fragmentation in Rajai-larbett
Natronal park &adjoining areas, Uttarakhand, India. International Journal of Ecology &
Environmental Science. 34(1):2008

Seminar/Conferences/Workshop attended and paper presented:

 Indo-Australian Workshop on Development and Optimization of combined plant/Microbe
Technologies for Bioremediation of Soils Contaminated with Hydrocarbons and Heavy Metals,
Institute of Advanced Study in Science & Technology, Guwahati, 29.09.2008-01.10.2008,
Participated in the workshop.

Dr. Aparajita De

Papers Published :

 S.Gupta, K.Buragohain and J.R.Bhuyan (2008) Importance of ponds in integrated water resource
management in Barak valley, Assam, India. Pollution Research, (2008) 27 (3):587-590.

 24

 S.Gupta, Scanning electron microscopic studies on cuticular sensory structures of the legs of
Anisops sp. (Notonectidae). Journal of Current Science, 12 (1):177-181

Other achievements/activities:

 Attended a orientation course from 23rd March 2009-24th April 2009 organized by Academic Staff
College, NEHU, Shillong.

Dr. Tapati Das
Papers Published:

 Tapati Das and Abhik Gupta. 2008, An appraisal on the physico-chemical properties of water
along a disturbance gradient in river Barak, Assam, north east India. The Bioscan 2008. 3(1):
109-114. Published by National Environmentalists Association.

 Tapati Das and D. N. Das. 2008, A comparative analysis of plankton communities from three
typical freshwater ecosystems in Arunachal Pradesh, India. The Ecoscan 2008. 2(1): 77-82.
Published by National Environmentalists Association.

Seminar/Conferences/Workshop attended and paper presented:

 DBT sponsored workshop on Bioinformatics for Biologists, Organized by Centre of Bioinformatics
Facility, Rajiv Gandhi University, Itanagar, 791112. 3-5 March 2008, Participated in the workshop

 Workshop on Prospects of NTFP Certification and Sustainable NTFP Management, Organized
by Department of Forestry & North Eastern Regional Institute of Science and Technology,
Arunachal Pradesh- 791109. 28-29 May 2008, Participated in the workshop

 Regional seminar on Intellectual property and Innovation Management in Knowledge Era,
Organized by the National Research Development Corporation in collaboration with the Assam
University, Silchar. 788011, 12-13 January 2009, Participated in the seminar

 Workshop on Basic Bioinformatics, Organized by the Bioinformatics Centre (DBT-BIF).Assam
University, Silchar- 788011, 19-20 January 2009, Participated in the workshop

 National Seminar on Recent Trends in Biodiversity Researches. Organized by Department of
Life Science. Assam University, Silchar- 788011, 16- 18 March 2009, Presented paper on
“Community structure, diversity and biomass of periphyton along the gradient of changes in
water quality of Dikrong river system in Arunachal Pradesh, India”

Other achievements/activities::

 Awarded Woman Scientist-A by DST, Ministry of Science and Technology, Govt.of India.

SCHOOL OF INFORMATION SCIENCES

DEPARTMENT OF MASS COMMUNICATION

Year of Establishment : July, 1996
Head of the Department : Professor G.P.Pandey

Research & Developmental activities:
 The Department organized Inter-University Communication Festival-2008 (first of its kind in the

North-east) as academic and creative activities for excellence of the students on 16th - 17th April,
2008 in the New Auditorium of the University.

 The Department produced a lab journal or student’s newspaper titled “The Impression” in
coloured print and it was released on the eve of 9th convocation.

 The Department published its first Job placement brochure to attract prospective employers and
Media organizations in the Country.

 The Department has taken a series of interview of high dignitaries in the Departmental Studio as
part of practical training and those were telecast by a local cable channel.

 Poster, capitation writing and extempore speech competitions were organized on the eve of
Communication festival.

 The Department did entire coverage of the 9th Convocation of the University and also produced a
good number of documentaries related to contemporary issues of the society.

 The department coordinated a survey research on “Effect of Swami Ramdev Baba’s Yoga and
Pranayam Programme as a telecast of Astha Channel” with Mudra Institute of Communications
Research (MICORE), Ahmedabad.

 25

 A Cycle Rally was organized by the students of the department in collaboration with the students
of other departments on the auspicious birthday of Netaji Subhash Chnadra Bosh in three
districts of Barak Valley of Assam in order to develop communal harmony among the people for
the unity and integrity of the country.

 Some students of the department were considered for Eastern Panorama Fellowship for the
MMC students by Eastern Panorama Publication, Shillong.

 A Major Research Project was sanctioned to the Department by UGC, New Delhi on the thrust
area of Modern Mass Media.

 The Department developed a full-equipped audio-visual studio with very sophisticated ultra-
modern equipments to provide quality training and media education.

 The department organized workshop cum extension lectures of high profile media professionals
and educators for the benefit of students, research scholars as well as faculty members

Faculty of the Department:

Sl. Name Qualification Designation Specialization

01. G. P. Pandey Ph.D, LLB.
Professor, Dean &

Head

Advertising, Public Relations, Media
Law, Communication Research,
Communication & Cultural Studies

02. Charvak M.A., M.Phil Reader
Electronic Media, Development
Communication, New Media & Web
Journalism

03. Silajit Guha
MA (Journalism &
English Lit.

Asstt. Professor
Electronic Media, Public Relations,
Development Communication &
Advertising.

04. Partha Sarkar Ph.D, PGDACM Asstt. Professor
Advertising, Public Relations, New
Media.

05 A T Rashid MA Asstt. Professor
Communication Theory Electronic
Media, New Media Technology.

06.

S M Alfarid
Hussain

MA Asstt. Professor
Electronic Media Television
Production Conflict Journalism.

07. Paromita Das Ph.D. Asstt. Professor
Advertising, Traditional & Modern
Mass Media, Research
Methodology.

Courses offered: MMC, M.Phil, Ph.D, D.Lit.
Students Enrolled:

SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem. 00 00 00 00 05 06 09 25 00 00 14 31
III Sem. 01 04 00 02 00 03 02 18 01 00 04 27
M.Phil Nil Nil Nil Nil Nil Nil Nil Nil Nil Nil Nil Nil
Pre-Ph.D Nil 01 Nil Nil 01 03 02 06 Nil Nil 03 10

Result Analysis:

Course name Appeared Passed out
PG 26 26
M.Phil Nil Nil
Pre-Ph.D 09 08

Research Scholars (M.Phil / Ph.D) :

Course Registered Awarded
M.Phil Nil Nil
Ph.D. 16 Nil

Seminar/ Conference/Symposium organized:

Sl. Details of Programme organized Date Name of the Coordinator

1.
Organised a workshop in coordination with
IQAC & Department of English on
“Shakespearean Love”.

24.03.09 Mr. Charvak

 26

Sponsored Research Project:

Name of the Project Funding agency
Duration & Name of the Project
Investigator

Fund allocated
to the project

Major Research Project UGC, New Delhi
2 years (w.e.f. 01.02.09)
Professor G. P. Pandey

Rs. 5,29,200/-

Consultancy/ Extension service:

Sl. Nature of Consultancy/Extension service Faculty involved

01.
Puppet cum Folk show was organized on social issues to
sensitize the rural people as part of extension services in
Nachghar of Dargakona Village on 21st August, 2009

Professor G. P. Pandey
Smt. A. T. Rashid

02

A Cycle Rally was organized by the department on the
auspicious birthday of Netaji Subhash Chnadra Bosh on
23rd January, 2009 in three districts of Barak Valley of
Assam in order to develop communal harmony among the
people for the unity and integrity of the country.

Professor G. P. Pandey

New courses developed:

Sl. Name of the course Level of teaching
01. Integrated M.Phil / Pre-Ph.D course M.Phil, Ph.D,
2. Society, Media and Culture P. G.
03 New Media/Web Media P.G.
04 Inter-Cultural and Traditional Communication P.G.
05 Science Technology and Environmental Communication P.G.
06 Corporate Communication, Public Relations and Advertising P.G.

Students Excellence: 10 (qualified in different competitive examinations)

Awards/ Fellowships:

Name of the Students Name of the Award/ Fellowship Conferring agency

C. Lalmuansangkimi

Rajib Gandhi National Fellowship

U.G.C.

Academic Activities of the Teachers

Professor G. P. Pandey
Papers Published :

 Book Review, Communication Today, 2009, Vol, 11, No. 1, Pp. 91 – 92.
 Book Review, Eastern Panorama, March 2008, P. 52.
 Bimal Ray: Father of Realist Cinema (accepted) International Journal of Visual Arts Studies and

Communication, 2009.
Seminar/Conferences/Workshop attended and paper presented:

 National Seminar, Department of Mass Communication, M. G Kashi Vidyapity, Varanasi, 3 - 5
Feb, 2008, Mass Media and Cultural Transformation (Contributed)

 National Seminar, Kush abhau Thakre Journalism and Mass Communication University, Raipur,
15-16 May, 2008, Radio Listening on Socio-cultural Life of the Rural Massesin Cachar District of
Assam (Contributed)

 Seminar, Assam University Movie Club in Bipin Chandra Paul Auditorium of Assam University,
Silchar, March 4, 2008, The Role of Films in Social Change (Delivered lecture as resources
person)

 National Seminar, Assam University, Silchar & ICSSR, 16 to 18 March, 2009, Meaning and
Understanding (Attended).

Other achievements/activities:
 Patron cum Organizer of Inter-University Communication Festival-08 organized by Department of

Mass Communication, Assam University, Silchar held on 16th & 17th April, 2008
 Organized Puppet Show & Folk Show as part of curriculum and an extension activity in

Nachghar of Dargakona Village on 21st August, 2008
 Prepared syllabi of TDC, MMC, Integrated M.Phil, Ph.D courses
 Provided academic and professional inputs to the Department Lab-Journal ‘The Impression’
 Got one UGC sponsored Major Research Project

 27

 Organized a cycle rally by the students on the auspicious birthday of Netaji Subhash Chnadra
Bosh in three districts of Barak Valley of Assam in order to develop communal harmony among
the people for the unity and integrity of the country

Mr Charvak
Papers Published :

Marginal and Core Translation of Marginal Languages: A dispatch from Arunachal. (ed.
Dr.Achyut Mandal), Peering into Babel: Translating Sub-continental Diversity, 2009 forthcoming,
MIL & LS. DU, & UGC.

Seminar/Conference/Workshop attended and paper presented:
 Dissemination Seminar on HDR Experience of Assam, Assam University, Silchar, 26-27

September, 2008,
 National Seminar on Meaning & Understanding, Assam University Silchar, & ICSSR, 16th to 18th

March, 2009.
 Workshop on “Shakespearean Love”, Assam University, Silchar, 24th March, 2008.
 Workshop on Public Administration and Terrorist Activities, Assam University, Silchar, 25 March

2009
Other achievements/activities:

 Assisted Professor Goutam Biswas, Chief Editor, AUS -Journal of Humanities, in publishing Vol-
4 of the Journal.

 Appointed Chief Editor of AUS Newsletter.
 Assisted Professor Goutam Biswas, Pro-VC (HAD) in organizing “National Seminar on Meaning

& Understanding” on behalf of AUS and ICSSR on 16th to 18th March, 2008.
 Organised a workshop in coordination with IQAC & Department of English as Joint Coordinator

from Mass Communication Department on “Shakespearean Love” on 24th March, 2008.
\

Mr Silajit Guha
Papers Published :

 Environmental News and North East Newspapers, Assam University Journal, 2009, Vol. – 4
Page – 54-65 Assam University.

Seminar/Conference/Workshop attended and paper presented:
 National Seminar on Meaning & Understanding, Assam University Silchar, & ICSSR, 16th to 18th

March, 2009. Attended.
 Dissemination Seminar on HDR Experience of Assam, Assam University, Silchar, 26-27

September, 2008, Attended.

Other achievements/activities :
 Appointed Associate Editor of Assam University Newsletter.

Dr. Partha Sarkar
Seminar/Conference/Workshop attended and paper presented:

 National Seminar on Meaning & Understanding, Assam University Silchar, & ICSSR, 16th to 18th
March, 2009. Only attended.

 Dissemination Seminar on HDR Experience of Assam, Assam University, Silchar, 26-27
September, 2008, Attended.

 National conference on biodiversity research, Assam University, Silchar, Attended.
 International Seminar on MIL and Social Philosophy, Assam University, Silchar, 11-13 Nov,

2008, Attended
 Workshop on Shakespearean Love, Assam University, Silchar, 24th March, 2009, Attended
 Workshop on Public Administration and Terrorist Activities, Assam University, Silchar, 25 March

2009, Attended
 Seminar on The Role of Films in Social Change, Assam University Movie Club in Bipin Chandra

Paul Auditorium of Assam University, Silchar, March 4, 2008, Attended

Other achievements/activities:
 Published five articles in “The Assam Tribune”
 Appointed Member of editorial board, AUS Newsletter. and University News
 Member of Organizing Commitee Puppet Show as part of curriculum and an extension activity in

Nachghar of Dargakona Village on 21st August, 2008
 Member – Mass Communication Department Profile
 Convener, Inter-University Communication Festival-08 organized by Department of Mass

Communication, Assam University, Silchar held on 16th & 17th April, 2008

 28

Ms Ayesha Tahera Rashid
Seminar/Conference/Workshop attended and paper presented:

 Attended a workshop on “Human Development: Training the Trainers’. Assam University in
collaboration with UNDP, 2008, Attended

 Attended a National Seminar on “Ethnicity and Conflict Resolution in a Multicultural Society”.
Assam University in collaboration with Shastri Indo-Canadian Institute, New Delhi, 2008,
Attended

 Attended a workshop on “Shakespearean Love” Assam University, 2009, Attended

Other information:
 Attended a Refresher Course in Mass Communication, Academic Staff College,

GauhatiUniversity, 17-11-08 to 7-12-08
 Coordinator of a research on “Effect of Swami Ramdev Baba’s Yoga and Pranayam programme

telecast live by Aastha television channel”. Mudra Institute of Communications Research
(MICORE), Ahmedabad, February , 2009

 Coordinator of Inter-University Communication Festival-08 organized by Department of Mass
Communication, Assam University, Silchar held on 16th & 17th April, 2008

 Coordinator of Puppet Show organized as part of curriculum and an extension activity in
Nachghar of Dargakona Village on 21st August, 2008

 Member – University Newsletter (provided inputs for publication of University News letter,
University News) 2008-09

 Contributed six chapters of resource material on “Television and Radio” for the PG Diploma
Course in Mass Communication of K K Handique State Open University, Guwahati. Television
and Radio, K K Handique State Open University, 2009

Mr Syed Murtaza Alfarid Hussain
Seminar/Conferences/Workshop attended and paper presented:

 Presented a paper at a National Seminar on “Ethnicity and Conflict Resolution in a Multicultural
Society” Assam University, Silchar – 788011, 2008, Conflict Reporting: Charting a New
Journalistic Paradigm.

 Presented a paper at a seminar on “Indian Cinema”. Bheekshan Cine Commune, Silchar, 2009,
Recent trends in Indian cinema.

 Attended a Workshop on “Shakespearean Love”. Assam University, 2009, Attended

Other achievements/activities:
 Coordinated a research on “Effect of Swami Ramdev Baba’s Yoga and Pranayam programme

telecast live by Aastha television channel” of Mudra Institute of Communications Research
(MICORE), Ahmedabad, February, 2009.

 Member – University Newsletter (provided inputs for publication of University News letter,
University News)

 Convenor of Inter-University Communication Festival-08 organized by Department of Mass
Communication, Assam University, Silchar held on 16th & 17th April, 2008

 Contributed six chapters of resource material on “Television and Radio Production” for the PG
Diploma Course in Mass Communication of K K Handique State Open University, Guwahati.
Television and Radio Production, K K Handique State Open University, 2009

SCHOOL OF HUMANITIES

DEPARTMENT OF EDUCATION

Year of Establishment : July, 1995
Head of the Department : Professor N. B. Biswas

Research & Developmental activities:
The Department of Education adopted Interdisciplinary, Multidisciplinary and Cross disciplinary approach in
the field of Education and Padagogy. The Master’s programme in Education (M.A.) started in July, 1995,
and till date (11ten) batches of students have passed from the department. The Department has been
offering Ph.D. programme since 1996 and M.Phil programme since January 1998. The department also
started M.Ed. programme in March, 2007. Various Projects funded by the agencies at the National and
Regional level have been completed by the department. The faculty of the department provides consultancy
to various institutions in the region. Educational theory is the thrust area which gives direction to the

 29

research activities in the department. The members of the faculty are members of several expert
committees at the National and Regional levels.

Faculty of the Department:

 Name Designation Qualification Specialization

1 N.B. Biswas
Professor
& Head

Ph.D.

Philosophy of Education, Curriculum Studies
Development Research Methodology,
Integrated Education in N.E. India, Pedagogical
Sciences

2 N.N. Pandey Professor Ph.D.
Teacher Education, Guidance & Counseling,
Community Education, Value Education.

3 R.K. Mujoo Reader Ph.D.
Sociology of Education, Language Education
Educational. Policy Research

4 G. Bagchi Reader Ph.D.
Educational Psychology, Educational
Administration & Management

5
Ramiah Bala
Krishnan

Reader Ph.D.
Educational philosophy, Environmental
Education and Educational Management

6 Roopa Rani Assitant Professor M.A.,M.Phil.
Educational Technology, Multi Media Systems.
And Communication, Comparative Education,
Social Psychology of Education

7 Sreekala. E Assitant Professor Ph.D.
Educational Philosophy, Educational
Psychology, Sociology of Education

8
Swapan Kumar
Dutta

Assitant Professor Ph.D. Teacher Education, Curriculum Development.

9 S.Pal Assitant Professor Ph.D. Value Education, Special Education.

10 Nil Ratan Roy Assitant Professor M.A.
Measurement & Evaluation in Education and
Statistics

11 T. Basantiya Assitant Professor M.Phil, Ph.D
Educational Research Curriculum, Elementary
Education

12 Ram Kumar Mahto Assitant Professor Ph.D. Science Education and Teacher Education

13
Sreeparna
Bhattacharjee

Assitant Professor M.A. M.Ed.
Contemporary and continental Philosophy,
Social Science Education.

Courses offered: M.A.; M.Ed.; M.Phil , Ph.D. & D.Litt.
Students Enrolled:

SC ST OBC GEN PWD TOTAL
M F M F M F M F M F M F

I Sem 00 00 01 03 02 03 00 7 00 00 03 13
III Sem 00 01 01 01 02 02 03 12 00 00 17 05
M. Ed. 00 00 00 02 00 02 03 04 00 00 03 08
M.Phil 02 00 01 01 00 00 00 09 00 00 03 10
Ph.D. 00 02 00 01 03 01 06 06 00 01 09 11

Result Analysis:
 Appeared Passed out
PG 20 12
M.Phil 15 08
Pre-Ph.D 16 12

Research Scholars (M.Phil/Ph.D):

Course Registered Awarded
Ph.D. 12 00
M.Phil 13 00

Academic Activities of the Teachers

Professor N.B.Biswas

Books Published:
 Professor N.B. Biswas, In Advance Research Series, Recent Trends in Technical Education,

Macmillan Publisher, 2008.

 30

Seminar/Conference/Symposium organized / participated:
International
 Paper Presented Entitled “Information Literacy with special Reference to e-learning and the

place of Library Service” in the International Seminar on Role of Information System on 21st
century held at IIM, Indore. 4th –6th December, 2008

National
 Paper presented Entitled “The Genesis of Nomosudras in Assam : A Critical Studies ” In UGC

(SAP-DRS) sponsored National Seminar on Frontier Areas of Research in Social Sciences with
special emphasis on Anthropology of North East India, organized by Deptt. of Anthropology,
Diburgharh University, 30th – 31st March, 2009

 Paper presented entitled “Educational Philosophy and Curriculum with Special Reference to
Peace” in Regional Seminar (IP Day) on Philosophy of Education for Peace, sponsored by ICPR,
organized by the Dept. of Philosophy, A.U.S. 27th November, 2008.

 Paper presented Entitled “Teacher Management a Elementary Level in the State of Tripura” in
the National Seminar on Teacher Management Issues at Elementary Level, Organized by
NUEPA, New Delhi. 22nd to 23rd January, 2009.

Dr. T.K. Basantia

Papers published:
 Management Challenges of North East Education, University News, New Delhi, 56(25), 9-13.

ISBN- 0566-2257)
 Education and Development of North-East Tribal Region, A Seed-corn Relationship. In Village

Development of North-East India. New Delhi: Concept of Publishing Company. (ISBN: 81-8069-
591-3).

Dr. Swapan Datta

Seminar/Conferences/Workshop attended and paper presented:
 Participated in a Two day workshop on Human Development experience in Assam organized by

the Department of Economics, AUS, Dept. of Economics, AUS, 26th –27th September, 2008.

Dr. Sima Pal

Seminar/Conferences/Workshop attended and paper presented:
 International Conference on Blending Education, Science and Spirituality for a better world,

Guwahati, 14- 16 Nov. 2008, A Blending touch of Science and Spirit on Teaching Behaviour for
future Nation’s Epistemology and Classroom.

 National Seminar on Women and /or Child Exploitation: A Multidimensional Overview” Jangipur
College, Murshidabad, West Bengal, 28th March, 2009, Women exploitation or violence against
women: a burning issue.

Mr. Nil Ratan Roy

Seminar/Conferences/Workshop attended and paper presented:
 Paper presented Entitled “Education for World Peace” In International Conference on “Blending

Education Science and Spirituality for Better World, organized by council for Teacher Education,
Assam Chapter, Commonwealth Council for Educational Management and Administration and
Bani Kanta College of Teacher Education (IASE) Guwahati. 14th November to 16th November
2008

 Paper presented Entitled “The Genesis of Nomosudras in Assam : A Critical Stud” In UGC
(SAP-DRS) sponsored National Seminar on Frontier Areas of Research in Social Sciences with
special emphasis on Anthropology of North East India, organized by Deptt. of Anthropology,
Diburgharh University, 30th – 31st March, 2009

 Participated in Three days Workshop on Application of Statistical Package in Social Science
Research, Organized by Department of MBA, A.U.S. 3rd – 5th April, 2009\

 Participated in Orientation Programme for State Council Members and District Co-ordinators for
Youth’s Upliftment, Organized by Rajiv Gandhi Study Circle, Assam. 14th August, 2008

 Participated in Dissemination Seminar on “Human Development Experience in Assam (In the
Perspectives of Assam Human Development Report, 2003, Sponsored by Planning And
Development Department, Govt. of Assam. 26th – 27th September, 2008

 31

DEPARTMENT OF FINE ARTS

Year of Establishment : July, 1996
Head of the Department : Dr. B. Ruma Sharma

Research & Developmental activities:
 The department of Fine Arts, Assam University, is promoting various art activities in Barak Valley as
well as North East India since its birth. The motto of the department is to mingle the essence of art of the
past with that of the present. The southern part of Assam is a rich source of different kind of art and
artifacts. The most outstanding feature of the art of South Assam consists in being synonymous with the
culture of people, their belief, their daily activities and their seasonal and social festivals. The art and craft
of this area is deeply connected with climate and geography to understand the art and artifact of the
region. The region values, folk and indigenous art and craft especially pottery, terracotta textile and
bamboo crafts. The department tries to amalgamate the art of the past i.e., the folk and the indigenous
traditions of North East especially of South Assam with the contemporary art practices.
The department of Fine Arts plays a vital role in nurturing the inherent creativity of the students and the
social space in general. The department of Fine Arts is the only department of North Eastern region that is
offering Post Graduate and higher study facilities (research etc.) in visual arts. Fine Arts is a practical
oriented course and each courses of the curriculum is attached with innovative personal skills. Each and
every art activity of the student and the mentors are achieved with regular innovations. Every individual art
work (making) has its own uniqueness which appropriate some signs of research activities – Art is an
open concept.
The department of Fine Arts complements its academic involvement and activities by organizing
seminars, workshops, special lectures, annual exhibition, study tour, field works, art fair of the students
under the regular guidance and active participation of the teachers. These events make an attempt to
examine and re-examine the relevance of the academic practices and research ability of the faculty and
the students.
The academic and the professional from established institution from different parts of the country and their
imparting of knowledge and education based, interactions, show a diverse, democratic and liberal
language of art education blended with research orientation.

Faculty of the Department:

Sl. Name Qualification Designation Specialization
1. B. Mate* B.F.A. Professor Applied Art
2. B. Ruma Sharma Ph.D Reader Sculpture
3. Sivan G. M.F.A. Reader Painting
4. Narendra T. M.F.A. Reader Painting
5. Avinash Gharde* M.F.A Professor Applied Art
6. Nirmal Kanti Roy M.F.A. Assitant Professor Applied Art
7. Abhibrata Chakraborty M.F.A. Assitant Professor Painting
8. Meghali Goswami Ph.D Assitant Professor History of Arts
9. Somadittya Dutta M.F.A. Assitant Professor Sculpture
10. Saday Ch. Das M.F.A. Assitant Professor Painting
11. Debashish Chakraborty M.F.A. Assitant Professor Applied Arts

 On Lien / Deputation

Courses Offered: UG (BVA) 8th Semester, PG (MVA) 4th Semester and Ph.D in the specialization
streams of Applied Art, Painting, and Sculpture.

Students Enrolled :

SC ST OBC GEN PWD TOTAL
M F M F M F M F M F M F

I Sem 2 1 Nil 1 8 4 4 8 Nil Nil 14 14
III Sem Nil 1 Nil Nil 1 1 7 8 Nil Nil 8 10

Vth Sem 5 1 1 Nil 6 3 3 5 Nil Nil 15 9
VII Sem Nil 1 Nil Nil Nil 3 2 4 Nil Nil 2 8
IX Sem Nil Nil 1 Nil 2 Nil 4 3 Nil Nil 6 4
M. Phil Nil Nil Nil Nil Nil Nil Nil Nil Nil Nil

Pre-Ph.D
Course

2 Nil Nil Nil Nil Nil Nil Nil Nil Nil 2

 32

Result Analysis:

 Appeared Passed out
UG 2008 71 51
PG 2008 23 16
UG 2009 80 -
PG 2009 10 -
M.Phil Nil Nil
Pre-Ph.D Nil Nil

Research Scholars (M.Phil/Ph.D):

Course Registration Awarded
M.Phil Nil Nil
Ph.D. 8 Nil

Seminar / Conference / Symposium organized:

Sl. Details of programme organized Date Name of the Coordinator
1 Contemporary Print making in India by K.S.

Vishmbhara
4th December,
2008

Dr. B. Ruma Sharma
Head, Dept. of Fine Arts

Sponsored Research Project:

Name of the Project Funding Agency
Duration & Name of the

Project Investigator
Fund allocated to

the Project
The art & craft of south Assam
with special reference to
Pottery, Terracotta & Textile

UGC SAP
5 years
Dr. B. Ruma Sharma
Sivan G

24 lakh

Consultancy / Extension service:

Sl. Nature of Consultancy / Exntension service Faculty involved
1 UGC- NET Coaching
2 Beautification of Department & University
3 Study tour
4 Exhibition / Workshop at State & National Level
5 Display (Annual)
6 Art fair other departments
7 University magazine designing
8 Remedial coaching
9 Mural in the departments

Supported by all the faculty & staff of the
department

Supported by all the faculty & staff of the
department

New course developed:

Sl. Name of the course Level of teaching
1 Computer Graphics UG & PG
2 Mural PG
3 Animation PG
4 Print Making UG / PG
5 Installation PG
6 Casting & Moulding UG / PG
7 Found Materials & Experimental Sculpture PG
8 Digital Photography PG

Students Excellence: NET-06

Award / Fellowships:

Name of the students
Name of the Award /
Fellowship

Conferring agency

Moumita Chakraborty Painting award CMS, New Delhi
Utpal Hasan Memon Painting award CMS, New Delhi
Debobrata Roy Art Exhibition CMS, New Delhi
Satyajit Das Art Exhibition CMS, New Delhi
Samarresh Ch. Roy Art Exhibition CMS, New Delhi
Mainak Shekhar Nag Art Exhibition CMS, New Delhi

 33

Rabhi Chakraborty Art Exhibition CMS, New Delhi

Binoy Paul
National Cultural Scholarship
for department in 2009

Dept. of Culture New Delhi

Pinak Pani Das
State level award in painting in
2009

State Kala Akademi, Guwahati

Anirban Dhar Crayon Vupshap N.E. Channet

Mantu Roy
State level competition in
painting 2009

Organized by ‘Crayon’, sponsored
by Vupshup, NE News Channel

Academic Activities of the Teachers

Dr. B. Ruma Sharma
Seminar /Conference/Workshop/Camp Attended & Paper Presented :

 Participated in National Metal casting camp at Lalit Kala Kendra, Lalit Kala Kendra, Kolkata, 4th
Feb-13th Feb-2009

 Group exhibition of Painting, Sculpture, Print & Digital Prints, M.S. University, Vadodra, 3rd Sept.
to 15th Sept. 2008

 Participated in Group Exhibition of bronze sculpture by eminent sculptures of West Bengal,
Masters Arts Gallery at Kolkata, 21 August, 2008.

 ‘When Small is Monumental’ an exclusive exhibition of bronze sculpture, Chitrakoot Art Gallery,
Kolkata, 15th – 24th March

 Multimedia workshop & exhibition at Manipur Museum, Art Society & EZCC, Kolkata, 8th –15th
March, 2008.

 Brochure for Fine Arts (NAAC), Dept. of Fine Arts, 2008.

Mr Sivan G.
Seminar /Conference/Workshop/Camp Attended & Paper Presented :

 Participated in Group exhibition of Digital Prints, State Art Gllery, Guwahati, 27th – 30th August,
2008

 Prepared Site Specific Installations (two), Dept. of Fine Arts, Assam University, 2008
 Prepared Brochure for Fine Arts (NAAC), Dept. of Fine Arts, 2008.

Mr Narendra T.
Seminar /Conference/Workshop/Camp Attended & Paper Presented :

 Attended the ‘Training the Trainer of Human Development’ Assam University, Silchar, 4th April,
2008

 Executed 4 murals on walls of Fine Arts Dept. in tempra technique, 2008

Mr Nirmal Kanti Roy
Seminar /Conference/Workshop/Camp Attended & Paper Presented :

 Participated in seminar on Right to information : Problems and Prospects, Dept. of Mass
Communication, AUS, 8th May, 2008

 Group Exhibition of Digital Prints at State Art Gallery, Guwahati, 27 to 30 August,08
 Khashpur and Unsung Saga (joing paper with Meghali Goswami) Assam State Museum Bulletin,

2009
 Brochure for Fine Arts (NAAC), Dept. of Fine Arts, 2008

Mr Abhibrata Chakraborty
Seminar /Conference/Workshop/Camp Attended & Paper Presented :

 Participated in the workshop of Educational Video Film Production, National Institute of Technical
Teachers Training and Research (NITTTR), Kolkata, 9-19 September, 2008

 Participated in 50th National Exhibition, Lalit Kala Academy, New Delhi, April, 2008
 Brochure for Fine Arts (NAAC) Dept. of Fine Arts, 2008

Dr. Meghali Goswami
Seminar /Conference/Workshop/Camp Attended & Paper Presented :

 Participated in Group exhibition of Digital Prints, State Art Gallery, Guwahati, 27th – 30th August,
2008

 Participated in Pictorial Representations and Knowledge : A case study of Hastvidyarnava,
Assam University, Journal Vol. 4 No. 1, 2009

 Participated in Transmission of Tradition Through Pictorial Representation : A case study of two
Assamese manuscripts, Dept. of Comparative Study, Jadavpur University, 13-16 Dec. 2008

 34

 Published Khashpur and Unsung Saga (joint paper with Nirmal Kanti Roy), Assam State
Museum bulletin, 2009.

 Prepared Brochure for Fine Arts (NAAC), Dept. of Fine Arts, 2008

DEPARTMENT OF PHILOSOPHY

Year of Establishment : July, 1995
Head of the Department : Dr. R. C. Majhi

Research & Developmental activities:
The Department of Philosophy is continuing with regular teaching and researches in the different
branches of its thrust area “ Philosophical Anthropology” and also the core areas of philosophy. Besides
keeping the growing concern for inter-disciplinary studies in the academia of the country and aboard into
consideration, the Dept. at present is driving its heed more towards issues bearing greater significance in
the applied sectors of Philosophy. Researches in conflict transformation, gender issues and problems of
socio-cultural understanding were or are undertaken and successfully accomplished in the Department
over the years, and particularly the year 2008-09 evidenced the determination of the Department towards
its targeted mission to serve the Society’s cause. The Department has always been keen on ensuring
quality teaching and research supervision.
The Department has designed a Pre-PhD integrated course syllabus for philosophy in accordance with
the UGC requirements. The individual teachers are continuing their research in their respective area of
interest. Mr. Bhaskarjit Neog, a faculty member, went abroad for presenting paper in a conference. Some
faculty members visited national institutions in connection with research, paper presentation. Professor
Goutam Biswas was a resource person for a refresher course and a workshop. A proposal has been sent
to UGC to conduct a refresher course in applied ethics.

Faculty of the Department:

Sl. Name Qualification Designation Specialization

1. Goutam Biswas Ph.D. Professor
Phenomenology and
Existentialism

2. Subhra Nag Ph.D. Reader
Moral Philosophy and Gender
Studies

3. Ram Chandra Majhi Ph.D. Reader
Philosophy of Language,
Philosophy of Mind, Applied Ethics

4. Nirmali Barman Ph.D. Assitant Professor

Modern Indian Philosophy,
Philosophies of Swami
Vivekananda, Mahatma Gandhi
and Sri Aurobindo.

5. A. Nataraju Ph.D. Assitant Professor
Vedanta, Contemporary Indian
Philosophy

6. Pius V.T Ph.D. Assitant Professor
Hermeneutics, Contemporary
Western.Philosophy, Critical
Theory.

7. Bhaskarjit Neog M.A. Assitant Professor
Applied Ethics, Moral Philosophy,
Philosophy of Social Sciences.

Courses offered: M.A., M.Phil, Ph.D & D. Litt.
Students Enrolled:

SC ST OBC GEN PWD TOTAL

M F M F M F M F M F M F

I Sem - 02 01 01 01 01 02 08 - - 04 12
III Sem - 01 01 - 01 07 01 11 - - 03 19
M. Phil - 01 02 02 02 03
Pre- Ph.D. -- 01 01 01 01 02

 35

Result Analysis:

 Appeared Passed out
PG 15 12

M.Phil 05
Pre-Ph.D 03

Research Scholars (M.Phil/Ph.d) :

Course Registered Awarded
M.Phil 08 Nil
Ph.D Nil 01

Details of Ph.D Awarded:

Name of the Ph.D Scholar Title of the Ph.D Thesis Supervisor

Mr. Dipankar Kar

“ The Existential Crisis of Being: A
Comparative Study of Partition as
an Event in Frantz Kafka, Amitav
Ghosh and Urvashi Butalia”

Professor G. Biswas, Supervisor
and Dr. Prasenjit Biswas, Deptt. of
Philosophy, NEHU, Joint-supervisor

Seminar/Conference/Symposium organized:

Sl. Details of Programme organized Date Name of the Coordinator

1.
Seminar on International Philosophy Day on
“Philosophy of Education for Peace”

27th Nov,
2008

 Dr. R.C. Majhi

New courses developed:
Sl. Name of the course Level of teaching

 Syllabus for Pre-Ph.D Integrated Course
New syllabus for M.A. implemented

Ph.D.
M.A.

Visits abroad:

Name of the Faculty Institution visited Purpose Period
Mr. Bhaskarjit Neog Lammi, Lammi Biological Centre,

Finland
Paper Presentation
“Collective Responsibility
and Collective Intention

20-24th
August 2008

Academic Activity of the Teachers:

Professor Goutam Biswas
Seminar /Conferences/Workshop attended and paper presented:

 ICPR sponsored National Seminar on “Ram Chandra Gandhi Faith and Enquiry”. Deptt. of
Philosophy, Viswa-Bharati University, 15-17th March, 2008, “I am thou” Or I and ‘Ram Chandra
Gandhi on Truth of India’.

 ICPR sponsored National Seminar on “Hermeneutics” North Easter Hill University, Shillong, 20-
22nd Nov, 2008, “Hermeneutics and the limit of Meaning”.

 ICPR sponsored National Seminar on “Perspectives in Social & Political Philosophy” Gauhati
University, 20-22nd Nov, 2008, “The Philosophy of Human Rights: Its Problematic”

 International conference sponsored by ICPR, New Delhi, 6-7 September,
 2008, “Ethnicity and Swaraj”
 National seminar on National Integration, Identity and Violence sponsored by ICPR and IIAS,

NEHU, Shillong, March, 2009, “Identity, Plurality and Multi-religionism”
 Delivered lectures in the UGC Refresher Course in Philosophy at Manipur University on 2nd & 3rd

Dec, 2008
 Coordinator of the Seminar on literature and Oratures from North East India, Department of

Comparative Literature, Jadavpur University, 14-16 January, 2009.
 Coordinated the seminar on Meaning and Understanding in Human and literary Studies,

sponsored by Assam University and ICDDR, New Delhi.

Dr. Subhra Nag
Books Published :

 “Understanding Pluralism in Indian Context” June, 2008

 36

Seminar /Conferences/Workshop attended and paper presented:
 National Seminar on meaning and Understanding in Human and Literary Studies, Sponsored by

ICSSR, Assam University, Silchar, 16-18th March, 2009, “Dominant Discourses and Feminist
Ethics”

Dr. R.C. Majhi
Papers Published :

 “Does Religion Make Sense” Jnanam, volume-1, no.1, Nov, 2008, vol-1,no.I, Jnanam Academy
of Philosophy, Guwahati.

 “Genetic Engineering: Ethical Implications for Indian Farmers” Assam University Journal vol. IV
no.I, January, 2009 Assam University Journal vol. IV no.I

Seminar /Conferences/Workshop attended and paper presented:
 National Seminar on Ethnicity and Conflict Resolution in a Multy-Cultural Society: Canadian and

Indian Perspective, Sponsored by Shastri Indo-Canadian Institute, New Delhi. Assam University,
Silchar, 02-04 Feb, 2008, “Gandhian Perspective for Conflict Resolution”

Other achievements/activities:

 Organization of a one day seminar on Philosophy of Education for Peace on the occasion of
International Philosophy Day on 27th November, 2008.

Dr. A. Nataraju
Papers published:

 “J.Krishnamurti’s Notion of Transmutation of Fragmented Consciousness-A Critical Estimate”
Assam University Journal, January, 2009.

Dr. Pius V.T
Seminar /Conferences/Workshop attended and paper presented:

 Conference on ‘Ethics: Theory and Application’ organized by the Department of Humanities and
Social Sciences, IIT Bombay, IIT, Bombay, 18-20th March, 2008, “Can Interculturality be a Meta-
ethical Paradigm?”

 National Seminar on ‘Meaning and Understanding in Human and literary Studies ’organized by
Assam University, Silchar, 16-18th March, 2008 “What is left in the notion of Communication as
Social Dialogue against the’ Critique of Dialogue’? The Habermasian Case”

Mr. Bhaskarjit Neog
Papers Published :

 “Collective Intentionality and Collective Responsibility,” Appearing in the proceedings of the
Societas Ethica, May, 2009

 Collective Agency: Reconciling the Unity of Action with the Plurality of Agents, Internaltional
Journal of Philosophy and Social Sciences.

Seminar /Conferences/Workshop attended and paper presented :
 Annual Conference of Societas Ethica-a European Society for Research in Ethics, Lammi,

Lammi Biological Centre, Finland, 20-24th August, 2008 “Collective Responsibility and Collective
Intention”

SCHOOL OF LANGUAGES

DEPARTMENT OF ARABIC

Year of Establishment : July, 1997
Head of the Department : Professor A.M. Bhuiya

Research & Developmental activities:
The Department encourages the scholars to work on the area of importance in the contemporary world. It
gives more importance to Modern Arabic Literature and Research on North East India so as to introduce
the rich cultural heritage to the Arab World. At present 14 students are doing Ph.D. and 26 are doing
M.Phil on different topics. The syllabus of the Department has been redesigned keeping in mind the latest

 37

development in the field of Arabic Language which is completely job oriented. The students are also
equipped with computer skills along with other skills required to grab the job opportunities in India and
Abroad.

Faculty of the Department:

Sl. Name Qualification Designation Specialisation
1. A M Bhuiya Ph.D. Professor & Head Classical Arabic Language and Literature
2. A Rasak T Ph.D. Professor Modern Arabic Drama
3. Ashfaque Ahmed M.Phil, Ph.D. Reader Indo Arabic Literature, Modern Prose
4. A Quddoos M.Phil, Ph.D. Assitant Professor Arabic Literature Translation
5. M Rahman M.Phil, Ph.D. Assitant Professor History of Arabic Literature Comp. Application

Courses offered: M.A, M.Phil, Ph.D. and D.Litt.

Students Enrolled:

SC ST OBC GEN PWD Total
M F M F M F M F M F M F

I Semester Nil Nil Nil Nil 02 Nil 05 Nil Nil Nil 07 Nil
III semester Nil Nil Nil Nil Nil 01 05 02 Nil Nil 05 03
M.Phil. Nil Nil Nil Nil 02 01 21 05 01 Nil 24 06
Pre-Ph.D. Nil Nil Nil Nil Nil Nil 04 01 Nil Nil 04 01

Result Analysis:

 Appeared Passed Out
PG 15 13
M.Phil. 17 16
Pre-Ph.D. 05 -

Research Scholars (M.Phil/Ph.D.):

Course Registered Awarded
M.Phil 30 -
Ph.D. 07 2

Details of Ph.D. Awarded:

Name of the
Ph.D. Scholar

Title of the Ph.D. Thesis Supervisor

A Q Barbhuiya
“Study of Arabic Elements and its influence in
the Bengali language and Literature with special
reference to Barak Valley”

Professor A M Bhuiya

A J Laskar
“Influence of Perso-Arabic Elements on Kazi
Nazrul Islam’s Poetry”

Professor A M Bhuiya

DEPARTMENT OF BENGALI

Year of Establishment : July, 1994

Head of the Department : Dr. Bela Das

Research & Developmental activities:

 The Department of Bengali started its journey in the month of July 1994 as one of the first six
departments of the University. Starting with only two-faculty members in 1994, the department has at
present 8 faculty members with different specializations. Since its inception, the Department has been
trying to integrate teaching, research and cultural activities mainly centering on Bengali language,
literature and culture. The department extended its activities to the area of research with a focus on
Modern Literary theory, Social Science and the Folk traditions of this valley. North East is full of different

 38

types of ethnic people and a splendid variety of ethnic culture. One of the objectives of the Department is
to explore this ethnic culture. Since inception, it is the largest department of the University in respect of
number of students.
The major focus of the department is to promote creativity of the students as well as teachers. Research
activities like M.Phil and PhD work constitute an important programme of the department. The thrust
areas of the M.Phil and PhD research programmes are: Theory, Sociology, and Gender issues in
Medieval and Modern Bengali literature.

Faculty of the Department:

Sl. Name Qualification Designation Specialization

2. Tapodhir Bhattacharjee * Ph.D Professor Literary Theory & Criticism

1. Bela Das Ph.D Reader & Head
Medieval & 19th Century Bengali
Literature

2. Rama Bhattacharyya Ph.D. Professor
Rabindra Nath Tagore& Modern
Bengali Literature

3. Biswatosh Choudhury Ph.D. Reader
Modern Bengali Literature &
Rabindra Nath Tqagore

4. Priya Kanta Nath M.PhIL, Ph.D. Reader
Modern Bengali Literature &
Literary Theory

5. Tripti Paul Choudhury Ph.D. Reader Comparative Literature
6. Debasish Bhattacharjee Ph.D Reader Literary Criticism
7. Santanu Sarkar Ph.D. Assitant Professor Literary Theory & Criticism
8. Durba Deb Ph.D Assitant Professor Women Studies

9. Rami Chakraborty Ph.D. Assitant Professor
Literary Theory &
Criticism,Tagore Literature ,
Feminism

10. Ashok Das Ph.D Assitant Professor Literary Criticism

11. Ala Uddin Mandal Ph.D Assitant Professor
Comparative Literature, Modern
Bengali Literature

* On Lien to the post of Vice Chancellor of Assam University, Silchar.

Courses offered: MA, M.PhIL & Ph.D.

Students Enrolled:

SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem 20 4 7 5 15 22 42 31
III 4 2 0 0 1 8 9 26 0 0 14 36

M.Phil. 2 1 0 3 3 6 5 10

Result Analysis:

 Appeared Passed out
PG 58 52

Research Scholars (M.Phil/Ph.D)

Course Registered Awarded
Ph.D. 20 13

Details of Ph.D. Awarded:

Name of the Ph.D.
Scholar

Title of the Ph.D. thesis Supervisor

Mita Chakraborty
Tulanamulak Alochanar Darpane Bibhitibhushaner
 Upanyas O Jibananander Kabita

Professor T. Bhattacharjee

Taibur Rahman
Barak Upatyakar Prabad Prabachan: Samaj O
Sanskriti

Professor S. Kar

Rahul Das
Samajik O Sanskritik Itihaser Prekshite Bish
Shatake Bangla Samalochana Sahityer Bibartan

Professor T. Bhattacharjee

Rupraj Bhattacharjee
Akhtarujjaman Lliyaser Kathabiswa:
Dwandwamoy Parisor O Biswabiiksha

Professor T. Bhattacharjee

 39

Mrs. Madhabilata Das Bibhuti Bhusaner Upanyase Bastab-Bodh Dr. Bikash Roy
Mala Sharma Mangal Kabyer Samaj Darpane Naree Dr. Bela Das
Alauddin Mandal Akhtaruzzamaniilias: Nirmane Binirmane Professor T. Bhattacharjee

Momota Chakraborty
Barak Upattokar Swadhinataparobarti Bangla Kabi
Chihnatattwik Adhyayan

Professor T. Bhattacharjee

Kalipada Das
Barak Upatyakar Little Magazine Andolan O Kabita
Bikash:
Bishes Path Saktipad Brahmachari

Professor S. Kar

Mithilesh Chakraborty
Syedmujtaba Ali: Jiban O Shil Pabodher
Dwiralap

Professor T. Bhattacharjee

Ramakanta Das Barak Upatyakar Sthannam: Utsa O Prekshit Professor S. Kar

Subhra Chakraborty
Tinjan Ingrej Romantic Kabir Rachaner Prekshite
Jibananandadasher Kabitar Nibidh Adhyayan

Professor T. Bhattacharjee

Abhijit Choudhury
Mahasweta Debir Upanyas (1956-2000) Rajnaitik
Binwas

Professor T. Bhattacharjee

Seminar/Conference/Symposium organized:

Sl. Details of Programme organized Date
Name of the
Coordinator

1
International Seminar on Bhuddhadev
Basu and his contribution on Modern
Indian Literature

11-14 Nov. 2008 Dr. Bela Das

Sponsored Research Project:

Name of the Project
Funding
agency

Duration & Name of the
Project Investigator

Fund allocated
to the project

Traditions and Trends in the field of Literary,
Linguistic and Cultural Theorization: Mapping
the Non-Western Space

UGC
4 years from 2006-2009,
Professor Tapodhir
Bhattacharjee

8 Lakh

Options for the Resolution of cultural conflict in
Assam: A Study.

IGNU
One Year2008-09
Dr. Bela Das

65 thousand

Consultancy/Extension service:

Sl. Nature of Consultancy/Extension service provided Faculty involved
 Rabindra Jayanti, 21 Feb., 19th May All faculty

New course developed:

Sl. Name of the course Level of teaching
 404 (B) Partial Modification of syllabus PG

Students Excellence: 01(fellowship)

Academic Activity of the Teachers

Prof. Tapodhir Bhattacharjee’s Publications
Book Published :

 1. Critique of the Impact of Indian Epic Tradition of Bengali Literature
ï •ï Aitihyer Punarnirman, Bangiya Sahitya Samsad, Kolkata, 2008
 2. Critique of Literary Theory and Application
ï •ï Relocating Bakhtin, Amritalok, Kolkata, 2008

ï •ï Upanyaser Samay (2nd Enlarged edition), Ebang Mushaiera, Kolkata, 2008
 3. Critique of Modern Painting
ï •ï Dui Kingbadanti Shilpi, Akshar Prakashani, Agartala, 2008
 4. Critique of the Impact of Indian Epic Tradition on Bengali Literature
ï •ï Indian Epic Tradition, Akankha Publication, New Delhi, 2008
 5. Critique of Literary Theory and Application

ï •ï Ashapurna : Nari-parisar, Bangiya Sahitya Samsad, Kolkata

 40

Dr. Bela Das
Paper Published:

 Pratam Pratishruti : Samaj O Samayer Aloke Bangalir Andarmahal, Bibagio Patrika, m Vol-4, 74
 Pratam Pratishruti : Samaj O Samayer Binyas, Ashapurna Nariparisar, Edited by: Professor

Tapodhir Bhattacharjee. Bangio Sahithya Sangshad, Kolkata 2009.

Dr. Biswatosh Chowdhury
Paper Published :

 Kobi Budhadev, Budhadev Kobi, Sambhar, Nov. ’09.
 Shes Nomoskar, Sambhar, April ‘09
 Padmaparer Majhir Gan, Dibaratrin Kabyo, 2009
 Kobi Pijush Ranter Kabyo : Jol Batasher Kolkata, Poet publish, 2008, October
 Kobi Tapadhir Bhattacharjee Kobita : Honoury Issue, 2008.

Seminar/Conferences/Workshop attended and paper presented:
 Social Consciousness and Human Development, Assam University, Deptt. of Bengali, 11th – 13th

Nov. ‘08

Dr. Tripti Paul Choudhury
Papers published :

 Rabindra Sristite Varsa, Bibhagiya Patrika, Vol-IV , 178, Department of Bengali, Assam
University, Silchar

Seminar/Conferences/Workshop attended :
 International Seminar on Buddhadev Basu and his contribution to Modern Indian Literature and

Social Philosophy, Assam University, Silchar, November 11-13 2008.
Other achievements/activities:

 Invited Assitant Professor delivered on Dowry, Child Marriage, Gender and Equality, Female
Feoticide and Panchayati Raj organized by Nehru Yauva Kendra Sangathan on 25th February
2008

 Invited Lecture delivered on Freedom Struggle and Nation building organized by Nehru Yauvo
Kendra Sangathan on 14th March 2008

 Invited Lecture delivered on Barak Upatyakaya Bangla Bhasa Proyoge Antaray abn Uttaraner
Upaya organized by Barak Upatyaka Matri Bhasa Suraksha Samiti, Cahcar on 21st July 2008

 Invited Lecture delivered on Kabi Jibananda Das on his death anniversary organized by Arya
Sanskriti Bodhani Samiti, Silchar on 2008

 Lecture delivered on Legal awareness on social and legal problems of women in Barak Valley
organized by Students of Social Work Department, Assam University, Silchar in Collaboration
with DLCCIW , Silchar and Pally Unnayan Mohila SHG at Dwarbond Community Hall , Cachar
on 28th March 2009

 Lecture deliverd on International Women’s Day organized by United Women Forum of Barak Valley,
08.03.2009.

Dr. Priya Kanta Nath
Paper published in edited books:

 Bakul Katha : auponibeshiks samayer prekkit, Prof Tapodhir Bhattacharjee, Ashapurna : Nari
Parisar, 2009, 236, Debasish Bhattacharjee.

Seminar/Conferences/Workshop attended and paper presented:
 International Seminar on Buddhadab Basur Upanyas chatustoy: Abchetonar Ami, Assam

University, Silchar, November, 11-13 2008.
 National Seminar on Revisiting 1857, Radhamadhab College, Silchar, 24 –25 November 2008.

