

Evaluative Report of the Department of Home Science

1. Name of the Department – Home Science
2. Year of Establishment – 1988
3. Is the Department part of the faculty of the university? – No
4. Names of Programs offered (UG, PG, M.Phil, Ph.D. Integrated Masters, Integrated Ph.D. D.Sc. D.Lit. etc) – MA, PhD, D.Lit.
5. Interdisciplinary programmes and departments involved – Yes
6. Courses in collaboration with other universities, industries, foreign, institutions, etc. – No
7. Details of programme discontinued, if any, with reasons – No
8. Examination System – Semester
9. Participation of the department in the courses offered by other departments – Yes
10. No. of teaching posts sanctioned, filled and actual.

	Sanctioned	Filled	Actual (CAS & MPS)
Professor	1	0	0
Associate Professor	1	0	6 MPS
Asst. Professor	4	0	4 MPS
Others	5		

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D.	No. of M.Phil.	No. of D.Lit
Dr. (Mrs) Reshma Xalxo	M.A, Ph.D	Assoc. Professor	Extension education and Food preservation	23	6	0	0

Dr. M. Mishra	M.A, Ph.D.	Assoc. Professor	Food and Nutrition	35	3	0	0
Dr. (Mrs) Seema Dey	Ph.D., D.Litt	Assoc. Professor	Home Management	26	3	0	0
Dr. Manju Kumari	M.A, Ph.D., D.Litt	Assoc. Professor	Extention education	23	6	0	0
Dr. Asha Kumari Prasad	M.H.Sc, Ph.D.	Assoc. Professor	Human Development	23	3	3	0
Dr. Asha Kumari	M.A, Ph.D., NET Qualified	Assoc. Professor	Child Development and Nutrition	23	5	4	0
Dr. (Mrs) Prabha Nag	M.A, Ph.D.	Asst. Professor	Extension education	23	3	0	0
Dr. Meenakshi Akhouri	M.A, B.ED, Ph.D.	Asst. Professor	Food and Nutrition	23	5	0	0
Dr. Anumati Kumari	M.A, Ph.D.	Asst. Professor	Food and Nutrition	20	3	3	0
Dr. Asha E.M Toppo	M.A, Ph.D.	Asst. Professor	Food and Nutrition	20	4	0	0

12. List of senior visiting fellows, adjunct faculty, emeritus professors

– Dr. Nilu Sinha and Dr. Pramila Prasad

13. Percentage of classes taken by temporary faculty

– None

14. Programme-wise student Teacher Ratio.

Course	Student	Teacher
M.A.	25	1
M.A.	8	1
M.Phil.	10	1
Ph.D.	11	1

15. No. of Academic support staff & administrative staff.

Non Teaching Staff	Sanctioned	Filled	Actual
Support Staff (Technical)	3 Class III Staff	0	0
Administrative Staff	5 Class IV staff	0	0

16. Research thrust areas as recognized by major funding agencies

– UGC-Nutrition and Human Development

17. Number of faculty with ongoing projects from (a) National (b) International funding agencies & (c) Total grant received. Give the name of funding agencies, project title & grants received project wise.

Name of Faculty	Funding Agency	Total Grant Received (Rs)	Project Title
1. Dr. Urmila Sinha	U.G.C. (Major)	6,13,200	Jharkhand mein sawayam sahay samuh kaad hayan-Ranchi zilla Angaraa prakhand aur Simdegah zile ke Jaldegah prakhand ke Vishay sandarv mein
2. Dr. Asha Kumari	U.G.C. (Major)	10,21,201	Development and evaluation of health mixfood products from quality protein maize for pre-school children to overcome malnutrition (PEM) in Palamu district Jharkhand state
3. Dr. Manju Kumari	U.G.C. (Major)	12.16,201	Mahila bal vikash mein gairsarkari sangathan ki bhumika – Jharkhand ke Vishay sandarbh mein
4. Dr. Prabha Nag	U.G.C. (Minor)	1,54000	Use of chemical pesticides and insecticides in vegetable crop production by the farmers in the sub-urban parts of Ranchi city and awareness amongst them regarding its effect on human health

18. Inter-institutional collaborative projects & associated grants received

- (a) National Inter-Institutional Collaborative Projects – None
- (b) National Inter-Institutional Collaborative Project's Grants Received – None
- (c) International Inter-Institutional Collaborative Projects – UNICEF with collaboration & Deptt. of Home Sc. R.U & Health Deptt. of Jharkhand state
- (d) International Inter-Institutional Collaborative Project's Grants Received – Rs 98500

