

Loreto College, Kolkata

COLLEGE WITH POTENTIAL
FOR
EXCELLENCE

REPORT
2017 – 2018

LORETO COLLEGE, KOLKATA

COLLEGE WITH POTENTIAL FOR EXCELLENCE

ANNUAL REPORT 2017-2018

Loreto College, a leading women's college, gratefully acknowledges the status under the **College with Potential for Excellence (CPE)** scheme for the **third phase 2015-2020**. The College has been utilizing the grants to advance its standards and further efficacy. The grant has been used in all the endeavors of the College for the improvement of the teaching-learning process, in fostering research, in raising consciousness about the environment and community welfare, sensitization towards women's issues and in motivating students to strive for global academic standards.

A new course **Sociology** (elective) has been introduced in July 2017 and more will begin as the second part of the building structure is completed. Observations made reveal that students do and are able to fit themselves in various types of employment worldwide and show, high competency. The faculty members have shown interest in research activities, guiding research at the UG Level and in the organization of growthful events by inviting eminent academicians as guest lecturer; high standards are maintained with an efficient network of associations towards the '**mission of being**' and the students have done us proud.

On December 8, 2017, Loreto (South Asia) concluded celebrations of **175 yrs** of dedicated service to the **education of women and the girl child** in India. It was on December 30 in 1841 that a band of young Irish Sisters first set foot on Indian soil at Babughat in Kolkata. Since then there has been no turning back. We **remember** with gratitude the blessings received, **reimage** our vision and **renew** our commitment to education of women and the girl child under new contexts in the 21st century.

The year-long celebrations of the jubilee of Loreto in South Asia involved all Loreto Institutions keeping up different events, bringing students together. **A PAN Loreto students** debate was hosted by the Loreto College Alumnae Association (LCAA) in the college where 2 students from each of our schools from Shimla, Delhi, Asansol, Ranchi, Shilong and our 6 schools in Kolkata deliberated and debated in the college auditorium. This was followed by an **exhibition debate** of the best of Loreto College debators from yesteryear moderated by Mr. Derek O'Brien MP, the chief guest being Mr. Jawhar Sircar.

The first ever **Historia** (2016-2017) was organized on 30.01.2017 (**Mary Ward Day**) by the History Department and the History Society of the college, again bringing together students from the History Departments of Colleges around Kolkata. This was much appreciated. Likewise, every event in the college celebrated our dedicated service in the cause of youth.

The vision of holistic development is achieved with the help of the grant forwarded under the above-mentioned scheme as visible in documented records; the College is attuned to the needs of the times and to stakeholders. A list of Conferences, Seminars and Workshops is also included. The publications and the future plans are enlisted and enclosed. We wish to grow and develop, enhance higher education and hope to maintain the continuity of excellence with the help of all involved in education.

Loreto College opted for the **4th Cycle** of Accreditation by NAAC; a pleasant surprise of extension of accreditation for **2 more years** as a high performing institution. Loreto College was awarded an 'A' Grade in the 3rd Cycle of Accreditation with CGPA of 3.26 on a 4 point scale. We were also **placed 18th** by **NIRF (MHRD)** for the year 2017.

The **Student Council** assumes leadership annually in the college at an **Investiture Ceremony**. The Student Council works hand in hand with the management to ensure the smooth running of college activities. **Samagam**, their Youth Fest is organized for and by the students. The theme this year was '**LUMOS, Let There be Light**'.

During the year 2016-2017 the college concentrated on building up the academic front by supporting and encouraging its pupils to strive for excellence. This challenge was taken up on a war-footing, the syllabus was completed on time, keeping in mind co-curricular activities that enhance student growth are not neglected. Students who had low attendance and who performed below the level of the class put in extra library hours; the outcome of this initiative bore fruit in **better University results**.

Student activities and programmes planned for the year were modified so as to accommodate as many activities as possible and to sustain their interest in co-curricular and extracurricular activities. Among the innovative activities organized during the academic year **enrichment courses** as a Jewellery Designing Course, the completion of a course in French and another in Spanish stand out. Courses in Legal Awareness for Women, Calligraphy, Cursive Writing, Advanced Computers, and Piano were also offered.

The students of the college were exposed to a film 'The Little Girls We Were.... And The Women We Are' by '**Rahi Foundation**' wherein abuse of the girl-child and women was brought out so as to create awareness of incest even within the family. Awareness through growth in self-esteem, human dignity, self-respect in Value Education classes have helped students to blossom.

The **Human Rights and Empowerment Course (Career Oriented Course)** funded by the **UGC** is in **its 5th year** and the students are exposed to new and innovative experiences; field trips have enriched this course. We hope that the students will in due course of time, in the years to come, be able to work with NGOs, be **self-employed** and **provide employment** to others.

Interclass and staff vs. students **badminton tournaments** and indoor games drew the students to participate especially after college hours. **Rowing** was taken up by the students of the college. The students participated in the **Essay Writing Competition** on Sr. Nivedita the one stood **1st at the State Level**.

At the Blood Donation camp, every year for the past 7 years the college has been awarded **Sabita Gupta Memorial Rolling trophy** for the **maximum number of donors in a women's institution**. Last year 89 women students donated blood and saved precious lives. Several times, our students have enabled gifting lives by voluntarily donating fresh blood to patients who were at death's door. An **annual Health Camp** for all the Non-teaching staff of the campus organized by NSS, Social Service, LTS and AICUF was successfully attended and diagnosis and treatment of ailments commenced.

The college Outreach Programme, the '**Women's Cell**' founded by retired teachers, and supported by past pupils and well-wishers completed its 21st year in 2017-2018. This Cell supports the education of '**drop-in**' women students whose school education for reasons beyond their control was interrupted. In Loreto College, they resume their studies and on completion of NIOS Class XII they choose to whether or not join UG education in the college or opt for a vocational course. Our student has completed B.Ed., obtaining 1st class; another completed TTC and is a full-fledged teacher.

The college is now **barrier-free**. An elevator installed for those with disability, ramps set in place, a washroom specially designed for the disabled enable our pupils with disability to study in college with peace of mind knowing that they are welcome, accepted and loved in the college.

Sanitary towel vending machines have been installed and these are a help to students. Water coolers installed are much appreciated. The 4th floor (newly constructed) was inaugurated and now houses B.Ed, M.A classes. The new B.Ed. and M.A Library, a tastefully furnished common room, a conference room and ICT-enabled classrooms are the main features of this new floor.

Growth, progress and **values** have been keywords leading to the development of the college, while availing of the opportunities offered to us. Furthering the charisma of our Founder, Mary Ward, whose faith in women inspires us and who said, '...Women in time to come will do much' is the spark that glows in our hearts. May our service to women and the girl child continue to bear fruit in the years to come.

DEPARTMENT OF ENGLISH

Major Achievements

- Steering the first batch of PG students into their second and final year and providing them with a number of optional papers.
- Conducting the first PG First Year examinations and bringing out the results in September 2017, well before the scheduled time.
- Taking in a fresh batch of PG students in the first year, thus having classes concurrently for five batches of students.(UG & PG)
- Introducing a Bridge Course for First Year UG students, to help them make a smooth transition to college level curriculum, to iron out differences in level as they come from different institutions, and to orient them to independent research and study method

Department Publications

- **Critical Imprints** (ISSN 2319-4774) Vol. VI, ed., Sanghita Sanyal, is scheduled to be released in February, 2018

Academic Achievements

Publications by Faculty Members

Sukanya Dasgupta

- ***Renaissance Historiography: The Case of Flavio Biondo*** in *Rethinking the Renaissance* ed. A. Chatterji, S. Ghosh and S. Chakravarty. Loreto College, Kolkata, 2017. (ISBN 81-85861-59-52)
- ***"Then nothing be my Speech": Identity and its Discontents in Margaret Cavendish's The Convent of Pleasure***, Critical Imprints Vol VI, (ISSN 2319-4774) January 2018 (forthcoming)
- ***'All out of an empty coffer': Gift-giving, Credit and Representation in Timon of Athens in Shakespeare and Money***, Pisa University Press (in press)

Paper Presentations by Faculty

Sukanya Dasgupta

- Presented a paper **'In a Strange Country': Negotiating Difference in Mary Wroth's *Urania***, at The Othello's Island Annual Conference on Medieval and Renaissance Studies, Centre for Visual Arts and Research (CVAR) Nicosia, Cyprus. April 5-9, 2017

Subhasree G. Basu

- Presented a paper **'Whining, tinkling, hoochie-coochie show': Vaudeville and Music in the Short Fiction of F. Scott Fitzgerald** at the 'American Short Story: New Horizons' seminar organized by the Obama Institute of Trans-Atlantic Studies at Johannes Gutenberg University, Mainz, Germany on October 7, 2017
- Presented paper titled ***Acts of Music- Vaudeville and Popular Music in the Short Fiction of F. Scott Fitzgerald***, for the Loreto College Research Cell on August 29, 2017

Students' Activities, Seminars and Presentations

- Third Year Honours students made a series of presentations on the novel as a literary type in August and September, 2017
- Mr. Santanu Majee of Jogmaya Devi College gave a lecture on Early English Women Novelists on August 19, 2017
- Mr. D Sanyal of Surendranath College addressed both UG and PG on December 19, 2017 on the topic Modern Poetry and Art

- Third Year English Honours students were shown screenings of *Riders to the Sea*, *Look Back In Anger*, *My Fair Lady*, *The Glass Menagerie*, and *The Guide* in January-February 2018
- Second Year English Honours students were shown screenings of *Pride and Prejudice*, *A Midsummer Night's Dream* and different versions of *Macbeth* in February-March 2018
- Second Year Elective English students were shown screenings of *The Mayor of Casterbridge* and *Julius Caesar* in March 2018

Innovations introduced

- Bridge Course: Developing background that First Year students require to benefit from the English Honours Course

Future Plans

- Publication of the Departmental Journal Critical Imprints Vol. 6 March - April 2018.
- A One-day State Level Seminar on **Reading and Re-/Conceptualizing Literature through Feminist Consciousness** in collaboration with the Department of English, The Bhawanipur Education Society College, Kolkata, Feb 2018.
- The first of the proposed annual series of the Ratna Chatterji Memorial Lectures in March April 2018

DEPARTMENT OF EDUCATION

Major Achievements

- **Book launch of *Perception and Portrayal of Women with Disabilities: Remapping their Identity*** held on December 19, 2017. Dignitaries included were the following: Jeeja Ghosh, Head, Advocacy and Disability Studies, Indian Institute of Cerebral Palsy, Kolkata, Ms. Shampa Sengupta, Director, Sruti Disability Rights Centre, Kolkata and Executive Committee member of National Platform for Rights of the Disabled (NRPD), Dr. Nandini Ghosh, Assistant Professor of Sociology, Institute of Development Studies, Kolkata and Dr. Ruma Chatterjee, Vice President and Project Director, Society for the Visually Handicapped, Kolkata.
- The Department of Education organized a Lecture by Ms. Neha Dubey from Apollo Hospital, Kolkata titled ***Mental Health Issues at Home, and other Workplaces.***
- The fifth Dr. Neelu Singhvi Sancheti Memorial Lecture was held by the Department of Education on December 16, 2017. The Resource Person on the occasion was Dr.(Ms.)Deepali Singhee, Principal, J.D. Birla College for Women, addressed the Department 'A Glimpse into the Future of Global Higher Education'

- Dr. Ranjana Banerjee was a Resource person chairing a Technical Session in Vadodara on the Theme 'Role of Women in Inclusive Education: Mothers and the Challenged Child' 'organized by the Indian Federation of University Women's Association on January 21, 2018
- Dr. Debika Guha served as a Resource person in a Short-Term National level Training Programme on 'Classroom Management' on July 27, 2017 organized by National Institute of Teacher Training and Research, Kolkata
- Dr. Ranjita Dawn chaired a session on Financial Inclusion: Gap for Persons with Disabilities and Role of Micro-Finance Institutions at the National Conclave on 'Financial Inclusion of Persons with Disabilities in India' organized by the Society for Disability and Rehabilitation Studies, New Delhi at the Indian Spinal Injuries Centre, New Delhi, May 24-25, 2017

Academic Achievements of Faculty Members

Publications by Faculty Members

Debika Guha

- Chapter ***Inclusive Education: A Myth or A Reality?*** In '*Perception and Portrayal of Women with Disabilities: Remapping their Identity*' (edited book), Authorspress, ISBN-13: 978-9386722768, pp.77-88

Ranjita Dawn

- ***Educational Achievement and Psychosocial Transition in in Visually Impaired Adolescents: Studies from India***, Journal of Springer, ISBN: 978-981-10-6644-3
- ***Perception and Portrayal of Women with Disabilities: Remapping their Identity*** (edited book), Authorspress, ISBN-13: 978-9386722768