Other achievements/activities:
 Invited lecturer delivered on Dowry, Child Marriage, Gender and Equality, Female Feoticide and

Panchayati Raj organized by Nehru Yauva Kendra Sangathan on 25th February 2008.
 Invited Lecture delivered on Freedom Struggle and Nation building organized by Nehru Yauvo

Kendra Sangathan on 14th March 2008.
 Invited Lecture delivered on Barak Upatyakaya Bangla Bhasa Proyoge Antaray abn Uttaraner

Upaya organized by Barak Upatyaka Matri Bhasa Suraksha Samiti, Cahcar on 21st July 2008.
 Invited Lecture delivered on Kabi Jibananda Das on his death anniversary organized by Arya

Sanskriti Bodhani Samiti, silchar on 2008.
 Lecture delivered on Legal awareness on social and legal problems of women in Barak Valley

organized by Students of Social Work Department, Assam University, Silchar in Collaboration
with DLCCIW, Silchar and Pally Unnayan Mohila SHG at Dwarbond Community Hall, Cachar on
28th March 2009.

 41

Dr. Santanu Sarkar
Paper Published :

 Bangla Probad ekti naribadi path, Deptt. of Journal, 2008, Vol-4
Seminar/Conferences/Workshop attended and paper presented:

 International Seminar on Jounota o Buddhadev Basur, Deptt. of Bengali, A.U.S. Collaboration
with CIIL, ICSSR, I.C.R.R., November 11,12,13 2008

 International Semniner of the literature M.I.L. L.S. of Delhi University, 16-17th March 2009.
 International Seminer on Christinity and N.E. India, Deptt. of History A.U.S. in collaboration

withQueens University, Belpost, (U.K.), 17-18 March 2008.

Dr. Debasish Bhattacharaya
Paper Published :

 Bangla Probad ekti naribadi path, Deptt. of Journal, 2008, Vol-4
Seminar/Conferences/Workshop attended and paper presented:

 International Seminar on Jounota o Buddhadev Basur, Deptt. of Bengali, A.U.S. Collaboration
with CIIL, ICSSR, I.C.R.R., November 11,12,13 2008

 International Semniner of the literature M.I.L. L.S. of Delhi University, 16-17th March 2009.
 International Seminer on Christinity and N.E. India, Deptt. of History A.U.S in collaboration with

Queens University, Belpost, (U.K.), 17-18 March 2008.

Dr. Rami Chakraborty
Papers published:

 Chotogalper Jibanshilpi :Manik Bandopadhya, Jiban Darpan Midnapore, Publisher – Prasun
Kumar Padhia. July-Dec.’09, vol m-6 issue 3rd – 4th.

 Ashapurnar Chotogolpo : Ekti dhaneu upare ekti shishir bindu, Ebang ei samay, Kolkata,
Publisher : Arun Bandopadhya, Dec. ‘8 – Feb ‘09

 Bangla Upanyas Samiksha, Beetoshok Bhattacharjee Ebang Mushayera, Publisher – Sanjo
Samanta, Jan ’08 Volm m-2, P-45.

 Ashapurna Nari Parishar, Bangiya Sahitya Sangsad, Publisher : Debasish Bhattacharjee, Feb
2009, P 32-57

Books published / edited :

 Ashapurnar : Upanyase Nari, Bangiya Sahitya Sangsad, Publisher -Debasish Bhattacharjee,
2007

Seminar/Conferences/Workshop attended and paper presented:

 Attended Shatabarshe Buddhadeb Basu, Deptt. of Bengali, AUS, 11-13 Nov. 2008

Other achievements/activities:

 Engaged in organizing departmental library, Study materials for the students and activity
engaged in the organization for socio-cultural and literary activities named DWIRALAP’.

Dr. Alauddin Mondal
Paper Published :

 Muslim Samaj : Pashim Banger samaj sahitya sanskriti charcha, Dainik Nababarta Prasanga,
2009, 4 & 5, Dainik Nababarta Prasanga, Karimganj, Assam.

 Kangaler Rabindra Darshan, Dwiralap, 2009, 41 & 16, Dr. Nirupama Nath, C/o Panjab National
Bank, Silchar-5

 Chhotogalpo Pathak Tapodhir Bhattacharjee, Biswajit Bhattacharjee, Tapodhir Bhattacharjee,
Sammananagrantha, 2009, 187, Dr. Nirupama Nath, Panjab National Bank, Silchar-5

Books Published/Edited :
 Akhtaruzzaman Elias : Nirmane Binirmane (Akhtaruzzaman Elias : In the perspective of

Construction and Deconstruction) Ahmed Mahmudul Hoque of MOWLA BROTHERS, 39, Bangla
Bazar, Dhaka 1100, Bangladesh, 2009, ISBN- 984- 70156-60089- 1 9-847015-600891

Seminar/Conferences/Workshop attended and paper presented:
 National Workshop on folktale studies in Kolkata, The Asiatic Society, 1-Park Stree, Kolkata,

28.02.2005 –05.03.2005, Folktale studies: Modern Trends.
 All India Seminar on ‘Banga-Bahirbanger Samaj Sahitya Sanskriti’ held in New Delhi on the

occasion of the 8th Bahirbanga Utsav. Dec. ’08, PRANGSHU (Literature and culture of
Bahirbanga) 19/1930A, G.P. Extension, Kalkaji, New Delhi – 110019, 6th & 7th December ’08,
Banglar Samaj Sahitya Sanskriti : Dristikon : Muslim Samaj.

 42

Dr. Durba Deb
Papers published:

 Nir O Akasher Deiralap, Bivagiya Patrika 4, 2008, Vol. 4,174 – 178, Deptt. of Bengali A.U.,
Silchar

Books Published/Edited :
 Tomeri Nam Bolbo, Ekush Satak, 2009
 Tin Naksatra Ase, Silchar, 2008

Seminar/Conferences/Workshop attended and paper presented:
 Participated in International Seminar on Budhadev Basu, Assam University, Silchar, Nov. 11-13,

08
 Regional Seminar in “Human Development Experience in Assam in the perspective of Assam

Human Development Report 2003, Deptt. of Eco. Assam University, Silchar, 26th & 27th Sep.
2008, Women in Assam.

DEPARTMENT OF ENGLISH

Year of Establishment : July, 1994
Head of the Department : Dr. Dipendu Das

Research and Developmental activities:

The Department began its journey in 1994 in the temporary precincts of the University located in the
campus of the National Institute of Technology, Silchar. Then it moved to its present location at the
permanent University Campus in Dargahkona in 1999. At present the Department is functioning from its
transit accommodation and hopes to move into its permanent building in near future.
There are students from all over the country pursuing their M.A., M.Phil and Ph.D studies in this
Department and the success rate of the students is pretty high. The Department has been carrying out
research on New Literature written in English as its major thrust area. However, Research interest at
present includes Indian English Literature, Cultural Studies, Ethnic Literature, Post Colonial Studies and
Translation Studies.
Faculty of the Department:

Sl Name Qualification Designation Specialization
1 Dipankar Purkayastha Ph.D. Professor English poetry, American Literature.

2 Dipendu Das Ph.D.
Reader Drama Studies and New Literature in

English
3 Rama Prasad Biswas Ph.D. Reader Narrative/Discourse Analysis

4 Baby Puspa Sinha Ph.D.
Assitant
Professor

American, fiction

5 Jaydeep Chakraborty MA,
 Assitant
Professor

Commonwealth and Post-colonial
Literature.

6 Anindya Syam Choudhury MA,
 Assitant
Professor

ELT

7 I G Singh Ph.D
Assitant
Professor

ELT

8 Sumana Chakraborty MA,
 Assitant
Professor

Fiction, American Literature

9 Lalthakim Hmar MA,
 Assitant
Professor

Literary Theory

10
Sib Sankar Majumder

MA,
Assitant
Professor

Modern and Post-Modern European
Drama and Theatre

11 Saugata Kumar Nath M.A.,M. Phil
Assitant
Professor

Indian Writing in English and Drama
Studies

Courses offered: MA, M.Phil, PhD

 43

Students Enrolled:

SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem 01 - 01 03 02 05 07 06 - - 11 14
III Sem 02 01 - 02 01 03 05 13 - - 08 19
M.Phil. - -

Pre-Ph.D Course - - - - 01 - 01 01 02 01

Result Analysis:

 Appeared Passed out
PG 18 15
M.Phil 10 10

Pre-Ph.D 04 04

Research Scholars (M.Phil/Ph.D)

Course Registered Awarded
M.Phil 07 Nil
Ph.D. 08 Nil

Seminar/Conference/Symposium organized :

Sl. Details of Programme organized Date
Name of the
Coordinator

1 Two-day Workshop on Communicative
Language Teaching: Classroom Issues

26-27 February, 2009 Anindya Syam
Choudhury

Sponsored Research Project:

Name of the Project
Funding
agency

Duration & Name of the
Project Investigator

Fund allocated
to the project

Cultural Status of Immigrant Labourers
in Southern Assam and Tripura

UGC
Two years. To be
completed by March, 2010,
Rama Prasad Biswas

Rs.80000
Thounds

A Study of the English Teachers’ Beliefs
About and Practices in Grammar
Pedagogy in the Higher Secondary
Schools and Junior Colleges in the
Cachar District of Assam

UGC Anindya Syam Choudhury
Rs. 1.28 Lacs

Students Excellence: SET-03

Awards/ Fellowships:

Name of the Students Name of the Award/Fellowship Conferring agency

Rumi Rani Laskar Rajiv Gandhi National Fellowship
UGC Selection and Award
Bureau, Delhi University

Visits abroad:

Name of the Faculty Institution visited Purpose Period

Dipendu Das

School of Humanities
(Department of English)
University of Southampton,
United Kingdom,

Participated at
International Conference
on The Sacred and the
Secular

19-21 September
2008

Academic Activity of the Teachers:

Professor Dipankar Purkayastha
Papers Published :

 “ Imaging the Father: African American Father Stories of the 1990s”, Assam University Journal
Humanities & Social Sciences, Jan, 2009 Vol. IV, No. 1, pp 15-26 ; Registrar, AU

Books Published:
 Brookside Musings, Orient Blackswan, 2008

 44

Seminar / Conferences/ Workshop attended:

 The Father in African American Literature, International Conference on Literary Transactions in a
Globalized Context: Multi-Ethnicity, Gender and the Marketplace, Viswa- Bharati, Santiniketan,
28th – 30th November, 2008

Other achievements/activities:
 Chaired a session on 28th November, 2008 at an International Conference on Literary

Transactions in a Globalized Context: Multi-Ethnicity, Gender and the Marketplace at Viswa-
Bharati, Santiniketan.

Dr. Dipendu Das
Papers Published :

 “Loko Kathay Paribesh: Barak Upatyakae Prachalito Brata Katha, ‘Roid Rajar Kichcha’, Ek
Bishesh Path.” Souvenir. Barak Upatyaka Banga Sahitya O Sanskriti Sammelan, Silchar 13th
Convention. February 2009. Souvenir. Barak Upatyaka Banga Sahitya O Sanskriti Sammelan,
Silchar 13th Convention, pp 59-61. Sungraphics: Silchar.

 ‘Bilingualism and Teaching English at Under Graduate Level in Assam: An Empirical Analysis’,
Baishya, A. K., Bilingualim and North –East India, June 2008, pp.11-18. Assam University
Publication, Silchar.

 ‘Nirdharito Nari Parishar O Ma: Mahesh Dattanir Tara, Ekti Bishesh Path’ Deb, D, Tomari Naam
Bolbo: Sahitye-Darshane-Monone-Chintane ‘Maa’ (A Collection of Essays on ‘Mother’) March
2009. pp. 88-94. Ekush Satak: Kolkata.

Books Published/Edited:
 Brookside Musings, Orient Longman Private Limited, 2008

Seminar / Conferences/ Workshop attended and paper presented:
 Participated at International Conference on The Sacred and the Secular, School of Humanities

(Department of English) University of Southampton, United Kingdom, 19-21 September 2008,
“The Sacred and the Secular: Lalon, the Mystic Bard and the Subaltern Mendicant.”

 Ninth CLAI Biennial International Conference on Diverse Harmonies: Literary and Cultural
Confluence, Centre for Comparative Literature, University of Hyderabad, Hyderabad – 500 046 &
English and Foreign Languages University, Hyderabad –500 007, January 28-30, 2009,
“Representing Marginalization: Literature of the Tea Tribes of Barak Valley in Assam.”

 Invited speaker at Regional seminar on Rewriting Oral Narratives of North-East India,
Department of English, Mizoram University and sponsored by Centre for Oral Literature of the
North-East, Sahitya Akademi, Shillong, November 18-19, 2008, “Re-reading ‘Rod Rajar Kichcha’:
A Ritual Tale of Barak Valley in Assam.”

 UGC sponsored National Seminar on Interdisciplinarity: Theory and Practice, Birbhum
Mahavidyalaya, Suri, West Bengal, 19.03.09 to 20.03.09. ‘Negotiating Interdisciplinarity: Re-
reading a Folk Tale, an Interdisciplinary Approach.’

Other achievements/activities:
 Chaired an Academic session on 30th January 2009 at Ninth CLAI Biennial International

Conference on Diverse Harmonies: Literary and Cultural Confluence organised by Centre for
Comparative Literature, University of Hyderabad, Hyderabad – 500 046 & English and Foreign
Languages University, Hyderabad –500 007.

 Invited Speaker at the Valedictory session on 20th March, 2009 of UGC sponsored National
Seminar on Interdisciplinarity: Theory and Practice at Birbhum Mahavidyalaya, Suri, West
Bengal.

 Delivered an invited lecture at Ramkrishna Nagar College, Ramkrishna Nagar, Karimganj on
“English Drama/ Theatre: The Beginnings to the Elizabethans”. Date. 03.12.2008.

 Acted as a resource person in the Orientation Programme for English Teachers of H.S. School &
Junior College, organised by Assam Higher Secondary Council, Bamunimaidan, Guwahati-21,
held at Ramanuj Gupta Junior College, from 22.08.2008 to 27.08.2008.

 Acted as a Chairperson of the organizing committee in the Workshop titled Communicative
Language Teaching: Classroom Issues organised jointly by the Department of English and
College Development Council, Assam University, Silchar during 26-27 Feb, 09.

Dr. Rama Prasad Biswas
Books Published:

 Texts in Dialogy (A collection of ten essays on literature and culture), Srijan Publisher, Silchar,
July, 2008.

Seminar / Conferences/ Workshop attended and paper presented:
 International Seminar on Myths & Superstitions Vis-a –vis Tribal Society, Kalinga Institute of

Social Sciences, Bhubaneswar, 29th – 30th December, 2008, Tribal Myths & Legends: Tripura
Experience.

 45

Other achievements/activities:
 Investigator in UGC sponsored MRP on Cultural Status of Immigrant Labourers in Southern

Assam and Tripura (to be completed by March, 2010).
 Joined Assam University as Reader in English on 6th March, 2009.

Mr Jaydeep Chakrabarty
Papers Published:

 The ethical and the epistemological: Edward Said, Dibrugarh University Journal of English
Studies (DUJES), Vol. 17, 2009, Dibrugarh University.

Books Published:
 Brookside Musings: A Selection of Poems and Short Stories, Orient Longman, 2008

Other achievements/activities:
 Delivered lectures to NET aspirants at the Department of EFL, Tezpur University in November,

2008, Invited by Dr. Prashanta Das, Reader, Deptt. of EFL, Tezpur University

Mr Anindya Syam Choudhury:
Papers Published :

 Task- based Language Teaching: The Pedagogy of Learner-untied ness, The Journal of English
Language Teaching, 2009, Vol. 47/1.

Books Published/ Edited:
 Brookside Musings: A Selection of Poems and Short Stories, Orient Longman, 2008

Seminar / Conferences/ Workshop attended and paper presented:

 Conducted a Workshop Titled “Communicative Language Teaching: Classroom Issues” in
Assam University, Silchar in the capacity of Academic Co-ordinator during 26-27 Feb, 09.

 Delivered two lecturers on the topics “Teaching English language skills to Second / Foreign
Language learners” and “Trends in English Language Teaching in India today” on 13-06-08 and
14-06-08 respectively to B Ed students of IGNOU in S S College, Shahjahanpur, Uttar Pradesh.

 Received approval for a UGC Minor Research Project on the topic titled “A Study of the English
Teachers’ Beliefs About and Practices in Grammar Pedagogy in the Higher Secondary Schools
and Junior Colleges in the Cachar District of Assam”

 Completed the Post Graduate Diploma in the Teaching of English (PGDTE), from EFLU,
Hyderabad with Grade A in March, 2009.

Dr. Irom Gambhir Singh
Seminar / Conferences/ Workshop attended and paper presented:

 National Seminar on Phonology, Vocabulary, Literature in Language Teaching, North Eastern
Regional Institution of Education, NCERT, Shillong, 1st –12th December, 2008, A Comparative
Study of English and Manipuri Phonology.

Other achievements/activities:
 Acted as Resource Person in NERIE, NCERT Programmme (Orientation of Panchayati Raj

Institute of N.E. States in NCF, 2005 at NERIWLM, Tejpur, Assam from 1st – 5th September,
2008.

Ms Sumana Chakraborty
Books Published :

 Brookside Musings: A Selection of Poems and Short Stories, Orient Longman, 2008
Other achievements/activities:

 Participated in Refresher Course in English at UGC-academic Staff College, University of
Hyderabad from 26th February, 2009 to 18th March, 2009.

Mr Lalthakim Hmar
 Attended orientation programme at A.S.C. (Manipur University) on ‘Environment and Global

climate Change’ from 2nd – 22nd March, 2009.

Mr Sib Sankar Mazumder
Books Published/Edited:

 A Selective Anthology of American Poetry, Eastern Book House, Guwahati, 2009.

Seminar / Conferences/ Workshop attended and paper presented:

 1st International Conference on Language Convergence, Department of Linguistics, N.E.H.U.,
18th - 20th March, 2009

 46

Mr Saugata Kumar Nath
Papers published:

 Money as Power : A Study of Mahesh Dattani’s Play Where there is a Wil, Perennial Pursuits,
2008; Vol. 1. No. 1; 84; S.S.College.

 Importance of Translation in Teaching English Literature in Assam: A Study, S.Basu, et al,
Teaching-Learning of Language and Literature, 2008; 152; N.C.College

 Impact of Globalisation on Higher Education in India, Subrata Sharma, Souvenir, 2009; 97;
Ramkrishna Mahavidyalaya.

Seminar / Conferences/ Workshop attended and paper presented:

 National Seminar on Socio-Political Thinking of Swami Vivekananda. Sponsored by ICPR,
Ramkrishna Mahavidyalaya, Kailashahar, (Tripura), 28-29 January 2009, Vivekananda on
Women and Indian Women at Present Time.

 Workshop on Communicative Language Teaching: Classroom Issues, Assam University, Silchar
(Assam), 26-27 February 2009.

Other achievements/activities:

 Participated at UGC sponsored Special Winter School on Frontiers in Humanities at Academic
Staff College, Jawaharlal Nehru University, New Delhi. According to the directions of UGC,
Special Winter School is treated as equal to Orientation course / Refresher course.

 Worked as Rapporteur at ICPR sponsored National Seminar at Ramkrishna Mahavidyalaya
Kailashahar (Tripura) held on 28-29 January 2009.

DEPARTMENT OF FRENCH

Year of Establishment : July, 2005
Head of the Department : Dr. Indranil Sanyal

Research and Developmental activities:

 The department has introduced the Advanced Diploma in French from this session of 2008-09.At
present there are 02 students in the Advanced Diploma in French who will be appearing in their
exams in the month of May 2009.

 The department is fully utilizing the audio-video components (Language learning Videos, Audio
Cd’s, and Video Cd’s) as course materials for teaching and learning of French to the beginners in
the Certificate course.

 In April 2008 the syllabi of the French courses were revised and updated by a panel which
included four external experts from different universities.

 Of late we have started important translation work given by Assam University from time to time
particularly the work of CIDC New Delhi is dealt by the faculty member.

Faculty of the Department:

Sl. Name Qualification Designation Specialization

 1 Indranil Sanyal Ph.D. Reader
Audio-visual method of teaching.
Comparative study of Literature.

 2

Amalendu
Chakraborty

MA

Assitant
Professor

Translation studies
Comparative poetics

3
Pronobesh Ranjan
Chakraborty

MA
Assitant
Professor

Audio –visual method of teaching.

Courses offered:

a) Certificate of proficiency in french; Duration: Two Semesters. No of seats: 18
b) Diploma of proficiency in french; Duration: Two Semesters. No of seats: 18
c) Advanced diploma in french; Duration: Two Semesters. No of seats: 18
d) M.A (By course work); Duration: Four semesters.No of seats: 20

 47

Students Enrolled:

 SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem NIL 01 NIL NIL NIL 01 03 03 NIL NIL 3 5
All courses being run at the department are of 1 year duration only.

Result Analysis:

Appeared – 03
Passed Out – 03

Seminar/Conference/Symposium organized :

Sl. Details of Programme organised Date Name of the Coordinator

1
Guest lecture on “Comparative Poetics” Delivered by:
ProfessorS.K.Daasmahapatra(BHU)Varanasi.

10.04.08 Mr A.Chakraborty.

2
Guest lecture on “Recent Tendencies in French and
Francophone Literature”
Delivered by : Dr.Abhijit Karkun(JNU)New Delhi.

10.04.08

Mr A.Chakraborty.

New courses developed:

Sl. Name of the course Level of teaching
1 Advanced Diploma In French 3RD YEAR

Academic Activity of the Teachers

Mr Amalendu Chakraborty
Books Published/Edited:

 “Cooperative Movement in Northeast India: Problems and Prospects”, Assam University
Employees’ Thrift and Credit Cooperative Society ltd., 2008

Seminar/Conferences/Workshop attended and paper presented:
 National Seminar on Revisiting 1857: Relevance in Nation Building, Radhamadhab College, 24th-

25th Nov-09, THE VOICE OF REVOLUTION IN THE ALMOST FORGOTTEN EPIC THE
JANGIAR GIT: THE GREAT SAGA OF THE GREAT SEPOY MUTINY.

Other achievements/activities
 Participated in Orientation Course in Jadavpur University Kolkata from 17.11.08 to 15.12.08

Mr Pronobesh Ranjan Chakraborty
Seminar/Conferences/Workshop attended and paper presented:

 Presented paper on “Careers in foreign languages in India” in Banaras Hindu University
(Academic Staff College) Varanasi, ORIENTATION PROGRAMME 2008-09, on 27th March,
2009

Other achievements/activities:
 Participated in Orientation Course in Banaras Hindu University, Varanasi from 03 to 30, March,

2009

DEPARTMENT OF HINDI

Year of Establishment : July, 1998
Head of the Department : Professor Bishwanath Prasad

Research and Developmental activities:
The Department is situated in a university which has unique feature of being in a linguistically and
culturally diverse milieu M.A. Hindi students of the department are from Bhojpuri, Bengali, Manipuri,
Bodo, and Assamese speaking societies. Hindi as official and National language has a definite role to
play in this remote area.
Before opening of Hindi department in Assam University there was no system of Hindi teaching in this
region at higher level. At present there is not only P.G. teaching is going on at university level with Hindi
and non-Hindi speaking students but department is also working as nodal centre in Hindi teaching in
affiliated colleges. Teaching and research in Hindi at university level in itself is an achievement in this
remote region of Northeast India (i.e. Barak Valley). This has not only helped to integrate the people of
this region with wider Hindi linguistic and literary scenario but it has also helped in establishing dialogue

 48

between Hindi and different societies, their culture, language and literature which is significant for national
unity and integrity while developing knowledge.
In this background Thrust area of P. G. teaching is Hindi Literature with special emphasis on
contemporary Hindi Literature and its interaction with other Indian Languages and literatures. M. Phil. &
Ph.D.-Research is being done on Historiography of Hindi Literature, Hindi Poetry, Fiction and Hindi
language.

Faculty of the Department:

Sl. Name Qualification Designation Specialization

01 Bishwanath Prasad Ph.D. D.Litt.
Professor
& Head

 Philosophy of Literary Hisotry
and Literary criticism

02 Satya Pal Singh Chauhan M.Phil. Ph.D. Reader
Samkalin Avam Adhunik Hindi
Kvita Hindi Sahitya ka Itihas

03 Krishna Mohan Jha Ph.D. Reader Modern Hindi Poetry and Ficition
04 Gopalji Pradhan Ph.D. Assitant Professor Translation,Fiction

05 Prabhat Kumar Mishra M.A.,M.Phil Assitant Professor
Contemporary Hindi Literature,
Hindi Renaissance

Courses offered: M.A.., M.Phil., Ph.D. D. Lit. in Hindi

Students Enrolled : II

 SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem 01 00 00 01 02 07 00 05 00 00 03 13
III Sem 00 02 00 00 03 07 01 06 00 00 04 15
M.Phil. 01 00 01 03 00 03 00 01 00 00 01 05

Result Analysis:
Appeared 45 Passed out 36

Research Scholars (M.Phil/Ph.D):

Course Registered Awarded
Ph.D. 22 03
M.Phil. 05 03

Details of Ph.D. Awarded:

Name of the Ph.D.
Scholar

Title of the Ph.D. thesis Supervisor

Ranjit Yadav
Fanishwar Nath Renu Ke Kahani Sahitya
Mein Samvedna Aur Shilp

Professor Bishwanath Prasad

Santosh Kr. Chaturvedi
Fanishwar Nath Renu Ke Upanyas Sahitya
Ka Samaj Shastriya Adhyayan

Professor Bishwanath Prasad

Reeta Singh
Bijendra Narain Singh Kee Alochana
Sadhana

Professor Bishwanath Prasad

New course developed:

Sl. Name of the course Level of teaching

1.
Certificate & Diploma Courses developed in Bhasha
Dakshata for Foreign students

+2

Academic activity of the teachers:

Professor Bishwanath Prasad
Papers Published:

 Acharya Nalin Vilochan Sharma kee Kahani- Sadhana: sthiti Siddhi Aur Awadaan’, Hindi
Vidyapeeth Patrika, Deoghar, Jharkhand. Issue – April – September,2008 PP 41-57

 Hazari Prasad Dwivedi ka Itihas Darshan (‘Para’ Kendra Aur Uske Wistarak Aayam), Vishwa
Bharati Patrika Vishwa Bharati, Shantiniketan, Vol – 49, Issue 1-2 April-September, 2008. PP- 15
– 38.

 49

Seminar/Conferences/Workshop attended and paper presented:
Delivered lecture,

 Deptt. of Hindi, AUS on 25th Sept., 2009 Hindi ka Bhavishya Aur Bhavishya ki Hindi
 Lecture, AIR, Silchar, 19/02/08, Hindi Viyakaran ki Samasya
 Lecture, Khadi Gram Udyog, Govt. of Assam, Organised at Silchar, 06/03/08, Khadi ka Gramin

Samajik, Arthik, Sankritik Dristi se Mahatwa
 Lecture, Rastra Bhasha Vidyapeeth, Silchar, 23/03/08, Bharatiya Bhashaon ke liye Devnagri Lipi

kee Swikaryata

Dr. S.P. Singh Chauhan
Seminar/Conferences/Workshop attended and paper presented:

 Lecture, Rastra Bhasha Vidyapeeth, Silchar, 23/03/08, Bharatiya Bhashaon ke liye Devnagri Lipi
kee Swikaryata.

 Lecture, Ambah P.G. College Ambah (Morena), 15/10/08, Kavyalochan ki Pravidhi
 Lecture, S. B. N. Girls P.G. College, Jaipur, 20/10/08, Mahakavi Nirala ki Prasangikta

Other achievements/activities:
 One M.Phil Dissertation has been submitted under his supervision.

Dr. Krishna Mohan Jha
Papers Published:

 Yah Rasta Kidhar Jata Hai, Samavartan, Ujjain, MP, May, 2008.
 Kalam ki Hammali Ka Anatma Lok, Vak, Delhi, July-Sept,2008
 Selected 5 Maithili poems for Akkhar Khambha–An Anthology of Post Independent Maithili

poetry, Published by NBT, New Delhi, 2008
 Published 5 poems, Samavartan, Ujjain, MP, December, 2008

Books Published:
 Rachana Se Sakshatkar, Apna Prakashan, Delhi, 2008

Seminar/Conferences/Workshop attended and paper presented:
 Acted as member of organizing Committee of 3 day International seminar, Department of Life

Sciences, AUS.

Other achievements/activities
 Edited University Newsletter in Hindi
 Acted as member of Editorial Board of Assam University Journal.
 Acted as member of Editorial Board of Annual Report 2008-09.

Dr. Gopalji Pradhan
Papers Published:

 Hindi Upanyason mein Purvottar Bharat, The NEHU Journal, Vol.5, pp.21-30.
 Manager Pandey ke Sarokar, Samkalin Janmat, April, 2008. PP 3-5
 Upanyas ke Sawal par ek Bahas, Abhinav Bharati, January,2009, pp.46-50.
 Sattar Sal Bad Godan, Sakhi,18-19, Oct 2008-march 2009, pp.288- 295.

Books Published/Edited:
 Hindi Navratna, Swaraj Prakashan, New Delhi, 2008
 Bharat mein Rashtravad aur Sampradayik Rajniti written by Mushirul Hasan, Granthashilpi New

Delhi, 2008

Seminar/Conferences/Workshop attended and paper presented:
 Participated in National seminar on Birth Centenary of Ramdhari Singh Dinkar, Ranchi

University, Ranchi, 23-24 September,2008, Dinkar se Parichay aur Urvashi.
 Participated in Five day Discourse on ‘Hindi Samay’ Mahatma Gandhi Antarrashtriya Hindi

Vishwavidyalaya, Wardha, organized by from 27-31 Jan., 2009, ‘Samajik Parivartan ki Vaigyanic
Awadharna’

 Participated in Two day National Seminar on ‘Hindi Upanyas ki Alochana’, Hindi Department,
Allahabad University, 24-25 Feb.2009, ‘Hindi Upanyas ki Samajshastriya Alochana.’

 Delivered a lecture on Hindi Grammar, H P C, Panchgram, 25-03-2009, “RAJBHASHA
KARYASHALA”

Other achievements/activities:
 Sudoor Assam mein sattavan ki anugunj, 1857: Bharat ka pahala mukti sangharsh, ed -

Devendra Chaube, Prakashan Sansthan, New Delhi,2008, pp158-167.

 50

 Preface written for “Uttar aupniveshikta ke shrot aur hindi sahitya” by Pranay Krishna, Hindi
Parishad, Allahabad University, 2008, pp.9-11.

 Nooh ki nauka par sawar, Path-16, oct.-dec.08, pp.86-90.
 Itihas ki Yatra, Prachi-Prangan, 2008, pp. 43
 Mijoram Hindi Seekh Raha Hai, Souvenir, Kokrajhar Govt.College, pp312-314.
 One M.Phil. Dissertation has been submitted under his supervision.

Mr Prabhat Kumar Mishra
Papers Published:

 Vidyapati Ke Kavya Mein Mithila Ka Janasamaj, Samkalin Bharatiya Sahitya, Sahitya Academy,
New Delhi, May-June, 2008 P 32-44

 Ek Sampattiheen Desh Ka Sampattishastra, Samayantar, New Delhi, July, 2008 P 46-50
 Satir Vyakhyaon Ki Nirantarta Ke Baraksa, Sakhee, Varanasi, July-Sept,2008 P 164-170
 Stri Vimarsh : Vimarsh Se Hatkar, Sabdayog, New Delhi, Sept, 2008 P 118-120

Seminar/Conferences/Workshop attended and paper presented:
 Pre-seminar Workshop, CWSD, BHU, Varanasi, 5-7 Jan,2009

Other achievements/activities:
 Acted as a member of the Executive Council of Premchand Sahitya Sansthan, Varanasi.

DEPARTMENT OF LINGUISTICS

Year of Establishment : July, 1995
Head of the Department : Dr. Ajit Kumar Baishya

Research and Developmental activities:
Linguistics department is emphasizing on the description and analysis of the languages of North East
India where a lot of languages that belongs to different language families are spoken. The department
gives extra importance to the description and analysis of the languages spoken in Barak Valley. The
department also encourages the research scholars to work on the endangered languages of the North
East India.
The department has conducted research work on Nagamese, Dimasa, Sylhety dialect of Bengali,
Phonology of English loan words in Assamese and a comparative study of fricatives in Assamese,
Malayalam and English. The on going research works include the analysis and the structural description
of Nefamese, Mizo, Bishnupriya, khasi and Kharia.

Faculty of the Department:

Sl. Name Qualification Designation Specialization

1 Ajit Kumar Baishya Ph. D. Reader
Sociolinguistics

2

Pauthang Haokip Ph. D. Assistant Professor Phonology

3

Kh. Dhiren Singha Ph. D. Assistant Professor Language Typology

4

D. Mary Kim Haokip M.A.,M. Phil Assistant Professor Applied Linguistics

Courses offered: M. A., M. Phil. and Ph. D.

Students Enrolled:

SC ST OBC GEN. PWD TOTAL

M F M F M F M F M F M F
II Sem 00 00 10 01 01 02 02 01 00 00 13 04
IV Sem 00 00 05 01 00 01 00 01 00 00 05 03
M.Phil. 00 00 04 01 00 00 01 01 00 00 05 02
Pre-Ph.D
Course

00 00 05 02 01 01 02 01 00 00 08 04
]

Result Analysis:
 Appeared Passed out
PG 06 06
M. Phil 06 06

 51

Research Scholars (M.Ph il/Ph.D):

Course Registered Awarded
M. Phil 09 NIL
Ph.D. 06 NIL

Sponsored Research Project:

Name of the Project Funding agency
Duration & Name of the
Project Investigator

Fund allocated to the
project

Nagamese: The Link
Language in North East
India

 UGC
03 years
Ajit Kumar Baishya

5,21,100/-

Awards/ Fellowships:

Name of the Students Name of the Award/Fellowship Conferring agency

Bashisha Shabong Rajiv Gandhi Fellowship UGC

Academic Activity of the Teachers:

Dr. Ajit Kumar Baishya
Papers Published :

 Assamese: an SOV Language, Indian Linguistics, 2008, Vol. 69 Pp 17-28, Linguistic Society of
India.

 Nagaland: The abode of Bilinguals, A. K. Baishya, Bilingualism and North East India, June 2008,
Pp107-110, The Registrar, AUS

Books Edited:
 Nagaland: The abode of Bilinguals, The Registrar, AUS, 2008, June.

Seminar/Conferences/Workshop attended and paper presented:
 All India conference of Linguistic Society of India, Deccan College, Pune, 26th to 28th November

2008, Nefamese: The lingua franca

Dr. Pauthang Haokip
Papers Published :

 The Thadou-Kukis of Manipur: A multi lingual perspective, A. K. Baishya, Bilingualism and North
East India, June 2008, Pp 62-72, The Registrar, AUS.

Seminar/Conferences/Workshop attended and paper presented:
 Workshop cum seminar on Minor languages of North East, Tezpur University, 3rd to 12th January

2009, The relative clause in Thadou.

D. Mary Kim Haokip
Seminar/Conferences/Workshop attended and paper presented:
Workshop on “Phonology, Vocabulary, Literature and Culture in language teaching in the NE context,
NERIE, Shillong, 26th to 27th February 2009, Phonological differences between Manipuri and English:
Problems faced by Manipuri learners.

DEPARTMENT OF MANIPURI

Year of Establishment : July, 1997
Head of the Department : Professor N. Sarat Chandra Singh

Research and Developmental activities:
The Department of Manipuri has major focus areas of teaching and research endeavours on areas like
Language, Culture, Manipuri Folklore, Manipuri Literature and Translation Theories. With regard to the
research endeavours the Department offers courses like M.Phil. and Ph.D. So far the Department has
produced five M.Phil. students and one Ph.D student and right now research activities is in full swing with
another fifteen research scholars. Very recently the Department has also offered course work for
integrated Pre-Ph.D. course and fourteen Research Students are proceeding with the course. In addition
to teaching and research activities, the Department has organized a National Level Seminar and UGC-
Sponsored Refresher Courses. Study Tours to Centres of Folklore and Manipuri Culture have been
arranged as part of the Departmental Activities.

 52

Faculty of the Department:
Sl. Name Qualification Designation Specialization

1
N. Sarat Chandra
Singh

M.Phil,
Ph.D.

Professor

Principles and Parameters Theory (PPT) and the
Minimalist Programme of Tranformational
Generative (TG) Grammar, Comparative
Literature, Stylistics and Translation.

2
W. Raghumani
Singh

Ph.D. Professor
Comparative Linguistics, Dialectology, Historical
Linguistics, Manipuri Novel and Short Story.

3
H. Nani Kumar
Singha

Ph.D. Reader
Manipuri Folklore, Manipuri Culture, Eastern
Criticism, Modern Manipuri Poetry.

4 M. Rajendra
Singh

Ph.D. Reader Modern Manipuri Prose and Drama, Old Manipuri
Literature and Culture.

5 H. Rajmani
Singha

Ph.D. Assitant
Professor

Indian Literary Criticism, Old Manipuri Literature
and Culture.

6 R.K. Nirmola
Sana

Ph.D. Assitant
Professor

(Temporary)

Tibeto-Burman Linguistics and Modern Indian
Literature.

Courses Offered : M.A., M.Phil and Ph.D.

Students Enrolled :

SC ST OBC GEN PWD Total
M F M F M F M F M F M F

I Sem Nil Nil Nil Nil Nil 13 Nil Nil Nil Nil Nil 13
III sem Nil Nil Nil Nil Nil 09 Nil Nil Nil Nil Nil 09
M.Phil. Nil Nil Nil Nil Nil Nil Nil Nil Nil Nil Nil Nil
Pre-Ph.D.
Course

Nil Nil Nil Nil 05 07 01 01 Nil Nil 06 08

Result Analysis :

 Appeared Passed Out
PG 13 13
Pre-Ph.D. 07 04

Research Scholars (M.Phil/Ph.D):

Course Registered Awarded
M.Phil. Nil Nil
Pre-Ph.D. 04 Nil

Details of Ph.D. Awarded :

Name of the Ph.D. Scholar Title of the Ph.D. Thesis Supervisor
Nil Nil Nil

New Courses Developed :

Sl. Name of the Course Level of Teaching
1. Literary Theory P.G.
2. Manipuri Studies Integrated Pre-Ph.D. course

Academic Activity of the Teachers :

Professor N. Sarat Chandra Singh
Papers Published :

 Kwakki Macha Kwak Urokii Macha Urok:; Birmani’s Quest for Co-herence, Manipuri, 2008, Vol-
IV, Page-14, Dept. of Manipuri, AUS.

Other information :
 Delivered two lecturers as resource person in the Special Summer School in Humanities held on

29th Sept.and 23rd Oct. 2008 in the Department of English, Manipur University, Imphal on the
following topics X-theory of Generative Linguistics on 17th and 18th Oct, 2009.

 53

Professor W.Raghumani Singh

Papers Published :
 Manipuri Lon Amadi Bangla Mayek, Manipuri, 2008, Vol-IV, Page 5-12, Dept. of Manipuri, AUS.

Dr. H. Nani Kumar Singha

Papers Published :
 Phungawarida Culture (Folktales in Culture) Anouba Echel, 2008, Vol-XVII, Page 12-21,

Manipuri Sahitya Parishad, Assam.

Seminar/Conferences/Workshop attended and paper presented:
 Annual Conference Manipuri Sahitya Parishad, Meghalaya, 13 & 14 Dec., 2008, Houjikki

Manipuri Samajda Chinbung Sheirengi Thoudang.
 Golden Jubilee Celebration Programme, Imphal, Manipuri Cultural Forum, Imphal, 17th May,

2008, Folktaleda Culture.
 Annual Function of Cultural Meet, COCPIN, Silchar, 23rd Jan, 2009, 18 Amasung 19 Shuba

Chahichagi Manipuri Cultureda Folk Culture.

Dr. M. Rajendra Singha

Papers Published :
 Manipuri Sahityada Shumang Leela, Manipuri, 2008, Vol-IV, Page 13, Dept. of Manipuri, AUS.

Books Published :
 Manipuri (Meitei) Lai Haraoba, S. Sarat Ch. Singh & T. Manihar Singh, Sahitya Leikol 2008, P-

70, The Assam State Text Book Production and Publication Corporation Ltd., Guwahati-1.
Dr. H. Rajmani Singha

Papers Published :
 Manipuri Wareng Machagi Khonghou, Yening, 2008, Vol-XVII, Page-17-19, Manipuri Literary

Society, Assam.
 Meitei Ningol Kachari Leimarenbi Induprobha Amasung Chandragiri, Souvenir, 2008, Page,4-6,

Leihou Leipok Ching Umang Lai Ngaksellup, Sonai, Cachar.

Seminar/Conferences/Workshop attended and paper presented:
 One Day Seminar on Theatre & Drama at Ranipur, Cachar, The National Theatre Centre,

Assam, 29th Dec, 2008, Barak Tampakki Manipuri Proscenium Theatregi Khonghou.
 47th Annual Conference of Manipuri Sahitya Parishad, Tripura, Agartala, Manipuri Sahitya

Parishad, Tripura, Agartala, 09 & 10 Jan, 2009, Barak Tampakta Houjik Oiriba Manipuri
Sanskritigi Mashak.

DEPARTMENT OF SANSKRIT

Year of Establishment : July, 1995
Head of the Department : Dr. Snigdha Das Roy

Research & Developmental activities:
 The Department of Sanskrit is one of the five departments of the University which began its journey in
the month of July, 1995. During this period, the department has achieved expected growth and extended
its activities to the area of teaching and research. The department has upgraded the syllabus time to time
aiming all round development of the subject including its functional aspect. The department started M.Phil
programme from 1998 and Ph.D programme from 1999.

Faculty of the Department :

Sl. Name Qualification Designation Specialisation
1. Swapna Devi Ph.D. Professor Darsana
2. Haripada Chakraborty Ph.D. Professor Kavya
3. Snigdha Das Roy Ph.D. Reader Veda and Mimansa
4. Sankar Bhattacharjee Ph.D. Reader Darsana
5. Bhagirathi Biswas Ph.D. Reader Kavya
6. Shanti Pokhrel Ph.D. Assitant Professor Veda

Courses offered : MA, M.Phil & Ph.D.

 54

Students Enrolled:

SC ST OBC GEN PWD Total
M F M F M F M F M F M F

I –Sem - 1 - - 1 6 0 6 1 - 2 13
III – Sem - 1 - - 1 2 1 3 - - 2 6
M.Phil. - - - - - - - - - - - -
Pre-Ph.D. Course 2 1 0 0 1 2 5 0 0 0 8 3

Result Analysis:

 Appeared Passed Out
PG 23 09
M.Phil. (Course Work Only) 13 11
Pre-Ph.D. 03 03

Research Scholars (M.Phil/Ph.D.):

Course Registered Awarded
M.Phil 13 05

Pre-Ph.D. 07 Nil

Award/Fellowships :

Name of the student Award/Fellowship Conferring Agency

1.Archana Rani Das

a) UGC Fellowship for full time Ph.D. Research
Scholar (w.e.f. 15/09/2006 to 02/07/2008)

b) Rajiv Gandhi National Fellowship for SC/ST
Candidates (w.e.f. 02/07/2008 till date)

a) UGC
b) UGC

2. Pragyabati Singha UGC Fellowship for full time Ph.D. Research Scholar UGC

3. Amrita Chakraborty
Award of Post Graduate Scholarship by Rashtriya
Sanskrit Sansthan, Janak Puri, New Delhi

Rashtriya Sanskrit
Sansthan, Janak Puri,

New Delhi
4. Ranjan Borthakur
5. Kamal Lochan Atreya
6. Arpana Devi
7. Pritirekha Bhuiya
8. Dipanjana Purkayastha
9. Prafulla Borah
10. Chhabilal Upadhyaya

UGC Fellowship for M.Phil Research Scholar UGC

11. Sangita Bora
12. Debi Prasad
Namasudra
13. Bini Saikia
14. Chandana Deka
15. Chandrasekhar
16. Monoleena Dutta
Choudhury
17. Susmita Bhattacharjee
18. Tapan Dutta
19. Rashmi Deka
20. Subhajyoti Borgahoin

Academic Activity of the Teachers

Professor Swapna Devi

Papers Published:
 Some Aspects of Political Insights in Ancient India : Its Relevance, Reflections on Indian Wisdom,

Professor Ashok Kumar Goswami Felicitation Volume, PP. 291-304, Vidyanidhi Prakashan, Delhi.
 Gandhiji and Contemporary Crisis, Souvenir, 59th Gandhimela O Pradharshani, Silchar, pp. 28-29.
 Proceeding of World Sanskrit Conference, Shri Lal Bahadur Shastri Rashtriya Sanskrit

Vidyapeetha, New Delhi, 2005 (Distributed in 2009) Samskrita Vangmaya Manavata.

 55

Professor H.P. Chakraborty
Seminar/Conferences/Workshop attended and paper presented :
National Seminar on Vedic Heritage of North-East Region, Indira Gandhi National Centre for the Arts,
New Delhi in collboration with Gauhati University and the School of Vedic Studies, Rabindra Bharati
University, Kolkata held at Gauhatu University, Guwahati, 19-21 February, 2009, Acted as an Observer.

Dr. Snigdha Das Roy
Seminar/Conferences/Workshop attended and paper presented :

 National Seminar on Vedic Heritage of North-East Region, Indira Gandhi National Centre for the
Arts, New Delhi in collboration with Gauhati University and the School of Vedic Studies, Rabindra
Bharati University, Kolkata held at Gauhatu University, Guwahati, 19-21 February, 2009,
Vaidikavangmaye Samhatibhabana Vistaraparvani Jatiyasamhati Charcha.

Dr. Sankar Bhattacharjee
Papers Published :

 Some Principal Discoveries of Ancient Indian Astronomers: A Bird’s Eye View, Annual Journal,
Womens College, Silchar, pp. 69-82.

Dr. Bhagirathi Biswas
Papers Published :

 Epics and Puranas as the Source of Kavya, Professor Ashok Kumar Goswami Felicitation
Volume, pp. 291-304, Vidyanidhi Prakashan, Delhi.

Dr. Shanti Pokhrel
Seminar/Conferences/Workshop attended and paper presented :

 National Sanskrit Conference, Sponsored by Rashtriya Sanskrit Sansthan, New Delhi and
organized by K.K.H. Govt. Sanskrit College, Guwahati, 03-05 February, 2009, Universal Thought
and National Integration in Vedic Literature.

SCHOOL OF LIFE SCIENCES

DEPARTMENT OF BIOTECHNOLOGY

Year of Establishment : July, 2004
Head of the Department : Professor Sankar Kumar Ghosh

Research & Developmental activities:
 The Master Degree program in the department started in July 2004. The duration of the Master’s
program is two years (4 semesters). First year of the Master’s program deals with training in core courses
like genetics, cell biology, biostatistics, genetics, bioinformatics, molecular biology, enzymology,
immunology and biophysics. In the second year students are trained in modern areas of biological
sciences that include molecular biology, tissue culture, genomics & proteomics, nanobiotechnology,
genetic engineering, environmental biotechnology, bioprocess engineering and advances in
biotechnology. The final year students at the end of 4th semester undertake short term projects which
expose them to the latest research and development in the field of biotechnology. The students also
participate in seminars organized by the department form time to time. In PhD programme different
research activities have been taken up on immunity and immuno-toxicity, plant biotechnology, cancer and
thyroid genomics, animal and plant DNA barcoding of the northeast biodiversity, microbial genomic
diversity, computational and mitochondrion genomics and more

Faculty of the Department:

Sl Name Qualification Designation Specialization

1 Sankar Kumar Ghosh PhD
Professor &

Head

Mitochondrial Genomics, Cancer
Immunology & Molecular marker, DNA
barcoding, Mathenogenes,
Bioinformatics, Cell culture, Medical and
Animal Biotechnology

2 Pranab Behari Mazumder PhD Reader
Genetics, Molecular Biology & Plant
Biotechnology

3 Supriyo Chakraborty PhD
Assisstant
Professor

Plant Genetics & Breeding, Plant
Biotechnology

 56

4 Mahuya Sengupta PhD
Assisstant
Professor

Immunology, Heavy metal signaling,
Infertility

5 Y. Vasudeva Rao PhD
Assisstant
Professor

Immunology, Instrumentation &
Biochemical Techniques

Courses offered:
1. M.Sc. (by course work). Duration : 4 semesters. No. of seats : 19
2. M.Phil (course work & research work) Duration : 3 semesters. No. of seats : 6
3. PhD (by course work and research work), Area of PhD : Biochemistry, Molecular Biology,

Immunology, Genomics, Microbial diversity, Plant Biotechnology

Students Enrolled:

 SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem 0 2 0 1 3 2 3 5 0 0 6 10
III Sem 1 1 0 0 0 3 3 6 0 0 4 10
M.Phil. - - - - - - - - - - - -

Pre-Ph.D
Course

1 1 0 0 1 3 6 2 0 0 8 6

Result Analysis:

 Appeared Passed out
PG 14 14
M.Phil Nil Nil
Pre-Ph.D 8 8

Research Scholars (M.Phil/Ph.D) :

Course Registered Awarded
M.Phil - -
Ph.D. 8 1

Details of Ph.D. Awarded:

Name of the Ph.D. Scholar Title of the Ph.D. thesis Supervisor

Rahul Chakraborty
“Genetic study of some promising
bold grained rice (Oryza sativa L.)
varieties of Barak Valley, Assam

Dr. Supriyo Chakraborty (S)
Dr. B.K. Dutta (Co-S)
Dr. S.B. Paul (Co-S)

Students Excellence: GATE-02

Visits abroad:

Name of the Faculty Institution visited Purpose Period
1. Professor S.K. Ghosh

University of Guelph,
Canada

Invited talk on ‘DNA
Barcoding’

April 26 – May 3, 2008

Academic Activity of the Teachers :

Professor S. K. Ghosh
Papers Published :

 S K Ghosh, P Rayman, G Sa, C Hilston, S Biswas, K Biswas, Tanya Das, C S Tannenbaum, R
Bukowski, and J H. Finke, B7-H1 Expressed and Shed by Human Renal Cell Carcinoma Cell
Lines Suppress Type-1 Cytokine Response, Journal of Immunology (under consideration) 2009

 K S Rajaravindra, P J Das, K Sukumar, S K Ghosh and A Mitra, Molecular characterization of
novel variants if interferon-tau gene in Garole breed of sheep. Anim Reprod Sci. 104 (2-4): 238-
47: 2008

 S K Ghosh, P J Das, P R Ghosh and C S Chakrabart, DNA Barcoding of Small Ruminants from
Sunderban, India, 2nd International Barcode of Life (iBOL), Canada, iBOL databases, 2008

 Leslie A L, Monika J L, Lutz F, Barbara G, Sankar Ghosh, et. Al, Genetic Variation and
Population Structuring of the Domestic Cat., HUGO's 13th International HGM, September 27–
30, HUGO, 2008.

Books Published :
 PCR based DNA Fingerprinting, DBT, GoI, 2008

 57

Seminar/Conferences/Workshop attended and paper presented:
 International conference on DNA barcoding, ROM and University of Guelph, Canada, 28-30

April, 08, DNA Barcoding of Small Ruminants from Sunderban, India
 HUGO's 13th International Human Genome Meeting, India, Hyderabad, India, September 27–

30, 2008, Genetic Variation and Population Structuring of the Domestic Cat.
 Invited talk on ‘Hands on training on Frozen Semen Technology’ for Veterinary doctors

conducted by Veterinary Council of India, Govt of West Bengal and WB University of Animal &
Fishery Sci. Kolkata, 5- 12 June & 2-10 July (two batches), Frozen Semen developed by Bovine
Sperm Sexing Technology (BSST) improves the Dairy Industry.