19. Department projects funded by DST-FIST, UGC-SAP/CAS, DPE, DBT, ICSSR, AICTE, etc; total grants received

- (a) Departments Project Funded by – ICSSR
- (b) Total Grants Received – Rs. 550000

20. Research facility center with

- (a) **Research Facility with State Recognition** – None
- (b) **Research Facility with National Recognition** – Research Facility with National Recognition- BIT Mesra, XISS Ranchi, Tribal welfare Research Institute, B.A.U Ranchi.
- (c) **Research Facility with International Recognition** – None

21. Special research laboratories sponsored by/ created by industry or corporate bodies – None**22. Publications**

Name	No. of Papers: National	No. of Papers: International	Mono-graphs	Chapters in Books	Edited Books	Books	Awards
Dr. (Mrs) Reshma Xalxo	6	4	0	1	0	0	0
Dr. M. Mishra	8	1	0	0	0	0	0
Dr. (Mrs) Seema Dey	36	1	0	0	0	0	0
Dr. Manju Kumari	24	0	0	1	0	1	0
Dr. Asha Kumari Prasad	11	1	0	0	0	1	0
Dr. Asha Kumari	8	1	0	0	0	6	0
Dr. (Mrs) Prabha Nag	12	0	0	0	0	0	0
Dr. Meenakshi Akhouri	9	1	0	1	0	0	0
Dr. Anumati Kumari	6	0	0	1	0	0	0
Dr. Asha E.M Toppo	4	0	0	1	0	0	0

- Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.) – Not available

- Citation Index – range/average – Not available
- SNIP – Not available
- SJR – Not available
- Impact Factor – range/average – Not available
- h-index – Not available

23. Details of patents and income generated – None

24. Areas of consultancy and income generated – None

25. Faculty selected nationally/internationally to visit other laboratories/institutions/industries in India and abroad

Dr. Asha Kumari	BAU, Deptt. of Home Sc.
-----------------	-------------------------

26. Faculty serving in

(a) National committees

Dr. (Mrs.) Reshma Xalxo	Member, University Level Women Grievance Cell, Women & Child Development, Social Welfare Dept. of Govt. of Jharkhand w.e.f. 4.10.2010 till date
Dr. Manju Kumari	Member, University Level Women Grievance Cell, Women & Child Development, Social Welfare Dept. of Govt. of Jharkhand w.e.f. 4.10.2010 till date
Dr. Asha Kumari Prasad	Member, University Level Women Grievance Cell, Women & Child Development, Social Welfare Dept. of Govt. of Jharkhand w.e.f. 4.10.2010 till date

(b) International committees – None

(c) Editorial Boards

Dr. (Mrs.) Seema Dey	Resonance National Journal of value education
Dr. Asha Kumari	Editorial Board of VBU Univ.

(d) any other (please specify)

Dr. Asha Kumari	Member of board of studies for MA/MSc CND Jain Women College, JSR, P.G moderation board B.R.A. Univ Muzaffarpur.
-----------------	--

27. Faculty recharging strategies (UGC, ASC, Refresher/orientation programs, workshops, training programs and similar programs).

Name	No. of Orientation/ Refresher Courses Attended in the Last 4 Years	No. of Lectures Delivered as Resource Person In asc/any Other Institution in the Last 4 Years
Dr. (Mrs.) Reshma Xalxo	1	0
Dr. M. Mishra	01 at ASC R.U. for H.O.D.s	4
Dr. (Mrs.) Seema Dey	1	2

Dr. Manju Kumari	1	5
Dr. Asha Kumari Prasad	01 Refresher course 2012	0
Dr. Asha Kumari	01 Refresher course	Delivering Lecture to community extension govt.
Dr. (Mrs.) Prabha Nag	2 orientation & 3 refreshers.	2
Dr. Meenakshi Akhouri	1.Orientation programme 2. Refresher Course	Lectures delivered in community food and nutrition extension unit govt. of India
Dr. Anumati Kumari	1. Orientation course 2. 2 Refresher courses	0
Dr. Asha E.M Toppo	1Orientation course 2012	1

28. Student Projects

- (a) Percentage of students who have done in-house projects including inter departmental projects – 100%
- (b) Percentage of students doing projects in collaboration with other universities/ industries/institute – 0%

29. Awards/recognitions received at the national international level by

- (a) Faculty – None
- (b) Doctoral/post doctoral fellows – D.Litt.
- (c) Students – None

30. Seminar/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants, if any.

– None

31. Code of ethics of research followed by the departments

– As per the U.G.C guidelines

32. Student profile programme-wise:

Name of the programme	Applications Received	Selected		Pass Percentage	
		Male	Female	Male	Female
D.Lit	4		3		

33. Diversity of students:

Name of the Programme	% of Students from the same University	% of Students from other Universities within the State	% of Students from Universities outside the State	% of Students from other Countries
M.A.	100	0	0	0
M.Phil	100	0	0	0

Ph.D	100	0	0	0
D. Litt	100	0	0	0

34. How many students have cleared Civil Services and Defense Service examinations, NET, SET, GATE, and other competitive examinations? Give details category-wise.

