

BIJOY KRISHNA GIRLS' COLLEGE, HOWRAH

From the Desk of the Principal

I am pleased to write a forward for the News Letter this year. You'll find that it is filled with educational information, helpful hints and tips, events, news of the college of the past year. With a pristine purpose of all that has transpired during the last academic year, the college is coming forth with its Newsletter 2019 to help the readers to get a glimpse of its achievements. At Bijoy Krishna Girls' College, Howrah, we are always on the move to provide a foothold for our faculties as well as our students to rise and shine above the genre. The newsletter also provides an opportunity to promulgate and accolade the scholastic as well as the administrative endeavours every year. This year also has seen many such accomplishment. The college has been a hub a lot of academic activities in the past year like holding International and National Conferences with eminent academics gracing the occasions. Quite a few of the teaching members have been awarded doctoral degree from different universities with complete support from the college. Different departments have organised extension lectures for enriching their students with exposure to erudite speakers. The University results have been par excellence this year which is a pride for the college. The college has also facilitated continuous interaction with other academic

institutions and universities through faculty workshops, faculty development programmes, and association with the professional societies. Different programmes organised for the students have also been eagerly participated by them and they enjoyed them thoroughly. Perhaps the best part of the year has been the team work through interdisciplinary projects, co-curricular and social activities. In fact the college has been quite successful in involving all staff in participative administration. With a commendable year behind us I sincerely hope that the coming year will also fill our basket with glorious achievements through cooperation and team work and help the college to move ahead on its path of development.

Dr. Ruma Bhattacharyya
Principal/Secretary

EDITORIAL

We are glad to bring out the 2018-19 edition of the Annual Newsletter of our College. Those who have an iota of awareness of the Annual Newsletter must appreciate that huge effort behind assembling the information of the year of a vibrant College like ours. It is quite surprising that amidst the busy schedule of Semester based CBCS system with tremendous curricular pressures our students and teachers have contributed so much in different kind of other activities.

2018-19 is a remarkable year not only for our BKGK but also for all the colleges under the illustrious University of Calcutta network. In the academic front in this year we have dealt with two systems simultaneously. We are bidding adieu to the 1+1+1 system with last two batches in our hold and introducing the 6 months Semester based CBCS system. The load of both academic and administrative works has almost doubled. The College is proud to successfully complete the first two semesters out of six. Considerable numbers of teaching and nonteaching staff are involved in different kinds of University Examination related activities and the college has been selected as zonal centre of as many as ten subjects.

In the infrastructural level with the RUSA grant expansion works have been undertaken with strong leadership of the Principal Dr. Ruma Bhattacharyya. The library modernization has been completed with the introduction of OPAC Koha system. As per Accession

Register library has more than 50000 books including text and reference. Dr. Radharani Rit and Sm. Sumana Ghosh have tremendous contribution in the modernization of library. Centralized air conditioning has been installed for the benefit of the readers and the health of the books. Another important achievement of this period is the revival of the NSS with encouraging participation of the students under the leadership of Sm. Ranjana Sarkar Ghosh. The IQAC of the College with Dr. Sweta Guha as its Coordinator is spearheading a number of remarkable and newer initiatives. In other words, the Campus is always abuzz with several forms of activities signaling the victory of youth and energy. Dr. Bhaskar Chowdhury has joined the Geography department of the College this session and we all welcome him with best wishes.

The entire College is looking forward for further progress under the very able leadership of our Principal who is never hesitant in lighting the lamp for any kind of developmental work for its stakeholders.

Lastly, as the editor of this Newsletter I sincerely request all the readers to enrich this Newsletter with their valuable comments, criticisms and suggestions. (newsletterbkgc@gmail.com). The responsibility of all omissions and commissions are entirely mine. Wish all of you a pleasant reading.

Sarbani Guha Ghosal
Editor

IQAC Coordinator Speaks

Through the Newsletter, our college stays connected to the outside world. Like every year, I hope this newsletter will become significant in informing the all-round development of the college.

The IQAC plays an important role in planning, monitoring and evaluating the activities of the college. In this context, I must mention the successful role of IQAC in organizing workshops, extension lectures by eminent speakers and occasional lectures by our learned colleagues. This year, we have introduced inter-institutional Faculty Exchange Programme with Dr. Kanailal Bhattacharyya College, Howrah and Prabhu Jagatbandhu College, Andul. This programme encourages our professional development through a different working setup and at the same time students get benefit from knowledge and skill of the exchanged personnel.

Our aim is the development of our students in true sense. Their safety and security is our first and foremost concern. They attended two workshops on self defence – one organized by US Consulate General, Calcutta in association with Calcutta Police and Academy of Aikido and the other organized by the college in collaboration with Infidea. Today's students are always under mental stress and depression. 'Alo' Counselling Centre of our college is taking good care of their mental health. Like every year, we are proud of our students in the academic field. Five students were selected to pursue higher studies under the programme of 'Women undergraduate to pursue studies in STEM', organised by U.S. department of State. Aim of higher education can only be achieved only if students can choose right career. This year our

Career Counselling and Placement Cell has offered training to students to develop their various skills so that they can be successful in the process of recruitment. Apart from this, "Awareness and Education Programme on Positivity" was organised by NSS & Nehru Yuva Kendra Sangathan, Howrah (Govt of India) and many companies have recruited our students. Our students are not restricted in the academic field, their talent is reflected in extracurricular activities too like sports, cultural activities and fashion show.