 Invited talk on VCI sponsored ‘Recent trends for improvement of Farm animals’ IVRI, (ER),
Kolkata, 21-25 April, 2008, Molecular tools for improvement of Farm Animals.

Other achievements/activities :
Accession No. (NCBI)
 Goat (Capra hircus) DNA sequence- DQ521886, DQ521885, DQ521884, DQ521883, DQ521882,

DQ521881, DQ521879, DQ521880, DQ521878, DQ521877, DQ521876, DQ521875, DQ521874,
DQ521873, DQ521872, DQ521871, DQ157430, DQ093614, DQ073054, DQ073048

 Sheep (Ovis aries) breeds of Eastern India- DQ020477, DQ073049, DQ073050, DQ073051,
DQ073052, DQ073053, DQ087255, DQ087256, DQ149979, EF405983

DNA barcode sequences :
 Cattle (Bos Taurus) and Buffalo (Bubalus bubalis) FJ171914, ACI06107, FJ171915, ACI06108
 Royal Bengal Tiger and Domestic cat Genome: FJ185309, FJ185310
 Prawn / Oysters genome: FJ171913 Macrobrachium rosenbergii FJ262983 Crassostrea cuttakensis

FJ262984 Saccostrea cucullata, FJ262985 Crassostrea gryphoides

TELECAST on National Geography :
 A telecast of 1 hr. the ‘Science of Cats’ domestication on National Geography on 10th June,

2008, a collaborative project with University of California, Davis. USA

Dr. P.B Mazumder
Papers Published :

 P.B. Mazumder & A.D. Talukdar, In vitro regeneration and multiplication of Dendrobium aphyllum
(Roxb.) CEC Fisher, B.K. Dutta A.K. Das P. Choudhury, Biodiversity Conservation. The Post-Rio
scenario in India, 2008 Assam University P. 270-274

Books Published :
 M. Dutta Choudhury, P.B. Mazumder, B. Das, Feru Flora and Feru allies of Southern Assam :

Ethnomedico-botanical studies and certain conservation aspects. Sci Chem Publisher Udaypur,
India, 2009

Seminar/Conference/Workshop attended and paper presented:
 National Seminar on Recent Researches in Physical Science. Sponsored by UGC & DST,

Karimganj College, December 21-23, 2008, In vitro propagation of Helmiuthostachys Zeylanice,
a rare medicinal fern. In vitro multiplication of Prollritis Costata, In vitro propagation &
phytochemical screening of Paplionanthe teres

 Regional Seminar on Intellectual property Innovation management in knowledge Era, Assam
University & NRDC, New Delhi, January 12-13, 2009, Participated

 Recent trend in Biodiversity Research, Department of Life Science, AUS, March 16-18, 2009, In
vitro propagation & phytochemical screening of Dipteris wallichi

Dr. Supriyo Chakraborty

Papers Published :
 R. Chakraborty, S. Chakraborty, B.K. Dutta and S.B. Paul (2008) Grain carbohydrate

composition and genetic variation in bold grained rice (Oryza sativa L.) genotypes of Assam,
Research on Crops, 2008, 9(3):P. 536-539 ARIC, India

 R. Chakraborty, S. Chakraborty, B.K. Dutta and S.B. Paul (2008) Nutritional parameters and their
genetic variability in bold grained rice (Oryza sativa L.) genotypes of Assam, Asain Journal of
Chemistry, 2009. Vol. 21 (Accepted), AJC, India.

Seminar/Conferences/Workshop attended and paper presented:
 UGC-DST sponsored National Seminar on “Recent progress in physical sciences” Karimganj

College, December 20-2, 2008, “Genetic divergence for biochemical traits in bold grained rice
(Oryza sativa L.) genotypes of Barak Valley” Abst. Sec-V (Biotechnology), P. 23

 96th Indian Science Congress, NEHU, Shillong, January 3-7, 2009 “Combining ability analysis of
grain character, protein content, AD value and yield in bold grained rice (Oryza sativa L.)
genotypes of Barak Valley, Assam”. Proc. 96th ISC, Part-II, Sec 14 (Pl. Sciences), P. 58.
“Genetic variability of starch, amylase and amylopectin content and their association with total

http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538386�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538385�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538384�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538383�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538382�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538381�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538380�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538379�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538378�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538377�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538376�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538375�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538374�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538373�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538372�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=94538371�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=73745651�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=68522179�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=67983225�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=67983218�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=66172481�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=67983220�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=67983221�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=67983222�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=67983223�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=67983224�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=68272046�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=68272047�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=113303927�
http://www.ncbi.nlm.nih.gov/entrez/viewer.fcgi?db=nuccore&id=148361488�

 58

soluble protein content in bold grained rice (O. sativa L.) genotypes of Barak Valley”. Proc. 96th
ISC, Part II, Sec. 12 (New Biology), P. 24.

 Workshop on “Basic Bioinformatics” sponsored by DBT, Govt. of India, Assam University,
January 19-20, 2009, Participated.

Dr. Mahuya Sengupta
Seminar/Conference/Workshop attended and paper presented:

 Alexander Hollaender Workshop on Genetic Toxicology, IITR, Lucknow, December 15-17, 2008
 Workshop on Basic Bioinformatics, Department of Life Science, AUS, February 14-15, 2009
 National Seminar of Recent Trends in Biodiversity Researches, Department of Life Science,

AUS, March 16-18, 2009

Dr. Y. Vasudeva Rao
Papers Published :

 Vasudeva Rao.Y & Sunil Babu. G, Enhancement of Disease Resistance by Indigenous plants,
Assam University Journal, (under revision)

Seminar/Conference/Workshop attended and paper presented:
 68th BRNS-IANCAS National Workshop on Radiochemistry & Applications of Radioisotopes.

Department of Chemistry, Manipur University, Imphal, Sept. 23-30, 2008
 National workshop on Recent Developments in Microbiology, Department of Microbiology,

Andhra University, Visakhapatnam. Oct. 18-20, 2008
 ICMR-NIH Regional Workshop on Bioethics, Regional Institute of Medical Sciences, Imphal,

Sept. 20-23, 2008

DEPARTMENT OF LIFE SCIENCE

Year of Establishment : July, 1996
Head of the Department : Professor G. D. Sharma

Research & Developmental activities:
Since its inception, the department is continuously contributing towards the development of biological
sciences through quality education and research. The department has established collaboration with
various international institutes and university in last five years, which include University of West Hungary,
The University of Manchester UK, University of Chicago USA, National Institute of Health USA, University
of California USA, University of Mauritius etc. The departmental research activities have been recognized
by the University Grants Commission under the Special Assistance Programme (UGC-SAP) and FIST by
Department of Science and Technology, Govt. of India. In addition to these, Bioinformatics Infrastructure
Facility has been established in the Department of Life Science with financial aid from Department of
Biotechnology, Govt. of India. The faculty members of the department have published as many as 150
research papers in high impacted journals in the last five years. Several research projects funded by
agencies like UGC, DST, DBT, MoEF, ICAR-NATP and Tea Board are going on in the Department. For
next one year the Department has plan to strengthen its infrastructure to carry out high quality research
activities as well as to render its services by generating human resource as well as through extension
programme for the upliftment of the society.

Faculty of the Department:

Sl. Name Qualification Designation Specialization
1 G. D. Sharma Ph.D., F.BS, FNRS Professor Microbial Ecology

2 Devasish Kar
Ph.D., Dip. Ed.,
F.Z.S

Professor Fishery and Aquaculture

3 Sarbani Giri Ph.D. Reader Cytogenetics

4 M. Dutta Choudhury
M.Phil, Ph.D.,
F.L.S., FIAT

Reader
Medicinal Plants and Natural
Product

5 Sanjib Kumar Panda Ph.D. Reader Plant Molecular Biology
6 Basant K. Tiwary Ph.D. Reader Molecular Evolution

7 Meenakshi Bawari Ph.D
Assisstant
Professor

Molecular Neurobiology

8 Suchismita Das M.Sc,
Assisstant
Professor

Fish Toxicology

9 Debyohyoti Bhattacheryya Ph.D.,
Assisstant
Professor

Plant Systematics and
Taxonomy

 59

10 Anupam D. Talukdar M.Sc
Assisstant
Professor

Phytochemistry and Natural
Product

Courses offered: M.Sc. (4 Semester in Botany and Zoology)
 M.Phil (By Course work & Research)
 Ph.D. (By Course work and Research)

P.G. Diploma in Bioinformatics (Self financing)

Students Enrolled:

SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem 01 02 - - 03 02 09 17 13 18 01 02
III Sem 01 04 01 01 01 05 02 09 05 19 01 04
M.Phil. - - - 01 - 03 01 - 01 04 - -

Pre-Ph.D
Course

01 01 - - 01 05 03 09 05 15 01 01

Result Analysis :

 Appeared Passed out
PG 24 23
M.Phil 10 06
Pre-Ph.D 20

Research scholars (M.Phil / Ph.D) :

Course Registered Awarded
M.Phil 05 01
Ph.D. 15 02

Details of Ph.D. Awarded:

Name of the Ph.D. Scholar Title of the Ph.D. thesis Supervisor

Ratna Choudhury
Phytochemical and Therapeutic
Screening of Certain Ethnomedicinal
Plants of Tripura

Dr. M. Dutta Choudhury
Dr. S. B. Paul (Co-Supervisor)

Seminar/Conference/Symposium organized:

Sl. Details of Programme organized Date Name of the Coordinator
1 Workshop on Basic Bioinformatics 19-20 January 2009 Dr. M. Dutta Choudhury

2

Regional Seminar of Intellectual Property
and Innovation Management in

Knowledge in Collaboration with NRDC,
New Delhi

11-12 January 2009 Dr. M. Dutta Choudhury

3
National Conference on Recent Trends

in Biodiversity Researches
16-18 March 2009 Dr. M. Dutta Choudhury

Sponsored Research Project:

Name of the Project Funding agency
Duration & Name of the

Project Investigator

Fund
allocated to
the project

UGC Special Assistance Programme (DRS-
I)

University Grants
Commission

5 yrs , (Professor G. D.
Sharma and Dr. M. Dutta

Choudhury)
28.5 Lakh

DST – FIST
Department of

Science &
Technology, N. Delhi

5 yrs
(Professor G.D.Sharma)

Endangered ethnomedicinal plants of
Southern Assam with special reference to
Phytochemical and germplasm conservation
by in vitro and ex situ cultivation

University Grants
Commission

3 yrs
(Dr. M. Dutta Choudhury)

6.85 Lacs

 60

Consultancy/Extension service:

Sl. Nature of Consultancy/Extension service provided Faculty involved
1 Fish Farmers Training Programme Professor Devasish Kar

New courses developed:

Sl. Name of the course Level of teaching
1 Post Graduate Diploma in Bioinformatics (P.G.

Dip)
P. G. Diploma (Graduates and Post

Graduates)

Students’ Excellence: NET-03, SET-03

Awards/ Fellowships:

Name of the faculty Name of the Award/Fellowship Conferring agency
Dr. M. Dutta
Choudhury

UGC-TEC Fellowship to
University of Mauritius

University Grants Commission, India and
Tertiary Education Commission, Mauritius

Dr. Basant K. Tiwary University of Chicago

Visits abroad:

Name of the Faculty Institution visited Purpose Period
Dr. M. Dutta Choudhury University of Mauritius UGC-TAC Visiting Fellow March – April 2009
Dr. Sarbani Giri University of New York Indo-US Fellowship January 2009 – till date

Dr. Basant K. Tiwary University of Chicago
Overseas Associateship
in Niche areas of
Biotechnology

July 2007 to July 2008

Academic Activity of the Teachers:

Prof. G.D. Sharma
Papers Published :

 Jha, B.N., G.D. Sharma and A.K. Shukla 2007 : “Ectomycorohizal development and pine
seedlings growth in response to different physical factors, Acta Botanica Hungarica 49 (3-4),
319-328.(ISSN:0236-5383, Akademiai Kiado, Budapest, Hungary) 1816 – 1951.

 Das, A.K., B.K. Dutta & G.D. Sharma 2007: A Study on the tea garden flora of Barak Valley,
Assam India, J.Econ. Tax. Bot. Vol.31No.4:Scientific Publisher (India) Jodhpur, 858-866pp.

 S.C. Devrani and G.D. Sharma (2007): “Medicinal plants of Nagaland. Bishen Singh Mahendra
Pal Singh Publications, Dehradoon. pp.396

 Das, A.K., B.K. Dutta & G.D. Sharma 2007 : Ethno medicinal plants used by Hmar tribes of
southern Assam, N.E. India, Communicated on the Journal of Ethnobotany.

 Sharma, G.D., Bhattacharjee S and Sinha, M. 2007 : Medicinal Plants used by the Reang Tribes
of Barak Valley. In : Biodiversity in North East India (Eds.B.Kharbuli, H.Kayang and D.Syiem).
North Easter Hill University. Publ. 137-140.

 Das, A.K., B.K. Dutta & G.D. Sharma 2008: Study of non-conventional edible plants used by
different communities of Barak Valley, Assam (N.E.India). J.Econ. Taxon. Bot.
Vol.32(Suppl.)327-333.

 Das, A.K., B.K. Dutta and G.D. Sharma 2008 :”Medicinal plants used by tribes of Cachar district,
Assam. Indian Journal of Traditional Knowledge. Vol. (3) 446-454.

 Sharma, G.D. & Dutta Choudhury, M. 2008, “Techniques in Biological Sciences (Ed)” Assam
University Press, Silchar, pp. – 62

 Sengupta, S.Chakraborty, B, Gang, S and Sharma, G.D. 2008. Protective effect of Tinospora
cordifolia on lipid peroxidation and antioxidant enzymes in streptozotocin – induced diabetic rats.
Assam University journal of Science and Technology. 3 (1), 60-64.

 Jha,B N, G D Sharma & A K Shukla. 2008. Effect of ectomycorrhizal development on growth in
pine seedlings. Journal of Plant Science 3(1): 77-84, (ISBN: 1816-4951, Academic journals,
USA)

 Deb Roy, B., Deb, B. and Sharma, G.D. 2008 : BGA as potential Biogertilizer in Acidic Rice Field
Soils of Southern Assam. J. Assam Sci. Soc. 48 , 16-20.

 Sengupta, M., Chakraborty, B, Gang S and Sharma, G.D. 2008. Protective Effective of Tinospora
Cordifolia on lipid peroxidation and anti oxidant anzymes in streptozotocin induced diabetic rats.
Assam Univ. Journ. of Science and Technology 3(1), 60-64. (ISSN – 0972 – 0987).

 61

 Das A. Majumdar, Y. Dutta, B.K., B.R. Shome, K.M. Bejorbaruah and G.D. Sharma, 2008 :
Clostridium perfringens type A beta 2 toxin in elephant (Elephas maximus indicus) and
Pygmyhog. African Journal of Microbiology, Vol. 2, 196 – 201.

 Ajungla,T G.D.Sharma and M.S.Dkhar 2008. Improvement of growth by mycorrhizal fungi
undermetal polluted environment. Environ.Biol.Conser. 13, 61-67 (ISSN 0971-782x)

 Das, A.K., Dutta, B.K. and Sharma, G.D., 2008. Study of Edible Plants used by Different
Communities of Barak Valley, South Assam, Assam. Journal of Non-timber Forest Products, vol.
15 (3) : 167 – 172.

 S. Bhattacharjee and G D Sharma (Google 2009) Effect of Pollution on the Microbial Community
in air and water and their association with human diseases. In Modern Trends of Research in
Ecology and Environmental Science (Eds B K Dutta and Abhik Gupta) 167-178. Mittal
Publication, New Delhi.

 Sinha, M. GD Sharma and KSH. L B Singha (Google 2009) Effect of social waste disposal of
Cahcar Paper Mill on the soil microbes and colonization of higher plants. In Modern Trends of
Research in Ecology and Environmental Science (Eds BK Dutta and Abhik Gupta) 143-150,
Mittal Publication, New Delhi.

Books Published :

 Medicinal Plants of Nagaland, Bisen Singh Mahendra Pal Singh Dehradoon, 2007
 Techniques in Biological Research, AU,Silchar, 2008.
 Journal of Science & Technology of AUS. (2008,2009)
 Journal of Environmental Biol & Nat. Cons. (2007-09)
 Indian Journal of Micopathology (Kolkata) Vice-President.

Seminar/Conference/Workshop attended and paper presented:

 National Seminar on International Disaster Management, Guwahati (CIDC & NADM), 2007
 National seminar on Medicinal Plants, Hailakandi (Forest Dept., Assam) 2008.
 International seminar on Green Building, Energy & Env., Beijing, China, 2008.
 International seminar of Earthquake & Natural Disasters, New Delhi (2008).
 Indian Science Congress, Shillong, 2009.
 Workshop on Research Methodology for Life Scientists, AUS, 2008.
 National Seminar on Bio-diversity, March, 2009, Assam University.

Prof. Devasish Kar
Papers Published :

 Barman, R.C.; Dana, S.S.; Bhattacharya, B.K.; Kar, D.; and Barbhuiya, A.H. (2008). Effect of
situational variables on knowledge level of fisherman for sustainable development of Beel
fisheries. Environment and Ecology, 26 (4B) : 2092-2094.

 Kar, D.; Barbhuiya, A.H.; Thangiam, G.; Devi, S.M.; Deb, S.; Das, B.; Chanu, H.; and Nishima
(2008). Panorama of Fish Biodiversity in certain rivers and wetlands in Manipur. Proc. Zool. Soc.
India 7 (2) : 123-134.

 Kar, D.; Barbhuiya, A.H.; Baruah, A.R.; Choudhury, C.; Banerjee, P.; Pal, R.; Bhattacharjee, A.;
Saikai, R.; Das, B.; Barman, R.; and Saha, B. (2009). Panorama of fish Diversity in certain rivers,
wetlands and protected areas in Assam Geobios 36:57-64.

 Barbhuiya, A.H.; Das, B.; Darlong, L.; Tarafdar, R.G. Sharma, R.; Sharma, S.S.; Dutta, S.; Das,
B.; Barman, R.; and Saha, B. (2009). Panorama of Fish Diversity in certain rivers of Tripura
Environment & Ecology 27 (1) : 222-227.

Seminar/Conference/Workshop attended and paper presented :

 Presented paper entitled : Habitat and Biodiversit of Wetlands in South Assam using GOI tools :
at the International Symposium of Indian National Cartographic Association held at ISRO,
Ahmedabad, 4-6 Nov. 2008

 Presented paper entitled : Fish Biodiversity of the rivers in South Assam, Mizoram and Tripura
using GIS tools : at the International Symposium of Asian Fisheris Forum held at CIFRI,
Barrackpore : 22-24 Nov. 08.

 Chaired a session and presented paper entitled : Biodiversity of Fishes in the Wetlands and
Rivers of South Assam : at the All-India Congress of Zoology held at Gauhati University : 28-29
Dec. 2008.

Dr. M. Dutta Choudhury
Papers Published :

 M. Dutta Choudhury and Mautusi Nath (2009) Ethno medicobotanical aspects of Hmar Tribe of
Cachar District, Assam. Accepted for publication in IJTK.

 62

 Paul S.B; Dutta Choudhury, M; Choudhury R and De B (2009) Structure Elucidation of separated
Active compounds from Solanum torvum. Asian Journal of Chemtiustry. 21 (1) : 581-588.

 Dutta Choudhury M and Sanjib Shil (2008) Additional Medicinal uses of some known medicinal
plants of Southern Assam, India. Pleione 2(1) : 58-73

 Sen P; Dollo. M; Dutta Choudhury M and Choudhury D (2008) Documentation of traditional
herbal knowledge of Khamptis of Arunachal Pradesh. Indian Journal of Traditional Knowledge
7(3): 438-442.

 Choudhury. R; Dutta Choudhury, M; De. B and Paul S.B (2008) Phytochemical and Medicinal
Importance of some tribal edible plants of Tripura state. Accepted for publication in Indian
Journal of Traditional Knowledge.

 Dutta Choudhury, M; Shil, S and Chakravorty, G (2008) Ethno-medicobotanical Aspects of
Dimasa people of Cachar district, Assam, India. Accepted for publication in the Journal
Ethnobotany.

 Chetia P, Choudhury S and Dutta Choudhury M (2008) Interaction of Natural Compound isolated
from Melastoma Malabathricum with Human Epithelial Growth Factor Receptor (EGFR)
AUJ.Sci.Tech. 3:3-5

 Choudhury R, Paul S.B, De B and Dutta Choudhury M (2008) Analgesic Activity of Certain
Ethnobotanical Plants of Tripura State, India. AUJ. Sci. Tech. 3: 12-14

 Pankaj Chetia, Shuvasish Choudhury and M. Dutta Choudhury (2008) Pharmacoinformatics: A
promising tool for Drug designing. In abstract of National Seminar on Recent Progress in
Physical sciences, organized from 20-21 Dec. by Karimganj College, Karimganj. Section V. Abs.
No. 2 pp 25

 P.B. Mazumder, G.D. Sharma, M. Dutta Choudhury, A. Das Talukdar and Deepa Nath (2008) in
vitro propagation and phytochemical screening for Papilionanthe teres (Roxb.) Schltr. In abstract
of National Seminar on Recent Progress in Physical sciences, Organised from 20-21 Dec. by
Karimganj College, Karimganj. Section V. Abs. No. 3 pp 26.

 P.B. Mazumder, G.D. Sharma, M. Dutta Choudhury, Bonani Mazumder and Deepa Nath (2008)
In-vitro propagation of Helminthostachys zeylanica (L.) Hook – A very rare medicinal fern. In
abstract of National Seminar on Recent Progresses in Physical Sciences, organized from 20-21
Dec. by Karimganj College, Karimganj. Section V. Abs. No. 4 pp 27.

 Bonani Mazumder, M. Dutta Choudhury and P.B. Mazumder (2008) Effect of Growth regulators
on Invitro propagation of Bolbitis costata (Wall ex. Hook.) C. Chr. In abstract of National Seminar
on Recent Progresses in Physical sciences, organized from 20-21 Dec. by Karimganj College,
Karimganj. Section V. Abs. No.7 pp 29

Books Published :
 G.D. Sharma and M. Dutta Choudhury (2008) Techniques in Biological Sciences. Published by

Assam University Press.
 M. Dutta Choudhury, Bonani Das and P.B. Mazumder (2008) Fern Flora and Fern Allies of

Southern Assam: Ethno-medicobotanical Studies and certain conservation aspects. Published by
Sci Chem publishing house.

Seminar/Conference/Workshop attended and paper presented:

 As organizing secretary, organized National Seminar on Recent trends in biodiversity
Researches from 16-18 March 2009 and presented paper entitled “Phytochemical
Characterization of Natural Products from Pajanelia longifolia (Willd.) K. Schumann and in Silico
Screening with Undecaprenyl Pyrophosphate Synthase of Helicobacter pylori

 Coordinated Regional Seminar on Intellectual property right and Innovation management in
knowledge era organized jointly by Assam University, Silchar and National Research
Development Corporation, New Delhi from 12-13 January 2009

 Organised DBT, Govt of India sponsored workshop on Basic Bioinformatics from 19-20 January
2009

 Delivered Invited Talk Entitled ”Flowring inTest Tubes : New Hope for Improvement in Bamboos
on 30th July 2008 in District Level Seminar on Growth Improving Techniques and Various uses of
Bamboos. Organized by Divisional Forest Office, Silchar and National Bamboo Mission.

 Attended Workshop on Bioinformatics from 25th to 29th March 2008 organised by Bioinformatics
Centre, NEHU, Shillong.

 Delivered Invited talk on Bamboo flowering, its impact and possible solution on 14th April
February 2008 in a Regional Seminar organized by Divisional Forest Office and National
Bamboo Mission.

 Delivered Invited Lecture on Herbal drug Discovery in a training programme organized by G.C.
College, Silchar on 25th April 2008.

 Chaired Technical session of the Workshop on Traditional Healing Practices organized by North
Eastern Institute of Folk Medicine at Guwahati on 30th Sept and 1st Oct. 08.

 63

 Presented paper entitled Drynarene : A new Tri terpenoid from Traditional Medicine in the
International seminar organized by NIPER on New Developments in Drug Discovery from
Natural Products and Traditional Medicines, on and from 16-20 Nov. 2008.

 Delivered Invited talk entitled Ethnobotany to Herbal Drug Discovery in the Workshop organized
by Department of Botany, Tripura University in collaboration with North Eastern Institute of Folk
Medicine, Pasighat on 8th December 2008.

 Attended Interactive meet of Bioinformatics Centres of North East, held at Gangtak, organized by
Department of Biotechnology, Govt. of India on 12 and 13 Nov. 2008.

Other achievements/activities :

 Worked as visiting professor in the University of Mauritius as UGC-TEC Fellow
 Filed patent for isolated natural product

Dr. Basant Kumar Tiwary
Papers Published:

 Basant Kr. Tiwary & Wen-Hsiung Li 2009, Parallel evolution between Aromatase and Androgen
receptor in the Animal kingdom.

Seminar/Conference/Workshop attended and paper presented:

 Workshop on “Teaching that supports Research” Centre for Teaching & Learning the University
of Chicago, Chicago, USA. May 23, 2008

 Workshop on “Genomics in Medicine 2008 : Using Genomics in Clinical Research and Practice”
Pritzker School of Medicine The University of Chicago, Chicago, USA. May 23, 2008

 Symposium on the Cancer and Systems biology, Institute for Genomics & Systems biology, The
University of Chicago, Chicago, USA, May 30, 2008

 Symposium on Science@theInterface: Quantitative Approaches to Gene Expression, Institute of
Biophysical Dynamics The University of Chicago Chicago, USA. June 5, 2008

 Workshop on “High Throughput Cellular Screening” Institute of Genomics & Systems biology The
University of Chicago, Chicago USA. July 8, 2008

 96th Indian Science Congress, North Eastern Hill University, Shillong. January 3-7, 2009.
Molecular Clock : A search for parallel evolution

 National Conference on Biodiversity Researches, Assam University Silchar. March 16-18, 2009.
Molecular Evolution of Biodiversity.

Other achievements/activities:

 Visiting Associate Professor in the Li Lab of Molecular Evolution, University of Chicago, USA
from 16th July, 2007 to 15th July, 2008.

Mr Anupam Das Talukdar
Papers Published:

 Phytochemical Screening and Bioactivity evaluation of Homalonema aromatica (Roxb.) Schott.
(Abstract)

 P.S. Das & A.D. Talukdar, Paper Presented on National Seminar, Karimganj College.
 In vitro propagation and phytochemical screening of Papilionanthe teres (Roxb.) Schltr. Abstract
 P.B. Mazumder, G.D. Sharma, M. Dutta Choudhury, A. Das Talukdar, Deepa Nath, paper

presented on National Seminar, Karimganj College.
 In vitro propagation, bioactivity evaluation and phytochemical screening of Dipteris wallichi. (R.

Br. Ex Hook. Et Grev.) T. Moore
 P.B. Mazumder, G.D. Sharma, M. Dutta Choudhury, A. Das Talukdar, Deepa Nath (Abstract)

Seminar/Conference/Workshop attended and paper presented:

 Symposium on “Biofuture” 19th Feb, 2008 Dept. of Life Science, Assam University, Silchar.
 Workshop on Techniques in Biological Sciences, 25-29th Feb, 2008, Dept. of Life Science,

Assam University, Silchar. Organised under UGC-Special Assistance Programme. Dept. of Life
Science, Assam University, Silchar.

 National Seminar on Recent Progresses on Physical Sciences, 21st – 22nd Dec. 2008, Karimganj
College, IQAC, Karimganj, Organized by UGC & DST

 National Conference on Recent Trends in Biodiversity Research, 16-18th March, 2009, Dept. of
Life Science, Assam University, Silchar. Organised Under UGC – Special Assistance
Programme.

 64

Dr. Meenakshi Bawari
Seminar/Conference/Workshop attended and paper presented:

 National Conference on Recent trends in Biodiversity Researches, Assam University, Silchar. 17
March 2009 ‘Neurotoxicity and Pesticides’

Other achievements/activities :

 Participated in the Regional Seminar on ‘Intellectual Property and Innovation Management in
Knowledge Era’ organized by National Research Development Corporation, N. Delhi – 12-13 Jan
2009.

 Participated in workshop on ‘Basic Bioinformatics’organized by the Bioinformatics Centre, Assam
University, Silchar on 19-20 Jan 2009.

Dr. Debjyoti Bhattacharyya

Papers Published

 Debjyoti Bhattacharyya and M. Sanjappa (2008) Rhododendron callimorphum Balf. f. & W.W.
Sm. (Ericaceae) – An Addition to the Flora of India, Indian Journal of Forestry, Year-2008, Vol:
31(4), page-625-628; Publisher: Bishen Singh Mahendra Pal Singh,k Dehra Dun

Seminar/Conference/Workshop attended and paper presented:

 Workshop on ‘Traditional Healing Practices in Tripura’ Held in Tripura University; jointly
organized by Dept. of Botany, Tripura University, Agartala & North East Institute of Folk Medicine
(NEIFM), Department of AYUSH, Govt. of India, Passighat, Arunachal Pradesh. 08.12.2008,
Delivered a talk as a resource person on Ethnobotanycal uses of Rhododendron

 Seminar on ‘Intellectual Property and Innovation Management in Knowledge Era’ Jointly
organized by NRDC, New Delhi & Assam University, Silchar. 12.01.2009 to 13.01.2009, only
participated.

 Workshop on ‘Traditional Healing Practices in Mizoram’ Held in Aizwal; jointly organized by
School of Earth Sciences & Natural Resources Management, Mizoram University, Aizwal &
North East Institute of Folk Medicine (NEIFM), Department of AYUSH, Govt. of India, Passighat,
Arunachal Pradesh. 16.01.2009 only participated

 Workshop on ‘Basic Bioinformatics’ organised by Bioinformatics Centre, Assam University,
Silchar. 19.01.2009 only participated

 National Conference on ‘Recent Trends in Biodiversity Researches’ Dept. of Life Science,
Assam University, Silchar. 16.03.2009 – 18.03.2009. Cyperaceae of Southern Assam: An
Inventory – presented by one of the co-authors

 National Workshop on ‘DNA Barcode of Life’ Dept. of Biotechnology, Assam University, Silchar.
07.04.2009 only participated.

Ms Sucismita Das

Papers Published:

 Suchismita Das & Abhik Gupta. Biometrics and growth features of Esomus danricus (Hamilton –
Buchanan) from Barak Valley, South Assam. Inland Fisheries Society of India, accepted for
publication on 09.04.2009 (CIFRI, I.C.A.R, Barrackpore)

Seminar/Conference/Workshop attended and paper presented:

 International Congress of Environmental Research (ICER) BITS-PILANI, Goa & JERAD.
18.12.08-20.12.08. Chronic toxicity induced weight changes in Esomus danricus (Hamilton-
Buchanan) on exposure to heavy metal cadmium

 National Seminar on Toxicity of Chemicals & their Hazards with special reference to heavy
metals. St. Edmund’s College, Shillong. 23.10.08-24.10.08. Chronic Toxicity of Copper Induced
Changes in Chromatophores of Indian flying barb, Esomus danricus (Hamilton-Buchanan)

 Workshop in bioinformatics and drug designing. Life Science, AUS. Jan, 2009 participated
 Workshop in Intellectual Property rights. NRDC, Delhi and AUS. Jan, 2009 participated.

 65

SCHOOL OF MANAGEMENT STUDIES

DEPARTMENT OF BUSINESS ADMINISTRATION

Year of Establishment : July, 1997

Head of the Department : Professor A. Majumder

Research & Developmental activities:
The Department of Business Administration offers two years full time MBA Programme, Ph.D, Research
activities and individual level Research Project are also carried out.

Faculty of the Department:

Sl Name Qualification Designation Specialization

1 A. Mazumdar Ph.D. Professor

Industrial Economics,
Business Environment,
Entrepreneurship & Small
Business Management.

2 R.K. Raul Ph.D. Professor
Finance,Strategic
Management

3
A.L. Ghosh

Ph.D., ICWA, LL.B,
LB, PGDBA, PGDIBO

Reader
Accounting, Finance

4
H. Ramananda Singh

M.Sc.(Math.),MBA,
Ph.D., PGDCA

Reader
Marketing, Quantitative
Technique, Research
Methodology

5 Dibyajyoti Jyoti Bhattacharjee PhD Reader Statistics and IT

6 Arup Barman
M.Com.

PGDipTD
Assistant Professor

Human Resource
 Management

7

Debomalya Ghosh

BE, MBA Assistant Professor
 Production /Operations
Management, QT,
 IT Management

8 Anurag Singh MBA Assistant Professor Marketing
9 Nigamananda Biswas M.Sc, MBA, DCA Assistant Professor Marketing, HRM
10 Habibur Rehman Laskar MBA Assistant Professor Finance and IT
11 Ranjit Singh PhD Assistant Professor Accounting and Finance
12 Juthika Konwar MBA Assistant Professor HRM

Courses Offered:

 Master of Business Administration (MBA) and research programme leading to Degree of Doctor
of Philosophy (Ph.D).

Students Enrolled:

 SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem 12 02 02 00 11 05 17 29 0 0 42 36
III Sem 06 04 01 - 04 - 28 17 - - 39 21
M.Phil.

Pre-Ph.D
Course

02 01 01 01 01 0 03 01 - - 07 03

Research Scholars (M.Phil/Ph.D):

Course Registered Awarded
PhD 14 01

Details of Ph.D Awarded:

Name of the Ph.D Scholar Title of the Ph.D thesis Supervisor
Manoj Kr. Paul Financial Viability and Profitability problems of

RRBs: An Empirical Study in South Assam
Professor R. K. Raul

 66

Seminar/Conference/Symposium organized:

Sl.No
Details of Programme

organised
Date

Name of the
 Coordinator

1 Yoga Workshop
1st week of January
2009 for five days

Professor A. Mazumdar

2 Management Day 21st February 2009 Professor A. Mazumdar
3 Management Fest 23rd February 2009 Professor A. Mazumdar

Sponsored Research Project :

Name of the Project Funding Agency Duration
Name of the
project
Investigator

Fund allocated
to the project

Major Research Project UGC
2 Years

(Submitted)
Dr. R.K. Raul 2.89 lakhs

New course developed:

Sl. Name of the course

1
New syllabus is introduced from the session 2005-06
Two new specialization namely (i) IT Management & (ii) Retail Management were introduced
during the year.

Students’ Excellence:

 Students are selected by various reputed companies like TATA Motors, HSBC,IDBI, ICICI Bank,
ICICI Pru. Ltd., Mahindra Finance Ltd. , CAPART,Cipla, TCS, WIPRO, Stock Holding Corporation
of India, PRADAN etc through Campus Recruitment.

Visits abroad:

Name of the Faculty Institution visited Purpose Period
Dr. A L Ghosh AIT, Bangkok Academic 16 Week

Academic activity of the teachers:

Professor R.K. Raul
Papers Published :

 Participatory Notes and Stock Market resurrection an appraisal. Indian Journal of Finance-
June-August-09. (forth coming).

Seminar/Conferences/Workshop attended and paper presented:
 36th World Marketing Congress. IMM, New Delhi, February, 12-13, 2009.

Dr. H. Ramananda Singh
Seminar/Conferences/Workshop attended and paper presented:

 Workshop of data Analysis for Management Research, Sponsored by AICTE, Strategic forum of
India and IIM Kozhikode, Kerala, 19-24 May, 2008.

Other achievements/activities:
 Invitation Lecture delivered for EDP organized by DIC, Silchar on the topic leadership. Dated 21

March, 2009.

Dr. Dibyojyoti Bhattacharjee
Papers Published :

 A Meta Analytic Model for Comparing the Department of an Institute, The Icfai University Journal
of Computational Mathematics, Vol. 1, No. 2, pp. 46-55, 2008.

 Algorithm for Drawing a Jittered plot with extensions, Gujrat Statistical Review, Vol. 3435,
pp.311, 2007 2008

Books Published :
 A Treatise on Statistical Inference and Distributions, Asian Books, New Delhi, India ISBN: 81-

8412-082-6, 2008.
 Probability Theory and Random Process, Asian Books, New Delhi, India (In Press) 2008
 Practical Statistics Using Microsoft Excel, Asian Books, New Delhi, India (In Press) 2008

Seminar/Conference/Workshop Attended and Paper Presented:

 67

 30th Annual Conference of Indian Association for the Study of Population, Institute of Social and
Economic Change, Bangalore, 17-19 October 2008, Software for Drawing the Population
Pyramid and Related Plots for Several Population.

Dr. Arup Barman
Papers Published :

 Consumer willingness to be Environmental friendly. Does Alhassan’s model apply to CWEF of
youth of the cities of Assam. International Journal of Management Sciences. Vol-4, No.1. July-
2008.

 Human Economics: What does it promise in managing business sustainability by ongoing
human? Journal of Integral Review-A Journal of Management. Vol-1. No.2. IRJM, June 2008

 Special Economic Zone in India – The Continuity Context. at web
http.www.businessenvironment.

 Development gateway.org/uploads/media/businessenvironments. An international web for
knowledge society sponsored by world bank, IFC, UNCTAD.

 Meta-perspective performance Measurement Scale- Review and Validity cheek for Employees of
an Indian Organization, Prabandhan- Indian Journal of Management) Forthcoming

 “HRM-In Updating the corporate Fate” Journal of Pacific Institute of Management, Udaipur.
Forthcoming.

Seminar/Conferences/Workshop attended and paper presented:
 International Conference organized by IPM.Gajiabad, IPM, Ghajiabad, May,23-24, 2008,

Internationalization of Business: Breaking the Walled Medievalism.

Mr Debomalya Ghose
Seminar/Conferences/Workshop attended and paper presented:

 National Seminar in the ‘NE India in the Emerging East Asian Regional Architecture: Growth
opportunities & the managerial challenges’on. MBA Dept AUS, 23rd & 24th March 2007, Tata
Motors Strategy.

 Supply Chain Management & Organizational structure: A frame work for effective information
flows. BIFT, Hyderabad, Jan 2009.

Other achievements/activities:
 Delivered Lecture on Six Sigma & Balanced Score Card in Hindustan Paper Corporation,

Panchgram on 13th Feb 2005.
 Delivered Lecture on Total Quality Management in Education at the Teacher Training College on

23rd Jan 2007.
 Delivered Lecture on Supply Chain Management & ERP in Hindustan Paper Corporation,

Panchgram on 17th Feb 2007.
 Delivered Lecture on Leadership Practices in the Silchar Medical College on 26th Feb, 8th March

2007.
 Delivered Lecture on Prosperity through Productivity in Hindustan Paper Corporation,

Panchgram on 18th Feb 2009.
 Delivered Lecture on Problem solving & Creativity in DIC Silchar , on 21th March 2009.

Dr. Anurag Singh
Papers Published :

 “Human Development in Assam: (Aspects of Attitudinal Change)” Banijya, vol.1, year 1, pp. 62-
72.2008.

 “Consumer Empowerment: An Indian Experience (Analysis of consumer forums initiatives)”
Journal of Marketing and Communication, 2008, Copy is yet to receive

 “Qualifying the Quality of Life” of book “The Quality of Life”, Martha Nussbaum & Amarty Sen.
(ed.), Oxford University Press, New Delhi-1999, Knowledge Hub, vol. 4, no. 2., 2008.

 “Challenges of E-Tailing in India” Management Sciences & Arts, Singh S. P. (ed.), Macmillan
Advanced Research series, New Delhi, 2008.

Seminar/Conferences/Workshop attended and paper presented:
 3rd International Conference on Management Sciences & Arts, Gurukul Kangri University,

Haridwar, Uttarakhand, 15-17, September, 2008, “Challenges of E-Tailing in India”
 Workshop on Strategies for Development of Small Business, Department of Commerce, North

Eastern Hill University, Shillong, 24-25 March 2009.

Mr Nigamananda Biswas
Papers Published :

 Customer Services: A paradigm Shift in Indian Banking Sector. Modern Management, Feb-April
2008, Vol. XVII, No. 1, IIMS.

 68

 Green Marketing Approach: The new survival mantra of Business Organization, JIS
Management Vista, July- Dec 2008, Vol. II, No. 2.

 Positive Stress and Organizational Productivity: The managerial Implications, Modern
Management, 2008, IIMS.

Dr. Ranjit Singh
Papers Published:

 Impact of demergers on shareholders wealth, Enterprise Risk Managtement, Vol-I, 2009.
 Behavioural Finance-The Basic foundations. ASBM Journal of Management, Vol.-2, 2009
 Grassroot realities beyond the white paper on VAT, Bhavishya Journal of Management, Vol.-2, 2009
 Special Economic Zone in India – The Continuity Context. at web

http.www.businessenvironment.
 Development gateway.org/uploads/media/businessenvironments.An international web for

knowledge society sponsored by world bank,IFC,UNCTAD.

Seminar/Conferences/Workshop attended and paper presented:

 ASBBS International Conference, London, London School of Economics, London, August,7-9,
2008 Accpeted for presentation, Imparting Share Investment education to employees by
employer; A case study of OIL

 International Conference organized by IPM, Gajiabad, IPM Ghajiabad, May 23-24,2008, Share
investment behaviour of employees ; A case study of OIL.

Mr Habibur Rehman Laskar
Seminar/Conferences/Workshop attended and paper presented:

 Lecture delivered on 16-02-09 on “Importance Branding & packaging for small entrepreneurs”
organized by Ministry of Small and Medium Enterprise, Silchar.

 Lecture delivered on 20-03-09“ On Risk taking behaviour of Entrepreneurs” organized by District
Industrial Centre, Silchar.

Ms Juthioka Konwar
 Delivered lecture on “Motivation and Women Entrepreneurship” organized by MSME, Silchar.

DEPARTMENT OF COMMERCE

Year of Establishment : July,1994
Head of the Department : Professor Nikhil Bhusan Dey

Research & Developmental activities:
 The Department of Commerce was established in the year 1994 along with the starting of Assam
University. The Department is focusing on Business Studies and Research and has identified accounting
and finance studies and entrepreneurship studies as its thrust area. The Department is conducting Master
of Commerce (M.Com) programme, Master of Philosophy (M.Phil), Doctor of Philosophy (Ph.D) and one
year Post Graduate Diploma in Marketing Management (PGDMM). There are good numbers of students
in Ph.D & M.Phil Programme who are pursuing research in various field of Commerce like
Entrepreneurship, Banking Finance, Marketing, Small Business Management etc. Besides 9 Ph.D
Scholars & 14 M.Phil Scholars are already awarded Ph.D & M.Phil degree respectively. The Department
also publishes an annual research Journal “BANIJYA”. The department has also started an
Entrepreneurship Development Cell to promote Entrepreneurship studies & research in this region.

Faculty of the Department :

Sl. Name Qualification Designation Specialization

1 Dinesh Kumar Pandiya Ph.D Professor Human Resource Management

2 Nikhil Bhusan Dey Ph.D, LL.B Professor & Head
Accounting & Finance,
Entrepreneurship & Small Business
Management

3 Pranay Jyoti Goswami
Ph.D, PGDCA,
B.Ed.

Reader
Marketing, Banking, Socio
Economic Study, quantitative
Technique

4 Brajesh Kumar Ph.D
Assitant Professor
(Sr. Scale)

Business & Industrial Economics,
Development Finance

5 Karamala Padmasree M.Phil, Ph.D. Assitant Professor Banking, Accounting and Financer, IT

 69

6 Parag Shil
M.Phil, Ph.D,
PGDMM, FICER

Assitant Professor
(Sr. Scale)

Marketing, Accounting

7 Ram Chandra Das M.Com Assitant Professor Finance & Accounting
8 Rajat Sharmacharjee M.Com Assitant Professor Accounting & Finance
9 Joyeeta Deb M.Com Assitant Professor HRM Marketing

Courses offered: M.Com, M.Phil, Ph.D, PGDMM

Students Enrolled :

SC ST OBC GEN PWD TOTAL
M F M F M F M F M F M F

I Sem 02 00 01 01 02 04 12 10 00 00 17 15
III Sem 02 02 00 00 01 00 06 06 00 00 09 08
M.Phil 01 00 00 00 00 00 06 01 00 00 07 01

PGDMM 00 00 00 00 00 00 08 00 00 00 08 00

Result Analysis:
Appeared Passed out

14 13

Research Scholars (M.Phil/Ph.D) :

Course Registered Awarded
Ph.D. 14 02
M.Phil 07 02

Details of Ph.D Awarded :

Name of the Ph.D Scholar Title of the Ph.D Thesis Supervisor

Parag Shil
Marketing Practices of the Indian
Tea Industry: 1981-2001

Professor Apurbananda
Mazumder

Kingshuk Adhikari
Management of Deposit and Credit
by Regional Rural Banks : A Case
Study of Cachar Gramin Bank

Professor Nikhil Bhusan Dey

Students Excellence: SET-01

Awards/ Fellowships:

Name of the Students Name of the Award/Fellowship Conferring agency
Jaidul Islam Mazumder UGC Fellowship (M.Phil)
Mintu Gogoi UGC Fellowship (M.Phil)
Pranesh Roy UGC Fellowship (M.Phil)
Bapu Dutta UGC Fellowship (M.Phil)
Kalyan Das (Ph.D) UGC Fellowship (Ph.D)
N. Dadina (Ph.D) UGC Fellowship (Ph.D)

Assam University, Silchar

Academic Activity of the Teachers:

Professor Nikhil Bhusan Dey
 Presented a paper in a International Conference on green Growth entitled “sustainable

development in the North East India via Eco-tourism a SWOT Analysis” organized by ICFAI
Business School (IBS), Hyderabad and Andhra Pradesh Forest Academy Hyderabad held on
December, 17-18 2008. (Co author Dr. Mihra Dey).

 Presented paper in 61st All India Commerce Conference entitled “CRM in Life Insurance
Coroporation of India” organized by Indian Commerce Association held at Dhanwate National
College Nagpur on December, 27-28, 2008.

 Presented paper in 61st All Indian Conference entitled “Credit Deployment and Problem of over
use in regional Rural Banks – A case study” organized by Indian Commerce Association held at
Dhanwate National College, Nagpur on December, 27-29, 2008.

 Published an article “Reorientation of Commerce Syllabus at Undergraduate and Post Graduate
Level” in a book on Commerce Education in Assam Published Mr. K.C. Das Commerce College,
Guwahati (2009), PP-115-138.

 Published paper entitle “Micro Finance : Emerging Need and Problems in BANIJYA, A Research
Journal of Department of Commerce, Assam University, Silchar, Vol. 1, No. 1 July, 2008 (Co-
author: K. Adhikari).

 70

 Published a paper entitle “Entrepreneurship Development in Tribal Area – A study in Hill District
of Assam, in Banijya, Vol. 1 No. 1 July 2008. Co-author Dr. M. Rahaman), pp 44-52.

 Chaired a technical session on “Assam Human Development Report” organized by AUS,
Sponsored by Department of Planning and Development, Govt. of Assam, on Sept. 26 & 27,
2008.

 Participated at 36th “World Marketing Congress” organized by Institute of Marketing and
Management, New Delhi in Feb, 12-13, 2009.

Dr. Pranay Jyoti Goswami

Papers Published
 Urbanisation and Slum Problem in Assam with special reference to Silchar Town published in

the Book Population Dynamic in North east India edited by Ray, Ashok Kumar and Suptapa
Sengupta; OM Publication, New Delhi, 2008.

 Health Scenario of Tea Plantation Workers in Cachar District in the Context of the Plantation
Labour Act 1951 with Mriganka Chakraborty, published in BANIJYA, A Research Journal of the
Department of Commerce, Assam University, Silchar.

 Impact of Globalization on Industrial Sector of India’s North Eastern Region with Special
Reference to Assam in the book Deb, B.J and B. Data Ray (ed) ‘Globalization and North Eastern
India’, Concept Publishing Company, New Delhi, 2008.

 Co-operative Movement in Tea gardens of Barak Valley- Case Studies in the Book Goswami,
Pranay Jyoti and Amalendu Chakraborty (ed) Cooperative Movement in North East India.
Problems and Prospects, Assam University Employees’ Thrift and Credit Co-operative Society
Ltd, Assam University, Silchar, 2008.

Seminar/Conferences/Workshop attended and paper presented:
 Participated and presented a paper entitled Prospect of Renewable Energy Resource in North

East India in the national seminar on “Issues of Energy, Energy Security and Alternative
Energies in North East India organized by NEICSSR held on 5th and 6th June 2008 at Shillong.

 Participated and presented a paper entitled Migration of Labour in Tea Plantation Works in
Assam in the Seminar on Narrating North East and Tribal Folklore organized by the Department
of History, Assam University, Diphu Campus, Diphu on Sept. 28-30, 2008.

 Article written by P.J. Goswami and Abhijit Chakraborty entitled ‘Role of Dairy Cooperative in the
Economic Development of Nagaland’ was presented in the national seminar organized by Saint
Joseph College, Jakhama, Nagaland on Nov, 20-21, 2008.

 Participated in a Seminar on “Extremism in North East India” organized by NEICSSR, Shillong,
on 6th & 7th March, 2009 and presented a paper entitle “Extremism in Assam : Role of Religion”.

 Participated in Regional Seminar on “Intellectual Property and Innovation Management in
knowledge Era. Organized by NRDC, New Delhi, 12-13, January, 2000 at Assam University,
Silchar.

Dr. Brajesh Kumar

 Participated in a Regional Seminar on “Intellectual property and Innovation management in
knowledge Era.” At Assam University, Silchar, organized by NRDC on 12-13 Jan. 2009.

 Published a paper entitled, “Human Development in Assam; Aspects of Attitudinal Change”, in
Banijya, Vol. 1, No. 1 July, 2009 (Co-author: Anurag Singh & K.C Kobra)

 Published a Book Review entitled “Quality of life in knowledge Hub, Vol. 4 No. 2, (July –
December), 2008 (co-author : Anurag Singh).

Dr. K. Padmasree
 Published an article entitled, “Mergers & Acquisition in the Indian Banking Industry: An

evaluation” in the Journal of Business Studies, DOC, Kerala University, Kerala July, 2008 (pp 7-
13)

 Published an article entitled, “Management of Non Performing Assets in Indian Banking Sector –
A case studies of Public Sector Banks.” In Banijya, July 2008. pp 36-43.

 Participated in a Regional Seminar as “Intellectual Property and Innovation Management in
knowledge Era, organized by the NRDC in collaboration with Assam University, Silchar, and 12-
13 January, 2009.

 Participated in a workshop in “Application of Statistical Packages in Social Science Research on
3-5 April, 2009 organized by the Department of Business Administration, Assam University,
Silchar.

 71

Dr. Parag Shil
 Ph.D awarded on the Topic : “Marketing Practices of the Indian Tea Industry” 1981-2001 by

Assam University, Silchar. September, 2008.
 Awarded fellow Membership, Fellow International Environmental Research (FICER),by

JERAD(Journal of Environmental Research and Development), ISSN 0973-6921.
 Participated and presented one poster in the National seminar on Toxicity of Chemicals and their

Hazards organized by St. Edmund’s College, Shillong held on 23-24 October, 2008.
 Participated in the Regional Seminar on “Intellectual Property and Innovation Management in

knowledge Era” organized by NRDC, New Delhi and Assam University, Silchar on 12-13 Jan
2009.

 Participated and presented one paper in the International Congress on Environmental Research,
2008” at BITS Pilani, Goa entitled, “Green Accounting: An Indian prospective” held on 18th-20th
Dec, 2008.