Examination	Numbers
Civil Services Examinations	
Defence Services Examinations	
NET	8
SET	
GATE	
Other Competitive Examinations	26

35. Student Progression:

Student Progression	% Against Enrolled
UG to PG	
PG to M.Phil	20%
PG to Ph.D	30%
Ph.D to Post-Doctoral	2%
Employed • Campus Selection • other	26

36. Diversity of staff:

Percentage of Faculty who are Graduates	
of the same university	100%
from the other universities within the state	0
from universities from other state	0
from universities outside the country	0

37. No. of faculty who were awarded M.Phil, Ph.D., D.Sc., and D.Litt. during the assessment period

- | | |
|-------------|--------|
| (a) M.Phil. | – None |
| (b) Ph.D. | – 1 |
| (c) D.Sc. | – None |
| (d) D.Litt. | – 1 |

38. Present details of departmental infrastructural facilities with regard to

- (a) Library – 1560 books in the Departmental library
- (b) Internet facilities for staff and students – LAN connected with six nodes in the Computer Lab
- (c) Total number of class rooms – 2
- (d) Class rooms with ICT facility – 1
- (e) Student laboratories – 1
- (f) Research laboratories – None

39. List of Doctoral, Post-doctoral students & Research Associates

Sl. No.	Name of the Candidate	Name of the Supervisor	Title	Date
1	Rupam Ranjan	Dr Reshma Xalxo	बाल अपराध और समाज विरोधी व्यवहार (राँची जिला के विशेष संदर्भ में)	15/03/2012
2	Anjana Kumari	Dr Manorma Mishra	झारखंड में भवन निर्माण उद्योग में सलग्न महिला मजदूरों में आर्थिक, सामाजिक तथा पोषणीय स्थिति का अध्ययन	10/04/2012
3	Baijayanti Oraon	Dr Prabha Nag	झारखंड की उरांव एवं खड़िया जनजातिय महिलाओं का खानपान व पोषणीय स्थिति एवं पारिवारिक समृद्धि	10/04/2012
4	Soni Kumari	Dr Manju Kumari	Nutritional Status and Dietary intake of Rural Adolescent girls in Selected villages of Kanke block	11/04/2012
5	Snehlata Kumari	Dr. Maju kumari	निम्न आय वर्ग के (0-1) वर्ष के शिशुओं के पोषणीय स्थिति का अध्ययन (राँची के ग्रामीण इलाके नगाड़ी, हेहल बस्ती के विशेष संदर्भ में)	11/04/2012
6	Mamta Kumari	Dr. Asha Kumari Prasad	निम्न आय वर्ग की बालिकाओं (6-14 वर्ष) की शैक्षणिक स्थिति का अध्ययन (राँची शहर के चयनित क्षेत्रों के संदर्भ में)	20/04/2012
7	Pratibha Kumari	Dr. Prabha Nag	झारखंड के ग्रामीण और शहरी क्षेत्रों में विकास करने वाली अनुसूचित जाति की महिलाओं की आर्थिक एवं शैक्षणिक स्थिति व पोषण स्तर का एक अध्ययन	20/04/2012
8	Anamika Jha	Dr. Manorma Mishra	Health and Hygiene Practices of Adolescent girls of Slum areas of Ranchi Urban - A Study	21/04/2012
9	Chanchala Kumari	Dr. Maju Kumari	A comparative Study of Awareness towards Nutrition among rural and urban women of Koderma District	21/04/2012