Paper presentations

Ranjita Dawn

- Presented a paper titled ***Social Security for Persons with Disabilities in India: The Need for a Redressal Mechanism*** at the National Conclave on 'Financial Inclusion of Persons

with Disabilities in India’ organized by the Society for Disability and Rehabilitation Studies, New Delhi at the Indian Spinal Injuries Centre, New Delhi, May 24-25, 2017

Projects by Faculty

- Ranjita Dawn is involved in an ongoing **UGC Minor Research Project** on *A Study on the Impact of Attitude toward Mathematics on Mathematics Performance of Blind Students* from 2017-2019 (Sanction No: F.PSW-086/15-16 (ERO))

Students’ Activities, Seminars and Presentations

- Paper presentation by Third Years, ***The sustenance of Mental Health in an ever changing society*** was organized on September 12, 2017
- Paper presentation by first year students, *‘Comparative study between the philosophies of Pragmatism and Naturalism’* was held on December 16, 2017
- *‘The positive and negative effects of digital media on the adolescent children’* an Inter College students meet with Second year Honours and General Students in conjunction with Rani Birla Girls’ College. Participating colleges included Gokhale College and Shri Shikshayatan was held in March, 2018
- The second year Honours students of the department presented a Paper, *‘Sarva Shiksha Abhiyan’* on December 6, 2017

Future Plans

- Revive the Departmental Journal

DEPARTMENT OF HISTORY

Major Achievements

- The History Department in collaboration with the History Society organized an inter-college academic student meet **‘Historia’** on December 18, 2017. The meet had two sessions; of which, the first was an **inter-college paper presentation** on the theme ‘Cities in History’ presided over by Dr. Suchandana Chatterjee and the second half comprised of a **debate** on the theme: ‘India is ready for the Uniform Civil Code’ moderated by Mr. Kishore Bhimani. The debate was judged by eminent debaters of the city like Mr. Surit Doss, Ms. Anjum Katyal and Mr. Shankar Ramalingam. The department intends to publish the proceedings of the students meet in the near future.

- Two third year History Honours students Samanneeta Chakraborty and Umrah Shakil have won laurels in graduate students' seminar and paper presentation on the Centenary of the Bolshevik Revolution, Women's Christian College, Kolkata on November 10, 2017
- The History Department has identified **Heritage Studies** as a priority emerging area of relevance & interest for young History graduates. The History Department organized a Self-financing **Certificate Course** for students of Loreto College on '**Cultural Heritage**' in November-December 2017. The course was open to students of all disciplines. As part of the course, apart from heritage walks and excursions, the department had also organized a **project based field trip** to Hooghly for sensitizing the students on heritage issues in and around the city. This year, the students were encouraged to submit one report on the basis of their research on any aspect of intangible heritage near their locality.
- The History Department consciously fosters **multi-disciplinary learning**. A faculty member of English Department conducts classes for the students of second year History Honours class on Renaissance.
- The History Department established a **Book Bank** in November 2006, to expand the available range of academic resources for History Honours students. This particularly benefits needy students who may not be able to afford to buy text books. In addition, the History Department also runs a **Seminar Library** which contains material difficult to access in regular libraries.
- The History Department organized **educational excursion** to historical places almost every year. The History Department organized excursion to Chandannagore on February 15, 2018 for the outgoing third year History Honours students.
- Three members of the department are registered for Ph.D programme under the Department of History, University of Calcutta and one member is registered for PhD programme under the School of Women Studies, Jadavpur University:
- Mrs. Anindita Bandyopadhyay- Title of Ph.D - 'Gandhi's Journalism: Early Phase (1888-1914): A Study', Department of History, University of Calcutta
- Mrs. Krishnokoli Hazra- Title of Ph.D-'Colonial Attitudes to the Tribes of Bengal: 1800-1911', Department of History, University of Calcutta
- Ms. Srijita Chakravarty- 'Women employed in the Tea Plantation of Assam: 1851- 1930', School of Women Studies, Jadavpur University

Paper Presentations by Faculty

Suparna Ghosh

- Participated as an expert in South Asian Sports Science and Studies to a Focus Group headed by Dr. David Greene and others of Taylor and Francis Group which aims at the development of a new digital resource on Indian sport as a supplement to South Asian Archives on November 9, 2017

Sukanya Mitra

- Moderator for panel discussion titled ***Bolshevism: 100 Years On*** organized by History Society, Loreto College, Kolkata on November 25, 2017

Refresher and Orientation Courses Attended

Sukanya Mitra

- Attended **Orientation Programme**, UGC-HRDC, Hyderabad Central University, 6.7.17-2.8.17

Innovations Introduced

- Electronic equipment & library resources enable more meaningful teaching-learning experiences
- The History Department encourages **ICT** usage by the staff and students, who have prepared several **PowerPoint** presentations on syllabus-related topics. CDs/DVDs/films have also been used as classroom supplements.
- Up- gradation of **Library Holdings** has also been a special focus of the History Department.

Students' Activities, Seminars and Presentations

- **Inter-college student paper presentation** on the theme ***Cities in History*** presided over by Dr. Suchandana Chatterjee on December 18, 2017.
- A Third year History Honours student participated in a Panel Discussion on ***Bolshevism: 100 Years On***, organized by the History Society, Loreto College on November 25, 2017.

Future Plans

- Panel Discussion: 'Historical Representations in Music & Dance'.
- Series of talks on 'History and Media'
- Publication of Seminar Proceedings
- Student Seminar
- Excursion to historical sites and field report

DEPARTMENT OF POLITICAL SCIENCE

Major Achievements

- Outstanding results in the BA (Hons) Part II Calcutta University Examination 2017: 14 First Classes Excursion to historical sites and field report
- Honing the public speaking skills of students in the Department by holding a very successful **Mock Parliament** which emphasised on training students in spontaneous debates on current issues, important bills being currently discussed by the Indian parliament and training them in resolving matters of national concern amicably.

Academic Achievements of Faculty Members:

Sreeparna Dasgupta:

- ***The Look East-Act East Policy: Its Domestic and External Implications in India's Northeast and Beyond: Governance, Development and Security***, Edited by Nawal K. Paswan. Akansha Publishing House, 2017 , ISBN 978-81-8370-491-5

Sayoni Choudhuri Patra:

- Presented a paper entitled ***India-Bangladesh Relation: Domestic Politics Influencing Bilateralism*** at International Conference on ***Indo-Bangladesh Relations in the 21st Century*** organised by Department of Political Science, University of Kalyani, Nadia, in collaboration with ICWA, ICSSR and MAKAIAS on 9th November, 2017.

Innovations introduced:

- The decision to hold regular inter-college Mock Parliaments every year after having organised a Mock Parliament for the students of the department in the current academic session.

Student's Seminars and Presentations:

- A workshop on conducting a **Mock Parliament** was organised by the Department on March 5, 2018 under the guidance of Mr. Ved Mehta, a second year B.Com Honours student of St Xaviers College, Kolkata. This was followed by a two day **Mock Parliament** on March 21 and 22, 2018 with 47 students participating in this event. The agenda for the **Mock Parliament** was:

Future Plans:

- National Seminar
- Resource persons to be invited throughout the next academic session to speak on different aspects of the syllabus.

DEPARTMENT OF ECONOMICS

Major Achievements

- **'ECOLORE'** - an inter college students' meet organized by the department was held on December 7, 2017. The theme for ECOLORE was **"GST: A Game Changer or Just Another Reform"**. The events of ECOLORE were paper presentation, essay -writing, debate and poster-making and economic interpretation. Loreto students won the second prize for paper presentation third prize for essay –writing, first prize for poster making, second prize for economic interpretation. The 'Best Speaker' against the motion for debate was also bagged by Loreto. The 'Best College' award was won by Loreto College.

- Students participated in debate and quiz in **Confluence** organized by Department of Economics, St. Xavier's College held on September 18, 2017.
- Students participated in essay-writing and quiz organized by Department of Economics, Ramkrishna Mission Narendrapur, Kolkata held on October 28, 2017. The first prize for essay-writing was won by Loreto College.
- Students participated in essay writing, poster making and quiz in **Economatrix** organized by Dinabandhu Andrews College on November 25, 2017. Loreto bagged the first prize for quiz and poster-making.
- Students participated in a three level **essay competition** organized by **Reserve Bank of India**.
- One-day State- Level Seminar entitled **Rise of Protectionism: Impact on Globalisation** on January 29, 2018
- Career-oriented quiz organized by Career Launcher on September 8, 2017. Ashika Agarwal qualified for state-level.
- Talk by Prof. Sajal Mitra of Erudite on Career Options on September 11, 2017
- Talk by Mr. Rahul. S. Limayah of T.I.M.E on 'Is India GST compliant?' on November, 2017

Publications by the department

- The departmental journal 'Reflections' –in press March 2018.

Academic achievements of Faculty Members

Publications by Faculty

Rupa Ghosh

- **Women Entrepreneurship in Local Perspective and National Policies: A Feasibility through School Education** in *Education India Journal*, A Quarterly Refereed Journal of Dialogues on Education, Volume 6, Issue 2, May 2017. ISSN 2278-2435, pp.106-131

Paper Presentations by Faculty

Rupa Ghosh

- Paper, **Mathematics anxiety among Secondary school Students from Military Families** at a National Seminar entitled Challenges in Education as Envisaged in the 21st century organized by Viharilal College of Education in collaboration with Institute of Education for Women on May 20, 2017

Jayeeta Roy Chowdhury

- Paper, ***Financial Trade and Heterogeneity Hypothesis-An Empirical Analysis*** presented at Reserve Bank of India sponsored Finance and Economic conference organized by International Management Institute, Kolkata on December 28 and 29, 2017
- Paper, ***Revisiting Globalisation: Is it a self-defeating phenomenon?*** presented at a State-level seminar organized by Department of Economics, Loreto College on January 29, 2018

Innovations introduced

- Topics for seminars and lectures are decided taking students into confidence so that they can relate contemporary ideas to theoretical aspects of their curriculum.

Student's Seminars and Presentations

- Paper, ***An Alternative Blueprint for GST in India: Interacting Challenges and Integrative Solutions'*** at Ecolore organized by Loreto College, Kolkata on December 7, 2017

Future Plans

- Organize an International Seminar
- Apply for ISSN number for the departmental journal 'Reflections'
- Inviting guest speakers to speak on contemporary issues
- Organize inter-year paper presentation
- Publication of 'Term papers'
- Purchase e-books and e-journals
- Introduce 'Data Mining' course to enable students in their research

DEPARTMENT OF GEOGRAPHY

Major Achievements

- **Indian Space Research Organization (ISRO)** chose the Department of Geography, Loreto College to celebrate the ***Remote Sensing Day*** among other colleges in Kolkata on August 1, 2017 as a part of ISRO under National Remote Sensing Centre (NRSC) with the undergraduate students of Loreto College.
- The Department of Geography in collaboration with the CADD Center, Jadavpur University and Department of Geography, University of Calcutta held a ***Workshop on Q-GIS*** on 26-27 April, 2017 at Jadavpur University. Participants included teachers of other colleges and the

Geography faculty of Loreto College. The workshop was conducted by MR GIRI a faculty member of the CADD Center. It was the first endeavour by the Department to introduce Q-GIS even before University of Calcutta introduced the software in the syllabus.

- The Department of Geography also held a second workshop on Q-GIS at Loreto College in collaboration with Calcutta University on September 21-22, 2017. The participants included geography teachers of other colleges and the faculty members of the college. Mr. Giri of the CAD center, Jadavpur University was the resource person.
- Six students qualified for Tata Institute of Social Studies, four students qualified for Azim Premji Institute at Bangalore and one student has sought admission to Banaras Hindu University

Academic Achievements of Faculty Members

Paper Presentations by Faculty

Debasree Sinha presented a paper, *Estimation of Soil Loss from Cultivated and Uncultivated Areas along the Tapi River, using the Universal Soil Loss Equation (USLE)* as a Research Cell presentation on November 21, 2017

Innovations introduced

- Introducing a BLOG corner of the Department. The Blog corner would be of two types a) Academic and b) a Travel blog. The academic blog corner highlights important events and activities and informs readers about important dates and academic matters. This will be an individual effort i.e. each teacher of the Department has individual blogs; this is a platform to share and interact with students. This provides a scope for an interactive session.
- The travel blog informs readers about the places members intend to visit. The students in turn also share their experiences.