 Published paper entitled “Potentialities of Indian Small and Rural Industries in the context of
Globalization” In Banijya Research Journal of Department of Commerce, AUS, Vol-1, No.1 July,
2008

Mr Ram Chandra Das

 Awarded M.Phil from Assam University on a study titled, “Corporate Accounting and reporting
Practice in India: A study on Oil and Natural Das Corporation Ltd.” And Secured ‘O’ Grade.
Under the Supervisor of Professor Nikhil Bhusan Dey, Dept. of Commerce, Assam University,
Silchar.

SCHOOL OF PHYSICAL SCIENCES

DEPARTMENT OF CHEMISTRY

Year of Establishment : July, 1996
Head of the Department : Professor M.R. Islam

Research & Developmental activities:
The Department of Chemistry has adopted material Chemistry as thrust area in the Xth plan and
continuing this in 11th plan also and hence is actively pursuing research in the areas of a) Surfactant
Materials: Interfacial tension, Micellar behaviour of Pure and mixed Surfactants, in absence and presence
of additives, characterization, properties and temperature effect. b) Liquid Crystals Exhibiting Ferroelectric
and Paramagnetic properties, Bent shaped Molecules Exhibiting Liquid Crystal Behaviour Possessing
Large Molecular Hyperpolarizability for nonlinear optical devices, c) Macrocyclic complexes to Transition
Metals having Applications in Industries and Biological Systems and d) Synthetic Organic Chemistry and
theoretical Chemistry.

Faculty of the Department:

Sl. Name Qualification Designation Specialization
01 M.R. Islam M.Phil & Ph.D Professor & Head Physical Chemistry
02 N.V.S. Rao Ph.D Professor Physical Chemistry
03 S.B. Paul Ph.D Reader Organic Chemistry
04 C.R.Bhattacharjee Ph.D Reader Inorganic Chemistry
05 Pradip Ch. Paul Ph.D Reader Inorganic Chemistry
06 Paritosh Mondal M.Sc Assitant Professor Organic Chemistry
07 M.K. Paul Ph.D Assitant Professor Physical Chemistry
08 Sk. Jasimuddin Ph.D Assitant Professor Inorganic Chemistry
09 D. Sengupta Ph.D Assitant Profeesor Organic Chemistry

Courses offered: M.Sc, M.Phil & Ph.D

Students Enrolled: I and III semesters

 SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

 72

I Sem 02 - - - 06 - 17 06 - - 25 06
III Sem 01 01 - - 05 01 15 02 - - 21 04
M.Phil. - - - - - 02 01 02 01 04

Result Analysis:

 Course Appeared Passed out
PG 23 19

M.Phil. 02 02
Ph.D 01 01

Research Scholars (M.Phil/Ph.D):

Course Registered Awarded
M.Phil
Ph.D.

04
08

01
01

Details of Ph.D. Awarded:

Name of the
Ph.D. Scholar

Title of the Ph.D. thesis Supervisor

Subash Debnath Synthesis and characterization of
liquid crystalline metal complexes of
N-salicylidene aniline derivatives

Professor N.V.S. Rao

Sponsored Research Project:

Name of the Project Funding agency
Duration & Name of
the Project
Investigator

Fund allocated
to the project

Design Synthesis and Physico-
chemical characterization studies
of isotropic and anisotropic
media for enabling high
permittivity applications

Naval Research
Board

Professor N.V.S. Rao Rs. 15,82,800/-

Biochemical Characterisation
and Therapeutic Potentials of
Cleome gynandra L
(Cleomaceae)

UGC, New Delhi 03 years

PI: Dr. S.B. Paul

Rs. 11,10,800/-

Dielectric studies on Novel
Banana and W-shaped
molecules exhibiting Liquid
Crystalline behaviour

DST, New Delhi

03 years
Dr. M.K. Paul
(Co-PI)

Rs. 9.50 lacs

Consultancy/Extension service :

Sl. Nature of Consultancy/Extension service provided Faculty involved
01 Consultancy is done for our students on regular basis All faculty

New course developed:

Sl. Name of the course Level of teaching
01 Soft Systems M.Sc
02 Surface Science M.Sc/Ph.D

Students Excellence: NET-04, GATE and others-04

Students Execllence:

Name of the student Name of the Award/Fellowship Conferring agency
Rajdeep Deb ICAM International Junior

Exchange Award, NSF, USA
National Science Foundation, USA

Trirup Dutta Choudhury ICAM International Junior
Exchange Award, NFS, USA

National Science Foundation, USA

 73

Awards/ Fellowships:

Name of the faculty Name of the Award/Fellowship Conferring agency
Dr. M.K. Paul BOYSCAST DST, New Delhi
Dr. Sk. Jasimuddin Post Doctoral Fellowship (Japan) Nihon University, Tokyo, Japan

Visits abroad:

Name of the Faculty Institution visited Purpose Period

Professor N.V.S. Rao
University of
Menneopolis, USA

Research and Invited
Lectures

June 16-30, 2008

Professor N.V.S. Rao
University of Colorado,
Boulder, USA

Research & Invited
Lectures

Aug 5-31, 2008

Academic Activity of the Teachers:

Professor M.R. Islam
Papers Published:

 National conference on Frontiers of Colloids, Surfacts and Nanostructured Systems, Dept. of
Chemistry, Manipur University, Imphal, Feb 18-20, 2009 – 1) Investigations on Physico-chemical
properties of surfactant-polymer mixture in aqueous solutions, 2) Physico-chemical properties of
mixed surfactant system in aqueous solutions. 3) To investigate the efficiency of imidacloprid
insecticide in Rosekandy Tea Estate.

Professor N.V.S. Rao
Seminar/Conferences/Workshop attended and paper presented:

 22nd International Liquid Crystals Conference, Jeju Island, Korea, June 29-July 04, 2008- 1)
Synthesis and Characterisation of novel 4-ring based banana liquid crystals, 2) Influence of the
substituted on the central bent core of W-shaped molecule: Synthesis, Mesomorphism and
chirality

 Boulder International Workshop LC2 CAM, Boulder, USA, Aug 6-10, 2008, Emissive Bent Core
Liquid Crystals – 4 ring Systems

 15th National Confernce on Liquid Crystals. Indian Institute of Science, Bangalore, Oct 13-15,
2008, Novel Bent core compounds:Influence of Chemical Structure on Functional Properties and
Mesomorphism.

Poster Presentation:
 Dielectric Investigations in Achiral Bent Core Compounds
 Dielectric Investigations in Achiral W-shaped compounds
 Effect of Chemical Structure on the Liquid Crystallline Behaviour of Unsymmetrical Banana-

shaped Molecules
 Mosomorphism of Banana Mesogens: Influence of Fluoro, Nitro and Methyl substitutents in the

Central Core
 Influence of the Polar substitutent in the Azobased Dinuclear orthopalladated metal complexes

Dr. S.B. Paul
Seminar/Conferences/Workshop attended and paper presented:

 Regional Seminar on Intellectual Properties and Innovation Management in Knowledge Era,
National Research Development Corporation and Assam University, Silchar, June 12-13, 2008,
Intellectual Properties and Innovation Management in Knowledge Era.

 National Conference on on Recent Trends in Biodiversity Researches, Dept. of Life Science,
Assam University, Silchar in collaboration with the Society of Enthnobotanists, Lucknow.
Organised under UGC-SAP, co-sponsor National Academy of Social Sciences, Allahabad,
March 16-18, 2009, the possible uses of seed oil of ethno medical herb Cleome gynandra L

 National Seminar on Earthquake Hazard and Disaster Management of North Eastern States of
India, Dept. of Civil Engg. NIT, Silchar, Oct 18-20, 2008, Earthquake and Public Health Hazard

 UGC Sponsored Programe for Senior Faculty of Universities, UGC & Academic Staff College,
Gauhati University. 23-26 March, 2009.

 Workshop on Green Science and Technology, Dept.of Chemistry, NIT, Silchar, 6th Dec’2008.
 Workshop on X-ray diffraction and its application (under TEQIP) Dept.of Physics, NIT, Silchar, 4-

6th Dec, 2008
 Workshop on Bioinformatics, Dept. of Life Science, Assam University, Silchar, January 2009
 Regional Seminar on Intellectual Property and innovation management in knowledge era,

National Research Development Corporation and Assam University, 2009

 74

 Seminar on Expanding Horizon of Science, Govt. of Assam (at Cachar College, Silchar) Feb-28,
2009 The Ever changing Era of Drug Design and Discovery.

 Seminar on Rajiv Gandhi Akshay Urja Divas, The Greens & Dist. Administration, Hailakandi, Aug
16, 2008, Global Warming.

 Workshop on Techniques in Biological Sciences, Dept. of Life Science, Assam University,
Silchar, Feb 25-27, 2009.

 Resource Person and Project Guide in National Science Congress, 2008
 UGC-DST sponsored National Seminar on Recent Progress in Physical Sciences, Karimganj

College, Karimganj, Dec 20-21, 2009, Green Chemistry: A Unique Phenomenon of Chemical
Philosophy.

Dr. C.R. Bhattacharjee
Seminar/Conferences/Workshop attended and paper presented:

 International Conf. on Drug Discovery and Nanotechnology, Nanded, Maharastra, Jan 27-29,
2008, Synthesis and antimicrobial activity of novel micro composite derived from plant charcoal.

 National Seminar on Toxicity of Chemicals and their hazards with special reference to Heavy
metals, NEHU, Shillong, Oct 23-24, 2008, Chemo biophysical studies on silk moth wing pigment
in relation to antitumor activity.

 Workshop on Green Science and Technology (TEQUIP), Department of Chemistry, NIT, Silchar,
Dec 06, 2008.

 National Workshop on DNA-barcode of life, Assam University, Silchar, April 7, 2009.
 International Conf. on Coordination & Organometallic Chemistry, University of Bharatiar,

Coimbatore, March 19-20, 2009, 1) Synthesis, Characterisation and antimicrobial activity of
Fc(II,III) Co(II) and Vo 2+ (IV) Complexes of some select antibiotics 2) Synthesis, spectroscopic
characterization and DFT studies of mixed ligand complexes of iron(III) with tetradentate [NNoo]
Donor, Schiff base ligand incorporating aquo, fluoro, thiocyanato and azido group 3) Synthesis
and characterization of Newer Liquid crystalline Vo 2+ (W) complexes with bidentate [N,o], donor
schiffs base ligands

 Workshop on Application of XRD technique(TEQUIP) Department of Physics, NIT, Silchar, Dec
6-8, 2008

Dr. P. Mondal
Papers Published:

 Absorption of small molecules on TS-I: A embedded cluster model, ICFH Chemistry Journal, In
press.

 Dr. M.K. Paul, Mononuclear and binuclear complexes of salicyldene Schiff base: Synthesis and
monogenic purposes, Liquid Crystal, 2009

Seminar/Conferences/Workshop attended and paper presented:
 International Conference on Coordination &Organometallic Chemistry (ICCOC 2009), University

of Baratiar, Coimbatore, March 19-20, 2009, Synthesis, spectroscopic characterization and DFT
studies of mixed ligand complexes of iron(III) with tetradentate [NNoo] Donor, Schiff base ligand
incorporating aquo, fluoro, thiocyanato and azido group

 National Conf.on Frontiers of Colloids, Surfaces and Nanostructured systems, Manipur
University, Imphal, Feb 18-20, 2009, Structure, Location and Reactivity of Titanium and Tin in
MFI Zeolite: A Density Functional Study.

 Workshop on Green Chemistry, NIT, Silchar, Dec 06, 2008

Other achievements/activities:
 Department of Chemistry has library facility with many books and journals being used by our

students, research scholars and faculty members.
 Department has adequate number of computers purchased from DST FIST project and

exclusively being used by the students and research scholars.
 Department has sophisticated laboratories for physical, organic and inorganic chemistry.
 Department has procured various sophisticated instruments from the funds sanctioned to

department faculty members from the funding agencies like DST, DAE, DRDO, UGC, CSIR and
Naval research board, to impart hands on expertise to the students in handling the instruments.
The sophisticated instruments procured from such funding agencies are given in appendix

 The Department has also plan to train the students with laboratory practice by emphasizing the
use of chemical techniques which has more relevance to the needs of modern industry and
research. It has another aim to use different scientific packages viz., Mathcad, mathematica etc
to compute and solve the problems rather than pen and pencil in the years to come.

 Department is imparting high quality education in chemistry at the post-graduate and research
degree levels so as to generate trained and competent human resources.

 75

 Efforts are on to train the students with competitive skills by providing exposure to sophisticated
analytical instruments and bench experience as in advanced research laboratories.

 The Department maintains placement records of past students through Alumini Association and
the department always encourages students for placement as and when campus recruitment
held and providing various employment information

DEPARTMENT OF COMPUTER SCIENCE

Year of Establishment : July, 1997
Head of the Department : Dr. Pankaj Kumar Dev Sarma

Research & Developmental activities:
 Faculties are actively pursuing research work in soft computing techniques, Image processing, Data
mining, Networking, Natural Language processing etc. Research work on some areas of evolutionary
computation like Particle swam Optimization and Genetic Algorithms are also going on in the department.
Faculties are working on proposing more efficient algorithms in certain applications of the Particle swam
Optimization and Genetic Algorithm techniques. About 10 research papers are published in various
journals and conferences in recent times. A collaborated research project on “Development NE word net”
is also going on in the department.

Faculty of the Department:

Sl Name Qualification Designation Specialization

1 K. Hemachandran Ph. D Professor
Computer Architecture & Parallel
Processing, Computer Vision, Image
Processing

2
Bipul Shayam Purka
Yastha

Ph. D. Reader
Computational linear Algebra, Internet
Programming, Web Designing, Soft
Computing Techniques

3
Pankaj Kumar Deva
Sarma

M. Tech. Reader Data Mining, ANN, Parallel Computing

4 Shahin Ara Begam Ph. D. Reader
Soft Computing, Techniques, Data Mining,
Pattern Recognition

5 Sunita Sarkar, M. Tech. Assitant Professor
RDBMS, Cryptography, Object-Oriented
Programming, Soft Computing

6 Arindam Roy M. E. Assitant Professor
Algorithms, OS, Object Oriented
Programming, TOC, Soft Computing

7 Rakesh Kumar M. Tech. Assitant Professor TOC, Neural Network

8 Indrani Das M. Tech. Assitant Professor
Algorithms, Programming Languages, Data
Structure

9 Pradipto Das, M. Sc. Assitant Professor Mobile Computing and Communication

Courses offered: (i) M. Sc. (Integrated), Computer Science, a 5 Year Course
 (ii) Ph. D. (Computer Science)

Students Enrolled:

 SC ST OBC GEN. PWD TOTAL SEM
M F M F M F M F M F M F

I I 9 2 Nil 02 8 7 16 32 1 NIl 34 43
VIII 6 1 1 nil 1 1 20 16 NIL NIL 28 18

Result Analysis:

 Appeared Passed out Percentage of pass
UG 40 21 52.50%

PG 35 22 63%

Pre-Ph. D 10 10 100%

Research Scholars (M.Phil / Ph.D):

Course Registered Awarded
Ph.D. 12 2

 76

Details of Ph.D. Awarded:

Name of the Ph.D. Scholar Title of the Ph.D. thesis Supervisor
Shahin Ara Begum Study of Soft Computing Methodologies

and its Application in data clustering
Dr. B. S. Purkayastha

Biswajit Purkayastha Some Studies on Application of Soft
Computational Techniques to Optimal
operation of Power systems.

Dr. B. S. Purkayastha

Sponsored Research Project:

Name of the Project
Funding
agency

Duration & Name of the
Project Investigator

Fund allocated
to the project

“Development NE word net” DIT Dr. B. S. Purkayastha Rs.10.0 lakhs

Consultancy/Extension service:

Sl. Nature of Consultancy/Extension service provided Faculty involved
 Faculties of the department are involved in development, maintenance

of the university web site, networking of the university, automation of the
office, sports and co curricular activities of the university and so on.

All the faculties of
the department.

New course developed:

Sl. Name of the course Level of teaching
1 M. Tech (Syllabus prepared) PG in Engineering

Students Excellence : GATE-10

Academic activity of the teachers:

Dr. B.S. Purkayastha
Papers Published:

 Shahin Ara Begum, Dr. B.S. Purkayastha, A. Chakrabarty, Dr. T. Som, “An Efficient psFCM
Clustering Algorithm” IEEE Internatiomnal Advance Computing Conference (IACC 2009) Patiala,
India, 6-7 March, 2009.

 “Heavy Rain Effects Over Communication in Hilly Area: A simulation” Journal of Information
technology, IJIT, Sept 2008, Vol IV, Issue 3, pp25-31.

 “Heavy Rain Effects Over Communication in Hilly Area and Echo in voice Signal transmission: A
Simulation” International Journal of ECCN, Vol2, No. 8, Nov 2008, pp 478-486.

 Das, P., Purkayastha B. S., Tiwari R. C. “Remote sensing in Mizoram:Present status and future
prospects” Proc. Of International conference on Remote sensing, AARSE 2008, 27-31 October,
2008, University of Ghana< Accra, Africa.

Mr Pankaj Kr. Deva Sarma
 Delivered lectures on Operating Systems and applications as resource person in the UGC

refresher course for teachers at Academic Staff College, Gauhati University, Guwahati -110014
from March 4-8, 2009.

 Attended a total of 14 Short Term Training Courses During 2002 – 2008 organized by AICTE –
ISTE, Indian Statistical Institute, Kolkata, IIT Guwahati (AICTE QIP STC) and National Institute
for Technical Teachers Training and Research (NITTTR) Chandigarh and Bhopal.

Ms Shahin Ara Begum
Papers Published:

 “An Efficient psFCM Clustering Algorithm” IEEE Internatiomnal Advance Computing Conference
(IACC 2009) Patiala, India, 6-7 March, 2009

Ms Sunita Sarkar
Seminar/Conferences/Workshop attended and paper presented:

 National Conference on Trends in Advanced Computing., Tezpur University, March 2007, Tezpur
University, March 2007, Attended.

 Workshop on research methodology, Assam University, November 2006, Attended.
Other achievements/activities

 Attended Orientation programme organized by UGC-ASC, Bangalore University from 12th
November to 8th December 2007.

 77

 Attended winter school on Image processing and Analysis organized by ISI, Kolkata and Assam
University, January 2007.

Mr Arindam Roy
 Attended a 4 day seminar on “Advanced Networking Technologies” in January,2006 conducted

by Haldia Institute Of Technology and sponsored by AICTE.

Mr Prodipto Das
Papers Published:

 “Heavy Rain Effects Over Communication in Hilly Area: A simulation” Journal of Information
technology, IJIT, Sept 2008, Vol IV, Issue 3, pp25-31.

 “Heavy Rain Effects Over Communication in Hilly Area and Echo in voice Signal transmission: A
Simulation” International Journal of ECCN, Vol2, No. 8, Nov 2008, pp478-486.

 “Remote sensing in Mizoram:Present status and future prospects” Proc. Of International
conference on Remote sensing, AARSE 2008, 27-31 October, 2008, University of Ghana,
Accra, Africa.

DEPARTMENT OF MATHEMATICS

Year of Establishment : July,1994
Head of the Department : Professor Devajyoti Biswas

Research & Developmental activities:
The Department of Mathematics offers M.Sc. and also M.Phil. and Ph.D. programmes. Faculties are
engaged in researches in the following fields:
Fluid Mechanics, Bio-Mechanics, Relativity, Operations Research, Mathematical Modelling. Apart from
these, the department is organising seminars, conferences, workshops and winter schools for serving
teachers. The Departmental library has been sponsored by NBHM (Department of Atomic Energy)
Mumbai. The Department has a computer laboratory with a good number of Computers to meet the
students needs

Faculty of the Department :

Sl Name Qualification Designation Specialization

1*. Tanmoy Som Ph.D. Professor
Functional Analysis, Fuzzy Set Theory,
Operation Research, Pattern Recognition

2. Devajyoti Biswas Ph.D. Professor
Fluid Mechanics, Bio-Mechanics, Non-
Newtonian Fluids, Relativity,
Mathematical Modeling

3. Karabi Dutta Choudhury Ph.D. Reader
Operations Research, Computer
Programming

4. Samira Behera M.Sc.,M.Phil. Asst. Professor
Fluid Mechanics, Linear Algebra,
Numerical Analysis

5#.
Anjan Kumar
Chakraborty

Ph.D. Asst. Professor Functional Analysis, Topology

6. Sanjib Sen Gupta M.Sc.,M.Phill. Asst. Professor Fluid Mechanics, Relativity

7. Nabendu Sen Ph.D. Asst. Professor
Operation Research, Mathematical
Modelling, Relativity

8.
Uday Sankar
Chakraborty

M.Sc. Asst. Professor Fluid Mechanics, Topology

9 Ningthoujam Jiban Singh M.Sc.,M.Phil. Asst. Professor
Lower Dimensional Topology, Algebra,
Functional Analysis

10 Naba Kanta Sarma M.Sc. Asst. Professor Algebra, Number Theory

* On lien, #On EOL

Courses offered :
(i) M.Sc. Mathematics (with specialization in Differential Geometry, Operator Theory,
Mathematical Modelling, Data Structure)
(ii) M.Phil
(iii) Ph.D.

Students are enrolled in M.Sc. programme through a written test conducted by the Department followed
by personal interview.

 78

Students Enrolled:

 SC ST OBC GEN. PWD TOTAL
 M F M F M F M F M F M F

I Sem 01 -- -- -- 03 -- 08 06 -- -- 12 07
III Sem -- 01 -- -- 02 -- 06 04 -- -- 08 05
M.Phil -- 01 -- -- 01 -- 03 03 -- -- 05 03

Pre-PhD Course -- -- 01 -- -- -- 11 01 -- -- 12 01

Results Analysis:

 Appeared Passed out
PG 11 03

M Phil 08 05
Pre-PhD 03 03

Research Scholars (M.Phil/Ph.D) :

Course Registered Awarded
M.Phil 05 Nil

Details of Ph.D. Awarded:
Name of Ph.D.

Scholar
Title of the Ph.D. thesis Supervisor/

Co-Supervisor

Nabendu Sen
Modelling of Transportation Related Problems
of North-Eastern Region of India and Their
Solutions: A Case Study of Southern Part

Professor Tanmoy Som

Sumit Saha
Investigation of Image Processing and Pattern
Recognition and Their Modification

Professor Tanmoy Som

Rinku
Chakravarty

A Study on The Gravitational Potential Due to
Some Non-Spherical Bodies

Professor Tanmoy Som
Professor Devajyoti Biswas,
Professor Ashoke Kumar Sen

Pratibha Bora
Mathematical Modelling of Electro-rheological
Fluid with Suspension of Particles and a
Career Oil

Professor Tanmoy Som/
Professor Gunidra Chandra
Sarma

Academic Activity of the Teachers:

Professor Devajyoti Biswas

Papers Published :
 The Fascinating Art of Mathematical Modelling. AUJSc & Tech, Vol3(1), 28-41
 Emerging Trends In Statistical Research. STATMAG, 4-8
 Theoretical study of steady flow through a catheterized tapered artery with stenosis, Proceedings

of 53rd Annual Technical Session of Assam Science Society, Vol 9, 147-161.

Other achievements/activities:
 Attended UGC Sponsored “A Four day Interaction Programme With senior Faculty of

Universities from March 23-26,2009”at UGC-Accademic Staff College ,Gauhati University.
 Visited Manipur University as Expert in Dept of Mathematics for SRF interview on 30

march,2009-04-22
 Conducted SET(NE-SLET Commission)-2008 as AU Cordinator cum officer incharge.
 Delivered lecture on “Modern Algebra in Quantitative Economics for Undergraduate Courses” on

30th june 2008 organised by Economics Dept ,AU.

Dr. Nabendu Sen
Papers Published :

 Mathematical Modelling of Transportation Related Problem of South Assam and its Optimal
Solution, AUJSc&Tech ISSN NO 0972-0987, Vol.3(1) , 22-27

 Mathematical Modelling of Transportation Related Fare Minimization Problem of South Assam
and an Approach to its Optimal Solution. IJTM ISSN NO-0972-5695, Vol32(3), 201-208

 Mathematical Modelling of Transportation Related Problem of South Assam with an Approach to
its Optimal Solution. ARS(Accepted)

 An Optimal Model of The Daily Profit of Transporting Agency in South Assam, Ganita (In Press)

 79

 A Study of Transportation Problem for Essential Item of Southern Part of North-Eastern Region
of India as an O.R Model. Bulletin GUMA(In Press)

 AMathematicalApproach to The Transportation Related Data of South Assam for Optimal Age of
Replacement of a Vehicle. IJTM(Submitted)

Seminar/Conferences/Workshop attended and paper presented:
 Workshop on Research Methodology in Basic Sciences, Assam University(In association with

AIU,New Delhi) 13-17November, 2007
 Workshop on Mathematical Programming and Related Topics on Optimization-

Methods,Applications and practices, Dibrugarh University(In association with ISI Kolkata) 12-14
November, 2007

 Symposium on Astrophysics with Spectroscopic and Photometric Data. Assam University, 1-2
Feb, 2008

Mr Uday Shankar Chakraborty
Papers Published :

 Theoretical study of steady flow through a catheterized tapered artery with stenosis, Proceedings
of 53rd Annual Technical Session of Assam Science Society, Vol 9, 147-161

Seminar/Conferences/Workshop attended and paper presented:
 53rd Annual Technical Session of Assam Science Society, College of Veterinary Science,

Khanapara, Guwahati, 15-03-08, Theoretical study of steady flow through a catheterized tapered
artery with Stenosis.

Mr Naba Kanta Sarma
Seminar/Conferences/Workshop attended and paper presented:

 ATM Workshop on Arithmetic Geometry, IIT Guwahati, 22-09-08 to 30-09-08

Mr Ningthoujam Jiban Singh
Seminar/Conferences/Workshop attended and paper presented:

 International Workshop and Conference on Surface Mapping Class Groups and related Topics,
NEHU, Shillong, 16-06-08 to 28-06-08

DEPARTMENT OF PHYSICS

Year of Establishment : July,1996
Head of the Department : Professor Asok K. Sen

Research & Developmental activities:
In Astronomy and Astrophysics Group, following research work is going on:
Cometary study, Laboratory scattering experiment for simulation of asteroidal bi-directional surface
properties, other Solar System studies , Study of interstellar medium and star forming region,
Astrophysical Polarization studies, GTR and Gravito-optical studies, Computational Astronomy and
Astronomical tools for Observation facilities,Inflationary Cosmology, dark matter, String/brane cosmology
etc.
In Condensed Matter Physics Group, following activities are going on: Vibrational (IR and Raman)
Spectroscopic study of Ferroelectric materials, Structural Phase Transition, Biomolecules (Resonance
Raman study of metalloporphyrins), surface study, Molecular Vibrational Study using Lie Algebra, Study
of Electronic devices like LED etc, Electronic Structure Calculations. Synthesis, characterisation and
applications of nano materials. Phase transition and Critical Phenomena of Complex Systems.

Faculty of the Department:

Sl Name Qualification Designation Specialization
1. Ramendu Bhattacharjee Ph.D. Professor Condensed Matter Physics
2. Asoke Kumar Sen Ph.D. Professor Astrophysics

3. Atri Deshamukhya Ph.D. Reader
High Energy Theoretical
Physics,String Cosmology

4. Pavan Chakraborty # M.Sc Assitant Professor Astrophysics
5. B. Indrajit Sharma Ph.D. Assitant Professor Condensed Matter Physics
6. Himadri Sekhar Das Ph.D. Assitant Professor Astrophysics

 80

7. Santanu Sinha Ph.D. Assitant Professor Statistical Physics
8. Siddhartha Sankar Nath Ph.D Assitant Professor Nano Technology
 # On extra ordinary leave

Courses offered:

 i. M.Sc Physics (with specialization in Astrophysics/Condensed Matter Physics)
 ii. M.Phil
 iii. Ph.D.

Students are enrolled in M.Sc. programme through a written test conducted by the Department followed
by personal interview.

Students Enrolled:

 SC ST OBC GEN. PWD TOTAL
 M F M F M F M F M F M F
I Sem 03 01 00 00 03 05 14 07 00 00 20 13
III Sem 02 00 00 00 02 01 07 03 00 00 11 04
M.Phil 00 01 00 00 00 02 01 03 00 00 01 06
Pre-PhD
Course

02 00 00 00 00 00 05 00 00 00 07 00

Results Analysis:

 Appeared Passed out
PG 33 Awaited
M Phil 07 06
Pre-PhD 02 02

Research Scholars (M.Phil/Ph.D) :

Course Registered Awarded
M.Phil 02(Jan 09) 07 (Jan 08 batch)
Ph.D. ---- 02

Details of Ph.D. Awarded:

Name of Ph.D. Scholar Title of the Ph.D. thesis Supervisor

1. Nirmal K Sarkar
Study of vibrational spectra of some
triatomic tetratomic molecules using
algebraic method.

Professor Ramendu
Bhattacharjee

2.Joydeep Choudhury
Analysis of vibrational spectra of some
tetrahedral and octahedral molecules
using Lie algebra.

Professor Ramendu
Bhattacharjee

Seminar/Conference/Symposium organized:

Sl. Details of Programme organized Date Name of the Coordinator

1. DST PAC meeting for Atmospheric Sciences Nov 29-30, 2008 Professor A.K. Sen

Sponsored Research Projects:

Sl. Name of the project Funding Agency
Duration & Name of the
project Investigator

Total grant

1
A study on the distorted structure
of Porphyrin in metalloporphyrins

DST Govt. of India
3 years (2006-2009),
Professor Ramendu
Bhattacharjee

8.04 lakhs

2
Light scattering properties of
asteroidal surfaces simulated
through Laboratory Experiment.

DOS Govt. of India
4 years, Professor Asok.
K. Sen

16 lakhs

3
Electronic Structure Calculation of
Transition metal Carbides and
Nitrites using WIEN2K

DST Govt. of India
3years (2008-2011), Dr.
B. Indrajit Sharma

3 lakhs

 81

Consultancy/Extension service:

Sl. Nature of Consultancy/Extension service provided Faculty involved

1. Participated in campus recruitment in TCS, NGOS, etc.
All faculties actively
participated

New course developed:

Sl. Name of the course Level teaching
1. Nano Science (under preparation) Post Graduate

Students Excellence:GATE-02

Visits abroad:

Name of the
faculty

Institution visited Purpose Period

Univ. of Hertfordhsire,
Hatfield, UK

11th Electromagnetic and light
scattering Conference

September 07- 12,
2008

Cardiff University, UK
Delivered a talk on 'Imaging
polarimetry of star forming
clouds'

September 14- 19,
2008

Professor
Asoke K. Sen

Kobe University,
Japan

as visiting scientist under DST-
JSPS science co-operation
programme.

January 20- Feb
06

Academic Activity of the Teachers:

Professor Ramendu Bhattacharjee
Papers Published :

 Algebraic approach to analyze the vibrational spectra of tetrahedral molecules, IJP, Indian J.
Phys. 82(5),561(2008).

 An algebraic approach to the comparative study of the vibrational spectra of
monofluoroacetylene(HCCF) and deuterated acetylene(HCCD) Mol. Phys,
Mol.Phys.106(5),693(2008).

 Algebraic approach: Study of vibrational spectra of some linear triatomic molecules, Indian J.
Phys. Indian J. Phys.82 (6), 767 (2008).

 Vibrational spectra of Nickel metalloporphyrins: An algebraic approach. Pramana J. Phys. 72(3),
517-525, 2009.

 A Comparative study of vibrational spectra of OCS and HCP using the Lie algebraic method.
Euro. Phys. J. D, 00094-8, 2009.

 U(2) algebraic model applied to vibrational spectra of Nickel Metalloporphyrins: An algebraic
approach, J. Mol. Spectrosc. (In Press)

 Vibrational Spectroscopy of CH/CD stretches in Propadiene: An algebraic approach, Chinese
Phys. Lett. 26(2), 020308, 2009.

 Analysis of Resonance Raman Spectra of Nickel Octaethyl Porphyrin using Lie algebra,
J.Environmental Research and Development (JERAD), In press

 Vibrational spectroscopy of SnBr4 and CCl4 using Lie algebraic approach, Pramana J. Physics, In
press.

 Vibrational spectroscopy of Cm-H, C-C stretching vibrations of Nickel Metalloporphyrins: An
algebraic approach, Mol. Phys. In press.

Professor Asok K. Sen
Papers Published :

 Aggregate model of cometary dust: An application to comet Levy 1990XX. Monthly Notices of the
Royal Astronomical Society (MNRAS) (British Journal) Vol.389, 2008(a), 787

 Aggregate dust model to describe polarization properties of comet Hale-Bopp. MNRAS (British
Journal) Vol. 390, 2008(b), 1195

 Dynamical symmetry breaking of lambda- and vee-type three-level systems on quantization of
the field modes, PRAMANA, Vol. 71, (No.1), 2008, p77

 82

Dr. Himadri Sekhar Das
Papers Published :

 Aggregate model of cometary dust: An application to comet Levy 1990XX, Monthly Notices of the
Royal Astronomical Society (MNRAS) (British Journal) Vol.389, 2008(a), 787.

 Aggregate dust model to describe polarization properties of comet Hale-Bopp. MNRAS (British
Journal) Vol. 390, 2008(b), 1195

Seminar/Conferences/Workshop attended and paper presented:
 UGC & DST Sponsored National seminer on Recent Progresses in Physical Sciences,

Karimganj College, Karimganj, Dec 20-21, 2008.

Dr. Atri Deshamukhya
Papers Published :

 A note on Dark Energy Induced by D-Brane Motion, Int J of Modern Physics D, Vol 17 No 13&14,
2577 (2008).

Seminar/Conferences/Workshop attended and paper presented:
 Field Theory Aspects of Gravity VI, IIAS Simla, Nov, 2008, Tachyonic warm inflation
 UGC & DST Sponsored National seminer on Recent Progresses in Physical Sciences,

Karimganj College, Karimganj, Dec, 2008, A review on String Cosmology.

Dr. Santanu Sinha
Papers Published :

 Multifractality of rotational Percolation Models, Indian J. Phys. Vol: 82 Page: 919 (2008)
 Invasion of a sticky random solid: Self-established potential gradient, phase separation, and

criticality, Phys. Rev. E, Vol: 78 Page: 061135 (2008)
 Random walk on topologically biased anisotropic percolation clusters and transport properties,

Eur. Phys. J. B, Vol: 67 Page: 429 (2009)
Seminar/Conferences/Workshop attended and paper presented:

 International Workshop and Conference on Statistical Physics Approaches to Multi-disciplinary
Problems, Indian Institute of Technology Guwahati, January 07-13, 2008, Self-established
potential gradient and criticality in the invasion of a sticky random solid.

 Condensed Matter Days 2008, Visva-Bharati, Santiniketan, August 29-31, 2008, Electro and
Magneto Transport Properties of Anisotropic Percolation Clusters

 SERC School on Computational Statistical Physics, Indian Institute of Technology Guwahati,
December 01 - 21, 2008, Electro and Magneto Transport on Anisotropic Percolation Clusters

Dr. Siddartha Sankar Nath
Papers Published :

 Novel effect of 100 MeV Ni+7 ion beam on ZnS quantum dots prepared by chemical method, The
Internet journal of Nanotechnology, Vol 2, No.1, 2008

 Novel effect of Swift Heavy Ion on ZnO quantum dots prepared by quenching method,
Nanotrends-A journal of nanotechnology and its application, vol 3, Issue 3, pp 1, December
2008.

 Luminescence spectroscopy of silica coated ZnS quantum dots embedded in PVA matrix,
International Journal of nanotechnology and Applications, Vol.2 No.1,pp 47-53, 2008.

 Characterizations of CdS and ZnS quantum dots prepared via A Chemical method on SBR
Latex, Azojonano- Journal of Nanotechnology online, Vol.4, p-1, 2008.

 Novel effect of 100 MeV Ni+7 ion on silica coated ZnS quantum dots, Journal of nanoelectronics
and opto electronics, Vol.3, pp1-4, 2008.

 Novel effect of 100 MeV Ni+7 ion on silica coated ZnS quantum dots, IUAC Annual Report,
pp148-150, 2008

 Luminescence study of ZnS quantum dots prepared by chemical method, J.Dispersion Science
and Technology, Vol. 30 (2009) (in press).

 Green luminescence of ZnS and ZnS: Cu quantum dots embedded in Zeolite matrix. J. Appl.
Phys, Vol 105, 2009.(in press)

 Thin dioxide based thin film ethanol sensor, prepared by spray pyrolyisis method, Sensors and
materials, Sensors and materials, Vol 22, 2009. (in press)

Seminar/Conferences/Workshop attended and paper presented:
 International Symposium on Atomic, Molecular and optical science and high performance

computing: IACS, Kolkata, Jan, 2008, Optical properties of ZnO quantum dots and their
application as optical wavelength converter.

 Astrophysics with spectroscopic and photometric data, Dept. of Physics, Assam University, 1st
Feb, 2008. Synthesis and characterizations of Novel metal quantum dots.

 83

SCHOOL OF SOCIAL SCIENCES

DEPARTMENT OF ECONOMICS

Year of Establishment : July, 1994
Head of the Department : Dr. Sumanash Dutta

Research & Developmental activities:
 In research areas, the Department has identified its thrust area as” Rural and Social sectors with special
emphasis on agricultural and industrial development of South Assam and its demography.” Socio-
economic problems and specificities of Northeastern economies of India are brought under research at
various levels. The Department has a compulsory dissertation paper in the fourth semester of MA course
to familiarize the students with the socio-economic problems of the north-east region and inculcate
research interest among them in the area of contemporary research. In the M.Phil course , the students
have an one semester Dissertation paper. After completion of Dissertation paper, the researcher and
supervisor jointly work for publication of Research papers in reputed journals. The process is ongoing and
it helps sharpening the research ability and skill of both the students and the teachers. The Department
has its Wall Magazine in which the teachers and students contribute.

Faculty of the Department:

Sl Name Qualification Designation Specialization

1. Keya Sengupta Ph.D Professor Price Theory, Social Sector

2. Niranjan Roy Ph.D Reader
Econometrics, Agricultural Economics,
Environmental Economics

3. Sumanash Dutta Ph.D Reader
Development Economics, Human
Development, Population Studies

4. Alok Sen Ph.D Reader Econometrics, Environmental Economics

5. M.A. Ansari M.A., M.Phil Assistant Professor
Political Economy, Agricultural
Economics

6. Subhrabaran Das Ph.D Assistant Professor Economics and Statistics
7. Ritwik Mazumder Ph.D Assistant Professor Econometrics, Quantitative Economics

8.
Dukhabandhu
Sahoo

Ph.D Assistant Professor
Open Macroeconomics, Applied
Econometrics, Mathematical Economics

9. Raju Mandal M.A. Assistant Professor Econometrics, Environmental Economics
10. Avijit Debnath M.A.. Assistant Professor International Economics
11. Sagarika Dey M.A. Assistant Professor Econometrics, Development Economics

Courses offered:

i) M.A. (by Course Work); Duration- Four Semesters; No. of seats- 77
ii) M.Phil (by Course Work and Dissertation);Duration-Three Semesters; No. of seats- 15
iii) Ph.D (by Course Work and Research)

Students Enrolled:

 SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem 1 1 1 2 4 2 8 5 14 10
III Sem 4 3 3 5 9 8 16
M.Phil. 1 4 1 1 1 6 2 12

Pre-Ph.D Course 2 2 4 5 8 5

Result Analysis:

 Appeared Passed out
PG 18 17
M.Phil 10 9
Pre-Ph.D 9 7

Research Scholars (M.Phil/Ph.D):

Course Registered Awarded
M.Phil 12 8
Ph.D. 21 2

 84

Details of Ph.D. Awarded:

Name of the Ph.D.
Scholar

Title of the Ph.D. thesis Supervisor

Najim Uddin Khadim
Consumption, Sales Behaviour and Marketes
Surplus: A Study of Farmers of Barak Valley
in Assam

Professor Keya Sengupta

Anup Kumar Dutta (under
Tripura University)

Household Fertility Determinants: An
Empirical Case Study in Tripura

Dr. Sumanash Dutta

Seminar/Conference/Symposium organized:

Sl. Details of Programme organised Date Name of the Coordinator

1
Workshop on Quantitative Economics for
Undergraduate Courses

31st July-1st Aug, 2008 Dr. S. Dutta

2
Seminar on Development Strategies for
Barak Valley: Problems and Prospects

April 29, 2008 Dr. N. Roy

3
Regional Seminar on “Human
Development Experience in Assam”

27-28 September, 2008 Dr. N. Roy

Sponsored Research Project:

Name of the Project Funding agency
Duration & Name of
the Project
Investigator

Fund
allocated to
the project

Socio-economic Survey of Barak
Valley ---- Tipaimukh Hydro-electric
Project

North Eastern Electric
Power Corporation
Limited (NEEPCO)

4 months/
Dr. Niranjan Roy

Rs. 2.24
lakh

Problems and Prospects of
Development in the Border Areas
of Northeast India: Implications for
Thirteenth Finance Commission

13th Finance
Commission,
Government of India

3 Months/
Professor Keya
Sengupta &
Mr. Raju Mandal

Rs. 69,575

Consultancy/Extension Service:

Sl. Nature of Consultancy/Extension service provided Faculty involved
1 Research Consultant to WIPO, Geneva, Switzerland Dr. D. Sahoo
2 Visiting Professor to TAPMI, MIT, Udupi, Karnataka Dr. D. Sahoo
3 Visiting faculty of MRMD, Tripura University Dr.S.Dutta

New courses developed:

Sl. Name of the course Level of teaching
1 Pre-Ph.D Integrated course M.Phil,Ph.D
2 Optional Papers(Under Process) MA

Awards/ Fellowships:

Name of the Students Name of the Award/Fellowship Conferring agency
Rajesh Sen II prize in Debate Compitition Deptt. Of IT, AUS
Tapanjali Roychoudury M.Phil Fellowship UGC
Anamika Bhattacharjee M.Phil Fellowship UGC
Nabanita Debnath M.Phil Fellowship UGC
Sumitrabithi Kachari M.Phil Fellowship UGC
Jitu Saikia M.Phil Fellowship UGC
Nabanita Baishya M.Phil Fellowship UGC

Awards/ Fellowships:

Name of the faculty Name of the Award/Fellowship Conferring agency
Mahmood Ansari Technical Cooperation Scheme of

the Colombo Plan
Ministry of Finance, Government of
India

Visits abroad:

Name of the Faculty Institution visited Purpose Period
Mahmood Ansari Royal University of Bhutan Teaching(on Deputation) April/2007-April/2009

 85

Academic Activity of the Teachers:

Dr. Niranjan Roy
Papers Published:

 Global Climate Change and Growing Consumersim: A Concern for Sustainability, Assam
University Journal, 2009, Vol. IV, No.1.

 Indo-Bangladesh Border Trade Through Karimganj Border: Problems and Prospects, Gurudas
Das & C.J. Thomas, Indo-Bangladesh Border Trade: Benefitting from Neighbourhood, 2008,
Akansha Publishing House, New Delhi.

 Farm Size and Tenurial Status of Farmer and Practice of Modern Farming in Assam, K.K.
Bagchi, Agricultural Development in Northeast India ---Issues and Options, 2008, Abhijeet
Publications.

 Exploring Economy of Barak Valley for Development Strategy, J.B. Bhattacharjee, Development
Strategy for Barak Valley, 2009, Akansha Publication.

Seminar/Conferences/Workshop attended and paper presented:
 Regional Seminar on Development Strategies for Barak Valley: Problems and Prospects, Assam

University, April 29, 2008.
 Regional Seminar on Human Development Experience in Assam (in the perspective of Assam

Human Development Report, 2003), Assam University, 27-28 September, 2008.

Dr. Sumanash Dutta
Papers Published :

 Disparities in EconomicDevelopment: A District level Study of Assam with special reference to
Barak Valley, J.B. Bhattacharjee, Development Strategies for Barak Valley, 2009, p.36, Akansha
Publishing House, New Delhi.

 Disparities in Human Development and Economic Development: The Case of Assam, H.S. Rout
et al, Human Development, 2009,p.374, New Century Publications, New Delhi.

Books Published/Edited:
 Household Fertility Behaviour and Children’s Schooling amongst Tribals, Mittal Publications,

New Delhi, 2008
Seminar/Conferences/Workshop attended and paper presented:

 Regional Seminar on Development Strategies for Barak Valley: Problems and Prospects, Assam
University April 29, 2008, Disparities in Economic Development: A District level Study of Assam
with special reference to Barak Valley.

Dr. Alok Sen
Papers Published :

 Economic Development of Barak Valley: Tea Industry as Leading Sector, J.B. Bhattacharjee,
Development Strategies of Barak Valley, 2009, p. Akansha Publishing House, New Delhi.

 Need for a Separate Model for the Development of Northeast India, B.B. Dutta, Resurgent India:
An Eastern Perspective, 2008, p. Divya Jeevan Foundation, Kolkata.

Seminar/Conferences/Workshop attended and paper presented:
 Dissemination Seminar on Human Development Experience in Assam (in the Perspectives of

Assam Human Development Report, 2003), Assam Universiy, Silchar, 26-27 September, 2008,
Population Growth and Human Development Index in Assam.

Mr Mahmood Ansari
Papers Published:

 Human Resource, SAARC, 4,1,2008, SAARC
 Production Function, K.Singh, Rural Development, 2009, Concept Publication.

Dr. Subhrabaran Das
Papers Published:

 District Level Biomass Resource Assessment: A Case Study of an Indian State West Bengal,
Biomass & Bioenergy, 2009, vol. 33, issue 1, page 137 -143, Elsevier Publication, North
Holland.

 Socio-Economic Status of the Slum Dwellers in Silchar, Journal of Social and Economic Policy,
2008, vol. 5, No. 1, page 81 – 93, Serial Publication, New Delhi.

Other achievements/activities:
 Member of the organizing committee of National Conference on Recent Trends in Biodiversity

researches held during March 16 – 18, 2009.

 86

 Deputy co-ordinator of Workshop on Quantitative Economics for Undergraduate Courses held
during July 31-August1, 2008

Dr. Ritwik Mazumder
Papers Published:

 Growth of Labour Productivity, Wage Share and TFPG in Organised Manufacturing During 1981-
99: The Experience of West Bengal, K.K. Bagchi and N. Gope, State Labour and Development,
2008, Abhijeet Publications, New-Delhi.

Books Published/Edited:

 Economic Reforms and Productivity Change in Selected Indian Industries, Abhijeet Publications,
New-Delhi, 2009.

Dr. Dukhabandhu Sahoo
Papers Published:

 Effect of Exchange Rate on Indo-Canadian Bilateral Trade, Asian Profile, 2008, vol. 36, pp.516-
536, Asian Research Service.

 Impact of FDI on Indian Economy: A Sectoral Level Analysis, ISAS Working Paper, 2008, No.
32, pp.1-28, World Scientific

Mr Raju Mandal
Seminar/Conferences/Workshop attended and paper presented:

 45th Annual Conference of the Indian Econometrics Society, Gauhati University, 8-10 January,
2009.

Other achievements/activities:

 Departmental Coordinator of Internal Quality Assurance Cell, Assam University, Silchar.


Mr Avijit Debnath
Papers Published:

 Socio-economic Development in Rural Assam: Problems and Prospects, K. Singh, Village
Development in Northeast India, 2008, Concept Publishing Company, New Delhi.

DEPARTMENT OF HISTORY

Year of Establishment : July,1994
Head of the Department : Professor Sajal Nag

Research and Developmental activities:
The department is developing day by day in respect of research activities. From the last few years a large
number of Scholars are coming to the department for the purpose of research activities.

Faculty of the Department:
Sl Name Qualification Designation Specialization

1. Sajal Nag M.Phil, Ph.D Professor
Modern and contemporary
history

2. Sudeshna Purkayastha Ph.D Reader
Economic History, European
History

3. Projit Kumar Palit Ph.D Reader Museology
4. Vinay Kumar Rao Ph.D Asstt. Professor Ancient India
5. Suryasikha Pathak M.PhilL, Ph.D Asstt. Professor North East India

6. Suparna Roy M.PhilL, Ph.D Asstt. Professor
Modern India and Regional
History

7. Jangkhomang Guite M.PhilL, Ph.D Asstt. Professor Medieval India

Courses offered : MA, MPHIL, PRE-PHD, PHD

 87

Students Enrolled:

 SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem 08 02 01 01 05 04 06 07 NIL - 20 14
III Sem 02 01 01 04 04 NIL - 07 05
M.Phil. NIL - 01 01 NIL - 02 02 NIL - 03 03

Pre-Ph.D Course NIL - 02 - 03 - 04 02 NIL - 09 02

Result Analysis:

 Appeared Passed out
PG 33 07
M.Phil 06 06
Pre-Ph.D 11

Research Scholars (M.Phil/Ph.D):

Course Registered Awarded
M.Phil 17 17
Ph.D. 34 2

Details of Ph.D. Awarded:

Sl Name of the Ph.D. Scholar Title of the Ph.D. thesis Supervisor
1.

Uma Shankar Nath
Cachar under the Deputy Commissioners
(1867-1947)

Professor Sajal Nag

2. Habibullah Mazumdar
Nationalist v/s Communalist: Muslim politics
in Surma Valley, 1920-1947.

Professor Sajal Nag

Seminar/Conference/Symposium organized:

Sl. Details of Programme organised Date Name of the Coordinator
1 Encounter & Intervention 17-19 March 2008 Professor Sajal Nag

Awards/ Fellowships:

Sl Name of the Students Name of the Award/Fellowship Conferring agency
1 Adani Ngullie Rajiv Gandhi Fellowship UGC

2 Phoibi l Tulour Rajiv Gandhi Fellowship UGC

Awards/ Fellowships:

Sl. Name of the faculty Name of the Award/Fellowship Conferring agency
1 Professor Sajal Nag Charles Wallace Fellowship Charles Wallace Trust, UK
2 Dr. Suryasikha Pathak Fulbright Fellowship USEFI, USA

Visits abroad:

Sl. Name of the Faculty Institution visited Purpose Period
1. Professor Sajal Nag Cambridge University Research June-August 2008
2. Dr. S. Pathak Oswego, Harvard, Chicago, Cornell Research Sept. 08 to April. 09

Academic Activity of the Teachers:

Professor Sajal Nag
Papers Published:

 Pied Piper in North East India: Bamboo flowers, Rat Famine and Colonial philanthropy, Centre of
South Asian Studies, University of Cambridge, Occassional Paper, 2008.

Books Published/Edited:
 Pied Piper in North East India: Bamboo flowers, Rat Famine and the politics of philanthropy,

Manohar, 2008.
Seminar/Conferences/Workshop attended and paper presented:

 Special Lecture, University of Cambridge, June 2008, Pied Piper in North East India: Bamboo
flowers, Rat Famine and Colonial philanthropy.

 Interrogating Linguistic Provinces, NMML, New Delhi, September 2008, Linguistic provinces to
Home Lands.

 88

 Rewriting North East Indian History, Jawaharlal Nehru University, January 2009, Intervention of
the goddess.

 Gender History, North Eastern Hill University, February 2009, Love in a Monastery.

Dr. S. Purakayastha
Papers Published:

 ‘Restructuring the Past in the Nineteenth andTwentieth Centuries: Works of Surya Kumar
Bhuyan’, Partha Chatterjee and Raziuddin Aquil. History in the Vernacular. 2008, pp.172-208
Publisher- Permanent Black.

 ‘Dynamics of Change in the Mode of Production: A Study of the Indigenous Industries of Assam’.
Manorama Sharma and David Symlieh. Society and Economy in the North East. Vol 111. 2008.
pp.265-272. Publisher- Regency Publications, New Delhi.

