## **Annual Quality Assurance Report**

Session 2007 - 2008

## **Internal Quality Assurance Cell**

North Lakhimpur College North Lakhimpur

**Assam** 

Submitted to

The Director National Assessment & Accreditation Council, Bangalore

Submitted by

Principal North Lakhimpur College North Lakhimpur From: Dr. Budhin Boruah, M.Sc Ph.D.

Principal,

North Lakhimpur College P.O. Khelmati-787031, North Lakhimpur, Assam

To,

The Director,

National Assessment and Accreditation Council,

2/4, Dr.Raj Kumar Road, P.O. Box No. 1075, Rajajinagar

Bangalore -560010, INDIA

Sub: Submission of "Annual Quality Assurance Report" for the session July 2007

June, 2008

Sir,

As per your instruction, I have the honour to submit herewith one copy of the 'Annual Quality Assurance Report (AQAR)' of the session 2007-08 of North Lakhimpur College, prepared by the, Internal Quality Assurance Cell (IQAC). The report has been prepared to reflect the goals and objectives of the IQAC, North Lakhimpur College

With regards.

Yours faithfully,

(Dr. Budhin Boruah) Principal North Lakhimpur College North lakhimpur

# Members of 'Annual Quality Assurance Report (AQAR)' Preparation Committee

- 1) Dr. Nabiul Islam. M.Sc., Ph.D Lecturer, Department of Chemistry. Coordinator, IQAC
- 2) Dr. Pradeep Kumar Mitra, M.Sc. Ph.D Lecturer, Department of Botany
- 3) Dr. Bhabajit Bhuyan M.Sc ,Ph.D Lecturer, Department of Chemistry
- 4) Sri. Atanu Gogoi M.A. Lecturer, Department of History
- 5) Sri. Rupam Gogoi ,M.A. Lecturer, Department of English.
- 6) Mr. Ranjit Paul M.C.A Lecturer, Department of Computer Science

#### **Preface**

North Lakhimpur College is an undergraduate college with basic objectives to teach the students and to gear up them to serve the society in the right way. Guiding young minds is a priority at North Lakhimpur College. The college is marked for its potential strength in terms of number of students, academic achievements, research works, infrastructure and resources. The College is affiliated to Dibrugarh University for the award of degree and academic control purposes. Therefore, it does not have complete academic autonomy. The curriculum is decided by the university. However, the college aims at equipping the students with the diverse knowledge and exposure to meet the global challenges, so that they can develop confidence to face the real life. Our unique approach to student learning prepares the students for the challenges of life and work. The aim is to help the students to fulfill their intellectual and personal potential in a ware that significantly contributes to each and every role they play in society. The college assists students in developing an awareness of cutting edge careers by organizing guest lectures, conferences, workshops and exhibition on academically relevant areas. Field trips and extension programmes are organized as a part of curriculum activities. The college has got Internal Quality Assurance Cell (IQAC) which has initiated the process of academic audit. Since the college is to abide by the syllabus prescribed by the Dibrugarh University, it does not have much academic freedom. However, it plays the major role in revising the course contents in indirect manner through its teachers, who are associated with revising the syllabus of the university. In general, the syllabus does not provide scope for interdisciplinary teaching. However, the college arranges various programmes to overcome deficiencies. Special modules introduced in different subjects contain interdisciplinary, multidisciplinary topics and has become a normal process for faculty members to keep in touch with other departments. In nutshell the college has been able to fulfill its mission and goals.

The college admits students on the basis of academic records. Distribution of contents to be taught by the teachers is done through a process of consultation by the Head of the Department. Teachers take the responsibility of completing the course by taking additional workload or by taking classes on holidays. Teachers take remedial courses along with the regular teaching. Remedial programmes are in built in the regular teaching. The college encourages the

meritorious students to participate in advanced learning. The college awards prizes to students showing outstanding progress. Regular teaching is supplemented by field studies, case studies, project works, seminars, popular lectures and group discussions. Some of the departments have got the audio-visual facilities, charts, models, maps etc for teaching purposes. It has total working days of 254 and total teaching days of 214 in a year.

A combination of teacher supervised and teacher independent learning activities at individual and group levels are integrated into the system learning such that students are optimally involved in assessment of their own progress through faculty and peer feedback. Academic development of the students are checked and monitored through terminal examinations. Apart from this, regular assessment is made by unit tests, seminars, tutorial assignments, oral tests, group discussions etc. Monitoring and mid-course corrections are designed to achieve the objective of the syllabi, which need to be completed as per the schedule of the examination as well as the academic calendar. At North Lakhimpur College, the tools employed in assessment procedures have been carefully designed to provide an important opportunity to both tutors and tutee to address the simultaneous development of the triumvirate of Learning-Knowledge, Application and Attitude.

### **PART- A**

The plan of action chalked out by the IQAC in the beginning of the session towards quality enhancement and the outcome achieved by the end of the session.

Name of the Institution: North Lakhimpur College, Assam

Year of Report : 2007-08

#### PART A

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year:

The Internal Quality Assurance Cell set up in accordance with the guidelines of National Assessment and Accreditation Council (NAAC) aim at enhancing quality education for all and at the same time strives to give the students exposure and opportunities to have their skills such that the mission of qualitative education is achieved in its true spirit. The IQAC Executive Committee is relentlessly trying to add new dimensions to the glory of the institution by involving everybody including the student community, residents of the area, alumni and well wishers. In its quest for academic excellence, the IQAC has organized several workshops, seminars, popular talks, extra curricular activities etc. Further, meritorious and deserving students have always been helped and encouraged so that they could prove their worth. The plan of action chalked out by IQAC is as follows:

- The new body of IQAC of North Lakhimpur College was composed on July 13
  under the chairmanship of the Principal with few senior administrative officers,
  eight teachers, two members from the Management, two nominees from local
  society and one senior teacher as the coordinator of the IQAC.
- The IQAC has been formed for the initiation of different measures of quality improvement and academic excellence in the college.
- The prime task of the IQAC is to develop a system for conscious, consistent and catalytic improvement in the performance of institution.
- Initiation of measures for academic up gradation, innovation, of curricular design, suggestion for modification if any.
- To look after the financial liabilities, accounts etc. and maintenance of transparent records.
- Arrangement of seminar, workshop, popular talk etc in the college

- To encourage teachers to attend various workshops for academic improvement.
- To take measures for development of faculty and students and channel the efforts and measures of the institution towards academic excellence.
- To encourage activities of support services like NCC, NSS, Health Care, Guidance& Counseling units and Women Cell.
- Activities and development of games and sports
- To encourage the active participation of the Alumni Association for the betterment of the institution.
- To initiate measures for infrastructure development and technology up gradation.
- To take measures to develop internal resource.
- To initiate healthy practices in the institution.

The IQAC of North Lakhimpur College, established in 2004, has emerged as one of the major centers of excellence in the academic life of the North Lakhimpur College. The College has been conducting courses in Arts and Science and BCA course as well. These courses have not only helped bringing students from across the district to a stimulating academic platform but also helped shaping a healthy academic life, interaction amongst the teachers, students, alumni and well wishers. The meeting of North Lakhimpur College Teachers' Unit, held on 13th May2008 proposed the Principal to compose IQAC for the academic session (2007-2008). Following this the IQAC was formed with the following sub committee with a view to adopt various steps and measures regarding its proper functioning.

#### **COMPOSITION OF THE IQAC:**

Chairman :	Dr. Budhin Boruah. Principal, North Lakhimpur College
Coordinator:	Dr. Nabiul Islam
Senior Administrative Officers:	Mr. A. K. Das, ADC, Revenue
	Md. Jiauddin Ahmed Executive Engineer, P.W.D. Building Division
	Dr. J .N. Das, Senior Medical Officer, Civil Hospital, North Lakhimpur.
	Dr. Latu Saikia Chief Scientist, Agricultural Research Station
Members from Management:	Sri Mohan Ch, Roy, Retired Principal, Lakhimpur Girls' College
	Sri Hemanta Boruah, Retired Principal, Lakhimpur Commerce College, Lakhimpur.
Members of Teaching Staff:	Dr. A. Rajbongshi, Vice- Principal, Dr. S.N. Phukan Dr.N.Dutta Baruah Dr. Golok C. Dutta Dr.M.Puzari Dr. Binita Hazarika Dr.Suresh Dutta Dr.Bhabajit Bhuyan

Member from Local Society Dr.Prabal Saikia

.

Secretary General Green Heritage North Lakhimpur

Member from Local Society: Dr.Nabin Hazarika

Member,Lions Club North Lakhimpur

## OFFICE OF THE IQAC: NORTH LAKHIMPUR COLLEGE, NORTH LAKHIMPUR, ASSAM

#### **Executive Committee**

Chairman: Dr. Budhin Boruah.

Principal, NL College

Coordinator: Dr. Nabiul Islam

Asst. Coordinator: Mr. Lakhi Prasad Hazarika

Dr. Bhabajit Bhuyan Mr. Diganta HatiBaruah

Office Secretary: Mrs. Kakali Bhuyan

Asst. Secretary: Mr. Hafez Ali Ahmed

Executive Members: Dr. Amiya Rajbongshi.

Mr. D.M.Bhuyan

Chow Chandra Mantche Mr Arun Kumar Bordoloi

Press Secretary: Sri Deba K Boruah

Sri Arabinda Rajkhowa

# INTERNAL QUALITY ASSURANCE CELL NORTH LAKHIMPUR COLLEGE.

### Members of subcommittee, IQAC.

1.	Financial aids and grants etc. Proposed for funds to UGC/NEC etc.	<ol> <li>Dr. Budhin Baruah.</li> <li>Dr. S.N. Phukan.</li> <li>Sri R. Borah.</li> </ol>
2.	Financial matters, Accounts, Computerization of Office records	<ol> <li>Dr. M. Puzari</li> <li>Sri D.M. Bhuyan</li> <li>Sri Bhabajit Bhuyan</li> </ol>
3.	Academic up gradation/Plan of work	<ol> <li>Sri D. Dev Goswami</li> <li>Sri Ajit Kr. Mahanta</li> <li>Sri Prasanta Phukan</li> </ol>
4.	Seminars, Workshops etc.	<ol> <li>Dr. (Ms.) N. Dutta Boruah</li> <li>Dr. Prabin Phukan</li> <li>Sri Debajit Bhuyan</li> </ol>
5.	Infrastructure Development & Technology Upgradation	<ol> <li>Dr. A.K.Bordoloi</li> <li>Sri D.kalita</li> <li>Dr. D. Boruah</li> </ol>
6.	Community Service	1. Dr. G. C. Dutta 2. Sri B. K. Konwar 3. Dr.J.Dutta
7.	Support Service	<ol> <li>Dr. J. Dutta</li> <li>Sri B. K. Konwar</li> <li>Sri K. K. Bori</li> <li>Sri Premeswar Bora</li> </ol>
8.	Records of Academic/Administrative & other achievement	<ol> <li>Mr.Tarun Chandra Taid</li> <li>Sri Atanu Gogoi</li> <li>Dr. C. R. Bora</li> <li>Dr. Raghab Parajuli</li> </ol>
9.	Sports activities	<ol> <li>Dr. Biman Chetia</li> <li>Sri Lakhi Pd. Hazarika</li> </ol>

