

Criterion 2 - Teaching-learning and Evaluation

2.1 Student Enrollment and Profile

2.1.1 Average percentage of students from other States and Countries during the last five years

Response: 100

2.1.1.1 Number of students from other states and countries year wise during the last five years

2016-17	2015-16	2014-15	2013-14	2012-13
1745	2200	1364	1811	1745

File Description	Document
Institutional data in prescribed format	View Document

NO OF STUDENT				
2012-13	2013-14	2014-15	2015-16	2016-17
106	101	96	85	60

File Description	Document
List of students (other states and countries)	View Document

LIST OF OTHER STATE STUDENT

FirstName	MotherName	FatherName	Gender	studentType
ANANYA TIWARI	MANJU TIWARI	MADAN TIWARI	Female	Regular
ANKITA KUMARI	VISHANTI DEVI	DEVENDRA KUMAR RAY	Female	Regular
ANKITA SINGH	MANJU DEVI	DHARMATMA SINGH	Female	Regular
CHANDRA PRABHA KUMARI	LUXMI DEVI	BIRENDRA KUMAR	Female	Regular
DARSHANA KUMARI	USHA DEVI	SHRINIVASH SINGH	Female	Regular
DIVYANSHU RANJAN	SHARDA DEVI	RANJAN KUMAR	Female	Regular

Self Study Report – 2018 (Criterion – 2)

JUHI KUMARI	DHARMSHILA DEVI	KRISHNANAND PANDEY	Female	Regular
KAJAL KUMARI	RITA DEVI	SANTOSH TIWARI	Female	Regular
KAVITA KUMARI	SUMITRA DEVI	BABULAL RAM	Female	Regular
KHUSHBOO KUMARI	SHANTI DEVI	MUNNA PRASAD KESHRI	Female	Regular
KUMARI ADITI SINGH RATHOUR	RANJU DEVI	ARUN KUMAR SINGH	Female	Regular
KUMARI VINA MISHRA	VANDANA DEVI	MRITUNJAY MISHRA	Female	Regular
MADHUBALA KUMARI	KIRAN DEVI	JAY PRAKASH NARAYAN	Female	Regular
MANISHA KUMARI	MANJU DEVI	ARVIND KUMAR RAMAN	Female	Regular
MUSKAN KUMARI	SABITA DEVI	ANIL SINGH	Female	Regular
NAGMA PARVEEN	SALEHA KHATOON	MD JAKIR HUSSAIN	Female	Regular
NEELAM KUMARI	AASHA DEVI	BRAMESHVAR PAL	Female	Regular
NIDHI KUMARI	BINDU DEVI	SHYAM BIHARI CHAUBEY	Female	Regular
NUSRAT PARVEEN	SALEHA KHATOON	MD JAKIR HUSSAIN	Female	Regular
POOJA KUMARI	URMILA DEVI	RAMCHANDAR PAL	Female	Regular
PRITY KUMARI	DHARSHILA DEVI	RAMAVTAR TIWARI	Female	Regular
PRIYA SINGH	MEENA SINGH	DHANANJAY SINGH	Female	Regular
RANI KUMARI	MANJU DEVI	RAJENDRA SINGH	Female	Regular
RANI KUMARI	GITA DEVI	RAMANAND SAH	Female	Regular
RITU KUMARI	UMARAVATI DEVI	LALBAHADUR SINGH	Female	Regular
RIYA SINGH	SANGITA DEVI	DILIP KUMAR SINGH	Female	Regular
ROMA SINGH	KALAWATI DEVI	RAMLAL SINGH	Female	Regular
RUHEE KUMARI	ANITA DEVI	MANOJ SINGH	Female	Regular
SANJOO KUMARI	MADHURI DEVI	RAMJEE SAH	Female	Regular
SHILPI KUMARI	INDU SINGH	JAYENDRA SINGH	Female	Regular
SHRUTI KUMARI	SUSHMA DEVI	RAJESH SINGH	Female	Regular
SHULEKHA KUMARI	SHANTI DEVI	MAHENDRA PRASAD	Female	Regular
SUMATI KUMARI	SATI DEVI	MADAN PANDEY	Female	Regular
SUNITI KUMARI	SANGITA DEVI	NEBUL SINGH YADAV	Female	Regular
SWATI KUMARI	KULAVANTI DEVI	ANIRUDDHA SINGH	Female	Regular
SWEETY JAISWAL	NEERU JAISWAL	ANAND KUMAR JAISWAL	Female	Regular
TARA KUMARI	SARMILA DEVI	OMPRAKASH PANDEY	Female	Regular
UMARAWATI KUMARI	FULJHARI DEVI	RAJENDRA RAM	Female	Regular
ABHISHEK KUMAR CHAUBEY	MAMTA DEVI	NARENDRA CHAUBEY	Male	Regular
AJAY KUMAR SINGH	LALI DEVI	RAJVANSH SINGH	Male	Regular

Self Study Report – 2018 (Criterion – 2)

AJAY KUMAR TIWARI	SAROJ DEVI	KAMESHWAR TIWARI	Male	Regular
AJEET KUMAR	ABHA DEVI	AWADHESH SINGH	Male	Regular
AKHILESH SHARMA	CHANDRAMUKHI DEVI	GUPUT SHARMA	Male	Regular
AKHLAK ANSARI	JAIGUN BIBI	TAFJJUL ANSARI	Male	Regular
ALOK KUMAR	SHARMILA DEVI	RAMAKANT RAY	Male	Regular
AMIT KUMAR RAI	BABY DEVI	LORAN PRASAD RAY	Male	Regular
AMIT KUMAR SINGH	INDU DEVI	JAY NARAYAN SINGH	Male	Regular
ANIL KUMAR	SUNITA DEVI	MURALI BIND	Male	Regular
ANKIT KUMAR	ANITA DEVI	RAJBANSH DUBEY	Male	Regular
ARAV KUMAR	RANJU DEVI	TEZ PRATAP SINGH	Male	Regular
ARVIND KUMAR	PUTLA DEVI	VISHUNI RAM	Male	Regular
ARVIND TIWARI	PUSHPA DEVI	BIRENDRA TIWARI	Male	Regular
ASHUTOSH BAHADUR	DHARMSHEELA DEVI	ASHOK KUMAR SINGH	Male	Regular
AURANGJEB ALI	AMINA BIBI	SAMSHUDDIN MIYAN	Male	Regular
AVINASH MISHRA	URMILA MISHRA	UMA SHANKAR MISHRA	Male	Regular
BRIJESH YADAV	MAYA DEVI	KUNDAN YADAV	Male	Regular
CHANDAN KUMAR SHARMA	MALATI DEVI	SHIV KUMAR SARMA	Male	Regular
CHANDARBHAN KUMAR	SARSVATI DEVI	BABULAL PASWAN	Male	Regular
CHANDRAPRAKASH KUMAR	MALTI DEVI	ALGU RAM	Male	Regular
DHARMENDRA KUMAR	RAMKALA DEVI	SHANKAR PAL	Male	Regular
DURGESH KUMAR	LILAWATI DEVI	ASHOK CHAUDHARY	Male	Regular
GANESH DATTE TRIPATHI	DHARMASHILA DEVI	SUSHIL CHANDRA TIWARI	Male	Regular
GANPATI SHASTRI	SHAIL MISHRA	DEVEJENDRA NATH MISHRA	Male	Regular
GAURAV KUMAR SINGH	SANGITA DEVI	SATISH KUMAR SINGH	Male	Regular
GOVIND KUMAR	HIRA DEVI	PARAS NATH MALI	Male	Regular
HARSH PATEL	MANBHOUTA DEVI	SATYENDRA SINGH	Male	Regular
HARSHAVARDHAN RAVI	PRAMILA PRABHAKAR	VIDYA SAGAR PRABHAKAR	Male	Regular
HIMANSHU KUMAR SINGH	SEEMA DEVI	PRABHAKAR SINGH	Male	Regular
IJHAR ALAM	HASIBUN KHATUN	MD KALIMUDDIN	Male	Regular
JAY PRAKASH KUMAR	ASHA DEVI	JAGNARAYAN BARI	Male	Regular
KAMLESH SHARMA	ASHA DEVI	SANT BELASH	Male	Regular

Self Study Report – 2018 (Criterion – 2)

		SHARMA		
LALOO KUMAR	NIRMALA DEVI	JANGALI SAH	Male	Regular
MADHUKAR UPADHYAY	MANOJA DEVI	PRANAV KUMAR UPADHYAY	Male	Regular
MANISH KUMAR	LAL BACHAN DEVI	ARJUN SINGH YADAV	Male	Regular
MANISH KUMAR	ASHA DEVI	SRI NIWAS KESHRI	Male	Regular
MANISH KUMAR YADAV	BINDU DEVI	TEJVALI YADAV	Male	Regular
MANISH PANDEY	RITA DEVI	SHASHIKANT PANDEY	Male	Regular
MANJEET KUMAR RAY	MURAHAI DAVI	MAHENDRA PARATAP RAY	Male	Regular
MANNU KUMAR GUPTA	SHANTI DEVI	VINDHYACHAL SAH	Male	Regular
MANOJ CHAND KESHRI	MANORAMA DEVI	GIRIJA PRASAD KESHRI	Male	Regular
MD AFZAL AHMED	SHAMA PRAWEEEN	MD NESAR HASHMI	Male	Regular
MD IBRAN MIYAN	NAJMA BIBI	ALAUDDIN	Male	Regular
MD IRSHAD ALI FARUQUI	AMINA BEGAM	IRFAN FARUQUI	Male	Regular
MD SAMEER AHAMAD	GULSHAN BIBI	MD SALIM FARUQE	Male	Regular
MD YUSUF	ZARINA BEGUM	MD MASHIHU IAMA	Male	Regular
MONU KUMAR	PRAMILA KUNWAR	TRIVENI YADAV	Male	Regular
MOZAFFAR ANSARI	AMBIYA BEGAM	SAKIR ANSARI	Male	Regular
NAGENDRA SINGH	LILAVATI DEVI	RAMASHISH SINGH YADAV	Male	Regular
NEERAJ KUMAR	KAMLA DEVI	BIRENDRA SINGH	Male	Regular
NIRANJAN KUMAR YADAV	PREMSHILA DEVI	RAM NIWAS SINGH YADAV	Male	Regular
OMPRAKASH TIWARY	USHA DEVI	PARAMANAND TIWARI	Male	Regular
PANKAJ KUMAR	RENU DEVI	RANGI LAL SAH	Male	Regular
PAPPU KUMAR	TEJANI DEVI	YADU KEVAT	Male	Regular
PAWAN CHAUBEY	ARTI DEVI	ARVIND CHAUBEY	Male	Regular
PRADEEP KUMAR	KASTURI DEVI	KHATAI KEWAT	Male	Regular
PRAMOD KUMAR	ANNPURNA DEVI	NANDLAL YADAV	Male	Regular
PRANAV KUMAR SINGH	MANJU SINGH	DR VISHWANATH SINGH	Male	Regular
PRASHANT KUMAR	ANITA DEVI	BRIJMOHAN SINGH	Male	Regular
PRAVEEN YADAV	MEERA DEVI	JAI PRAKASH YADAV	Male	Regular
PRINCE KUMAR SINGH	PUSHPA DEVI	SHIVMURAT SI NGH	Male	Regular
RAHUL KUMAR	NILAM PANDEY	BIRENDRA PANDEY	Male	Regular
RAJ ABHIMANYU SINGH	SUDHA SINGH	SUDHIR SINGH	Male	Regular