Seminar/Conferences/Workshop attended and paper presented:
 Sylhet Nagri Script: Social and Cultural Identity. School of Cultural Texts and Records, Jadavpur

University, Kolkata 32. 17-12-2008- 19-12-2008, ‘Local and National: Shaping of the Past in
Achyutcharan Choudhury’s Sreehatter Itibritta’.

Other achievements/activities:
 A research Article entitled “Seemana Chharie: Surya Kumar Bhuyan O Assamiya Ateet Charcha”

has been accepted for publication in Pheonix, Guwahati.
 An newspaper article entitled Surya Kumar Bhuyan: a Great historian has been published in

Assam Tribune, July5, 2008, Guwahati on the occasion of Prof S.K. Bhuyan’s death anniversary.
 A Major Research Project on ‘Restructuring the Past: Nineteenth and Twentieth Century

Assamese Historiography’ has been sanctioned by the University Grants Commission vide letter
no.5-11/2009(HRP)’ dated 13 march, 2008. Fund allocated to the project is Rs.3,04,600/-

 A research paper entitled ‘The Story of Jaymati’s death and Humiliation: Reworking the
indigenous sources in the early twentieth century Assamese Historiography’ has been
communicated for publication in Indian Historical Review.

Dr. Projit Kr. Palit
Books Published/Edited:

 Manuscript and Manuscriptology in India, Kaveri Pub., New Delhi, 2009.
Other achievements/activities:

 Organised three day International Seminar on “Buddhadev Basu and his contributions to
Indian literature and Social Philosophy”, Dept. of Bengali, Assam University, Silchar.

 Organised two day National Seminar on “Human Development: Experience in Assam”, Dept.
of Economics, Assam University, Silchar.

 Organised three day National Seminar on “Meaning and Understanding in Human & Literary
Studies”, Assam University, & ICSSR, Silchar.

Dr. V.K.Rao
Seminar/Conferences/Workshop attended and paper presented:

 SLABS conference, Buddhasravaka University, Anuradhapur, Sri Lanka, 8-11, Dec. 2008,
Depiction of Atthathana Scenes in Buddhist sculpture of Pagan, Mayanmar.

Dr. Suparna Roy
Papers Published :

 Post Colonial Land Economy of Barak Valley, J. B. Bhattacharjee, Development Strategies For
Barak Valley, 2009, 20-35,Akansha.

Other achievements/activities:
 Completed one Minor Research Project Entitled Colonial and Post Colonial Land Economy of

Barak Valley.

Dr. Jangkhomang Guite
Papers Published :

 Representing local participation in INA-Japanese Imphal campaign: The case of the Kukis in
Manipur, 1943-45, Indian Historical Review, Communicated/accepted.

 Society, Culture and Conversion: The Jesuit Madurai Mission in Tamilnadu, 1650-1700 AD,
Indian Church History Review, Communicated/accepted.

 From Fishermen to Boatmen: Mucquas of Madras, 1650-1750 AD, Yogesh Sharma, Coastal
Histories, Communicated.

Seminar/Conferences/Workshop attended and paper presented:
 Cities in Medieval India, Centre for Historical Studies, Jawaharlal Nehru University, 5th - 6th

March 2009, participated.

 89

DEPARTMENT OF LAW

Year of Establishment : July, 2004
Head of the Department : Dr. R. R. Mishra

Research and Developmental activities:
Although there is no P.G. in Law department, however faculty members are writing research papers and
books on Human rights, Intellectual Property Law, Constitutional Law, Rights of vulnerable groups and
Public Interest Litigation and Right to Information, papers on Cyber Law etc.

Faculty of the Department:

Sl Name Qualification Designation Specialization

1 S. D. Sharma PhD. Professor
Human Rights,
Jurisprudence

2 R. R. Mishra PhD. Reader Criminal Law, Criminology

3
Partha Pratim Paul (on
Lien)

LL.M. Assitant Professor Personal and Family Law

4 Priya Ranjan Kumar
B.S.L., LL.M.

D.C.L.
Assitant Professor

Constitution & Administrative
Law, Contract & Corporate
Law

5

Amitabh Singh B.Sc., LL.M. Assitant Professor
Crime & Criminology and
Law of Taxation

6

Umesh Kumar Sharma LL.M. Assitant Professor
Administrative Law and
Criminal Law

7

Rumi Dhar B.Com. , LL.M. Teaching Assistant
Constitutional Law and
Administrative Law

Courses offered: B.A., LL.B. Integrated Honours Course.

Students Enrolled:

 SC ST OBC GEN. PWD TOTAL SEMESTER

M F M F M F M F M F M F
I Sem 00 04 02 03 04 06 09 17 00 00 15 30

III Sem 01 03 02 00 02 02 03 13 00 00 08 18
V Sem 02 01 00 00 00 01 12 19 00 00 14 21

VII Sem 01 03 01 02 00 00 17 21 00 00 18 27
IX Sem 03 01 02 01 00 00 13 25 00 00 18 28

Result Analysis: The 1st batch is yet to pass out in the year 2009.

 Appeared Passed out
B.A.LL.B(Hons)/UG 178 Result yet to be declared
PG NA NA
M.Phil*** NA NA
Pre-Ph.D*** NA NA

New courses developed:

Sl Name of the course Level of teaching

1
Existing B.A.LL.B (Hons) course is revised and will be implemented
from academic year 2009-10 onwards. Number of subjects to be
taught has been raised to 56 as per Bar Council of India Rules.

UG

Academic Activity of the Teachers:

Professor S. D. Sharma
Papers Published :

 Spiritual Education as Human Right for Combating Terrorist, Accepted for publication by Police
Journal, Ministry of Home Affairs, Govt. of India.

 Phantom of Natural Justice in RTI, Accepted by BCI for publication in Indian Bar Review.

 90

Seminar/Conferences/Workshop attended and paper presented:
 National Seminar – 2008, Bar Council of India, 21-23rd November, 2008, Human Rights &

Terrorism.
 Lecture delivered in Refresher Course Programme, Jamia Milia Islamia University, Delhi. 4-5th

February, 2009, Creative activities & Law.

DEPARTMENT OF POLITICAL SCIENCE

Year of Establishment : July, 1995
Head of the Department : Professor R. R. Dhamala

Research and Developmental activities:
The objective of the curriculum designed in the department is to train PG students thoroughly in all
branches of the discipline, focusing on classical themes and recent development. The curriculum covers
theoretical, conceptual and empirical aspects of the discipline. This provides the students with necessary
conceptual awareness to undertake further specialized studies and research .The course content is wide
ranging. The faculty member and research scholars of the department are engaged in research on issues
mainly relating to North East India. Major areas of study have been:

 Governmental & Political Processes in South Assam
 Human Rights & Insurgency
 Local Administration in South Assam
 Political Participation and Empowerment of women
 Ethnicity and Politics of Identity
 Conflict and conflict resolution

Faculty of the Department:

Sl Name Qualification Designation Specialization

1 R.R.Dhamala Ph.D. Professor
Public Administration, Human Rights,
Comparative Politics

2 Debasish Bhattacharjee Ph.D. Professor
Indian Govt.and Politics, Politics in
South Assam and Modern Political
Analysis

3 Joyati Bhattacharya Ph.D. Asstt. Professor International Politics

4 P.Kanka Rao MA., M.Phil. Asstt. Professor
Political Theory, Methodology of
Social Science

5 Harsha .S. Ph.D. Asstt. rofessor
Political Sociology, Public
Administration & Research
Methodology

6
Debotosh Chakraborty

M.A, M.Phil. Asstt. Professor
International politics
Indian Government & Politics

7 N.Bijen Meetei M.A,M.Phil. Asstt. Professor Political Theory, Multiculturalism

8 Tapan Das M.A Asstt. Professor Regional Politics

9 Mahan Borah M.A Asstt. Professor
Regional Politics, Society and Politics
in South Asia

Courses offered:

I. M.A. Duration: Four Semesters; No. of seats: 77
II. Integrated Pre PhD Course work; Duration: One Semester
III. M.Phil (by research work); Duration: Three Semesters No. of Seats: 15
IV. Ph.D (by research work)

Students Enrolled:

SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem 05 03 03 05 04 03 06 14 01 00 18 25
III Sem 00 07 01 00 02 07 05 17 00 00 08 31
M.Phil 00 01 01 00 01 03 00 02 00 00 02 06
Pre-Ph.D
Integrated Course

03 01 01 01 03 01 05 02 00 00 07 01

 91

Result Analysis:
 Appeared Passed out
PG 20 06
M.Phil 08 06
Pre-Ph.D 03 03

Research Scholars (M.Phil/Ph.D) :

Course Registered Awarded
M.Phil 06 -
Ph.D. 02 -

Seminar/Conference/Symposium organized:

Sl Details of Programme organized Date Name of the Coordinator

1
Regional Workshop on “Public Administration
and Terrorist Activities in Assam”

25th March, 2009
1. Professor R.R. Dhamala
2. Dr. Niranjan Roy

New courses developed:

Sl. Name of the course Level of teaching
1 Special Group of papers:

1. Public Administration
2. International Relations
3.Govt. & Politics in India
4. Politics in North East India

M.A.
(For the first time the department is offering
specialization in different field of the subject)

2 Pre PhD Integrated Course Pre PhD

Academic Activity of the Teachers:

Professor Ranju R. Dhamala
Papers Published :

 Monasteries of Sikkim with specific reference to the Economic Structure, Karubaki Datta. Essays
on Tibetan Cultural Heritage, New Delhi, Serials Publications.2008. Pp 123-150.

 Identity Formation and Identity Maintenance, Nepalis in India, TB Subba, AC Sinha, GS Nepal,
DR Nepal, Indian Nepalis Issues and Perspectives, Concept Publishing co. New Delhi, 2009 Pp.
168-173.

Seminar/Conferences/Workshop attended and paper presented:
 Workshop on Exclusion and Inclusive Policies, Tripura University, 13 August 2008, Exclusion

and Inclusive Policies: Issues and Challenges.
 National seminar on Decentralization of Power and Rural Development with sp. Reference to

North East India’ Digboi College, Digboi, 10-11th Nov. 2008. Keynote Address Democratic
Decentralization and Rural Development: the Indian Experience.

 National workshop on National Integration and Identity Violence, Indian Council of Philosophical
Research, New Delhi & Indian Institute of Advanced Study, Shimla held at NEHU, Shillong,
March 20 - 23, 2009, Politics of Identity and Violence in North East India.

 Regional workshop on Role of Public Administration and Terrorist Activities in Assam. Dept. of
Political Science, Assam University & IQAC, Assam University and IIPA (Assam Chapter)
Guwahati, 25th March2009, Understanding terrorism and role of administration in North East
India

Professor Debashish Bhattacharjee
Seminar/Conferences/Workshop attended and paper presented:

 Workshop on Criminal Justice, National Security and Centre-State Cooperation and Local
Government and Decentralized Planning and Governance, Commission on Centre-State
Relations at Shillong, 30th. September -1st. October, Participated

 Invited Lecture, Karimganj College, Karimganj, November 15, 2008, Right to Information Act.
2005

 Regional workshop on Role of Public Administration and Terrorist Activities in Assam. Dept. of
Political Science, Assam University & IQAC, Assam University and IIPA (Assam Chapter)
Guwahati, March 15, 2009, Problem of Terrorism in Assam.

 92

Dr. Jayoti Bhattacharya
Seminar/Conferences/Workshop attended and paper presented:

 National Seminar on Revisiting 1857: Relevance in Nation-Building, Radhamadhab College, 24-
25 November, 2008, Rapporteur.

 Regional workshop on Role of Public Administration and Terrorist Activities in Assam. Dept. of
Political Science, Assam University & IQAC, Assam University and IIPA (Assam Chapter)
Guwahati, 25th March, 2009, Terrorism: The problems of definition.

Dr. Harsha S
Seminar/Conferences/Workshop attended and paper presented:

 Seminar on Nalvadi Krishnaraja Wodeyar: Personality & contributions, Dept of History University
of Mysore, Mysore, 25-26 July 2008, Panchayati Raj under Nalvadi Krishnaraja Wodeyar.

 Regional workshop on Role of Public Administration and Terrorist Activities in Assam. Dept. of
Political Science, Assam University & IQAC, Assam University and IIPA (Assam Chapter)
Guwahati, 25th March, 2009, Public Administration and Terrorist Activities in Assam: Implications
of Armed Forces Special Powers Act.

Mr Debotosh Charkraborty
Papers Published:

 Child Labour Problems in India: Government Policies and Programmes, A Research Journal of
Radha Madhab College, 2008, Vol II,Pp. 76- 88, Publication Cell, Radhamadhab College,
Silchar.

Seminar/Conferences/Workshop attended and paper presented:
 National Seminar on Revisiting 1857: Relevance in Nation-Building, Radhamadhab College, 24-

25 November, 2008, Sepoy Mutiny - A Shifting Paradigm.
 Regional workshop on Role of Public Administration and Terrorist Activities in Assam. Dept. of

Political Science, Assam University & IQAC, Assam University and IIPA (Assam Chapter)
Guwahati, 25th March, 2009, Participated.

DEPARTMENT OF SOCIAL WORK

Year of Establishment : July, 1997
Head of the Department : Professor Gopalji Mishra

Research and Developmental activities:
The Department of Social Work, Assam University Silchar, seeks to provide the better quality of social
work education especially in Northeast region of India to prepare committed professional social workers
that can contribute purposefully and meaningfully. In this region, it sets standards for working with
vulnerable and marginalized people in order to attain equality, equity, social justice and human rights at
local, national and international level. Currently, the Department is conducting research and development
activities in the various fields such as Health care, Psychiatric Care, Family and Child Welfare, Rural and
Urban community Development, Correctional services, Tribal Welfare, Youth Welfare, Human Rights,
Disaster Management, Welfare of the Aged, Disabled and other weaker Sections, HIV/AIDS, Human
Resource Development, NGOs etc. The department also extends training and consultancy services in
such areas as and when required.

Faculty of the Department:

Sl Name of the faculty Qualification Designation Specialization

1 Gopalji Mishra Ph.D Professor & Head
Community Development
(Health)

2 Asok Sarkar* M.Phil, Ph.D. Reader HealthCare, NGO, Development
3 B.S. Gunjal* Ph.D Reader Family and Child Welfare

4 Subhabrata Dutta
M.Phil, Ph.D,
PGDCRM

Reader
Governance, Panchayat Raj &
Rural Development

5 M. Gangabhushan MSW, PGDLL Assitant Professor
Labour Welfare and Personnel
Management

6 M. Tineshowri Devi MA, M.Phil Assitant Professor Adolescents’ Health

7 Tarun Bikash Sukai MSW, PGDHRM Assitant Professor
NGOs, HIV/
AIDS

 93

8 Sanjoy Roy MSW, M.Phil Assitant Professor
Urban and Rural Community
Development

9 Mrityunjay Singh MSW Assitant Professor
Social Development, Environment
& Human Rights

10 Anupam Hazra MSW Assitant Professor Community Development
Note: * On lien
Course offered: BSW, MSW & Ph.D

Students Enrolled:

SC ST OBC GEN PWD Total
M F M F M F M F M F M F

Ist Sem 5 4 3 6 14 9 10 9 - 2 32 30
IIIrd Sem 7 4 - 2 6 4 7 10 - - 20 20
M.Phil Nil
Pre-Ph.D Course - - 1 1 - 2 1 1 - - 2 4

Result Analysis:

 Appeared Passed out
PG 26 23
M.Phil - -
Ph.D 2 (Male) 2

Research Scholars (M.Phil/Ph.D):

Course Registered Awarded
M.Phil -- --
Ph.D 10 01

Details of Ph.D Awarded:
Name of the Ph.D Scholar Title of the Ph.D Thesis Supervisor

1. Ravindra Ramesh Patil
“Contributions of NGO’s in Dalit
Empowerment: An Explanatory Study
of Selected District of Gujrat”

Dr. Ashok Sarkar

Awards/Fellowship:

Name of the Students Name of the Award/Fellowship Conferring agency
K.K. Kanerai Rajib Gandhi Fellowship Ph.D UGC
Bijju Kamei Rajib Gandhi Fellowship Ph.D UGC

Academic Activity by the Teachers

Professor Gopal Ji Mishra
Papers Published:

 Utility of Livelihood Promotion Programmes in Upliftment of BPL People”in Dalit and Social
Development : A Situational Analysis” Gen. Secretary, Dalit and Social Development: A
Situational Analysis” Dalit Varg Sewa Sansthan, Veerapatti, Varanasi, March 2009.

Seminar/Conference/Workshop attended and Paper Presented:

 National Seminar on Dynamics of Development : Issues and Policies, IGSS Guwahati and
Ministry of Rural Development, GOI New Delhi, 12th-14th April,2008, “Poverty and Human
Development : An Evaluation of Vigible Changes in NER”

 Brain Storming Session, Dept. of Economics, AUS & Institute of north East India Studies (INEIS)
Kolkata, 29th April, 2008, “Development Strategies for Barak Valley: Constraints and Prospects”

 National Conference on Implementation of Adolescence Education : Issues and Challenges,
NIPCCED, Lucknow, 15th-17th June, 2008, Effectiveness of Adolescence Education in overall
Development of Teenagers in Assam”

 5th Annual National Seminar on Social Work Response to HIV/AIDS, Jointly organised by
IGNOUand Indian Social Institute (ISI) Bangalore, 28-31st August, 2008, Chaired a Session

 Seminar on “Human Development Experience in Assam (In perspective of Assam Human
Development Report, 2003) Sponsored by Planning and Development Govt. of Assam organised
by AUS, 26-27th September, 08

 National Seminar on “Food Security and Public Distrubution, System: A Safety for Poor” Saghan
Keshetra Vikas Samity, Varanasi, 16-18th October, 2008, “Significance of Public Distribution
System in Ensuring Food Security in Rural Areas”

 94

Mr Subhabrata Dutta
Papers Published:

 Campus Violence: Value Aided Education is Necessary, Teachers’ of the World, 2008, Vol- 9(2),
Page-12-14.

 Mothers Negative Attitude Towards Girl Child: A Study in Birbhum District, West Bengal,
B.N.Ghosh & Subhabrata Dutta, Women’s Speak, 2008 Mittal Publication.

 Institutional Support for Women Entrepreneurships, B.N.Ghosh & Subhabrata Dutta, Women’s
Speak, 2008 Mittal Publication

Books Published/Edited:
 B.N.Ghosh & Subhabrata Dutta, Women’s Speak, Mittal Publication, 2008.

Seminar/Conference/Workshop attended and Paper Presented:
 International Conference on ‘Three decades of Rural Decentralisation in West Bengal: Lessons

and Future Option, Institute of Social Sciences: New Delhi and IIM Kolkata, 12-13 December
2008, Decentralization and Leadership at Grassroot Panchayats: An Experience of Barak Valley
of Assam.

Other achievements/activities:
 Rage in the Classroom (Post-edit), the Statesman, 13th February 2008
 Food Security and Child Health (Post-edit), the Statesman, 23th August 2008

Mr M Gangabhushan
Papers published:

 “Migration- A Survival Strategy: The Case of Brick Kiln Workers from Barak Valley, Assam”,
Rajagiri Journal of Social Development, 2008, Vol.4 No.2.pp.122-140.

 “Child Labour in India: An Overview” Child Rights International (Online journal) 2008, CRI

Seminar/Conference/Workshop attended and Paper Presented:

 National Seminar on Mainstreaming Disaster Management in Social Work Education, Disaster
Management Unit, Department of Social Work, Jamia Millia Islamia, New Delhi, March 5-6, 2009,
Role of Social Work in Disaster Management with reference to Floods in Assam.

 National Seminar on Social Work Response to HIV/AIDS, Indira Gandhi National Open
University (IGNOU) and Indian Social Institute (ISI) at Bangalore, August 28-31, 2008, Attended.

Ms M. Tineshowri Devi
Papers published:

 Reproductive Child Health Programme and Adolescent girls Health : A case study in Manipur,
Bholanath Ghosh & Subhabrata Dutta, Reproductive Child Health Programme and Adolescent
girls Health, 2008.

 Health Case Development and Social Wrok, Health Case Development and Social Wrok, Excel
Books Pvt. Ltd. New Delhi, 2008

Mr Tarun Bikash Sukai
Papers published:

 Globalization and Domestic Violence, Assam University Journal, Assam University, 2009.
 HRD intervention in unorganized sector: An experience with the Central Board for Workers’

Education. Golden Jubilee Souvenir of CBWE. Central Board for Workers’ Education, Ministry of
Labour, GOI, 2008.

 TheCooperatives Bill 2006: A Review, Dr. P. J. Goswami and A. Chakraborty, Co-operative
Movement in North-East India: Problems and Prospects. AUET&CCS: Silchar, 2008.

Seminar/Conference/Workshop attended and Paper Presented:
 Dissemination Seminar on “Human Development Experience in Assam” Assam University and

Dept. of Planning & Development, Govt. of ASSAM, 26-27 Sept. 2008. Sex Ratio in Assam: A
Human Development Perspective.

 International Seminar on “Buddhadeb Basu and His Contribution in Modern Indian Literature &
Social Philosophy” Dept. of Bengali, AUS, 11-13th Nov, 2008, Participated & Acted as
Rapporteur.

 “Tattvabodh Lecture” Dept. of Bengali, AUS, 20th January 2009, Participated & Acted as
Rapporteur

Mr Sanjoy Roy
Papers Published:

 Dalit Problems in West Bengal: Some reflection, Assam University Journal, Assam University,
2009.

 95

 Domain of Field Work in Social Work Education in India, Contemporary Social Work, New Royal
Publication 2009 Lucknow UP

 Social Welfare Administration, Excell Publisher, Study Material for Choudhury Chanran Singh
University , Sirsa, April, 2008 Excel Publication, New Delhi

Seminar/Conference/Workshop attended and Paper Presented:

 Dissemination seminar on HUMAN DEVELOPMENT experience in Assam, Assam university and
department of planning and development, Govt of Assam. 26-27 Sept. 2008. PARTICIPANT

 Workshop on Research Methodology, Dept. of Business Management Assam University :
Silchar, 4th -06th April, 2009 Participant.

Mr Mrityunjay K Singh
Papers Published:

 Dissemination seminar on HUMAN DEVELOPMENT experience in Assam, Assam university and
department of planning and development, Govt of Assam. 26-27 sept. 2008. PARTICIPANT

DEPARTMENT OF SOCIOLOGY

Year of Establishment : July, 1995
Head of the Department : Dr. Nirakar Mallick

Research and Developmental activities:
The Department started in July 1995 with a total intake capacity of 50 students for M.A. programme of
study. It is the third department in North East, first and second being Dibrugarh University (Dibrugarh) and
NEHU (Shillong). Presently it offers three programmes of studies i.e. M.A., M.Phil and Ph.D. The intake
capacity for M.A is 40 and 10 for M.Phil programme. The students are drawn from different communities
and states but are mainly from the Barak Valley of Assam and Imphal of Manipur in North East India. The
teachers come from different states and universities of India. The office staff of the department comprises
a Stenographer, a Lower Division Clerk (LDC) and a Peon. At present the department has faculty
positions i.e. Professor (01), Reader (03) and Assitant Professor (03) and a Guest Faculty. M Phil and Ph
D researches are carried out in various areas, especially related to North East India. The department is
developing fast with increasing demand among cross sections of students and scholars.

Faculty of the Department:

Sl. Name Qualification Designation Specialisation

1 Nirakar Mallick M.Phil, Ph.D
Associate Professor

& Head

Economic Anthropology,
Globalisation and Market Studies,
Marxist Sociology

2 V.P.Singh M.Phil. Ph.D Associate Professor

Sociology of Development.
Sociology of Communication,
Sociology of Globalisation,
Sociology of North -east India.

3 G. Ram M.Phil, Ph.D Professor
Sociology of Development.
Sociological Theories,
Polity and Society.

4 Humayun Bokth M.Phil
Senior

Assitant Professor

Sociology of Movements.
Sociology of Religion
Sociology of Minorities and Ethnic
groups, Polity and Society

5 Jhimli Bhattacharjee M.Phil Assitant Professor
Environmental Sociology.
Sociology of Development.
Sociology of North-East India

Courses offered: M.A, M.Phil., Ph.D

 96

Students Enrolled:

 SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem 1 2 2 4 X 8 2 11 X X 5 25
III Sem X 3 1 1 X 4 3 28 X X 4 36
M.Phil. 1 X X X 02 X 1 1 X X 4 1

Pre-Ph.D Course 2 X 1 1 1 X 2 3 X X 6 4

Result Analysis:
 Appeared Passed out

PG 21 17
M.Phil 05 -
Pre-Ph.D - -

Research Scholars (M.Phil/Ph.D):

Course Registered Awarded
M.Phil 08 Dissertation work
Ph.D. 21

Details of Ph.D. Awarded:

Name of the
Ph.D. Scholar

Title of the Ph.D. thesis Supervisor

Moumita Nath Tribals in Urban Centres:The Barmans in Silchar town Professor G.Ram

New courses developed:

Sl. Name of the course Level of teaching
 From academic year 2008, new syllabus has been introduced

at both M.Phil and .M.A levels
From January 2009 new Ph.D (Pre-Ph.D integrated) syllabus
has been introduced too.

M.A and M.Phil and Ph.D levels

Students Excellence: SET-01

Academic Activity of the Teachers:

Professor G. Ram
Seminar/Conferences/Workshop attended and paper presented:

 Dr.Babasaheb Ambedkar National Institute of Social Sciences, Dr. Ambedkar Nagar, M.P. during
Assam University, Silchar and sponsored by Department of Planning and Development, Govt. of
Assam. IGNOU October 16-17,2008, Presented a paper on “Globalisation, Development and
Social Justice: Theory and Practice” in the National Seminar on “Globalisation, Agrarian Crisis
and Socio-economic Justice: Challenges and Remedies”

 Presented a paper on “Gender and Human Development Experience in Assam” in the
Dissemination Seminar on “Human Development Experience in Assam (in the Respective of
Assam Human Development Report 2003)”

 Prepaqred two units, titled “Rural Power Structure” and “Rural-Urban Interactions” of the course
on Rural Development: The Indian Context for Undergraduate Studies sponsored by Indira
Gandhi National Open

Dr. V.P Singh
Seminar/Conferences/Workshop attended and paper presented:

 Department of Sociology and Social Work, University of Kashmir Srinagar, (J & K) October 13-
14, 2008 Presented a paper entitled “Globalisation Theory: A Critical Appraisal of Conceptual
and Epistemological Issues “, in a National Seminar on “Sociology: Meeting the Challenges of
Globalisation”.

 All-India Sociological Conference, Jaipur University, Rajasthan, December 27-29, 2008
Presented a paper entitled “Information, Surveillance and Global Terrorism: The Case of Indian
Nation State”, in 4th session of RC-14 on Culture and Communication, XXXIV.

 GND University, Amritsar, Punjab, March 2-3, 2009, Presented a paper entitled “Good
Governance and Development in North-East India”, in a National Seminar on “Good Governance
and Development” organized by Department of Sociology.

 97

Other achievements/activities:
 The Department is active in its academic endeavours following innovative and flexibility in

teaching and research and adopting new methodology, technology (audio-visual), research
techniques and skills.

SCHOOL OF TECHNOLOGY

DEPARTMENT OF INFORMATION TECHNOLOGY

Year of Establishment : July, 2006
Head of the Department : Mr Sudipta Roy

Research & Developmental activities:
 The faculties are engaged in research in Image Processing, Wireless Network and Network Security.
One research scholar is doing Ph.D. on “Wavelet based Intelligent Methods in Image Processing”.
One project named “Development of framework for Logging and Analysis of Network Traffic for Securing
Network Infrastructure” funded by DIT, GOI for 2 years.
The department is in the phase of establishment of the required laboratory and other facilities needed to
run 4 year B.Tech degree course.

Faculty of the Department:

Sl Name Qualification Designation Specialization
1 Sudipta Roy ME Reader Image Processing, Network Security
2 Mousum Handique M.Tech Assisstant Professor Automata, Information Processing

3 Abhishek Majumder M.Tech Assisstant Professor
Data Structure, Operating system,
Mobile Computing

4 Tapodhir Acharjee M.Tech Assisstant Professor Mobile Communication
5 Sourish Dhar M.Tech Assisstant Professor ERP(SAP- Technical), JAVA

Courses offered : B. Tech in Information Technology.

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem 05 02 02 01 09 02 12 02 01 - 29 07
III Sem 03 01 03 - 07 - 12 - - - 25 01
V sem 02 01 01 02 05 01 10 01 - - 18 05

Research Scholars (M.Phil/Ph.D) :

Course Registered Awarded
Ph.D. 01 -

Sponsored Research Project:

Name of the Project Funding agency
Duration & Name of the
Project Investigator

Fund allocated
to the project

Development of framework for
Logging and Analysis of Network
Traffic for Securing Network
Infrastructure.

Department of IT,
Ministry of
Communication &
Information
Technology, GOI

Two years
Sudipta Roy & Mousum

Handique

Rs. 45.5 lacks

Consultancy/Extension service :

Sl. Nature of Consultancy/Extension service provided Faculty involved
1 University website updation and maintenance S. Roy
2 Supervision of Campus wide Network S. Roy

 98

DEPARTMENT OF AGRICULTURAL ENGINEERING

Year of Establishment : August, 2006
Head of the Department : Dr.M.K.Hazarika

Research & Developmental activities:
At present no research activities are taking up by the department. However, for future research activities,
the thrust areas for the department will be:

Process technology for agricultural products,
Farm equipment machines,
Ergonomics of mechanized farming
Energy in Agriculture
Rain-water harvesting
Watershed Management

Faculty of the Department:

Sl. Name Qualification Designation Specialization

1. V. B. Dalvi PhD Professor
Soil and Water Conservation
Engineering

2. M K.Hazarika M.Tech, Reader Dairy & Food Engineering
3. J. K. Sahu Ph.D Reader Dairy & Food Engineering.
4. S. Sarkar M.Tech Assisstant Professor Aquaculture Engineering.
5. A. Tiwari M.Tech Assisstant Professor Process & Food Engineering

6. L. N. Sethi M.Tech Assisstant Professor
Water Resources Development &
Management

7. M. Padhiary M.Tech Assisstant Professor Farm Machineries & Power

Courses offered: B.Tech in Agri .Engg.

Students Enrolled:

 SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem 06 00 01 03 00 02 03 01 00 00 10 06
III Sem 04 00 00 03 00 00 03 00 00 00 07 03

Seminar/Conference/Symposium organized :

Sl. Details of Programme organised Date Name of the Coordinator

1
One Day Conference “Agricultural
Engineering Inputs for the Development
of NE Region.”

03/12/08 Dr. N.S.Chauhan

Academic Activity of the Teachers:

Professor V.B. Dalvi
Papers Published :

 Assessment of soil erosion in Akola district of Vidarbha region. P.K.V. Research Journal, 2008, Vol. 32, No. 2

Seminar/Conferences/Workshop attended and paper presented:
 Participated in One-day Conference on “Agricultural Engineering Inputs for the development of

the NR region” Department of Agricultural Engineering, Assam University, Silchar, 3rd Dec.,
2008, Development of non-arable lands using continuous contour trench.

Dr. J.K.Sahu
Papers Published :

 J. K. Sahu and Tiwari. A. Constraints and solutions for mechanization of dairy products
manufacturing in north eastern India. Indian Dairyman, (2008). Vol. 60, No. 6, pp. 17-29.

 Sahu, J.K. and Das, H, A jacketed scraped surface vessel for kneading, heating and
concentration of high viscosity liquids and pastes, Journal of Process Automation, 2009, Vol. 32,
No. 3, pp. 44-48.

 99

 Sahu, J.K. and Jha, Alok, Storage Stability of Sandesh- an Indian Milk Sweet, Agricultural
Engineering International, 2008, FP 08 010, Vol. X, pp. 1-12.

 Sahu, J.K. The effect of additives on vacuum dried honey powder properties, International
Journal of Food Engineering, 2008, Vol. 4, No. 8(9), pp. 1-26

 Sahu, J.K. and Das, H. The effect of heating and cooling rates on recovery of protein and fat
during heat-acid coagulation of milk for preparation of chhana. Journal of Oil and Fat, 2008, Vol.
1. pp. 41-44

 Sahu, J.K. High-pressure technology in dairy industry, Beverage and Food World, 2008, Vol. 35,
No. 8, pp. 27-32

 Sahu, J.K. Bubbles in Foods, Beverage and Food World, 2008, Vol. 35, No. 2, pp. 27 – 30.
 Sahu, J.K., and Niranjan, K. (2009) Gas-Liquid Mixing. Food Mixing: Principles and Applications.

(In-press)The Wiley Blackwell Publication, UK

Seminar/Conferences/Workshop attended and paper presented:
 The three-Day National Conference on “Engineering for Food and Bio-processing” Department of

Post Harvest Process and Food Engineering, G. B. Pant University of Agriculture and
Technology, Pant nagar, 27th February to 1st March, 2009. Sustainable livelihood development
through fruits and vegetable processing in the North-Eastern India.

 One-day Conference on “Agricultural Engineering Inputs for the development of the NR region”
Department of Agricultural Engineering, Assam University, Silchar. 3rd Dec., 2008, Sustainable
livelihood through milk processing in NE region

 One-day Conference on “Agricultural Engineering Inputs for the development of the NR region”
Department of Agricultural Engineering, Assam University, Silchar, 3rd Dec., 2008. Opportunity of
bamboo shoots for nutritional security and socio-economical prosperity of North Eastern region of
India.

Mr S. Sarkar

 Attended Orientation course at Academic Staff College, University of Burdwan, from 13th
December -09th January 2009

Ms A. Tiwari
Papers Published :

 J. K. Sahu and Tiwari. A. Constraints and solutions for mechanization of dairy products
manufacturing in north eastern India. Indian Dairyman, 2008, Vol. 60, No. 6, pp. 17-29

Seminar/Conferences/Workshop attended and paper presented:
 The three-Day National Conference on “Engineering for Food and Bio-processing” Department of

Post Harvest Process and Food Engineering, G. B. Pant University of Agriculture and
Technology, Pant nagar. 27th February to 1st March, 2009. Food Biotechnology: A Unique
Opportunity for the food processing Industries in Quality Assurance of the products.

Other achievements/activities:
 Attended a refresher course at HPT & RYK College, Nasik under Pune University, Maharashtra

from 20th November -10th December 2008

Mr L. N. Sethi
Seminar/Conferences/Workshop attended and paper presented:
ASABE Annual International meeting, Providence, Rhode Island, USA. June 29 to July 2, 2008. On-Farm
Reservoirs for Integrated Farming System with different Water Management Strategies In Eastern India

DIPHU CAMPUS

DEPARTMENT OF COMMERCE

Year of Establishment : July, 2007
Head of the Department : Professor Amalesh Bhowal

 100

Faculty of the Department:

S
l.

Name Qualification Designation Specialization

1

 Amalesh Bhowal

Ph.D. MIMA

Professor Working Capital Management, Strategic
and Social Management, Evaluation &
Impact Studies

2 Ratan Borman
Ph.D

Reader Accounting Finance, Development Studies,
Co-operation

3 Abhigyan Bhattacharjee
M.Com.

Assisstant
Professor

Human Resource Management &
Development, Entrepreneurship, Rural
Marketing

4

Ayekpam Ibemcha Chanu
Ph.D.

Assisstant
Professor

Entrepreneurship and Finance

Courses offered: M.Com

Students Enrolled:

 SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I
Sem

 3 = 2 3 1 = 2 4 = = 8 7

III Sem == == == 1 = = = = = = = 1

Academic Activity of the Teachers:

Professor Amalesh Bhowal
Papers Published :

 Ranjit Kr. Singh & Amalesh Bhowal [2008] Risk Perception-The Theoretical Kaleidoscope,
Vanijya, Journal of Business Studies, Dibrugarh university, 2008, Volume 18th PP.54-64
Department of Commerce, Dibrugarh university

 Amalesh Bhowal & Jitendra Kr. Tiwari [2008] An Assessment of Organizational Work Culture
through the Lenses of Post-performance Appraisal Scenario: An Empirical Study. Banijya, A
research journal of the Department of Commerce, Assam University. Vol.1,No.1, July 2008,
[pp.25-35] Department of Commerce, Assam University, Silchar

 Ranjit Kr. Singh, Amalesh Bhowal & S. Bawri [2009] Impact of Demerger on Shareholders’
Wealth. Enterprise Risk Management [On line International journal] Macrothink Institute, 2009
Vol.1E4

Seminar/Conferences/Workshop attended and paper presented:
 National seminar on Peace Process and Development in Northeast India : A Gender

Perspective: Institute of Tai Studies & Research sponsored by National commission for omen,
New Delhi. April 26-27, 2008, Tourism and Community Involvement in Communal Harmony

 National Seminar on Consumers’ Rights in India. Department of commerce, Manipur university
and sponsored by Indian Institute of Public Administration, Imphal Chapter, 30th March 2009,
AIDA Dimension of Consumer’s Rights, Duties and Responsibilities and Word-of –Mouth

 Workshop on the “Teaching of History and Research Methodology in Social Sciences’
Department of History, Assam university, Diphu Campus, in collaboration with ICHR, New Delhi
and ICSSR, Shillong. 24th march to 28th march 2009, As resource person deliberated on
“Research Methodology with reference to Survey of Literature & Identification of Research Topic”

Other achievements/activities:
 Life Member, Assam Productivity Council, affiliated to National productivity Council of India.
 Acting as Advisor of the Editorial Board of the Diphu Government College Journal of commerce

since 2007 till date
 Acted as Co-Chairperson, the national seminar on Consumers’ Rights in India to be held at

Department of commerce, Manipur university and sponsored by Indian institute of Public
Administration, Imphal chapter on 30th March 2009

 Appointed as the paper reviewer for International Online Conference on Business Management
[IOCBM 2009 International Conference [on-line]to be held on May 2009

 Have been performing Referee (reviewer) of Enterprise Risk Management Journal (ISSN 1937-
7916) beginning from February, 2009. Enterprise Risk Management is an international-oriented
online journal, peer-reviewed and published by Macrothink Institute.

 101

Dr. Ratan Borman
Papers Published :

 Dr. R. Borman. GINFED Ltd.- A New Generation Co-operative for Building Rural Economics.
Banijya, 2008, Vol1, No.1, Department of Commerce, AUS

 Dr. R. Borman. Leadership Pattern in Tribal Co-operatives: A case Study. DGCC’s Journal of
Commerce. 2008: VOL VNo.1 Diphu Government College

 Dr. R. Borman. Tribal Co-operatives and Political linkage: A Case Study. Vanijya, Department of
Commerce, Dibrugarh University, [Accepted]

Seminar/Conference/Workshop attended and paper presented:
 Is Peace Education Necessary in Current Context. OKDISCD, Guwahati 36, March, 2009 “Peace

Education – Some Random Thoughts”
 Attended 3 days National Seminar on Narrating North East and Tribal Folklore. Department of

History, Assam University, Diphu Campus, 27th, 28th, 29th September 2009

Other achievements/activities:
 In charge of Counselling and Seminar Cell, Department of Commerce, Assam University, Diphu

Campus.

Mr Abhigyan Bhattacharjee
Papers Published :

 Abhigyan Bhattacharjee, Karishma Sarkar,2008. A Study on Intellectual Property Rights(IPR) in
the context of Developing Countries. “Banijya” A Research Journal of the Department of
Commerce, Assam University, Silchar. Vol 1, No 1, July 2008, pp 86-89, Head Department of
Commerce, AUS

 Abhigyan Bhattacharjee,2008. Outsourcing: Myths and Realities- An Analytical study of BPO
sector in India. Nayan Barua; Monalisa Choudhury; Aparajita Borkotoky. Business Process
Outsourcing. 2008, Daya Publishing House, New Delhi

Seminar/Conference/Workshop attended and paper presented:
 Attended 3 days National Seminar on Narrating North East and Tribal Folklore. Department of

History, Assam University, Diphu Campus. 27th, 28th, 29th September 2009
 3 days National Conference; Eighth Biennial Conference on Contemporary Issues in

Entrepreneurship Research (March 19-21, 2009) Entrepreneurship Development Institute of
India, Ahmadabad. 19,20, 21 March,2009. Backyard Poultry Farming for Economic
Empowerment of Rural Women- a Case Study of rural SHGs by SIRD, Assam.

Other achievements/activities:
 Attended Orientation Programme (OP-78) at Academic Staff College, Gauhati University (8th Dec

2008-4th Jan 2009). Completed successfully with Grade-A Certificate.
 In charge of Mock Interview and Business Quiz cell, Department of Commerce, Assam

University, Diphu Campus.
 Member of Organising Committee for University community Interface

Dr. Ayekpam Ibemcha Chanu
Seminar/Conference/Workshop attended and paper presented:

 Attended 3 day’s National Seminar –“ Narrating North east and Tribal Folklore. Department of
History, Assam University, Diphu Campus. 27th September to 29th September 2009

Other achievements/activities:
 Acted as Teacher-in-charge of the Coaching & the remedial classes, Case study analysis held at

Department of Commerce, AUDC
 Seminar and Group discussion were conducted (on various topics)

DEPARTMENT OF ENGLISH

Year of Establishment : July, 2007
Head of the Department : Dr. Bishnu Charan Dash

 102

Research & Developmental activities:
The Department has proposed for M. Phil and Ph.D courses and has prepared all necessary groundwork
for bringing out a book entitled Drama: East and West. B. J. Goswami, faculty in the Department has
registered for Ph.D in the Department of Linguistics, Guwahati University

Faculty of the Department:

Sl.No Name Qualification Designation Specialization

1. Sivasish Biswas Ph.D Professor
Indian Writing in English,
American Literature

2. Bishnu Charan Dash Ph.D Reader
American Literature,
Comparative Literature

3. Bhaskar Jyoti Goswami M.A.
Assisstant
Professor

Linguistics, Stylistics, ELT,
Literary Theory

Courses Offered: M. A. in English

Students enrolled:

SC ST OBC GEN PWD TOTAL
 M F M F M F M F M F M F

I Sem 1 0 1 4 0 0 0 1 0 0 2 5
III Sem 0 0 1 1 0 0 0 0 0 0 1 1

Academic Activity of the Teachers:

Professor Sivasish Biswas
Seminar/Conferences/Workshop attended and paper presented:

 62nd Annual Convention of the Rocky Mountain Modern Language Association, Rocky Mountain
Modern Language Association, Nevada, U.S.A. October 9—11, 2008. Territory, Identity and
Mizoram

 International Conference, East-West University, Dhaka, Bangladesh. December 12—13, 2008. The
Post-colonial Chutneyfication of Indianness: Selected Writings of Salman Rushdie and Amitabh
Ghosh

Other achievements/activities:
 Delivered keynote address in UGC sponsored National Seminar on Search for Roots and Nation

in Post-Independence Indian English Fiction organized by the Dept. of English, Bankura
Christian College on 29th August, 2009

 Invited as Resource person in UGC sponsored Refresher Course in the Dept. of English, NEHU,
Shillong during 13—16 March, 2009

 Acted as Resource person at Science College, Agartala, during 11—15 February, 2009
delivering lectures to IAS/TCS aspirants

Dr. Bishnu Charan Dash
Papers Published:

 Comparative Folk Culture: Assamese Ojhapali and Orissan Pala Tradition. Janakristi, Annual
Research Journal of Folklore Society of Assam. 2008, Vol-2, pp-58—67, Folklore Society of Assam,
Bhaskar Jyoti Goswami (Ed)

Books Published:
 The Silent Symphony. Shreyam Barpeta, 2008

Seminar/Conferences/Workshop attended and paper presented:
 National Seminar on Ethnicity and Conflict Resolution in a Multi-Cultural Society, Centre for Indo-

Canadian Studies, Assam University, Silchar. Feb, 2—4, 2008. Ethnic Conflict in Multicultural
Society: An Indo-Canadian Perspective.

 National Seminar on Narrating North-East and Tribal Folklore. Dept. of History, Assam University:
Diphu Campus. Sept, 28—30, 2008. Myth and Culture of the Tribals: The Cosmogenic Worldview of
Bodos, Khasis and Kandha-parajas.

Other achievements/activities:
 Acted as Convenor, Reception Committee for Foundation day and university week on 18th July,

2008, Assam University: Diphu Campus,
 Recognized as M. Phil Supervisor by Vinayak Mission’s University Salem,8th May, 2008

 103

 Life Membership offered by Bhandarkar Oriental Institute, Pune, 25th April, 2008
 Member, BPGS and School Board of Languages, Assam University
 M. Phil guidance in 2008—Madurai Kamraj Univrsity (D. D. E.) : 3

 Periyar University, Salem (D. D. E.) : 2
 Vinayak Mission’s University Salem (D. D. E.) : 1

Mr Bhaskar Jyoti Goswami
Papers Published:

 Mamoni Bhattacharya. The Sense of Protest against the Indian National Heroes in Assamese
Verbal Art. Janakristi, Annual Research Journal of Folklore Society of Assam. 2008, Vol-2, pp-
68—79, Folklore Society of Assam, Bhaskar Jyoti Goswami (Ed) ISSN: 0974-6188

 (Translated Paper of Professor Nabin Ch. Sarma) Dr. Pramod Ch. Bhattacharya: A Man of
Versatile Genius. Journal, Kamrupa Anusandhan Samiti. Vol-XXXIX, Nos-1-2, 2008, pp-1-32
Nishipada Choudhury (Ed)

 Dr. N.C. Sarma’s Maut Maisal Maji Ityadi. Dr. Kanak Ch. Saharia. Dr. Nabin Ch. Sarma: Jiban
aru Sadhanar Alokarekha. Aug, 2008, pp- 421-423, Folklore Society of Assam

 The Man who taught me A B C. Uddhav Kakati. Bodhidrum. 2009, pp-194-201, Bankim Ch.
Sarma Felicitation Committee

Books Published:
 Janakristi Annual Research Journal of Folklore Society of Assam. Folklore Society of Assam,

ISSN: 0974-6188, 2008

Seminar/Conferences/Workshop attended and paper presented:
 Khsetra Samiti Conference, K. K. Birla Foundation. K. K. Birla Foundation, New Delhi. Nov 3-4,

2008 at Regional Sahitya Academy Office, Kolkata. A Review of Dr. Lakshminandan Bora’s novel
Kayakalpa, for the Saraswati Samman, 2009

 National Seminar on Folk Medicine of Assam organized by Folklore Society of Assam and Govt
Ayurvedic College, Guwahati, Govt Ayurvedic College, Guwahati, April 17-18, 2008.

1. A Stylistic Study of Medical Terminology in Ancient Assamese Medical Treatises
2. Disease and Discourse: A Study of Folk-Narrative related to diseases.

 Workshop on Teaching and Research Methodology in Social Sciences. Dept. of History, Assam
University: Diphu Campus. March 28, 2009. A Talk on Outlining Karbi History

Other achievements/activities:
 Member, Assamese Bhasa Samiti, K. K. Birla Foundation 2008-09, 2009-2010
 Officiated as a member of the Interview Board for the selection of teachers in Kendriya

Vidyalaya, Diphu, on March 15, 2009
 Delivered a Guest Lecture on Post-Modernism: Trends and Issues in Dept of Political Science,

Assam University, Diphu Campus
 Member, Vidyalaya Management Committee, Kendriya Vidyalaya, Diphu, 2009-2010
 In charge, Students’ Literary Activities & Wall Magazine, Assam University, Diphu Campus.
 Publication Secretary, Folklore Society of Assam, 2008-2009, 2009-2010

DEPARTMENT OF HISTORY

Year of Establishment : July, 2007
Head of the Department : Professor Th.R.Tiba

Faculty of the Department:

Sl.No Name Qualification Designation Specialization
1. Th.R.Tiba M.Phil, Ph.D Professor Modern India
2. Binayak Dutta LL.B, Ph.D Asstt. Professor Modern India
3. B.Eswara Rao M.Phil, Ph.D Asstt. Professor Modern India

Courses Offered: M.A

Students enrolled:

SC ST OBC GEN PWD TOTAL
M F M F M F M F M F M F

I Sem 0 0 4 4 0 1 0 1 0 0 4 6
III Sem 0 0 4 15 0 0 0 0 0 0 4 15

 104

Seminar/Conference/Symposium Organised:

Sl. Details of Programme organized Date Name of the Coordinator
1 Three Day National Seminar 28th-30th September 2008 Th.R.Tiba
2 Five Day National Workshop 24th-28th, March 2009 Th.R.Tiba

Sponsored Research Project :

Sl. Name of project Funding agency
Duration & Name of the
Project investigator

Fund, allocated
to the project

1 Frontier tribes, 1832-1948 UGC, N. Delhi 2008-2011 & Th.R.Tiba Rs. 4.75 Lakhs

2
Village organization of the
Maram Nagas

Ministry of Tourism
and Culture, N. Delhi

2007-8 & Th.R.Tiba Rs.1.5 Lakh

3
British policy towards
Nagas

ICHR, N. Delhi 2008-2009 Rs.1 Lakh

Academic Activity of the Teachers:

Professor Th. R. Tiba
Books Published:

 Th.R. Tiba. Customary Laws and Practices of the Maram Nagas. Mittal, N.Delhi, 2008
Seminar/Conference/Workshop attended and paper presented:

 Seminar, Tezpur University, Tezpur. 18th August 2008, Chaired a session on “Conflict and Peace
resolution”

 Workshop, Assam University, Diphu. 24th-28th March 2009, Delivered lectures on problems and
prospects of historical research on North East

Dr. Binayak Dutta
Seminar/Conference/Workshop attended and paper presented:

 Participated in Workshop, Assam University, Diphu. 24th-28th March 2009and Delivered lectures
on subaltern studies

Dr. B. Eswara Rao
Seminar/Conference/Workshop attended and paper presented:

 Participated in Workshop Workshop, Assam University, Diphu. 24th-28th March 2009 and
Delivered lectures on Science, Environment and Technology

DEPARTMENT OF LIFE SCIENCE

Year of Establishment : July, 2007
Head of the Department : Prof. H. Tombi Singh

Research & Developmental activities:
 The Department of Life Science has started functioning from July, 2007. At present the Department
offers the Post Graduate Course in Life Sciences, dealing with core courses like Cell Biology,
Biochemistry, Genetics, environmental Science, Bio-Statistics, Bio- Informatics, Research Techniques,
Microbiology, Biotechnology and Fishery students are exposed to frontier areas in plant and Animal
Sciences depending upon their previous background. The Department also regularly organized Seminars,
Symposia and Workshops. However, research activities could not be invited much due to the lack of
infrastructure. We are planning to take up research activities from this year 2009-10.

Faculty of the Department:

Sl. Name Qualification Designation Specialization

01 H. Tombi Singh Ph.D Professor
Fisheries, Biofoxin, Environmental
Ecology and Wildlife.

02 A.K. Tamuli Ph.D Reader
Microbiology, Biofertilizer,
Biopesticides and Tissue Culture.

03 R. H. Begum Ph.D Assisstant Professor
Molecular Biology, Immunology,
and Biotechnology.

 105

04 R.Teron M.Sc. Assisstant Professor
Ethnobotany, Phycology and
Traditional Knowledge.

05 B.B. Das M.Phil, Ph.D. Academic Consultant Bio- Chemistry

Courses offered: M.Sc

Students Enrolled:

 SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem 01 03 01 01 02 04
III Sem 04 01 03 02 01 06 05

Result Analysis:

 Appeared Passed out
PG 11 08

Consultancy/Extension service:

Sl. Nature of Consultancy/Extension service provided Faculty involved
 Member, State Biodiversity Board, Manipur. Member

Consultation Committee on Biodiversity, Govt. of India.
Professor H. Tombi singh

Academic Activity of the Teachers:

Professor H. Tombi Singh
Papers Published:

 Impact of human activities on the ecology and Fisheries of Loktak Lake, Manipur. M.P. Singh,
Kohli. Ecology & Fisheries of Wetland in India. 2008 Indian Sec. of Fisheries as Professorals.