NSS volunteers have made us proud. Their service has touched every sphere of society. They understand their relation to the community and their leadership quality is improving day by day.

On behalf of all members of IQAC, I always acknowledge the roles of my colleagues, students and non teaching staff, without their cooperation and support IQAC would never have been able to create a good academic atmosphere in the college and to maintain and enhance the quality. Above all, we are always encouraged by enormous enthusiasm of our Principal Dr. Ruma Bhattacharyya.

Sweta Guha

DR. SWETA GUHA

Internal Quality Assurance Cell, Coordinator

GOVERNING BODY

- **Sri Arup Roy**, President
- **Dr. Ruma Bhattacharyya**, Principal/ Secretary
- **Prof. Abanti Routh**, Nominee, University of Calcutta
- **Prof. Prithwish Kumar Roy**, Nominee, University of Calcutta
- **Prof. Suman Bandyopadhyay**, Nominee, DPI
- **Sri Niloy Ghoshal**, Nominee, DPI
- **Sri Sailesh Rai**, Local Councilor
- **Prof. Partha Ghosh**, Teachers' Representative
- **Prof. Soma Chandra**, Teachers' Representative
- **Prof. Ranen Bhattacharya**, Teachers' Representative
- **Dr. Bidyadhar Mondal**, Teachers' Representative
- **Sri. Arup Kumar Bej**, Non-Teaching Representative
- **Sri. Durgashankar Barik**, Non-Teaching Representative
- **Sm. Tiyaasha Rit**, Student's Representative

Institutional Academic Development

Teachers students together at BKGC relentlessly struggle to enhance the academic quality of the College and newer benchmarks are set on every year. The Internal Quality Assurance Cell with the Principal as Chairperson and Dr. Sweta Guha as Coordinator always take the leadership position in this regard.

Induction Programme

The Academic Session begins with an *Induction Programme* for the Freshers and separate days are allotted for the Science,

Humanities and Commerce streams. The Principal here gives a brief introduction about the college and its environment and working methods followed by the speech of the IQAC coordinator and the respective HODS. The conveners of different add-on courses and extracurricular activities also introduce the students with different available facilities in the college.

University Results

University Results of the College is something for which we can really be proud of. The

students have come out with flying colors in 2018 on the examinations of Calcutta University both at the Under-Graduate and the Post-Graduate levels.

In the Under Graduate Level

- B.A(Hons)_ -99.42% is the pass rate with 6% first class
- B.Sc (Hons) -98.63% is the pass rate with 32% first class
- B.Com (Hons) -100% is the pass rate with 6.25% first class
- B.Ed- 100% first class

In the Post Graduate level there are 100% pass rate

- Philosophy 25% 1st class
- Geography 70% 1st class
- Sanskrit 100% 1st class

Extension Lecture/ Seminars / Conferences

The first Extension Lecture of this season was held at the *Department of History* on 31.8.18 Speaker Dr. Suchandra Ghosh, of the University of Calcutta. Another Extension lecture of Dept of History was held on 13.5. 19 with Dr. Sudeshna Banerjee of Jadavpore University.

BijoyKrishna Memorial Lecture for 2018-19 was delivered by Swami Tattweswarananda, Principal, Rakmkrishna Shikshamandir, Belure and was organised by *Dept of Education* on 14.9.18.

Dept of Sanskrit on 15.9.18 organized another Extension lecture with Dr. Dipankar Mukherjee as the speaker. Another Workshop on Spoken Sanskrit was held from 25.3.19- 01.4.19 in the department.

Department of Political Science organised an Extension Lecture on 27.9.18 with Dr. Debi Chatterjee, Emeritus Professor of the department of International Relations as the speaker. She introduced the students with Dr. Bhimrao Ambedkar's concept of Social Justice. The second Extension lecture of the Department of Poitical Science was held on 24.4.19 with Dr.Jayita Mukherjee, associate Professor of women's Christian College, Kolkata as the Speaker. 'She delivered her lecture on The New Social Movements of India". The department has also organized Micro Teaching on 14.11.18 by the students of Third Year to the students of First semester. The department also has published a collection of 17articles in a book On Secularism edited by

Bijoy Krishna Girls' College, Howrah

Sarbani Guha Ghosal and Ranjana Sarkar Ghosh with Avenel Publishers, ISBN-978-81-940961-3-9. It is a peer reviewed collection of articles of the National Conference of earlier year. Sri. Kaushik Bandyopadhyay, Sm. Sarbani Guha Ghosal, Sm. Soma Chandra, Sm Tanusree Das and Sm. Ranjana Sarkar Ghosh of the department took part in the Faculty Exchange Programme with Andul Prabhu Jagatbandhu College and Dr. Kanailal Bhattacharya College between April 10 and April 29, 2019.

Extension Lecture was organised by *Dept of Philosophy* & inauguration of their proceeding of the national conference on 01.10.18 with Dr. Shyamasree Bhattacharyya of Calcutta University as the speaker. She spoke on Some Issues in Social Epistemology. The department organized Micro Teaching on 05.10.18. Dr Kalyani Sarkar and Dr. Sweta Guha edited the book on *Eternal India : Harmony and Peace*, ISBN : 978-93-80736-96-9 Published by Avenel press 2018 Kolkata . It was a collection of the Conference Proceedings of the earlier year.