10	Nina Piyali	Dr. Arpita Roy	A Study of the Impact of the present Social structure on the socio-Economic Psychological issues of the aged with special reference to Ranchi town	30/04/2012
11	Ragini Sinha	Dr. Asha Kumari Prasad	Stress among working women and its impact on their health, family and social relationships-A study	15/05/2012
12	Anupa Bara	Dr Manju Kumari	Nutritional Iron deficiency anemia among young adult female in selected area of Ranchi Town	18/05/2012
13	Pratima Kumari	Dr. Meenakshi Akhour	(1-6) के बच्चों में प्रोटी कैलोरी कुपोषण से संबंधित समस्याओं का अध्ययन (राँची जिला के बेड़ो प्रखंड के विशेष संदर्भ में।)	09/07/2012
14	Mukta Prasad	Dr. Kiran Kumari	आधुनिक जीवनशैली एवं स्वास्थ्य पर इसका प्रभाव एक अध्ययन, राँची शहर के संदर्भ में	10/07/2012
15	Anamika Chndra	Dr. Manorma Mishra	A Study of Prevalence of Severe Acute Malnutrition (SAM) in children (0-5) in selected interventions to control the problem/	10/07/2012
16	Rupam	Dr. Asha Kumari Prasad	नौकरी पेशा तथा घरेलू महिलाओं के 16 से 18 वर्ष के बच्चों के शैक्षिक व व्यवसायिक रुचियों का अध्ययन- जमशेदपुर के औद्योगिक क्षेत्र के विशेष संदर्भ में	10/07/2012
17	Ruchi Sahay	Dr. Renu Kumari	शहरी क्षेत्र की मध्यवर्गीय कामक.ाजी महिलाओं की पोषणीय स्थिति का अध्ययन-राँची क्षेत्र के संदर्भ।	03/08/2012
18	Sunita Kumari	Dr. Shipra Kumari	Studies In formation and functioning of self Help groups in the field of clothing and textiles in Ranchi District	04/08/2012
19	Nita Rani	Dr. Kiran Kumari	किशोरियों में पोषण स्थिति का एक अध्ययन-जैनामोड़ बालीडीह, बोकारो जिला के संदर्भ में।	14/08/2012
20	Sunita Mardi	Dr. Renu Kumari	अनुसूचित जनजाति के बच्चों का आहार एवं पोषक पर एक अध्ययन (पूर्वी सिंहभूम जिले के ग्रामीण क्षेत्र के संदर्भ में)	08/12/2012
21	Umawati Kumari	Dr. Anumati Kumari	उराँव जनजाति के परम्परागत संस्कृति में बदलाव- एक अध्ययन' (गुमला जिले के सिसई प्रखंड के संदर्भ में)	02/05/2014
22	Kritinidhi Kumari	Dr. Asha EM Toppo	उराँव किशोरियों (13-21 वर्ष) की आहार शैली एवं उनके स्वास्थ्य पर प्रभाव (काँके प्रखंड के संदर्भ में)	15/07/2014

23	Marisha Singh	Dr. Asha Kumari	Effect of Nutrition on physical development of (0-2 Years Children)& role of Mother (Special reference to Garhwa District in Jharkhand State)	28/07/2014
24	Ms/Supriya Singh	Dr. Shipra Kumari	Changing life Style and its impact on obesity with special reference on working women	19/09/2014
25	Indu Kumari	Dr. Manju Kumari	Study of foodhabits of women in different income group in Ormanjhi block of Ranchi District and assesment of its impact on iron deficiency related health Problems	24/09/2014
26	Bijeta Rani	Dr. Seema Dey	झारखंड की उर्खव जनजातीय महिलाओं में स्वास्थ्य के प्रति जागरूगता-एक अध्ययन (बोडो ग्राम के संदर्भ में)	18/12/2014
27	Manisha Kumari	Dr. Asha EM Toppo	सरकारी एवं गैर-सरकारी विद्यालय के 6-12 वर्ष के बच्चों में सामाजिक विकास का तुलनात्मक अध्ययन (पलामू जिला के पांकी प्रखंड के संदर्भ में)	18/12/2014
28	Richa Kumari	Dr. Meenakshi Akhouri	सरकारी विद्यालय में अध्ययनरत बच्चों का संवेगात्मक विकास का अध्ययन (रॉची जिला के तमाड़ प्रखंड के संदर्भ में)	18/12/2014
29	Vibha Rani	Dr. Swarna Prabha	उत्तर प्रदेश के मिर्जापुर जनपद में महिलाओं श्रमिकों के स्वास्थ्य एवं पोषण की स्थिति	19/01/2015
30	Aparna Kumari	Dr. Reshma Xalxo	Osteoarthritis among women: Role of diet and lifestyle behaviour of age group 30 or above	10/03/2015
31	Chanda Sharan	Dr. Reshma Xalxo	शहरी क्षेत्र के विद्यालयी बच्चों के स्वास्थ्य स्तर पर मध्याह्न भोजन कार्यक्रम के प्रभाव का अध्ययन (रॉची शहर के विशेष संदर्भ में)	14/03/2015
32	Soni Kumari	Dr. Seema Dey	Life Style and dietary patient of type-1 Diabetes Mellitus patient s in Ranchi District	14/03/2015
33	Rani Ranjani	Dr. Meenakshi Akhouri	निम्न आय वर्गीय परिवार के बच्चों (1-9 वर्ष) के स्वास्थ्य संबंधी समस्याओं का अध्ययन (गढ़वा जिला के संदर्भ में)	14/03/2015
34	Madhu Kumari	Dr. Anumati Kumari	कुपोषण उपचार केन्द्र में निबंधित 6 माह से 5 वर्ष के बच्चों की स्वास्थ्य सम्बन्धी समस्याओं का अध्ययन रॉची जिला के संदर्भ में	04/04/2015