Seminar/Conferences/Workshop attended and paper presented:
 National Congress of Zoology of India, 2008. Gauhati University. 29/12/2008, Ecology & Fisheries

of Loktak Lake of India. (Planery Lecture)
Other achievements/activities:

 Contributed one charts on the Impact of human activities in the Ecology & Fisheries of Loktak
Lake, Manipur in the Book ‘‘Ecology & Fisheriesof Wetlands in india” (Ed. Professor M.P. Singh
Kohli) published by the Indian Sec. of Fisheries Professional, Mumbai (2008) pp 75-86.

 Presented one paper on the “ Bioresources of N.E. India with special reference to Manipur” in the
UGC National Seminar on Recent Trenddddddd in Life Science, Manipur University on 2nd -3rd
January 2009.

 Delivered one planery lecture in the National Zoological Congress of India, Gauhati University on
29th 2009. Lecture on the “Ecology & Fisheries of Loktak Lake, Manipur

Dr. A.K. Tamuli
Seminar/Conferences/Workshop attended and paper presented:

 Hazards- Minimizing Risk, Maximizing Awarness, (Catalyzed and Supported by RYPSP, DST,
GOL, New Delhi) North- East Institute of Science and Technology, Jorhat, Assam. In
Collaboration with IQAC Diphu Govt. College, Diphu. 16th Sep. 2008

Dr. R.H. Begum
Seminar/Conferences/Workshop attended and paper presented:

 Attended Orientation Course (It) Nehu, Shillong. 23/03/2009, Occurance and Distribution of
Virulence Factors among Clinical Isolates of Non- 0157. Escherichia Coli. J.Vet. Pub. Health;
2008, 6(i): 09-13 pp

Other achievements/activities:
 Attended Orientation Course on Information Technology, Organised by NEHU, Shillong from 23rd

March to 22nd April 2009.
 Published one paper ‘’ Occurance and distribution of virulence factor among clinical isolates of

Non- 0157. Escherichia Coli. J. Vet. Pub. Hlth. 2008, 6 (i): 9-13.

Mr Robindra Teron
Seminar/Conferences/Workshop attended and paper presented:

 NISCAIR, CSIR, New Delhi. 24-26 November 2008, Indigenous Knowledge pertaining to the
Management and Sustaining Utilization of Natural Resources and Protection of Culture: a case
study among Karbis of Assam (India)

Other achievements/activities:

 106

 Currently, pursuing Research for Ph.D. degree on the topic titled “Ethnobotany of Karbi Anglong
District: Trans- Cultural Dynamism in Traditional Knowledge’’ and provisionally registered (No.
Bot. 12/07) under Gauhati University, and working under the supervision of Professor S.K.
Borthakur, Department of Botany, GU.

DEPARTMENT OF PHYSICS

Year of Establishment : July, 2007
Head of the Department : Dr. Subrata Hazarika

Faculty of the Department:

Sl. Name Qualification Designation Specialization
 01 S. Hazarika M.Phil, Ph.D. Reader Non linear Optics and Spectroscopy.
02 A. Roy Ph.D Assisstant Professor Quantum Physics
03 S. Shukla Ph.D Assisstant Professor Condensed Matter Theory
04 A. Das Ph.D Assisstant Professor High Energy Physics

Courses offered: M.Sc.

Students Enrolled:

 SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem 01 02 01 03* 01
II Sem 02 01 01 03 01

Consultancy/Extension service:

Sl. Nature of Consultancy/Extension service provided Faculty involved
 Member, State Biodiversity Board, Manipur. Member

Consultation Committee on Biodiversity, Govt. of India.
Professor H. Tombi singh

Academic Activity of the Teachers :

Dr. Subrata Hazarika
 Papers Published:

 S. Hazarika and S. Rai 2008, Fluorescence dynamics of Tb3+ and Tb3+ / Ho3+ doped phosphate
glasses. Optical Materials. 2008, 30 & 1343-48 Elsevier

Other achievements/activities:
 Reviewed Scientific manuscript for publication in Physica B (Elsevier Publication
 Paper accepted for presentation I the 6th International conference on Inorganic Materials at

Dresden, Germany. Sep., 08
 Supervised a dissertation Structure Composition Relation of Al (NO3)3- Si02 sol-gel glass at

different annealing temperature. Submitted to Vinayaka Mission University, Tamil Nadu for award
of M.Phil degree.

Dr. Shailesh Shukla
Papers Published:

 NN Shukla, S. Shukla, R. Prasad, R. Benedek, July, 2008 Phase Stability of cation doped
LiMnO2 within GGA+U Approximation. Modelling and Simulation in Material Science and
Engineering. 16, 55008/20008 IOP

Dr. Abhijeet Das
Papers Published:

 Abhijeet Das and A Saikia, Quark Contribution in the Evolution Equation of the Scaling Violation
of F2. Indian J. Physics, 2008, 82(6), 789-794 IACS, Kolkata

 107

DEPARTMENT OF POLITICAL SCIENCE

Year of Establishment : July, 2007
Head of the Department : Sri Sailesn Ch.Das

Faculty of the Department:
Sl Name Qualification Designation Specialization

1. Khokan Ch. Das M.Phil, Ph.D Reader
Indian Govt. and Politics, Politics in
Northeast India, Public Administration

2. Sailen D. Das M. Phil
Assistant
Professor

International Politics, Comparative
Politics, human Rights

3. Bikash Ch. Dash M. Phil
Assistant
Professor

Political Theory, Public Administration,
Research Methodology

Courses Offered: M. A.

Students enrolled:

 SC ST OBC GEN. PWD TOTAL
M F M F M F M F M F M F

I Sem 01 00 12 04 03 02 00 03 00 00 16 09
III Sem 00 01 03 06 00 00 00 01 00 00 03 08

Results Analysis:

 Appeared Passed out
PG 10 Not Yet
M.Phil N.A N.A
Pre-Ph.D

Academic Activity of the Teachers :

Dr. Khokan Chandra Das
Seminar/Conferences/Workshop attended and paper presented:

 State seminar on Women Empowerment. Women’s Forum, Nowgong College, Nagaon. 15 Nov,
2008. Role of Women in Panchayati Raj: A case study of Ranipukhuri Gaon Panchayat

 National seminar on Relevance of the study of History in the 21st century. Khagarijan College,
Nagaon, 7 Feb, 2009. Attended

Other achievements/activities:

 Granted M. Phil guideship by Vinayak Mission University, Salem (TN), vide no-dt.10/05/08,
VMU/DDE/M.Phil/Gd/PolSc/MPOL108

 Currently supervising two M.Phil students under the VMU

THE UNIVERSITY LIBRARY

Year of Establishment : 1994

Professional Staff of the Library :

Librarian (up to Jan31, 2009) : Dr. V.D. Shrivastava

Librarian (I/C) (w. e. f. Feb 01, 2009) : Prof. Goutam Biswas

 108

Assistant Librarian : Dr. Manoj Kumar Sinha

Information Scientist : Shri Jayanta Bhattacharjee
 .

About the Rabindra Library (Central Library)

Assam University Library was started with the establishment of the University in the
year 1994 as a central agency for meeting the information requirements of the
academic community of this university. The Central Library of Assam University has
been shifted to its new permanent Central Library-cum-Computer Centre building
and started functioning since January 21st, 2006. This new building is having the
total plinth area of 38,700 Square feet with a beautiful fencing. The main function of
Library includes collection development of knowledge resources, technical processing,
organization, retrieval and dissemination of information to the end users of Barak
Valley in particular as well as the entire North Eastern Region in general. In 2008, the
Assam University Library is renamed as Rabindra Library.

The Knowledge Resources available in Assam University Library have been categorized
in 13 collections arranged in separate Hall. 1) Text Book Collection, 2) Social Science
and Humanities Collection (including Business Studies, Commerce & Information
Science), 3) Language Collection, 4) Science Collection, 5) Reference Collection, 6)
Periodical Collection (Current and Back Volumes), 7) Ph.D. Theses / M. Phil Theses
Collection, 8)Reports and Conference Proceedings Collection, 9) Gifted Collection, 10)
Donated Collection of Eminent Scholars of the Locality having important Manuscripts
and rare documents, 11) North East Collection, 12) Audio-Visual Collection and,
13)Digital Collection including CD-ROM Databases, E-Journals, Internet Resources,
In-House Databases of Books, Serial, and Theses and On-Line OPAC Service.

Collection of Library: Books and Journals

The University Library at present has a stock of total 88,607 books out of which 8,335
books have been acquired during 2008-09. The total expenditure incurred for
purchase of books came to Rs.1, 21,91,651.00

There are 460 Indian journals and 105 foreign journals in the subscription list, out of
which library subscribed / renewed 144 Indian and 54 foreign journals during 2008-
2009 for the year 2009. Besides these, 20 Newspapers and 14 Popular Magazines
have also been subscribed during this period.

The amount incurred toward the subscription of 144 Indian journals, 54 foreign
journals and 20 newspapers & 14 popular magazines came to Rs.22,37,637.00 (out
which Rs.2,36,456.00 for Indian Journals , 19,51,181.00 for foreign journals and
Rs.50,000.00 for Newspapers and Magazines).

Theses and Dissertations/ Master Degree Project Report

Library has also received 55 Nos. Ph.D. / M. Phil Theses and 33 MS/ MD Degree
Dissertations from the Examination Branch.

Gifted/ Donated Documents Received

Besides the above, AU Library has also received following publications either as gratis
or on exchange basis during 2007-08:
__
Categories of Documents : Nos. of Documents Received
__

Books (Including donations from Asia Foundation) : 1328 Titles
Journals : 05 Titles
Reports : 66 Titles

 109

Conference Proceedings : 14 Titles
Newsletters : 35 Titles
Reprints from American Library Centre : 40 Reprints
__

Accessioning and Technical Processing of Documents (Books/ Journals / Reports/
Conference Proceedings etc.)

During the above period, following Technical Activities were undertaken

Technical Activities No. of Documents
__
Accessioning : 8346

Classification : 6200

Manual Cataloguing : 5060

Filing of Catalogue : 5060

Preparation of Books : 5060

Release of Books from Circulation Service : 5060
__

Library Statistics: Circulation Unit

Circulation Services
Categories Number
__
Library Membership Enrolment

Library Membership of
UG/PG Students (2007-08) : 708

Library Membership of
UG/PG Student (2008-09) : 902
Total UG/PG Students Registered
for Library Membership : 1610

Ph.D. Research Scholars : 333
M. Phil. Research Scholars : 213

Teachers and staff : 233

Total No. of Membership Issued : 2389

No Dues Certificate Issued

Teachers & Staff : 07
M. Phil. Scholars : 38
Ph. D. Scholars : 12
UG/PG Students : 491
Total No. of No Dues Certificate
Issued : 548

No. of Users Visited Library

No. of Students Visited Library : 69,200
No. of Teachers/Staff Visited Library : 2450
No. of Visitors Visited Library : 580

 110

Total No. of Users Visited Library : 72,230

No. of Transactions

No. of Books Issued : 67342
No. of Books Returned : 66345
Consultation of Reference Books : 11690
Reservation of Books : 2640

Shelf Rectification & Maintenance Unit

Shifting of Books : 1, 35,682
Shelf Rectification : 1, 56,880
Shelving of Books : 1,62,831
Display of New Arrivals : 2500

Reprographic Service Unit

Issue of Books for Photocopy : 4650

User Education Programme Organised

Orientation to New Students/
Research Scholars : 1050
__
Library Statistics of Periodical Unit

Newspaper Registration : 7300 Issues
Newspaper Display : 7300 Issues
Magazines Registration : 370 Titles
Magazines Display : 370Titles
Journal Registration : 736 Issues
Journal Display : 736 Issues
Registration of Gifted Journals/
Newsletters : 236 Titles
Newspaper Subscription : 20 Titles for each month
Magazines Subscription : 16 Titles for each month

Internet Digital/ E-Resources Unit

CD/DVDs Consulted/ Viewed
by the Users : 875 Users

Biological Abstracts : 260 Users

Theses and Dissertation Abstract : 680 Users

No. of E-journals available for access
to Assam University Community
under UGC –INFONET E-Journals
Digital Library Consortium : 5000 +

Total No. of Users availed
E-mail/ Internet Services : 25,585 Users
__

Automation and Networking under INFLIBENT Programme

Assam University Library is one of the libraries chosen by U.G.C. for Automation and
Networking under INFLIBNET Programme during IX plan. The computers were

 111

networked with WINDOWS N T and in-house training of the Library staff has been
provided for Database creation of Books, Serials and Thesis. At present Library has
been using SOUL Software for Library Automation and Networking

University Library has been connected to campus wide optic fiber network of BSNL for
Internet Services. The Library has been provided with on-line access to e-resources
under UGC-INFONET Digital Library Consortium of INFLIBNET Centre for accessing
to 5000 + peer reviewed e-journals and databases.

Database Creation Using SOUL Software

During this period, Book and Serial Databases were created while updating the same
on monthly basis. The Data Entry Staff have completed the following tasks
__
Items No. of Records
__

No. of Input Sheet Prepared : 3500

Editing of Input Sheet : 3500

Data Entry from Input Sheet : 3500

Editing of Book Database : 3500
__

Major Events Organised

A. Organised Book Fair-2009

On the eve of Foundation Day Celebration, Assam University, Silchar has organised
Book Fair-2009 in Assam University premises at Netaji Subhash Mancha from
January 21 to 29, 2009. The said Book Fair-2009 was inagurated by Prof. Mrinal
Miri, Former Vice-Chancellor, North Eastern Hill University, Shillong at 10.30 A.M. at
Netaji Subhash Mancha. After inauguration, the Book Fair was kept open from 10.0
A. M. to 5. 30. P.M. during the period of Book Fair. The students, research scholars,
faculty members, staff, school & college students and teachers have visited Book Fair
and purchased their desired books.

The Book Fair-2009 was successfully organised by the Book Fair-Committee Members
comprising of Prof. G.D. Sharma, Chairman; Dr. Niranjan Roy, Dept of Economics as
Convener; Dr. V.D. Shrivastava, Librarian; Dr. Manoj Kumar Sinha, Asst Librarian
and Sri Jayanta Bhattacharjee , Information Scientist as members from Assam
University Library under the direct supervision of the Hon'ble Vice-Chancellor,
Professor Tapodhir Bhattacharjee , Assam University Silchar.

Altogether 32 Book Publishers/ Suppliers have participated in the Book Fair.
Rabindra Library , Assam University , Silchar in consultation with the 35 Depts have
spot selected and procured books for Rs.89.0 Lakhs (approx). People from the
different parts of Barak Valley have also visited and taken benefit from it. Cooperation
of all Officers and Staff members from the Administration, Finance and all Library are
thankfully acknowledged. Special thanks go to our Hon'ble Vice-Chancellor, Prof.
Tapodhir Bhattacharjee, for his constant encouragement and support.

Finally it is concluded that the overwhelming response from the book suppliers and
faculty members are encouraging and from their response and participation, the Book
Fair was a grand success.

(Reported by Dr. Manoj Kumar Sinha, Asst Librarian and Member-Book Fair-2009
Committee, AUS).

B. One Day Seminar On Digital Library Management held at Rabindra Library ,

January 21, 2009.

 112

On the eve of Foundation Day Celebration “One Day Seminar on Digital Library
Management” was organised at Seminar Hall of Rabindra Library, Assam University,
Silchar on January 21, 2009. At the outset Dr. V.D. Shrivastava welcomed all the
delegates and participants. The participants were mainly drawn from the Rabindra
Library and Librarians of College Libraries of Barak Valley.

The Seminar was inaugurated by the Hon’ble Vice-Chancellor, Prof. Tapodhir
Bhattacharjee. In his inaugural address he stressed on the need of developing Digital
Library and Repositories in Assam University Library.

Eminent Library & Information Science professional Prof. S.C. Biswas from Burdwan
University has delivered the key note address and in his key not address he
highlighted the various issues in establishing Digital Library. Dr. V.D. Shrivastava,
Librarian also presented his paper on Digital Library Management. Dr. Manoj Kumar
Sinha, Asst Librarian has presented his research paper on Digital Library Initiatives
in India. He highlighted the development of digital libraries in India and the steps
taken by various universities and institutions for establishing digital libraries and
institutional repositories for instant access of information over network.. Sri Jayanta
Bhattacharjee, Information Scientist also spoke about the services of E-journals and
databases available under UGC-INFONET Digital Library Consortium.

At the end of the Seminar, the Vote of thanks has been proposed by Dr. Manoj Kumar
Sinha, Asst Librarian, Assam University, Silchar. The programme was a grand
success.

User Education Programme

Rabindra Library, Assam University, Silchar organized education-cum-training
programme on usage of library resources, Internet, e-resources and data retrieval
techniques apart from other library practices. A total of 1050 participants mostly
students from departments participated in the User Education/ Orientation
Programme.

Academic Achievements of Library & Information Professionals

1. Dr. Manoj Kumar Sinha, Asst Librarian

Published Papers in Library & Information Science Journal

Sinha, Manoj Kumar. (2008). Web Log or Blog: An Amazing Tool for Interaction and
Dissemination of Information amongst the LIS Professionals. DLIBCOM: Digital
Library Communication, 3 (3), March 2008, 2-5.

Sinha Manoj and Rao Y. Venkata (2008). Quality Management Model for Knowledge
Resource Management in University Libraries and Information Centres: A Conceptual
Framework. SRELS: Journal of Information Management. SRELS Journal of
Information Management, 45 (3), Sept 2008 Paper AQ p 365-372.

Published Papers in Edited Books and Conference Proceedings

 Sinha. Manoj Kumar. 2008. Open Access, Open Source Archives, and Open
Libraries Initiatives for Universal Access to Knowledge and Information: An
Overview of Indian Initiatives” In: Open Access, Open Source and Open
Libraries (O3): Proceedings of the 6th Convention PLANNER-2008 , Nagaland
University, Dimapur Campus, 6-7 November, 2008 , , INFLIBNET Centre,
Ahmedabad, (Eds: Jagdish Arora et .al) , pp. 305-319.

 Sinha. Manoj Kumar. 2008. Academic and Special/ Technical Libraries in

India in Networked and Digital Environment: An Overview. . In: Shaping the
Future of Special Libraries: Beyond Boundaries: Proceedings of the
International Conference of Asian Special Libraries (ICoASL-2008) on “Shaping
the Future of Special Libraries: Beyond Boundaries” Organised by Special

 113

Library Association (SLA) USA in association with IASLIC and SLP held at
India Islamic cultural Centre, New Delhi from 26-28 November 2008. (Eds:
S.M. Dhavan et. al.,) , Ane Books , New Delhi, 2008 , pp 563-576.

 Sinha, Manoj Kumar. 2008. Development of Information Infrastructure in

University Libraries of India for Resource Sharing in Networked and Digital
Environment. In: Library Profession in Search of a New Paradigm, 23rd
National Seminar of IASLIC, Bose Institute, Kolkata, December10-13, 2008,
Special Publication No. 48, IASLIC, Kolkata, pp 115-131.

 Sinha, Manoj Kumar. 2009. Information & Communication Technology and

Internet Awareness amongst Research Scholars and University Teachers of
North Eastern Region of India: An Empirical Study. In: Abstracts of National
Seminar on Digitization and Networking of Library and Information Centers in
North East India, January 9-10, 2009 jointly organized by Department of
Library & Information Science, Gauhati University, Guwahati and Central
Reference Library, Kolkata, Pp. 9-10.

 Sinha, Manoj Kumar. 2009. Design and Development of North Eastern Library

& Information Network (NEILIBNET) for N E Region of India: A Proposal. In:
Abstracts of National Seminar on Digitization and Networking of Library and
Information Centers in North East India, January 9-10, 2009 jointly organized
by Department of Library & Information Science, Gauhati University,
Guwahati and Central Reference Library, Kolkata, Pp. 29

Conference / Seminar Attended

 Attended Two Days 6th Convention PLANNER-2008 , jointly organised by
Nagaland University, Dimapur Campus, and INFLIBNET Centre, Ahmedabad,
6-7 November, 2008 , and presented following paper :

 Open Access, Open Source Archives, and Open Libraries Initiatives for
Universal Access to Knowledge and Information: An Overview of Indian
Initiatives” In: Open Access, Open Source and Open Libraries (O3):
Proceedings of the 6th Convention PLANNER-2008 , Nagaland
University, Dimapur Campus, 6-7 November, 2008 , INFLIBNET
Centre, Ahmedabad, (Eds: Jagdish Arora et .al) , pp. 305-319.

 Attended Three Days International Conference of Asian Special Libraries

(ICoASL-2008) on “Shaping the Future of Special Libraries: Beyond
Boundaries” jointly organised by Special Library Association (SLA) USA in
association with IASLIC and SLP held at India Islamic Cultural Centre, New
Delhi from 26-28 November 2008 and published and presented the following
paper :

 Academic and Special/ Technical Libraries in India in Networked
and Digital Environment: An Overview. . In: Shaping the Future of
Special Libraries: Beyond Boundaries: Proceedings of the
International Conference of Asian Special Libraries (ICoASL-2008)
on “Shaping the Future of Special Libraries: Beyond Boundaries” ,
Special Library Association (SLA) USA in association with IASLIC
and SLP during 26-28 November 2008. (Eds: S.M. Dhavan et. al.,) ,
Ane Books , New Delhi, 2008 , pp 563-576.

 Attended Four Days “ 23rd National Seminar of IASLIC organised by IASLIC

in collaboration with Bose Institute, Kolkata, on the theme “Library Profession
in Search of a New Paradigm” , during December10-13, 2008 and published &
presented the following paper::

 114

 Development of Information Infrastructure in University Libraries of
India for Resource Sharing in Networked and Digital Environment.
In: Library Profession in Search of a New Paradigm, 23rd National
Seminar of IASLIC, Bose Institute, Kolkata, December10-13, 2008,
Special Publication No. 48, IASLIC, Kolkata, pp 115-131.

 Attended Two Days National Seminar on “ Digitization and Networking of

Library & Information Centres in North East India” , January 9-10, 2009
jointly organised by Dept of Library & Information Science , Gauhati
University, Guwahati and Central Reference Library, Ministry of Culture, Govt.
of India, Kolkata at DLIS, Gauhati University, Guwahati and presented two
papers :

 Information & Communication Technology and Internet Awareness
amongst Research Scholars and University Teachers of North Eastern
Region of India: An Empirical Study. In: Abstracts of National
Seminar on Digitization and Networking of Library and Information
Centers in North East India, January 9-10, 2009 jointly organized by
Department of Library & Information Science, Gauhati University,
Guwahati and Central Reference Library, Kolkata, Pp. 9-10.

 Design and Development of North Eastern Library & Information
Network (NEILIBNET) for N E Region of India: A Proposal. In:
Abstracts of National Seminar on Digitization and Networking of
Library and Information Centers in North East India, January 9-10,
2009 jointly organized by Department of Library & Information
Science, Gauhati University, Guwahati and Central Reference
Library, Kolkata, Pp. 29

 Attended “One Day Seminar on Digital Library Management” organised by

Rabindra Library , Assam University, Silchar on January 21, 2009 and
presented following paper :

 Digital Library Initiatives in India for Resource Sharing : An Overview

Guided M. Phil. Research Scholars in Library & Information Science

Guided following M. Phil. Research Scholar in Library & Information Science under
Directorate of Distance Education, Vinayaka Missions University, Salem (Tamil Nadu)
during 2008-09:

Name of Research
Scholar

Topic of Research Work Status

Sri Pradip Kumar
Singha

Information Needs and Information Seeking
Behaviour of Library Users of Special
Libraries of NIT, Silchar and Silchar Medical
College , Silchar

Awarded in
October 2008

2. Shri Jayanta Bhattacharjee, Information Scientist

 Attended 12 Days Training Course on “Management Skills for Scientific /
Technical Officers” at ISTM, Delhi from 22nd September to 35d October, 2008.

 Attended “Workshop on Linux and Open Source Software” at INFLIBNET

Centre, Ahmedabad from 8th December 2008 to !2th December 2008.

 115

 Attended “One Day Seminar on Digital Library Management” organised by
Rabindra Library , Assam University, Silchar on January 21, 2009 and share
his experience with the participants .

CAMPUS DEVELOPMENT

 A brief resume of the infrastructural development works undertaken by the

University during the period 2008 - 2009 is summarized below.

1. Infrastructure development under Xth Plan General Development Scheme:

(I) Works completed: (i) Construction of Academic Building I (ii) Construction of

Examination Section Building (iii) Construction of Sports Complex (iv) Construction of

9 Nos. Teachers Quarters (v) Construction of 1 no. Statutory Officer’s quarter and 10

Nos. Non-Teaching quarters (vi) Construction of 1 no. Girls’ Hostel (vii) Construction

of 1 no. Boys’ Hostel (viii) Construction of Social Work Building (ix) Providing

approach road, electrical service connection and water supply line to new Hostels and

Residential Quarters (x) Construction of Children’s Park, Multi Purpose Community

Hall & 5 nos. Road Side Resting Sheds (xi) Campus Networking

(II) Work under progress: (i) Construction of Academic Building II (ii) Construction of

Student’s Community Centre (iii) Construction of 60 bedded Boys’ Hostel for School of

Technology (SOT) (iv) Construction of approach road and providing electrical service

connection to Boys’ Hostel of SOT

2. Instrastructural development under OBC Reservation grant :

Works awarded: (i) Vertical extension of 2nd floor of Boys’ Hostel (ii) Vertical extension

of 3rd floor of Computer Science Deptt. (iii) Horizontal and vertical extension of Social

Work building (iv) Capacity expansion of Dept. of Business Administration building

(v) Capacity expansion of Dept. of Mathematics and Central Instrumentation

Laboratory building (vi) Capacity expansion of Academic Building II (vii) Capacity

expansion of English & Foreign Language building (viii) Capacity expansion of

Administrative building annex (ix) Construction of 8 Nos. Non Teaching Quarters (x)

Construction of 10 Nos. Techers Quarters (xi) Capacity expansion of Academic

Building I (xii) Capacity expansion of Academic II (xiii) Vertical extension of 2nd floor of

Bio-Technology building (xiv) Construction of Library & Information Sc. building (xv)

Capacity expansion of History, Pol. Science & Sociology building (xvi) Capacity

expansion of Economics & Commerce building

3. Infrastructure development under XIth Plan General Development Scheme:

Works awarded: (i) Construction of Micro-Biology building (ii) Construction of 90

bedded Boys’ Hostel (iii) Construction of 100 bedded Girl’s Hostel (iv) Construction of

Warden’s Complex (v) Construction of Education & Philosophy building (vi)

Construction of Law Dept. building (vii) Construction of Earth Science Dept. building

4. Infrastructural development in Diphu Campus

 116

Work in progress: : (i) Construction of Boundary Wall and Entrance Gate (ii)

Construction of Examination Building (iii) Construction of Security Barrack (iv)

Construction of Pump House & Boring of Deep Tube well.

COMPUTER CENTRE

Year of Establishment : July, 1998

Staff of the Center :

Director : Dr. Angshuman Sen

System Analyst : Shri Subrata Sinha

Activities of the Center:

The Centre has organized many computer awareness programmes, literacy courses,
summer/ winter schools for the teaching and the non-teaching staff of the University
as well as for the faculty members. Some of the major events are mentioned below:

1. ISI-AU Winter Schools on Image Processing and Analysis.

2. Summer School on Advanced Programming Technique-C.

3. Workshop on Microsoft Application Software.

4. Know Your Laptop Programme.

5. Concept of DBMS and Networking programme.

Besides providing a central computing facilities to the user departments Like Ecology,
Mass Communication, Social Work, Arabic, Physics, Chemistry, Mathematics, Fine
Arts, Life Sc. etc. in running the theory and practical courses related to Computer
Science for the PG and M.Phil students, the centre also provides it’s three State of Art
Labs to the faculty members and Ph.D. scholars of the University for their Post
Doctoral and Doctoral works. The centre will also start a One Year (Two Semester)
regular Post Graduate Diploma in Information Technology from the Academic session
2008-09.

Facilities Available:

Category Items Quantity

01. IBM X-series Blade server (Intel Xeon Dual
Core)

2 nos

02. Laptop HP Pavilion dv2000 10 nos
03. Laptop HP Compaq Pressario 3 nos
04. Desktop Compaq Pressario (P-iv) 50 nos
05. Online UPS (5 KVA, 15 KVA) 2 nos
06. Generator (70 KVA, 5KVA) 2 nos
07. Laser printer 6 nos
08. 3 in 1 Xerox machine (RICOH 1 no

Hardware

09. LCD Projectors 2 nos

Software : 1. SPSS (ver. 15), 2. MATLAB, 3. MSDN Academic Alliance 7.0, 4.
WIN XP Professional, 5. Oracle 10g, 6. Mathematica 5.2, 7.

 117

Coreldraw 13, 8. Macromedia Flash 8.0, 9. SQL server 2005, 10.
Office 2007 etc.

NETAJI SUBHAS CENTRE

Netaji Subhas Centre was established in 1998 and is attached to the department of
History in the School of Social sciences. This Centre provides facilities for
Interdisciplinary Studies in Social Sciences with special reference to the political
process and Freedom Movement in India.

WOMEN STUDIES CENTRE

This Centre, established in 1998 with a view to making studies in various areas of
Gender Studies and Women’s Studies. The Centre is attached to the Department of
Political Science under the School of Social Sciences.

COLLEGE DEVELOPMENT COUNCIL

 The College Development Council is the Principal advisory body to the
Executive Council. It performs this function through the Academic Council. The
objective of the Council is, without prejudice to the generality of provisions of the Act,
the Statutes and Ordinances of the University, to provide a leadership role and
generally extend help, guidance and advice to the Colleges admitted to the privileges
of the University. The College Development Council (CDC) of Assam University
came into being in 1996. The relevant Ordinance of the Vice Chancellor was approved
by the Govt. of India, MHRD, Department of Education vide order No. F.9-3/95-
Desk(U) dated 18.12.95.The total number of Colleges (Affiliated and Permitted),
including Professional Colleges admitted to the privileges of Assam University is 53
(fifty three) as on 31st March, 2008. The College Development Council examines the
proposals from Colleges for permission, affiliation and also forward the proposals
received from Colleges for development project in respect of physical facilities, infra-
structure facilities, development of library and minor/ major research projects to the
University Grants Commission.

 The primary functions of the College Development Council are as following:

a. To co-ordinate Major/Minor Research Projects with the UGC as a part
of Faculty Development Programme for teachers of affiliated Colleges,

b. to process Faculty Improvement Programme for teachers of affiliated
Colleges,

c. to help in processing proposals for development assistance from the
UGC during XI th Plan period fund allocation thereto,

d. to review the academic performance of Affiliated Colleges from time to

time and to make suggestions for improvement.

 There is an Affiliation Committee consisting of the following members to
examine proposals received from Colleges to grant permission/ affiliation and opening
of new Colleges/ subjects etc.

i. Prof. T Bhattacharjee, Vice Chancellor, AUS - Chairman
ii. Director, Higher Education, Kahilipara - Member
iii. Prof. D. Biswas - Member
iv. Prof. D. Bhattacharjee - Member

 118

v. Principal, G C College, Silchar - Member
vi. Principal, T T College, Silchar - Member
vii. Registrar, Assam University - Spl. Invitee
viii. Controller of Examinations, Assam University - Spl. Invitee
ix. Dr. B R Choudhury, Director- CDC - Member Secretary

The Affiliation Committee grants permission and affiliation to Colleges after

scrutiny of the proposals from the Colleges and inspection of the Colleges by an
Inspection Committee. The UGC has discontinued the scheme of the College
Development Council in the IX plan. The UGC has sanctioned the post of Director,
CDC on realizing the importance of work at college level to be coordinated by the
University to UGC. The UGC has sanctioned introduction of various courses under
Career Oriented Programme (COP) in G C College, Cachar College, Karimganj College,
Ramkrishnanagar College & Diphu Govt. College to be introduced from the academic
session 2005-2006 & 2006-2007. All the colleges under section 2(f) & 12(B) of the
UGC Act have except Haflong Govt. College assessed by NAAC. The UGC has
recognized Assam University as one of the Universities in the country to grant
affiliation to Minority Institution located any where in the country.

 G C College, Karimganj College, S S College, Diphu Govt. College & Haflong
Govt. College have been proposed for Selection Under Edusat network under the UGC
Programme of Consortium for Educational Communication. The G C College, Silchar
has been selected as the College of Potential for Excellence by the UGC. During 2007-
08, the Department of Science & Technology of the Govt. of India, selected 05 (five)
Colleges under this University for providing a financial support of Rs. 50 lakhs to each
of them under a Special Package for Strengthening the educational infrastructure for
science education in the North East Region.

UP-TO-DATE INFORMATION REGARDING COLLEGES

UNDER ASSAM UNIVERSITY::SILCHAR

Sl.
No.

Name of Colleges Year of
Estd.

Affiliation
Status

Courses of
study

NAAC
Ranking

1. G C College, Silchar 1935 Permanent Arts, Science
& Commerce

B++

2. Karimganj College, Karimganj 1946 ,, Arts, Science
& Commerce

B+

3. S S College, Hailakandi 1950 ,, Arts & Science B+
4. Cachar College, Silchar 1960 ,, Arts, Science

& Commerce
B+

5. Haflong Govt College, Haflong 1961 ,, Arts, Science
& Commerce

6. R S Girl’s College, Karimganj 1962 ,, Arts B
7. Women’s College, Silchar 1963 ,, Arts, Com. &

SFC
C++

8. Diphu Govt. College, Diphu 1964 ,, Arts, Science
& Commerce

B++

9. R K Nagar College,
Ramkrishnanagar

1964 ,, Arts & Science B

10. Janata College, Kabuganj 1964 ,, Arts C+
11. Lala Rural College, Lala, 1964 ,, Arts &

Commerce
C++

12. Nehru College, Pailapool 1965 ,, Arts C++
13. N C College, Badarpur 1969 ,, Arts, Com. &

Science
B

 119

14. Radhamadhab College,
Silchar

1971 ,, Arts C+

15. M C D College, Sonai 1972 ,, Arts & Com.
Science

B

16. Teachers’ Training College,
Silchar

1960 ,, B.Ed

17. A K Chanda Law College,
Silchar

1960 ,, LLB

18. Diphu Law College, Diphu 1979 ,, LLB
19. Silchar Medical College,

Silchar
1968 ,, MS, MD,

MBBS

20. West Silchar College,
Barjatrapur

1985 Temporary Arts

21. Maibang Degree College,
Maibang

1988 ,, Arts

22. S R College,
Kalain

1992 ,, Arts

23. A L Coudhury College,
Algapur

1991 ,, Arts &
Commerce

24. M H C M Science College,
Algapur

1997 ,, Science

25. S C Dey College, Kalinagar 1992 ,, Arts &
Commerce

26. S V College, Chandkhira 1987 ,, Arts
27. Nilambazar College,

Nilambazar
1994 ,, Arts

28. S K Roy College, Katlichera 1994 ,, Arts
29. Thongnokbe College,

Dokmoka
1984 ,, Arts

30. M K Dey College, Amraghat 1994 ,, Arts
31. Dr. S B Institute of

Education, Hailakandi
1996 ,, B.Ed

32. Vivekananda College of
Education, Karimganj

1995 ,, B.Ed

33. Patherkandi College of
Education, Patherkandi

1995 ,, B.Ed

34. Silchar College of Education,
Silchar

2002 ,, B.Ed

35. Howraghat College,
Howraghat

1993 ,, Arts

36. Eastern K A College,
Sarihajan

1997 ,, Arts

37. Rangsina College,
Donkamukam

1983 ,, Arts

38. J N Singh College, Udharband

1998 ,, Arts

39. Kapili College, Kheroni 1995 ,, Arts
40. Lalit Jain Commerce College,

Silchar
1996 ,, Commerce

41. Hailakandi Women’s College,
Hailakandi

1983 ,, Arts

42. Patherkandi College,
Patherkandi

1990 ,, Arts

43. Rukasen College, Bakalia 1992 ,, Arts
44. S M Dev College, Lakhipur 1995 ,, Arts
45. Chargola Public College,

Bazarghat
1994 Permitted Arts

46. Diphu Girl’s College, Diphu 1994 ,, Arts

 120

47. J B Hagjar College,
Umrangsho

1995 ,, Arts

48. Silchar College, Singari 1994 ,, Arts
49. Katigorah Anchalik Degree

College
2000 ,, Arts

50. Karimganj Law College,
Karimganj

1984 ,, LLB

51. Bokajan College, Bokajan 1991 ,, Arts
52. Diphu B.Ed. College, Diphu 1994 ,, B.Ed
53. Dr. S P M College of

Education, Silchar
2004 ,, B.Ed

SC-ST CELL

Year of Establishment : 2004

Profile of the Cell :

The purpose of the establishment of the SC/ST Cell is to help the University in
implementing the reservation policy of the Government of India with regard to the
admission of students and the recruitment of teaching and non-teaching staff at
various levels. Its function is also to help the SC/ST categories to integrate with the
mainstream of the University community and to remove difficulties, which they may
be experiencing. The Cell is also instrumental in monitoring the implementation of
5rule of reservation in appointments as well as in allotment of quarters to SC/ST
employees. During the 10th plan period the Cell has prepared new scheme under
direction from the UGC for coaching the SC and OBC students who are preparing
themselves for various competitive examinations relating to entry into services in
Banks, PSU, Railways, LIC etc. In the Month of November, 2007 an interface meeting
was arranged by the UGC with the University Administration, which was attended by
the Deputy Registrar of the SC/ST Cell Shri M.K. Dutta. The UGC Administrators
expressed overall satisfaction on the implementation of the reservation policy in
Assam University.

Functions of the SC/ST Cell

 The Cell circulates Government of India and U.G.C’s / M.H.R.D’s decisions and
collect information on an annual basis regarding course wise admission to
candidates belonging to SC/ST, OBC and P.H. categories in Assam University and
various colleges under its jurisdiction spread over the five districts of Cachar,
Karimganj, Hailakandi, N.C. Hills and Karbi Anglong in forms prescribed by the
UGC with in a stipulated date i.e. the 15th of February and forwards the same to
UGC for necessary action.

 Cell collect reports and information regarding the Government of India order on
various aspects of education, training and employment of SC and ST candidates,
for evolving new policies or modifying existing policy by the Commission.

 The Cell functions as a Grievances Redressal medium for the SC/ST students and
employees and renders them necessary help in solving their academic as well as
career problems. Till date the Cell has been successful in waiving the hostel rent
for SC/ST students, which had earlier put them under financial stress. The Cell
was also successful in correcting the anomalies relating to reservation in the cadre
of certain sections of the employees.

 The Cell maintains an employment register of SC/ST’s in the University for the
candidates belonging to SC/ST communities for various posts in the University.

 121

 The Cell receives and processes the scholarship forms of SC/ST/OBC students
when advertisement are floated by UGC/MHRD/various State Governments for
post metric, post graduate, M.Phil and Ph.D. scholarships.

 The Cell coordinates in the conduct of remedial coaching and other measures with
a view to see that the education system succeeds in bringing the scheduled Castes
and Scheduled Tribes to a level quantitatively as well as qualitatively
indistinguishable from the level of the rest of the society under the jurisdiction of
Assam University. The Cell is also instrumental in monitoring the implementation
of 5rule of reservation in appointments as well as in allotment of quarters to
SC/ST employees.

 The Cell has proposed to establish a Dr. B. R. Ambedkar Research and Study
Center in the 11th Plan for conducting studies on the life and philosophy of Dr.B.
R. Ambedkar.

SPORTS, PHYSICAL EDUCATION & NCC UNIT

Year of Establishment (Sports & Physical Education) : 1999

Year of Establishment (D 2 Assam University NCC Coy) : 2004

Activities During the Year :

 Co-ordinated NCC activities including arrangement for Guard of Honour
during NAAC peer team’s visit and UGC XI Plan team’s visit to the university.

 Thirty-eight students participated in the Annual NCC Training Camp held at
National Institute of Technology, Silchar and three students also took part in
the National Integration Camp held at Itanagar (Arunachal Pradesh).

 Assam University Gymnasium imparted regular physical conditioning
exercises to students and staff members. At present the University has two
Gymnasiums-one for ladies’ and one for gents’ with enrolment strength of fifty-
one members (forty-one male students, five girl students and five staff
members).

 Two students passed NCC Certificate ‘C’ examination and six students passed
NCC Certificate ‘B’ examination conducted under the authority of Ministry of
Defence, GOI.

 The University students team participated in the Cachar District Rural
Volleyball Tournament organized by Nehru Yuva Kendra, Cachar during
December 2008. The University students also took part in the Inter-
Institutional Football Tournament organized by NIT, Silchar and secured 2nd
position in March 2009.

 Six students with NCC ‘B’ and ‘c’ certificates got placement in Indian Army
(two students), Assam Police (one student), Foot Corporation of India (one
student), and private Companies (two students).

 Developed syllabus for NCC (both theory and practical) of B Tech (IT and Agri.
Engineering), took NCC classes and conducted examinations.

 Initiation made for development of sports complex and construction of
Badminton court in the campus.

 Prepared and presented departmental profiles (sports, culture and NCC)
during NAAC and UGC teams’ visit.

 New equipments are purchased for Gymnasiums and University Hostels.

 Purchased books relating to Sports Sciences, Physical Education, Yoga and
allied subjects and kept in the University Library.

 Conducted meetings and arranged site visits of Sports Advisory Committee
members.

 122

RESULT ANALYSIS FOR THE YEAR 2008-09

M.A. (SUBJECT WISE)

Sl.
No.

Subject
No. of Candidates

Appeared
No. of Candidates

Passed
Percentage

No. of the
1st Class

01. Arabic 07 06 85.71 06

02. Bengali 58 52 89.66 01

03. Economics 24 17 790.83 06

04. English 18 15 83.33 -

05. History 37 21 56.76 -

Sl.
No.

Examination
No. of Candidates

Appeared

No. of
Candidates

Passed
Percentage

No. of the
1st Class

01. B.A.(Pass) 2948 1242 42.13 01

02. B.A. (Hons) 765 402 53.55 17

03. B.Sc.(Pass) 154 42 27.27 02

04. B.Sc. (Hons) 395 214 54.17 111

05. B.Com.(Pass) 316 115 36.39 -

06. B.Com. (Hons) 176 115 65.34 13

07. M.A. 306 200 65.36 47

08. M. Sc. 113 91 80.53 82

09. M.Com. 14 11 78.57 04

10. M.M.C. 26 26 100.00 20

11. M.B.A. 32 30 93.75 24

12. B.F.A. 23 11 52.17 01

13. M.F.A. 23 16 69.57 11

14. B.Sc. (Computer Sc.) 40 21 52.50 17

15. M. Sc. (Computer Sc.) 49 22 44.90 15

38 (June) 26 68.40 -
16. M.B.B.S.

53(December) 43 81.13 -

17. DGO/DO 07 07 100.00 -

05+04 (June) 04+04 100.00 -
18. MD/MS

01 (December) 01 100.00 -

19. B. Ed. 428 342 79.09 138

20. LL.B. 227 142 62.56 -

21. B.S.W. 29 19 65.52 06

22. M.S.W. 27 21 77.78 07

23. M. Phil. 30 30 100.00 -

24. Ph.D. 43 43 100.00 -

* For subject-wise results refer to the following page.

 123

06. Hindi 19 14 73.68 03

07. Sanskrit 23 09 39.13 04

08.
Political
Science

46 07 15.22 -

09. Philosophy 15 11 73.33 06

10. Manipuri 12 12 100.00 06

11. Education 20 12 60.00 04

12. Sociology 21 18 85.71 06

13. Linguistics 06 06 100.00 05

 Total 306 200 65.36 47

M. Sc. (SUBJECT WISE)

Sl.
No.

Subject
No. of Candidates

Appeared
No. of Candidates

Passed
Percentage

No. of the
1st Class

01. Chemistry 23 19 82.61 17

02. Life Science 24 23 95.83 22

03. Ecology 18 15 83.33 12

04. Physics 21 17 80.95 16

05. Mathematics 13 04 30.77 03

06. Biotechnology 14 13 92.86 12

07. Computer Science - - - -

 Total 113 91 80.53 82

STATISTICS IN RESPECT OF SC and ST EMPLOYEES in ASSAM UNIVERSITY

1. Faculty

Professors
sanctioned strength

28

Existing Total
22

SC
00

SC (%)
00

ST
00

ST (%)
00

Readers sanctioned
strength

75

Existing Total
61

SC
00

SC (%)
00

ST
00

ST (%)
00

Lecturers sanctioned
strength

163

Existing Total
140

SC
21

SC (%)
 --

ST
07

ST (%)
--

2. Non-teaching

Category (A)
sanctioned strength

25

Existing Total
19

SC
01

SC (%)
-

ST
01

ST (%)
-

Category (B)
sanctioned strength

30

Existing Total
23

SC
02

SC (%)
-

ST
-

ST (%)
-

 124

Category (C)
sanctioned strength

155

Existing Total
136

SC
23

SC (%)
-

ST
12

ST (%)
-

Category (D)
sanctioned strength

64

Existing Total
56

SC
11

SC (%)
-

ST
05

ST (%)
-

STATISTICS IN RESPECT OF SC and ST EMPLOYEES in DIPHU CAMPUS

3. Faculty

Professors
sanctioned strength

06

Existing Total
202

SC
00

SC (%)
00

ST
00

ST (%)
00

Readers sanctioned
strength

06

Existing Total
04

SC
00

SC (%)
00

ST
01

ST (%)
00

Lecturers sanctioned
strength

12

Existing Total
13

SC
01

SC (%)
01

ST
01

ST (%)
00

4. Non-teaching

Category (A)
sanctioned strength

01

Existing Total
00

SC
00

SC (%)
00

ST
00

ST (%)
00

Category (B)
sanctioned strength

05

Existing Total
00

SC
00

SC (%)
00

ST
00

ST (%)
00

Category (C)
sanctioned strength

19

Existing Total
15

SC
00

SC (%)
00

ST
09

ST (%)
00

Category (D)
sanctioned strength

00

Existing Total
00

SC
00

SC (%)
00

ST
00

ST (%)
00

 125

 126

STATUS OF IMPLEMENTATION OF RESERVATION POLICY IN
ADMISSION TO PG IN THE UNIVERSITY, SILCHAR CAMPUS

No. of students admitted

Gen SC ST OBC PH
Sl.
No.

Department Seat
Capacity

Total
Students

M F M F M F M F M F

01. Agricultural Engineering 60 26 06 01 10 -- 01 06 -- 02 -- --

02. Arabic 40 27 19 03 -- -- -- -- 04 01 -- --

03 Bengali 150 123 24 48 24 06 -- -- 08 13 -- --

04 Bio-Technology 60 34 06 14 01 03 -- 01 04 05 -- --

05 Busi. Administration 130 131 40 46 18 06 03 -- 13 05 -- --

06 Chemistry 60 56 32 08 03 01 -- -- 11 01 -- --

Commerce, M.A. 60 47 18 16 03 01 01 01 03 04 -- --
07

Commerce, PGDMM 20 08 08 -- -- -- -- -- -- -- -- --

08 Computer Science (B.Sc.) 170 161 52 58 22 03 02 03 10 11 -- --

09 Computer Science (M.Sc.) 100 92 50 16 14 02 -- -- 10 -- -- --

Ecology, M.A. 48 47 06 13 01 02 04 05 04 12 -- -- 09
10 Ecology, PGTDM 20 08 04 -- -- -- -- -- 04 -- -- --

11 Economics 100 51 13 15 01 06 01 02 07 06 -- --

Education, M.A. 60 33 01 19 -- 01 02 03 04 03 -- --
11

Education, M.Ed. 24 11 03 04 -- -- -- 02 -- 02 -- --

13 English 70 68 14 26 06 01 01 07 06 07 -- --

14 Fine Arts MVA 25 11 04 04 -- -- 01 -- 02 -- -- --

French : (i) Certificate 12 07 03 02 -- -- -- -- 01 01 -- --
15

(ii) Diploma 12 02 -- 01 -- 01 -- -- -- -- -- --

16 Hindi 60 33 -- 11 01 02 -- 01 05 13 -- --

History, M.A. 60 41 08 09 08 02 02 01 06 05 -- --
17

History, PGDTS -- -- -- -- -- -- -- -- -- -- -- --

18 Information Technology 90 85 34 03 10 04 06 03 21 03 01 --

19 Law 200 198 54 96 07 12 07 06 06 10 -- --

20 Life Science 60 54 11 22 02 06 01 01 04 07 -- --

21 Linguistics 40 24 02 02 -- -- 14 02 01 03 -- --

22 Manipuri 40 22 -- -- -- -- -- -- -- 22 -- --

23 Mass Communication 90 76 11 43 01 04 -- 02 05 09 01 --

24 Mathematics 60 37 16 10 03 03 -- -- 04 01 -- --

25 Philosophy 60 38 03 19 -- 03 02 01 02 08 -- --

26 Physics 48 44 20 10 05 01 -- -- 03 05 -- --

27 Political Science 100 82 12 30 06 09 06 03 04 11 01 --

28 Sanskrit 40 23 01 09 -- 02 -- -- 02 08 01 --

29 Social Work (B.Sc.) 150 137 35 38 15 10 05 09 14 09 - 102

30 Social Work, MSW 70 60 23 20 04 06 04 03 -- -- -- --

31 Sociology 80 70 05 39 01 05 03 05 -- 12 -- --

 TOTAL 2149 1669 451 559 129 89 59 55 144 179 4 --

 127

STATUS OF IMPLEMENTATION OF RESERVATION POLICY IN
ADMISSION TO PG IN THE UNIVERSITY, DIPHU CAMPUS

No. of students admitted

Gen SC ST OBC PH
Sl.
No.

Department Seat
Capacity

Total
Students

M F M F M F M F M F

01. Commerce 60 16 02 04 03 -- 02 04 01 -- -- --

02. English 60 19 02 03 02 -- 04 08 -- -- -- --

03 History 60 22 -- 01 -- -- 07 12 -- 02 -- --

04 Political Science 30 17 02 01 -- -- 05 04 01 04 -- --

05 Life Science 30 08 -- -- 01 -- 02 01 03 01 -- --

06 Physics 60 36 -- 02 01 01 15 10 03 04 -- --

 Total 300 118 06 11 07 01 35 39 08 11 -- --

STATUS OF IMPLEMENTATION OF RESERVATION POLICY IN Ph. D.

ADMISSION TO THE UNIVERSITY, ASSAM UNIVERSITY CAMPUS

No. of students admitted

Gen SC ST OBC PH
Sl.
No.