Student's Seminars and Presentations

Sharmila Ray Kumam

- Power point presentations on 'Resources' by First Year Honours Students
- Power point presentations on 'Evolution of Man' by First Year Honours students
- Paper presentations on 'Subsistence agriculture in Bengal' by First Year Honours Students
- Individual Book Reviews and term papers by Second Year Honours students

- 'Diversity of Ethnic Group in India and World' by Second Year Honours students
- Power point presentation on 'Climate, Soil, Vegetation of India' by Third Year Honours students

Soma Ganguly

- Paper presentation on Biogeochemical cycles including Oxygen, Carbon-dioxide and Nitrogen cycles and man's role in altering the cycles by Second Year Honours students
- Paper presentation on 'Factors for Deforestation in India' by Second Year General students
- Power point presentation on 'Field area Baranti a (Tribal settlement)' by Second Year General students

Debashree Sinha

- Power point presentations by students of First Year Honours on Karst Topography
- Power point presentations by students of Second Year Honours on Laterite, Chernozem and Podzol Soils

Future Plans

- A short term Certificate Course on Disaster Management for the students of the whole college.
- A district profile study has been started by the department. In 2016 the department had started the initiative with the study of Murshidabad district and this year in 2017 the department continued the effort by studying the Purulia district. This is an ongoing project and will also continue in the future.
- A photoshoot by the students of the Department on 'Social and Cultural Spaces of Kolkata'.
- Organizing a career advancement session by our Alumnae on their research and work experience our and also by our present students to showcase their experience.

PSYCHOLOGY DEPARTMENT

Major Achievements

- The Psychology Society of Loreto College organized the event Aus Der Box for the Inter Collegiate Fest 'Samagam', 2017 on November 18, 2017 which had three levels- 'Reverse Dumb- Charades', 'Treasure Hunt' and ' Can you sell it?' Mr. Anamitra Khan, a renowned actor and director was the judge for the event. The six participating teams were Jadavpur University, Gokhale Memorial Girls' College, Shri Shikshayatan College, Lady Brabourne College, Scottish Church College and Loreto College. The team from Jadavpur University

secured the first place, followed by Loreto College in the second place and Shri Shikshayatan College in the third place. The best speaker was awarded to a participant from Loreto College. The event was an amazing display of creativity, fluency and skills.

- **Kalakriti**, the annual event of the Psychology Society of Loreto College was held on November 23, 2017. The theme was 'Kalakriti - An Amalgamation across Different Levels of Ability.' Differently abled children from different special schools participated in various On-stage and Off-stage events held in the college Concert Hall. The participating schools were Akshar, Noble Mission, Mentaidd, Behala Bodhayan, Reach, Manovikas Kendra and Sarva Shiksha Mission. The off-stage events comprised of Painting without a Brush and Card Making where the students participated enthusiastically, followed by the On-stage events- Group Song with a twist, Group Dance and Three Minutes to Fame. The children were encouraged by certifying their merit with certificates and prizes.
- On November 24, 2017 a one- day workshop was organized on **Dance Movement Therapy**. The resource persons were Dr. Mitul Sengupta and Ms. Shubha Lihala. It was an informative workshop and the students of the Department of Psychology enthusiastically participated and learnt much about Dance Movement Therapy, its utilitarian value and power to heal individuals.

Publications by the Department

- Publication and release of the book ***Socialization and Psychopathology- Reviews and Empirical Studies*** was held in April, 2017 for the State Level Seminar titled 'Self-Love, Socialisation and Development of Personality in Today's Ever-Advancing Technological World' which was held on November 27, 2015

Academic Achievements of Faculty Members

Publications by Faculty

Sayantani Chatterjee

- Paper ***A Study of Attitude towards Women in Relation to Narcissism, Ethics and Personality*** has been published in the *Indian Journal Of Community Psychology*, (September, 2017) **Vol 13, Issue II**, pp: 286-307
- Paper ***Study of Positive and Negative Contributors to Mental Health in Old Age*** has been published in the *Indian Journal Of Community Psychology*, (September, 2017) **Vol 13, Issue II**, pp: 349-367

Paper Presentations by Faculty

Jhelum Podder

- Paper '*Development of Psychic Vacuum in the Absence of the (M)other*' presented at the Indian Psychoanalytical Society on February 6, 2018 before the Exploratory Committee of the International Psychoanalytical Association.
- Paper '*The Libidinal Guide to Object Choice*' presented at the Committee on Women and Psychoanalysis Conference, March 9 & 10, 2018 under the theme 'Women's Safety in Dogmatic Times'

Other Achievements by Faculty Members

Sayantani Chatterjee

Seminars and Talks Organized

- Organized the annual event of the Psychology Society 'Kalakriti- An Amalgamation across Different Levels of Ability' and a one-day workshop on Dance Movement Therapy on November 23 & 24, 2017

Resource Person

- Resource person - 'Scoring Pattern of Choice Based Credit System' in the UGC-CPE Sponsored one-day Workshop on Choice Based Credit System Teaching Learning Programme - Psychology, organized by IQAC and Department of Psychology at Bijoy Krishna Girls' College, Howrah in collaboration with U.G. Board of Studies in Psychology, University of Calcutta on December 6, 2017

Dinaz R. Jeejeebhoy

Seminars and Talks Organized

- Organized as Treasurer, an International Conference on 'Women's Safety in Dogmatic Times' planned by Committee on Women and Psychoanalysis and International Psychoanalytical Organization in association with Indian Psychoanalytical Society, Crystal Minds and West Bengal State University, Center for Psychodynamic Studies, held on March 9 & 10, 2018

Guest Teacher / Lecturer

- Appointed as 'Guest Teacher' in the Department of Psychology, West Bengal State University to teach M. Sc. students from August 2017 – January 2018.

Jhelum Podder

Seminars and Talks Organized

- Organized the annual event of the Psychology Society Kalakriti- An Amalgamation across Different Levels of Ability and a one-day workshop on Dance Movement Therapy on November 23 & 24, 2017

Nida Qasim

Seminars and Talks Organized

- Organized a five day session on Neuro Linguistic Programming in August, 2017 at Kolkata

Innovations introduced

- Along with library resources, OHP, LCD projector and Smart Board are used for classroom teaching- learning processes
- Students also use computer technology for statistical analysis of the data collected for research projects

Student's Seminars and Presentations

Sayantani Chatterjee

Students Research Project

- Project ***Gauging Eve: A Study of the Effect of Non-Verbal Cues on the Attitude towards Women*** has been undertaken by five third year honours students under the guidance of Dr. Sayantani Chatterjee. The research project was submitted and presented under the Research Cell programme of Loreto College in February, 2018.

Dinaz R. Jeejeebhoy

Students Research Project

- Project *Does the presence of Narcissism and Alyxithymic Traits contribute to Preoccupation with Social Media?* has been completed under the guidance of Dr. Dinaz R. Jeejeebhoy by five third year honours students (Batch 2014-2017).

Jhelum Podder

Students Research Project

- Project 'Gauging Eve: A Study of the Effect of Non-Verbal Cues on the Attitude towards Women' undertaken by five third year honours students under the guidance of Ms. Jhelum Podder. Research project submitted and presented under the Research Cell programme of Loreto College in February, 2018

Future Plans

- Guest lecturers to be invited
- The publication of the ICSSR Sponsored National Seminar to be completed
- Screening of Films Related to Psychological Issues
- Seminars
- Conducting Student Research Projects
- Conducting Workshops

HUMAN RIGHTS DEPARTMENT

The Department of Human Rights was set up to educate and train young minds to be aware, competent, liberal and progressive minded individuals with an abiding faith in the country's democratic institution. Human Rights was introduced as an Elective General Subject at undergraduate level by under University of Calcutta in the year 2005. Loreto College was the first college to offer Human Rights in B.A/ B.Sc. undergraduate studies.

UGC approved Human Rights and Empowerment Course is an enrichment course. Under this course, students enrolled are mandated to achieve 100 hours in one academic year. Currently, Fifth Batch of first year undergraduate students has been enrolled and has completed 100 hours in total.

GUEST LECTURER/SPECIAL LECTURE/FIELD VISIT

- April 11, 2017: Department of Human Rights in collaboration with ANJALI NGO organized a field visit for Human Rights Enrichment Course students and NSS members. Students were taken for field visit to Pavlov Mental Institute.
- August 11, 2017: 'Child Rights and You' gave a presentation to First Year students on basic rights of child and challenges faced by them in India
- September 20, 2017: Dr. Swati Chakraborty delivered a talk on '*Human Rights, Peace and Intercultural Dialogue*' to Second Year students of Human Rights
- September 21, 2017: Students of Human Rights and Enrichment Course visited Tolly Home and interacted with senior citizens who reside at Home
- December 7, 2017: Ms. Monalisa Saha conducted a Legal Awareness Workshop for Third Year students. She addressed pertinent issues faced by girls and women in India such as sexual harassment at workplace, domestic violence, rape, and rights of aids patient organized by Ms. Druhi Dasgupta
- December 7, 2017: Team members of International Justice Mission gave a presentation to students of Human Rights and Enrichment Course on human trafficking and its prevention.
- December 10, 2017: Field visit was arranged for students of Human Rights and Enrichment Course in collaboration with International Justice Mission. The students visited Sunlaap Home in Narendrapur followed by which they were taken for a 'Mural Walk' at Southern Avenue.
- December 11, 2017: Human Rights Day Programme was organized for students. To commemorate this day, members from ANJALI NGO delivered a talk on 'Mental Health Rights'.
- International Women's Day organized by the Department in collaboration with the Women's Study Society on 09.03.2018

Future Plans

- Organize Workshops
- Invite resource persons from Human Rights Institutes

DEPARTMENT OF FILM STUDIES

Major Achievements

- This year the department of Film Studies has achieved remarkable results from the students of the outgoing batch. A total 19 students appeared for the BA Part II Final Examination of which 18 students obtained high first class and distinction marks in both paper – II and paper – III and only one student secured second class in paper-III and first class in the other paper. All the students of Part II have been successfully
- This year the department has been successful to motivate students to participate in seminars, debate and various competitions in both inter and intra college events
- The stock of CD's and DVD's used as teaching aids in the library have increased. The department was able to collect some rare books and DVD's to enhance the quality of materials available in the library. A resource of the CPE grant has facilitated to achieve this up-gradation. The department now has 237 books and 231 titles and over 576 DVD's/CD's in the library

Innovations introduced

- This year students were encouraged to make short films starting from the 1st year BA itself, in collaboration with the second year students; they were motivated to enroll their film in various events and competitions
- The Department has exposed its students to field work, approach people outside the campus, take interviews and gather information on a given topic and investigate through research and prepare themselves to present papers on specific subjects
- A student from second year has completed internship under the production house SOFT FOCUS GROUP for the month of September 2017 and acted in the lead role in a music video titled TORE KACHEY which has been released on their official YouTube channel on 22nd September 2017
- Students have been regularly encouraged to write scripts on a given theme

- Students from the department in collaboration with the Cine Society participated in I Lead-O-Scope – International Youth Film Festival. They were placed First and won the award for the Best Film Treatment at the Apeejay Kolkata Literary Festival 2017
- Special emphasis was given on writing critical analysis of recent films
- The students have been encouraged to think critically by exposing them to debates and group discussions
- Second year students were asked to identify and analyse different types of shots and camera angles with editing techniques of a particular scene from a movie. Exceptional performers were given rewards of appreciation for further encouragement

Student seminars and presentations

- The department has made two short documentary films : 'Virtual Tour of Loreto College' and 'Best Practices of Loreto College', for NAAC and RUSA, respectively; this was directed and scripted by the faculty (Dipanwita Ghosh), cinematography was also by the faculty and few selected students in the month of November, 2017
- Students of the out-going batch have made 4 short films named : The Sixth Symphony, Terminus, The Painter's Eye and Lost And Found as a part of their final year curriculum and the films have been sent to various festivals and competitions organized by other colleges
- The students took part in the following film making competitions and the results are awaited:
 - i. 7th National Science Film Festival & Competition
 - ii. Short Film Making Competition organised by the Department of Media
 - iii. Science - The Heritage Academy
- The students have attended various festivals throughout the year. A few of them are mentioned below:
 - iv. Japanese Film Festival – 27th Cinema Nippon organised by Nihongo Kaiwa Kyookai Society in collaboration with Nandan
 - v. Kolkata International Film Festival
 - vi. Kolkata International Documentary and Short Film Festival

- vii. Festival on Akira Kurusowa organised by Nandan
- viii. Xavotsav 2018

- The students participated in an event Cine Talk and Mimicry and have won the extempore round and secured second position in CLICK A FLICK event which was organized by Cine Society as a part of the Annual Inter-College Festival – Samagam 2017

Future Plans

- To introduce Film Studies as a subject in the 3-year General course
- Addition in the number of theory classes to ensure adequate coverage of the entire vast syllabus and also to increase the number of practical classes for the students to have more exposure in hands-on film making
- Short documentary or informative films by the students on social/moral/psychological issues in conjunction with other Depts. Like Communicative English & Human Rights and Psychology (Aiding in resource and content)
- Introducing short term professional Editing and Videography course during slack sessions Looking forward to organize joint seminar with Dept. of Journalism as Media and Film are co-related
- Introducing CINESCOOP as e-magazine
- Reviving Cine Society by organizing Film Review Writing contest, organizing competitions (Film making, script writing, quiz, debate, etc.) at both intra and inter-college level
- To invite academicians and professionals for guest lecture to enrich knowledge and enhance interactive skills of the students
- Collaborating with production houses and media houses for projects and placements and career counselling
- To approach film societies as Nandan, Max Mueller Bhavan , Roopkala Kendra, etc

for future collaboration

- Paper presentations by the students

JOURNALISM AND MASS COMMUNICATION

Major Achievements

- Faculty was awarded with PhD degree on 17.11.2017

Publications by the Department

- The second issue of 'Confluence' for this academic year is published.