Self Study Report – 2018 (Criterion – 2)

RAMBACHAN YADAV	LALMATI DEVI	SUBEDAR YADEV	Male	Regular
RAMPARVESH KUMAR	DULARI DEVI	KAPILDEV RAM	Male	Regular
RANJEET KUMAR	PHOOLKUMARI DEVI	BACHANAND SINGH	Male	Regular
RANJEET KUMAR	SANJU DEVI	JITENDRA KUMAR MEHATO	Male	Regular

2.1.2 Average Enrollment percentage (Average of last five years)

Response: 77.26

2.1.2.1 Number of students admitted year wise during the last five years

2016-17	2015-16	2014-15	2013-14	2012-13
1745	2200	1364	1811	1900

2.1.2.2 Number of sanctioned seats year wise during the last five years

2016-17	2015-16	2014-15	2013-14	2012-13
2335	2335	2335	2335	2335

File Description	Document
Institutional data in prescribed format	View Document

NO OF STUDENT

2012-13	2013-14	2014-15	2015-16	2016-17
2335	2335	2335	2335	2335

2.1.3 Average percentage of seats filled against seats reserved for various categories as per applicable reservation policy during the last five years

Response: 100

2.1.3.1 Number of actual students admitted from the reserved categories year wise during the last five years

2016-17	2015-16	2014-15	2013-14	2012-13
913	913	913	913	913

File Description	Document
Institutional data in prescribed format	View Document

NO OF STUDENT				
2012-13	2013-14	2014-15	2015-16	2016-17
913	913	913	913	913

2.2 Catering to Student Diversity

2.2.1 The institution assesses the learning levels of the students, after admission and organises special programs for advanced learners and slow learners

Response:

The college has many methods and events to assess the students in terms of knowledge and skills before the commencement of the programmes.

The members of the admission committee examine the ability and enquire the interest of the students in accordance with the subject selected by the students at the time of admission. Orientation programmes and coaching are conducted for the newly admitted students for coordinating and assessing their knowledge. Department conducts entry level test in interdisciplinary subjects to assess the students. The entry level assessment and performance of student are taken into account and concerned faculty members are intimated to cope-up with the knowledge and encouragement of programmes.

Coaching classes are conducted for slow learners to compete with advanced learners.

Self Study Report – 2018 (Criterion – 2)

The advanced learners are identified by their academic performance and achievements. Special guidance and consultations are given to the advanced learners to secure high percentage of marks in university examination.

The faculty members of the departments and the placement cell constantly encourage the advanced learners to write many competitive exams.

Advanced learners are also motivated to join in courses and priority is given to participate in intercollegiate competition and state/national level seminar.

Slow learners are identified through various tests and remedial classes are conducted to improve their academic knowledge.

2.2.2 Student - Full time teacher ratio

Response: 38.81

File Description	Document
Institutional data in prescribed format	View Document

STUDENT TEACHER RATIO			
YEAR	NUMBER OF STUDENT	NUMBER OF FULL TIME TEACHERS IN THE INSTITUTION	RATIO
2012-2013	1900	53	35.8
2013-2014	1811	53	34.2
2014-2015	1364	53	25.7
2015-2016	2200	53	41.5
2016-2017	1745	53	32.9

2.2.3 Percentage of differently abled students (Divyangjan) on rolls

Response: 1.65

2.2.3.1 Number of differently abled students on rolls

Response: 43

File Description	Document
Institutional data in prescribed format	View Document

NO OF DISABLE STUDENT	
YEAR	DISABLE NO OF STUDENT
2012-2013	41
2013-2014	37
2014-2015	32
2015-2016	25
2016-2017	43

2.3 Teaching- Learning Process

2.3.1 Student centric methods, such as experiential learning, participative learning and problem solving methodologies are used for enhancing learning experiences

Response:

The institution adopts methods more on students-centric to support structures in systems by teachers to develop skills in various learning process.

The institution concentrates much on introducing various modern techniques to make learning more effective for the benefit of students. The learning process is enriched and empowered by the practices which develop communication skills, listening skills, solving problems, improving knowledge, training and participation in various academic programmes which enable the students? lifelong learning.

Students are highly motivated to participate in seminars, workshops, conferences, study tours, projects, Science Exhibition, Group discussion, Guest Lectures, symposium, Quiz programmes and club activities to enrich the different learning methods.

The institution provides required infrastructural facility like resourceful, Internet, Netlab, Department library, fully equipped and digitalized central library providing reference books, magazines, laboratories with well equipped materials for improving and increasing technical

knowledge of students. With this wide range of gaining knowledge from the above mentioned learning processes, students prepare charts, models, present paper , publications,

Students Participate in extra-curricular activities like sports, Fine arts, Music, Dance, Yoga and cultural competition. These are the unique resources and provisions to develop skills like interactive learning, collaborative learning and independent learning among students.

2.3.2 Percentage of teachers using ICT for effective teaching with Learning Management Systems (LMS), E-learning resources etc.

Response: 79.1

2.3.2.1 Number of teachers using ICT

Response: 53

File Description	Document
List of teachers (using ICT for teaching)	View Document

NO OF TEACHERS USING ICT

NAME OF TEACHER

Dr. Anil Kumar
Dr. Satyendra Prasad Singh
Dr. Babban Prasad Singh
Dineshwar Kumar Singh
Dr. Radhe Shyam Singh
Jawahar Rai
Md. Mukhtar Alam
Dr. Uday Pratap Singh
Dr. Surendra Nath Singh
Jagannath Ray
Dr. Jitendra Kumar Singh
Renu Singh
B.K. Singh
Dr. Khadga Bahadur Singh

Self Study Report – 2018 (Criterion – 2)

Dr. Awadhesh Narayan Singh
Bachhan Singh
Dr. Anil Kumar Rai
Dr. Daya Shankar Singh
Dr. Shambhu Nath Singh
Dr. Gopal Goswami
Dr. Shyam Bihari Singh
Dr. Maya Singh
Dr. Geeta Singh
Angad Singh
Dr. Binod Lal Srivastava
Dr. Brajendra Narayan Singh
Paramatma Singh
Dr. Laxman Sharan Singh
Om Prakash Singh
Barrister Rai
Dr. Mahatim Singh
Dr. Mritunjay Singh
Dr. Shashi Kant Singh
Radhe Shyam Chaubey
DR. SANJAY KUMAR
SRI ABHISHEK KUMAR SINGH
SRI SANTOSH KUMAR SINGH
MISS SAHNILA PARVEEN
SRI UDAY KUMAR
SMT GARIMA SINGH
DR. BIRENDRA KUMAR PANDEY
SRI BRAHMA PRAKASH PANDEY
DR. ANAMIKA KUMARI
SMT NISHA KUMARI
SRI JAGRATH RAY
SRI MITHILESH KUMAR SHUKLA
SRI PANKAJ KUMAR GUPTA
DR. SAMBHU NATH SINGH
KHUSHBOO SINGH
SRI SHAIENDRA KUMAR

2.3.3 Ratio of students to mentor for academic and stress related issues

Response: 1.49

2.3.3.1 Number of mentors

Response: 1745

File Description		Document		
Year wise list of number of students, full time teachers and students to mentor ratio		View Document		
STUDENT TEACHER RATIO				
YEAR	NUMBER OF STUDENT	NUMBER OF FULL TIME TEACHERS IN THE INSTITUTION	RATIO	
2012-2013	1900	53	35.8	
2013-2014	1811	53	34.2	
2014-2015	1364	53	25.7	
2015-2016	2200	53	41.5	
2016-2017	1745	53	32.9	

2.3.4 Innovation and creativity in teaching-learning

Response:

The institution encourages faculty members of all departments to adopt the latest and innovative teaching methodology with ICT tools in teaching process. The faculty members are provided with LCD projectors, CD?s, Over Head Projectors, Audio- Visual facility, Computer with Internet facility to use in Teaching Learning process. Net lab and computer aided facility are installed to utilize in the Teaching method.

Students participate in class seminars, workshops, group discussions, debate, paper presentation, guest lectures and project work for the effective impact and impressive growth and development in the performance of students to achieve the academic excellence and improve their knowledge by the innovative practices.

The faculty members also adopt new and innovative approaches like assignments, exhibitions, paper presentation, participation in competitions, field trips, use of net lab and internship. The remarkable achievements and growth are envisaged among students by adopting constant and continuous innovative methods by the faculty members.

The institution gives priority to the competencies which are necessary for personal fulfillment and development, social inclusion, active citizenship and employment of the students. The

teaching learning methods are designed in such a way that they acquire communication skills, mathematical competency, basic competing in science and technology, digital competency, social and civil competency, sense of initiative and entrepreneurship, cultural awareness and expression and learning to learn.