Another Extension lecture was organised by *Department of Zoology* on 4.10.18 with Dr. Urmi Chatterjee of Calcutta University.

Dept of Journalism & Mass Communication organized their Extension Lecture on 6.10.18 Speaker :Dr. Buroshiv Dasgupta, the veteran journalist and their Lab Journal, *Anweshan* was inaugurated on the same day.

Extension lecture was organized by *Department of Psychology* was held on 28.2. 19 with Prof Sadhan Dasgupta, Department of Applied Psychology of University of Calcutta. He spoke on Students' Mental Health. The Departmental Student's Seminar was organized on 8th February, 2019 and the theme was Different aspects of Psychology.

The Extension lecture of the *Dept of Physics* was held on 26.4.19 with Trisha Koley & Dr Arnab Ganguly as speakers.

Extension Lecture of the *Department of Economics* on "Growth and Employment: Current Situation in India" by Dr. Subhanil Chowdhury, IDSK.

The *B.Ed department* has organized a special lecture on "*Some Thoughts to Cross the Barriers of Inclusive Education*" on 22.04.2019. It has also organized a two days State Level Workshop on *Innovative Teaching Skills for Indian Classroom: Need of the Hour* on 29th and 30th July, 2019.

Workshops

A fantastic Computer Workshop for Teachers was organized on 24.9.18 by *Computer Science* and *Mathematics* departments jointly and Dr. Suprativ Saha, Asst Prof, Computer Science Dept, Brainware University was the speaker.

Music Department organized their workshop on 30.11.18 with Pt Arnab Chattopadhyay and Ratan Bandyopadhyay.

Educational Tours

The *Geography department* with the students have visited Shillong, Megalaya from September 29 to October 7, 2018 and to and Varanasi UP from April 5 to April 11, 2019 for educational tour.

The students of *Botany* also visited Pench Reserve Forest, Baidyabati Jheel for environmental audit.

Department of *Sociology* has arranged a short field trip for the Students of Semester II Honours to know the perception of secularism among common mass in different wards of Howrah.

Faculty Exchange Programme

Faculty Exchange Programme began from this session with Dr. Kanailal Bhattacharyya College, Howrah and Prabhu Jagatbandhu

College, Andul. The Principals of all these three colleges have signed a Memorandum of Understanding (MOU) in this regard and subsequently the process started. The participating Departments were Political Science, History, & Education.

AQAR

The annual *AQAR* in the new format was successfully uploaded for NAAC on 15.11.18

Academic and Administrative Audit (AAA)

Academic and Administrative Audit (AAA) has been introduced in the College from this session where the Principal along with the IQAC coordinator and Teachers' Representatives and Senior Teachers assess the performance of different departments in academic, extracurricular, co-curricular, administrative activities. This system has been introduced as per the norms set by the NAAC. It has been also decided that from the next session external experts will be included in this process.

Celebration of Special Events

The College has a great tradition of organizing several events throughout the year to mark different occasions and to make learning

Bijoy Krishna Girls' College, Howrah

interesting along with multiple activities involving students, teachers as well as the non-teaching members of the institute.

Bonmahatsov is one such important occasion which is celebrated in the college regularly sensitizing about the importance of the conservation of nature. This year it was held on 20.07.19 with Pranab Sanyal as the speaker and President Sri Arup Roy inaugurated the programme.

Independence Day celebration was done by the NSS unit of the College on August 15, 2018 under the leadership of Ranjana Sarkar Ghosh, the officer-in-charge of the NSS Unit of the College and other teachers and students.

Teachers' Day was celebrated on 5.9.18 both centrally and in different departments.

Human Rights Day celebrated by Department of Political Science on 10.12.18. The Speaker was Madhurilata Basu, Asstt Prof, Sarojini Naidu College.

International Accounting Day was celebrated by Dept of Commerce on 28.11.18 and the Speakers were Dr. Arup Choudhuri & Dr. Manas Thakur.

Mental Health Day Commemoration through a *Mental Health Camp* was organized by the Psychology Department on October 10, 2018 and a talk on "Mobile Phone and related Dependence, Hazards and Remedy" was organized. The speaker was Dr. Anuttama Banerjee, Clinical Psychologist and Academic Mentor.

World Philosophy Day was celebrated on 7.2.19 with Dr. Priyambada Sarkar: On Wittgenstein. A paper presentation session by students & debate on 'Euthanasia is a dignified death' were also organized.

Bhasha Dibosh on 21.02.19 was organized with Dr. Satyabati Giri, ex-Professor, J.U. as the speaker.

International Women's Day was celebrated with a programme on Career Counseling on 8.3.19 & 9.3.19

World Yoga Day was celebrated on 21.6.19 with the inauguration of Yoga Course with Dr Poulomi Ghosh. Dr. Sudeshna Mitra is the convener of this course.

GLIMPSES OF THE OUTREACH PROGRAMME

Self Defence Workshop was organized by US Consulate General, Calcutta in association with Calcutta Police and Academy of Aikido on 20.8.18 & 21.8.18. Students of the College took part in it.