Academic Achievements of Faculty Members

Publications by Faculty

- Published the following e-PG modules as the second author in the paper 'Gender, Media and Society' for the E-PG Pathshala programme jointly initiated by MHRD-GOI, UGC and INFLIBNET
 - i) Media Impact and Gender.
 - ii) Media Impact and the 'Fair Sex'
 - iii) Media and women activism
 - iv) Gender, Reproductive Health and Communication
- Chapter ***Representation of Disability on Television: The Way Forward*** in the edited book 'Perception and Portrayal of Women with Disabilities: Remapping their Identity' Authorspress. ISBN-13:978-9386722768 pp 168-175

Innovations introduced

- Students are constantly encouraged to brainstorm on contemporary issues through debates and group discussions in the class room

Future Plans

- More industry interface by arranging lectures and talks by media practitioners and also visits to media organizations

- Acquiring software for the department which can help the students to get more hands on experience

DEPARTMENT OF MATHEMATICS

Major achievements of the department

This is a newly formed Department. The Mathematics teacher helping better equip the library and challenge the students for better performance in exams.

Practices at the department:

- Annual assessment of teachers by students
- Faculty self-appraisal
- Students are encouraged to think critically through series of talks
- Extra classes as well as remedial classes are provided for students
- Proper attention is given to each individual student in the class-room
- Periodic tutorials and class assignments are conducted
- Special one-one doubt-clearing classes
- Help students make connection between math topics and the real world

HINDI DEPARTMENT

Major Achievements

- The Department organized a lecture on ***Rahul Sankrityayan Ki Drishti Mein Kinnar Desh*** on November 20, 2017. The Resource person was Mantoo Shaw, Asst. Prof., Rani Birla College, Kolkata. The knowledge of the students about the 'Yatra Vritant' was enriched by this lecture.
- Department organized a lecture by Dr. Kaju Kumari Shaw, Vidyasagar College for Women, on ***Hindi Kahani Ki VikasYatra*** on November 29, 2017. The knowledge of the students about the history of Hindi stories was enriched by the lecture

Academic Achievements of Faculty Members

Publications by Faculty

Book Published

- Srishti Chakra, ISBN No. 978-81-8390-255-7, Published by Abhishek Prakashan, New Delhi, 2017

Invited Lecture

- Served as Resource Person in **National Seminar** on *Samkalin Sahitya: Stri Samaj Aur Sanskriti* organized by Hindi Department of Burdwan University in collaboration with ICSSR on 3rd Nov 2017

Innovations Introduced

- Adopted interdisciplinary / life-centric approach to teach Hindi literature

Future Plans

- Guest lecture on 'Andher Nagri evam Nirmala Mein Samajik Chetna'
- Guest lecture on 'Parsai Ki Vyangya Drishti'
- Guest lecture on 'Dinkar Ki Nibandh Kala'

BENGALI DEPARTMENT

Major Achievements

Publication by the Department

Bengali Department is displayed a 'wall Magazine' which in March 2018. The theme will be decided by the students of Elective Bengali 1st year. This initiative helps students to understand the topic clearly and it increased their creativity and interest on the subject. It was a learning process for them. This creative task helped make them understand how they should proceed for research work. Above all, through this activity they learnt the basic rules of team work.

Academic Achievements of Faculty Members

Publication by faculty

Amrita Dasgupta

- Article Thakurdadar *Jhuli'r bhumika: ekti likhito prostab ebong olikhito kichhu prosno* published in Academic Journal, 'Heritage'(A publication of Humanities, Social Science and Science), pp.37-44 August Issue, 2017, ISSN 2349-9583.
- Ph.D thesis *Bangla Roopkothar Dharabahik Itihas(1860-1960): Pathhoker Protikriya'/ History of Bangla Roopkotha(1860-1960): Readers' Response* submitted on November 22, 2017.

Innovations introduced

- **Screening of Satyajit Ray's Movie Post Master/ Tin Kanya (Visual Aid):** The film 'Postmaster' (Tin Kanya) by Satyajit Ray was screened by the Department, to discuss short stories of Tagore. The screening evolved many arguments from the students, how Ray adopted the short story, and interpreted. It was followed by 3 interactive classes. It helped students understand the complexity of the story.
- Two separate book review sessions was organized for first year and second year Bengali Elective students. The students chose a book and learnt to write a book review. Thereby to improve their writing skill.
- **More use of audio-aids in teaching:** Some special classes were taken with the first years with audio cassettes to help understand the difference between the history of eighteenth and nineteenth century drama and the history of literature.
- CDs of Tagore's drama songs were used to explain the difference and influence of opera singing, which appreciated by Tagore in 1878 in relation to the influence of the essay "Function & origin of music" by Herbert Spenser. CD of Tagore's drama- "BalmikiPratibha", "Kalmrigaya", "Bisarjan", "Raktakarabi" , "Dakghar", were played (selected portion) to help understand the difference and development of Tagore's opera-drama, Classical drama, and dance drama. CD of "Tinertalawar" by Utpal Dutta, was played to explain the history of Bengali theatre & history of new Bengali modern drama, emerging after Girish Ghosh.

Student's Seminars and Presentations

First Year Elective Students presented papers on 19th century Bengali prose/drama/poetry/periodicals. From the vast arena of nineteenth century Bengali literature, they selected a topic within the time frame and presented a paper. The activity engaged them in group-study and discussion within the peer groups, and creative aids.

Future Plans

- Heritage tour: Jorasanko, Marble Palace, Swami Vivekanda's house for elective Bengali student
- Short story writing competition: Theme: Supernatural stories for vernacular Bengali student
- Translation workshop in collaboration with Department of English
- Literature and other adaptation in film along with Film studies department: paper presentation for elective and vernacular students
- Wall magazine published by first year elective Bengali students
- Book review by first year elective Bengali students

DEPARTMENT OF COMPUTER APPLICATIONS

Student Activities & Achievements

- All students from the B.Ed Department successfully completed a Certificate Course on Computer Awareness as part of their curriculum
- Undergraduate Third Year students of every department attended and completed the Computer Literacy and Awareness Certificate Course
- Students with low technological skills are now comfortable in using ICT for laboratory work, Internet usage; they prepare presentations and complete assignments
- Enrichment Courses on Advanced Computer and Web Designing were successfully completed by interested students
- Members of ICT Society engaged themselves in designing the poster for Samagam, brochures, prospectus, invitation cards for various events and programmes conducted within the college campus
- During Samagam, the annual college youth fest, the ICT society had held 'Poster Designing' and 'Murder Mystery' competitions

- Online publication of the eleventh edition of the ICT Society magazine 'CONNECT', in the college website in March 2018

Infrastructure Developed

INVENTORY FOR COMPUTER PRODUCTS CPE 1ST APR 2017-31ST MARCH 2018			
SL.NO.	PRODUCTS	QTY.	DATE
1	UPS 600VA EMERSON	1	22-Apr-16
2	UPS 600VA MICROTECH	3	1-Aug-16
3	DESKTOP COMPUTER HP 280G2MT	1	20-Sep-16
4	HDD 500GB SATA	1	20-Sep-16
5	EPSON LQ 2090 DOT MATRIX PRINTER	1	17-Dec-16
6	HDMI TO VGA CONVERTOR	2	31-Dec-16
7	(CND6283LBT) HP LAPTOP 15-AY026TU LAPTOP BACKPACK	1	30-Jan-17
8	DESKTOP HP 280G1 MT C13 Z2U49PA 4170/4GB/500GB/WIN 10 PRO DGW7/NO ODD 3YRS	1	31-Mar-17
9	TFT HP LED 18.5" V5E94AA	1	31-Mar-17
10	PRINTER HP LJ PROF P1108	1	31-Mar-17
11	LED COLOUR MPNITOR AOC 16" WALL MOUNT E1670SWU -WM	1	31-Mar-17

Future Plans

- Identify the emerging Information Technology challenges and convert them into gainful professional opportunities through courses, conferences, seminars, workshops, technical guides, e-learning modules and activities
- Promoting awareness and interest in ICT-related careers amongst students
- Curriculum-based Power Point presentation and multimedia competitions for students

How Has CPE Benefitted The Department?

- Reformation of the existing compulsory certificate course curriculum so that they may equip themselves beyond their degree course for future career options they wish to pursue
- Innovative presentations are carried out by the students on related areas of study
- Installation and automatic silent up-gradation of ESET NOD 32 antivirus in every desktop machine and departmental laptops to meet the system requirements
- Renewal of AMC of Fort iGATE firewall protection system which integrates with other key security features such as anti-virus, intrusion prevention system (IPS), web filtering, anti-spam to deliver multi-layered security for Network Access, Application Security and Management
- Upgradation of Operating System to Windows 8.1 / Windows 10 to match the compatibility of new software and applications changing with time
- Replacement of old computers with Core i3 / Core i5 CPU as per requirement
- As a part of e-Governance to control and maintain the official work, the College has already installed necessary number of printers, scanners, UPS, computer, Internet access, for technology up gradation
- Setting up a Virtual Classroom with digital resources and technologies
- Interactive blogs for the Information and Communication Society (ICT) of the College have been implemented
- New terminals with higher configurations were installed in the Computer Laboratory

- BSNL Fiber Optic Internet Connection installed for high speed (10mbps), reliable internet connection and faster downloads with higher signal strength and bandwidth availability in the college campus
- IIT Bombay has partnered with Loreto College under Calcutta University to conduct Spoken Tutorial Certificate Programs to empower all students by providing a range of IT skill training, from general IT/Computer skills to programming software and lucrative job-oriented software training. Software like GIMP, INKSPACE, LIBRE OFFICE WRITER, FIREFOX etc. are a part of the curriculum

How will CPE continue to benefit the College?

- Plan to optimize network connectivity to reduce interconnection costs and broaden network access
- Working on the next edition of ICT journal 'CONNECT'
- Upgrade the library holding with CDs and books required for the advanced and web designing courses apart from the basic needs of the students
- The institution also intends to create audio-visual classroom with following equipment
 1. Public Address System
 2. E-podium
 3. HD-visualizer
 4. UPS
 5. Scanner
 6. Web-cam
- Plan to implement Digital Learning that is facilitated by technology or by instructional practice that makes effective use of technology
- Plan to install Airtel Lease Line Internet connectivity in the campus for more efficient and high speed internet connection
- Upgrade the power supply system to Online UPS to provide extra protection from voltage spikes on the main line

- Plan to implement e-Resource facility for the students and teachers to obtain desired and relevant information in teaching and learning
- Implement Cloud Computing technology for data backup, storage and protection
- Upgrade the 100 mbps switch to 1gbps for faster network traffic and transfer
- Plan to install D-Link wireless router in different floors of the college

DEPARTMENT OF SOCIOLOGY

ACHIEVEMENTS:

Since this department was in July 2017, we purchased books to cater the needs of the students. They would be especially useful for reference.