The institution adopts cognitive approach in teaching/ learning process. This cognitive approach helps the students to think and develop their intelligent. The uses of pragmatic methods also help the teachers and students to enhance the teaching/ learning process.

2.4 Teacher Profile and Quality

2.4.1 Average percentage of full time teachers against sanctioned posts during the last five years

Response: 82.15

File Description	Document
Year wise full time teachers and sanctioned posts for 5 years	View Document

STUDENT TEACHER RATIO	
YEAR	SANCTIONED POST
2012-2013	65
2013-2014	65
2014-2015	65
2015-2016	65
2016-2017	65

2.4.2 Average percentage of full time teachers with Ph.D. during the last five years

Response: 9.78

2.4.2.1 Number of full time teachers with Ph.D. year wise during the last five years

2016-2017	2015-2016	2014-2015	2013-2014	2012-2013
3	15	3	2	3

File Description	Document
List of number of full time teachers with PhD	View Document

Self Study Report – 2018 (Criterion – 2)

and number of full time teachers for 5 years.

NO OF TEACHERS WITH Ph.D	
SL. NO.	NAME OF TEACHER
1.	Dr. Anil Kumar
2.	Dr. Satyendra Prasad Singh
3.	Dr. Babban Prasad Singh
4.	Dr. Radhe Shyam Singh
5.	Dr. Uday Pratap Singh
6.	Dr. Surendra Nath Singh
7.	Dr. Jitendra Kumar Singh
8.	Dr. Khadga Bahadur Singh
9.	Dr. Awadhesh Narayan Singh
10.	Dr. Anil Kumar Rai
11.	Dr. Daya Shankar Singh
12.	Dr. Shambhu Nath Singh
13.	Dr. Gopal Goswami
14.	Dr. Shyam Bihari Singh
15.	Dr. Maya Singh
16.	Dr. Geeta Singh
17.	Dr. Binod Lal Srivastava
18.	Dr. Brajendra Narayan Singh
19.	Dr. Laxman Sharan Singh
20.	Dr. Mahatim Singh
21.	Dr. Mritunjay Singh
22.	Dr. Shashi Kant Singh
23.	DR. SANJAY KUMAR
24.	DR. BIRENDRA KUMAR PANDEY
25.	DR. ANAMIKA KUMARI
26.	DR. SAMBHU NATH SINGH

2.4.3 Teaching experience of full time teachers in number of years

Response: 0.52

File Description	Document
------------------	----------

Self Study Report – 2018 (Criterion – 2)

List of Teachers including their PAN, designation, dept and experience details	View Document
--	-------------------------------

NAME	DESIGNATION	QUALIFICATION	PAN CARD	TEACHING EXPERIENCE (DATE OF JOINING)
Dr. Anil Kumar	Principal	M.A., Ph.D.	BCBPS8551C	12.01.1986
Dr. Satyendra Prasad Singh	H.O.D.	M.A., Ph.D.	BAZPS8731E	24.04.1986
Dr. Babban Prasad Singh	Asst. Prof.	M.A., Ph.D.	FTGPS5926D	02.07.1986
Dineshwar Kumar Singh	Asst. Prof.	M.A.	DVBPS9520J	21.10.1987
Dr. Radhe Shyam Singh	H.O.D.	M.A., Ph.D.	BARP56883H	02.07.1992
Jawahar Rai	H.O.D.	M.A.	BKCP9442J	23.01.1981
Md. Mukhtar Alam	H.O.D.	M.A.	BPGPA6479F	05.04.1989
Dr. Uday Pratap Singh	H.O.D.	M.A., Ph.D.	DHAPS2829P	01.12.1993
Dr. Surendra Nath Singh	H.O.D.	M.A., Ph.D.	BAZPS8727A	28.08.1979
Jagannath Ray	H.O.D.	M.A.	BAEPR3572F	01.10.1982
Dr. Jitendra Kumar Singh	Asst. Prof.	M.A., Ph.D.	BCJPS0960H	20.03.1986
Renu Singh	Asst. Prof.	M.A.	CGCPK1284	21.07.2009
B.K. Singh	Asst. Prof.	M.A.(SOC & CRIMINOLOGY)		30.11.1988
Dr. Khadga Bahadur Singh	H.OD.	M.A., Ph.D.	BFXPS2228M	29.01.1981
Dr. Awadhesh Narayan Singh	Asst. Prof.	M.A.	BEJPS9311A	01.03.1985
Bachhan Singh	Asst. Prof.	M.A.	DGNPS0907J	02.11.1987
Dr. Anil Kumar Rai	Asst. Prof.	M.A., Ph.D.	AHUPR6684E	15.01.1995
Dr. Daya Shankar Singh	H.O.D.	M.A., Ph.D.	BEJPS9310B	15.11.1980
Dr. Shambhu Nath Singh	Asst. Prof.	M.A., Ph.D.	BCMPS4947M	25.07.1988
Dr. Gopal Goswami	Asst. Prof.	M.A., Ph.D.	AEDPG7490M	02.01.1989
Dr. Shyam Bihari Singh	H.O.D.	M.A., Ph.D.	BCMPS4946L	29.09.1982
Dr. Maya Singh	Asst. Prof.	M.A., Ph.D.	DHAPS2510D	31.10.1987
Dr. Geeta Singh	Asst. Prof.	M.A., Ph.D.	APFPS4455K	25.02.1985
Angad Singh	Asst. Prof.	M. Phil	DODPS4622J	07.07.1992
Dr. Binod Lal Srivastava	H.O.D.	M.A.	CYPPS4372E	01.12.1979
Dr. Brajendra Narayan Singh	Asst. Prof.	M.A., Ph.D.	CAOPS8025H	15.10.1981
Paramatma Singh	Asst. Prof.	M.A.	EDNPS7509K	27.10.1980
Dr. Laxman Sharan Singh	H.O.D.	M.Sc., Ph.D.	AVOPS8093C	25.11.2003
Om Prakash Singh	H.O.D.	M.Sc.	CNPS0863P	24.10.1980
Barrister Rai	H.O.D.	M.Sc.	CFKPB5294N	20.03.1981
Dr. Mahatim Singh	Asst. Prof.	M.Sc., Ph.D.	BAZPS8724D	02.11.1987
Dr. Mritunjay Singh	H.O.D.	M.Sc., Ph.D.	AKQPS2349E	12.07.1993
Dr. Shashi Kant Singh	H.O.D.	M.Com., Ph.D.	BDKPS2999N	01.05.1986

Self Study Report – 2018 (Criterion – 2)

Radhe Shyam Chaubey	Asst. Prof.	M.Com.	BATPC1713Q	17.12.1988
DR. SANJAY KUMAR	HOD	M.SC., M.ED. PH.D.	BYHPK6352D	16. 05.2017
SRI ABHISHEK KUMAR SINGH	ASST. PROF.	M.A. M.ED.	JFQPS1303G	25.04.2013
SRI SANTOSH KUMAR SINGH	ASST. PROF.	M.SC. M.ED.	CDNPS5842J	
MISS SAHNILA PARVEEN	ASST. PROF.	B.ED. M.A. (EDU.)	DGFPP5162L	15.09.2016
SRI UDAY KUMAR	ASST. PROF.	M.A. M.ED.	AZUPK3066H	18.08.2016
SMT GARIMA SINGH	ASST. PROF.	M.SC. M.ED.	CDPPS0413M	16.05.2017
DR. BIRENDRA KUMAR PANDEY	ASST. PROF.	M.A. (EDU.) P.HD.	ATSP2061R	25.05.2017
SRI BRAHMA PRAKASH PANDEY	ASST. PROF.	M.A. M.ED.	CUSPP6584Q	25.05.2017
DR. ANAMIKA KUMARI	ASST. PROF.	M.A. NET PH.D.		01.05.2013
SMT NISHA KUMARI	ASST. PROF.	M.A. M.ED.		22.05.2017
SRI MITHILESH KUMAR SHUKLA	ASST. PROF.	M.A. M.ED.	GCIPS1301G	20.05.2016
SRI PANKAJ KUMAR GUPTA	ASST. PROF.	M.A. M.ED. NET		04.08.2016
KHUSHBOO SINGH	ASST. PROF.	M.COM, M.ED.	BLQPS2293R	05.07.2017
SRI SHAILENDRA KUMAR	ASST. PROF.	B.P.ED. M.P.ED.		02.08.2015
SRI AMIT KUMAR DINKAR	ASST. PROF.	MCA	ATCPD8537E	10.07.2012
SRI ABHAY KUMAR CHAUBEY	ASST. PROF.	MA ENGLISH	AXAPC0958Q	10.10.2013

2.4.4 Average percentage of full time teachers who received awards, recognition, fellowships at State, National, International level from Government, recognised bodies during the last five years

Response: 14.65

2.4.4.1 Number of full time teachers receiving awards from state /national /international level from Government recognized bodies year wise during the last five years

2016-2017	2015-2016	2014-2015	2013-2014	2012-2013
8	15	7	5	4

File Description	Document
Institutional data in prescribed format	View Document

NO OF TEACHERS WITH Ph.D

Self Study Report – 2018 (Criterion – 2)

NAME OF TEACHERS RECEIVING AWARDS FROM STATE/ NATIONAL OR INTERNATIONAL LEVEL	NO OF TEACHERS
Dr. Anil Kumar	26
Dr. Satyendra Prasad Singh	
Dr. Babban Prasad Singh	
Dr. Radhe Shyam Singh	
Dr. Uday Pratap Singh	
Dr. Surendra Nath Singh	
Dr. Jitendra Kumar Singh	
Dr. Khadga Bahadur Singh	
Dr. Awadhesh Narayan Singh	
Dr. Anil Kumar Rai	
Dr. Daya Shankar Singh	
Dr. Shambhu Nath Singh	
Dr. Gopal Goswami	
Dr. Shyam Bihari Singh	
Dr. Maya Singh	
Dr. Geeta Singh	
Dr. Binod Lal Srivastava	
Dr. Brajendra Narayan Singh	
Dr. Laxman Sharan Singh	
Dr. Mahatim Singh	
Dr. Mritunjay Singh	
Dr. Shashi Kant Singh	
DR. SANJAY KUMAR	
DR. BIRENDRA KUMAR PANDEY	
DR. ANAMIKA KUMARI	
DR. SAMBHU NATH SINGH	