Health Camp was organized by the NSS unit in the College premises on 31.8.18.

Career Guidance Workshop on Career guidance was held on 6.9.18 with Career launcher & IBIT as participating associations.

Awareness Workshop on Women on Higher Education in Science was organized by in STEM, jointly with U.S. dept of State on 13.9.18. Atashi Biswas (Botany), Madhurima Roy (Physics), Prattusa Mallik (Comp. Sc), Shilpita Mandal (Zoology), Srijani Dey (Microbiology) were selected for participation.

Elocution Competition "On Swamiji and Religion and Humanism" to commemorate the 125th anniversary year of Swamiji's Chicago Speech was organised by NSS Unit on 14.9.18.

Nirmal College Avijan was conducted by the NSS Unit on 22.9.18 with a pledge to make the campus plastic free.

Social Service for the local Slum with Distribution of Clothes to slum dwellers was done by NSS on 6.10.18.

Workshop on Positivity Awareness and Education was organised by NSS & Nehru Yuva Kendra Sangathan, Howrah (Govt of India) on 2.3.19. On the same day they have organized a campussing programme also. Companies like RANSTAD, Capital Financial Services, KANTAR, Z2Plus Placement met the students.

Workshop on Women's Safety was held on 26.3.19, in collaboration with an ISO 9001-2015 certified organisation named INFIDEA. Sm Rupkatha Mukherjee and Sm. Tanusree Das were the conveners of this programme.

Skill Development Camp by NSS was held from 25.3.19 to 30.3.19

Educational Camp of NSS Unit was held on 11.1.19 at Deulti

SPORTS

Annual Sports was held on 18.1.19 & 21.1.19 with Chief Guest Saraswati De Winner of Arjun Award. Sri Arup Roy, Minister of State for

Cooperation and President of the College Governing Body inaugurated the show

STUDENTS' ANNUAL SOCIAL

College Social was held on 30.1.19 & 31.1.19. On day 1 Smt Minakshi Ray, ProVC (Finance) of Calcutta University was the Chief Guest Binod Ghoshal, Author was the Guest of Honour and awards were distributed among the students for excellence. On the second day the Chief Guest was Parambrata Chattopadhyay, performance by Chandrabindu was also there and the Students of the College participated in an Ethnic fashion Show. The annual newsletter of the College was inaugurated on this occasion.

STUDENTS' REUNION

Reunion and Exhibition on 30.3.19 organised by Punornoba, Alumni Association, B.K.G.C., Howrah

PLACEMENT ACTIVITY

Job Campusing for the 3rd Year students was organized by the FlipKart and some students were selected as interns.

STUDENTS' EXTRA/ CO-CURRICULAR ACHIEVEMENTS

The students of the college have a tradition of participating in different programmes organized by different colleges of Howrah and Kolkata.

In this session also the students have participated in Quest 2018, the Annual Social Goenka College, Kolkata held on 5th Oct to 7th Oct 2018 B.K.G.C. Howrah wins 2nd position in Fashion Show. Participants are Rittika Sengupta (B.com), Sarania Chakraborty (Journalism dept), Pratiksha Guha (Beng), Sweety Maity (Beng), Binayeta Roy (B.com), Debolina Nandi (B.com), Poushali Ghosh (B.com), Ankita Das (B.com), Anjana Paul (Journalism), Shreya Chakraborty (B.com), Poulami Khara (Gen B.A.)

Likewise Sneha Das, Dept of Psychology accompanied by Shilpa Ghosh, won the event of Face Painting at Umang, the annual Competition organised by The Bhawanipur Education Society, Kolkata.

Pallavi Pole, Rupali Ghosh and Sayanti Ghosal have participated in a workshop of Women's Safety and First Aid organized by the Heramba Chandra College, Kolkata. Sarmistha Paul, an office assistant also took part in it.

TRAINING FOR THE LIBRARY STAFF

Sumonto Dutta, Subho Ghosh, Tanaya Seth Kundu, Laboni Palodhi have participated in a training programme on INDHOHA 2019 at Belur Vidyamandir.

INFRASTRUCTURAL DEVELOPMENT

Two new classrooms by Hon'ble M.P. Prasun Banerjee and Hon'ble minister Arup Roy on 24.9.18. These rooms are constructed from the MPLAD grant.

Construction of a new building from the fund received from RUSA (Rashtriya Uchchatar

Shiksha Avijan), a centrally sponsored grant scheme of the Govt. of India for the college, has started.

Along with this several other renovation activities in the age-old college including installation of elevators have started.

CAREER ADVANCEMENT

Joydeep Saha of the Geography department have achieved his Doctoral degree from the Jawaharlal Nehru University, New Delhi. His

Ph.D thesis is on 'Local Bodies and Provisioning of Services in Urban North Bengal'.

INDIVIDUAL ACADEMIC ACHIEVEMENTS

Dr. Ruma Bhattacharyya, the Principal an able administrator with strong academic expertise at present is the Principal Investigator of a Major Project, titled *Study of Urban Heat Island Effect in Urban Agglomeration in and around Kolkata and Exploring the Scope of Appropriate Remediation Measure*, funded by Department of Environment, Government of West Bengal.