ACADEMIC ACHIEVEMENTS BY THE FACULTY:

- Paper Presentation titled 'Children's Marginalization in Sports in India: A Tale of Multidimensional Experience' at National Seminar on Gender Equality and Human Rights on 9th December 2017 at Basanti Devi College, Kolkata.
- Received the Radhakamal Mukherje Young Social Scientist Award 2017 at the All Indian Institute of Social Science Association Conference in the Benaras Hindu University for the paper presentation titled 'Social Development and Surveillance Technology in Schools of India, with special reference to RFID'.
- Attended International Conference on Anti-Human Trafficking Initiatives: Theory to Practice organized by Kolkata Mary Ward Social Centre on 25 and 26th November 2017

PRACTICE AT THE DEPARTMENT:

- Students encouraged to think critically through series of talks
- Periodic tutorials conducted ascertain the progress of the students
- Students given assignments on the topics taught
- Remedial classes and doubt clearing classes for students
- Students encouraged to devote their attention in interdisciplinary areas

- Writing classes conducted to test the conceptual understanding of the students
- Proper attention given to individual students in the class room environment

Future Plans

- Arrange departmental seminars for the students
- Resource persons to bring in variety and different perspectives
- Up-gradation of Technology
- Start term paper for students to help understand empirical research work

B.Ed. DEPARTMENT

Major Achievements

- Achieved excellent results – Calcutta University B.Ed. Examination of 2017 (All candidates secured 1st class; the highest was 83.6% in Semester I, 82.6% in Semester II, 96.2% in Semester III and 79.6% in Semester IV). **This is the tenth consecutive year in such result.**
- Six month school internship very successfully completed in 12 schools under the new two – year B. Ed course
- The teacher trainees are sought after and get immediate placements after the final results were declared
- **Gems International School Group UAE** visited and conducted interviews for recruitment on 15th September 2017. They have visited the college for the last 4years
- Use of educational technology – ICT is used extensively and intensively in curricular transaction process by both faculty members and student- trainees. Students adopt technology in practice teaching, curriculum transactions, evaluation and preparation of teaching aids
- Faculty served as **Resource persons**. Details enclosed

- 6 of the faculty serve as guest faculty in Post-graduation department of Calcutta University, Jadavpur University and West Bengal State University.
- Paper presentations by faculty and students
- Micro-Teaching-extensive and intensive, to ensure teacher effectiveness in class teaching
- Teacher educator and self-assessment of Practice Teaching
- Simulated teaching-preparation and demonstration of skills of introducing, questioning, explaining, blackboard, reinforcement and closure of lessons. Component tasks identified and assessed for all subject methods
- Special activities held throughout the course for exposure to aspects of life well beyond the requirements of the syllabus and examination
- Value Education- regular classroom application
- Remedial Teaching
- Enrichment for the student trainees with potential

Publications by the Department

Academic Achievements of Faculty Members

Kaustuva Banerjee

Enrolled for Ph.D programme in Education under University of Calcutta on April 19, 2017

Publications by the Faculty

Debika Guha

- Chapter Inclusive Education: A Myth or A Reality? In Perception and Portrayal of Women with Disabilities: Remapping their Identity (edited book), Authorspress, ISBN-13: 978-9386722768

Sanghita Sanyal

- Article *'The Music of the Soul: Reading Tagore's Songs as Texts of his Humanistic Philosophy'* to be published in an anthology by MDKG College, Dibrugarh (In Press)

- An article (co-authored) ***'Does Patriarchy Victimize Men?' : The Backlash that Creates the "Metrosexual"*** as a new Gender Stereotype to be published in/as seminar proceedings by Sivanath Sastri College, Kolkata (In Press)
- A co-authored paper ***'The Bohemian Minstrel and Universal Humanism: Sufi and Baul Mystic Lyrics and Songs in Bengal and its Reception in the Tagore tradition'*** to be published under the aegis of Singing Voices: Jaipur, (In Press)
- ***'A Pull between the Natural and the Forced: Reading into the portrayal of power and sexuality in Rabindranath Tagore's Chitrangada'***, contributed to the Departmental Journal of North-Eastern Hill University, Assam, (In Press)

Ranjita Dawn

- Educational Achievement and Psychosocial Transition in in Visually Impaired Adolescents: Studies from India, Springer, ISBN: 978-981-10-6644-3
- *Edited book, 'Perception and Portrayal of Women with Disabilities: Remapping their Identity'* (edited book), Authorspress, ISBN-13: 978-9386722768
- Chapter Role of Culture and Media in Disability Studies: A Medium of Social Construction of Disability in Perception and Portrayal of Women with Disabilities: Remapping their Identity (edited book), Authorspress, ISBN-13: 978-9386722768

Archita Roy Biswas

- Chapter ***'Efficacy of Inclusive Education in India in the 21st Century in Perception and Portrayal of Women with Disabilities: Remapping their Identity'*** (edited book), Authorspress, ISBN-13: 978-9386722768

Rupa Ghosh

- ***'Women Entrepreneurship in Local Perspective and National Policies: A Feasibility through School Education'***. Education India Journal. A Quarterly Refereed Journal of Dialogues on Education. Volume 6, Issue-2, May-2017, ISSN 2278-2435

Paper Presentations by Faculty

Debika Guha

- Served as a Resource person in a Short-Term National level Training Programme on 'Classroom Management' on 27th July 2017 organised by National Institute of Teacher Training and Research Kolkata

Ranjita Dawn

- Chaired a session 'Financial Inclusion: Gap for Persons with Disabilities and Role of Micro-Finance Institutions' at the National Conclave on 'Financial Inclusion of Persons with Disabilities in India' organized by the Society for Disability and Rehabilitation Studies, New Delhi at the Indian Spinal Injuries Centre, New Delhi, May 24-25, 2017
- Resource person and presented paper 'Social Security for Persons with Disabilities in India: The Need for a Redressal Mechanism' at the National Conclave on 'Financial Inclusion of Persons with Disabilities in India' organized by the Society for Disability and Rehabilitation Studies, New Delhi at the Indian Spinal Injuries Centre, New Delhi, May 24-25, 2017

Project

- Ongoing UGC Minor Research Project on 'A Study on the Impact of Attitude toward Mathematics on Mathematics Performance of Blind Students from 2017-2019' (Sanction No: F.PSW-086/15-16 (ERO))

Suparna Ghosh

- Participated as expert in 'South Asian Sports Science and Studies to a Focus Group' headed by Dr. David Greene and others of Taylor and Francis Group which aims at the development of a new digital resource on Indian sport as a supplement to South Asian Archives

Sanghita Sanyal

- Presented paper ***Gender Challenges in Teaching Literature and Language in a co-educational Classroom*** at the State Level Seminar on Gender and Education organized by Scottish Church College, Department of B.Ed, March 9, 2017

- Presented paper on ***The Music of the Soul: Reading Tagore's Songs as Texts of his Humanistic Philosophy*** in the UGC Sponsored National Seminar on Rabindranath Tagore and His Importance in Modern Literature and Society organized by the MDKG College, Dibrugarh, Assam, June 8-9, 2017
- Presented short observation on ***Redressal of Sexual Harassment of Women at Workplace in West Bengal: A Specific Case Study*** as a part of a panel discussion in the Seminar on 'Sexual Harassment of Women at Work Place – Prevention, Prohibition & Redressal' organized by All India Association for Christian Higher Education, August 25-26, 2017
- Presented paper (along with performance) jointly with Prof. Sanjukta Dasgupta, titled ***The Bohemian Minstrel and Universal Humanism: Sufi and Baul Mystic Lyrics and Songs in Bengal and its reception in the Tagore tradition*** in Singing Voices: A Conference on Cultural Confluence from all over India, Diggi Palace, Jaipur, October 7-8, 2017

Rupa Ghosh

- Presented a paper ***Mathematics Anxiety Among Secondary School Students From Military Families at*** a National Seminar in Challenges of Education as Envisaged in the 21st Century, organized by Viharilal College of Education in collaboration with Institute of Education for Women, Hastings House, Kolkata in May 20, 2017

Refresher and Orientation Courses Attended

Sanghita Sanyal

- Attended an Orientation Programme No. 118, UGC-MHRD, University of Calcutta July 10 to August 5, 2017.

Workshops Attended

Debika Guha

- Participated in **Principals' Workshop** (South-East Asia) in Chail, Himachal Pradesh May 15-20, 2017 organized by Loreto Education Board, India
- Attended a workshop organised by NCTE, Bhubaneswar on 'Teach R' July 25, 2017

Dinaz R. Jeejeebhoy

- Attended one day introductory session on Narrative Practices on July 23, 2017 organized by Mental Health Foundation, Kolkata in association with Ummeed Child Development Center, Mumbai
- Attended a One Year Part Time Programme on 'Narrative Practices' in two teaching blocks July 24-27, 2017 and December 12-15, 2017 organized by Mental Health Foundation, Kolkata in association with Ummeed Child Development Center, Mumbai

Sanghita Sanyal

- Participated in Orientation Programme Combating Violence against Women and Girls for College/University Teachers organized by National Institute of Public Co-operation and Child Development Regional Centre, Guwahati, May 15-19, 2017
- Participated in **Seminar-and-Workshop on *Sexual Harassment of Women at Work Place – Prevention, Prohibition & Redressal*** organized by All India Association for Christian Higher Education, August 25-26, 2017

Innovations Introduced

- Recording of 45 seminar presentations of each B.Ed. student introduced from last academic session in the curriculum and continued successfully in 2017-18
- Special Activities conducted throughout the course included presentations by Resource Persons on issues well beyond the syllabus. Mrs. Kaveri Dutt, Director of Loreto Education Board addressed both years of B.Ed. class on 'Challenges in the 21st century Classroom'. Enclosed List of Special Activities
- Community Outreach Activity Project Reports were prepared. This is not a requirement for the B.Ed. course. The nature of community service, number of days and hours spent by each student is well beyond the Calcutta University requirements. Students are guided to do 30 hrs of community service Homes in the aged, Rainbow Schools for the underprivileged, Manovikas Kendra (School of the Mentally Challenged), Ankur Kala (NGO for empowerment of underprivileged women) etc. Such experiences expose the students to respecting rights for all, social cohesion, cultural diversity and ethical values

- Exhibition 'Hues of India' presented by the B. Ed students in college on 15th August, 2017. Each B.Ed. trainee was guided to prepare a chart/Wall Magazine for the exhibition
- Active engagement in learning through- demonstrations power point presentations, group discussions, peer teaching, peer evaluation, use of ICT preparation of learning materials, community service, Value Education, craft projects, Prayer Assembly, cultural programmes, department picnics etc.
- Students shoulder much responsibility in commitment to Quality Programme
- Use of ICT in teaching-learning transaction

Students Seminars and Presentations

<u>B.ED. DEPARTMENT FIRST YEAR (2017-2019) SEMESTER I</u>			
<u>ROLL NO.</u>	<u>NAME OF STUDENTS</u>	<u>SEMINAR PAPER TOPIC</u>	<u>MENTOR</u>
1	Amrita Ghosh	As Art Depicts History : A New Perspective on Interdisciplinary Education	Mrs. Kaustava Banerjee
2	Amrita Sengupta	Wealth of Nations and Colonization: The Link	Mrs. Rupa Ghosh
3	Anna Alexander	Literature of Partition and the Contribution of Sadaat Hasan Manto	Ms. Sanghita Sanyal
4	Anwita Chanda	Problem in formation of Sentences in Bengali Grammar and Introduction of Modern Text in CICSE and CBSE Syllabus and it's Adverse Effects.	Ms. Sanghita Sanyal
5	Arkamitra Das	Craft Skills in Raising Productivity- An Economic Approach	Mrs. Rupa Ghosh
6	Arpita Sophia Samanta	Ecocriticism: Embracing the Environment through Literature	Mrs. Kaustava Banerjee
7	Bernadette Lepcha	Hydrology: The Essential Form of Life and its Interdisciplinary Nature	Mrs. Kaustava Banerjee
8	Bratati Patra	Importance of Cartography in School Curriculum	Mrs.

			Kaustava Banerjee
9	Debali Baidya	'The English-Vernacular Divide': A Study of the Difficulties Faced by the Students of Vernacular-medium Schools in Second Language Acquisition	Mrs. Kaustava Banerjee
10	Debangana Das	Interdisciplinary Nature of Soil Study	Mrs. Kaustava Banerjee
11	Deborina Das	Interdisciplinary Nature of Special Economic Zone (special reference to India)	Mrs. Kaustava Banerjee
12	Deep Kiran Kiro	The Role of Education in Human Resource Development	Mrs. Rupa Ghosh
13	Detchen Bhutia	The Holocaust	Dr. S. Ghosh
14	Eram Fatma	Why Money Matters?	Mrs. Rupa Ghosh
15	Greta Leena Robert	A Comparative Study on the Life and Work of Netaji Subash Chandra Bose and Sir William Wallace	Dr. S. Ghosh
16	Illanjana Bhadra	Autobiography as an Integral Part of School Curriculum	Mrs. Kaustava Banerjee
17	Jacinta Sylvia Correa	Importance of Gender Sensitization Across the Curriculum	Mrs. Kaustava Banerjee
18	Jaya Mary Simon	Shakespeare's Heroines Have Resemblance In Today's Classroom	Ms. Sanghita Sanyal
19	Jhinuk Dey	The Religious Influence on Indian Cuisine	Dr. S. Ghosh
20	Kaushambi Roy Choudhury	Revisiting the Scars of History Through Ink- an Interdisciplinary Study of History and English Literature in the School Curriculum of Classes 10 and 12 with Special Reference to the Poems that have War as a Theme.	Mrs. Rupa Ghosh
21	Madhurima Chakroborty	Theory of Production- A Functional Approach	Mrs. Rupa Ghosh
22	Magdali Barla	Challenges of Teaching English Literature in Rural Schools	Ms. Sanghita Sanyal
23	Maitrayee Samadder	A Comparative study of Government and Private Schools in India	Dr. Dawn
24	Malyashree Das	Gender Stereotyping in Children's Literature	Dr Dawn