Department
Seat

Capacity
Total

Students
M F M F M F M F M F

01. History 16 06 01 01 -- 03 01 02 02 -- --

02. Economics 10 04 03 -- 01 02 -- -- -- -- --

03 Linguistics 07 02 01 -- -- 02 01 01 -- -- --

04 Sociology 19 06 02 02 -- -- 01 05 03 -- --

05 Hindi 22 04 04 02 02 -- -- 06 04 -- --

06 Manipuri 07 -- -- -- -- -- -- 02 05 -- --

07 English 09 05 02 -- -- -- 01 01 -- -- --

08 Political Science 05 01 -- -- 01 01 01 01 -- -- --

09 Philosophy 05 -- 03 -- -- -- -- 02 -- -- --

10 Arabic 05 05 -- -- -- -- -- -- -- -- --

11 Bengali 10 04 05 -- 01 -- -- -- -- -- --

12 Sanskrit 03 01 01 -- -- -- -- 01 -- -- --

13 Commerce 07 03 01 01 -- 01 -- 01 -- -- --

14 Bio-technology 07 03 03 -- -- -- -- -- 01 -- --

15 Chemistry 09 05 03 -- -- -- -- 01 -- -- --

16 Ecology 10 02 03 -- -- 01 -- 01 03 -- --

17 Life Science 15 02 06 -- -- -- 01 02 04 -- --

18 Mathematics 02 01 01 -- -- -- -- -- -- -- --

19 Physics 10 05 -- 02 -- -- -- 03 -- -- --

 128

AFFILIATED/PERMITTED GENERAL COLLEGES

GURUCHARAN COLLEGE, Silchar [NAAC Accredited, Grade – B++]

Year of Establishment : 1935

Name of the Principal : Sri Patha Sarathi Chanda
Status of affiliation : Permanent

Level of affiliation : Upto degree level

Affiliated subjects:

 B.A (pass) : English, Bengali, Manipuri, Hindi, Assamese,

Sanskrit, Persian, Economics, Political Science,
History, Philosophy, Mathematics, Antro, FCEs

 B.A (honours) : English, Bengali, Manipuri, Sanskrit, Persian

Economics, Political Science, History, Philosophy,
Mathematics, Antropology

 B.Sc (pass) : Physics, Chemistry, Zoology, Botany, Geology,

Statistics, Anthropology, Mathematics, Economics,
Comp. Science, Biotech, FCEs

 B.Sc (honours) : Physics, Chemistry, Zoology, Botany, Geology,

Statistics, Mathematics, Anthropology, Economics,
Comp. Science Bio-tech

 B.Com (pass) : Financial Accounting, BOM, Economics, BM, FCEs

 B.Com (honours) : Accountancy, Fixation/Accounting Finance,

Budget

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A. Pt-I 23 32 53 22 59 82 111 179 - - 246 315

B.A. Pt-II 09 14 22 14 39 45 59 88 - - 129 161

B.A. Pt-III 05 09 11 06 23 30 38 87 - - 67 132

B.Sc Pt-I 20 18 07 01 57 43 - 91 477 157

B.Sc Pt-II 11 03 01 04 30 - 51 55 102 88

B.Sc Pt-III 06 09 02 02 16 15 38 55 54 81

B.Com Pt-I 13 03 06 01 20 13 133 63 171 86

B.Com Pt-II 07 05 03 01 23 03 96 50 131 59

B.Com Pt-III 07 04 01 10 09 61 05 80 40

Courses offered : BA, B.Sc., B.Com

 129

Result Analysis:

Class Appeared Passed out

B.A. Pt-I 455 143

B.A. Pt-II 338 137

B.A. Pt-III 206

B.Sc Pt-I 349 95

B.Sc Pt-II 182 117

B.Sc Pt-III 187 112

B.Com Pt-I 217 102

B.Com Pt-II 181 120

B.Com Pt-III 178 136

KARIMGANJ COLLEGE, Karimganj [NAAC Accredited, Grade – B+]

Year of Establishment : 1946

Name of the Principal : Dr Radhikaranjan Chakraborty

Status of affiliation : Permanent

Level of affiliation : Degree level (Hons & Pass) Arts, Science,

Commerce

Affiliated subjects:

 B.A (pass) : English, Bengali, Sanskrit, Economics, Political

Science, History, Philosophy, Arabic, Mathematics

 B.A (honours) : English, Bengali, Sanskrit, Economics, Political

Science, History, Philosophy, Arabic, Mathematics

 B.Sc (pass) : Physics, Chemistry, Zoology, Botany, Geology,

Statistics, Mathematics, Economics, Biotech

 B.Sc (honours) : Physics, Chemistry, Zoology, Botany, Statistics,

Economics, Mathematics

 B.Com (pass) : Accountancy & Taxation Group, Business

Management Group, Economics Group,
B.T.P.B.M.S.T (subsidiary gr.)

 B.Com (honours) : Accountancy & Taxation, Banking & Finance,

Business Management

 B.C.A & B.C.S

 Biotechnology honours course

 130

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

Part-I 67 23 2 0 73 21 288 73 2 0 432 117
Part -II 26 6 1 2 31 13 179 91 0 0 237 112
Part-III 11 2 0 0 23 11 112 70 0 0 146 83

Courses offered : T.D.C. Arts, Science, Commerce

Result Analysis:

Class Appeared Passed out

B.A. Final 125 72

B.Sc Final 66 43

B.Com Final 38 15

Seminar/Conference/Symposium organized :

Sl. No. Details of programme organized Date Name of the
Coordinator

1 National seminar on “Recent
Progress in Physical Sciences”

20-21
December, 2008

Saumitra
Choudhury

Sponsored Research Project :

Name of the project Funding agency Duration & Name of
the project
investiagro

Fund allocated
to the project

1. Synthesis and
characterization of V(v)
and Mo(vi) complexes

UGC (Minor
R.P)

1.5 year

Mrs. S. Deb of Chem

1.5 lacs

2. Synthesis and
characterization …..
solids

UGC (Minor
R.P)

2 yrs

Mr. B.M. Das of
Chem

2.0 lacs

Awards /Fellowships/Any other Achievement :

Name of the
students/faculty

Name of the Award/Fellowship Conferring agency

Ten (10) students of B.Sc
Part-I

J.B. National Science Talent
Search

JBNSTS (funded by
DONER)

Sri R. Chakraborty Teacher Fellowship (FIP) UGC

Mrs. S. Dutta Sarkar -do- -do-

SRIKISHAN SARDA COLLEGE, Hailakandi [NAAC Accredited, Grade – B+]

 131

Year of Establishment : 1950

Name of the Principal : Sri Ashique Uddin Mazumder

Status of affiliation : Permanent

Level of affiliation : Degree Arts & Science

Affiliated subjects:

 B.A (pass) : English Bengali, History, Economics, Political

Science, Persian, Manipuri, Mathematics, Sanskrit

 B.A (honours) : English, Bengali, Manipuri, Political Science,

Economics, History, Philosophy, Persian, Manipuri,
Mathematics, Sanskrit

 B.Sc (pass) : English, Bengali, Physics, Chemistry, Mathematics,

Statistics, Botany, Zoology, Fish & Fishery

 B.Sc (honours) : Physics, Chemistry, Mathematics, Statistics,

Botany, Zoology

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

HS Arts 22 13 7 2 17 8 143 77 1 - 190 100
HS Science 9 2 3 - 11 4 83 31 - - 106 37
B.A 49 33 6 2 22 17 221 110 - - 298 162
B.Sc 11 6 - - 16 10 45 29 - - 72 40

Course offered :

Result Analysis:

Class Appeared Passed out

H.S. Arts & Science 539 336

Degree Arts & Science 702 383

CACHAR COLLEGE, Silchar [NAAC Accredited, Grade – B+

Year of Establishment : 1960

Name of the Principal : Dr Debasis Kar

Status of affiliation : Permanent

Level of affiliation : Arts, Commerce & Science

Affiliated subjects:

 B.A (pass) : English, Bengali, Manipuri, Hindi, Alt. English,

Economics, Political Science, Philosophy, History,
Arabic, Sanskrit, Elect. Bengali, Elect. Manipuri,
Elect. Hindi

 132

 B.A (honours) : English, Bengali, Manipuri, Economics, Political
Science, Philosophy, History, Arabic, Sanskrit

 B.Sc (pass) : Physics, Chemistry, Mathematics, Botany, Zoology,

English, Bengali, Hindi, Manipuri, Alt. English,
FCES,IFF, Statistics

 B.Sc (honours) : Physics, Chemistry, Mathematics, Botany, Zoology

 B.Com (pass) : English, Bengali, Hindi, Alt. English, BOM, B.M,

F.A,FCES, CBF, B.Eco, BL, BSCA, AIT, CAB, B.F

 B.Com (honours) : Adv. Accountancy, CA, BOB, FMA, MM, TTP, HRM

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A 1st yr. 17 27 12 25 58 71 81 97 168 220
B.A 2nd yr. 06 12 07 04 16 41 26 54 55 111
B.A 3rd yr. 06 15 04 05 18 36 33 43 61 99
B.Sc 1st yr. 05 03 08 01 23 11 30 13 66 28
B.Sc 2nd yr. 02 02 02 Nil 07 05 13 03 24 09
B.Sc 3rd yr. 02 01 - - 14 05 16 17 32 23
B.Com 1st yr. 19 06 01 03 27 09 55 19 102 37
B.Com 2nd yr. 14 03 02 03 14 01 29 13 59 20
B.Com 3rd yr. 05 01 - - 12 02 41 12 58 15

Result Analysis:

Class Appeared Passed out

B.A 1st yr. 352 37

B.A 2nd yr. 279 22

B.A 3rd yr. 262 91

B.Sc 1st yr. 55 10

B.Sc 2nd yr. 92 20

B.Sc 3rd yr. 113 53

B.Com 1st yr. 105 07

B.Com 2nd yr. 134 28

B.Com 3rd yr. 132 67

Academic activity of the teachers :

Dr. Roma Purkayastha, Dept. of Bengali

 Paper published- Dr Roma Purkayastha, Prabandher Dhara Beye
Barakupattyaka Banga Sahitya Sanskriti Ebang Shilper Itihas, Annual
Journal 2007-08 Women’s College, Silchar, 2007-08 page no. 31-43 Research
& Publication Cell, Women College, Silchar.

 Book published - Dr Roma Purkayastha, Vividh Prabandha, Srijan Graphics &
Publishing House, Silchar, 2008 (1415 Baishak)

Dr (Mrs.) Sudipa Rakshit, Dept. of Economics

 Paper published - Dr Sudipa Rakshit, Role of Banking in Development of
Agriculture in Barak Valley, J.B. Bhattacharjee, Development Strategies for
Banking, 2009 Akansha Publishing House, New Delhi

 133

 Workshop on Problems & Challenges of Environment & Health Education in
Barak Valley, Cachar College, Silchar, 17th & 18th May, 2008

 Presented a paper in the seminar in AUS, Dept. of Economics, AUS in
collaboration with institute of N.E India Studies, Kolkata, 29th April, 2008,
Role of Banking

Sri Kartik Kumar Dwivedi, Dept. of Political Science

 Workshop on Problems & Challenges of Environment & Health Education in
Barak Valley, Cachar College, Silchar, 17th & 18th May, 2008

 Seminar of National Science Day, 2009. Sponsored by Govt. of Assam DST.
Cachar College, Silchar, 28th Feb, 2009

Dr Abdul Quadir Barbhuiya, Dept. of Arabic

 Workshop on Problems & Challenges of Environment & Health Education in
Barak Valley, Cachar College, Silchar, 17th & 18th May, 2008

 Awarded Ph.D degree by Assam University on 2nd Jan, 2009

Th Pawlen Singha, Dept. of Chemistry

 Paper published – Th. Pawlen Singha, The National Heritage of Barak Valley :
Wildlife (in Bengali) Souvenir 23rd Conference Barak Upatyaka Bango Sahitya,
2009 Ed. Gautam P. Dutta, B.U.B, Sahitya-O-Sanskriti Sammelon. p 18-22

 Books published – Th. Pawlen Singha (translator) Environmental Studies
(Class-IX, Manipuri) Assam State Text Book Prod. & Publication Ltd.
Guwahati, 2009

 Workshop on Problems & Challenges of Environment & Health Education in
Barak Valley, Cachar College, Silchar, 17th & 18th May, 2008, attended

 National Workshop on Green Science & Technology, Dept. of Chemistry, NIT,
Silchar, 6th December, 2008, attended

 Th. Pawlen Singha & B.K. Dutta, “Some observation on the past, present &
future of river Dolphin (Platanista Gangetica) in the river Barak, Assam”
Biodiversity, Conservation: A Post Rio Scenario in India – A compilation of
seminar papers published by B.K Dutta, AU, Silchar (2008) (pp 52-58)

 P. Choudhury, Th.P. Singh & A. Paul, “Vanishing Vultures of Barak Valley”,
ibid (pp 59-64)

 S. Baruah, Th. P. Singha & B.K Dutta, “Status of endangered river Dolphin
(Platanista Gangetica) in North East, India” Ibid (pp 46-51)

Dr Umasankar Nath, Dept. of History

 International seminar on Buddhadeb Bashu, Assam University, Silchar. 11th
& 13th November, 2008

 National seminar on Swami Vivekananda, Kailashahar, Ramkrishna
Mahavidyalaya, 27th & 28th Nov, 2008. Vivekananda & Marx on Religion

 National seminar Revisiting 1857. Radhamadhab College, Silchar. 24th & 25th
November, 2008

Dr Paramita Das, Dept. of Commerce

 Workshop on Problems & Challenges of Environment & Health Education in
Barak Valley, Cachar College, Silchar, 17th & 18th May, 2008

Sri Kiriti Bhusan Dey, Dept. of Chemistry

 IUAC Acquaintance programme, Dept. of Physics, NIT Silchar. 8th Feb, 2008,
attended

 Workshop on Problems & Challenges of Environment & Health Education in
Barak Valley, Cachar College, Silchar, 17th & 18th May, 2008. attended

 National Workshop on Green Science & Technology, Dept. of Chemistry, NIT
Silchar, 6th December, 2008. attended

Sri Swadesh Ranjan Das, Dept. of Philosophy

 134

 Workshop on Problems & Challenges of Environment & Health Education in
Barak Valley, Cachar College, Silchar, 17th & 18th May, 2008

 Seminar of National Science Day, 2009. Sponsored by Govt. of Assam DST.
Cachar College, Silchar. 28th Feb, 2009

Faizur Rahman Hazari, Dept. of Arabic

 Books published – Faizur Rahman Hazari, Selection from Arabic Literature.
Association for the Development of Arabic in Barak (ADAB) 2008

Sri Mukul Kumar Baruah, Dept. of Botany

 National workshop on Green Science & Technology. Dept. of Chemistry, NIT,
Silchar, 6th December, 2008. Attended

Sri Nilam Basumatary, Dept. of Zoology

 National seminar on “Biodiversity & Human Welfare” All India Campus of
Zoology, Gauhati University. 29th & 30th December 2008. Paper presented
“The Avifauna of Barak Valley Assam” with Dr P. Choudhury, Reader, AUS

 National workshop on “DNA barcode of life” Dept. of Bio-Technology, Assam
University, Silchar. April 7th 2009

 Workshop on Problems & Challenges of Environment & Health Education in
Barak Valley, Cachar College, Silchar, 17th & 18th May, 2008

 M.Phil completed from Periyan University, Salem, Tamil Nadu, 636011

 Ph.D work started in Dept of Eco & Env. Science, Assam University, Silchar

Dr Merian Islam, Dept. of Philosophy

 Workshop on Problems & Challenges of Environment & Health Education in
Barak Valley, Cachar College, Silchar, 17th & 18th May, 2008

 Observation of the International Philosophy Day. 28th Sept, 2008

Sri Raju Brahma, Dept. of English

 Workshop on Communicative Language Teaching : Class Room issues. Assam
University, Silchar. 26th & 27th February, 09

Sri Shankar Sharma, Dept. of Hindi

 Technical Terminology. Vyhagyanik & Takniki Sabdawali Ayos Ministry of
HRD, New Delhi. 25th & 26th July, 2008. Development of Technical
Terminology

 Central Institution of Hindi, Ministry of HRD, New Delhi, 26th & 27th June,
2008

 Falk-Talk Named-Hansraj am Vanyraj by : Shankar Sharma Journal :
Samanvay Purvottar April to June-2008 page no. 25 to 27

Sri Uttambir Basumatary, Dept. of Commerce

 “Evaluation of the Impact of IED interventions with focus on ensuring their
enrolment and retention in the school” was published by Gauhati University &
edited by Dr Debabrata Das for SSA, Assam.

Sri Nitu Debnath, Dept. of Zoology

 National Advocacy Seminar on Elimination of Lymphatic Filariasis with Mass
Drug Administration. Dept. of Zoology, Gauhati Univerrsity, Guwahati. 10th
Nove. 2008

 National Zoology Congress. Dept. of Zoology, Gauhati University, Guwahati.
29th & 30th December, 2008

 National Workshop on “DNA Barcode of life” Dept. of Bio-Technology, Assam
University, Silchar. April 7th, 2009

 Participated in a hands on training programme on Molecular Biology held on
30th Sept. to 3rd of Oct.,2008 in Reproduction Research Laboratory, Rajiv
Gandhi University, A.P

 Registered Ph.D students of Gauhati University, working on Reproductive
Physiology.

 135

RABINDRASADAN GIRLS’ COLLEGE, Karimganj [NAAC Accredited, Grade– B]

Year of Establishment : 1962

Name of the Principal : Dr. Nibaran Chandra Das

Status of affiliation : Permanent

Level of affiliation : TDC (Arts)

Affiliated subjects:
 B.A (pass) : English Bengali, History, Political Science,

Economics, Philosophy, Sanskrit, Mathematics,
Education, Elect. Bengali, Statistics and Mass
Communication

 B.A (honours) : English, Bengali, Political Science, Economics,

History, Philosophy, Mathematics and Sanskrit
Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A 1st yr. - 33 - - - 47 - 189 - - - 269
B.A 2nd yr. - 26 - 01 - 30 - 115 - - - 172
B.A 3rd yr. - 12 - 01 - 26 - 79 - - - 118

Course offered : TDC (Arts) course
Result Analysis:

Class Appeared Passed out
B.A 1st yr. 265 167
B.A 2nd yr. 165 105
B.A 3rd yr. 111 71

Seminar/Conference/Symposium organized :

Sl. No. Details of Programme organised Date
Name of the
Coordinator

1 One lecture organized by the Dept. of
History on “History of Political
Movement in India by Prof. Sandeep
Das and Dr. K U Ahmed

08-02-08 Sri R Chanda

New course developed :

Sl. No. Details of Programme organised Date
1 1. Alternative English

2. Elective English
TDC Level
-do-

Academic activity of the teachers:

 Book published – Dr G Saha. Ratnamanjari, Gautam Saha, 2009

 Sri N Boro, attended TOT on Human Development & Engendering Programme.
SIRD, Guwahati. 25.05.09 to29.05.09

 Smt S Misra & Sri K Chakraborty attended Communicative Language held at
AUS. AUS, 26-02-09 to 27-02-09

 Smt B S Hazarika & Sri S Saha attended NSS Programme Officer Training on
Social Harmony and National Unity. Don Bosco Institute, Joypur, Kharguli,
Guwahati. 23-02-09 to 28-02-09

 136

WOMEN’S COLLEGE, Silchar [NAAC Accredited, Grade – C++]

Year of Establishment : 1963

Name of the Principal : Dr Sankar Bhattacharjee

Status of affiliation : Permanent

Level of affiliation : Degree Level (Arts)

Affiliated subjects:

 B.A (pass) : English, Bengali, Manipuri, Hindi, Economics,
Political Science, Philosophy, History, Sanskrit,
FECS, MACP, BNGP, ENGG

 B.A (honours) : BNGH, ENGH, PLSH, ECOH, EDCH, PHIH, SANH

Students Enrolled : 410

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A 1st yr. - 18 - 16 - 52 - 138 - - - 224
B.A 2nd yr. - 15 - - - 33 - 86 - - - 134
B.A 3rd yr. - 03 - - - 11 - 38 - - - 52

Course offered : Three years Degree course (Arts)

Result Analysis:
Class Appeared Passed out
B.A 1st yr. 245 138
B.A 2nd yr. 110 49
B.A 3rd yr. 131 72

Seminar/Conference/Symposium organized :

Sl.
No.

Details of Programme organised Date
Name of the
Coordinator

1 *Invited talk on ‘Recent recession and the
Indian Economics’ organized by
Economics Forum Women’s College,
Silchar. Speaker Shri Joydip Biswas,
Lecturer of Cachar College, Silchar

26-11-2008 Mrs. Phalguni De
H.O.D. Economics

2 * Lecture on ‘Freedom movement-
Retrospective-the role of women of Silchar
in freedom movement’. Speaker Dr.
Devasree Dutta, of Women’s College,
Silchar

04-03-2009 Mrs. Phalguni De
H.O.D. Economics

Consultancy / Extension service :

SL.
No.

Nature of consultancy/extension service
provided

Department/Faculty involved

1 Extension programme on Computer literacy
at Borakhai H.S. School

Women’s College, Silchar
Dr. Nani Gopal Debnath
Mrs. Phalguni De
Mrs. Banani Das
Mr. Ranjit Tiwary
Miss Urmisree
Bhowmick (computer teacher)

 137

Academic activity of the teachers:

Dr. Sunanda Nandi Purkayastha, Dept. of Education

 Books published- Dr Sunanda Nandi Purkayastha. Stories of ten women,
Barak Nandini Publishing Agency, 8th March, 2008

 Book published - Dr Sunanda Nandi Purkayastha. Bristi Thamar pare (Bengali
Novel) Patra Lekha 10 B College Road, Kolkata – 700009, 9th March, 2009

Dr. (Mrs.) Arundhati Mazumder, Dept. of English

 Paper published- Mrs. Aundhati Mazumder. Status of women in their
workplaces: A case study of women workers in Tea Plantations in South
Assam. Annual Journal 2007-08 Women’s College, Silchar. 2008, Research &
Publication Cell, Women’s College, Silchar

 Quantitative economics for under graduate courses. Department of
Economics, Assam University, Silchar. 31-07-2008, 01-08-2008

Mrs. Arundhati Bhattacharjee, Dept. of English

 Paper published- Mrs. Arundhati Bhattacharjee. Quest for Perfection in yeats’
‘Byzantium’ and Keats’ ‘Nightingale’ Annual Journal Women’s College, Silchar.
Sept. 2008, Research & Publication Cell Women’s College, Silchar.

 Workshop on Communicative Language Teaching Class Room Issues. Assam
University, Silchar. 26-02-2008, 27-02-2008

Mrs. Triptia Das, Dept. of Sanskrit

 National Seminar on Revisiting 1857, Relavance in Nation Building.
Radhamadhab College, Silchar. 24th & 25th November, 2008

 Completed the orientation course organized by A.S.C. of Bardhaman
University from 3rd March, 2009 to 30th March, 2009

Miss Sanghamitra Jahari, Dept. of History

 Paper published- Sanghamitra Jahari. The Philosophical Ideas of Mahatma
Gandhi. Annual Journal Women’s College. Sept. 2008, Research & Publication
Cell, Women’s College

 National Seminar on Revisiting 1857 : Relevance in Nation Building.
Radhamadhab College, Silchar. 24th & 25th Nov. 2008

 Attended orientation programme from 03-03-2009 at University of Burdwan
(Academic Staff College)

Mrs. Sanghamitra Debnath, Dept. of Philosophy

 International Seminar on Buddhadeb Basu and his contribution to modern
Indian Literature & Social Philosophy. Bengali Dept. Assam University,
Silchar. 11th, 12th & 13th Nov. 2008

 Regional Seminar on Philosophy of Education for peace. Philosophy Dept.
Assam University, Silchar. 27th Nov. 2008

 Orientation programme, University of Bardhaman, 13th Dec, 2008 to 9th Jan,
2009

Mr. Pankaj Kumar Baro, Dept. of Economics

 National Seminar on Revisiting 1857 : Relevance in Nation Building.
Radhamadhab College, Silchar. 24th & 25th Nov. 2008

 Workshop on Quantitative Economics for under Graduate courses.
Department of Economics, Assam University, Silchar. 30th July & 1st August,
2008

 Ph.D work going on

Dr. Ranjit Kumar Tiwary, Dept. of Sanskrit

 National Seminar on Revisiting 1857 : Relevance in Nation Building.
Radhamadhab College, Silchar. 24th & 25th Nov. 2008

 138

 Completed the orientation course of B.R. Ambedkar Bihar University,
Muzaffarpur from 5th Feb, 2009 to 4th March, 2009

DIPHU GOVT. COLLEGE, Diphu [NAAC Accredited, Grade – B++]

Year of Establishment : 1964

Name of the Principal : Sri Milan Kr. Mazumdar

Status of affiliation : Permanent

Level of affiliation : Arts, Commerce & Science

Affiliated subjects:

 B.A (pass) : Gen. English, Alt. English, MIL (Ass.) El. As.
Economics, Political Science, Philosophy, History,
Education, Mathematics, Geog., MIL (Bodo)

 B.A (honours) : English, Ass., Economics, Political Science,
Philosophy, History, Education, Geog.,
Mathematics

 B.Sc (pass) : English, Alt. English, MIL (Ass.) MIL (Bodo),
Physics, Chemistry, Mathematics, Botany, Zoology,
Geog.

 B.Sc (honours) : Physics, Chemistry, Mathematics, Botany, Zoology,

Geog.

 B.Com (pass) : Accy. Business, Mgt. Business, Eco. Bus. Maths
etc.

 B.Com (honours) : Accountancy & Business Management

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A 1st yr. 06 08 263 185 26 13 22 29 - - 317 235
B.A 2nd yr. 02 04 144 102 08 19 05 22 - - 159 147
B.A 3rd yr. 04 04 62 60 10 09 06 12 - - 82 85
B.Sc 1st yr. 02 - 33 19 05 02 01 03 - - 41 24
B.Sc 2nd yr. 02 - 09 09 02 - 06 03 - - 19 12
B.Sc 3rd yr. - 03 12 05 02 01 04 02 - - 18 11
B.Com 1st yr. 01 01 25 06 04 - 09 01 - - 39 08
B.Com 2nd
yr.

- - 19 05 05 - 05 03 - - 29 08

B.Com 3rd yr. 01 - 08 04 - 02 01 04 - - 10 10

 139

Result Analysis:

Class Appeared Passed out
B.A 1st yr. 458 313
B.A 2nd yr. 393 171
B.A 3rd yr. 276 96
B.Sc 1st yr. 39 34
B.Sc 2nd yr. 36 29
B.Sc 3rd yr. 34 15
B.Com 1st yr. 55 39
B.Com 2nd yr. 55 20
B.Com 3rd yr. 39 13

Academic activity of the teachers:

 Book published- Mr Abdus Shahid. First Touch Mathematical Methods for
Economists (2nd enlarged edition) Self, 2008

RAMKRISHNANAGAR COLLEGE, Ramkrishnanagar [NAAC Accredited, Grade– B]

Year of Establishment : 1964

Name of the Principal : Dr Krishna Ranjan Paul

Status of affiliation : Permanent

Level of affiliation : TDC (Arts & Science)
Affiliated subjects:

 B.A (pass) : English, Bengali, Hindi, Philosophy, Economics,
Political Science, History, Sanskrit, Sociology

 B.A (honours) : English, Bengali, Political Science, Economics,
Mathematics

 B.Sc (pass) : Physics, Chemistry, Mathematics

 B.Sc (honours) : Physics, Mathematics

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A 1st year 26 21 01 01 65 38 52 34 -- -- 144 94
B.A. 2nd year 15 06 -- -- 34 26 32 24 -- -- 81 56
B.A. 3rd year 23 12 -- -- 32 28 27 19 -- -- 82 59

Academic Activity of the teachers :

 7 teachers awarded with UGC Minor Research Project

Result Analysis:

Class Appeared Passed out
B.A 115 59
B.Sc 12 03

 140

N.C. COLLEGE, Badarpur [NAAC Accredited, Grade – B]

Year of Establishment : 1969

Name of the Principal : Dr Mrinal Kanti Bhattacharjee

Status of affiliation : Permanent (Arts) Temporary (Commerce)

Level of affiliation : TDC (Arts & Commerce)

Affiliated subjects:

 B.A (pass) : English, Bengali, Arabic, Economics, Political

Science

 B.A (honours) : English, Bengali, Arabic, Economics, Political
Science, History

 B.Com (pass) : BMTP, FACP, BOM, BSCP, CBFP, BMIL, BLNP,
BEC, BENV, AITP, CABP

 B.Com (honours) : Accountancy, Taxation, Business Management

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A 19 25 02 - 15 01 129 169 - - 165 195
B.Com 06 02 - - 04 01 36 17 - - 46 20

Result Analysis:
Class Appeared Passed out

B.A 127 72

B.Com 25 09

RADHAMADHAB COLLEGE, Silchar [NAAC Accredited, Grade – C+]

Year of Establishment : 1971

Name of the Principal : Dr Pronoy Ranjan Deb

Status of affiliation : Permanent

Level of affiliation : Degree Level (Arts & Commerce)

Affiliated subjects:

 B.A (pass) : English, MIL, Bengali, Manipuri, Economics,

Political Science, Philosophy, History, Education,
Elect. Bengali, Elect. Manipuri, FCES

 B.A (honours) : English, Bengali, Political Science, Economics,

History, Education, Philosophy

 B.Com (pass) : English, Financial Accounting, Business

Organization & Management, Business Economics

 141

Students Enrolled : 410

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A 1st yr. 18 14 02 05 21 09 26 47 - - 67 75
B.A 2nd yr. 06 07 06 03 09 03 20 37 - - 41 50
B.A 3rd yr. 04 11 05 01 05 04 12 46 - - 26 62
B.Com 1st yr. 02 - 01 - 02 - 04 01 - - 09 01
B.Com 2nd yr. - - - - 01 - - - - - 01 -

Course offered : Three years Degree course

Result Analysis:

Class Appeared Passed out
B.A 1st yr. 122 89
B.A 2nd yr. 119 85
B.A 3rd yr. 143 75
B.Com 1st yr. 02 01

Seminar/Conference/Symposium organized :

Sl. No. Details of Programme organised Date Name of the Coordinator
1. National Seminar. Title : Revisiting

1857: Relevance in Nation Building
24th & 25th Nov,

2008
Dr. Debashish Roy

Dept. of History

Sponsored Research Project :

Name of the
Project

Funding Agency Duration & Name of the
Project Investigator

Fund allocated
to the project

Dr. Jashobanta
Roy

UGC (NERO)
Minor Research Project (A
Study of Sankardevas Social
Philosophy)

Allocated
Rs. 90,000/-

Fund released
Rs. 70,000/-

Consultancy / Extension service :
Sl.
No.

Nature of consultancy/extension service
provided

Department/Faculty involved

1
Centre of Education Extension
To uplift the economic condition of the
villagers of Majargram village, Silchar

College as a whole

Awards/Fellowship:

Name of the faculty Name of the award/fellowship Conferring agency
Economics Teachers fellowship UGC

Academic activity of the teachers:

Dr. Jashobanta Roy

 Paper published - Dr Jashobanta Roy. The concept of Freedom: The views of
Swami Vivekanda and R.N. Tagore. The Philosophical Quarterly. Vol-XI & XII
(joint issue) 2006 North Maharastha University, Jalgaon.

 National Seminar on Revisiting 1857: Relevance in National Building.
Radhamadhab College, Silchar. 24th & 25th Nov, 2008

 Minor Research Project sponsored by UGC is going on: Title of the project : A
study of Sankardeva’s Social Philosophy

 142

Sri Probhat Kr. Sinha

 National Seminar on Revisiting 1857: Relevance in National Building.
Radhamadhab College, Silchar. 24th & 25th Nov, 2008. Sepoy Mutiny 1857 &
Manipuri of the Sylhet District

 Minor Research Project sponsored by UGC is going on: The Topic : Social
Philosophy of Gakulananda Geetiswami, Harbings of Social consciousness of
the Bishnupriya Manipuris in relevance with the Philosophy of Kalaguru
Bishpuprada Rabha

Smt. A. Joymati Singh

 National Seminar on Revisiting 1857: Relevance in National Building.
Radhamadhab College, Silchar. 24th & 25th Nov, 2008. Attended

 Minor Research Project sponsored by UGC is going on: The topic : Rites &
Ritual of Manipuries of the Barak Valley

Sri Sastri Ram Kachari

 National Seminar on Revisiting 1857: Relevance in National Building.
Radhamadhab College, Silchar. 24th & 25th Nov, 2008. “Revolt of 1857:
“Impact on Indian Literature”

 Workshop. Cachar College, Silchar. 17th & 18th May, 2008. “Problems and
Challenges of Environment and Health Education in Barak Valley, Assam

 Workshop. Assam University, Silchar. Dept. of Economics. 31st July & 1st Aug,
08. “Quantitative Economics for undergraduate courses”

Dr. Debashish Roy

 National Seminar on Revisiting 1857: Relevance in National Building.
Radhamadhab College, Silchar. 24th & 25th Nov, 2008. Role of Bengali
Intelligentsia of the revolt of 1857

 Organised National Seminar on Revisiting 1857: Relevance in Nation Building
held on 24th & 25th Nov, 2008. Dept. of History. I was the Organizers Secretary
of this seminar: Published a Journal ‘A Research Journal of Radhamadhab
College. Nov, 2008 as editor & published it from publication cell.

Smt. Kankana Nath

 National Seminar on – Assam University, Silchar. 2nd, 3rd & 4th Feb,08.
Colonization, Displacement and Conflict. The tea garden and tea tribes of
Cachar District.

 National Seminar on Revisiting 1857: Relevance in National Building.
Radhamadhab College, Silchar. 24th & 25th Nov, 2008. The Sepoy ‘Uprising’ of
1857 a realities analysis.

LALA RURAL COLLEGE, Lala [NAAC Accredited, Grade – C++]

Year of Establishment : 1964

Name of the Principal : Sri Prithwish Deshamukhya

Status of affiliation : Obtained permanent affiliation in Arts stream in the
 year 2003

Level of affiliation : Temporary affiliation in commerce and philosophy

Affiliated subjects:

 B.A (pass) : English Bengali and Manipuri (MIL), History,
Economics, Political Science, Persian, Elect. Bengali,
Elect. Manipuri, FCES

 143

 B.A (honours) : English, Bengali, Manipuri, Political Science,
Economics, History

 B.Com (pass) : English, Bengali & Manipuri (MIL) FC, BE, FA, BM
and BOM

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A 1st yr. 20 15 01 - 61 46 85 62 - - 167 123
B.A 2nd yr. 5 2 - - 32 28 30 20 - - 67 50
B.A 3rd yr. 4 2 - - 14 12 31 21 - - 49 35

Course offered :

Result Analysis:
Class Appeared Passed out
B.A 1st yr. 277 98
B.A 2nd yr. 123 78
B.A 3rd yr. 102 54
B.Com 1st yr. 10 09
B.Com 2nd yr. 09 07
B.Com 3rd yr. 04 03

Academic activity of the teachers:

Sri Prithwish Deshamukhya

 Book published – Sri Prithwish Deshamukhya. “Badhe Rekho Jadhu Ghore”
Papxrus, Kolkata, 2009

 Book published – Sri Prithwish Deshamukhya. “Chora Elo Ghuray Chore”
Sahitya Prakashani, Hailakandi, 2008

JANATA COLLEGE, Kabuganj [NAAC Accredited, Grade – C+]

Year of Establishment : 1964

Name of the Principal : Dr Duprabir Dutta Roy

Status of affiliation : Accorded Permanent Affiliation

Level of affiliation : Degree Level Arts stream

Affiliated subjects:

 B.A (pass) : English, Bengali MIL, Manipuri, Hindi MIL,
History, Philosophy, Economics, Political Science,
Elect. Bengali, Elect. Manipuri, Foundation course

 B.A (honours) : Economics, Bengali, English, Political Science,
Manipuri

Students Enrolled :

Class
SC ST OBC GEN. PWD TOTAL

 144

M F M F M F M F M F M F
B.A 1st yr. 25 19 02 08 45 87 31 29 0 0 103 143
B.A 2nd
yr.

02 03 00 04 20 22 08 10 0 0 30 39

B.A 3rd yr. 01 02 01 01 07 15 07 04 0 0 16 22

Courses offered : Three years degree course Arts

Result Analysis:
Class Appeared Passed out
B.A 1st yr. 139 59
B.A 2nd yr. 62 27
B.A 3rd yr. 43 18

Seminar/Conference/Symposium organized :
 Sl.
No.

Details of programme organized Date Name of the Coordinator

1 Workshop on SQC & OR practices-
Methods and Applications using
software’ at

1. Regional Institute of Medical
Sciences, Imphal

2. Kohima Science College,
Kohima

3. Pachhunga University College,
Aizawl

Sponsored by Indian Statistical
Institute, Kolkata-108

20-21
Oct,’08

24-25
Oct.’08

17-18
Nov.’08

Dr. Suprabir Dutta Roy

Central Coordinator
Workshop

Principal, Janata College,
Kabuganj, Assam

Sponsored Research Project :

 Name of the
project

Funding agency
Duration & name of the

project investigator

Fund
allocated to
the project

MRP Topic
Economic
Backwardness
of Tribals (a
case study of
the Hmar Tribe
of South
Assam)

UGC NERO
Under Xth plan no. F-
5/1/policy/MRP/NER/1791
dated 20/11/2006

For a period of 2 years

Mr. Lalzawmlien, lecturer
in the dept. of Economics

Rs.
80,000/-

(on going
project)

Academic activity of the teachers:

 Paper published – Dutta Roy, S and Dutta Roy, A. TQM in higher education.
Assam Statistical Review. (2008) vol. 22(1) Department of Statistics, Dibrugarh
University

 Mrs. Soma Bhattacharjee – Regional seminar on Philosophy of Education
peace organized on international Philosophy Day. Assam University, Silchar in
collaboration with ICPR (seminar) 27th Nov, 2008

 Mrs. Soma Bhattacharjee – National seminar on Socio-political thinking of
Swami Vivekananda sponsored by ICPR. Ramkrishna Mahavidyalaya,
Kailashahar, Tripura (seminar) 28th – 29th January 2009. Vivekananda on
Women & Indian Women at present time

 Mr. I.A. Laskar – Communicative language teaching classroom issues. Jointly
organized by Department of English and College Development Council AUS,
workshop. 26th – 27th Feb, 2009

 Sri S.C. Nath - Communicative language teaching classroom issues. Jointly
organized by Department of English and College Development Council AUS,
workshop. 26th – 27th Feb, 2009

 145

 Sri A.K. Sinha – UGC sponsored National seminar on ‘Revisiting 1857’
Radhamadhab College, Silchar. 24th – 25th Nov, 2008

 Mrs. R. Nath Choudhury – International seminar on Buddhadeb Basu and his
contribution to Modern Indian Literature. Assam University, Silchar. 11th –
13th Nov, 2008

 Mrs. R. Nath Choudhury – Regional seminar on Philosophy of Education for
peace. Assam University, Silchar. 27th Nov, 2008

 Mrs. S. Khersa. International seminar on Buddhadeb Basu and his
contribution to Modern Indian Literature. Assam University, Silchar. 11th –
13th Nov, 2008

 Soma Bhattacharjee & Saugata Kumar Nath. Impact of Globalization on
Higher Education in India. Souvenir. 2009, 97 : Ramkrishna Mahabidyalaya

M.C. DAS COLLEGE, Sonai [NAAC Accredited, Grade – B]

Year of Establishment : 1972

Name of the Principal : Sri Mohan Singha

Status of affiliation : Permanently affiliated in Arts, temporary affiliation

of TDC 1st yr. Commerce stream

Level of affiliation : Three year degree courses Arts, Commerce upto to

TDC 1s yr.
Affiliated subjects:

 B.A (pass) : English, Bengali MIL, Manipuri MIL, History,

Philosophy, Economics, Political Science, Adv.
Bengali, Arabic, Adv. Manipuri

 B.A (honours) : Economics, Bengali, Political Science, Manipuri,
Philosophy

 B.Com (pass) : English, Bengali, Accountancy, Business Studies,
Economics, Commercial Arithmatics and Elements
of Statistics

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A. 71 43 8 3 80 48 70 57 - - 229 151
B.Sc. 02 01 - - 03 - 14 02 - - 20 02
B.Com 03 - - - 04 01 17 01 - - 24 02

Courses offered :

Result Analysis:
Class Appeared Passed out
B.A. 560 380
B.Sc. 22 06
B.Com 19 08

Sponsored Research Project :

 Name of the project Funding
agency

Duration & name of the
project investigator

Fund allocated to
the project

 146

MRP
A study of Brick Industry
in Baskhola Clever Block

UGC
(NERO)

Jaidul Islam Mazumder Rs. 1.50 lakh

Consultancy/Extension Service :

Sl. No.
Nature of Consultancy /Extension
service provided

Department/Faculty
involved

1
Eye camp in collaboration with
LIONS EYE HOSPITAL

New Courses Developed :

Sl. No. Name of the course Level of teaching

1
Study Centre of distance and (IDOL)
under Guwahati University

P.G. and Diploma

Academic activity of the teachers:

 Paper published – Dr. Abdul Matin Laskar, Shaubik Kumar Das. Lal Shalu:
Dharma O Oupaniveshikata. Abong Mushahera. 2003, Vol-10 p. 146. Sahitya
Academy-Kolkata.

 Paper published – Dr. Abdul Matin Laskar. Anya Ek Manus Driyochitta,
Aposhhin Nirvik. Fajrul Haque. Tapadhir Bhattacharjya Sambardana Grantha.
Year 2004. P.147. Nurul Fajol Alok and Abul Fajol Amal. Bihani Bazar, Sylete,
Bangladesh.

 Universities’s Talk’s AIDS Phase-II. NEHU, 14-09-06 to 17-09-06.

NEHRU COLLEGE, Pailapool [NAAC Accredited, Grade – C++]

Year of Establishment : 1965

Name of the Principal : Sri Gour Babu Singh

Status of affiliation : Permanent

Level of affiliation : Upto degree level
Affiliated subjects:

 B.A (pass) : English, Economics, Political Science, History, FC,
MIL(Bengali, Manipuri, Hindi) Elect. Bengali, Elect.
Manipuri, Elect. Hindi

 B.A (honours) : English, Economics, Political Science, History,
Bengali, Manipuri & Hindi

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A. Pt-I 06 04 17 14 77 72 19 16 - - 119 106
B.A. Pt-II 05 05 28 12 55 51 23 38 - - 111 106
B.A. Pt-III 06 - 14 14 28 35 08 09 - - 56 58

Courses offered : Arts

 147

Result Analysis:
Class Appeared Passed out
B.A. Pt-I 199 172
B.A. Pt-II 227 169
B.A. Pt-III 216 104

Seminar/Conference/Symposium organized :

Sl. o. Details of programme organized Date Name of the Coordinator
1 State Level Seminar in Manipuri

Literature
29-11-2008 A. Dwijendra Kumar Singh

HALFLONG GOVT. COLLEGE, Halflong

Year of Establishment : 1961

Name of the Principal : Sri Gautam Kumar Das

Status of affiliation : Permanent

Level of affiliation : Degree Level (Arts, Commerce & Science)
Affiliated subjects:

 B.A (pass) : English, History, Philosophy, Adv. Bengali,
Economics, Political Science, Adv. Assamese, Elect.
English

 B.A (honours) : English, Economics, Political Science, History

 B.Sc (pass) : Physics, Chemistry, Mathematics, Botany, Zoology

 B.Sc (honours) : Physics, Chemistry, Mathematics, Botany, Zoology

 B.Com (pass) : Business Economics, Financial Accounting,
Business Org. & Management, Business Maths,
Costing & Business Finance, Business Law,
Business Statistics & Computer Awareness,
Auditing & Income Tax, Business Environment,
Computer Application in Business or
Enterpreneurship & Small Business Management
or Office Management.

 B.Com (honours) : Accountancy, Taxation, Management

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A 1st yr. 2 2 95 78 12 13 5 17 - - 114 110
B.A 2nd yr. 2 3 52 56 7 9 13 14 - - 74 82
B.A 3rd yr. 1 4 23 39 2 8 4 11 - 1 30 63
B.Sc 1st yr. 1 1 3 5 0 1 1 5 - - 5 12
B.Sc 2nd yr. - - 1 2 1 1 - 1 - - 2 4
B.Sc 3rd yr. - - - - 1 1 1 - - - 2 1
B.Com 1st yr. 1 - 15 7 1 - 2 1 - - 19 8
B.Com 2nd yr. - - 2 3 - - 1 1 - - 3 4
B.Com 3rd yr. - - 3 - 2 1 6 1 - - 11 2

Courses offered : B.A, B.Com, B.Sc (with honours subject)

 148

Result Analysis:
Class Appeared Passed out
B.A 154 72
B.Sc 08 03
B.Com 03 -

Sponsored Research Project (MRP) :

Sl.
No.

Name of the project
Funding
agency

Duration & Name of
the project
investigator

Fund allocated
to the project

 “Studies on Natural Resources
and their Management in
North Cachar Hills of Assam”

U.G.C Sri Pramod Medhi Rs. 1,00,000/-

2 “A study on the problem and
prospects ………… districts of
Assam”

U.G.C Dr. Mizanur
Rahman

Rs. 85,000/-

3 “Some study on the theory of
fixed point in matric Banach
and 2-Banach spaces and
their appreciations”

U.G.C Sri Amalendu
Choudhury

Rs. 40,000/-

4 “The study of the urban life
Pragjyotisa-Kamrupa (from 5th
century to 12th century)

U.G.C Sri Golap Saikia Rs. 80,000/-

5 “Sri Aurobindo’s concept of
absolute and finite selves”

U.G.C Smt. Punyamoni
Baruah

Rs. 1,10,000/-

New Course Developed :

 Sl.
No.

Name of the course Level of
teaching

NIIT Computer Courses – Swift Compuwise, Swift India
Plus 2000 (SP2), Programming in C, CORE JAVA
(CRJV2), Career courses : A sem 1-3 of the Software
Engineering Track (ANIIT), B sem 1-3 of the
Management Info System Track (ANIIT)

H.S & U.G level

Academic activity of the teachers:

 Paper published- Dr (iss) Tara Nandi Majumdar & Prof. Abhik Gupta. Acute
toxicity of Endosulfan & Malthion on Chironomous ramosus from N.C. Hills,
Assam India. Journal of Environment Biol. Issor: 0254-8704, 2009 Vol-
30(1/2) Triveni Enterprises

 Paper published – Dr. Mijanur Rahman. Enterpreneurship Development in
Tribal Areas: A study in Assam Hills. Banijya (A Research Journal of
Commerce Dept., Assam University) July’ 2008 Vol-II, No.I

 Paper published - Dr. Mijanur Rahman. Enterpreneurship Development
among Scheduled Tribe in North East India : A study in Assam Hills. DGCC’s
Journal of Commerce. 2008 Vol-V No. I, Diphu Karbi Anglong

 Books published - Sri Dhrubajyoti Das. AADIM AWEGAR JWIPHOOL
(Assamese) (Poem Compilation) Akhar, Guwahati. October’ 2008

 National Conference on Traditional Knowledge systems, intellectual property
rights and their relevance for sustainable development. NISCAIR (CSIR) 24th –
26th Nov’ 2008. Phytoresources from N.C. Hills-I : Rice Genetic resources and
their characterization

 149

NILAMBAZAR COLLEGE, Nilambazar

Year of Establishment : 1994

Name of the Principal : Sri Ramendu Chakraborty

Status of affiliation : Temporarily affiliated upto T.D.C 3rd yr.

Level of affiliation : Arts stream (pass & honours)

Affiliated subjects:

 B.A (pass) : English, Bengali, FCES, History, Philosophy,

Economics, Political Science, Elect. Bengali,
Sanskrit, Arabic

 B.A (honours) : Bengali, Political Science, Philosophy, Arabic

Students Enrolled :

SC ST OBC GEN. PWD TOTAL
Class

M F M F M F M F M F M F

B.A 1st yr. 03 03 01 - 08 12 100 49 - - 112 64

B.A 2nd yr. - 01 - - 02 06 41 30 - - 43 37

B.A 3rd yr. - - 01 02 02 01 09 15 - - 12 18

Courses offered : Honours and pass course
Result Analysis:

Class Appeared Passed out

B.A 1st yr. 141 107

B.A 2nd yr. 66 36

B.A 3rd yr. 53 32

Seminar/Conference/Symposium organized :

Sl.
No.

Details of programme organized Date
Name of the
Coordinator

1 Legal awareness camp for women 10th & 11th
Dec,07

Ashok Das

Awards/Fellowships :

Sl.
No.

Name of the faculty Name of the
Award/Fellowship

Conferring agency

1. Ashok Das Ph.D. - Bengali Assam University
2. Ramyabrata Chakraborty M.Phil – English Vinayak Missions

University, Tamilnadu

Academic activity of the teachers:

 Two day workshop on Communicative Language Teaching attended by
Ramyabrata Chakraborty, Lecturer in English, Assam University, Silchar, 26-
27 Feb, 2009

 150

A.L. CHOUDHUIRY COLLEGE, Algapur

Year of Establishment : 1996

Name of the Principal : Mr. Boddhi Sattwa Kar

Status of affiliation : Temporary affiliated

Level of affiliation : Temporary affiliation in Arts stream

Affiliated subjects:

 B.A (pass) : English, Bengali, PSc, History, Philosophy,
Economics, Political Science, Elect. Bengali,
Education

 B.A (honours) : Bengali, Political Science

 B.Com (pass) : English, Bengali, FCES, Group-A, Group-C, Group-

D, Group-E

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A 1st yr. 18 06 02 00 25 20 138 100 01 00 184 126
B.A 2nd yr. 06 04 00 00 10 08 45 22 00 00 61 34
B.A 3rd yr. 02 01 00 00 07 05 30 15 00 00 39 21
B.Com I, II &
III

02 00 00 00 04 01 17 00 00 00 23 01

Courses offered : Arts & Commerce

Result Analysis:

Class Appeared Passed out
B.A 1st yr. 262 Yet to declare
B.A 2nd yr. 116 Do
B.A 3rd yr. 101 Do
B.Com 1st yr. 14 Do
B.Com 2nd yr. 09 Do
B.Com 3rd yr. 14 do

JAGANNATH SINGH COLLEGE, Udharbond

Year of Establishment : 1998

Name of the Principal : Sri S. Samarendra Singha

Status of affiliation : Temporary affiliation

Level of affiliation : Already renewed the temporary affiliation for the
year 2008-09 vide Assam University letter no.
AUD-21/2008/2342 dated 17.10.2008

Affiliated subjects:

 B.A. (pass) : English, MIL & Elective (Bengali, Manipuri, Hindi),
History, Economics, Political Science

 B.A. (honours) :

 151

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A. Pt-I 17 5 2 6 28 23 31 42 - - 78 76
B.A. Pt-II 4 6 0 1 6 13 23 18 - - 33 38
B.A. Pt-III 1 1 - - 5 4 10 6 1 - 17 18

Courses offered : Three years degree course (Arts)
Result Analysis:

Class Appeared Passed out
B.A. Pt-I 84 50
B.A. Pt-II 38 29
B.A. Pt-III 43 22

Seminar/Conference/Symposium organized :

Sl. No. Details of programme organized Date Name of the Coordinator
1 Okram Meenagi punsi amasung

Magi Sahitya Modirator
02-08-2008 Prof. N. Jombi Singh

Manipur University

Academic activity of the teachers:

 Paper published – Mrs. Anita Singh. Khamba Thoibi Scirong, Mahakala Kalida
uba ubafanq leba Karun rasiei masak. R.K. Nirmala Sana. Sajik Thato. 2008,
12 page R.K. Radhamohan Publication, Assam

LALIT JAIN COMMERCE COLLEGE, Silchar

Year of Establishment : 1996

Name of the Principal : Amar Nath Singh

Status of affiliation : Permitted upto B.Com 3rd yr. and temporary

affiliation of B.Com 1st yr.