Dr. Karabi Mitra, Associate Professor, History has .Delivered Dr.Annapurna

Chattopadhyay Endowment Lecture 2018-2019 on 'Perspectives on Buddhism in late-Colonial Bengal' in the Institute of Historical Studies ,Kolkata on 6th October,2018. Resource person in Mahatma @ 150,One Day Interdisciplinary International Conference, Gandhi Study Center,New Arts,Commerce & Science College,Wardha,Maharashtra,on 2nd March,2019 & delivered a lecture on Gandhi's Perspectives on Children's Education.

Her Publications include

1.'Development of Women in North Bengal

:Role of the NGOs' pp.41-44,UGC India approved Journal Jr.No.63778,Human Rights International Research Journal SE Impact Factor 2.40,Vol.6,Issue 1 (2018),Ed. Dr.Ratnakar D.B.et al.,ISSN 2320-6942

2. 'Challenges & Prospects : Experiences of the Minority Women of West Bengal'pp.25-29,in Arts & Education International Research Journal , Biannual Referred Journal,SE Impact Factor 2.58,Vol.6,Issue 1 (2019), Jan-June Edition, Ed.Dr.Ratnakar D.B. et al.ISSN 2349-1353

Publication in Conference Proceedings

1.' Gandhi – Childhood of 21st Century, Mahatma Gandhi's Concept of Children's Education ' pp.77-80, in UGC Sponsored International Multilingual Research Journal Printing Area, Special Issue, March, 2019,One Day Interdisciplinary International Conference on Mahatma @ 150 ,Ed.Dr.Prashant R.Kadwe, ISSN 2319-9318.Date of Conference 2nd March, 2019, Organized by Gandhi Study Center, New Arts ,Commerce & Science College, Wardha, Maharashtra,India

Book chapters

1. ' Buddhism in Late Colonial Bengal; a Historical Overview' pp.187-199,in Pondering the Past : a collection of research articles in History ,ed. by Sutapa Sengupta et. al, Paschimbanga Anchalik Itihas o Loksanskriti Charcha Kendra,Kolkata,2018,ISBN 978-81-934244-4-5

2.'The Lao Heritage in Indian Perspective' pp.308-316,in Murmurs of History: Essays in Honour of Professor Ranjit Sen,Ed.by Prasanta Mandal & Anjona Chattopadhyay,Garia Suchinton Society for Culture in collaboration with Progressive Publishers ,Kolkata, October,2018,ISBN 978-81-8064-268-5

3.'The story of a changing time : the writings of Sarala Devi Chaudhurani (1872-1945)',pp.167-173,in Diverse Discourse : A felicitation volume in honour of Professor Chittabrata Palit on his 75th Birth Anniversary, Ed.by Sutapa Sengupta,Ababil Books,Kolkata,2019,ISBN 978-81-939392-8-4

Dr. Chaitali Mitra Chowdhury has following publications to her credit :

1. Indian Philosophy—a realization through Religion ISBN: 978-93-80736-96-9, Published by Avenel Press, September 2018, Eternal India: Harmony and Peace.

2. Philosophy of Swami Vivekananda and Rabindranath Tagore—Impact on Modern Society, ISBN: 978-93-88207-07-2, Published by Paschimbanga Anchalik Itihas O Loksanskriti Charcha Kendra, July 2018, Pursuits of Philosophical Thought.

3. Non-Violent Resistance—the Unique voice of protest, ISSN: 2319-9398 Published by Gandhi Study Centre, Wardah, Maharashtra (India), March 2, 2019 International Multilingual Research Journal Mahatma@150 She has presented paper on Indian Culture—Development of Religious and Philosophical thought at International seminar, East Calcutta Girls' College, January 28, 2019.

Dr. Sweta Guha of the Department of Philosophy has attended and presented papers on the following Seminars:

Attended a state level seminar on Academic Audit and Swayam, organised by IQAC, East Calcutta Girls' College and Central Library In Collaboration with IQAC WBSU and IQAC, JU on 2.3.19

Presented a paper on 'Woman And Culture of Silence' at the two day national seminar on 'Gender Equality and Sustainable Development' organised by Department of HomeSc and ICC, C.U. on 28.3.19

Attended a national level seminar on Promotion Under Career Advancement Scheme (CAS) & MOOC organised by IQAC, Dept of History, Bengali & English, Maharaja Shrish Chandra College on 11.5.19.

Dr. Guha's publication during this period includes:

A paper on *Moral Values in Bhagabat Gita* (page no 77) in Seminar Proceeding: named Eternal India: Harmony and Peace ISBN No 978-93-80736-96-9

A paper on *Happiness: Aristotle and St. Thomas Aquinas* (P58) in The Social Ion, (Vol7, No 2, July –Dec, 2018) published by Pt Govind Miohan Smriti Sansthan Lucknow (India), ISSN No 2319-3581, eISSN 2456-723

Sri Ranen Bhattacharya of Mathematics has published a book on Group Theory: Theory Problems and Solutions from ACADEMIC PUBLISHERS, ISBN: 9789387162273, 9387162273.