2.4.5 Average percentage of full time teachers from other States against sanctioned posts during the last five years

Response: 16.92

2.4.5.1 Number of full time teachers from other states year wise during the last five years

2016-2017	2015-2016	2014-2015	2013-2014	2012-2013
16	13	12	7	7

Self Study Report – 2018 (Criterion – 2)

File Description	Document
List of full time teachers from other state and state from which qualifying degree was obtained.	View Document

NAME	DESIGNATION	QUALIFICATION
Dr. Anil Kumar	Principal	M.A., Ph.D.
Dr. Satyendra Prasad Singh	H.O.D.	M.A., Ph.D.
Dr. Babban Prasad Singh	Asst. Prof.	M.A., Ph.D.
Dineshwar Kumar Singh	Asst. Prof.	M.A.
Dr. Radhe Shyam Singh	H.O.D.	M.A., Ph.D.
Jawahar Rai	H.O.D.	M.A.
Md. Mukhtar Alam	H.O.D.	M.A.
Dr. Uday Pratap Singh	H.O.D.	M.A., Ph.D.
Dr. Surendra Nath Singh	H.O.D.	M.A., Ph.D.
Jagannath Ray	H.O.D.	M.A.
Dr. Jitendra Kumar Singh	Asst. Prof.	M.A., Ph.D.
Renu Singh	Asst. Prof.	M.A.
B.K. Singh	Asst. Prof.	M.A.(SOC & CRIMINOLOGY)
Dr. Khadga Bahadur Singh	H.O.D.	M.A., Ph.D.
Dr. Awadhesh Narayan Singh	Asst. Prof.	M.A.
Bachhan Singh	Asst. Prof.	M.A.
Dr. Anil Kumar Rai	Asst. Prof.	M.A., Ph.D.
Dr. Daya Shankar Singh	H.O.D.	M.A., Ph.D.
Dr. Shambhu Nath Singh	Asst. Prof.	M.A., Ph.D.
Dr. Gopal Goswami	Asst. Prof.	M.A., Ph.D.
Dr. Shyam Bihari Singh	H.O.D.	M.A., Ph.D.
Dr. Maya Singh	Asst. Prof.	M.A., Ph.D.
Dr. Geeta Singh	Asst. Prof.	M.A., Ph.D.
Angad Singh	Asst. Prof.	M. Phil
Dr. Binod Lal Srivastava	H.O.D.	M.A.
Dr. Brajendra Narayan Singh	Asst. Prof.	M.A., Ph.D.
Paramatma Singh	Asst. Prof.	M.A.
Dr. Laxman Sharan Singh	H.O.D.	M.Sc., Ph.D.
Om Prakash Singh	H.O.D.	M.Sc.
Barrister Rai	H.O.D.	M.Sc.
Dr. Mahatim Singh	Asst. Prof.	M.Sc., Ph.D.
Dr. Mritunjay Singh	H.O.D.	M.Sc., Ph.D.

Dr. Shashi Kant Singh	H.O.D.	M.Com., Ph.D.
Radhe Shyam Chaubey	Asst. Prof.	M.Com.
DR. SANJAY KUMAR	HOD	M.SC., M.ED. PH.D.
SRI ABHISHEK KUMAR SINGH	ASST. PROF.	M.A. M.ED.
SRI SANTOSH KUMAR SINGH	ASST. PROF.	M.SC. M.ED.
MISS SAHNILA PARVEEN	ASST. PROF.	B.ED. M.A. (EDU.)
SRI UDAY KUMAR	ASST. PROF.	M.A. M.ED.
SMT GARIMA SINGH	ASST. PROF.	M.SC. M.ED.
DR. BIRENDRA KUMAR PANDEY	ASST. PROF.	M.A. (EDU.) P.HD.
SRI BRAHMA PRAKASH PANDEY	ASST. PROF.	M.A. M.ED.
DR. ANAMIKA KUMARI	ASST. PROF.	M.A. NET PH.D.
SMT NISHA KUMARI	ASST. PROF.	M.A. M.ED.
SRI JAGRATH RAY	ASST. PROF.	M.A. B.ED.
SRI MITHILESH KUMAR SHUKLA	ASST. PROF.	M.A. M.ED.
SRI PANKAJ KUMAR GUPTA	ASST. PROF.	M.A. M.ED. NET
DR. SAMBHU NATH SINGH	ASST. PROF.	M.A. M.ED
KHUSHBOO SINGH	ASST. PROF.	M.COMM.ED.
SRI SHAILENDRA KUMAR	ASST. PROF.	B.P.ED. M.P.ED.

2.5 Evaluation Process and Reforms

2.5.1 Reforms in Continuous Internal Evaluation(CIE) system at the institutional level

Response:

Various measures are adopted to assess the achievements of students. The Examination pattern and the participation of students in academic performances and test evaluation are also assessed. The allocation of marks according to the University norms is 30 marks for Internal evaluation and 70 marks for External evaluation for theory examinations. The Internal Evaluation method is assessed by the staff members by motivating the students to attend regular classes, active participation and better interactions with teachers during the subject hours.

The Continuous Internal assessment of students is analyzed through assignments, test, quiz programmes, seminars, debates and discussion. Students are encouraged to participate in curricular and Extra-curricular, Competitions such as Inter departmental, oratorical competition, literary competition, cultural events and Annual sports meet. The Winners are awarded with prize, Shields, Gifts and certificates. This kind of encouragement motivates and creates confidence among students to participate in various competitions and bring laurels and fame to the college.

Projects are done as per the work plan. A minimum of 10 marks for UG in the formative assessment and 30 marks for UG in the summative assessment is fixed as passing minimum in

each subject.

Formative evaluation approaches:

- Assessment
- Attendance
- Seminars Tests
- Practicals

Summative evaluation approaches:

- Theory written Examination
- Practical Examination
- Project work

The institution follows major evaluation reforms of the Veer Kunwar Singh University, Ara, Bihar. The institution adheres strictly the norms for conducting internal and external exams. Central evaluation is conducted by the University for all affiliating colleges. The University provides a provision for the students to apply for revaluation, re-totaling and getting photo copies of answer scripts of the university examinations.

The University examination marks are intimated to the parents. Any reformation in model examination, internal test, model practical are carried out by the institution. Seminar, Group discussion, presentation and assignments are conducted to evaluate the performance of the students. Choice based credit system designed by the university is implemented by the institution.

2.5.2 Mechanism of internal assessment is transparent and robust in terms of frequency and variety

Response:

The College introduces the process of department evaluation to assess the teaching learning process, marks obtained in unit test, model examination, internal test by students and practical exam and other academic performances. The marks secured by the students in the test are informed both to the parents and students. The evaluation process and methods are communicated to all students by the department staff for their clear understanding in the beginning of the academic year.

The evaluation methods are done in all fields of academic performance of each department. Teachers are trained to understand the evaluation process and their teaching strategies are assessed and evaluated through feedback obtained from students. The IQAC also gathers suggestions from the feedback of the students and analyses the suggestions and informs the evaluated reports to the Principal and all faculty members for rectification and correction.

The Internal Assessment is done to the students on the basis of marks secured by them, academic

performance, attendance, participation in various curriculum, co-curricular, cultural, sports and extension activities. Test marks and their academic performances are displayed in the notice board and informed to the students well in advance to prepare and to initiate the students for more achievements and significant improvement during the last four years.

Behavioral Aspects:

- Orientation and personality development programme, various activities such as Self-help club activities, NSS, Rotract and YRC for the behavioral development.

Independent Learning:

- Independent learning enhanced with provided software skills, ICT tools and elective based skills.
- Digitalized library with INFLIBNET and DELNET.
- Internet facility, Audio-visual packages and English communicative lab.

2.5.3 Mechanism to deal with examination related grievances is transparent, time-bound and efficient

Response:

- The following mechanism is adopted to deal with the examination related grievances. The institution has Grievance Redressal Cell consisting of staff members. The students can represent their problems and grievances anytime for counseling and solving of their problems. Another mechanism, which helps the students to have a good rapport between the students and faculty members, is Tutor system and this system enables to discuss various problems of the students, their academic performance and personal issues the college union council member also represent the griveances, problems to the principals, HOD and the management. After the publicaiton of annual result by the Veer Kunwar Singh University, Ara student can abile the followings –
- Photocopies of Answer scripts Re-totaling of marks
- Supplementary Examination
- The College helps the students to communicate the grievances relating to the result withheld, change of marks which is time bound and efficient.

2.5.4 The institution adheres to the academic calendar for the conduct of CIE

Response:

The institution adheres to the academic calendar for the conduct of CIE. The academic year usually commences in the month of June and the academic activities of the college are planned by a committee consisting of Principal, HODs and senior faculty members.

Academic calendar is prepared by the committee stating all the activities that should be followed throughout the year. The calendar states the following events such as Faculty list, Teaching

schedule for each semester, Admission process, important events of academic year, working days and holidays, details of curricular and extra-curricular activities, committee members, dates of internal test, model examination, evaluation schemes, names of college students? union council, rules and regulations of the college and commencement of date of classes for each semester. The IQAC prepares the blue print of the college and initiate the system by internal evaluation of the departments and motivates the faculty members for innovative teaching plan.

2.6 Student Performance and Learning Outcomes

2.6.1 Program outcomes, program specific outcomes and course outcomes for all programs offered by the Institution are stated and displayed on website and communicated to teachers and students

Response:

Yes, the College has clearly stated the learning outcomes of students and staff members. The Continuous Internal Assessment mainly reveals the learning outcomes and Academic performance of students. Students learning outcomes can also be obtained by the marks secured in the university examinations. The arrear students are giving counseling to the improve their learning and academic performance by the staff members.