Level of affiliation : 1st yr. Commerce

Affiliated subjects:

 B.Com (pass) : English, FA, BOM, B.Econ

 B.Com (honours) :
Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.Com. Pt-I 01 - 04 - - 01 04 01 - - 09 02
B.Com Pt-III - - - - - - 03 - - - 03 00

Courses offered : B.Com pass and honours

Result Analysis:

Class Appeared Passed out
B.Com. Pt-I 07 -
B.Com Pt-III 03 -

 152

Awards / Fellowships :

Name of the faculty Name of the Award/Fellowship Conferring agency
Miss Sarita Singh Research Fellowship U.G.C

WEST SILCHAR COLLEGE, Barjatrapur

Year of Establishment : 1985

Name of the Principal : Md. Abdul Wahid

Status of affiliation : Temporary affiliated

Level of affiliation : Temporary affiliation upto T.D.C. Part-III (Arts)

Affiliated subjects:

 B.A (pass) : English, MIL (Bengali, Manipuri), History,
Economics, Political Science, Mathematics, Arabic,
Sanskrit, Elect. Bengali & Sociology

 B.A (honours) :

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A. Pt-I 25 28 11 9 33 38 94 69 - - 163 144
B.A. Pt-II 11 8 5 3 19 14 43 55 - - 78 80
B.A. Pt-III 9 6 4 2 14 11 43 44 - - 70 63

Courses offered : B.A (Arts)

Result Analysis:

Class Appeared Passed out
B.A. Pt-I 257 167
B.A. Pt-II 160 137
B.A. Pt-III 135 76

Seminar/Conference/Symposium organized :

Sl.
No.

Details of programme organized Date Name of the
Coordinator

1 A seminar was organized on higher education which
was attended by a number of eminent persons

10.01.03 S.I. Laskar

Consultancy/Extension Service :

Sl.
No.

Nature of consultancy/extension
service provided

Department/Faculty
involved

1 Career guidance service provided to
the students of the college

Political Science,
History, Economics and

English

New courses developed:

Sl.
No.

Name of the course
Level of teaching

1 Effort are on to become a partner institute of IGNOU

 153

Awards / Fellowship :

 Name of the student
Name of the

Award/Fellowship
Conferring Agency

Fakrul Islam Barbhuiya
Minority Scholarship Minority Foundation,

Dispur
Jubair Ahmed Mazumder -do- -do-
Ahsanul Haque Laskar -do- -do-

Academic activity of the teachers:

 Paper published – Abul Hasasain Mazumder. NAM & World peace. Frontier
Sun. 30th May,99

 Paper published – Sayed Ahmed Barbhuiya. Ucchatar Madhyamik Itihas (text
books for HS 1st & 2nd yr) Assam Publishers. 2007, 2008

 A no. of lecturers attended seminar, conference and workshop organized by
Assam University, Silchar on different occasions.

 The college published its annual magazine “West Wind” regularly with articles,
messages from various political leaders and distinguished men of letters. The
lectures of the college used to write in various magazine of other colleges. Five
lecturers of the college are under going Ph.D programme under Assam
University and G.U.

S.K. ROY COLLEGE, Katlicherra

Year of Establishment : 1994

Name of the Principal : Dipak Kanti Aich

Status of affiliation : Temporary affiliation

Level of affiliation : T.D.C. (Arts) upto 3rd year

Affiliated subjects:

 B.A (pass) : English, Bengali, History, Economics, Political

Science, Elect. Bengali, Persian, Philosophy

 B.A (honours) : Political Science, Economics, History, Bengali

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A. Pt-I 19 23 01 - 14 16 44 25 - - 78 64
B.A. Pt-II 05 10 - - 03 05 12 17 - - 20 32
B.A. Pt-III 04 04 - - 01 03 08 07 - - 13 14

Courses offered : TDC (Arts)

 154

Result Analysis:

Class Appeared Passed out
B.A. Pt-I 112 48
B.A. Pt-II 53 27
B.A. Pt-III 81 23

MAIBANG DEGREE COLLEGE, Maibang

Year of Establishment : 1988

Name of the Principal : Sri D J Hazarika

Status of affiliation : Temporary

Level of affiliation : TDC (Arts)

Affiliated subjects:

 B.A (pass) : English, Bengali, Assamese, Economics, Political
Science, Philosophy, History, Education, Sociology

 B.A (honours) : English, Bengali, Economics, Political Science,
History, Education, Sociology

Students Enrolled :
 SC ST OBC GEN. PWD TOTAL Class

M F M F M F M F M F M F
B.A 13 07 65 46 04 04 33 27 - - 115 84

Result Analysis:

Class Appeared Passed out

B.A 51 41

SATYA RANJAN COLLEGE, Kalain

Year of Establishment : 1992

Name of the Principal : Dr Bijit Goswami

Status of affiliation : Temporary affiliated

Level of affiliation : Temporary affiliation B.A. Part-I, II & III (Arts)

Affiliated subjects:

 B.A (pass) : History, Economics, Political Science, Philosophy,

Arabic MIL (English, Bengali, Manipuri), Elect.
Bengali, Elect. Manipuri

 B.A (honours) : Bengali, Political Science, Economics

 155

Students Enrolled :
 SC ST OBC GEN. PWD TOTAL Class

M F M F M F M F M F M F
TDC Pt-I 21 18 5 3 19 23 38 32 - - 83 77
TDC Pt-II 10 06 02 02 07 06 17 13 - - 36 27
TDC Pt-III 07 06 02 - 04 07 16 12 - - 29 25

Courses offered : TDC (Arts)

Result Analysis:

Class Appeared Passed out
TDC Pt-I 127 79
TDC Pt-II 77 51
TDC Pt-III 85 34

Academic activity of the teachers:

 Book published – Dr Kalipada Das. Theke Chandrabindu (Kaibya),
Kabyabilas. Hightech Publisher, Badarpur, 2000. Barak uptayakar little
magazinar prakpat O kramabikash, 2002 cont.

THONG NOKBE COLLEGE, Karbi-Anglong

Year of Establishment : 1984

Name of the Principal : Probin Kumar Mahanta

Status of affiliation : Temporary affiliated

Level of affiliation : B.A. Part-III
Affiliated subjects:

 B.A (pass) : English, MIL (Assamese), Bodo, Hindi, Elect.

English, History, Economics, Political Science,
Philosophy, Education

 B.A (honours) :

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A. Pt-I 06 01 108 43 16 09 00 01 - - 130 54
B.A. Pt-II 08 03 61 29 10 09 04 01 - - 89 42
B.A. Pt-III 01 04 52 28 09 05 04 00 - - 66 37

Courses offered : B.A (Arts)

Result Analysis:

Class Appeared Passed out
B.A. Pt-I 149 145
B.A. Pt-II 117 113
B.A. Pt-III 97 50

Academic activity of the teachers:

 Workshop organized by Dept. of English, Assam University on Communicative
language teacing. Assam University, Silchar. 26th & 27th Feb, 2009

 Two lecturers of the college attended.

 156

HOWRAGHAT COLLEGE, Howraghat

Year of Establishment : 1994

Name of the Principal : Md. Taj Uddin

Status of affiliation : Temporary affiliated upto Part-III

Level of affiliation : Arts stream

Affiliated subjects:

 B.A (pass) : Engg, Engl, Pslp, Ecop, Asmp, Edcp, Asml, Hisp,

Asmh, Edch
 B.A (honours) :

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A. Pt-I 16 05 10 23 20 12 15 14 - - 61 54
B.A. Pt-II 03 01 15 08 08 03 04 06 - - 30 18
B.A. Pt-III 03 02 04 07 09 03 01 01 - - 17 13

Courses offered : TDC pass course & major course. Sub of major. Assamese &

Education
Result Analysis:

Class Appeared Passed out
B.A. Pt-I 50 48
B.A. Pt-II 29 28
B.A. Pt-III 16 13

RANGSINA COLLEGE, Dongkamokam

Year of Establishment : 1983-04

Name of the Principal : Sri Deben Saikia

Status of affiliation : Temporary affiliation upto B.A. Part-II

Level of affiliation : Part-I, II & III (Arts)

Affiliated subjects:

 B.A (pass) : Edep, Geop, Phsp, Ecop, Philp, As, Engl, Engg, Hisp

 B.A (honours) :

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A. Pt-I - - 21 08 02 - - - - - 23 8
B.A. Pt-II - - 31 09 03 - - - - - 34 03
B.A. Pt-III - - 37 08 - - - - - - 37 08

Courses offered : B.A. pass

 157

Result Analysis:
Class Appeared Passed out
B.A. Pt-I 45 2 XP-32
B.A. Pt-II 37 4 XP-29
B.A. Pt-III 21 08

Seminar/Conference/Symposium organized :

Sl. No. Details of programme organized Date Name of the Coordinator
1 Development of Higher Education 22-4-2006 Debojit Bora

Academic activity of the teachers:

 Paper published – Dr P.C. Phongcho. The Karbis. The Karbis. 1998

 Paper published – Dr P.c. Phangcho. Prakriti Aru Manuh. The Hills. 2000

 Paper published – Deben Saikia, 2005. Jhuming us a culture to the Karbi
society. Dr. G.N. Das. Tribel tradition in N.E. India, 2005

MOINUL HAQUE CHOUDHURY MEMORIAL SCIENCE COLLEGE

Year of Establishment : 1997

Name of the Principal : Jashim Uddin Choudhury i/c

Status of affiliation : Temporary affiliation

Level of affiliation : Degree level (Science)

Affiliated subjects:

 B.Sc (pass) : Physics, Chemistry, Mathematics, Botany, Zoology,
Economics, Statistics, Anthropology, English

 B.Sc (honours) : Physics, Chemistry, Mathematics

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.Sc. Pt-I 9 3 5 1 2 - 24 7 - - 40 11
B.Sc. Pt-II 5 2 1 2 2 2 30 3 - - 38 9
B.Sc. Pt-III 2 1 - - 1 - 17 2 - - 20 3

Courses offered : B.Sc.

Result Analysis:
Class Appeared Passed out
B.Sc. Pt-I 47 21
B.Sc. Pt-II 39 18
B.Sc. Pt-III 21 9

Awars / Fellowship/Any other achievement :

 Name of the faculty Name of the
Award/Fellowship

Conferring agency

Dr. Monir Ahmed Choudhury PH.D Dept. of English
Dr. M.H. Khan Ph.D Dept. of Botany

 158

PATHARKANDI COLLEGE, Patharkandi

Year of Establishment : 1990

Name of the Principal : Zakir Hussain

Status of affiliation : Temporary affiliated

Level of affiliation : B.A. 1st yr, 2nd yr and 3rd yr.

Affiliated subjects:

 B.A (pass) : English, Bengali, Manipuri, Economics, Political
Science, History, FCEs, Elect. Bengali, Elect.
Manipuri, Philosophy, Arabic, Mathematics

 B.A (honours) :

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A. Pt-I 03 02 01 10 19 52 33 - - 65 55
B.A. Pt-II 03 01 - - 03 10 20 17 - - 26 28
B.A. Pt-III 02 05 08 05 10

Courses offered : TDC (B.A. 1st, 2nd & 3rd year pass course)

Result Analysis:
Class Appeared Passed out
B.A. Pt-I 78 54
B.A. Pt-II 26 15
B.A. Pt-III 28 21

SARADA CHARAN DEY COLLEGE, Kalinagar

Year of Establishment : 1992

Name of the Principal : Sri Sura Chandra Sinha

Status of affiliation : Temporary affiliated

Level of affiliation : Degree in Arts

Affiliated subjects:

 B.A (pass) : English, Bengali, Economics, Political Science,

History, FCEs, Elect. Bengali, Philosophy

 B.Com (pass) permitted : Accountancy, Business Management, Business

Mathematics, Economics, English, MIL

 159

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A. Pt-I 16 13 32 16 50 43 - - 98 72
B.A. Pt-II 10 8 - - 15 10 7 5 - - 32 23
B.A. Pt-III 5 7 7 1 2 2 14 10
B.Com Pt-I 4 4 5 4 7 7 16 15
B.Com Pt-II - - 3 - 4 - 8 -
B.Com Pt-III 3 1 1 5 2 2 6 8

Courses offered : TDC in Arts & Commerce (pass course)

Result Analysis:

Class Appeared Passed out
B.A. 50 21
B.Com 20 13

KAPILI COLLEGE

Year of Establishment : 1995

Name of the Principal :

Status of affiliation : Temporary

Level of affiliation : TDC (Arts)

Affiliated subjects:

 B.A (pass) :

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

 01 02 17 04 37 09 - 01 - - 55 16

Courses offered : TDC (Arts)

Result Analysis:

Class Appeared Passed out
B.A. 21 13

SWAMI VIVEKANANDA COLLEGE

Year of Establishment : 1991

Name of the Principal : Smt Supti Dutta

Status of affiliation : Temporary affiliated

Level of affiliation : Upto B.A 3rd year Arts

Affiliated subjects:

 160

 B.A (pass) : English, Bengali, Hindi, Economics, Political
Science, Elect. Bengali, Elec. Hindi, Philosophy,
Sanskrit

 B.A (honours) : Economics, Political Science

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A. Pt-I 6 5 - 1 24 18 16 14 - - 46 38
B.A. Pt-II 1 - - - 11 6 11 8 - - 23 14
B.A. Pt-III 2 1 - - 12 8 9 9 - - 23 18

Courses offered :

Result Analysis:
Class Appeared Passed out
B.A. Pt-I 84 26+50=76
B.A. Pt-II 37 26+09=35
B.A. Pt-III 41 27

M.K. DEY COLLEGE, Amraghat

Year of Establishment : 1994

Name of the Principal : Tanushree Ghosh

Status of affiliation : Temporary

Level of affiliation : TDC (Arts)

Affiliated subjects:

 B.A (pass) : English, Bengali, Manipuri, Hindi, Economics,

Political Science, Philosophy, History, Persian

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A 15 16 16 16 18 26 23 27 - - 72 85

Result Analysis:

Class Appeared Passed out
B.A 16 07

EASTERN KARBI ANGLONG COLLEGE

Year of Establishment : 1997

Name of the Principal : Sri Anil Ch. Das

Status of affiliation : Temporary

Level of affiliation : TDC (Arts)

Affiliated subjects:

 161

 B.A (pass) : English, Assamese, Economics, History, Education,
Political Science, Sociology

 B.A (honours) : English, Economics, Political Science, History

Students Enrolled :
 SC ST OBC GEN. PWD TOTAL Class

M F M F M F M F M F M F

B.A 34 20 96 49 41 25 29 15 - - 200 109

Result Analysis:

Class Appeared Passed out

B.A 70 28

DIPHU GIRL’S COLLEGE, Diphu

Year of Establishment : 1992

Name of the Principal : Sri Atul Kalita

Status of affiliation : Temporary

Level of affiliation : TDC (Arts)

Affiliated subjects:

 B.A (pass) : English, Assamese, Economics, History, Education,

Political Science

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A - 07 - 12 - 05 - 12 - - -- 36

Result Analysis:

Class Appeared Passed out

B.A 02 02

BOKAJAN COLLEGE

Year of Establishment : 1991

Name of the Principal : Sri Sanjoy Kr. Singh

Status of affiliation : Permitted

Level of affiliation : TDC (Arts)

Affiliated subjects:

 162

 B.A (pass) : English, Assamese, Economics, History, Political
Science,

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class

M F M F M F M F M F M F

B.A 3 0 7 3 2 0 5 2 - - 17 5

Result Analysis:

Class Appeared Passed out

B.A 03 00

SILCHAR COLLEGE, Singari

Year of Establishment : 1994

Name of the Principal : Sri Dhriti Kanta Rajkumar

Status of affiliation : Temporary affiliation of TDC 1st yr. Arts but

permitted upto 3rd yr. TDC Arts.

Level of affiliation : TDC 1st yr. Arts

Affiliated subjects:

 B.A (pass) : English, Bengali, Manipuri, History, Philosophy,

Economics, Political Science, Elect. Bengali,
Sanskrit

 B.A (honours) :

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A 1st yr. 03 02 - 02 21 18 07 03 0 0 31 25
B.A 2nd yr. - 01 01 - 08 14 02 - 0 0 11 15
B.A 3rd yr. - - - - 01 07 - 02 0 0 01 09

Courses offered : TDC Arts course

Result Analysis:

Class Appeared Passed out
B.A 1st yr. 25 12
B.A 2nd yr. 09 03
B.A 3rd yr. 11 07

CHARGOLA PUBLIC COLLEGE, Bazarghat

Year of Establishment : 1994

Name of the Principal : Sabir Ahmed

 163

Status of affiliation : Permitted

Level of affiliation : TDC Arts

Affiliated subjects:

 B.A (pass) : English, Bengali, History, Philosophy, Economics,
Political Science, Elect. Bengali, and Arabic

 B.A (honours) :

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

T.D.C. P-I 3 2 - - 4 2 10 3 - - 17 7
T.D.C. P-II 3 3 - - 2 1 5 4 - - 10 8
T.D.C. P-III 2 1 - - 3 3 7 3 - - 12 7

Courses offered :

Result Analysis:
Class Appeared Passed out
T.D.C. P-I 20 12
T.D.C. P-II 15 10
T.D.C. P-III 17 09

KATIGORAH ANCHALIK DEGREE COLLEGE, Katigorah

Year of Establishment : 1998

Name of the Principal : Md. Hussain Ahmed Bhuiya

Status of affiliation : Permitted

Level of affiliation : TDC (Arts)

Affiliated subjects:

 B.A (pass) : English, Bengali, History, Economics, Political
Science, Elect. Bengali, Arabic, FC & Es

 B.A (honours) :

Students Enrolled :
 SC ST OBC GEN. PWD TOTAL Class

M F M F M F M F M F M F
T.D.C. P-I 06 09 - - 0 02 41 30 - - 47 41
T.D.C. P-II - 01 - - - - 06 04 - - 06 05
T.D.C. P-III - - - - - - - 03 - - 00 03

Courses offered : B.A (pass)

Result Analysis: 2008-09 result not yet declared
Class Appeared Passed out
T.D.C. P-I 22 01, promoted 09
T.D.C. P-II 08 Promoted 02
T.D.C. P-III 02 01

Academic activity of the teachers:

 164

 Mr. I.I. Laskar – Seminar on Global Warming held on 15th August, 08

 Observed world environment day

 Sishu Divas observed

 Sahid divas observed

 Arranged inter college sports meet on 20 Nov, 08 & 21st Nov, 08

SATINDRA MOHAN DEV COLLEGE, Lakhipur

Year of Establishment : 1995

Name of the Principal : Sri Tapas Deb

Status of affiliation : Temporary affiliated

Level of affiliation : Arts (temporary affiliated upto TDC 1st yr.)

Affiliated subjects:

 B.A (pass) : English, Bengali (Elective & MIL) History,
Economics, Political Science, Hindi (Elective &
MIL), Manipuri (Elective & MIL), Sociology, F.C

 B.A (honours) :

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

T.D.C. P-I 00 01 01 00 06 12 03 08 00 00 10 21
T.D.C. P-II 01 01 00 01 04 07 04 07 00 00 09 16
T.D.C. P-III 00 01 01 01 04 11 02 04 00 00 07 17

Courses offered : B.A (pass)

Result Analysis:

Class Appeared Passed out
T.D.C. P-I 28 25
T.D.C. P-II 32 23
T.D.C. P-III 35 19

Academic activity of the teachers:

 Sri M. Sinha & Sri Shimul Paul registered their name with AUS for Ph.D work

HAILAKANDI WOMEN’S COLLEGE, Hailakandi

Year of Establishment : 1994

Name of the Principal : Sri B.K. Dhar

Status of affiliation : Temporary affiliated

Level of affiliation : Accorded temporary affiliation for T.D.C. 1st & 2nd

yr (Arts) for the session 08-09. Applied for temp.
affiliation for BA 3rd yr. (Arts). Inspection of the
college done by Prof. Swapna Devi – Chair Person
and Dr. Sudeshna Purkayastha. Awaiting result

Affiliated subjects:

 165

 B.A (pass) : English, Alt. English MIL-(Bengali, Hindi,
Manipuri), History, Economics, Political Science,
Philosophy, Persian, Elect. Bengali & Education

 B.A (honours) : Bengali

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A. Pt-I - 18 0 01 - 49 - 100 - - - 168
B.A. Pt-II - 05 - - - 21 - 50 - - - 76
B.A. Pt-III - 03 - - - 07 - 40 - - - 50

Courses offered : TDC (Arts)

Result Analysis:

Class Appeared Passed out
B.A. Pt-I 150 125
B.A. Pt-II 73 52
B.A. Pt-III 61 25

Seminar/Conference/Symposium organized :

Sl.
No.

Details of programme organized
Date Name of the Coordinator

1 Awareness programme on climate
change

20-2-09 Assam Science Society,
Hailakandi District Branch

New courses developed:

Sl. No. Name of the course Level of teaching
1 Honours course in Bengali Under graduate level (3rd yr. TDC)

Academic activity of the teachers:

 Paper published – B.K. Dhar, 2008. A field study of Hailakandi sports.
Perennial Pursuit Research Cell Journal. S.S. College, Hailakandi, Vol.1, No.1,
pp. 77-79

J.B. HAGHER DEGREE COLLEGE, Umrongso

Year of Establishment : 1995

Name of the Principal : S. Deb Kumar Singha

Status of affiliation :

Level of affiliation : Upto III yr. T.D.C. (Arts)

Affiliated subjects:

 B.A (pass) : General English, MIL (Assamese, Hindi, Bengali),

History, Economics, Political Science, Philosophy,
Education & FCES

 B.A (honours) :

 166

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A. Pt-I 00 01 09 02 02 03 08 07 - - 20 12
B.A. Pt-II 02 02 11 08 01 02 05 04 - - 19 16
B.A. Pt-III 00 03 03 03 02 02 04 04 - - 09 12

Courses offered :

Result Analysis:

Class Appeared Passed out
B.A. Pt-I 33 29
B.A. Pt-II 32 21
B.A. Pt-III 24 18

Academic activity of the teachers:

 Intra district quiz competition was conducted

 A teacher participated in Refresher course conducted by U.G.C

RUKASEN COLLEGE, Bakalia

Year of Establishment : 1992

Name of the Principal : Mr. Horendra Nath Borah

Status of affiliation : Temporary affiliated

Level of affiliation : T.D.C. Part-I affiliated and permitted upto TDC

Part-III (Arts)
Affiliated subjects:

 B.A (pass) : English, MIL (Assamese, Hindi, Bodo), Political

Science, History, Economics, Education, F/C,
Elect. Assamese, Elect. Hindi, Alt. English &
Bengali

 B.A (honours) :

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.A. Pt-I 07 02 32 10 22 17 05 04 - - 66 31
B.A. Pt-II 03 02 15 10 12 12 0 03 - - 30 27
B.A. Pt-III 01 01 13 05 03 03 01 01 01 - 19 10

Courses offered :

Result Analysis:
Class Appeared Passed out
B.A. Pt-I 61 60
B.A. Pt-II 30 30
B.A. Pt-III 30 23

 167

AFFILIATED/PERMITTED PROFESSIONAL COLLEGES

SILCHAR MEDICAL COLLEGE, Silchar

Year of Establishment : 1968

Name of the Principal : Dr S.S. Dhar

Status of affiliation : Permanent

Level of affiliation : MBBS, MS, MD

Affiliated subjects:

 M.B.B.S : MBBS course

 M.S : Surgery, Ophthalmology, ENT

 M.D : Medicine, Obstetrics & Gynecology, Psychiatry

 Diploma : DPM, DGO, DLO, DO

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

 11 04 22 17 25 10 104 56 - - 162 87

Result Analysis:
Class Appeared Passed out

A.K. CHANDA LAW COLLEGE, Silchar

Year of Establishment : 1960

Name of the Principal : Shri Abdul Haque Barbhuiya

Status of affiliation : Permanent

Level of affiliation : LL.B. Degree level

Affiliated subjects:

 LL.B : LL.B Pt-I, Pt-II & Pt-III

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

Part-I 4 2 3 2 3 2 25 33 - - 35 39
Part-II 2 1 1 1 2 3 12 7 - - 17 12
Part-III 5 3 2 1 5 4 45 28 - 1 57 37

Courses offered : LL.B (3 years)

 168

Result Analysis:

Class Appeared Passed out
Part-I 56 11
Part-II 76 49
Part-III 66 38

TEACHER’S TRAINING COLLEGE, Silchar

Year of Establishment : 1960

Name of the Principal : Prof. Omar Hussain Medhi

Status of affiliation : Permanent

Level of affiliation : B.Ed

Affiliated subjects:

 B.A (pass) : B.Ed

 B.A (honours) :

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.Ed 3 6 0 4 2 15 14 36 19 61

Courses offered : B.Ed

Result Analysis:
Class Appeared Passed out
B.Ed 76 Result yet to be announced

Seminar/Conference/Symposium organized :

 Sl.
No.

Details of programme organized Date Name of the Coordinator

1 On difference topics related to B.Ed course Dec’2008 All the faculty members

New courses developed :

 Sl. No. Name of the course Level of teaching
1 Special Education (elective)

2 Environmental Education (Elective)
B.Ed

DR. SHASHI BHUSHAN INSTITUTE OF EDUCATION, Hailakandi

Year of Establishment : 1996

Name of the Principal : Sri Hifzur Rahman Laskar

Status of affiliation : Temporary affiliation

Level of affiliation : B.Ed

Affiliated subjects : B.Ed

 169

Students Enrolled:

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.Ed 08 02 -- -- 08 01 15 16 -- -- 31 19

Courses offered:

Result Analysis:
Class Appeared Passed out
B.Ed (Regular) 44 nos. 42 nos.
B.Ed (Repeater) 07 nos. 05 nos.

DIPHU B.ED COLLEGE

Year of Establishment : 1994

Name of the Principal : Dr. B.G. Roy

Status of affiliation : Permitted

Level of affiliation : B.Ed. course

Affiliated subjects: : B.Ed:

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.Ed 05 02 04 12 05 03 06 02 01 - 21 19

Courses offered : B.Ed

Result Analysis:
Class Appeared Passed out
B.Ed 39 awaited

DR. SHYAMA PRASAD MUKHERJEE COLLEGE OF EDUCATION, Silcuri

Year of Establishment : 2005

Name of the Principal : Dr. N.K. Das

Status of affiliation : Permitted

Level of affiliation : B.Ed

Affiliated subjects : English, Bengali, Hindi, Geography, History, Social

Studies, Mathematics and Physical Science.

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.Ed 11 02 - - 15 02 45 05 - - 71 09

Courses offered : B.Ed

 170

Result Analysis:
Class Appeared Passed out
B.Ed. 98

VIVEKANANDA COLLEGE OF EDUCATION, Karimganj

Year of Establishment : 1995

Name of the Principal : Sri Kalipada Das

Status of affiliation : Temporary affiliated

Level of affiliation : Does not arise

Affiliated subjects:

 B.Ed : B.Ed (one year)

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.Ed 11 3 - - 2 - 28 16 - - - -

Courses offered : B.Ed. (one year course)

Result Analysis:

Class Appeared Passed out
B.Ed 59 59

DIPHU LAW COLLEGE, Diphu

Year of Establishment : 1979

Name of the Principal : Sri Purna Kanta Saikia

Status of affiliation : Permanent

Level of affiliation : LL.B. Part-I, to Part-III

Affiliated subjects:

 LL.B : LL.B 3 yrs.

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

I 8 3 3 1 1 - 10 4 - - 22 8
II 4 2 2 1 1 1 7 2 - - 14 6
III 2 2 3 1 - - 4 2 - - 09 05

Courses offered : 3 years LL.B course

 171

Result Analysis:
Class Appeared Passed out
Part-I 18 03
Part-II 12 03
Part-III 11 04

PATHARKANDI COLLEGE OF EDUCATION, Patherkandi

Year of Establishment : 1995

Name of the Principal : Manik Hussain Talukdar

Status of affiliation : Temporary affiliated

Level of affiliation : B.Ed (1 year course)

Affiliated subjects:

 B.Ed : Compulsory Subjects :
 1. Teacher and Emerging Society (C-I)
 2. Educational Psychology (C-II)
 3. Pedagogy of Secondary Education (C-III)
 4. Recent Trends & Problems of Education (C-IV)
 Elective Subjects :
 1. Educational Technology 2. Environmental

Education 3. Guidance & Counseling in
Education

 Method Subjects :
 English, Bengali, Manipur, Mathematics, Social

Studies Physical Science, Life Science, History

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.Ed 11 01 01 00 09 03 30 05 - - 51 09

Courses offered : B.Ed

Result Analysis:

Class Appeared Passed out

B.Ed 52 46

Seminar/Conference/Symposium organized :

Sl. No. Details of programme organized Date Name of the Coordinator
1 Conference 10-12-2008 B.U. Laskar

Academic activity of the teachers:

 Various co curricular & curricular programmes have been arranged in college
as per action calendar.

 172

SILCHAR COLLEGE OF EDUCATION, Silchar

Year of Establishment : 1994

Name of the Principal : Mrs Mowmita Paul

Status of affiliation : Temporary affiliated

Level of affiliation : B.Ed course

Affiliated subjects:

 B.Ed :

Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.Ed 09 02 01 - 10 06 21 11 - - 41 19

Courses offered : B.Ed course

Result Analysis:
Class Appeared Passed out
2007 60 51
2008 61 48
2009 Yet to be declare

KARIMGANJ LAW COLLEGE, Karimganj

Year of Establishment : 1984

Name of the Principal : Sri Mahboobur Rahman

Status of affiliation : Permitted

Level of affiliation : B.Ed

Affiliated subjects :

 B.Ed :
Students Enrolled :

 SC ST OBC GEN. PWD TOTAL Class
M F M F M F M F M F M F

B.Ed 15 06 02 02 17 13 53 34 - - 87 55

Result Analysis:

Class Appeared Passed out
B.Ed

 173

LIST OF ENDOWMENT AWARDS

The following Endowment Awards are awarded to candidates securing first class first

position in their respective subjects as listed below:

Sl. No. Name of endowment Subject

1.
Nagendra Chandra Malati Shyam Memorial
Endowment Fund

Bengali

2. Sabitri Bhattacharjee Memorial Endowment Fund Life Science and Ecology

3. Muktashree Memorial Award Endowment Fund History

4. Bipin Chandra Pal Memorial Endowment Fund Mass Communication

5. Gajendra Kumar Roy Memorial Endowment Fund Chemistry

6. Rajani Kanta Saha Memorial Endowment Fund Sanskrit

7. Hrishikesh Saha Memorial Endowment Fund Computer Science

8. Okram Meena Devi Memorial Endowment Fund Manipuri

9. Anil Chandra Das Memorial Endowment Fund English

10.
Kaliprasanna Sengupta Memorial
Endowment Fund

Fine Arts

11. Ushabati Sengupta Memorial Endowment Fund Education

12.
Thakur Sukhdev Brahmachari Memorial
Endowment Fund

Social Work

13. Aparna Roy Memorial Endowment Fund Mathematics

14. Nilima Sarma Memorial Endowment Fund
TDC Arts, Science and
Commerce (only girls
students)

15.
Kiran Bala Bhattacharjee Memorial
Endowment Fund

Physics

16.
Premendra Mohan Goswami Memonal
Endowment Fund

Social Work

17. Debendralal Das Memorial Endowment Fund
Business Administration

18.
Dr. S. Ranganathan Memorial
Endowment Fund

MBBS

19.
Shri Gaurish Chandra Ray Memorial
Endowment Fund

Computer Science

20.
Nemichandji-Suhas Mate Memorial
Endowment Fund

Fine Arts

21.
Santibala Devi Memorial
Endowment Fund

Political Science

22.
Dr. B. Bhattacharjee Memorial
Endowment Fund

1) MBBS
2) MBBS (Obstetrics &
Gynecology)

 174

23.
Ms. Benoy Kumari Gupta Memorial
Research Scholarship

Research Scholar in
Women Studies (Ethnic
Groups)

24.
Dr. Debabrata Roy Memorial
Endowment Fund

First MBBS (Physiology)

25. Upendra Sankar Dutta Memorial Award Philosophy

26.
Nalini Bala – Digendra Kumar Dey Smirti
Puraskar

B.Com.

27. Lalit Jain Memorial Award Hindi

28. Suraj Bhan Khandelwal Memorial Award Business Administration

29. Lal Behari Goala Memorial Award Hindi

30. Laxminia Goala Memorial Award TDC, Hindi

31. Ananya Paul Memorial Award B.Sc., Com. Sc.

32. Ananya Paul Memorial Award M.Sc., Com. Sc.

33. Haji Ajmal Ali Award Economics

34. Maryam Ajmal Memorial Award Arabic

35. Dr. Devendralal Roy Memorial Award Biotechnology

36. Sociological Research Award Sociology

37. Murshedul Alom Choudhury Memorial Award Biotechnology

38. Rita Kar Memorial Scholarship Fund Bengali

39. Ajmal Foundation Prize B.A., L.L.B. & Law

40. Ajmal Foundation Prize B.Tech-IT

	Visit of High Level Committees/meetings
	OBC Reservation
	Visits Abroad
	Awards and Fellowships
	M
	I Sem
	01
	III Sem
	Nil
	M.Phil.
	Pre-Ph.D Course
	Nil
	Academic activities of the teachers
	Professor A. Gupta
	Professor A.K.Das
	Name
	Qualification
	Designation
	Specialization
	Academic Activities of the Teachers

	M
	I Sem
	00
	III Sem
	00
	M. Ed.
	00
	M.Phil
	02
	Ph.D.
	00
	Dr. Sima Pal
	Mr. Nil Ratan Roy
	OBC

	M
	I Sem
	2
	III Sem
	Nil
	Vth Sem
	5
	VII Sem
	Nil
	IX Sem
	Nil
	M. Phil
	Nil
	Pre-Ph.D Course
	2
	Academic Activities of the Teachers
	Papers published:
	Mr. Bhaskarjit Neog

	M
	I Sem
	20
	III
	4
	M.Phil.
	2
	Academic Activity of the Teachers
	Dr. Tripti Paul Choudhury
	Dr. Priya Kanta Nath
	Dr. Debasish Bhattacharaya
	Dr. Rami Chakraborty

	M
	I Sem
	 01
	III Sem
	02
	M.Phil.
	Pre-Ph.D Course
	-
	M
	I Sem
	 NIL
	M
	I Sem
	 01
	III Sem
	 00
	M.Phil.
	01
	M
	II Sem
	00
	IV Sem
	00
	M.Phil.
	00
	Pre-Ph.D Course
	00
	M
	I Sem
	0
	III Sem
	1
	M.Phil.
	-
	Pre-Ph.D Course
	1
	 Invited talk on ‘Hands on training on Frozen Semen Technology’ for Veterinary doctors conducted by Veterinary Council of India, Govt of West Bengal and WB University of Animal & Fishery Sci. Kolkata, 5- 12 June & 2-10 July (two batches), Frozen Semen developed by Bovine Sperm Sexing Technology (BSST) improves the Dairy Industry.
	Students Enrolled:

	M
	I Sem
	III Sem
	M.Phil.
	Pre-Ph.D Course
	M
	I Sem
	III Sem
	M.Phil.
	Pre-Ph.D Course
	M
	I Sem
	02
	III Sem
	02
	M.Phil
	01
	PGDMM
	00
	M
	I Sem
	02
	III Sem
	01
	M.Phil.
	-
	M
	I I
	9
	VIII
	6
	M
	I Sem
	1
	III Sem
	M.Phil.
	1
	Pre-Ph.D Course
	2
	Name of the course

	M
	I Sem
	08
	III Sem
	M.Phil.
	NIL
	Pre-Ph.D Course
	NIL
	Supervisor

	M
	I Sem
	III Sem
	01
	V Sem
	02
	VII Sem
	01
	IX Sem
	03
	Name of the course
	Level of teaching

	M
	I Sem
	05
	III Sem
	00
	M.Phil
	00
	Pre-Ph.D Integrated Course
	03
	M
	I Sem
	1
	III Sem
	X
	M.Phil.
	1
	Pre-Ph.D Course
	2
	Pre-Ph.D

	M
	I Sem
	05
	III Sem
	 03
	V sem
	02
	M
	I Sem
	06
	III Sem
	04
	M
	I
	Sem
	 3
	III Sem
	==
	M
	I Sem
	III Sem
	M
	I Sem
	 01
	II Sem
	M
	Year of Establishment : 1994
	Professional Staff of the Library :
	Librarian (up to Jan31, 2009) : Dr. V.D. Shrivastava
	Assistant Librarian : Dr. Manoj Kumar Sinha
	Information Scientist : Shri Jayanta Bhattacharjee .
	About the Rabindra Library (Central Library)
	Theses and Dissertations/ Master Degree Project Report
	Total UG/PG Students Registered
	for Library Membership : 1610
	Ph.D. Research Scholars : 333
	M. Phil. Research Scholars : 213
	Teachers and staff : 233
	No. of Students Visited Library : 69,200
	Total No. of Users Visited Library : 72,230
	No. of Transactions
	No. of Books Issued : 67342No. of Books Returned : 66345
	Consultation of Reference Books : 11690
	Reservation of Books : 2640
	Shifting of Books : 1, 35,682Shelf Rectification : 1, 56,880 Shelving of Books : 1,62,831
	Display of New Arrivals : 2500

	Issue of Books for Photocopy : 4650

	User Education Programme Organised
	Newsletters : 236 Titles
	Newspaper Subscription : 20 Titles for each monthMagazines Subscription : 16 Titles for each month___
	Internet Digital/ E-Resources Unit
	to Assam University Community
	under UGC –INFONET E-Journals
	Digital Library Consortium : 5000 +
	Total No. of Users availed
	E-mail/ Internet Services : 25,585 Users
	Total
	PH
	PH
	PH
	Commerce

	M
	B.A. Pt-I
	23
	B.A. Pt-II
	09
	B.A. Pt-III
	05
	09
	11
	06
	23
	30
	38
	87
	-
	-
	67
	132
	B.Sc Pt-I
	20
	18
	07
	01
	57
	43
	-
	91
	477
	157
	B.Sc Pt-II
	11
	03
	01
	04
	30
	-
	51
	55
	102
	88
	B.Sc Pt-III
	06
	09
	02
	02
	16
	15
	38
	55
	54
	81
	B.Com Pt-I
	13
	03
	06
	01
	20
	13
	133
	63
	171
	86
	B.Com Pt-II
	07
	05
	03
	01
	23
	03
	96
	50
	131
	59
	B.Com Pt-III
	07
	04
	01
	10
	09
	61
	05
	80
	40
	B.A. Pt-I
	B.A. Pt-II
	B.A. Pt-III
	B.Sc Pt-I
	B.Sc Pt-II
	B.Sc Pt-III
	B.Com Pt-I
	B.Com Pt-II
	B.Com Pt-III
	M
	Part-I
	67
	Part -II
	26
	Part-III
	11
	2
	0
	0
	23
	11
	112
	70
	0
	0
	146
	83
	B.A. Final
	B.Sc Final
	B.Com Final
	1
	M
	HS Arts
	22
	HS Science
	9
	B.A
	49
	B.Sc
	11
	H.S. Arts & Science
	Degree Arts & Science
	M
	B.A 1st yr.
	17
	B.A 2nd yr.
	06
	B.A 3rd yr.
	06
	15
	04
	05
	18
	36
	33
	43
	61
	99
	B.Sc 1st yr.
	05
	03
	08
	01
	23
	11
	30
	13
	66
	28
	B.Sc 2nd yr.
	02
	02
	02
	Nil
	07
	05
	13
	03
	24
	09
	B.Sc 3rd yr.
	02
	01
	-
	-
	14
	05
	16
	17
	32
	23
	B.Com 1st yr.
	19
	06
	01
	03
	27
	09
	55
	19
	102
	37
	B.Com 2nd yr.
	14
	03
	02
	03
	14
	01
	29
	13
	59
	20
	B.Com 3rd yr.
	05
	01
	-
	-
	12
	02
	41
	12
	58
	15
	B.A 1st yr.
	B.A 2nd yr.
	B.A 3rd yr.
	B.Sc 1st yr.
	B.Sc 2nd yr.
	B.Sc 3rd yr.
	B.Com 1st yr.
	B.Com 2nd yr.
	B.Com 3rd yr.
	M
	B.A 1st yr.
	-
	B.A 2nd yr.
	-
	B.A 3rd yr.
	-
	12
	-
	01
	-
	26
	-
	79
	-
	-
	-
	118
	B.A 1st yr.
	B.A 2nd yr.
	B.A 3rd yr.
	M
	B.A 1st yr.
	-
	B.A 2nd yr.
	-
	B.A 3rd yr.
	-
	03
	-
	-
	-
	11
	-
	38
	-
	-
	-
	52
	B.A 1st yr.
	B.A 2nd yr.
	B.A 3rd yr.
	M
	B.A 1st yr.
	06
	B.A 2nd yr.
	02
	B.A 3rd yr.
	04
	04
	62
	60
	10
	09
	06
	12
	-
	-
	82
	85
	B.Sc 1st yr.
	02
	-
	33
	19
	05
	02
	01
	03
	-
	-
	41
	24
	B.Sc 2nd yr.
	02
	-
	09
	09
	02
	-
	06
	03
	-
	-
	19
	12
	B.Sc 3rd yr.
	-
	03
	12
	05
	02
	01
	04
	02
	-
	-
	18
	11
	B.Com 1st yr.
	01
	01
	25
	06
	04
	-
	09
	01
	-
	-
	39
	08
	B.Com 2nd yr.
	-
	-
	19
	05
	05
	-
	05
	03
	-
	-
	29
	08
	B.Com 3rd yr.
	01
	-
	08
	04
	-
	02
	01
	04
	-
	-
	10
	10
	B.A 1st yr.
	B.A 2nd yr.
	B.A 3rd yr.
	B.Sc 1st yr.
	B.Sc 2nd yr.
	B.Sc 3rd yr.
	B.Com 1st yr.
	B.Com 2nd yr.
	B.Com 3rd yr.
	M
	B.A 1st year
	26
	B.A. 2nd year
	15
	06
	--
	--
	34
	26
	32
	24
	--
	--
	81
	56
	B.A. 3rd year
	23
	12
	--
	--
	32
	28
	27
	19
	--
	--
	82
	59
	B.A
	B.Sc
	M
	B.A
	19
	B.Com
	06
	02
	-
	-
	04
	01
	36
	17
	-
	-
	46
	20
	B.A
	B.Com
	M
	B.A 1st yr.
	18
	B.A 2nd yr.
	06
	B.A 3rd yr.
	04
	11
	05
	01
	05
	04
	12
	46
	-
	-
	26
	62
	B.Com 1st yr.
	02
	-
	01
	-
	02
	-
	04
	01
	-
	-
	09
	01
	B.Com 2nd yr.
	-
	-
	-
	-
	01
	-
	-
	-
	-
	-
	01
	-
	B.A 1st yr.
	B.A 2nd yr.
	B.A 3rd yr.
	B.Com 1st yr.
	M
	B.A 1st yr.
	20
	B.A 2nd yr.
	5
	B.A 3rd yr.
	4
	2
	-
	-
	14
	12
	31
	21
	-
	-
	49
	35
	B.A 1st yr.
	B.A 2nd yr.
	B.A 3rd yr.
	B.Com 1st yr.
	B.Com 2nd yr.
	B.Com 3rd yr.
	M
	B.A 1st yr.
	25
	B.A 2nd yr.
	02
	B.A 3rd yr.
	01
	02
	01
	01
	07
	15
	07
	04
	0
	0
	16
	22
	B.A 1st yr.
	B.A 2nd yr.
	B.A 3rd yr.
	1
	MRP Topic Economic Backwardness of Tribals (a case study of the Hmar Tribe of South Assam)
	UGC NERO
	M
	B.A.
	71
	B.Sc.
	02
	B.Com
	03
	-
	-
	-
	04
	01
	17
	01
	-
	-
	24
	02
	B.A.
	B.Sc.
	B.Com
	MRP
	A study of Brick Industry in Baskhola Clever Block
	UGC
	(NERO)
	M
	B.A. Pt-I
	06
	B.A. Pt-II
	05
	B.A. Pt-III
	06
	-
	14
	14
	28
	35
	08
	09
	-
	-
	56
	58
	B.A. Pt-I
	B.A. Pt-II
	B.A. Pt-III
	1
	M
	B.A 1st yr.
	2
	B.A 2nd yr.
	2
	B.A 3rd yr.
	1
	4
	23
	39
	2
	8
	4
	11
	-
	1
	30
	63
	B.Sc 1st yr.
	1
	1
	3
	5
	0
	1
	1
	5
	-
	-
	5
	12
	B.Sc 2nd yr.
	-
	-
	1
	2
	1
	1
	-
	1
	-
	-
	2
	4
	B.Sc 3rd yr.
	-
	-
	-
	-
	1
	1
	1
	-
	-
	-
	2
	1
	B.Com 1st yr.
	1
	-
	15
	7
	1
	-
	2
	1
	-
	-
	19
	8
	B.Com 2nd yr.
	-
	-
	2
	3
	-
	-
	1
	1
	-
	-
	3
	4
	B.Com 3rd yr.
	-
	-
	3
	-
	2
	1
	6
	1
	-
	-
	11
	2
	B.A
	B.Sc
	B.Com
	2
	3
	4
	5
	M
	B.A 1st yr.
	03
	B.A 2nd yr.
	-
	B.A 3rd yr.
	-
	-
	01
	02
	02
	01
	09
	15
	-
	-
	12
	18
	B.A 1st yr.
	B.A 2nd yr.
	B.A 3rd yr.
	1
	1.
	Ashok Das
	2.
	Ramyabrata Chakraborty
	M
	B.A 1st yr.
	18
	B.A 2nd yr.
	06
	B.A 3rd yr.
	02
	01
	00
	00
	07
	05
	30
	15
	00
	00
	39
	21
	B.Com I, II & III
	02
	00
	00
	00
	04
	01
	17
	00
	00
	00
	23
	01
	B.A 1st yr.
	B.A 2nd yr.
	B.A 3rd yr.
	B.Com 1st yr.
	B.Com 2nd yr.
	B.Com 3rd yr.
	M
	B.A. Pt-I
	17
	B.A. Pt-II
	4
	B.A. Pt-III
	1
	1
	-
	-
	5
	4
	10
	6
	1
	-
	17
	18
	B.A. Pt-I
	B.A. Pt-II
	B.A. Pt-III
	1
	M
	B.Com. Pt-I
	01
	B.Com Pt-III
	-
	B.Com. Pt-I
	B.Com Pt-III
	M
	B.A. Pt-I
	25
	B.A. Pt-II
	11
	B.A. Pt-III
	9
	6
	4
	2
	14
	11
	43
	44
	-
	-
	70
	63
	B.A. Pt-I
	B.A. Pt-II
	B.A. Pt-III
	1
	M
	B.A. Pt-I
	19
	B.A. Pt-II
	05
	B.A. Pt-III
	04
	04
	-
	-
	01
	03
	08
	07
	-
	-
	13
	14
	B.A. Pt-I
	B.A. Pt-II
	B.A. Pt-III
	M
	B.A
	13
	B.A
	M
	TDC Pt-I
	21
	TDC Pt-II
	10
	TDC Pt-III
	07
	06
	02
	-
	04
	07
	16
	12
	-
	-
	29
	25
	TDC Pt-I
	TDC Pt-II
	TDC Pt-III
	M
	B.A. Pt-I
	06
	B.A. Pt-II
	08
	B.A. Pt-III
	01
	04
	52
	28
	09
	05
	04
	00
	-
	-
	66
	37
	B.A. Pt-I
	B.A. Pt-II
	B.A. Pt-III
	M
	B.A. Pt-I
	16
	B.A. Pt-II
	03
	B.A. Pt-III
	03
	02
	04
	07
	09
	03
	01
	01
	-
	-
	17
	13
	B.A. Pt-I
	B.A. Pt-II
	B.A. Pt-III
	M
	B.A. Pt-I
	-
	B.A. Pt-II
	-
	B.A. Pt-III
	-
	-
	37
	08
	-
	-
	-
	-
	-
	-
	37
	08
	B.A. Pt-I
	B.A. Pt-II
	B.A. Pt-III
	1
	M
	B.Sc. Pt-I
	9
	B.Sc. Pt-II
	5
	B.Sc. Pt-III
	2
	1
	-
	-
	1
	-
	17
	2
	-
	-
	20
	3
	B.Sc. Pt-I
	B.Sc. Pt-II
	B.Sc. Pt-III
	Dr. Monir Ahmed Choudhury
	Dr. M.H. Khan
	M
	B.A. Pt-I
	03
	B.A. Pt-II
	03
	B.A. Pt-III
	02
	05
	08
	05
	10
	B.A. Pt-I
	B.A. Pt-II
	B.A. Pt-III
	M
	B.A. Pt-I
	16
	B.A. Pt-II
	10
	B.A. Pt-III
	5
	7
	7
	1
	2
	2
	14
	10
	B.Com Pt-I
	4
	4
	5
	4
	7
	7
	16
	15
	B.Com Pt-II
	-
	-
	3
	-
	4
	-
	8
	-
	B.Com Pt-III
	3
	1
	1
	5
	2
	2
	6
	8
	B.A.
	B.Com
	M
	01
	B.A.
	M
	B.A. Pt-I
	6
	B.A. Pt-II
	1
	B.A. Pt-III
	2
	1
	-
	-
	12
	8
	9
	9
	-
	-
	23
	18
	B.A. Pt-I
	B.A. Pt-II
	B.A. Pt-III
	M
	B.A
	15
	B.A
	M
	B.A
	34
	B.A
	M
	B.A
	-
	B.A
	M
	B.A
	3
	B.A
	M
	B.A 1st yr.
	03
	B.A 2nd yr.
	-
	B.A 3rd yr.
	-
	-
	-
	-
	01
	07
	-
	02
	0
	0
	01
	09
	B.A 1st yr.
	B.A 2nd yr.
	B.A 3rd yr.
	M
	T.D.C. P-I
	3
	T.D.C. P-II
	3
	T.D.C. P-III
	2
	1
	-
	-
	3
	3
	7
	3
	-
	-
	12
	7
	T.D.C. P-I
	T.D.C. P-II
	T.D.C. P-III
	M
	T.D.C. P-I
	06
	T.D.C. P-II
	-
	T.D.C. P-III
	-
	-
	-
	-
	-
	-
	-
	03
	-
	-
	00
	03
	T.D.C. P-I
	T.D.C. P-II
	T.D.C. P-III
	M
	T.D.C. P-I
	00
	T.D.C. P-II
	01
	T.D.C. P-III
	00
	01
	01
	01
	04
	11
	02
	04
	00
	00
	07
	17
	T.D.C. P-I
	T.D.C. P-II
	T.D.C. P-III
	M
	B.A. Pt-I
	-
	B.A. Pt-II
	-
	B.A. Pt-III
	-
	03
	-
	-
	-
	07
	-
	40
	-
	-
	-
	50
	B.A. Pt-I
	B.A. Pt-II
	B.A. Pt-III
	1
	M
	B.A. Pt-I
	00
	B.A. Pt-II
	02
	B.A. Pt-III
	00
	03
	03
	03
	02
	02
	04
	04
	-
	-
	09
	12
	B.A. Pt-I
	B.A. Pt-II
	B.A. Pt-III
	M
	B.A. Pt-I
	07
	B.A. Pt-II
	03
	B.A. Pt-III
	01
	01
	13
	05
	03
	03
	01
	01
	01
	-
	19
	10
	B.A. Pt-I
	B.A. Pt-II
	B.A. Pt-III
	M
	11
	M
	Part-I
	4
	Part-II
	2
	Part-III
	5
	Part-I
	Part-II
	Part-III
	M
	B.Ed
	3
	B.Ed
	1
	M
	B.Ed
	08
	B.Ed (Regular)
	B.Ed (Repeater)
	M
	B.Ed
	05
	B.Ed
	M
	B.Ed
	11
	B.Ed.
	M
	B.Ed
	11
	B.Ed
	M
	I
	8
	II
	4
	III
	2
	2
	3
	1
	-
	-
	4
	2
	-
	-
	09
	05
	Part-I
	Part-II
	Part-III
	M
	B.Ed
	11
	B.Ed
	M
	B.Ed
	09
	2007
	2008
	2009
	M
	B.Ed
	15
	B.Ed