His another published book is Real Analysis with Sitangshu Banerjee also from Academic Publishers, ISBN: 9789387162259, 9387162257

Dr. Amit Majumder of Commerce Department has following Academic Credetials in this period

Book articles: “Socio-economic Analysis of the Fishermen of India: An Empirical Study in North-Eastern Coastal Region of India” ISBN: 978-613-9-58455-0, Socio-economic Analysis of the Fishermen of India:An Empirical Study in North-Eastern Coastal Region of India,Lambert Academic Publishing, Germany,July,2018,pp.1-53

2.“An Empirical Study on Economic Empowerment of Women Through Self-Help Group of Indian Sunderban Delta of North 24 Parganas of West Bengal, India” edited by Das, R.C. ISBN: 9781522552406Handbook of

Research on Microfinancial Impacts on Women Empowerment, Poverty, and Inequality,IGI Global,USA,August,2018,pp. 129-164

3.“An Introspective Study on the Governance Practices of Major Microfinance Institutions (MFIs) in India” edited by Das, R.C. ISBN: 9781522552130, Microfinance and Its Impact on Entrepreneurial Development, Sustainability, and Inclusive Growth,IGI Global,USA,July,2018,pp.275-295

4. An Empirical Study on Green Initiatives by S&P BSE SENSEX Companies in India at the Outlet of Companies Act, 2013, edited by Das, R.C.ISBN: 9781522585473,Handbook of Research on Economic and Political Implications of Green Trading and Energy Use, IGI Global, USA, June, 2019,pp. 280-292

5.“Marginal Cost Based Lending Rate: A Study on the New Regime of Lending Rate Pattern of the Banking Operations in India” edited by Das, R.C. ISBN: 9781789733204,The Impacts of Monetary Policy in the 21st Century: Perspectives from Emerging Economies,Emerald Publishing Limited, UK,June,2019,pp.230-245

6. “A Conceptual Study on Emergence of

Cryptocurrency Economy and its Nexus with Terrorism Financing”, ISBN: 9781787699205, The Impact of Global Terrorism on Economic and Political Development: Afro-Asian Perspectives, Emerald Publishing Limited, UK, May, 2019, pp. 212-225

Journal articles:

1. IRA-International Journal of Management & Social Sciences (UGC Approved), ISSN: 2455-2267, An Empirical Study on Socio-Economic Conditions of Fishermen of North-East Coastal Region of India, Institute of Research Advances (IRA), Vol 11, No 2 (2018), pp. 69-86
2. International Journal on Recent Trends in Business and Tourism, Malaysia, e ISSN: 2550-1526, Gender Diversity in Boardroom and Different Committees: A Study with reference to BSE SENSEX Companies, Lincoln University College, Malaysia, Vol. 3(3), (2019), pp. 1-9

Dr. Sikta Mutsuddi of the Dept of Bengali has published a literary essay named "Narendranath Mitre Kathasahitye Bhasha Kathonreeti o Aangik" in a peer reviewed journal "Sahitya Takko" (ISSN no :2320-6160) in June 2018.

Dr. Sraboni Chatterjee of Psychology has the following credits in her folio:

Invited Lecture:

Participated as a resource person in the Orientation Program for curriculum of First semester in Choice Based Credit System (CBCS) 2018, organized by Department of Psychology, Asutosh College in collaboration with the Under Graduate Board of Studies, University of Calcutta on 14th July, 2018

Delivered a lecture in the Training Courses of Police Officers, Kolkata on 'Inculcation of Soft Skills in Police Officers' on 10th August, 2018

Participated in the T.V. Programme organized by DD BANGLA on the subject Title “MONER BIKASHE SIKSHAK” at Kolkata Doordarshan on 5th September, 2018

Delivered lecture at the departmental seminar on Interpersonal Attraction for the enrichment of post graduate students of Department of Psychology, Bethune College, Kolkata on 13.12.2018

Participated as a resource person in the Orientation Program for the execution of the curriculum of Under Graduate Second Semester in Choice Based Credit System

Bijoy Krishna Girls' College, Howrah

(CBCS) 2019, held on the 16th and 23rd of February, 2019, organized by the Department of Psychology, Asutosh College in collaboration with Under Graduate Board of Studies in Psychology, University of Calcutta

Participated as a resource person in Three Days Orientation Programme on Geriatric Care for functionaries of NPHCE organized by National Institute of Social Defense (NISD) in association with Calcutta Metropolitan Institute of Gerontology (CMIG) on 20th March, 2019

Delivered a lecture in the Training Courses of Police Officers, Kolkata on "Training of Trainer's Course for capacity building of lady Police Officers on 'Self Development' on 28th March, 2019

Delivered a lecture in the Training Courses of Police Officers, Kolkata on 'Inculcation of Soft Skills in Police Officers' on 21st June, 2019

Her published work in this session is:

Chatterjee, S. and Dey, T. (2018, October-December): Comparative Analytical Study of Psychosocial Variables among Domestic and Contractual Workers of Kolkata. *International Journal of Scientific Research and Reviews*,

4(7), Pp 2610-2646, ISSN-2279-0543, UGC Approved No: 63179

Dr Chatterjee has attended the following Workshop/Seminar:

Participated in the Orientation Program for curriculum of First semester in Choice Based Credit System (CBCS) 2018, organized by Department of Psychology, Asutosh College in collaboration with the Under Graduate Board of Studies, University of Calcutta on 14th July, 2018

Participated in the one day workshop Organized by Bijoy Krishna Girls' College, IQAC and Departments of Computer Science and Mathematics on Fundamentals of Computer Science on 24th September, 2018.