	4. Sri Rupam Gogoi
10. Development of Programmes for Teaching/ Non-Teaching/Students (Computer Training etc.)	<ol> <li>Sri H. Saikia</li> <li>Sri Golap Sarmah</li> <li>Sri Ranjit Paul</li> </ol>
11. Guidance & Counseling Unit	<ol> <li>Ms. Rupanjali Morang</li> <li>Sri D. R. Kalita</li> <li>Sri Sarat Kr. Doley</li> </ol>
12. Healthy Practices	<ol> <li>Dr.(Ms.) Rupa Phukan</li> <li>Ms. Swapnali Chetia</li> <li>Miss Jharna Dutta</li> <li>Miss Mitalee Thakuria</li> </ol>
13. Library Up gradation	<ol> <li>Dr. P. K. Mitra</li> <li>Sri Arabinda Rajkhowa</li> <li>Sri Indra Moni Baruah</li> <li>(Ast. Lib)</li> </ol>
14. Alumni/Parent-Teacher Association	<ol> <li>Ms. Lily Chelleng</li> <li>Dr. G. C. Dutta</li> <li>Sri Hemanta Sarmah</li> </ol>
15. Student feed-back	<ol> <li>Sri A. K. Saikia</li> <li>Ms. Reeta Gogoi</li> <li>Sri Dibyajyoti Gogoi</li> </ol>
16. Internal Resource Development	<ol> <li>Sri R. K. Borah</li> <li>Sri Bipul Saikia</li> <li>Sri Diganta Kalita (Stats)</li> </ol>
17. Vocational /Career Oriented Courses etc.	<ol> <li>Ms. Moonlima Phukan</li> <li>Sri Binoy Patgiri</li> <li>Sri R. Parajuli</li> </ol>
18. Academic/Research linkage with National/ International Bodies	<ol> <li>Ms. Kakali Bhuyan</li> <li>Sri Binda Sah</li> <li>Sri Mintu Neog</li> </ol>

3. Chow Chandra Mantche

19. Health Services	<ol> <li>Dr. (Ms.) B. Bhagawati</li> <li>Ms. Reeta Gogoi</li> <li>Miss Munmi Gogoi</li> </ol>
20. Academic Activities in other institutions/places	<ol> <li>Chow Chandra Mantche</li> <li>Dr. L. N. Pegu</li> <li>Md. Hafez Ali Ahmed</li> </ol>
21. Citation index preparation	<ol> <li>Sri Diganta Kalita (Che)</li> <li>Sri Deba Kr. Boruah</li> </ol>
22. Publicity Cell	<ol> <li>Dr. Suresh Dutta</li> <li>Sri Birendra Nt. Kalita</li> <li>Sri Diganta Hatiboruah</li> </ol>
23. Examination/Evaluation etc	<ul><li>1.Dr.A.Rajbonshi</li><li>2. Mrs Mauchumi Chetia</li><li>3. Dimbeswar Das</li></ul>
24. Preparation of Annual Report	1.Dr. N. Islam 2.Dr. P.K.Mitra 3.Dr. B.Bhuyan 4.Mr. Atanu Gogoi 5.Mr. R.Paul 6.Mr.Rupam Gogoi
25. Edusat Progamme	1.Sri R. Paul 2. Mrs Rupshree Chutia
26. IQAC office Maintenance	1. Sri Atanu Gogoi

### Part B

Criterion wise inputs for the year 2007-2008 North Lakhimpur College, Assam

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

The North Lakhimpur College, the first institution of higher learning in the northeastern bank of the river Brahmaputra, was established in 1952 with the basic aim of providing higher education. Its objective is not only to impart quality education to the youth, which would enable them to step forward, compete and withstand the rigours of time but also to keep open all the windows for noble thoughts to enlighten the institute. It strives to ensure all round academic and intellectual development of the students by giving them the concept of purity of knowledge.

The north bank is a geographically isolated region, and is economically and educationally backward due to frequent flood and devastating earthquake of 1950. On the other hand, this region, inhabited by various ethnic groups, is full of natural resources with rich stock of biodiversity. For proper utilization of both natural and human resources the need of an institution of higher learning was thought of. The college is a fruit of the efforts and untiring zeal of a core group of far sighted persons in particular and the people of the vast region in general with the following goals and objectives in mind.

- To impart higher education to the students of this backward region, so that economic backwardness or lack of communication could not retard the academic development of the region.
- For socio cultural development of various ethnic groups of the region.
- To create scientific temperament.
- To provide employment avenue.
- To promote gender equality.

Academic upliftment and necessary competence to the growing generation enabling them to avail employment opportunity so that they can keep pace with the complex developments around them, extension of woman education etc are the major considerations addressed by the goals and objectives. The onus of the college is to throw light of modern education and to help developing human resources.

North Lakhimpur College is, therefore, built around the principle of benevolence providing the students and teachers as many ingredients of perfection as possible within its limitations. The college had a modest beginning but it has been attaining maturity through steady

progress in the last five decades by adding new elements and expanding itself in the possible spheres. However, the college is affiliated to Dibrugarh University and runs under the provincialisation system of the Govt. of Assam. Its activities are subject to and regulated by the norms and rules of the Dibrugarh University and the Govt. of Assam. The progress and programmes of the college, therefore, depend more or less on them leaving a very limited scope for the college to act within its parameter. In spite of such constraints the college stands out with its own characteristic features. North Lakhimpur College stresses on the need to accommodate itself with the basic facilities and proper infrastructure to create a congenial academic atmosphere. It is situated in a spacious and pollution free campus having various teaching departments, administrative building, hostels, well equipped and furnished laboratories, canteen, auditorium, playground etc. within it. The facilities of library and book bank, scholarship, pure drinking water, career guidance cell, health care and other support services are also offered to the students.

The college offers major courses almost in all customary subjects in the Arts and Science streams and all together it has nineteen departments. The College also offers BCA course under Dibrugarh University. It is served by a bunch of selfless, dedicated and meritorious teaching staff, which includes as many as 18 Ph.D. and 7 M.Phil holders. The fruit of the quality teaching is often manifested by brilliant result of the students in various university examinations. Presently the college accommodates nearly one thousand students in the under graduate courses and it receives inter state students also.

The contribution of the college is not merely confined to academics. Its presence is marked in the fields of art, literature, music, drama, games and sports etc. A number of its present and former teachers and students have earned fame for their notable achievements in their fields. In order to ensure facilitation of extra and co-curricular activities departmental forums and organizations like the students' union, N.C.C., N.S.S. etc. are formed for the students.

#### Activities of NSS wing, NLC, during 2007-2008:

The N.S.S .wing of the college consist of 150 volunteers. Under programme officer Dr. Suresh Dutta the following activities were carried out during 20087-2008.(i) On 22<sup>nd</sup> and 23<sup>rd</sup> July,2007,a'Cleanliness programme was executed within and outside the College campus. The

college authority provided the necessary financial assistance for the execution of the programme. A total of 100 volunteers participated in the said programme (ii) Dr.S.Dutta, NSS Programme Officer, participated in the "Zonal Preparatory Workshop for NSS Adolescent Quiz-2007" at NIPCCD, Guwahati on 25<sup>th</sup> Augst,2007, as anodal officer Lakhimpur district. (iii) As per the instruction of NSS Regional Centre, Guwahati, the survey work Annual Status of Education Report(ASER-07) was carried out covering 30 villages of Lakhimpur district during the month of November,2007. Atraining programme for NSS volunteers engaged in ASER-07 survey was also organized on 8<sup>th</sup> &9<sup>th</sup> November,2007 in our college.(iv)On 1<sup>st</sup> December 2007, "World Aids Day" was observed in our college. Health Department of Lakhimpur district organized a day long programme to observe the day in association with NSS Unit of North Lakhimpur College.150 NSS volunteers participated actively in the said programme. On 24<sup>th</sup> December 2007, a day long social service programme was executed in the college campus in association with Social Service Section of North Lakhimpur College Students Union.

#### Activities of NCC wing

The N.C.C. wing of North Lakhimpur College consist of 75 cadets and under Prof-incharge, Capt Dr. Jiten Dutta attended two annual training camps,1<sup>st</sup> one from 16<sup>th</sup> to26th Augst2007 at Phulbari, Tezpur and the 2<sup>nd</sup> one from 8<sup>th</sup> to 20<sup>th</sup> Jan.2008 at Bandardewa, Arunachal Pradesh. The college NCC team won 1<sup>st</sup> prize in March Past competition on 26<sup>th</sup> Jan.2008 organised by Lakhimpur district administration. Further two cadets attended in "Thal Sainic" camp held at Goa on August 2007. The college has developed the philosophy of its obligation towards the society and arouses the students to meet it through above activities and through value-based education. The basic characters of North Lakhimpur College include the fact that it always looks forward with a vision and elements of innovation. That is why the college played a pioneering role in introducing vocational and professional courses like Sericulture, Electronics, Computer Application and Computer Science apart from many career oriented courses. In fact, it was the first college in Assam to introduce the subject of Electronics in the undergraduate course.

The contribution of the college towards the development of human resources in the region is well appreciated by the society as well as by the U.G.C. and other organizations like N.E.C., ABITA etc.

The college authority, with the assistance of IQAC has taken up a few steps and programmes as part of post accreditation measure in the college.

The standard of teaching-learning process is improved by introducing technology-mediated measures such as introduction of audio visuals, microphones and uses of LCD in the classrooms.

The quality of teaching can easily be assessed from the brilliant results of the final examination conducted by Dibrugarh University and Assam Higher Secondary Education Council. As many as 10 students in the science stream secured 1st class in various major subjects and 10 students in the arts stream in the TDC Part III exam 2008. Moreover Miss .Kakoli Bhuyan of the Department of Mathematics bagged the award of best graduate in TDC final examination of Dibrugarh University 2008. In the last TDC Part III Examination of Dibrugarh University. Sri. Bhigu pd .Sharma, Sri. Anup Hazarika, Sri.Sanjay Kr. Hazarika, Miss.Mondira Bhagawati and Sri. Pranjal Konwar secured 1<sup>st</sup> class first position respectively in the subjects of Botany, Anthropology(sc), Geography(arts) and Assamese to add to the existing glory of the institution. The "Internal Quality Assurance Cell" (IQAC) set up in accordance with the guidelines of National Assessment and Accreditation Council (NAAC) aims at enhancing quality education for all and at the same time strives to give the students exposure and opportunities to have their skills such that the mission of qualitative education is achieved in its true spirit. The IQAC Executive Committee under Dr. Nobiul Islam as Co-ordinator is relentlessly trying to add new dimensions to the glory of the institution by involving everybody including the student community, residents of the area, alumni and well wishers. In its quest for academic excellence, the IQAC has organized several workshops, seminars, popular talks, extra curricular activities etc. Further, meritorious and deserving students have always been helped and encouraged so that they could prove their worth.

The games and sports scenario of the college has been quite encouraging during the past one year. Our College Cricket team emerged as the runner up in the Inter College Cricket tournament for the Session 2007-08 held at Dibrugarh University. The football team has also performed commendably well becoming zonal champion of North Lakhimpur Zone in inter College football Tournament. In Inter College Weightlifting and Body-Building competition Sri.