The mechanism of communication are website and newspaper. All the information related to students and teachers are uploaded on the college website and are also published in the Newspapers. Courses running in the college have appreciating outcomes. Students after completing their graduation.

2.6.2 Attainment of program outcomes, program specific outcomes and course outcomes are evaluated by the institution

Response:

The College has clearly stated the learning outcomes of students and staff members. The Continuous Internal Assessment mainly reveals the learning outcomes and Academic performance of students. Students learning outcomes can also be obtained by the marks secured in the university exams. The arrear students are given counseling to improve their learning and academic performance by the staff members.

Remedial classes are regularly conducted for the slow learners. Bridge courses are also conducted for the fresher's for the benefit of enhancing academic performance. Orientation programmes and faculty development programmes are also organized for the benefit of staff members. Discussions are made by the Principal, HODs and staff members regarding curricular programmes, academic programmes, methods to be implemented in terms with vision and mission of the institution.

Training is given to the faculty members to make them familiar with innovative methods like use of computers, technological resources like ICT, LCD, OHP, Projectors, Internet and orientation programmes. The Evaluation of learning process of students are assessed by presentation,

assignments, discussions and seminars. Students profile is maintained to enroll the academic activities and their performances. Students are exposed to the empowering programmes to develop various skills like scientific, higher education, potentiality and academic excellence.

All departments record the marks secured by the students in the tests conducted by the institution and the results of the university examination. These marks and results are displayed in the notice board. The records and the performance of the students are maintained by the concerned department. The progress report containing the marks of CIA test, Unit test, Model exam are sent to the parents.

The institution conducts frequent Parents-Teachers meet which paves way for both the teachers and parents to discuss about the academic performances and development of students. Feedback is also collected and the suggestions received from the parents are implemented for the future enhancement and development.

2.6.3 Average pass percentage of Students

Response: 77.09

2.6.3.1 Total number of final year students who passed the university examination

Response: 969

2.6.3.2 Total number of final year students who appeared for the examination

Response: 1257

File Description	Document
Institutional data in prescribed format	View Document

NAME OF PROGRAM	NO OF STUDENT APPEARING IN THE FINAL YEAR EXAMINATION					NO. OF STUDENT PASSED IN FINAL YEAR EXAMINATION				
	2012-13	2013-14	2014-15	2015-16	2016-2017	2012-13	2013-14	2014-15	2015-16	2016-2017
BA										
ENGLISH	12	5	10	7	14	12	5	10	7	12
HINDI	27	67	56	32	37	26	67	55	32	33
URDU	13	14	14	14	11	13	14	14	14	10
SANSKRIT	2	1	4	2	3	2	1	4	2	3
HISTORY	86	112	117	154	116	85	112	116	154	113
POLITICAL SCIENCE	30	41	57	70	60	28	41	57	70	59
GEOGRAP HY	141	137	157	251	190	136	137	156	251	175
SOCIOLOG	94	112	101	110	93	89	112	100	110	87

Self Study Report – 2018 (Criterion – 2)

Y										
PSYCHOLOGY	79	116	75	154	104	76	116	74	154	89
PHILOSOPHY	-	1	8	1	4	-	1	8	1	4
ECONOMICS	14	27	51	27	25	13	27	51	27	6
HOME SCIENCE	14	17	55	27	38	13	17	55	27	29
BSC										
ZOOLOGY	10	17	23	34	20	9	17	23	34	20
BOTANY	-	7	-	6	1	-	7	-	6	1
MATH	10	14	38	49	28	10	14	38	49	26
PHYSICS	6	16	38	78	33	6	16	38	78	29
CHEMISTRY	14	15	42	29	38	14	15	42	29	28
COMMERCE										
BCOM	119	164	195	184	164	116	164	188	184	163
BBA	12	14	21	10	5	12	14	20	10	5
BCA	35	-	31	17	9	35	-	31	17	9
BED	0	0	0	0	100	100	100	100	100	0

2.7 Student Satisfaction Survey

2.7.1 Online student satisfaction survey regarding teaching learning process

Response:

File Description	Document
Database of all currently enrolled students	View Document

NAME OF STUDENT	AADHAR / STUDENT ID NO	EMAIL	PROGRAMME NAME
NIKITA KUMARI	349256467300		BA-I
CHANDRAMANI PRAKASH	614018189299		BA-I
MANTU RAM	963089496597		BA-I
SUDHANSHU KUMAR PANDEY	864595200700		BA-I
BHARAT KUMAR	711753724994		BA-I
DEEPAK KUMAR	432801965931		BA-I
MICKY KUMAR	702648822289		BA-I

Self Study Report – 2018 (Criterion – 2)

MANJEET KUMAR SINGH	631031752153		BA-I
NEELAM KUMARI	928748724112		BA-I
PRADEEP KUMAR	724965423899		BA-I
RAHUL KUMAR	305887559519		BA-I
FAIZI NAAZ	832538755566		BA-I
AFREEN PRAVEEN	472617122516		BA-I
SALMA PRAVEEN	722155887645		BA-I
PRITI KUMARI	504482425206		BA-I
PARVATI KUMARI	686011600246		BA-I
CHANDA KUMARI	808074584373		BA-I
GUDIYA KHATUN	638932176091		BA-I
SONAM KUMARI	918014657015		BA-I
PRIYANKA KUMARI	754402104953		BA-I
PINTU BAITHA	734097295441		BA-I
VIKRANT KUMAR SAINI	760747806618		BA-I
ZAREEN KHATUN	754190374846		BA-I
SURYA KUMAR VISHWAKARMA	535621836320		BA-I
ANANT KUMAR RAM	838170982303		BA-I
MONU KUMAR	350901445075		BA-I
SANJEEV KUMAR	562662568836		BA-I
KALSUM PRAVEEN	816227150099		BA-I
SHASHANK	310531486115		BA-I
CHANDAN KUMAR	707426759205		BA-I
RAJNI KANT CHAUBEY	930769064149		BA-I
AMIT KUMAR	307802575909		BA-I
ANAND KUMAR	444682390553		BA-I
MUKESH YADAV	791506140450		BA-I
ABHISHEK SINGH	591162632199		BA-I
PRITI KUMARI	876091229769		BA-I
SHOBHA PANDEY	544659434719		BA-I
SAJIYA ERAM	557495279136		BA-I
NISHA KUMARI	232250032037		BA-I
TEJ NARAYAN SINGH	559734498161		BA-I
NITESH KUMAR	651883710523		BA-I
VED VYAS KUMAR	801975382586		BA-I
Haidar Ali	666225378689		BA-I
SUDHIR KUMAR	804749895130		BA-I
RAVI SHANKAR SHARMA	342043623364		BA-I
ANSHU YADAV	406055686860		BA-I
MANISH KUMAR	624552119629		BA-I

Self Study Report – 2018 (Criterion – 2)

SHRIRAM PAL	854301371859		BA-I
ROHIT KUMAR	548684933024		BA-I
AJIT PANDEY	516768595980		BA-I
AKASH KUMAR	171420687515		BA-I
PRIYANKA KUMARI	289104890933		BA-I
ASHRAF ALI	394099411142		BA-I
AFROZ ALI	876660128057		BA-I
PARVATI KUMARI	597179814345		BA-I
AMISHA KUMARI	721376699609		BA-I
JITENDRA YADAV	652907182686		BA-I
PRIYANKA KUMARI	204303664848		BA-I
ANITA KUMARI	428927086018		BA-I
KUMARI MAMTA KUMARI	204083899206		BA-I
SHARVAN KUMAR	262584749981		BA-I
RINA KUMARI	590387322866		BA-I
SANJU KUMARI	902457341004		BA-I
GAUDHI CHAUDHARI	784329657471		BA-I
MANTU KUMAR	450879295985		BA-I
PANKAJ KUMAR PRAJAPATI	752479234418		BA-I
KIRAN KUMARI	432768301417		BA-I
RUKMANI KUMARI	659845211115		BA-I
RAJNI KANT KUMAR	831869339441		BA-I
MADHURI KUMARI	331118436213		BA-I
NUSRAT JAHABANO	888411689451		BA-I
MANISH KUMAR	599067528890		BA-I
SONU KUMAR	855397907898		BA-I
KULDEEP YADAV	429095522722		BA-I
RAJU KUMAR	263126834025		BA-I
KUSHBOO KUMARI	513212205004		BA-I
BIRENDRA KUMAR	626057688559		BA-I
SANTOSH KUMAR	839971572410		BA-I
IBRAN ALI	853020505972		BA-I
AMIT KUMAR YADAV	684295515479		BA-I
KRISHNA KUMAR PANDEY	592005006368		BA-I
JULEE KHATUN	271739229692		BA-I
KUMARI MONIKA KUMARI	826022753155		BA-I
RIYAJ ALAM	728196931750		BA-I
AFROJ ALI	905558244040		BA-I

Self Study Report – 2018 (Criterion – 2)

PINTU KUMAR	278034755149		BA-I
ANIL KUMAR	206506633751		BA-I
MD RAJ ALI	647654246772		BA-I
JITENDRA SHARMA	558429680797		BA-I
GOPI KUMAR GUPTA	656703257525		BA-I
SHASHI KUMAR CHAUDHARI	976061227879		BA-I
SONU YADAV	887099978796		BA-I
PRINCE KUMAR SINGH	274492864283		BA-I
KUNDAN KUMAR SINGH	290931478517		BA-I
MAHESH KUMAR KESHARI	524079662111		BA-I
KUMARI MAHIMA KUMARI	540073390351		BA-I
NAVIN KUMAR	319339246752		BA-I
BRAJESH KUMAR	530055319940		BA-I
BIGAU YADAV	216321040136		BA-I
VINAY KUMAR YADAV	805339828805		BA-I
MANISH KUMAR	597582882132		BA-I
ARVIND KUMAR SHARMA	275063967541		BA-I
ANIL KUMAR	950721340338		BA-I
PRAVESH KUMAR RAI	237778278189		BA-I
RAVI SHANKAR SINGH	389303616569		BA-I
SHIV KUMAR	344803177341		BA-I
RINA KUMARI	869544520472		BA-I
JITENDRA KUMAR	686555061094		BA-I
SAVITA KUMARI	396145606807		BA-I
KUMARI POOJA KUMARI	912668047689		BA-I
AJAY KUMAR	429173156336		BA-I
KAJAL KUMARI	497368047253		BA-I
BABULAL KUMAR	570839744048		BA-I
LAXMINA KUMARI	329886940296		BA-I
LALU CHAUDHARI	425173764708		BA-I
ANAND KUMAR RAM	642734896527		BA-I
KIRTI AZAD	288177838564		BA-I
VISHWAJEET RAWAT	349452855690		BA-I
ROHIT KUMAR GUPTA	225673130469		BA-I
RAKESH KUMAR	401067301884		BA-I
BIBHA KUMARI	515678109281		BA-I
VIKASH KUMAR	472529979541		BA-I
HINA KHATUN	741286484693		BA-I
HARENDRA PRATAP	485854616751		BA-I