25	Manisha Sarkar	Influence Of India's Freedom Struggle on Hindi Literature	DR. S. Ghosh
26	Mehwish Siddiqi	Trends in Post-Independence Politics in India	Dr. S. Ghosh
27	Nancy Adam	Retrospective on Swachh Bharat and Swachh Abhiyan	Dr. Dawn
28	Natalia Alison Lovejoy	Impact of Peer Pressure on the Mental Health of Adolescents	Dr. Dawn
29	Neha Imran	Killer Cartoons : The Harmful Effects of Violence as projected in Cartoons and the Desensitization of Children towards Pain and Suffering in India	Dr Dawn
30	Nikita Shanell Rixon	Projection of Women in Hindi Cinema	Dr. Dawn
31	Patrichia Dcruze	Addiction is a Prison where the Locks are on the Inside	Dr. Dawn
32	Philomena Mousumi Gomes	Utility of Banking in Home Science	Mrs. Rupa Ghosh
33	Pooja Dutta	The Role of Accounts in International Trade	Mrs. Rupa Ghosh
34	R. Arockia Jones Selvi	Mainstreaming of Child Labour through Instruction in English	Dr. Dawn
35	Ranjita Steffie Gomes	Schools as Facilitators of Moral Guidance for Adolescents	Dr. Dawn
36	Saema Sarshar	The Minority Communities of the Colonial City	Dr. S. Ghosh
37	Saleha Shaheen	Changing face of Warfare in 18th Century India	Dr. S. Ghosh
38	Sanghamitra Baladhikari	A Feminist Perspective in Fairy Tales	Dr. Dawn
39	Shalmali Roy	English Medium School e Bangla BhasaSahityoebongByakaronPoranorSomasyaebongtar Somadhan	Ms. Sanghita Sanyal
40	Sherianna Kristelle Fernandez	Sex Education in India	Ms. Sanghita Sanyal
41	Shreya Das	Educational Technology in English Language Teaching (ELT).	Ms. Sanghita Sanyal
42	Shruti Verma	Role of Hindi Literature in creating Social Awareness	Dr. S. Ghosh
43	Sohini Roy	Children and Reading	Ms. Sanghita Sanyal
44	Somdutta Saha	Strategies for Language Development in the Classroom	Ms. Sanghita Sanyal
45	Sonia Ghosh	Impacts of Social Media on Education	Ms. Sanghita Sanyal
46	Sourov Dey	Problems of Teaching English Language and	Ms. Sanghita

		Grammar in India	Sanyal
47	Sushma Tibriwal	History of Clothing	Dr. S. Ghosh
48	Tanumita Brahma	History of Public Health in Colonial India	Dr. S. Ghosh
49	V. M. Vandana Mohan	Industrialization and Environment	Mrs. Rupa Ghosh

Action Research

Dinaz R. Jeejeebhoy

Action research as partial fulfillment of the B. Ed. syllabus Semester III, December, 2017 of the following students was carried out under the guidance of Dr. Dinaz R. Jeejeebhoy.

<u>Sl. No.</u>	<u>Name of the students</u>	<u>Action Research Topics</u>
1.	Anasuya Chakravarty	Improving Handwriting Skills
2.	Anusree Dutta	Training in Attentional Skills
3.	Debika Pramanick	Understanding and Comprehension Skill in Geography
4.	Deyasini Ghosh	Handwriting Problems Affect Children Academically - A Study
5.	Dipanwita Chakraborty	Attention Training
6.	Gloria Sundaram	Handwriting Improvement
7.	Juhi Jaiswal	Handwriting and Spelling training
8.	Kryces Kristi Torcato	Improving Handwriting and Spelling
9.	Mary Pushpa Kerketta	Working with Handwriting Problems
10.	Mary Shreoshee Das	Handwriting Difficulty in Middle School
11.	Merline Neha Gomes	Working on Grammar Skills
12.	Mourakhi Santra	Training Attention
13.	Murmu Susanna Emmanuel	Handwriting Difficulty
14.	Priyanka Jaiswal	Training in Attentional Skill
15.	Priyanka Saha	Training in Handwriting Skill
16.	Radhika Ghosh	Improving Spelling
17.	Riya Gupta	Training Attention
18.	Samantha Gasper	Working with Difficulty in Reading
19.	Sreya Bagchi	Handwriting Difficulty in Middle School
20.	Srijita Bose	Problem of Spelling Errors
21.	Subhra Senapati	Attention Training
22.	Urmi Gayen	Improving Handwriting

Ranjita Dawn

Action research as partial fulfillment of the B. Ed. syllabus Semester III, December, 2017 of the following students was carried out under the guidance of Dr. Ranjita Dawn.

<u>Sl. No.</u>	<u>Name of the students</u>	<u>Action Research Topics</u>
1.	Jyoti Singh	Development of Grammatical Skill Among Students in Hindi
2.	Rini Goswami	A Study to Test Concepts About Inflation in Secondary School Children
3.	Prerona Paul	Perception of Visual Images among Secondary School Students
4.	Vijayata Nag	Improving Critical Thinking Skills and Factual Knowledge in History
5.	Kasturi Ganguly	Analysing and Improving Acquisition of the English Language Through an Assessment of the Writing Skills Prevalent Among Adolescents
6.	Priyanka Roy	A Study to Identify Student's Understanding of the Basic Concepts in Economics
7.	Avni Bharvada	Conceptual Difficulties Faced by Learners in Understanding the Wind System in Geography
8.	Lipika Kankaria	Problems in the Usage of Prepositions
9.	Paroma Mukherjee	Conceptual Problems in Understanding the Use of Verbs
10.	Sauravi Chakraborty	Students' Knowledge in Prepositions
11.	Sneha Ganguly	Importance of Civics
12.	Balaka Chaudhury	Factual and Conceptual Understanding of the Tundra Climate and Natural Resources of Europe Amongst Students.
13.	Biswarupa Routh	How To Improve Writing Skill Among The Secondary School Students
14.	Moumita Misra	Inculcation of Values Among Adolescents
15.	Rimi Sarkar	Studying Factual Understanding Among Students in History
16.	Kinnori Sinha	Understanding the Concept of 'Problems of Unemployment' Among Higher Secondary Students
17.	Ornella Conquo	Misconceptions in Framing Correct Spellings Among the Middle School Students
18.	Purnima Lama	Development of Grammatical Skills
19.	Rishika Sen	An Analysis of Writing Skills Among Students
20.	Shalini Thacker	Assessment of the Students in Conceptual Understanding of Economics

21.	Subhechha Banerjee	An Analysis of the Writing Skills Among Middle School Children
22.	Anuradha Das	Assessment of Students on Conceptual Understanding of Geography
23.	Saranya Dasgupta	The Problem of Transforming Active and Passive Voice
24.	Smaranika Maiti	Critical Analysis of the Performance of a Student in Conceptual Clarity in History: A Case Study

Future Plans

Quality and Excellence are a journey and not an end, therefore the B.Ed. Department of Loreto College lay emphasis on the following:

- Striving towards excellence in teacher education.
- Integration of new teaching methods, critical thinking and identification of different Learning styles of students to create an ideal learning community.
- Inter-college educational debates on a current issue.
- Further upgradation of the library.
- Creating a Language Laboratory
- Publication of a Departmental Journal.

SPECIAL ACTIVITIES 2017– 2018

Sr. No.	Date	Activity	Resource Person
1.	01/07/2017	Orientation Day	
2.	14/07/2017	Samanvyay: Acceptance of Children with Varied learning Needs and Styles	Seminar organised by Heritage School, Kolkata
3.	15/8/2017	Independence Day Cultural Programme and	B.Ed. Class

Academic Achievements by Faculty Members:**Bonny Ghosh, Librarian**

- Attended an International Seminar 'Digital Humanities and Digital Societies in the Contemporary World' (DHDS 2018), organized by the Dept. of LIS, University of Calcutta on 18/01/2018 and 19/01/2018 and presented a paper 'Digital Humanities: An Overview'
- Attended an International Seminar 'Recent Trends, Challenges and Innovations in Government and Public Libraries' (RTCI-GPL 2018) organized by Central Government Library Organization on 09/02/2018 and 10/02/2018
- Attended an International Seminar 'Rejuvenating Public Library Services Through Digital Reference Sources' (IS-RPLS-DRS) organized by Dept. of LIS, Jadavpur University on 22/02/2018 and 23/02/2018

Students' Activities:

- A Book Club was organized by the Library Society which met at least once a month to discuss the various books that the members had read. There were two sessions of play reading. The Society organised an event 'Treasure Hunt' during College fest Samagam.
- There was also a Training Session with students on how to access e-books conducted by Oxford University Press.

Expenditure:

College Fund :	Books :	Rs 307 187
	Journals :	Rs 63 593
	Institutional Subscriptions:	Rs 14 250
UGC Grants XIIth Plan:	Books :	Rs 203 534
UGC-CPE Fund :	4 Nos. Print + Online Journals:	Rs 143 180
UGC-CPE Fund	Equipment:	
	Card Printer + ribbon:	Rs 47 825
	Gate Antennae:	Rs 71 600
	Scanner:	Rs 4068

Printer LJ :		Rs 9492
Monitors	5 Nos.	Rs 26 485
Desktop computers	2 sets	Rs 54 830
UPS	3 Nos.	Rs 6228

Future plans: Developing a Library website and offering more web facilities

IMPLEMENTATION OF ACTION PLANS FOR 2016-2017

Seminars and Workshops organized in the College

ECOLORE - An inter-college students' meet organized by the department was held on December 7, 2017. The theme for ECOLORE was '**GST: A Game Changer or Just Another Reform**'. The events of ECOLORE were paper presentation, essay -writing, debate and poster-making and economic interpretation. Loreto students won the second prize for paper presentation third prize for essay –writing, first prize for poster making, second prize for economic interpretation. The 'Best Speaker' against the motion for debate was also bagged by Loreto. The 'Best College' award was won by Loreto College.

Kalakriti the annual event of the Psychology Society of Loreto College was held on November 23, 2017. The theme was **Kalakriti - An Amalgamation Across Different Levels of Ability**. Differently-abled children from different 'special schools' participated in various On-stage and Off-stage events held in the college Concert Hall. The off-stage events comprised of Painting without a Brush and Card Making where the students participated enthusiastically, followed by the On-stage events- Group Song with a twist, Group Dance and Three Minutes to Fame. On November 24, 2017 a **One - day workshop** was organized on **Dance Movement Therapy**. The resource persons were Dr. Mitul Sengupta and Ms. Shubha Lihala a former student of the college. It was a very informative workshop and all the students of the Department of Psychology enthusiastically participated and learnt about Dance Movement Therapy, its utilitarian value and power to heal individuals.

Experts as Resource Persons initiated to the College

The Fifth Dr. Neelu Singhvi Sancheti Memorial Lecture was held by the Department of Education on December 16, 2017. The Resource Person was Dr. (Ms.) Deepali Singhee, Principal, J. D. Birla College for Women who addressed the students on

BEST PRACTICES

Enhancement of Teaching – Learning Processes

Students of the Film Studies Department took part in the 7th National Science Film Festival & Competition and Short Film Making Competition organised by the Department of Media Science – The Heritage Academy.

Students participated in essay-writing and quiz organized by Department of Economics, Ramkrishna Mission Narendrapur, Kolkata held on October 28, 2017. The first prize for essay-writing was won by Loreto College.

Students participated in essay writing, poster making and quiz in *Economatrix* organized by Dinabandhu Andrews College on November 25, 2017. Loreto got the first prize for quiz and poster-making.

The History Department organized a Self-financing **Certificate Course** for students of Loreto College on '**Cultural Heritage**' in November-December 2017. The course is open to students of all disciplines. As part of the course, apart from heritage walks and excursions, the department had also organized a **project-based field trip** to Hooghly to sensitizing the students on heritage issues in and around the city. This year, the students are encouraged to submit a report on the basis of the research on any aspect of intangible heritage near their locality.