Participated in the workshop on 'Understanding the Dynamics: Rorschach by Klopfer Method' organized by East Eastern Zonal Psychological Association held on 25th November, 2018

Participated in the Orientation Program for the execution of the curriculum of Under Graduate Second Semester in Choice Based Credit System (CBCS) 2019, held on the 16th and 23rd of February, 2019, organized by the Department of Psychology, Asutosh College in collaboration

with Under Graduate Board of Studies in Psychology, University of Calcutta

Participated in the one-day State Level Seminar on Academic Audit and Swayam organized by Central Library and IQAC, East Calcutta Girls' College, Lake Town on 2nd March, 2019

Participated in the workshop on 'Role of Communication Skills and Transactional analysis in counseling' organized by East Eastern Zonal Psychological Association held on 17th March, 2019

Participated in One Day National Seminar on “Promotion under Career Advancement Scheme (CAS) & MOOC” organized by IQAC and Department of History, Bengali and English of Maharaja Srischandra College on 11th May, 2019

Dr. Debjani Mitra, Department of Economics has attended four workshop on syllabus of CBCS at Surendranath College for Women, Bhawanipore Gujrati Education Society, Lady Brabourn College and Behala College.

Besides this she has acted as Rapporteur at 39th Annual Conference of Bengal Economic Association. Also she was the Discussant of a

paper of a session of UGC sponsored Two Days National level Seminar at Department of Economics, Rabindra Bharati University.

She also presented the paper in Environment Economics at Rabindra Bharati University. She has all together three publication to her credit during this time period. Her paper entitled TRANSFORMING MILLENNIUM DEVELOPMENT GOALS TO SUSTAINABLE DEVELOPMENT GOALS IN THE CONTEXT OF INDIA : A BRIEF REVIEW” is published in the book “Sustainable Development Goals Issues and Challenges. She is the Chief Editor of the book “Leading Issues of Indian Economic Development”. Another research paper entitled “Millennium Development Goal and India” is published in the book “Beyond the Horizon”.

Ananta Halder, Assistant Professor in Geography, B.Ed. Department has done UGC and Ministry of Human Resource Development, Govt. of India approved two Swayam ARPIT online courses i.e. “Environmental Education in Teacher's Training Institutes” and “Online Refresher Programme on Educational

Research” for career advancement scheme promotion. Ananta Halder has jointly presented a paper titled “ICT, Education and Digital Divide in 21st Century Digital India” in a national seminar on 'Integrating Information and Communication Technology (ICT) in Education' held on 28th – 29th September, 2018 at Dept. of Education, Southfield College, Darjeeling. He was Co-ordinator in D.El.Ed. Course (ODL Mode), Study centre Bijoy Krishna Girls' College, Howrah. He also attended a workshop on Fundamentals of Computer Science.

Basudeb Roy Chaudhury, B.Ed Department has the following publication and presentation to his credit

A Comparative Study on Leadership and Administrative Behaviour of Head Master in Terms of Educational Planning. Parua.M , Samanta.S, Roy chaudhury. B, Biswas.M, Pratidhwani the Echo, April, 2019,ISSN 22785264 (online)

Presentation on E-waste problems and solutions in India. Basudeb Roy Chaudhury, 3rd Regional

Science & Technology Congress(Southern Region) held in 18-19,December,2018.

Dr. Sanchayita Basu, Associate Professor along with Shelly Roy (Banerjee), Dr. Chandrima Sarkar, GAPTT, Debanjana Sur (Bhattacharyya) , Mrinmayee De (Ghosh) all Gaptt of B.Ed Department have participated in the Three Days National Workshop on Teacher Development organized by The Department of Teacher Education, Scottish Church College from 22nd to 24th July,2019.

Dr. Sanchayita Basu of B.Ed has appointed as guest lecturer in the Department of Education, University of Calcutta since 06.04.18.She was also nominated as an External member of P.G.B.O.S. at University of Calcutta.

Papiya Samanta Bag of the Department of Education has published an article on Emotional Intelligence: Qualities of Effective Teacher, pp.161-169, Journal of Education and Development, Multi-disciplinary, Peer Reviewed Journal (UGC Approved-41042),

ISSN: 2248-9703, Vol-9, No. 17, Issue May-June-2019, Impact Factor 6.626 (SJIF)

Dr. Samhita Chaudhuri of the Department of Geography, has published the following articles on journal and book.

“Women and Hinduism” in Representation of Women Space (Vol 1), ed. Bratati Dey, Kunal Books, New Delhi. 2018

“Role of Human Values on Environmental Sustainability” in International Journal of Advance and Innovative Research, Vol 6, Issue 2, April- June. 2019

She has also presented paper on 'Cultural Tourism In Indian Ancient Cities : Anthro-Geographical Perspective' in VISTARA, ICAA 2019; International Conference on 'Architectural Anthropology: People, Place, Culture and the Built through Time' on 18th-19th July, 2019 at the Faculty of Architecture, Dr. MGR Educational and Research Institute, Chennai, Tamil Nadu.

Smt. Suyasha Mookim of the Department of English has presented a paper entitled “Re-

reading Savagery” at the one-day International Seminar on Culture, Thought and Religion : Edges and Exchanges at East Calcutta Girls' College on 28th January 2018. The Paper has been accepted for printing in the Seminar Proceedings.