Self Study Report – 2018 (Criterion – 2)

SINGH			
JUHI KUMARI	796224000010		BA-I
AJAY KUMAR RAJAK	963151531440		BA-I
SURYADEV KUMAR SHAH	980669421773		BA-I
ROHIT SINGH	670925737305		BA-I
PANKAJ KUMAR TIWARI	204739408773		BA-I
ANCHAL KUMARI	368313791164		BA-I
KUMARI SAVITA KUMARI	579249563592		BA-I
ANJU KUMARI	980533388159		BA-I
KANCHAN KUMARI	778243219086		BA-I
SUNITA SHAKYA	856089497456		BA-I
CHINTU KUMAR	277190344648		BA-I
KRISHNA KUMAR	241464777151		BA-I
HANUMAN KUMAR	359934895143		BA-I
SANDEEP KUMAR	502303150873		BA-I
CHANDA KUMARI	228050058472		BA-I
SHANTI KUMARI	834255135840		BA-I
MANISH KUMAR MAURYA	359281301626		BA-I
MD SHAKIL RAIYN	809322264168		BA-I
MUKESH KUMAR	838341539404		BA-I
RAHUL PANDEY	527156681418		BA-I
DHARMAVEER PAL	969330142322		BA-I
PREMCHANDRA RAM	227987091347		BA-I
JITENDRA KUMAR	348343297544		BA-I
ABHISHEK KUMAR	678402941219		BA-I
PRIYANKA KUMARI	319846114378		BA-I
NITESH KUMAR	770034945642		BA-I
KUMARI SHIVANI SINGH	882856785730		BA-I
ANNU KUMARI	233489144752		BA-I
SWEETY KUMARI	781540772622		BA-I
JYOTI KUMARI	911088867223		BA-I
ANANT PANDEY	338583924276		BA-I
SAROJANI KUMARI	279560576250		BA-I
AMARENDRA KUMAR	417263324867		BA-I
RAUSHANI KUMARI	814247638836		BA-I
MD BELAL ANSARI	644362832513		BA-I
VIVEK YADAV	221583004240		BA-I
SONU KUMAR CHAURASIA	833078947611		BA-I
NAVIN KUMAR RAI	554402831530		BA-I
KUMARI PRIYANKA	451576126326		BA-I

Self Study Report – 2018 (Criterion – 2)

SHARMA			
DEVASHI KUMARI	588938493954		BA-I
NAJMIN PRAVEEN	392392627005		BA-I
RAUSHANI PRAVEEN	609755391197		BA-I
TAMANNA KHATUN	413318974129		BA-I
HIMANSHU CHAUBEY	879522642239		BA-I
JYOTI SINGH	726529149052		BA-I
SACHIN KUMAR PRAJAPATI	370243662882		BA-I
AAKASH KUMAR	206528652608		BA-I
PRADYUMN CHAUBEY	721226417950		BA-I
VISHAL KUMAR	459918983819		BA-I
ASHOK KUMAR	810808759714		BA-I
POONAM KUMARI	727751125894		BA-I
PARAMHANSH KUMAR RAM	308855275303		BA-I
PARAMHANSH YADAV	742373878512		BA-I
AKHILESH KUMAR YADAV	353452462008		BA-I
KUMARI NEHA KUMARI	858176579270		BA-I
INDU KUMARI	249921451305		BA-I
AMIT RANJAN	541934495774		BA-I
SWETA KUMARI BHARTI	679306544115		BA-I
AARIF SHEKH	638412296308		BA-I
DHANESHWARI KUMARI	794181131651		BA-I
POOJA DIXIT	573143487831		BA-I
AJAY KUMAR PASI	748821166379		BA-I
UPENDRA KUMAR	596476173658		BA-I
VIJAY KUMAR GUPTA	225066000801		BA-I
KUMARI NEHA PRAVIN	440142805356		BA-I
GAUTAM TIWARI	654973405076		BA-I
SONAM KUMARI	636844162680		BA-I
GULSHAN KUMAR SINGH	476910184737		BA-I
PRINCE KUMAR YADAV	248881424980		BA-I
JITU YADAV	899423665590		BA-I
PAVAN SINGH	224089764262		BA-I
PREM SHANKAR PANDEY	860067700815		BA-I
SUNIL PANDEY	978053160608		BA-I
DEEPAK KUMAR	302483739773		BA-I
JYOTI KUMARI	465622103355		BA-I
SHALINI KUMARI	303489775279		BA-I
SINDHU KUMARI	640367802454		BA-I
RAMESH KUMAR	936205651721		BA-I

Self Study Report – 2018 (Criterion – 2)

BRAJESH KUMAR	806770067818		BA-I
BALDUTT KUMAR YADAV	927762184069		BA-I
JYOTI PRAKASH SINGH	583030178877		BA-I
ASHOK KUMAR	686451648395		BA-I
ABHAY PANDEY	993122675963		BA-I
VIKASH KUMAR	482120950454		BA-I
SAJIYA BANO	766186248101		BA-I
NANDANI KUMARI	71969593		BA-I
AVINASH KUMAR	357907561140		BA-I
MAMTA KUMARI	356180677129		BA-I
VISHNU DAYAL SHARMA	923343408810		BA-I
MANNU KUMAR	675741759944		BA-I
KUNTI KUMARI	257469565737		BA-I
KUMARI SHOBHA BALA	252257549227		BA-I
SUNITA KUMARI	472352021499		BA-I
MUNNI KUMARI	662562268068		BA-I
RAJ KISHOR RAM	875993531224		BA-I
VINAY KUMAR	490956705553		BA-I
ANISH KESHARI	626223432948		BA-I
MD AFTAB ALAM	251399673678		BA-I
MIHIR KUMAR	462810132494		BA-I
SANTOSH KUMAR BHARTI	820579748932		BA-I
SANJU KUMARI	505467453888		BA-I
SHILA VERMA	563156801707		BA-I
SONAL KUMAR VERMA	627999807246		BA-I
SANJEEV KUMAR	579443207567		BA-I
RAVI PASWAN	983546052159		BA-I
RUBI KUMARI	652717732147		BA-I
PRABHAT KUMAR	669623263436		BA-I
MANOJ KUMAR PASWAN	299324070086		BA-I
CHANDRA PRAKASH MISHRA	242322044777		BA-I
SUBHAM KUMAR	202097922794		BA-I
KUMARI PRITI SINGH	553271748483		BA-I
JAWAHAR LAL MAURYA	658656273061		BA-I
SITA KUMARI	473659131120		BA-I
KUMARI SONAM KUMARI	356216541930		BA-I
SONU KUMAR	772286458516		BA-I
PRIYA KUMARI	401813602815		BA-I
CHHOTU KUMAR	848020187372		BA-I
VIKASH SHARMA	548118357653		BA-I

Self Study Report – 2018 (Criterion – 2)

AKHILESH KUMAR	849827250611		BA-I
NIRANJAN KUMAR	393917476676		BA-I
NAND KISHOR SINGH	333858041901		BA-I
AJIT KUMAR GUPTA	457865116827		BA-I
KULJEET KUMAR	963231909775		BA-I
SATYENDRA KUMAR	730235322941		BA-I
GULSHAN KUMAR	390025303099		BA-I
MD ASHFAK	845591847175		BA-I
SATISH KUMAR YADAV	375227964976		BA-I
RAHUL KUMAR	445511168135		BA-I
ABHISHEK KUMAR	281453315917		BA-I
KAUSHALYA KUMARI	891225976049		BA-I
SUJEET KUMAR	295882770824		BA-I
SAHINA KHATUN	705978744868		BA-I
SANATAN KUMAR TIWARI	694468267830		BA-I
SANTOSH KUMAR	629271264625		BA-I
MINTU KUMAR YADAV	646478006341		BA-I
SANJEEV KUMAR	830947239316		BA-I
RAGHVENDRA KUMAR DUBEY	907625011568		BA-I
BINDISH PAL	772827509241		BA-I
ARBAJ AHMAD	365083370443		BA-I
BHAGWAN KHARWAR	531027958796		BA-I
SWETA KUMARI	682554221876		BA-I
VINITA KUMARI	408908601940		BA-I
KAJAL KUMARI	721356662124		BA-I
CHANDRAMA KUMAR	770708575686		BA-I
VISHAL KUMAR	971130138933		BA-I
AJAY PRAKASH SHARMA	639719724339		BA-I
KHUSHBOO NISHA	613394922615		BA-I
LUCKY KUMARI	486852978296		BA-I
RAJAY KUMAR	844034036866		BA-I
AMIT KUMAR	422352981371		BA-I
GAUTAM KUMAR	327440067292		BA-I
AMRIT KUMAR	508825459429		BA-I
SANDEEP KUMAR	463302924090		BA-I
YOGESHWAR SINGH YADAV	366164734300		BA-I
PINKI KUMARI	315550271600		BA-I
SAHIBA KHATUN	372445929158		BA-I
AFRID ALI	469043737598		BA-I

Self Study Report – 2018 (Criterion – 2)