Research

Mrs. Anindita Bandyopadhyay of the Department of History - pursuing Ph.D, 'Gandhi's Journalism: Early Phase (1888-1914): A Study', Department of History, University of Calcutta

Mrs. Krishnokoli Hazra of the Department of History - pursuing Ph.D, 'Colonial Attitudes to the Tribes of Bengal: 1800- 1911', Department of History, University of Calcutta

Ms. Srijita Chakravarty of the Department of History - pursuing Ph.D, 'Women employed in the Tea Plantation of Assam: 1851- 1930', School of Women Studies, Jadavpur University

Ms. Sreeparna Dasgupta of the Department of Political Science - pursuing Ph.D, 'India's China Policy in the 21st Century', Department of Political Science, University of Calcutta

Ms. Jhelum Podder of the Department of Psychology - pursuing Ph.D, 'Oedipal Underpinning of Paranoia and Hysteria: A Psychosocial Approach', Department of Psychology, University of Calcutta

Mrs. Rupa Ghosh of the Department of Economics – pursuing Ph.D., ‘Academic Involvement and Educational Aspiration Among Domestic Workers of Kolkata for the Education of their Children; An Analytical Study. Department of Education, University of Calcutta

Publications

Sukanya Dasgupta - ***Renaissance Historiography: The Case of Flavio Biondo*** in *Rethinking the Renaissance* ed. A. Chatterji, S. Ghosh and S. Chakravarty. Loreto College, Kolkata, 2017. (ISBN 81-85861-59-52)

Ranjita Dawn published a book titled ***Educational Achievement and Psychosocial Transition in Visually Impaired Adolescents: Studies from India***, Springer, ISBN: 978-981-10-6644-3

Dr. Dawn edited the book ***Perception and Portrayal of Women with Disabilities: Remapping their Identity*** (edited book), Authorspress, ISBN-13: 978-9386722768

Sayantani Chatterjee - Paper ***A Study of Attitude towards Women in Relation to Narcissism, Ethics and Personality*** published in the *Indian Journal Of Community Psychology*, (September, 2017) **Vol 13, Issue II**, pp: 286-307

Paper ***Study of Positive and Negative Contributors to Mental Health in Old Age*** has been published in the *Indian Journal Of Community Psychology*, (September, 2017) **Vol 13, Issue II**, pp: 349-367

Rupa Ghosh- ***Women Entrepreneurship in Local Perspective and National Policies: A Feasibility through School Education*** in *Education India Journal*, A Quarterly Refereed Journal of Dialogues on Education, Volume 6, Issue 2, May 2017. ISSN 2278-2435, pp.106-131

Debika Guha - Chapter ***Inclusive Education: ‘A Myth or A Reality?’*** in ‘Perception and Portrayal of Women with Disabilities: Remapping their Identity’ (edited book), Authorspress, ISBN-13: 978-9386722768. pp.77-88

Archita Roy Biswas- Chapter ***Efficacy of Inclusive Education in India in the 21st Century*** in *Perception and Portrayal of Women with Disabilities: Remapping their Identity* (edited book), Authorspress, ISBN-13: 978-9386722768. pp.110-128

Amrita Dasgupta - Article Thakurdadar ***Jhuli'r bhumika: ekti likhito prostab ebong olikhito kichhu prosno*** published in the Academic Journal, ‘Heritage’ (A publication of Humanities, Social Science and Science), August Issue, 2017. ISSN 2349-9583. Pp.37- 44

Publications by Loreto College

Publication and release of the book ***Socialization and Psychopathology- Reviews and Empirical Studies*** in April, 2017 for the State Level Seminar titled 'Self-Love, Socialisation and Development of Personality in Today's Ever-Advancing Technological World' held on November 27, 2015.

Critical Imprints Vol V, (in press)

Publication of the eight edition of the Economics Departmental Journal ***Reflections*** 2017 (in press)

Publication of the ninth edition of the ICT Society in-house Journal ***Connect*** 2017 (in press)

Publication of the quarterly newsletter from the Department of Journalism and Mass communication ***The Confluence***, Volume II (in press)

Paper Presentations

Sukanya Dasgupta presented a paper '***In a Strange Country': Negotiating Difference in Mary Wroth's Urania***, at The Othello's Island Annual Conference on Medieval and Renaissance Studies, Centre for Visual Arts and Research (CVAR) Nicosia, Cyprus. April 5-9, 2017

Ranjita Dawn presented a paper ***Social Security for Persons with Disabilities in India: The Need for a Redressal Mechanism*** at the National Conclave on 'Financial Inclusion of Persons with Disabilities in India' organized by the Society for Disability and Rehabilitation Studies, New Delhi at the Indian Spinal Injuries Centre, New Delhi, May 24-25, 2017

Sanghita Sanyal presented a paper ***Gender Challenges in Teaching Literature and Language in a Co-educational Classroom*** at the State Level Seminar on Gender and Education organized by Scottish Church College, Department of B.Ed, March 9, 2017

Rupa Ghosh presented paper ***Mathematics Anxiety Among Secondary School Students from Military Families*** at a National Seminar entitled Challenges of Education as Envisaged in the 21st century organized by Viharilal College of Education in collaboration with Institute of Education for Women on May 20, 2017

Jayeeta Roy Chowdhury presented paper ***Financial Trade and Heterogeneity Hypothesis-An Empirical Analysis*** presented at Reserve Bank of India sponsored Finance and Economic

Conference organized by International Management Institute, Kolkata on December 28 and 29, 2017

Jhelum Podder presented '*Development of Psychic Vacuum in the Absence of the (M)other.*' at the Indian Psychoanalytical Society before the Exploratory Committee of the International Psychoanalytical Association, on February 6, 2018

Research Projects by Teachers

Ranjita Dawn is currently working on an **UGC Minor Research Project** on ***A Study on the Impact of Attitude toward Mathematics on Mathematics Performance of Blind Students*** from 2017-2019 (Sanction No: F.PSW-086/15-16 (ERO))

Research Projects by Students

Project ***Does the presence of Narcissism and Alysithymic Traits contribute to Preoccupation with Social Media?*** has been completed under the guidance of Dr. Dinaz R. Jeejeebhoy by five third year honours students (Batch 2014-2017)

Project titled ***Gauging Eve: A Study of the Effect of Non-Verbal Cues on the Attitude towards Women*** has been undertaken by five third year honours students under the guidance of Ms. Jhelum Podder. The research project submitted and presented under the Research Cell programme of Loreto College in February, 2018

EXTENSION ACTIVITIES

NSS and Social Service

The NSS students in collaboration with the Social Service Society of Loreto College conducted 2 Blood Donation Camps in the College. The college was awarded Sabita Gupta Memorial Blood Donation Challenge Trophy for the maximum number of women donors from a women's college.

The annual **Slum Camp** by the NSS students from December 4-9, 2017 used creative ways in creating awareness on health and hygiene and environmental issues. A health check-up was also included in this camp for the residents of a neighboring slum. Young children were motivated to read; simple prizes were awarded for GK. **Aids Awareness Programme** was held on December 1, 2017. The Resource person was Mr. Puneet Bhattacharya, Assistant Professor, Department of Physical Education, Jadavpur University.

Every 3rd year student undertakes **compulsory Social Service** of 12 hours and presents a report on her learning and the impact the service has had on her. Homes for the Aged, Orphanages, Rural schools, Rainbow homes, Shishu Bhavan, Homes for the Abandoned at Kalighat, Shanti Dan

and Homes for the Disabled are served by the pupils.

The Social Service Society organized the **T. B. Seals Campaign** in collaboration with the West Bengal Tuberculosis Association in July 2017. The postal stamps were sold to spread awareness about Tuberculosis and the proceeds of the same were utilized by the under-privileged persons suffering from Tuberculosis. The Society Service Society received an award for this initiative by this organization in November 13, 2017. **Two Blood Donation Camps** was by the Social Service Society in collaboration with the Association of Voluntary Blood Donors, West Bengal and the Lions Blood Bank on August 23, 2017 and January 31, 2018 respectively. It was a success and with the support of 120 donors. Loreto College was **awarded** the **Shashi Bushan Ray Memorial Challenge Trophy**.

The Leadership Training Service Society (LTS) one of the most vibrant youth movements dedicated to the service of 'God and the World' organized the FEMINISIA, World Sparrow Day, International Day of Forests and Trees and World Water Day in March, 2018.

LTS helped with the organization of IGNITE: Winter Carnival which helped raised funds for the **Rural Library Project**.

International Women's' Day was marked by the felicitation of an LCM Award (Lakshmi Chatterji Memorial Award) to Mrs. Ruby Pal Chowdhury for her Life Long Empowerment of Women, March 9, 2018

Women's Cell

Students who successfully completed the class XII examination and wish to continue for Under-Graduate studies are admitted into Loreto College and enabled to complete their graduation in the General course.

The Alumnae Association of Loreto College

The Alumnae Association has tried to complete pervious projects undertaken. The thrust during the year has been to reach out to others in need beyond the boundaries of the college. All former students are encouraged to become members of the association and are warmly welcomed.

The Alumnae Association along with the students of the college organized an Open Day wherein women entrepreneurs and NGO's put up their wares and crafts for sale on December 9, 2017. Parents of the college students, Alumnae and well-wishers flocked to the college lawn on this day.

The Alumnae Association organized the Past Pupils Reunion on the first Saturday of February. It is 'home-coming' on this day for many former students of the college.

The Alumnae organised and International Conference, '***In Global Transit: The City as Refuge – Jewish Calcutta and Refugees from Hitler's Europe***' on 14-16 February, 2018.

As part of the celebration for 175 years of Loreto in South Asia, Loreto College Alumnae Association organised an **Inter-Loreto School Debate and Exhibition Debate** on 5 August, 2017.

Eight Loreto schools from Kolkata, Delhi, Shimla and Asansol participated in the debate chaired by Mr. Raju Raman for which the motion was 'Internet Should be Banned in Schools'. The best team award went to Loreto House, Kolkata while a participant from Loreto Convent, Delhi won the best speaker prize.

The school debate was followed by an exhibition debate with Dr. Reena Sen, Dr. Tilottama Tharoor, Ms. Sumedha Verma, Ms. Anindita Banerjee, Ms. Kanya Jaiswal and Dr. Krishna Sen as the speakers. The motion was '***Conventional Education Cannot Guarantee Empowerment***' and Mr. Derek O'Brien moderated the session; Mr. Jawhar Sircar was Chief Guest.

STUDENT VENTURES

Project ***Does the presence of Narcissism and Alyxithymic Traits contribute to Preoccupation with Social Media?*** has been completed under the guidance of Dr. Dinaz R. Jeejeebhoy by five third year honours students.

Two third year History Honours students won laurels in graduate students' seminar and paper presentation on the Centenary of the Bolshevik Revolution, Women's Christian College, Kolkata on November 10, 2017.

Inter-college student paper presentation on the theme ***Cities in History*** presided over by Dr. Suchandana Chatterjee on December 18, 2017.

A Third year History Honours student participated in a Panel Discussion on ***Bolshevism: 100 Years On***, organized by the History Society, Loreto College on November 25, 2017.

The W.E. Nature Society organized a presentation to commemorate '**Earth Day**', '**Water Day**' and '**Environment Day**.'

Faculty members are associated with various Academic and Professional Organizations.

RUSA

With humility, yet joy we would like to record that Loreto College along with 57 other colleges in West Bengal were awarded with RUSA (Rashtriya Uchchatarata Shiksha Abhiyan)

RUSA has helped considerably with repairs, renovation of the college building, increasing Teaching-Learning facilities to students, conversion of tutorial rooms into a Hostel for outstation lady students from financially-deprived-minority backgrounds, procurement some of photovoltaic Solar Panels, to add to those procured for CPE Phase II, installation of anti-theft gate in the Library, procurement of books for the Masters course in English.

Green Audit

The Green Audit of the college was successfully completed by the Centre for Environment and Development, Kolkata. The college has initiated the practice of vermicomposting which would be an effective way of managing waste generated within the campus.