Sm Radha Ghosh of Education has published an article “Environmental Ethics and Education: A need for environmental action “ in Eternal India : Harmony and Peace, ISBN : 978-93-80736-96-9 Published by Avenel press 2018 Kolkata .

Sm Ranjana Sarkar Ghosh of Political Science has Edited books: State, Politics and Contemporary World, Kolkata, 2018, ISBN No. 978-93-88207-03-4.

On Secularism, Avenel Press, June 2019, ISBN no. 978-81-940961-3-9.

She has presented the following papers:

A paper in an International Conference 2018 organized by Paschimbanga Anchalik Itihas O Loksanskriti on 14.7.2018.

Dr. Dibyendu Ganguli of Sociology has published an article on Sociological Understanding of Pornography: Major Trends and Challenges, in DibyenduGanguli (Ed.), Understanding Social Issues: Some Reflections (Vol. 1). Kolkata: PAIOLCK.

Dr. Joydeep Saha of Geography has published an article on *Swachh Bharat Mission: How Far Has It Progressed in Urban Centres?*, for the journal titled as **The Observer**, Vol. 55, 2018, published by The Students' Geographical Association, Department of Geography, University of Calcutta (co-authored by DebalinaGuha). His another article is on *Profile of Crime Against Women in India, 2001- 2016*, for the journal titled as **The Observer**, Vol. 55, 2018, published by The Students' Geographical Association, Department of Geography, University of Calcutta (co-authored by RitwikaMitra)

He has participated in the Workshop for Geography (Hons.) Practical CBCS Syllabus (Semester-II) organized by Department of Geography, Raidighi College, in collaboration with Faculty Council for PG Studies in

Geography and Undergraduate Board of Studies in Geography, University of Calcutta on 11th May, 2019.

Sm Sarbani Guha Ghosal of Political Science has published an article captioned Rajnoitik Byabosthar Shrenibivag , Edited by Amitabha Ray titled Tulonamulok Rajniti Porichoy, Paschim Banga Rajya Pustak Parshad, pp.83-123, 2019, ISBN:978-81-247-0779-1.

Her another article on Ecofeminism: An Alternative Path towards Equality, IAAPS online peer reviewed international journal, IAAPS Perspective, June 2018, pp 55-72, Published by Indian Association for Asian and Pacific Studies. www.iaapsorg.in/images/Journal/IAAPS_Journal_Vol2_2018

She has attended the following Seminars/ Workshops/ Lectures during this period:

Presidency University & Council of Political Studies organized Lecture on *Exploring Marx in the Post Soviet Era – New Frontiers and Perspectives* by Prof. Sobhanlal Datta Gupta on 31.10.18 at Presidency University
Department of Political Science & Economics

organized one day Seminar on Revisiting Karl Marx in the 21st Century at Ramkrishna Mission Vidyamandir, Belur on 28.11.18

Centre for Social Science and Humanities & Department of History organized Lecture on *The Global and the Planetary: The Great Divergence of the Anthropocene* by Prof. Dipesh Chakrabarty at Calcutta University on 20.12.18 at Calcutta University

School of Women's Studies, Jadavpore University 9th Sulekha Dasgupta Memorial Lecture on *Theatre: Profession. Entertainment or Art* by Samik Bandyopadhyay on 17.01.19 at Jadavpore University

Presidency University & Council of Political Studies organized Lecture on *Marx's Truth : A Historical Reading of His Thought* by Dr. Sudipto Kaviraj on 20.02.19

State Level Seminar on *Economic Profile of West Bengal- Learning Lessons from Asia* organized by South & South East Asian Studies, Calcutta University on 21.03.19

School of Women's Studies, Jadavpore University on *Ponchasher Doshoker Udbastu Mohilara* by Dr. Paula Banerjee on 29.03.19 at Jadavpore University

School of Women's Studies, Jadavpore University on *Bangladesher Nari Aandolaner Nana Dhara* by Dr. Maleka Begum on 24.05.19 at Jadavpore University

She has also chaired the session on Political science held on July 14-15, 2018 on the 4th Annual International Conference 2018 of the International Social Sciences & Humanities Congress at Ashutosh College, Kolkata.

Dr. Bidyadhar Mandal,

Assistant Professor, Department of Chemistry

“A STUDY OF TOTAL POLAR MATERIAL, ACID VALUE AND PHYSICAL PARAMETERS TO ASSESS LIPID OXIDATION STATUS”

Asian Journal of Research in Chemistry and Pharmaceutical Sciences. 7(1), 2019, 177-186.

ISSN: 2349 – 7106

Photo Gallery

Bijoy Krishna Girls' College, Howrah

Editor: Sarbani Guha Ghosal. Compilation & Data Collection: Sarbani Guha Ghosal & Dr. Sweta Guha. Assistant Editor: Ranjana Sarkar (Ghosh).

*Published by: Dr. Ruma Bhattacharyya, Principal on behalf of Internal Quality Assurance Cell (IQAC),
Bijoy Krishna Girls College, 5/3 Mahatma Gandhi Road, Howrah 711101, Phone: 26412341, 26414877.
Email: bkgc_howrah@yahoo.com. Official Site: www.bkgc.org*