SAINI YADAV	477295860876		BA-I
SRIKANT PRASAD SINGH	748166542775		BA-I
MUNIB KUMAR BHARTI	707055619365		BA-I
VINOD KUMAR	350908993853		BA-I
DEEPAK KUMAR	331285390298		BA-I
ABHISHEK KUMAR	592389818851		BA-I
SONU KUMAR	597845523461		BA-I
MANISH KUMAR	806429138272		BA-I
SAROJ KUMAR	714448824919		BA-I
ARUN KUMAR	927112799683		BA-I
SUNNY KUMAR	718217022047		BA-I
SAVITA KUMARI	674472503755		BA-I
ANNU MAURYA	599527850255		BA-I
VICKY KUMARI	448313707462		BA-I
RAVI KUMAR	534242967584		BA-I
JAY PRAKSH KUMAR	602843388786		BA-I
CHINTU KUMAR	976931538601		BA-I
VIKASH KUMAR	764902412358		BA-I
NITISH KUMAR	992460723542		BA-I
SHIV KUMAR	330580898813		BA-I
PRINCE KUMAR SINGH	328811318425		BA-I
AZAD ANSARI	971371356901		BA-I
ASHIF JAUHAR	423527688440		BA-I
PRADEEP KUMAR BHARTI	368175267607		BA-I
VAKIL ANSARI	495947476080		BA-I
SATYENDRA YADAV	954920154544		BA-I
AMIT PAL	713188773487		BA-I
SOMU KUMAR SINGH	863650287706		BA-I
DINESH KUMAR	798410058578		BA-I
GEETA KUMARI	280065803183		BA-I
RINKI KUMARI	299477499432		BA-I
CHANCHAL KUMARI	317460405432		BA-I
TUNTUN KUMAR NISHAD	241063822173		BA-I
RUCHI KUMARI	644984176115		BA-I
SAURABH PANDEY	393773556201		BA-I
ANIL KUMAR	315265765055		BA-I
PREMCHAND KUMAR	758612555477		BA-I
SINDBAJ ALI	211862577535		BA-I
SONU KUMAR	721423961800		BA-I
HIMANSHU SINGH	281287561638		BA-I
RUCHI KUMARI	796809741204		BA-I

Self Study Report – 2018 (Criterion – 2)

SHABINA KHATUN	897454809430		BA-I
KUMARI SHILA KUMARI	499032036024		BA-I
RAHUL	407551284036		BA-I
DEEPAK KUMAR GUPTA	501048615933		BA-I
CHITIJ KUMAR SETH	536493855437		BA-I
MOHIT KUMAR	856771102372		BA-I
SUBHAM KUMAR	489292346536		BA-I
ADARSH KUMAR	597409943044		BA-I
PRIYANKA KUMARI	676256224437		BA-I
ABHISHEK KUMAR	878169059488		BA-I
RAHUK JAIKAR	773881379533		BA-I
RANJEET SINGH	454036598652		BA-I
GEETA KUMARI	393225342270		BA-I
YADAV YASHAKT	869134796080		BA-I
AKHILESH KUMAR SINGH	761514883604		BA-I
KUNDAN KUMAR	350954915986		BA-I
KRISHNA KUMAR	313141695635		BA-I
CHANDAN KUMAR	947221428617		BA-I
AARTI KUMARI	973093027979		BA-I
KANHAIYA KUMAR	825255559933		BA-I
PIYUSH RAJ	712210196039		BA-I
SURENDRA PAL	200041591117		BA-I
SANJU KUMARI	746582442123		BA-I
MANISH SINGH KHARWAR	534699493402		BA-I
DIKSHA SINGH	282136505625		BA-I
MRIDUL UPADHYAY	312011391567		B.Sc I
KUMARI ANSHU RIYA	231658679249		B.Sc I
KUMARI DEEP SHIKHA	375412676838		B.Sc I
NAZ PARVEEN	206105178312		B.Sc I
POOJA KUMARI	696956929778		B.Sc I
ARVIND KUMAR	675807024339		B.Sc I
RAJU KUMAR	728392756230		B.Sc I
KRISHNACHAND	412294866952		B.Sc I
VIDYASAGAR SHARMA	410701379119		B.Sc I
INDRA BAHADUR SINGH	220911092653		B.Sc I
JYOTI KUMARI	816061321234		B.Sc I
BHUPENDRA KUMAR	730487514822		B.Sc I
VIKAS SINGH	599576753445		B.Sc I
DEVENDRA TIWARI	953911868165		B.Sc I
KOMAL KUMARI	594226026874		B.Sc I

Self Study Report – 2018 (Criterion – 2)

KUMARI SUSHMA KUMARI	601197401423		B.Sc I
SONAM KUMARI	829011887192		B.Sc I
AKASH KUMAR GUPTA	612049105812		B.Sc I
AMIT KUMAR	454760208683		B.Sc I
ABHISHEK TIWARI	704755456372		B.Sc I
ANAND KUMAR PANDEY	272386689084		B.Sc I
SHUBHAM KUMAR GUPTA	486722622906		B.Sc I
INDRAJEET YADAV	876503125540		B.Sc I
NITISH KUMAR SINGH	391925433003		B.Sc I
SAHIL PATEL	489515460695		B.Sc I
VINIT KUMAR	746146053766		B.Sc I
PRINCE TIWARI	469317838556		B.Sc I
ARADHNA SINGH	368335249225		B.Sc I
RAGINI SINGH	896723982505		B.Sc I
MD IRFAN ANSARI	629037696775		B.Sc I
RATAN KUMAR	224953997478		B.Sc I
NITESH KUMAR	652179856351		B.Sc I
SINDHU VARDHAN	219830796940		B.Sc I
AMIT KUMAR	473051181289		B.Sc I
RUCHI KUMARI	567561051239		B.Sc I
SHILPA KUMARI	780272645201		B.Sc I
RAVISHANKAR KUMAR	754052419585		B.Sc I
VIKAS KUMAR KHARWAR	275799645891		B.Sc I
VIKAS KUMAR	647468148135		B.Sc I
MONU KUMAR GUPTA	748813569035		B.Sc I
RAJESH KUMAR	341037501765		B.Sc I
RAMPRAVESH SINGH	279093793525		B.Sc I
KIRAN KUMARI	389166657404		B.Sc I
VISHWA JIT KUMAR	748149006466		B.Sc I
ANKITA KUMARI	509933985414		B.Sc I
RAMESH KUMAR	846604484634		B.Sc I
VIVEK YADAV	535936550772		B.Sc I
NEETU KUMARI	907595411870		B.Sc I
SUNITA KUMARI	408360423100		B.Sc I
KUMARI RAUSHANI PASWAN	380321835297		B.Sc I
SEEMA KUMARI	459486904695		B.Sc I
VISHWAJIT SINGH	676066988009		B.Sc I
NANDAN TIWARI	451198050629		B.Sc I
PRADUMAN PRASAD	458854147463		B.Sc I

Self Study Report – 2018 (Criterion – 2)

VIKAS SINGH	601776991906		B.Sc I
CHANDAN KUMAR	943960683431		B.Sc I
AJIT KUMAR	470452883044		B.Sc I
SUDHIR KUMAR SINGH	906456333375		B.Sc I
PRABHAT SINGH	866527607624		B.Sc I
SANJIT KUMAR SINGH	723270544689		B.Sc I
ROHIT KUMAR YADAV	980556130098		B.Sc I
SHEETAL KUMARI	989409107332		B.Sc I
VINOD KUMAR	841109010643		B.Sc I
MANJIT KUMAR	732073314305		B.Sc I
SONU KUMAR	697647582335		B.Sc I
AAKIB AFTAB	741929086787		B.Sc I
REHAN RAZA	967117375973		B.Sc I
SANDIP YADAV	858174662022		B.Sc I
PRINCE KUMAR	318746983786		B.Sc I
SHAKLAN ARSHAD	480234341756		B.Sc I
SUNIL KUMAR	873749668977		B.Sc I
PRITI KUMARI	364723579356		B.Sc I
MANISH KHARWAR	350078335379		B.Sc I
VIKASH KUMAR YADAV	634127535231		B.Sc I
AKANSHA KUMARI	754116059916		B.Sc I
SALIN KUMAR GUPTA	430470192790		B.Sc I
HIRA LAL KUMAR	322587797081		B.Sc I
GOVIND KUMAR	720787529005		B.Sc I
AJAY KUMAR	413353791994		B.Sc I
ARCHANA KUMARI	874998848272		B.Sc I
KIRAN KUMARI	494051406850		B.Sc I
NAZUK KUMARI	331674711900		B.Sc I
UDAL KUMAR	805325093563		B.COM I
MD DANISH RAIN	824225862443		B.COM I
NAZIYA PARVEEN	670036537258		B.COM I
SAVA PARVEEN	236815347543		B.COM I
AKSHAY KUMAR SINGH	416022484203		B.COM I
NEERAJ KUMAR	475047794519		B.COM I
PRIYA MAURYA	448150074999		B.COM I
DINDAYAL TIWARI	538239202724		B.COM I
PALTU YADAV	334052376577		B.COM I
KETAN KUMAR	307091676309		B.COM I
SUDHIR KUMAR	846589142120		B.COM I
DHARMENDRA KUMAR	977504257134		B.COM I
SIMRAN KUMARI	857279835955		B.COM I

Self Study Report – 2018 (Criterion – 2)