BUDGET RECOMMENDED FOR THE CONTINUATION OF PHASE -III**UNDER THE SCHEME-CPE****PHASE III****Ref: DO No 21-59/2014 (E) Dated-06/01/2015**

Period : 01.04.2015 to 31.03.2020

Eligibility of the College - Rs. 50 lacs**Money Received : 37,60,000/-**

Non-Recurring (NR)Capital Assets-35			Expenses	Recurring ^o -Grant in Aid General -31		Expenses
SL.NO.	BUDGET HEAD	AMOUNT (Rs. In lakhs)	AMOUNT	BUDGET HEAD	AMOUNT (Rs. In lakhs)	AMOUNT
	Amount Received	3,500,000.00		Amount Received	260,000.00	
		BUDGET			BUDGET	
1	Lab Up-gradation	600,000.00	110,250.00	Lab Consumables	-	-
2	Language Lab Equipment	-	-	Software's	200,000.00	102,955.00
3	Teaching Aids	400,000.00	177,297.00	Internet Services	200,000.00	218,926.38
4	Library Automation	400,000.00	238,727.00	Maintenance of Equipments	100,000.00	158,784.00
5	Computer	600,000.00	608,575.00	Enrichment of teachers	300,000.00	107,231.00
6	Books & Journals	400,000.00	143,180.00	Remedial Teaching	200,000.00	214,750.00
7	Internet Connectivity	500,000.00	-	Women's Cell	200,000.00	213,515.00
				Kalakriti	100,000.00	32,165.00
8	UP-Gradation of Classroom/ Seminar Halls	500,000.00	498,290.00			
9	Any Other (Women's Cell)	100,000.00	46,575.00			
	TOTAL (NR)	3,500,000.00	1,822,894.00	TOTAL ^o	1,300,000.00	1,048,326.38

**HEADS OF DEPARTMENTS
2017 – 2018**

B.ED	-	Dr. Debika Guha
EDUCATION	-	Dr. Neeta Dang
ENGLISH	-	Mrs. Mangala G. Chakraborty
GEOGRAPHY	-	Mrs. Soma Ganguly
HISTORY	-	Mrs. Anindita Bandyopadhyay
POLITICAL SCIENCE	-	Mrs. Sharmila Mitra Deb
PSYCHOLOGY	-	Dr. Sayantani Chatterjee
ECONOMICS	-	Dr. Suranjana Mitra
DEAN OF GENERAL STUDENTS	-	Dr. Sujata Chowdhury
	-	Ms. Sanghita Sanyal
	-	Ms. Debasree Sinha
	-	Ms. Jheelam Poddar
	-	Dr. Sukanya Mitra
BENGALI	-	Mrs. Amrita Dasgupta
HINDI	-	Dr. Rakhi Halder
HUMAN RIGHTS (Teacher-in-Charge)	-	Ms. Druhi Dasgupta
JOURNALISM (Teacher-in-Charge)	-	Mr. Soumya Dutta
FILM STUDIES (Teacher-in-Charge)	-	Ms. Dipanwita Ghosh
MATHEMATICS (Teacher-in-Charge)	-	Mr. Moumita Sarkar
COMPUTER DEPT.	-	Ms. Chandrani Sengupta
LIBRARY	-	Ms. Papia Mukherjee

**LORETO COLLEGE
STAFF ADVISORS FOR SOCIETIES
2016 - 2017**

AICUF	-	Sr. Christine Coutinho
	-	Mrs. Ingrid Rozario
LTS	-	Dr. Neeta Dang
	-	Dr. Dinaz R. Jeejeebhoy
ART & CRAFT	-	Mrs. Archita Roy Biswas
	-	Dr. Sushma Sahai
GAMES	-	Dr. Ranjita Dawn
	-	Dr. Dinaz R. Jeejeebhoy
DEBATING	-	Ms. Sreeparna Dasgupta
	-	Ms. Debasree Sinha
DRAMATICS	-	Mrs. Papia Mukherjee
	-	Mrs. Krishnokoli Hazra
	-	Mrs. Anindita Bandyopadhyay
MEDIA SOCIETY	-	Mr. Soumya Dutta
	-	Mrs. Dipanwita Ghosh
ICT	-	Ms. Chandrani Sengupta
	-	Mr. Soumya Dutta
CINE SOCIETY	-	Mrs. Dipanwita Ghosh
	-	Mr. Soumya Dutta
EASTERN CULTURAL	-	Mrs. Alpana Goswami
	-	Mrs. Amrita Dasgupta
	-	Dr. Suranjana Mitra
	-	Ms. Sanghita Sanyal
SPICMACAY	-	Dr. Suparna Ghosh
	-	Ms. Jhelum Poddar
WESTERN CULTURAL	-	Dr. Sukanya Mitra

2017 -2018

	- Mrs. Sharmila Ray Kumam
	- Ms. Debasree Sinha
LITERARY	- Dr. Ranjana Banerjee
	- Mrs. Mangala G. Chakraborty
	- Ms. Sanghita Sanyal
W.E. NATURE	- Dr. Sumita Banerjee
	- Mrs. Archita Roy Biswas
	- Mrs. Kaustuva Bannerjee
LIBRARY SOCIETY	- Mrs. Papia Mukherjee
	- Ms. Bonny Ghosh
POLITICAL SC. SOCIETY	- Mrs. Sharmila Mitra Deb
HISTORY SOCIETY	- Ms. Sreejita Chakraborty
WOMEN'S CELL	- Mrs. U. Bubna
	- Mrs. Rekha
	- Dr. Sumita Banerjee
WOMEN'S STUDIES CELL	- Dr. Ranjana Banerjee
	- Dr. Suparna Ghosh
	- Ms. Srijita Chakraborty
NSS	- Mrs. Rupa Ghosh
	- Ms. Druhi Dasgupta
SOCIAL SERVICE	- Dr. Neeta Dang
	- Mrs. Sayoni Choudhuri Patra
	- Mrs. Sriparna Biswas
PSYCHOLOGY SOCIETY	- Dr. Sayantani Chatterjee
	- Ms. Jhelum Podder
JPIC / Extention Activities	- Sr. Christine Coutinho
	- Dr. Sumita Banerjee

LORETO COLLEGE
COMMITTEES – 2016 - 2017

1. **LIBRARY COMMITTEE**
- | | | |
|-------------------|---|--------------------------|
| LIBRARIANS | - | Mrs. Papia Mukherji |
| | - | Ms. Bonny Ghosh |
| EDUCATION | - | Dr. Neeta Dang |
| ENGLISH | - | Dr. Sukanya Das Gupta |
| POLITICAL SCIENCE | - | Dr. Sujata Chowdhury |
| HISTORY | - | Ms. Sreejita Chakraborty |
| GEOGRAPHY | - | Mrs. Soma Ganguly |
| ECONOMICS | - | Dr. Suranjana Mitra |
| PSYCHOLOGY | - | Dr. Sayantani Chatterjee |
| BENGALI | - | Mrs. Amrita Dasgupta |
| HINDI | - | Dr. Rakhi Roy Halder |
| MATHEMATICS | - | |
| JOURNALISM | - | Mr. Soumya Dutta |
| FILM STUDIES | - | Mrs. Dipanwita Ghosh |
| HUMAN RIGHTS | - | Ms. Druhi Dasgupta |
| COMPUTERS | - | Ms. Chandrani Sengupta |
| WOMEN'S STUDIES | - | Dr. Ranjana Banerjee |
2. **CALENDAR COMMITTEE ('17-'18)**
- | | | |
|--|---|--------------------------|
| | - | Dr. Ranjana Banerjee |
| | - | Dr. Sayantani Chatterjee |
| | - | Dr. Sukanya Mitra |
3. **ADMISSIONS COMMITTEE**
- | | | |
|--|---|------------------------|
| | - | Sr. Christine Coutinho |
| | - | Department Heads |
| | - | Mrs. Dorothy Das |
| | - | Mrs. Uttara Hazra |
| | - | Ms. Mary Naskar |
| | - | Ms. Donna Chung |
| | - | Mrs. Hena Ahmed |
| | - | Mrs. Ingrid Rozario |
| | - | Mrs. Kamal James |
4. **TIME TABLE COMMITTEE**
- | | | |
|--|---|-------------------------|
| | - | Mrs. Archita Roy Biswas |
| | - | Dr. Ranjita Dawn |
5. **WEBSITE/COMMUNICATIONS COMMITTEE**
- | | | |
|--|---|------------------------|
| | - | Ms. Chandrani Sengupta |
| | - | Ms. Sanghita Sanyal |

2017 -2018

- | | | |
|-----|--|---|
| 6. | UNFAIR MEANS, VIGILANCE,
ANTI RAGGING &
ANTI SEXUAL HARASSMENT
COMMITTEE, ICC INTERNAL
COMPLAINT CELL | <ul style="list-style-type: none"> - Mr. Soumya Dutta - Mrs. Hena Ahmed - Ms. Mary Naskar - Ms. Donna Chung - Sr. Christine Coutinho - Dr. Sayantani Chatterjee - Mrs. Sharmila Mitra Deb - Dr. Debika Guha - Ms. Nilanjana Banerjee - Mrs. Sayoni Choudhuri Patra - Dr. Ranjita Dawn - Ms. Bonny Ghosh - Mrs. Dorothy Das - Mrs. Hena Ahmed - Mr. Edwin Seddon - Student President - Student Vice President |
| 7. | OFFICERS-IN-CHARGE
UNIVERSITY EXAM 2016 | <ul style="list-style-type: none"> - Mrs. Archita Roy Biswas - Mr. Soumya Dutta |
| 8. | STAFF REPS 2016- 2017 | <ul style="list-style-type: none"> - Mrs. Alpana Goswami - Dr. Dinaz R. Jeejeebhoy |
| 9. | PUBLIC INFORMATION OFFICER
GRIEVANCE REDRESSAL OFFICER | <ul style="list-style-type: none"> - Dr. Aditi Dasgupta |
| 10. | REPORT WRITING COMMITTEE | <ul style="list-style-type: none"> - Mrs. Sarmila Mitra Deb - Dr. Sushma Sahai - Dr. Debika Guha - Ms. Chandrani Sengupta - Ms. Sanghita Sanyal - Ms. Donna Chung |
| 11. | BUILDING COMMITTEE | <ul style="list-style-type: none"> - Sr. Christine Coutinho - Mr. Subrata Paul - Mr. Partha Ranjan Das - Dr. Sukanya Dasgupta - Dr. Aditi Dasgupta - Mrs. Alpana Goswami - Dr. Debika Guha - Mr. Abdul Jawed - Mrs. Dorothy Das |

	-	Mr. Edwin Seddon
12. RESEARCH COMMITTEE	-	Dr. Aditi Dasgupta
	-	Dr. Sujata Chowdhury
	-	Dr. Suranjana Mitra
	-	Dr. Debika Guha
	-	Ms. Jhelum Poddar
	-	Dr. Sukanya Mitra
13. INFRASTRUCTURE MAINTENANCE	-	Mr. Edwin Seddon
	-	Mrs. Ingrid Rozario
	-	Mr. Siddhartha Sankar Dasgupta
	-	Class Four staff
14. NODAL OFFICER - AISHE	-	Principal
	-	Mrs. Hena Ahmed
15. COUNSELLOR, CAREER AND PLACEMENT OFFICER	-	Ms. Nilanjana Banerjee
	-	Mr. Soumya Dutta
16. ALUMNAE	-	Dr. Sumita Banerjee
	-	Ms. Anuradha Chatterji
17. PLANNING BOARD	-	Dr. Sujata Chowdhury
	-	Dr. Ranjana Banerjee
	-	Dr. Neeta Dang
	-	Mrs. Soma Ganguly
	-	Dr. Sukanya Dasgupta
	-	Ms. Bonny Ghosh
	-	Mr. Abdul Javed
18. HR & E CO-ORDINATOR	-	Ms. Druhi Dasgupta
19. SECURITY/CCTV	-	Mrs. Papiya Mukherjee
	-	Mrs. Alpana Goswami
20. PROVIDENT FUND COMMITTEE	-	Community Leader
	-	Sr. Christine Coutinho
	-	Mrs. Soma Ganguly
	-	Dr. Sukanya Dasgupta
	-	Dr. Sushma Sahai
21. AWARDS COMMITTEE	-	Mrs. Anindita Bandyopadhyay
	-	Mrs. Krishnokoli Hazra

2017 -2018

- Dr. Dinaz R. Jeejeebhoy
- Dr. Sayantani Chatterjee
- Mrs. Sayoni Choudhuri Patra
- Mrs. Archita Roy Biswas
- Mrs. Kaustuva Bannerjee
- Ms. Sreejita Chakraborty

LORETO COLLEGE KOLKATA
INTERNAL QUALITY ASSESSMENT CELL

PRINCIPAL	Sr. Christine Coutinho
CO-ORDINATOR	Dr. Ranjana Banerjee
CO-ORDINATING COMMITTEE	Mrs. Mangala G. Chakraborty Dr. Suranjana Mitra Dr. Suparna Ghosh Mrs. Anindita Bandyopadhyay Dr. Rakhi Roy Halder Dr. Debika Guha Dr. Sushma Sahai Mrs. Soma Ganguly Dr. Neeta Dang Dr. Sayantani Chatterjee
Non-Teaching Staff	Ms. Bonny Ghosh Mr. Abdul Javed Ms. Donna Chung
Technical Staff	Mr. Edwin Seddon
External Experts	Dr. Anita Dikshit Mrs. Kaveri Dutt
Advisors	Prof. Debashish Biswas
Alumnus	Mrs. Uma Ahmad Mrs. Noni Khullar Ms. Arshiya Gunni
Student Representatives	Student President Student Vice-President
Report Writing	Mrs. Sharmila Mitra Deb Dr. Sushma Sahai Dr. Debika Guha (B.Ed) Ms. Donna Chung

International Women's Day

20 years Celebration of Women's Cell

Kalakriti

Staff Development Seminar

Smart Board Classroom

B.Ed. Computer Lab

Security Gate – B.Ed. Library

B.Ed. Library

Computer Laboratory

Bar Code Machine

Library Books

Library - Scanner

CERTIFICATE

This is to certify that the data/information presented in the Annual CPE Report 2017-2018 is true and correct to the best of my knowledge and belief and the required documents will be provided to the UGC, as and when the same are called for.

Signature of the Principal of the College:

Place: Kolkata

Date: 26.03.2018

Seal of the College: