

**THE ANNUAL QUALITY ASSURANCE REPORT OF THE IQAC OF GOVT. CHAMPHAI COLLEGE
FOR THE YEAR 2008-2009.**

Name of the Institution and Address : Govt. Champhai College
P.O Champhai, Champhai District
Mizoram. Pin – 796321
Phone – 03831 234312
Fax – 03831 234312
Email – principalgcc@rediffmail.com
Website: www.champhaicollege.com

Year of Report : 2008 – 2009

P A R T - A

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

THE PLAN OF ACTION CHALKED OUT BY THE IQAC IN THE BEGINNING OF THE ACADEMIC YEAR 2008-2009 WERE AS FOLLOWS –

Basically the Annual Action plan for the year 2008-2009 had been framed under only four heads –

1. On Academic inputs:

- (a) To continue and accomplish works/projects under process or initiated during the last academic year based on the last Annual Action Plan of 2007-08 such as –
- (i) Strengthening of IQAC activities of the college;
 - (ii) Continuation on extension activities;
 - (iii) Participation of students in quality enhancement activities;
 - (iv) Participation in annual Inter-college sports; and
 - (v) Strengthening of NCC Unit of the college.
- (b) To implement student assessment of teacher in all Science subjects at the first instance.
- (c) To send out students of all practical bearing subject – Geography and other Science subjects for field studies.

2. On implementation of University academic calendar.

The college, being affiliated to Mizoram University, will strictly follow the academic calendar framed by the affiliating University.

The details of academic calendar is indicated below –

- | | | | |
|----|--|---|--|
| 1. | Admission* | - | Last Monday of April |
| 2. | Beginning of classes | - | 21 st April |
| 3. | Filling of Examination forms **- | | To be decided by the Examination Branch. |
| 4. | Winter Vacation | - | 20 th Dec. to 14 th Jan (25 days) |
| 5. | Last day of classes | - | 11 th February |
| 6. | Examination (Theory & Prac)- | | 16 th Feb. to 31 st March |
| 7. | Summer Vacation | - | 1 st April to 20 th Apr. (20 days) |
| 8. | Declaration of Results of 1 st And 2 nd year | - | By 30 th April |
| 9. | Declaration of Results of 3 rd year | | By 31 st May |

* Students will be given provisional admission in the next higher class

** Students eligibility to take the examination will be decided by the concerned colleges on the basis of attendance upto 11th Feb. Only eligible candidates will be issued the admit cards by the Principal of the concerned college.

Note: Affiliated Colleges will follow State Govt. List of Holidays

In addition to the above the college will hold internal Practice Examination some time in November/ December 2008 just before the winter vacation.

3. To initiate the process of introducing BCA and B.Com. courses of studies from the academic session of 2009-2010.

Subject to provision of 30 numbers of PC LAN Computers software and peripherals from NEC under the scheme of Computer Education during the current academic year it will be most potential to introduce BCA or B.Sc. Computer in the college, and at least steps will be taken to move the Govt. for the introduction of this professional course.

4. **On improvement of Science Department:**

I am happy to report that our college has been identified and our proposals approved under NER through its DST under FIST support programme. The quantum of support would be Rs 50,00,000/- and out of which it is anticipated that the 1st installment of Rs 20,00,000/- would be released during the current academic year. It would, therefore be possible to procure scientific instruments for the improvement of our Science departments.

THE OUTCOME ACHIEVED BY THE END OF THE ACADEMIC YEAR:

1. **On Academic inputs:** The outcome achieved on points (a) and (b) had not been upto the desirable extend even though the points and sub-points mention therein are for implementation and accomplishment on continuing process which will roll on in every successive academic years. The outcome achieved pertaining to point (c), we are happy to report that students of Geography and Science students had undergone Field Studies with the financial sanctioned received from the Govt. of Mizoram through Directorate of Higher & Technical Education, Mizoram Scholarship Board.
2. **On implementation of University academic calendar:** The college, being affiliated Mizoram University had followed the academic calendar framed by the Mizoram University as far as possible and the prescribed teaching days of 180 as incorporated in the academic calendar had also been followed.
3. **An attempt was put forth to initiate the process of introducing BCA and B.Com. courses of studies from the academic session of 2009-2010:** The outcome achieved regarding this particular action plan had been partly achieved. We are really happy to report that through the constant move and pressures from the college authorities, students and general public this college has been officially permitted by the Govt. of Mizoram to introduce BCA course of studies from the academic session of 2009-2010. We had also been given provisional affiliation to the new course introduced for a period of three years by the affiliating University. Currently, as many as 32 students were admitted in the 1st Semester course whereas the intake capacity is limited to 30 students. Proposal for creation of new post of lecturer for the department had been submitted to the Govt. and is now under active consideration of the Govt. Briefly stated, our attempt to introduce BCA course from the academic session of 2009-2010 has been fulfilled.
4. **On improvement of Science Department:** Whereas we were expecting at least Rs 20,00,000/- lakhs to be released as 1st installment of financial assistance from NER FIST package of DST New Delhi during the last academic year of 2008-2009, only an amount of Rs 5,00,000/- lakh was actually released to us for renovation of teaching laboratory including computer laboratory of the college. Accordingly we were able to arrange computer laboratory and also did renovation work of the existing teaching laboratories. We are really happy to have received such amount of financial grant from DST New Delhi through the Director, North East Institute of Science & Technology, Jorhat. The college had done a great deal of renovation work with procurement of some basic scientific instruments.

PART – B

1. **Activities reflecting the goals and objectives of the Institution:**
 - (a) Science faculty of the college is in the initial stage of development and expansion. Our cherished dream of providing more scientific instruments for upgradation and strengthening our science faculty had been started since last year with the financial assistance received from DST under FIST programme of Ministry of Science &

Technology, Govt. of India under the scheme “North-East Region Package support to undergraduate Colleges”. During the last academic year we receive Rs 5,00,000/- as 1st installment for setting up of Computer Laboratory and renovation of teaching laboratory. Accordingly, all works pertaining to establishment of computer laboratory and renovation of teaching laboratory had been undertaken and completed last year. We had installed seven numbers of desktop computers with provision of necessary software. We are expecting release of the same financial assistance from the same funding agency which is expected to come in a phase manner till such time the whole financial allotment of Rs 50,00,000/- is exhausted. With this financial perspective we are eagerly looking forward to a prospective future for our science faculty.

- (b) We are also happy to report the fact that our college, having been included for coverage under NEC’s computer education scheme for introduction of BCA, PGDA, B.Sc. Computer etc. had already received and installed 30 PC LAN (Computers, Software and peripherals) during the last academic year. The Govt. of Mizoram had also permitted to start BCA course of studies from the current academic session of 2009-2010 and the newly introduced course had also been provisionally affiliated to Mizoram University.

2. **New academic programme initiated (Undergraduate) :**

- (a) It is a well known fact that, the philosophy of education and its applications had been undergoing sea-changes at the turn of the 20th century. In fact, the very concepts of education are radicalized and revolutionized to introduce newer context in the new settings of the global scenario. This is largely due to the fact that technological processes in education have exacerbated innovative thinking in this field. The applications of technology too have been manifold, beginning from audio-video conferencing, interactive techniques too on line computer teaching. There is, therefore, a lot of demand for high quality vocational and professional courses within reasonable costs. It is in this context that this college is also committed to further this objective and initiative towards developing new professional course in this direction which would further give greater impetus to the present generation learner. Consequently, we had determined objective of introducing need based professional courses. As a first step, we have initiated and started BCA as a new academic programme in the undergraduate courses of the college from the current academic year of 2009-2010.
- (b) Under IGNOU regular centre, which has been hosted by the college since 2002, we had activated the following courses – BPP, B.A.; B.Com. MEG, CWED, CIG, CFN, CES, CTE, CCP, MPS, MAH. The total enrolment during last year stood at 128 in various courses.

Further, under IGNOU Convergence scheme we had activated two certificate courses such as CIC and CAFÉ during 2008-2009 with an enrolment of 6 in CIC and 6 in CAFÉ. In the current session of 2009-2010 we have targeted an enrolment of at least 50 students in various courses.

3. **Innovations in curricular design and transaction:**

Our College is affiliated to Mizoram University where curricular design and transaction are made by the University authorities through its Board of Under-Graduate Studies (BUGS) in various faculties to be carried out by affiliated Colleges. Even though curricular design is not within our jurisdiction, some of our faculty members were given appointments/assignments of the BUGS of the University in various disciplines to consider and design syllabus and curriculum

4. **Inter-disciplinary programme started:**

Besides hosting IGNOU regular centre under code No. 1910 the college has become a partner institution since August 2008 under the two streams of IGNOU study centres a number of courses have been activated during the last academic year. The courses activated under regular centre during the last academic session are BPP, B.A., B.Com., MEG, MAH, MPS, CTE. The courses activated under IGNOU Convergence are CIC and CAFÉ

5. **Examination Reforms implemented:**

Examination reforms are designed by the affiliating University which was followed and implemented in the college. Besides, internal examination used to be held every year at the approaching end of the academic year preceding the University examination. As usual Practice examination was held last year during the month of November.

6. **Candidates qualified NET/SLET/GATE etc.:**
Among the newly recruited contract lecturers, four of them had qualified NET and one Contract lecturer is having M.Phil. degree.
7. **Initiative towards faculty development programme:**
Same as as mention in Point No. 2 above.
8. **Total No. of Seminars/workshops conducted:**
No Seminar/Workshops conducted during the reporting period.
9. **Research Project:**
 - (a) **Newly implemented:**
 - (i) One faculty member, Dr D.N Harit, Head, Department of Zoology has undertaken Minor Research Project. His area of research is – **“Survey and status on faunal diversity of the state of Mizoram with special reference to Reptilian fauna of Champhai District of Mizoram and their status”**.
 - (ii) Another faculty member, Dr C.J George, Reader and head, Department of English has been appointed by Madurai Kamaraj University’s Directorate of Distance Education to guide an M.Phil. student (namely, Miss Lianzuali Colney of enrolment No.A7A6574225) on **“Mulk Raj Anand’s Untouchable: A study”**
 - (b) **Completed:**
As stated above (a) (i) Dr D.N Harit has completed his research project and has submitted his final report.
10. **Patents generated, if any:**
Nothing to report
11. **New collaborative research programmes:**
Nothing to mention
12. **Research grants received from various agencies:**
As stated in point No. 9 above, one faculty member Dr D.N Harit, Head, Department of Zoology has been undertaking Minor Research Project on **“Survey and status on the faunal diversity of the state of Mizoram, with special reference to the Reptilian fauna of Champhai District of Mizoram, and their status”** with the financial received from UGC amounting to Rs 80,000/-. In addition to this, financial grant amounting to Rs 1,00,000/- have been sanctioned by UGC vide No. F.5/28/2008-2009 (MRP/NERO) dt 31.3.2009 for undertaking another Minor Research Project on **“Systematic survey and Ecology on Tiger Beetles (Coleoptera; cicindelidae) in Mizoram, North East India”** which is to be undertaken by Dr d.N Harit, Department of Zoology.
13. **Details of research scholars:**
The college provided ample opportunities and facilities to the faculty members for undergoing research works. Eight faculty members had acquired doctorate degree while serving in the college. Presently we have two faculty member doing research leading to a degree of Ph.D as mentioned below-
 - (a) Shri C.Laldawngliana, Senior Lecturer, department of Chemistry to do research on **“Removal of heavy metal toxicants by using iron coated sand (ICS) and manganese coated sand (MCS) from aqueous medium”**.
 - (b) Shri Lalnunpuia, Senior Lecturer, department of Physics to do research on **“A studies of Relativistic effect of Photoemission in magnetic metals”**
14. **Citation index of faculty members and impact factor:**
It is in the process of compilation to be incorporated in the next Annual Quality Assurance Report.
15. **Honours/Award to the faculty:**
Nothing to mention
16. **Internal resources generated:**

The total amount of financial resources generated during the reporting period, that is, during the financial year of 2008-2009 amounted to Rs 3,33,504.00 from various heads as mentioned below –

(a) Admission fee	=	Rs 15,400.00
(b) Tuition fee	=	Rs 1,84,800.00
© Students' Union	=	Rs 23,100.00
(d) Games & sports	=	Rs 23,100.00
(e) Magazine	=	Rs 23,100.00
(f) Canteen rent	=	Rs 2,400.00
(g) Interest payment from loan	=	Rs 56,348.00
(h) License fee	=	<u>Rs 5,256.00</u>
Total	=	<u>Rs 3,33,504.00</u>

17. **Details of departments getting SAP, COSIST (ASSIST)/DST-FIST, etc.:**

As mentioned in point No. 1 above, financial support for improvement of Science faculty was received under DST-FIST programme. Science department especially Physics, Chemistry and Zoology department would get the real benefits out of the financial assistance under the programme. Of the total amount of Rs 50,00,000/- allocated to this college the 1st installment amounting to Rs 5,00,000/- has been released and utilized for the purpose for which it was sanctioned.

18. **Community Services:**

(1) The college through its NSS Unit has done a number of commendable community Services. The main activities during the year under report are as pointed out below-

- (a) A social work on cleaning the college campus was organized on 4th April 2008 in which NSS volunteers took the leading part.
- (b) Replacement and repair of water pipe line of the college was done on 18th April 2008. The college has its own water supply through gravitation. Some of the pipe lines had been rusted and broken through wear and tear and need replacement and repair. Hence, with the supervision and help of official from PHED Champhai Watsan Division, two Programme Officers and 35 NSS volunteers actively took part in the work.
- (c) Fire prevention works around the college campus was organized on 29.4.2008
- (d) On 9th May 2008, that is, on the onshoot of the monsoon/rainy season clearance of campus and clearance of side-drains within the campus was done on 9.5.2008
- (e) Green Mizoram Day was observed on 13.6.2008 by planting tree sapling at the college campus especially near the Girls Hostel and college canteen. All student volunteers, teaching and non-teaching staff were involved together happily.
- (f) A special programme on Disaster Management training under Disaster Management and Rehabilitation (DM&R) Champhai Branch was organized at the college campus on 31.7.2008. All volunteers and teaching staff were participated.
- (g) A special camping was organized during 13th – 22nd October 2008 at Keifangtlang, Champhai where construction of public urinals and awareness campaign on sanitation were done satisfactorily.
- (h) During the period from 20th – 29th October 2008 a special camping was organized in two villages simultaneously at Buangtlang village and Hmunhmeltha village mainly doing construction of rest sheds and awareness campaign on Natural Resources.
- (i) A special camp was organized again on 6th – 15th October 2008 at Tlangsam village. The activities undertaken were (a) Clearance of intake line for community water reservoir (b) cleaning street, etc.

(2) The college canteen was opened to public beside serving for students and staff of the college

(1) The college hall, that is, Auditorium-cum-Indoor stadium and also the basketball and volleyball courts were made accessible for the general public and the sporty boys and girls of the nearby villages.

13. **Teachers and officers newly recruited:**

During the last academic year we had six lecturers were appointed on contract basis and another nine members were provided as part-time lecturers by the Govt. we also have one Library Assistant appointed on contract basis.

14. **Teaching Non-teaching staff ratio:**
The teaching – non-teaching staff ratio stood at 49:18 (i.e., 49 teaching staff : 18 non-teaching staff)
15. **Improvement in the library services:**
The Govt. have provided us Library Assistant to assist the existing Deputy Librarian. It is, therefore, expected that improvement in library services would be made faster in all respects. With the appointment of a qualified Library Assistant, steps had already been initiated to improve the library services up to the level of computerizing and automating the library services.
16. **New books/journals subscribed and their cost:**
The college having been included under 2(f) and 12 (B) of the UGC Act, 1956, is eligible to apply financial grants from UGC. We are extremely happy to report that quite a number of library books – were purchased costing Rs 2,32,005/- during the reporting year.
17. **Courses in which student assessment of teachers is introduced and the action taken on student feedback:**
The meeting of teaching staff held on 5.6.2009 had already agreed students assessment of teachers and that the meeting also agreed to entrust the IQAC of the college for executing and doing the needful in this regard during the ensuing academic session of 2009-2010.
18. **Unit cost of education:**
The unit cost of education is very high. This is peculiar to all colleges in Mizoram. The unit cost of education the reporting year of 2008-2009 is Rs 1,15,955.00
19. **Computerization of administration and the process of admission and examination results, issue of certificates:**
So far no computerization
26. **Increase in the infrastructural facilities**
During the year under report the following infrastructural facilities have been provided –
(a) Installation of 30 PC LAN (Computers, Software and peripherals including furniture and other accessories)
(b) One white board and four green boards procured
(c) Six steel almirah and nine steel book cases procured
(d) Installed Broad band internet connection.
(e) One telephone connection and installation in computer laboratory
(f) Formation of computer laboratory with provision of seven numbers of computers with table and chairs and UPS and other accessories.
(g) Installation of A.C
(h) Commercial LPG connection for science laboratory
(i) Construction of two numbers of water tank.
27. **Technology upgradation:**
(a) Improvement in college website
(b) Installation of Broad band Internet connectivity
28. **Computer and Internet access and training to teachers and students:**
For official purposes and for the teaching staff we have our Internet connectivity on dial up system as well as Broad band connectivity.
29. **Financial aid to student:**
Subject to the rules and regulations governing the award of scholarship to the scheduled caste and scheduled tribe students, Tribal students of this college have been awarded post Matric Scholarship. The total amount of scholarship awarded to tribal students of this college during the reporting year of 2008-09 amounted to Rs 6,22,960.00. In addition to this there is also provision for awarding merit scholarships to meritorious and deserving students.
30. **Support from the alumni Association and its activities:**

Nothing to report.

31. **Support from the Parent Teacher Association and its activities**

Nothing to report.

32. **Health Services:**

Nothing to report

33. **Performance in Sports activities:**

Ample facilities are given to students in the field of Games and Sports. The College, under the supervision of members of sports committee used to organize regular Games and Sports activities, and also used to participate in the Inter-College sports sponsored and organized by the University and won prizes.

We are sorry to report the fact that, during the reporting period, we could not participate in the Inter-college sports organized by the Mizoram University last year. Mainly due to financial problem of the college. This is the second time the college failed to participate in the University Sports meet.

34. **Incentives to outstanding sportspersons:**

Proficiency Certificate were issued to outstanding sportsperson and that other things being equal, considerations were given to sporty boys and girls whenever selection were made for undergoing study tour/excursion.

35. **Students achievements and awards:**

The academic performance as reflected through the University examination results has shown that this college had been doing well compared with the overall University examination results

Pass percentage of B.A/B.Sc. final examination of Govt. Champhai College vis-à-vis Mizoram University are as shown below –

	<u>Mizoram University</u>	<u>Govt.Champhai College</u>
1. III B.A. 2006-7 Batch (Honours) Regular	91.07%	100%
2. III B.A 2006-7 Batch (General) Regular	89.52%	80%
3. III B.Sc. 2006-7 Batch (Hons) Regular	72.48%	57.14%

36. **Activities of the Guidance and Counseling Cell:**

In a small college like ours Guidance and Counseling of students have been constantly being done in course of day to day class teaching. Measures are afoot to set up a students guidance and counseling cell as per UGC norms if and when fund is received from UGC under Merged scheme.

37. **Placement services provided to students:**

No report.

38. **Development programmes for non-teaching staff:**

Training programmes have been constantly organized by the Govt. through Directorate of Higher & Technical Education and also by Administrative Training Institute (ATI) of the Govt. in which members of non-teaching staff have been detailed according to the requirements and need of the official. During the year under report, one UDC namely, Shri K.Lalthlengliana and one LDC, namely, Smt H.Lalawmpuii had undergone training on Accounts & Service matters.

The pays of all non-teaching staff had also been upgraded according to their eligibilities with consequential benefits in upgradation of their respective pay scales at appropriate stages respectively.

39. **Best Practices of the institution:**

(1) **Red Ribbon Club (RRC) of the College:**

The college has formed Red Ribbon Club which functioned as an information and counseling centre on HIV/AIDS awareness and problems concerning HIV and AIDS under the supervision of one Nodal Officer appointed among the teaching staff. Two Peer Educators have been selected from each class and membership enrolled on annual basis. A brief activities report for the year 2008-2009 are hereby highlighted

- (a) **Peer Educators:** In the reporting period, we have 11 (eleven) Peer Educators selected from each class to monitor the activities of the club in the college
 - (b) **Debate Competition:** A debate competition was organized during the college week on the motion – “In the opinion of the House, college students play a major role in preventing the spread of HIV/AIDS in the society”. The debators were selected from the three different houses of the student during the college week, one from each house in the treasury bench and one from each house in the opposition bench. The RRC had sponsored the competition spending Rs 1500/- for prizes and Rs 2500/- for refreshment.
 - (c) **Consultation Programme:** Considering the need of getting refreshment and retreat of the Peer Educators the RRC had organized a consultation programme for the Peer Educators on 6th October 2008 at the college Auditorium where papers were presented by resource person. The RRC spent Rs 1000/- for honorarium to resources person and Rs 1000/- for arranging refreshment.
 - (d) **Awareness campaign:** Awareness campaign among the students has been felt acutely necessary. Accordingly the RRC had organized the Awareness campaign programme on 10.10.2008 at the college Auditorium where resource persons were presented to have talked on the occasion. The RRC spent Rs 1000/- for honorarium to resource person and Rs 2500/- for arranging refreshment.
- (2) **The NSS Unit of the college** has done a number of commendable works as briefly listed below –
- (a) A social work on cleaning the college campus was organized on 4th April 2008 in which NSS volunteers took the leading part.
 - (b) Replacement and repair of water pipe line of the college was done on 18th April 2008. The college has its own water supply through gravitation. Some of the pipe lines had been rusted and broken through wear and tear and need replacement and repair. Hence, with the supervision and help of official from PHED Champhai Watsan Division, two Programme Officers and 35 NSS volunteers actively took part in the work.
 - (c) Fire prevention works around the college campus was organized on 29.4.2008
 - (d) On 9th May 2008, that is, on the onshoot of the monsoon/rainy season clearance of campus and clearance of side-drains within the campus was done on 9.5.2008
 - (e) Green Mizoram Day was observed on 13.6.2008 by planting tree sapling at the college campus especially near the Girls Hostel and college canteen. All student volunteers, teaching and non-teaching staff were involved together happily.
 - (f) A special programme on Disaster Management training under Disaster Management and Rehabilitation (DM&R) Champhai Branch was organized at the college campus on 31.7.2008. All volunteers and teaching staff were participated.
 - (g) A special camping was organized during 13th – 22nd October 2008 at Keifangtlang, Champhai where construction of public urinals and awareness campaign on sanitation were done satisfactorily.
 - (h) During the period from 20th – 29th October 2008 a special camping was organized in two villages simultaneously at Buangtlang village and Hmunhmeltha village mainly doing construction of rest sheds and awareness campaign on Natural Resources.
 - (i) A special camp was organized again on 6th – 15th October 2008 at Tlangsam village. The activities undertaken were (a) Clearance of intake line for community water reservoir (b) cleaning street, etc.

40. **Linkages developed with National/International, academic research bodies:**

The Principal, as head of the institution, is having several linkages with the affiliating University. He is appointed as member of University court, member of Academic Council of the University and member of the Executive council of the University.

Some members of teaching staff are also appointed as members of Board of Undergraduate Studies (BUGS) in their respective subject mainly for innovations in curricular design and revision in the respective subject.

41. **Any other relevant information:**

No report.

PART 'C'

Detail plans of the Institution for the next year (Annual Action Plan (AP) for the year 2009-2010)

I Introduction:

Govt. Champhai College recognizes and accepts the primacy of education as the key to all progress and development of human society. Accordingly, it gives topmost priority to the attainment of quality and excellence in education in all respects. It is, therefore, imperative that no efforts shall be spared to achieve this overall objective in terms of provision of adequate facilities for the college within the resources available at our disposal.

The college has a permanent affiliation and has been listed under 2(f) and 12(B) of the UGC Act as far back in 1987. This is the testimony that the college withstands the desired academic and administrative standards. The college is also the first college with science education in Mizoram to have a NAAC accreditation with Grade 'B' thereby included in the quality map of higher education in India. The college has reached its present shape and status due to dedicated team work of the teaching and administrative staff and constant support and encouragement from the Govt., UGC and contribution of the people of the region.

We are aware of that fact that the college is located in rural area, and caters mostly to very low ability and poor students in an atmosphere of very limited resources, lots of handicaps and many restrictions. But we take this fact not as a problem, but as an opportunity to build up on. The past experience shows that there are many advantageous points in this situation too. As the college catered to the academically starved remote region of the state over the year, it got serious and genuine response from the entire society, not to mention the students. Even today, high motivation of the students, about their seriousness about their studies and the overall urge towards learning remains a strong point of the college.

II Action Plan for 2009-2010:

Frankly speaking, the college is still very far from being established as an ideal institution as such, and at the same time, we have never had superficial claims of being so. We know our shortcomings and limitations. Nevertheless, there is a tremendous potential for further improvement and expansion.

The following Action Plans for 2009-2010 have been framed in view of the perspective dream of bringing the college for further progress and greater glory and also in view of the possible means that may be available at our disposal.

1. Construction of BCA laboratory building (Assam Type) for enhancement of intake capacity by utilizing UGC grant under Merged Scheme amounting to Rs 3,50,000/-
2. To submit proposals for construction of a standard Women's Hostel to UGC NER with detail estimate for the construction amounting to Rs 40,00,000/- and to initiate construction works if the proposal is accepted and fund release.
3. Attempt be made to fill up all vacant sanctioned posts and to have at least nine Contract lecturers and ten part-time lecturers in those departments where teaching works are handicapped by deficiency of teaching hands.
4. To pursue proposals for creation of at least one regular post of lecturer and permission to appoint at least three lecturers 'on contract' basis in BCA
5. To implement students' assessment of teachers in all departments.
6. To strengthen the Red Ribbon Club of the college
7. To participate in Mizoram University Sports Meet 2009
8. To send out students of all practical bearing subjects i.e., Geography and other Science subjects for Field studies.
9. To make incentive cash award to top ranking students at the college level as well as at the University level in the University examinations in all classes – I year, II year and III year B.Sc. (Honours & General) through voluntary contribution of fund by all regular and contract lecturers in all science subjects.

10. To submit application forms for extension of provisional affiliation of certain subjects to Mizoram University.
11. To continue and accomplish works/projects under process and initiated during the last academic year based on the last Annual Action Plan of 2008-2009.
12. To purchase more Science instruments through the financial support from NER through its DST under FIST support programme if and when sanction amount under phase – I amounting to Rs 10,00,000/- is received during the ensuing academic year of 2009-2010.
13. To publish another issue of the college prospectus.