Robindra Nath Pegu(2<sup>nd</sup> in best Physique),Sri.Tileswar Kaman(1<sup>st</sup> in Heavy Group Weight lifting)and Sri. Kripanjit Pegu(1<sup>st</sup> in Light Group Weight lifting)brought laurels to our college. Further, in the Youth Festival of Dibrugarh University 2008 held at D.R.College College our students showed brilliant results and brought following laurels for the institution . Best team in drama, Best actress(Ms.Bobita Sharma),1<sup>st</sup> position in Tabla (Sri. Pranjal Borah),1<sup>st</sup> position in Gazal(Ms.Charumoni Gogoi) and 1<sup>st</sup> position in Fluter (Sri.Parama Gogoi).

The college is proud of having as many as 19 teachers with Ph.D degree and 08 teachers with M-Phil Degree. At least 05 teachers are expected to be awarded Ph.D degree in this year. A number of teachers have attended seminars at international, national and state level so far at different venue of the country. 1 (one) teachers was awarded Ph.D degree and 3(three)were awarded M-Phil degree in 2008.

#### 01. New academic programmes initiated:

North Lakhimpur College is affiliated to Dibrugarh University, Assam and is a provincialised institution under the Govt. of Assam. Its activities are subjected to be regulated by the norms and rules of the Dibrugarh University and the Govt. of Assam. The progress and programmes of the College, therefore, depend upon them. Two new Academic programmes have been initiated by the College Vocational Courses in Computer Science, of BCA besides Bachelors degree in Arts of Science. Distance learning courses conducted by IGNU and K.K.Handique Open Universityhave been introduced from the acedamic session2007-2008. The 3 years (Six Semester) BCA Course, a Dibrugarh University recognized Degree Course, has been started in at North Lakhimpur College from July 2006. The main objectives of this course are to produce skilled Computer graduates in soft wares.

#### 02. <u>Innovation in curricular design and Transaction</u>:

The academic curriculum of North Lakhimpur College as well as other colleges of Dibrugarh University has been prepared by University itself and all colleges have implemented it from this (2007-2008) academic year.

#### 03. <u>Interdisciplinary programmes started</u>:

DOEACC (Departments of Electronics Accredited Computer Course) Center,
 Guwahati/ Tezpur has set up a training center at North Lakhimpur College and have

created a computer laboratory cum class room in the college to train up 400 final year Under graduate/ Graduate students in two years under the DOEACC CISC training facility free of charges. DOEACC center, Guwahati, a unit of DOEACC society, an autonomous body of the Department of Information Technology, Ministry of Communication and Information Technology (MCIT) Govt. of India has conducted an IT Certificate Training Programme for the final year undergraduate and graduate level students with a Department of DONER sponsorship, in North Lakhimpur College. The main objective of the Certification of Information Science in the Colleges (CISC) Course in to make the final year graduate students more employable after completion of the course.

• Periodical 'Yoga' training programmes have also been initiated by the college with collaboration from Vivekananda Kendra, North Lakhimpur branch.

#### 05. Examination reforms implemented:

The college follows the instructions formulated by Dibrugarh University at degree level and Assam Higher Secondary Education Council at Higher Secondary Level. However, the institution arranges monthly Unit Test and two Terminal Test during specific time schedule to update the academic skills of the students. Further, every department of the college organizes seminar involving students of the major classes twice in a month.

#### 06. Candidates qualified for NET/SLET/GATE etc.

Sl. No	Name	Department	Examination	Year
1	Sri Lakhinath Pegu	History	NET	1992
2	Sri Binda Sah	English	NET	2000
3	Sri Dhana Ranjan Kalita	Assamese	NET	2001
4	Dr. Bhabajit Bhuyan	Chemistry	NET	2002

5	Sri Tarun Ch. Taid	Zoology	NET	2002
6	Dr. Raghab Parajuli	Chemistry	NET	2002
7	Sri Hemanta Sharma	Assamese	NET	2003
8	Sri Binoy Patgiri	Philosophy	NET	2004
9	Sri Arabinda Rajkhowa	Assamese	NET	2004
10	Sri Rupam Gogoi	English	SLET	2004
11	Sri Sarat Doley	English	SLET	2004
12	Ms Mitali Thakuria	Geography	NET	2005
13	Ms Ishmi Rekha Handique	Education	SLET	2005
14	Mrs Swapnali Chetia	Geography	NET	2006
15	Ms Kanaklata Pegu	Geography	NET & SLET	2006
16	Ms Munmi Gogoi	Anthropology	NET& SLET	2005/2006

#### 07. <u>Initiative towards faculty development programme</u>:

- 1. The college has taken a few initiative measures for the faculty development with financial assistance from UGC and other sources & through self-finance.
  - (i) Computer (DOEACC) Training
  - (ii) Encourages faculty members to participate in Refresher Courses,Orientation Programmes.
  - (iii) Recommends the teacher to apply for MRP.
  - (iv) Encourages attending Seminars, Workshops, and Conference etc.
  - (v) Organizes Seminar, Workshop, Training Programme etc to provide linkage with persons of national & international reputation so as to update the faculty members with recent trends & information & developing their skills by way of interaction & exchange of views.

- (vi) Encourage faculty members to express their views & noble thoughts by publishing articles & other writings.
- (vii) Involves teachers for all round development of the college.

#### 08. Total numbers of Seminars/ Workshops etc. conducted:

- The Department of Philosophy organized a seminar on "Life and Ideals of Dr. Radhakrishnan on 05/09/07 Dr. Amiya Rajbongshi graced the seminar as the Appointed Speaker.
- 2. The Department of Assamese organized a workshop on "Trends of Contemporary Assamese poetry" on 21/09/07. Sri Bhupen Gogoi, a poet himself was the Resource Person.
- College foundation day was observed on 03/07/07 in a function which was presided by principal Dr.Budhin Baruah and Mr.Ghana Buragohain, chairman of college G.B.and local MLA, attended as chief guest.
- 4. On 27/07/07 Inauguration ceremony of computer training programme of final year under graduate students in IT, sponsored by Ministry of Doner, Govt. of India was held.
- 5. The 21<sup>st</sup> Golap Sharma Memorial North East Inter College / University Debating Competition was held at North Lakhimpur College on 08/12/07 on the topic entitled "In the opinion of the house Coalition Government retards the rapid development of a nation".

Inaugurator: Dr. Amiya Rajbongshi

Vice Principal, North Lakhimpur College

Speaker: Sri Rajeev Doley, Tezpur University.

. 28 participants from different Colleges/Universities of North East took part in the Competition.

#### **Results:**

Best Team- Chaiduar College ,Gohpur 2<sup>nd</sup> Best Team – North Lakhimpur College Best Debator – Sri Tridiv Nayan Basistha, Chaiduar College

2<sup>nd</sup> Best Debator – Miss Annapurna Baruah, Arya Vidyapeeth College.

3<sup>rd</sup> Best Debator- Miss Sonia Pegu, North Lakhimpur College.

Cash Prize of Rs. 4000/-was awarded to Best Debator,

Rs. 3000/- to 2<sup>nd</sup> Best Debator and

Rs. 2000/- to 3<sup>rd</sup> Best Debator

A running Shield was given to the Best team.

- Assam College Teachers' Association, Lakhimpur Zonal Committee organized a seminar entitled "Roadmap of Collegiate Education in North East with Special Reference to Assam" on 20<sup>th</sup> September, 2007 at North Lakhimpur College.
- 7. The Womens' Cell of North Lakhimpur College organized a Popular talk on 11<sup>th</sup> December, 2007. Dr. Nabin Chandra Hazarika spoke on "Physical Health and Common Problems of Adolescent Girls". Dr.(Mrs) Manashi Phukan (Boruah) spoke on "General Health and Hygiene".

#### 09. Research Projects:

a) Newly implemented:

i) Name of the investigator: Dr. Amiya Rajbongshi

Head, Department of Zoology

North Lakhimpur College.

Type of Project: MRP

Amount Sanctioned & Authority: Rs. 50,000/-, UGC

Topic: "A Study on familial Correlation and Inheritance pattern of some Dermatoglyphic Traits" on 28<sup>th</sup> March 2007.

ii) Name of the investigator: Dr. Bhabajit Bhuyan

Department of Chemistry
North Lakhimpur College.

Type of Project: MRP

Amount Sanctioned & Authority: Rs. 65,000/-, UGC

Topic: "Investigation of water quality with special reference to Water Saturation Indexin and around the tea garden of Lakhimpur district, Assam, India" on 28<sup>th</sup> March 2007.

iii) Name of the investigator: Dr. Rupa Phukan

Department of Botany

North Lakhimpur College.

Type of Project: MRP

Amount Sanctioned & Authority: Rs.80, 000 /- , UGC

Topic: "

iv) Name of the investigator: Dr. S.N.Phukan

Department of Botany

North Lakhimpur College.

Type of Project: MRP

Amount Sanctioned & Authority: Rs.84, 000 /- , UGC

Topic: "

#### b) Project Completed:

The following teachers of North Lakhimpur College successfully completed 'Minor Research Projects' sanctioned by the UGC – under xth plan period –

Name Department

Dr. Amiya Rajbongshi Zoology
 Dr. Bhabajit Bhuyan Chemistry

3. Sri Diganta Hatiboruah Political Science

10. Patents generated, if any: None

#### 11. New collaborative research programme:

A major portion of the teaching staff of North Lakhimpur College is actively involved in research. The college has long tradition of research work in various fields of studies. Research works have been regularly published in the form of articles and research papers. Apart from these Dr. A. Rajbongshi, Dr. S. N. Phukan, Dr. Rupa Phukan, Dr. Bhabajit Bhuyan and Sri Diganta Hatibaruah have been doing minor research projects with the financial assistance from UGC under 10<sup>th</sup> Plan.

Although the college has not signed any MOU yet, as a part of Faculty Improvement Programme the teachers of various departments have linkages with reputed institutions through their research activities. Dr. Sailendra Nath Phukan of the Department of Botany is a recognized supervisor of IGNOU. Dr. (Mrs.) Namita Dutta Boruah of Political Science Department is also guiding research scholars under DDE, Madurai Kamraj University. Dr. Bhabajit Bhuyan of Department of Chemistry is guiding a research scholar under Vinayak Mission University, Tamil Nadu through Distance Education System. He has also carried out research works in Environmental Soil and Water Chemistry in collaboration with Dr. H. P. Sarma, Head Department of Environmental Science and Prof. A. K. Mishra, Department of Chemistry, Gauhati University. Dr. Binita Bhagawati, Department of Education, Dr. Debajit Boruah, Department of Anthropology, Dr. Biman Chetia, Department of Mathematics are also guiding M.Phil students under Distance Education System of various Universities.

The College has the provision of giving study leave to interested teachers to pursue research works leading to Ph.D or M.Phil. by adjusting their teaching schedule without hampering the normal academic atmosphere of the college. Many faculty members are doing research towards their Ph.D or M.Phil degree in Rajiv Gandhi University, Arunachal Pradesh; Gauhati University, Assam; Tezpur Central University, Assam, and also under Distance Education System of various Universities.

#### 12. Research grants received from various agencies:

At present the college has received 5 grants for MRP from UGC Xth plan during 2007-2008.