RUKSANA KHATUN	809559867309		B.COM I
MD RUSTAM SHAH	559636253958		B.COM I
SATYENDRA KUMAR PASI	384905303065		B.COM I
KR SONAM KUMARI GUPTA	396389050240		B.COM I
ASHISH BAHADUR SINGH	711468062054		B.COM I
ANAND KANAUIYA	919441708114		B.COM I
MD AURANGJEB AHMAD	477962920153		B.COM I
SHASHISHEKHAR PANDEY	929568926472		B.COM I
VINIT PANDEY	731395616730		B.COM I
SONU KUMAR	776726980016		B.COM I
KUMARI RIYA KUMARI	942223408491		B.COM I
TAIMUR SHAH	238771946395		B.COM I
RAVI PRAJAPATI	956977202876		B.COM I
PRADUM KUMAR KESHARI	669129970990		B.COM I
KUMARI POOJA SINGH	328563773840		B.COM I
ISHU KUMAR SINGH	303227163809		B.COM I
AMIT KUMAR	307858156638		B.COM I
ANIL KUMAR	672872298152		B.COM I
RAHUL KUMAR SINGH	536776283537		B.COM I
DHARMRAJ KUMAR	339656049465		B.COM I
SANJIT YADAV	788607683391		B.COM I
BEAUTY KUMARI	955940211603		B.COM I
RITESH	405497880160		B.COM I
VIKAS KUMAR	637451017363		B.COM I
DIVAKAR TIWARI	220787040656		B.COM I
SRIRAM VISHWAKARMA	833703392915		B.COM I
ABHISHEK PANDEY	585751230593		B.COM I
NITAM	956241670008		B.COM I
MAYA KUMARI	746981879661		B.COM I
CHANCHALA KUMARI	255320882171		B.COM I
SANDEEP KUMAR	952115719172		B.COM I
SARITA KUMARI	995344392037		B.COM I
ABHISHEK KUMAR	420575845852		B.COM I
NISHANT KUMAR	283420367743		B.COM I
LALKESH KUMAR	335602896283		B.COM I
ANAND MOHAN PANDEY	848412330619		B.COM I
ARCHANA KUMARI	342527798320		B.COM I
ANAND MOHAN SHARMA	350163736455		B.COM I
AMITABH KUMAR	654134398481		B.COM I
ANKIT KUMAR SINGH	972628888890		B.COM I

Self Study Report – 2018 (Criterion – 2)

ALOK UPADHYAY	563455207129		B.COM I
RAVI KUMAR	913926720179		B.COM I
MAMTA KUMARI	915452221954		B.COM I
JYOTI KUMARI	615694360902		B.COM I
AKASH KUMAR	804298832773		B.COM I
RAHUL KUMAR	212909392757		B.COM I
PRIYANKA KUMARI	770964539425		B.COM I
SUNITA KUMARI	951048201461		B.COM I
RIKKI KUMARI	761315101850		B.COM I
GANESH KUMAR	231935301286		B.COM I
Bhanu Pratap Singh	M	bhanusingh10178@gmail.com	B.Com-II
Neha Kumari	F	anshukumari9505@gmail.com	B.Com-III
Richa Singh	F	richasin9572@gmail.com	B.Com-III
Pragati Gupta	F	gpragati774@gmail.com	B.Com-I
Bhola Singh	M	bks73071@gmail.com	B.Com-II
Shah Hussain	M	alamkhan03081998@gmail.com	B.Com-II
Kavita Kumari	F	kavita73710@gmail.com	B.Com-II
Sima Kumari	F	simakumarijai@gmail.com	B.Com-II
Shashi Shekhar Pandey	M	shashishekharpandey0214@gmail.com	B.Com-I
Gopi Verma	M	gopi725495@gmail.com	B.Com-I
Rubi Kumari	F		B.Sc (Chemistry)
Shilpa Kumari	F		B.Sc (Chemistry)
Monu Kumar Gupta	M		B.Sc (Chemistry)
Aakib Aftab	M		B.Sc (Chemistry)
Sunil Kumar	M		B.Sc (Chemistry)
Pooja Kumari	F		B.Sc (Physics)
Raju Kumar	M		B.Sc (Physics)
Abhishek Tiwari	M		B.Sc (Physics)
Vishwajeet Kumar	M		B.Sc (Physics)
Kiran Kumari	F		B.Sc (Physics)
Kumari Anshu Riya	F		B.Sc (Botany)
Kumari Deepshikha	F		B.Sc (Botany)
Jawahar Ram	M		B.Sc (Botany)
Soni Kumari	F		B.Sc (Botany)
Amrita Kumari	F		B.Sc (Zoology)
Nitu Kumari	F		B.Sc (Zoology)
Shama Praveen	F		B.Sc (Zoology)

Self Study Report – 2018 (Criterion – 2)

Tarannum Praveen	F		B.Sc (Zoology)
Sahil Patel	M		B.Sc (Zoology)
Archna Kumari	F		B.Sc (Zoology)
Mridul Upadhyay	M		B.Sc (Math)
Vidya Sagar Sharma	M		B.Sc (Math)
Amit Kumar	M		B.Sc (Math)
Rahul Kumar	M		B.Sc (Math)
Rita Maurya	F		B.Sc (Math)
Shobha Pandey	F	vibhapa2001@gmail.com	B.A (English)
Harshita Singh	F	harshitasinghmoh@gmail.com	B.A (English)
Gudiya Khatun	F	guriyakhatun756202@gmail.com	B.A (English)
Sonam Kumari	F	kumarisonam031@gmail.com	B.A (English)
Jit Raj	M		B.A (English)
Anamika Kumari	F		B.A (English)
Saurabh Sharma	M		B.A (Hindi)
Jyoti Kumari	F		B.A (Hindi)
Pooja Kumari	F		B.A (Hindi)
Raj Kumar Gupta	M		B.A (Hindi)
Priti Kumari	F		B.A (Hindi)
Anand Pandey	M		B.A (Sanskrit)
Anat Pandey	M		B.A (Sanskrit)
Bandana	F		B.A (Sanskrit)
Gyanish Upadhyay	M		B.A (Sanskrit)
Ankur Upadhyay	M		B.A (Sanskrit)
CHHAVI RAM	M		B.A (Sanskrit)
BRAJESH TIWARI	M		B.A (Sanskrit)
RAM DULAR RAM	M		B.A (Sanskrit)
AARTI CHAUBEY	F		B.A (Sanskrit)
Aarti Chaubey	F		B.A (Sanskrit)
Arvind Kumar	M	namarivijay@gmail.com	B.A (History)
Pooja Kumari	F		B.A (History)
Soni Kumari	F		B.A (History)
Akhilesh Kumar	M		B.A (History)
Priya Kumari	F		B.A (History)
Chitra Kumari	F		B.A (Economics)
Shashi Kala Kumari	F		B.A (Economics)
Sonu Kumar Yadav	M		B.A (Economics)
Jitendra Kumar Gond	M		B.A (Economics)

Self Study Report – 2018 (Criterion – 2)

Sarfaraj Ahmad	M		B.A (Economics)
Julee Khatun	F		B.A (Sociology)
Sweety Kumari	F		B.A (Sociology)
Priyanshu Kumar	M		B.A (Sociology)
Soni Kumari	F		B.A (Sociology)
Dharmendra Kumar	M		B.A (Pol. Sc.)
Sandhya Kumari	F		B.A (Pol. Sc.)
Neha Kumari	F	bhanusingh10178@gmail.com	B.A (Pol. Sc.)
Raushan Kumar	M	anshukumari9505@gmail.com	B.A (Pol. Sc.)
Sujit Kumar	M	richasin9572@gmail.com	B.A (Phiosophy)
Jitendra Kumar Gond	M	gpragati774@gmail.com	B.A (Phiosophy)
Nidhi Bansal	F	bks73071@gmail.com	B.A (Phiosophy)
Afreen Praveen	F	alamkhan03081998@gmail.com	B.A (Psychology)
Paramhansh Yadav	M	kavita73710@gmail.com	B.A (Psychology)
Amit Ranjan	M	simakumarijai@gmail.com	B.A (Psychology)
Priyanka Kumari	F	shashishekharpandey0214@gmail.com	B.A (Home Sc.)
Madhuri Kumari	F	gopi725495@gmail.com	B.A (Home Sc.)
Heena Khatun	F		B.A (Home Sc.)
Zareena Khatun	F		B.A (Urdu)
Ashraf Ali	M		B.A (Urdu)
Sahana Praveen	F		B.A (Urdu)
Anjani Kumari	F		B.A (Geography)
Priyanka Kumari	F		B.A (Geography)
Jitendra Yadav	M		B.A (Geography)
Anshu Yadav	M		B.A (Geography)
Ashutosh Kumar	M		B.A (Geography)
Ajit Kumar	M		B.A (Geography)
Mithun Kumar	M		B.Ed.
Mukesh Kumar	M		B.Ed.
Pratibha Kumari	F		B.Ed.
Safeena Praveen	F		B.Ed.
Vikash Kumar	M		B.Ed.
Pallavi Kumari	F		B.Ed.
Ajay Kumar Gupta	M		B.Ed.
Sanjeev Kumar	M		B.Ed.
Homa Jeb	F		B.Ed.
Kanhaiya Kumar	M		B.Ed.
Raushan Kumar	M		B.Ed.
Diwakar Pal	M		B.Ed.
Pritam Kumar	M		B.Ed.

Self Study Report – 2018 (Criterion – 2)

Nargish Parveen	F		BCA
Neelu Singh	F		BCA
Mahesh Singh	M	vibhapa2001@gmail.com	BCA
CHITRA KUMARI	F	harshitasinghmoh@gmail.com	
SHASHIKALA KUMARI	F	guriyakhatun756202@gmail.com	
SONU KUMAR YADAV	M	kumarisonam031@gmail.com	
JITENDRA KUMAR GOND	M		
SHILPI KUMARI	F		
SARFRAJ AHMAD	M		
SONALI SINGH	F		
GUDIYA KUMARI	F		
ANJALI KUMARI	F		
RINKU KUMARI	F		
POOJA KUMARI	F		
NITU KUMARI	F		
POONAM KUMARI	F		
MANISH KUMAR GUPTA	M		
UMESH KUMAR BHARTI	M		
PARMANAND SHARMA	M		
DHARMENDRA KUMAR	M		
SANDHYA KUMARI	F		
NEHA KUMARI	F		
VIBHA KUMARI	F	namarivijay@gmail.com	
REENA SINGH	F		
MINA KUMARI	F		
ROSHAN KUMAR	M		
VIVEK JAISWAL	M		
AJIT SRIVASTAVA	M		
UJWAL KUMAR SINGH	M		