UGC sponsored MRP to Dr. Mrs. A. Rajbongshi Rs 1,50,000/ UGC sponsored MRP to Dr. Bhabajit Bhuyan: Rs.1,35,000/ UGC sponsored MRP to Dr. S.N. Phukan Rs. 84,000/ UGC sponsored MRP to Dr.R.Phukan Rs.80,000/ UGC sponsored MRP to Diganta Hatibaruah Rs.70,000/-

#### 13. <u>Details of Research Scholars</u>:

Most of the teachers of the institution are engaged in various disciplines of active self-financing or sponsored research works. Mrs. Amiya Rajbongshi, of Zoology Department. .Mr. A.K.Bordoloi of Physics Department has been PhD degree by the Tezpur University in January 2009. Mrs. Swapnali Chetia, Sri Bani Kanta Konwar, Mr Dudumoni Bhuyan are about to complete their research work & expected to submit them by the end of the current year. Ms Munmi Gogoi, Sri Deba Kr. Boruah, Sri Diganta Kalita, Sri K.K. Bori, Sri Binda Sah, Sri Arabinda Rajkhowa, Sri Diganta Hatiboruah are also doing research work.Mrs. Kakoli Bhuyan department of Physics has submitted a dissertation for the award M.phil.degree to Vinayaka Mission University,Salem, Tamilnadu under the Directorate of Distant Education.

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

North Lakhimpur College gives emphasis on research in a significant way. Most of the faculty members are actively engaged in research works and more than ten minor research projects funded by U.G.C were successfully completed in the College. Moreover, over 80 research papers were published by the faculty members in various scientific journals of national and international repute over the years.

Sl. No	Name of	Cited Journal	Impact	Indexed in
S1. INU	Author	(in 2007)	Factor	
1	Dr. Bhabajit Bhuyan, Department of Chemistry	Ecology, Environment and Conservation (ISSN 0971-765X) Pollution Research (ISSN 0257-8050) International Journal of Chemical Sciences (ISSN 0972-768X)	2.0	1. Science Citation Index. 2. Uhlrichs International Periodicals Directory 3. GALE Directory 4. SAARC Directory
2	Sri Binda Sah Department of English	Das,N.N. ed.Jhumpa Lahiri:Critical Perspectives.New Delhi:Pencraft International,2008.PP.73— 81.and PP.149-163		
3	Dr. Raghab Parajuli, Department of Chemistry	A Green Protocol		1. Science Citation Index.
4	Sri Arun Kr. Bordoloi, Department of Physics	Indian Journal of Physics (ISSN 0973-1458)		1. Science Citation Index.
5	Dr. S. N. Phukan, Department of Botany	Ecology, Environment and Conservation (ISSN 0971-765X) Nature, Environment & Pollution Technology (ISSN 0972-6268) Advances in Plant science (ISSN 0970-3586) Journal of Living World	2.0	1. Science Citation Index. Uhlrichs International Periodicals Directory National Academy of Sciences Directory
6	Dr. Rupa Phukan, Department of Botany	Indian Biologist (ISSN 0302-7554) Journal of Living World (ISSN 1-DFG/18015)		1.Science Citation Index
7	Dr. P. K. Mitra, Department of Botany	1. Advances in Plant science (ISSN 0970-3586)	1.5	1. Science Citation Index.
8	Dr. C. R. Bora, Department of Botany	1. Advances in Plant science (ISSN 0970-3586)	1.5	1. Science Citation Index.

#### 15. <u>Honors/ Awards to the faculty members:</u>

Dr. Budhin Boruah and Dr. (Mrs.) Binita Hazarika were honored by Indian Oil Corporation Ltd. (Assam Oil Division) on the occasion of Silver Jubilee Celebration of "Indane Marketing"

#### 16. <u>Internal resource generated</u>:

The college generates resources by the following ways –

• Students contribution – Rs.2,00,000

• Vermi compost Sale – Rs.6,000 (approx)

• Nursery – Rs.1,000

• Distilled water plant – Rs.3,000 (approx)

• Donation – Rs.80,000

• Revenue from COC - Rs.31,500

• Apiculture (Just Started)- Rs.250

## 17. <u>Details of Departments getting SAP.COSIST (ASSIST)/DST/FIST, etc. assistance / recognition:</u>

No such grants have been received so far by the college. However a proposal for infrastructure development of Department of Botany, North Lakhimpur College, Assam has been submitted to the FIST (Fund for improvement of S & T Infrastructure in Universities and Higher Education Institutions under the Ministry of Science & Technology Govt. of India, New Delhi on 28<sup>th</sup> April, 2005. Ref. No NLC/ Proj/ 05-14 Dated: 25/04/05. Other proposal are also mentioned below

- o PG Diploma in Seribiotechnology under DBT. Scheme.
- o P.G.Diploma in Disastermanagement under UGC Innovative Scheme.
- o Infrastructure Development of Science faculty under FIST programme, DST.
- o B.Sc. in Biotechnology to DST, FIST PROGRAMME.
- o Opening of courses under IGNOU- ODL Scheme.

o 2 Day Workshop on Disaster Management to UGC.

#### 18. Community Service

The College encourages the faculty members and the students to devote time for Community Services so as to develop civic social responsibility and attachment to the local and external socio economic and socio cultural environment.

• The College organizes seminars, popular talk among the general public as well as students' community to create awareness regarding health and hygiene.

On Dec 1, 07, World AIDS Day was celebrated at North Lakhimpur College. The program was organized by Dist. Administration, Department of Health Services and NGOS of Lakhimpur. An Essay Competition was held on that day. The theme was "Stop AIDS Keep the Promise with Leadership". The programme was inaugurated by Dr. A. Rajbongshi, Vice Principal, North Lakhimpur College and presided over by Dr. Budhin Boruah, Principal of North Lakhimpur College. Dr. J. C. Doley, Joint Director, Health Services, Govt. of Assam explained the objectives of the meeting. Dr. Manashi Phukan, Dr. Rajib Dutta and Dr. Dambarudhar Mili have also spoke on AIDS.

The result of the Essay Competition –

1<sup>st</sup> Prize – Sri Sukumar Payeng,

TDC 1st year Arts North Lakhimpur College a cash prize of Rs. 1000

2<sup>nd</sup> Prize – Dipankar Chetia,

TDC 1<sup>st</sup> year, Physics, North Lakhimpur College a cash prize of Rs.700

3<sup>rd</sup> Prize- Miss Sonia Pegu.

H.S. 2<sup>nd</sup> year (Sc), North Lakhimpur College a cash prize of Rs. 500

Consolation Prize of Rs. 100 (Hundred) goes to Pari Hazarika of Lakhimpur Girls

College, Jyotismita Bora of North Lakhimpur College of Pallavi Mahanta of H.S.

1<sup>st</sup> year (Arts) North Lakhimpur College.

 NSS wing of North Lakhimpur College has taken active part in Social activities like making the people aware of AIDS, Two days cleanliness progremme within and outside the College Campus on  $22^{nd}$  &  $23^{rd}$  July 2007 .100 (Hundred) NSS volunteers participated in the programme.

- The NSS unit, North Lakhimpur College has successfully Completed the ASER survey in 23 villages of Lakhimpur District under the supervision of Programming Officer, Dr. Suresh Dutta, Head of the Department of Economics of North Lakhimpur College. He also performed the duty of District Coordinator for conducting the survey in the district during the month of December 2007
- NCC cadres under the supervision of Lt. Jiten Dutta, Ph.D participated in the special NIC camp at Tezpur from 25<sup>th</sup> July to 3<sup>rd</sup> Aug.2006.
- 27 numbers of cadets attended the combine Annual training camp at Phulbari,
 Tezpur 3<sup>rd</sup> to 24<sup>th</sup> November 2006.
- 30 numbers of cadets participated in the ATC camp held from 2<sup>nd</sup> January to 13
 Jun. 2007 at Saboti Army Camp, Lakhimpur District. Mr. Papu Pegu of North
 Lakhimpur College was awarded the 'Best Cadet'
- In 'Line Area' competition, the NCC cadets of North Lakhimpur College were felicitated with Best Team Award.
- Two cadets participated in that Sainik Camp held at Shillong in the month of March 2007.
- The college regularly organizes various programmes related to Social Service like plantation of sapling of economic and aesthetic importance in and around the campus, sanitation; road construction and relief drive to flood affected areas etc.
- The college provides space to Retd. Teacher and local people to hold Bridge Competition every year.

Bridge Competition held on 24.09.2007 at North Lakhimpur College.

Single Table One Day Bridge Competition:

District President: Prof. Banshidhar Dutta

District Secretary: Sri Gautom Boruah

Sri Bhuban Bhuyan.

Organiser: Sri Arun Pathak & Dr.Golok Dutta

More than 100 participants attended the Competition. There were 24 teams, & among them the winners were

Winners - Prof. Banshidhar Dutta

Prof. Nityananda Boruah.

Runners up - Dr. Latu Saikia

Sri Haren Goswami

Best Pair – Sri Bhuban Bhuyan.

Sri Amarendra Bhatta.

#### 19. Teachers and officers newly recruited:

The following teachers are recruited during the academic session 2007-2008.

#### 1. a) Recruited against sanctioned post –

Sl.No.	Name	Department
1.	Ranjit Paul	Computer Science
2.	Dibyajyoti Gogoi	Mathematics

- b) Recruited against non-sanctioned post- NIL
- c) Recruited on contractual basis-

Sl.No	Name	Department
1	Mousumi Sarkar	English
2.	Pintu Phukan	English
3.	Tanushree Dey	English
4.	Jintee Hazarika	Economics
5.	Parishmita Bordoloi	Hindi
6.	Ishimi Rekha Handique	Education

7.	Paresh Dutta	Maths
8.	Munmi Saikia	Maths
9.	Anil Bora	Botany
10.	Dr.(Mrs) Tulika Tamuli	Physics
11.	Jonaki Deka	Statistics
12.	Munmi Gogoi	Anthropology
13.	Dadul Chutia	Anthropology
14.	Mitali Thakuria	Geography
15.	Kanaklata Pegu	Geography
16.	Rupashree Chutia	Computer Science
17.	Purabi Konwar	Computer Science
18.	Prasanta Bora	Computer Science

#### 20. Teaching and Non teaching Staff Radio:

S 1. No	Teaching Staff	Total No.	Non- teaching staff	Total No.
1	1 Sanctioned 67 -	(i) Ministerial	13	
1	Sanctioned	(ii) 4 <sup>th</sup>	(ii) 4 <sup>th</sup> Grade	17
2	Non Sanctioned	16	(i) Ministerial	2
2	Non Sanctioned	10	(ii) 4 <sup>th</sup> Grade	30
3	Contractual	-	-	
Total		83	-	62

### 21. <u>Improvement in the Library service</u>

The services of the College Library have been expanding as they contribute significantly to the learning process, particularly the e- learning process. In the recent past, significant development has been reported in library and information service, and the library is shouldering newer responsibilities in higher education. Hence the standards for assessing the quality of library services have been updated. In the area of Physical facilities, the library has

offered safe, comfortable, well lighted, clean space, with adequate and appropriate seating arrangements to ensure effective use of the library resources. The library of NL College has prepared well-framed rules and guidelines with regard to hours of access, circulation policies and other regulations to offer better services to the users. The library can accommodate around one hundred users at any given time and follows the open access system. This system allows any student/staff to pick and choose any book they like. The modern classification of books is used in the library. The library provides materials for undergraduate as well as professionals and scholarly researches. The library has grown progressed over the years incorporating technological innovations in its day to day working. Library is offering access to CD-ROM databases, email, and the Internet.

#### 1. The Library Staff:

Sl. No	Designation	Name
1	Librarian	Sri Dipankar Saikia.
2.	Asst. Librarian	Sri Indra Moni Baruah.
3.	Library Assistant	Sri Ramen Deka.
4.	Bearer	Sri Haza Ram Pawe
5.	,,	Gokul Hazarika.
6.	,,	Durgeswar Konch
7	,,	Tapan Rajkonwar
8	"	Simanta Khanikar

#### 2. The Library Committee-

The Principal of the College is the President and Librarian is the Secretary of the committee. Besides them 2 members from science stream and 2 members from arts stream are also members of the committee.

#### 22. New Books/ Journals subscribed during 2007-2008 and their values.

Sl. No	Item	2007-2008	Cost (Rs.)
1.	Text Books	38720	20,80,790.00
2.	Other Books	7987	8,99,404.00
3.	Journals	16	11,640.00
4.	Periodicals	17	6,840.00
5.	News Papers	6	8,760.00
6	Any other	-	-
Total		46746	30,07,434.00

# 23. Courses in which student assessment of teachers is introduced and action taken on student feedback:

Student assessment of teachers was introduced in the TDC 1<sup>st</sup> year Arts and Science. A blank paper was supplied to each student and asked them to write their grievances. Secrecy was maintained at the time of feedback. The college authority responded to the feedback of the students and the following measures have been taken up to fulfill their requirements.

- Provisions have been made to provide pure drinking water.
- The college has constructed toilets for girl students.
- Girls' common room was expended and 50 numbers of chairs have been added. The
  college renovated the Boys' common room and 50 numbers of chairs have also added
  for the convenience of the increasing number of students.
- Newspapers, Magazines, indoor games like Ludo, Table Tennis, Carom boards,
 Chinese Checkers are provided to both Common rooms.
- Neat & Cleanliness of the college is also maintained regularly by college Sweepers.
- Telephone facility is also provided to the both hostels (Girls & Boys).
- Female warden is also appointed in the Girls' hostel.
- The college has internet facility and has own website.
- Computer facility is also available in the college.
- Cycle stand, Scooter stand are also provided to the students.

#### 24. Unit cost of Education:

Unit cost = total annual expenditure budget (accruals) divided by number of students enrolled.

Unit cost (Including salary) = Rs. 15,998/ - (Excluding salary) = Rs. 1288/-

Since the college has students of 10+2 classes numbering 678, the actual unit cost will be

Unit cost (Including salary) = Rs.11, 292/-(Excluding salary) = Rs. 908/-

# 25. <u>Computerization of administration and the process of admission and</u> examination results:

Computerization of college administration is under process however a part of the accounts section of the administration has done successfully. As part of the process, the college has taken up measures to train up the office stuff and the accounts dealing section of the administration.

The process of administration is transparent and computerized in the year 2006. The college maintains a clean and systematic approach for admission into various undergraduate courses offered in the college. Public notification is made through newspapers; inviting application for admission. Relevant information regarding admission is also notified in the college notice boards as well as on the website of the college. Admission forms along with college prospectus are supplied by the college office or can be down loaded from the website of the college. The prospectus supplied along with the application form, give detailed information of admission requirements to particular courses along with stipulated time and date schedule. Admission is strictly on merit basis and as per Govt. rules of reservation. The degree examinations are held in the college as per routine prepared by the university. However the college holds regular terminal examination to keep up the academic spirit of the students. The evaluated scripts are returned to the students within 10 days. The degree examination results are declared at the college campus after declaration of results by the university authority.

#### Method of Examination followed by North Lakhimpur College.

North Lakhimpur College follows a conventional method as far as the conducting of the final examination of the Three Years Degree Courses is concerned. As a matter of fact the college is found to follow by Dibrugarh University from time to time as an affiliated college to the latter and consequently the college is left with little scope for exercising autonomy in such exams. However, the college is free to experiment with and implement its own ideas and innovative measures in the internal exams.

Academic caliber and admission ability of the students are tested at the beginning of the academic session by most of the departments through a written test before admitting them to respective major courses. They also hold unit test in the class regularly for periodical assessment of the students of the major courses and core subjects in addition to the two terminal exams held by the college in general. Such exams were long in practice reflecting the measures of internal exams of the college even before they came to be used as a part of the internal assessment of the students which is now in conformity to the examination rules of the University. The departments and the college bear the responsibility of conducting these exams. Performance of the students is reviewed individually and teachers point out their drawbacks and advise corrective measures after discussing the questions of such examination in the classes after the exam. The teachers of the college are encouraged and deputed to participate in the exam. Oriented seminars, workshops and discussions organized by the University and other academic bodies and suitable recommendations are implemented accordingly. The college tries to make the entire process of teaching and learning more effective by assessing the students through seminars, group discussing etc. also and they are made to consider them as a sort of preparation for there final exams. Computer is used extensively where it is applicable. Infact, North Lakhimpur College has adopted a formula to assess the students independently within the widest possible sphere under the guidelines of the University.

### 26. Increase in the infrastructural facilities:

To keep pace with the increasing number of students and to furnish them with the minimum norms and facilities as well as to accommodate them, the college is trying to develop and increase its infrastructural facility, with its limited resource.

- Foundation was laid for the construction of a new drinking water plant with the financial assistance of Rs. 80,000/- (Eighty thousand) donated by Mrs. Kalpana Borgohain in the memory of her late son.
- New Arts' building is completed. Department of Assamese, Economics, English & DOEACC are shifted to that building.
- Girls' common room is expanded and it is fully accommodated with chairs, tables and sports items etc.
- Renovation of Teachers Common room is completed.
- New books are added to the central library Reading room is also expanded.
- Newspapers (2nos) Magazines have also been provided to the both common rooms.
- Playground is renovated.
- Entire college campus is renovated for All Assam Master's Athletics.

## 27. Technology up gradation:

Hosting of new website was done during the month of June 2007. This is an easy of economical way to get all the activities of the college known in the internet Highway. Our website address is www.nlcollege.org

## 28. Computer and Internet access and training to teachers and students:

DOEACC Center, Guwahati/Tezpur has set up a training center at North Lakhimpur College and has created a computer lab cum classroom in the college to train up 400 final year Under Graduate/ Graduate students in two years under the DOEACC CISC training facility free of charges. The formal inauguration ceremony of DOEACC CISC training facility to the students and office staff was held on 27<sup>th</sup> July, 2007 at North Lakhimpur College.

### 29. Financial aid to Students:

Financial aids to students are provided by the central and state governments in the form of National Scholarship, State Merit Scholarship, Scholarships to SC/ST /OBC/MOBC students.

Besides, the college has some provision of few other self financing measures for financial assistance to students –

- Scholarship of Rs. 400/- and a Certificate of Merit to the students securing first class or first division in the TDC Final examination.
- Scholarship of Rs. 200/- to the students having 90% or above attendance in an academic year.
- IQAC has provided free admission to 18 students securing topmost position in the merit list at the time of admission.)

## 30. Activities and support from the Alumni Association:

The Alumni Association of North Lakhimpur College was formed on July 07, 2002. It has significant contribution in the creation and maintenance of a healthy academic atmosphere in the institution. The Association takes up different positive and quality oriented measure from time to time and renders active cooperation to the college management towards implementing various programmes. A large number of members of the Association generously provide financial aid to the authority as and when situation demands, which are utilized in the development of various infrastructure and other facilities. The main objectives of the Association is to keep in close touch with the college and to organize seminars, talks, symposia, conferences, cultural and other programme in the college, from time to time, in order to inspire and educate the current batches of students and exchange views and ideas.

## 31. Activities and Supports from the parents- teachers association:

The parents/ guardians have a major role in enhancing the academic environment of the college. The association has been very active in dealing with matters related to the academic well being of the college family. At present the association has about 500 members with Mr. Sarat Ch.Chelleng as President and Mr Golap Hazarika as Secretary.

#### 32. Health Services:

The health services in North Lakhimpur Colleges take utmost care towards the maintenance of health and hygiene of the college. The health care center of the college is run by few faculty members and students. The unit arranges "Aqua Guard drinking water" facility for the students and staff. Various programmes and activities like yoga, physiotherapy are arranged of them with active cooperation of the doctors.

### 33. <u>Performance in Sports activities</u>:

Games and sports are integral part of education and it influences the physical and mental development of the students. The college has provided a massive playground within the campus to facilitate students for outdoor games and athletics. Minor games facilities like table tennis, badminton, carom, and chess are also available for the students. The college has a well equipped gymnasium club.

## 34. <u>Incentives to out standing sports persons</u>:

The college has awarded Rs.1000 to each player of the victorious cricket team for their performance in the Inter College Cricket Tournament. Further, the local MLA has presented a track suit to each player.

#### 35. Students achievement and awards:

North Lakhimpur College has been able to prove its quality level of academic potentiality by the brilliant results of the students in various levels of examinations.

Miss Kakoli Bhuyan, having major (honors) in Mathematics was adjudged the Best Graduate of Dibrugarh University in the year 2008. A cash amount of Rs.5000/- was also presented to her by our honorable MLA

## 36. Activities of the Guidance & Counseling Unit:

North Lakhimpur College has set up a career Guidance & Counseling Unit run by few teachers which effectively arrange various programmes related to career oriented and academic

issues as well as personal counseling of the students. All departments of this college arrange seminars, popular talk and tutorial classes where students can exchange their views with teachers. Counseling unit as well as Women's Cell of North Lakhimpur College arrange invited talks of reputed persons, Doctors of various disciplines for the benefit of the students and faculty members. The CGC provides recent information to students regarding placement services, higher education options, competitive examinations and other carrear related options from time to time and arrange for communication to the areas as and when required by the students.

### 37. Placement services provided to students:

The college does not have any employment cell and thus cannot provide placement service to students. However, college offers job oriented courses, to help the students become self reliant like –

- i) One-year certificate course in general Sericulture, seed technology, marketing etc.
  - ii) Two-year diploma course in general Sericulture, silk technology, silk report and weaving.
  - iii) Three- year Advanced diploma course in Entrepreneurship development, Textile & Fabric, Post cocoon Technology and marketing. Fibre yielding Plants like Mulberry, Sum Plants are planted in the college campus Eri, Muga worms are rearing in these plants and 8000 (Approx) cocoons are collected every year.

Career oriented course (COC) like Repairing and Maintenance of consumer electronics are also offer by NLC. The Department of Electronics offers

- 1. Certificate courses in one year
- 2. Diploma courses in 2 years
- 3. Advanced Diploma courses in 3 years.

Students' enrollment: 15

## 38. <u>Development programmes for non-teaching staff</u>:

The college provides computer-training facility to the non-teaching staff through the computer-training scheme introduced at the college.

The college has provided financial assistance to non-teaching staff to learn Tally.

## 39. Healthy Practices:

The College has adopted its own mechanism to check the performance of its constituents. Academic development of the students are checked and monitored through class test, seminars, group discussions etc. The activities and performance of the teaching and non-teaching staffs and the function of the college management are thoroughly discussed in the meetings of the respective units. They undergo the process of self-assessment and the students' feedback is also taken for overall quality development. The sub committees formed to deal with various matters also give necessary recommendations where the necessity is felt.

Strategic Planning of any future programme is being made by the governing body on the basis of suggestions and recommendations of different sub-committees, teachers unit and students unit. Sometimes expert service from external agencies is also requisitioned in deciding future course of action.

The College always encourages teamwork in implementing every project. Successful celebration of the golden jubilee youth festival, college week etc reflects the power of teamwork prevailing in our college.

The college maintains transparency in taking decision in all affairs. Views and recommendations of the individuals, groups, teaching and non-teaching units and those of the sub-committees are given due consideration on various issues and the college authority takes the final decision which appears to be the best to the interest of the college.

The college is in the process of computerization. The college is also planning to add computers to every department and thereby interconnect them to the existing central computer center of the college.

The college establishes linkages with Academic Staff College in different University for training of the teachers in the form of orientation programme and refresher course.

The college has linkages with U.G.C. for sending teachers for research under teachers' fellowship scheme.

As a part of faculty development programme the teachers of various departments have international linkage with reputed institutions through their research activities.

Self-financing course - Computer Science in Degree course is self-financing.

Non-formal mode - Training in Sericulture & mushroom cultivation.

Distance education - Distance education centre under Gauhati University and

Dibrugarh University in some subjects.

Dibrugarh University has approved to open Distance Education in North Lakhimpur College on the subjects – Assamese and Mathematics.

Cultural and moral standard of students are developed by different religious and other celebrations, such as Saraswati Puja, Srimanta Sankardev's Tithi, Fateha-E-Duaz-Daham, Teacher's Day and also by teaching ethics and religion in the department of Philosophy. Lectures on various value based academic topic are conducted for upliftment of moral value. As example the talk delivered by noted social worker *Hem Bhai* may be mentioned.

Students are taught about civic responsibilities through N.C.C. and N.S.S. camps. The students are also encouraged to take part in social activities like blood donation, flood relief, creation of environmental awareness etc. The philosophy of social obligation is oriented among the students through value-based education.

The College arranges popular talk on personality development and career guidance. It holds environmental awareness camp, social awareness camp, blood donation camp and also takes steps to help the victims of natural calamities. The college also arranges Yoga camp, other co-curricular activities, Departmental bulletins and wall magazines are published for uplifting the writing and editorial skill of students. The college encourages the participation of students' in different inter college and inter state cultural and sports programmes. A North East level inter college debating competition has also been organized by the college for the last twenty-five years

The college is well aware of its distinctive goals and objectives as well as the challenges posed by the complexity of modern education system. So it is trying to make it competent enough to withstand and overcome all hurdles by developing and aiding necessary infrastructure and by accommodating the best faculty members. It is also trying to generate a self-financing support system within its limitation. In view of the changed nature of education system and socio economic need some new subjects are also proposed to be introduced which require inter

disciplinary measures. The college is also emphasizing on all round development of the students and the faculty members so that it can comply with the assigned responsibilities.

Some of the important community orientation activities arranged in the college are N.S.S. programmes, public awareness programmes regarding environment, health and hygiene and workshop on AIDS & Drugs, Blood donation camp etc. Moreover, the college also arranges extension lectures in different schools of the district and Lecturers of the college occasionally conduct teacher's training programmes, cleanliness drive etc.

The sense of competition is imbibed and the students are made to realize the complexity of the path, through which they are marching ahead .Attempts are being made to induce such impressions through class room teaching.

Departmental seminars, educational excursions, group discussion, debating and speech competition, recitation etc. are some of the measures undertaken by the college to promote the communication skills of the students.

Students are assigned with numerical problems by most of the departments of the science stream and competitions like Mathematical Olympiad and Chemistry Olympiad are arranged to enhance knowledge and skill of the students.

The college imparts the spirit of individualism and collective work through NCC, NSS, Students union, cultural activities, mocks parliament, debating, extemporary quiz etc.

The college follows a sincere and systematic teaching procedure which in turn attracting meritorious students through the decades and the output contributes to its growth as a remarkable center of higher education.

The college is the first institution in the entire north eastern region to introduce Electronics as one of the core subjects which offers the students the prospects of self employment. Moreover, vocational subjects like Sericulture are also added to its existing faculty and in order to keep pace with the modern digital informative world our college gives a chance to the students of this backward area by introducing Computer Science.

## 40. <u>Linkages development with National/ International, academic/ research bodies:</u>

The college develops linkages with national as well as International Academic and Research Organizations by way of encouraging the faculty members to participate in various programmes like orientation, refresher course, research works, seminars etc.

- A number of teachers attended orientation programmes refreshers courses/ seminars at different Universities as part of their academic development programme.
- The following teachers are actively engaged in research work leading to Phd degree under various University and institution.
  - Sri Dudumoni Bhuyan
  - Sri Bani Kt. Konwar
  - Mrs. Swapnali Chetia
  - Ms. Munmi Gogoi
  - Sri Deba Kr. Boruah
  - Sri Diganta Kalita
  - Sri Diganta Hatiboruah.

Dr. Bhabajit Bhuyan, Dr. Amiya Rajbongshi, Dr. Raghab Parajuli &Dr.Arun Bordoloi successfully completed their research work.

 Publication of Research Papers in National/ International Journals during 2007-2008 are mentioned in Annexure –

## 41. Any other relevant information the institution wish to add:

The Women Cell of North Lakhimpur College reconstituted in December 2006 with the following

#### **Executive Body**

President: Dr. Amiya Rajbongshi

Convenors: Dr. Namita Dutta, Mrs. Lily Chelleng

Members: Dr. Binita Hazarika, Dr. Binita Bhagawati

The vision plan of cell is to enhance all round development of the girl students and to create consciousness among them for perfect women hood.

- To create environment for social and personal relational ship by way of lectures and /or face to face interaction.
- To develop entrepreneurship which can help women to attain economic independence.
- For academic development to make them well equipped to face competitive examinations.

# Part C

Plans of the Institution for the next year

## Part C

## Plans of the Institution for the next year:

The future destination of North Lakhimpur College are to "disseminate and advance knowledge by providing instructional and research facilities in such branches of learning as it may deem fit and by examples of its corporate life to make provisions for integrated courses in natural, physical and social sciences in the educational programmes of the college; to take appropriate measure for promoting inter-disciplinary studies and research in the college; to educate and train manpower for development of the nation; and to pay special attention to the improvement of the social and economic conditions and welfare of the people of the country, their intellectual, academic and cultural development".

North Lakhimpur College with such plans looks forward for further development in the next year so that it can establish itself with near perfection as a base to provide meaningful and quality education. In order to attain such objectives it has adopted a strategic plan with the prospect of multiple effects. The college has prepared a master plan for the next year to add more to its existing infrastructure and to maintain them properly for their optimal use. With the shrinking of employment avenues, especially in public sector the interest of students towards conventional subjects is declining. As such introduction of vocational and other subjects capable of providing self-employment has become essential. More subjects are proposed to be introduced which would be inter-disciplinary, self-financing and job-oriented in nature like Industrial Chemistry, Food Technology, Nano Technology, Information Technology, Genetics etc. The College also plans to start a Distance Education Centre under IGNOU. The college will encourage and provide possible help to the faculty members and the employees to get involved in their development programmes through research works, training etc. The College proposes to develop a Soil and Water testing laboratory and a Green House with the financial assistance from the D.S.T, New Delhi for research and consultancy purposes. We are also planning to set up a Networking Centre and training cum certificate programme in Mushroom Cultivation for easy accessibility of information and self employment of students of North Lakhimpur College respectively. The College is trying to involve its alumnus and other agencies for the development of the college and this process is to be intensified. The College has also planned for some social

extension programmes in collaboration with various N.G.O's and G.O's. At the same time the

college contemplates to use its internal resources to raise fund. Approach to the appropriate

authority seeking financial assistance for introducing new subjects like Disaster Management,

Bio-Technology, Seribiotechnology and Bio-Informatics in the college is another step in this

direction. On the other hand, the college proposes for autonomy which would give greater

efficiency in academic and financial matters and ensure accountability and quality in all spheres

of the institution. The college has every possibility to be developed as deemed university for co-

education in the region.

Thus, the basic characters of North Lakhimpur College include the fact that it always

looks forward with a vision and element of innovation. The College is committed to raise

standards of higher education in the area and for us, offering high quality teaching is more than

just a priority- it is our raison d'etre. To be précise, we hope to devise a new equation for

education: theory plus practical knowledge plus capacity to think within the next five years.

Dr. N. Islam

Coordinator

**IQAC** 

Dr. Budhin Boruah

Chairperson

**IQAC** 

45

## **ANNEXURE**

- 1. **List of** Faculty Members. (Teaching and Non teaching)
- 2. List of honorable members, Governing Body.
- 3. Total No. of students during 2007-2008
- 4. List of students securing 1st class, during 2007-2008.
- Orientation Programme / Refreshers Course attended by teachers during 2007-2008
- 6. Seminars/Conferences attended by teachers during 2007-2008
- 7. Publication of articles etc. by faculty members
- 8. Details of Scholarship to students
- 9. Student's achievement, Debating of Symposium section
- 10. Teacher receiving MRP during 2007-2008
- 11. List of Publications, North Lakhimpur College
- 12. List of Students Participating in Inter College Tournaments.

#### ANNEXURE – 1

## FACULTY MEMBERS NORTH LAKHIMPUR COLLEGE 2007-08

## PERMANENT FACULTY MEMBERS

Principal: Dr. Budhin Boruah, M. Sc., Ph.D.

Vice-Principal: Dr.(Mrs.). Amiya Rajbongshi, M. Sc., Ph. D.s

#### 1. Department of English:

1. Sri Kamala Kanta Bori M.A., Head.

2. Sri Binda Sah M.A.,PGCTE

3. Sri Sarat Kr. Doley M.A.

4. Sri Rupam Gogoi M.A.

#### 2. Department of Assamese:

1. Mrs. Lily Chelleng M.A., Head

2.Mrs. Mowchumi Chetia M.A.

3.Sri Dhanaranjan Kalita M.A.

4.Sri Arabinda Rajkhowa M.A.

## 3. Department of Economics:

1. Dr Suresh Dutta M.A.,Ph.D. Head.

2. Sri Prsanta Phukan M.A.

3. Sri Achinta kr. Saikia M.A.

4. Vacant

## 4. Department of Political Science:

1. Dr (Mrs.) Namita Dutta Boruh M.A.,M. Phil.,Ph.D. Head.

2. Sri Diganta Hatibaruah M.A.

#### **5.Department of History:**

1.Mrs. Rupanjali Morang M.A ,M.Phil. Head

2.Dr Lakhi Nt. Pegu M.A. Ph.D.

3.Sri Atanu Gogoi M.A.

4. Chow Chandra Mantche M.A.

## 6. Department of Philosophy:

1. Sri Ajit Kr. Mahanta M.A ,M.Phil., Head.

2. Mrs. Moonlima Phukan M.A M.Phil.

3. Mrs. Rita Gogoi M.A.

4 Sri Binoy Patgiri M.A

## 7. Department of Education:

1. Dr Golok Ch. Dutta M.A. Ph.D,Head.

2. Dr.(Mrs.) Binita Bhagawati M.A. Ph.D.

3. Sri Bani Kt. Konwar M.A.

4. Vacant

## 8.Department of Hindi:

1. Sri Birendra Nath Kalita M.A ,M.Phil.

2. Sri Premeswar Bora M.A M.Phil.,B.Ed.

#### 9.Department of Mathematics:

1. Dr Prabin Phukan M.Sc.Ph.D. Head

2.Dr Biman Chetia M.Sc., M.Phil, Ph D.

3. Sri Dibyajyoti Gogoi M.Sc.

#### 10.Department of Physics:

1.Sri Durlav Dev. Goswami M.Sc.

2. Dr Muhidhar Puzari M.Sc.Ph.D.

3. Sri Dudumoni Bhuyan M.Sc.,M.Phil.

4. Sri Golap Sharma M.Sc.

5. Sri Arun Kr. Bordoloi M.Sc.

6. Mrs. Kakoli Bhuyan M.Sc.

## 11. Department of Electronics:

1. Dr. Jiten Dutta M.Sc., Ph.D.Head

2. Sri Dimbeswar Das M.Sc.

#### 12. Department of Chemistry:

1. Dr Nabiul Islam M.Sc.,Ph.D.Head

2. Sri Debajit Bhuyan M.Sc.

3. Sri Diganta Kalita M.Sc.

4. Dr. Bhabajit Bhuyan M.Sc., Ph.D.

5 Dr. Raghab Parajuli M.Sc., Ph.D.

#### 13. Department of Botany:

1. Dr Sailendra Nt. Phukan M.Sc., PhD.,FLWS,M.Na.Sc.He

2. Dr (Mrs.) Binita Hazarika M.Sc., Ph.D.

3. Dr Pradip Kr. Mitra M.Sc., Ph.D.,FAPS

4. Dr Mrs. Rupa Phukan M.Sc.,Ph.D.

5. Dr Chittaranjan Bora M.Sc., Ph.D

.

### 14. Department of Zoology:

1. Dr. (Mrs.) Amiya Rajbongshi M.Sc., Ph.D.Head

2. Sri Haren Saikia M.Sc.

3. Sri Ranjan Kr. Borah M.Sc.

4. Mrs. Minakshi Mallick M.Sc., B.Ed.

5. Sri Lakhi Pd. Hazarika M.Sc.

6. Sri Tarun Ch. Taid M.Sc., B.Ed.

## 15. Department of Statistics :

1. Sri Deba Kr. Boruah M.Sc. Head

2. Sri Diganta Kalita M.Sc.

#### 16. Department of Anthropology:

1. Dr Debajit Baruah M.Sc., Ph.D.Head

2. Vacant

.

#### 17. Department of Geography:

1. Mrs. Swapnali Chetia Gogoi M.Sc. Head

2. Md. Hafez Ali Ahmed M.Sc.

#### 18. Department of Sericulture:

1. Sri Bipul Saikia M.Sc.,B.Ed.

#### 19. Department of Computer Science:

1. Sri Ranjit Paul MCA

## TEMPORARY FACULTY MEMBERS

1. Department of En	nglish :	
	<ol> <li>Ms. Mousumi Sarkar</li> <li>Sri Pintu Phukan</li> <li>Ms. Tanushree Dey</li> </ol>	MA MA MA
2. Department of A	ssamese:	
	1. Sri Hemanta Sarmah	M.A.
3. Department of Po	olitical Science:	
4. Department of Edu	1. Sri Mintu Neog 2. Ms. Jharna Dutta ucation:	M.A. M.A.
	1.Ms. Ishmi Rekha Handique	M.A.
5. Department of Eco	onomics:	
	1. Ms. Jinti Hazarika	MA
6. Department of H	indi:	
	1. Miss P. Bordoloi	MA
7. Department of Ch	emistry:	
	1. Sri Ratul Bezbaruah	M.Sc.
8. Department of Bot	any:	
	1. Sri Anil Bora	M.Sc.
9. Department of Phy	ysics:	
	1. Dr. Tulika Tamuli	M.Sc. Ph.D.

## **10. Department of Statistics**:

1. Sri Deepjan Gohain M.Sc.

2. Ms. Jonaki Deka M.Sc

## 11. Department of Anthropology:

1. Ms. Munmi Gogoi M.Sc.

2. Sri Dadul Chutia M.Sc

## 12. Department of Geography:

1. Ms. Mitali Thakuria M.Sc.

2. Ms. Kanaklata Pegu M.Sc

## 13. Department of Computer Science:

1. Ms. Rupshree Chutia B.E.

2. Mrs. Purabi Konwar MCA

3. Sri Prasanta Borah MCA

## **14. Department of Mathematics**:

1. Sri Paresh Dutta M.Sc.

2. Ms. Munmi Saikia M.Sc.

#### LIBRARY STAFF

1. Sri Dipankar Saikia, B.Sc., M.Lib.Sc. Librarian i/c

2. Sri Indramani Boruah, Asstt. Librarian.

3. Sri Ramen Deka, Office Assistant.

4. Sri Hazaram Pawe, 4<sup>th</sup> Grade

5. Sri Gokul Hazarika 4<sup>th</sup> Grade

6. Sri Durgeswar Konch, 4<sup>th</sup> Grade

7. Sri Tapan Rajknowar 4<sup>th</sup> Grade

8. Sri Satish Jah 4<sup>th</sup> Grade

9.Sri Shimanta Khanikar. 4<sup>th</sup> Grade

#### **COLLEGE OFFICE STAFF**

1. Sri Podum Bora UDA (Accountant)

2. Sri Jogeswar Gogoi LDA

3. Sri Joy Prakash Gogoi LDA

4. Sri Ganesh Saikia Laboratory Assistant

5. Sri Nabajyoti Bora LDA

6. Sri Ajit Saikia LDA

7. Ms. Reboti Kaman

#### LABORATORY BEARERS

#### 1. Physics and Electronics Department:

- 1. Sri Punyeswar Chutia
- 2. Sri Mularam Dutta
- 3. Sri Balin Dutta

## 2. Botany Department:

- 1. Sri Keshab Konwar
- 2. Sri Sabin Dahal

## 3. Zoology Department:

- 1. Sri Dulal Saikia
- 2. Sri Keshab Tamuli

## 4. Chemistry Department:

- 1. Sri Phulewar Dutta
- 2. Sri Ganesh Sonowal
- 3. Sri Munindra Nt. Gogoi

## 5. Geography& Anthropology Department

1. Sri Upen Neog

### **6. Education Department:**

1. Sri Lakhyajit Tamuli

## 7. Computer Science Department:

1. Sri Gajen Hiloidari

# 4<sup>TH</sup> GRADE EMPLOYEES OF THE OFFICE

- 1. Sri Mohan Konwar
- 2. Sri Katiram Kalita
- 3. Sri Mukhlal Prasad
- 4. Sri Brojen Das
- 5. Sri Jayanta Borgohain

6. Sri Nabin Bora Night Chowkidar

7. Sri Kanak Gogoi Night Chowkidar

8. Sri Deoram Gogoi Gate Keeper.

9. Sri Arunjyoti Das

10.Sri Kalep Bhengra

11.Sri Hemanta Kr. Borah Gate Keeper.

12.Sri Mohan Basfer (Sweeper)

13.Mrs Putali Basfer (Sweeper)

14.Smti Padumi Gowala

15.Sri Rajesh Basfer (Sweeper)

16. Sri Haren Saikia. Gate Keeper

17. D. Saikia.

## **TEMPORARY STAFF**

1. Sri Keshab Tamuli

- 2. Sri Lakhyajit Tamuli
- 3. Sri Upen Neog
- 4. Sri Gajen Hiloidari
- 5. Sri Mohan Basfer
- 6. Sri Putuli Basfer
- 7. Smt. Padumi Gowala
- 8. Sri Kanak Gogoi
- 9. Sri Deoram Gogoi
- 10. Sri Arunjyoti Das
- 11. Sri Kalep Bhengra
- 12. Sri Hemanta Kr. Bora

## List of Honorable Members, Governing Body.

Mr. Ghana Buragohain, M.L.A, Chairman, G.B

Dr. Budhin Boruah, Principal Secretary, G.B.

Dr. Amiya Rajbongshi, Vice Principal Member

Dr. M. Rajbongshi University nominee

Sri Birinchi Prasanna Hazarika University nominee

Dr. Hemanta Kr. Baruah Educationist

Mr. Amrit Kr. Bhuyan Guardian member

Mrs Rekha Phukan Woman Member

Dr. Golok Ch. Dutta Teacher Member

Mrs. Lily Chelleng Teacher Member

Mr. Jugeswar Gogoi Office Representative

ANNEXURE –3

<u>Total number of students, North Lakhimpur College 2007-2008</u>

Sl.No	Class	Boys	Girls	Total
1.	H.S.1 <sup>st</sup> year Arts.	167	97	264
2.	H.S.2 <sup>nd</sup> year Arts.	163	54	217
3.	H.S.1 <sup>st</sup> year Science	86	35	121
4.	H.S.2 <sup>nd</sup> year Science	100	43	143
5.	TDC 1 <sup>st</sup> year Arts	243	108	351
6.	TDC 2 <sup>nd</sup> year Arts	183	175	358
7.	TDC 3 <sup>rd</sup> year Arts	139	51	190
8.	TDC 1 <sup>st</sup> year Science	148	63	211
9.	TDC 2 <sup>nd</sup> year Science	72	49	121
10.	TDC 3 <sup>rd</sup> year Science	52	39	91
	Total	1353	714	2067

The List of students securing a first class during 2007-2008 in TDC Part **III** examination Dibrugarh University.

Sl.No	Name	Class (Science)	Department
1	Pinky Dutta	1 <sup>st</sup> class 6 <sup>th</sup> , D	Botany
2	Bitu Hussain	1 <sup>st</sup> class 7 <sup>th</sup>	Botany
3	Pallabi Hazarika	1 <sup>st</sup> class 21 <sup>st</sup>	Botany
4	Parismita Chetia	1 <sup>st</sup> class 22 <sup>nd</sup>	Botany
5	Pallabjyoti Knowar	1 <sup>st</sup> class 3 <sup>rd</sup>	Mathematics
6	Lakhyajit Gogoi	1 <sup>st</sup> class 7 <sup>th</sup> , D	Mathematics
7	Rubul Saikia	1 <sup>st</sup> class 2 <sup>nd</sup>	Physics
8	Pranjal Bora	1 <sup>st</sup> class 6 <sup>th</sup>	Physics
9	Pranjal Sakia	1 <sup>st</sup> class 10 <sup>th</sup>	Physics
10	Parismita Phukan	1 <sup>st</sup> class 4 <sup>th</sup>	Statistics
11	Sanjib Kr.Phukan	1 <sup>st</sup> class 11 <sup>th</sup>	Statistics
12	Rini Gogoi	1 <sup>st</sup> class 13 <sup>th</sup>	Statistics
13	Dhermendar Gogoi	1 <sup>st</sup> class 15 <sup>th</sup>	Statistics
14	Prasanta Phukan	1 <sup>st</sup> class 5 <sup>th</sup>	Zoology
15	Pranamika Gogoi	1 <sup>st</sup> class 21 <sup>st</sup>	Zoology
16	Dipankar Chutia	1 <sup>st</sup> class 33 <sup>rd</sup>	Zoology
17	Jayasweeta Shrmah	1 <sup>st</sup> class	Zoology

## Total First Class: 17

Sl.No	Name	Class (Arts)	Department
1	Dipankar jyoti Mahanta	1 <sup>st</sup> class 1 <sup>st</sup>	Assamese
2	Ramen Dutta	1 <sup>st</sup> class 2 <sup>nd</sup>	Assamese
3	Banti Borah	1 <sup>st</sup> class 4 <sup>th</sup>	Assamese
4	Bhaskar Gogoi	1 <sup>st</sup> class 15 <sup>th</sup>	Economics
5	Rakesh Dutta	1 <sup>st</sup> class 17 <sup>th</sup>	Economics
6	Sangita Saikia	1 <sup>st</sup> class 13 <sup>th</sup>	Education
7	Mandira Bhuyan	1 <sup>st</sup> class 14 <sup>th</sup>	Education

## Total First Class: 07

A cash prize of Rs.400/ was awarded to each students and Certificate of Merit was also given to the above mention students along with the prize.

## Orientation Programme / Refresher Course attended by teachers during 2007-2008

- 1. Sri K.K. Bori participated in a four week refresher course in English at NEHU, Shillong in March 2008.
- 2. Sri S.K. Doley participated in a four week refresher course in English at Burduwan University, West Bengal in March 2008.

# Paper Presentation in National/International Seminars / Conference by teachers during 2007-2008

Dr. B. Bhuyan , presented a paper on" Local environmental issues in the tea garden belt of Lakhimpur District of Assam" at J.N.U. New Delhi,4<sup>th</sup> –29<sup>th</sup> Feb.2008

Dr.(Mrs) N. Dutta Baruah presented a paper on "Road map collegiate education in North East with special reference to Assam" at Guwahati College, Guwahati on8th &9<sup>th</sup> Feb. 2008

## Papers Published in Journals by teachers during 2007-2008

- I. Parajuli, R. et.al., 2007, Synthesis of parabens using Montmorillonite K10 clay as catalyst, A green protocol, vol. 14, No1, 2007, 103
- II. S.N.Phukan (2007). Allelopathic response of few weeds on the mycelial growth of Phytophthora infestant ,J.of Liv.World,Vol.13No.2..
- III. S.N.Phukan, 2007, "Effect of climatic factors on the incidence of late blight disease of potato to plants treated with weed extract", Nature, Environment & Pollution Technology.(In press)
- IV. S.N.Phukan, 2007, "Studies on the distribution pattern of major dieases of potato and growth characteristics of associated causal organisms in the district of Lakhimpur, Assam", Ad.Plant Science. Vol.21, No.2 (In press).
- V. S.N.Phukan, 2007, "Distribution pattern of fungal diseases of potato in relation to climatic condition and cultivar", Ecology, Environment & Conservation.
- VI. S.N.Phukan, 2007, "Allelopathic response of few weeds on the mycelial growth of Phytophthora infestans", J.Liv.World. Vol.14.No.2.

VII. Rupa Phukan, "Weeds of low land rice field of Assam and their ethnobotanic significance *J. of Liv. WorldVol.14 No. 2.* 

60

- VIII. Rupa Phukan (2007), "Distribution pattern of phytoplankton in water logged rice fields of Lakhimpur District", Assam. Indian Biologist (Accepted-In press)
  - IX. Bora, C,R., and Mitra, P.K,2007, An Ethno-medico-botanical study of Lakhimpur District, Assam: *Native plant remedies for Pneumonia*. Ad. Plant Sci.20(1);235-237.
  - X. Bora, C,R., and Mitra, P.K,2007 "Plant used by Nishi Tribe for stupefying fishes of Arunachal Pradesh,India", Ad. Plant Sci.(In press)
  - XI. Buragohain, M, Bhuyan, B., and Sarma, H. P., 2007, "Fluoride Distribution in Ground Water Samples in Different Locality of Dhemaji District, Assam" International Journal of Chemical Sciences, IJCS/07/812, In press.
- XII. Buragohain, M, Bhuyan, B., and Sarma, H. P., 2007, "Drinking Water Quality with respect to Fluoride, Nitrate, Arsenic and Iron Content in Dhemaji District, Assam" accepted for publication, Ecology, Environment and Conservation, EEC/2006/137
- XIII. Buragohain,M, Bhuyan, B., and Sarma, H. P., 2007 "Statistical Assessment of ground water contamination by floride, arsenic and iron in Dhemaji district, Assam", Enviro Spectra, 2(2).2007, In Press.
- XIV. Buragohain, M, Bhuyan, B., and Sarma, H. P., 2007, "Statistical Analysis of Drinking Water Quality with respect to Fluoride and Arsenic Contamination in Dhemaji District, Assam", Proceedings of the National Seminar, "Frontier Topics in Chemistry", 2007, PP 09-16.
- XV. Binda Shah, Published a paper entitled "Matrix. Of sexuality in interpreter ofMaladies pp.73-81,Das.N.N.ed. Jhumpa Lahiri Critical Perspectives. New Delhi Pencraft International,Jan.2008.
- XVI. Binda Shah "Trauma of Diasporic Existence in the Namesake"pp.149-163,Das.N.N.ed. Jhumpa Lahiri Critical Perspectives. New Delhi:Pencraft International,Jan.2008
- XVII. Ms. Swapnali Gogoi "Chak-Long" The Ahom Marriage System, "DAM-FIA" Asouvenir of the ME-DAM-ME-FI celebration, N.Lakhimpur. Jan. 2008
- XVIII. Bhuyan, B., and Sarma, H. P., 2007, "Water Quality in and around the Tea Gardens of Lakhimpur District, Assam, India", Enviro Spectra, Journal of SEPER, 2(1), 2007, pp 15-25.

- XIX. Bhuyan, B., Paul, Ranjit and Sarma, H. P., 2007, "Theoretical Prediction of Water Quality with respect to Saturation Index", communicated to Applied Ecology and Environmental Research, Hungary.
- XX. Bordoloi , A, et. Al. 2007, *Optical and electrical properties of chemically grown quantum dots*. Indian J. Physics,81(1) 89-93, 2007.

Details of Scholarship received from 'Integrated Tribal Development Project, Govt. of Assam' provided to SC/ST Students, North Lakhimpur College during 2007 – 08

Sl. No	Category	No of Students	Sanctioning year	Amounts(Rs)
1	S/C	-	-	-
2	S/C	-	-	-
3	S/C	-	-	-
4	S/T	155	2007	491,085/-

## ANNEXURE –9

## <u>Teachers receiving MRP during 2007 – 2008,</u> <u>List of Teachers</u>

Sl.No	Name	Status	Period
1	Dr. A. Rajbongshi	Completed	10 <sup>th</sup> Plan
2	Dr. Bhabajit Bhuyan	Completed	10 <sup>th</sup> Plan
3	Sri Diganta Hatiboruah	Completed	10 <sup>th</sup> Plan
4	Dr. A. Rajbongshi	Ongoing	10 <sup>th</sup> Plan
5	Dr. Bhabajit Bhuyan	Ongoing	10 <sup>th</sup> Plan
6	Dr. S.N. Phukan	Ongoing	10 <sup>th</sup> Plan
7	Dr. R. Phukan	Ongoing	10 <sup>th</sup> Plan

#### **ANNEXURE –10**

## List of publication, North Lakhimpur College 2007-2008

- 1. The College Magazine: Published Annually
- 2. Wall Magazine of Various Departments:
  - i. Shantidut, Deptt. of Assamese
  - ii. Itihash Chora, Deptt. of History
  - iii. Sikhsa Jyoti, Deptt. of Education
  - iv. Darshan Jeuti, Deptt. of Philosophy
  - v. Physica, Deptt. of Physics
  - vi. Kachili, Deptt. of Chemistry
  - vii. Planta, Deptt. of Botany
  - viii. Tunica ,Deptt. of Zoology
  - ix. Janadheni, Deptt. of Political Science
  - x. Economica, Deptt. of Economics
  - xi. Parisankhika, Deptt. of Statistics
  - xii. Mathamatica, Deptt. of Mathematics
  - xiii. Electronic Chip, Deptt. of Electronics
  - xiv. Spectrum, Deptt. of English
  - xv. Cyberworld, Deptt. of Computer Science
  - xvi. Abhyas, New Boys' Hostel, N.L.College
  - xvii. Ankur, New Girls' Hostel, N.L.College
  - xviii. Geoid, Deptt of Geography.

#### 3. Bulletin

- i. Annual Bulletin 2007, Published by Deptt. of Botany.
- ii. Annual Bulletin 2007 Published by Deptt. of Zoology
- iii. Nostalgia: 2007 Published by Girls' Hostel.
- iv. Sandhan: Published by Boys' Hostel.

## 4. Books

**Academic Calendar and College prospectus:** During the beginning of the session a detailed "Academic Calendar" and a 'Prospectus' reflecting the details of academic and other information of the institution is published every year.

#### ANNEXURE –11

## List of Students participating inter college tournaments:

#### A. CRICKET:

i) College cricket team Runners-up in Inter College Cricket Tournament of Dibrugarh University, 2007.

#### **Team Members:**

- Dr. Biman Chetia, Prof-in-charge
- Sri Tonmoy Saikia, Coach.
- Bhrigu Gogoi
- Dilip Boruah
- Bhaskar Taid
- Bhupen Hazarika
- Dibayajyoti Dutta
- Debajit Hazarika
- Mridul Dutta
- Dipan Das
- Arfan Mirza
- Bitupan Gogoi
- Rituparna Dutta
- Monuj Chutia.
- Partha Pratim Gogoi
- Learnis Pegu
- Jannabrat Gogoi (Capt.)

#### **Special Prizes:**

- Man of the Match in Final: Dipan Das
- Best boller of the tournament : Arfan Mirza

#### **Out standing Performance in Cricket in 2007-2008**

Represented Assam State team by following players:

- Bikrom Chetry Under 17 and highest weaket taker of East Zone/ 2007.
- Dipen Das Under 15 in 2007.
- Mridul Dutta Under 17 in 2007.

#### **B. FOOTBALL:**

1) The College Football Team, Champion in Inter College Football Tournament at Dhemaji College organized by Dibrugarh University for the year 2007-2008.

#### **Team members:**

- Dr. Biman Chetia, Prof-in- Charge.
- Rakesh Doley
- Gautam Phukan
- Rupam Dutta (GK)
- Gopal Deori
- Ashok Basfar
- Jayanta Dutta
- Dhananjay Modi (Capt.)
- Moni Kt. Bori
- Mukunda Borah
- Gopal Doley
- Debabrat Taid
- Bhupen Hazarika
- Papul Jyoti Borgohani
- Larnish Pegu

#### C. Inter College Weightlifting and Body- Building:-

- Best Physique 2<sup>nd</sup> Prize:- Sri. Robindra Nath Pegu.
- Best Weight lifter -; Sri. Tileswar Kaman. (Heavy Group)
- Best Weight Lifter. -Sri.Kripanjit Pegu.

#### D. Youth Festival at D.R.College Golaghat (Cultural)

Best Team : N.L.College
Best Discipline team :N.L.College
Best Fluter : Sri. Parama Gogoi

Best Actrees : Ms.Bobita SharmaBest in Gazal : Ms.Charumoni Gogoi

• Best in Tabla : Sri;Pranjal Borah