35	Raneeta	Dr. Asha Kumari	A Study on the effect of narcotics on physical mental and social health in Jharkhand (Special reference to related areas of west Singhbhum)	04/04/2015
36	Rashmi Prabha	Dr. Asha Kumari Prasad	शहरी एवं ग्रामीण किशोरियों (12-18 वर्ष) में प्रजनन स्वास्थ्य सम्बन्धित ज्ञान का तुलनात्मक अध्ययन	08/04/2015
37	Priti Kumari	Dr. Anumati Kumari	गर्भवती महिलाओं में आहारिय लौह लवध की कमी से होने वाली समस्याओं का अध्ययन (सरायकेला-खरसावां जिला के विशेष संदर्भ में)	08/04/2015
38	Kahkhashwan Parween	Dr. Ahsa Kumari Prasad	रॉंची जिला के ओरमांझी प्रखंड के अनुसूचित जनजातियों की आर्थिक एवं शैक्षिक स्थिति का अध्ययन	08/04/2015
39	Sarita Kumari	Dr. Asha EM Toppo	गृह प्रबन्धन में ग्रामीण महिलाओं की भूमिका एवं रहन-सहन के स्तर पर उसका प्रभाव (हजारीबाग के मांडु प्रखंड के सम्बन्ध में)	17/04/2015
40	Madhumita Rajput	Dr. Shipra Kumari	चिकनकारी उद्योग में लगे कामगारों की सामाजिक-आर्थिक स्थिति का अध्ययन: उत्तर प्रदेश के लखनऊ जिला के संदर्भ में	06/05/2015
41	Seema Kumari	Dr. Kiran Sinha	शिशुओं के स्वास्थ्य पर स्तनपान के प्रभावों का अध्ययन	02/07/2015
42	Somi Singh	Dr. Meenakshi Akhouri	ग्रामीण महिलाओं के विकास में स्वयं सहायता समूह की भूमिका का अध्ययन (चाईबासा जिला के संदर्भ में)	04/07/2015
43	Mrs Daisy Sinha	Dr. Asha Kumari Prasad	Role of Indian Traditional arts in latest fashion trends (A journey from yesterday to today)	03/09/2015
44	Zeenat Jahan	Dr. Manju Kumari	ग्रामीण क्षेत्र के वृद्धों का परिवारिक सांजस्य एवं स्वास्थ्य समस्याओं का अध्ययन (कांके प्रखंड के बोडेया एवं चूड़ी टोला के विशेष संदर्भ में)	12/10/2015
45	Archana Choubey	Dr. Renu Kumari	Study of Dietary pattern and age at Menarche on adolescence girls in coal-fields Areas (Ramgarh district)	13/01/2016
46	Kumari Priti	Dr. Renu Kumari	Impact of Socio- Economic Profile and lifestyle on incidence of thyroid problem among women	13/01/2016

47	Swati Suman	Dr. Seema Dey	Association of serum lipid profile with acylated Hemoglobin (Hb1A-C) in diabetes mellitus patients in Jharkhand region	22/01/2016
48	Mamta Kumari	Dr. Manju Kumari	Impact of vegetarian and non vegetarian diet on the level of blood pressure among sedentary workers	04/04/2016
49	Rekha Singh	Dr. Manju Kumari	A Comparative Study of Assessment of Nutritional Status of Working men and Women/	04/04/2016
50	Shweta Rani Panda	Dr. Reshma Xalxo	A Study on nutritional Status of Kharia female tribes in rural area of Simdega distric of Jharkhand State	04/04/2016
51	Monika Baxi	Dr. Reshma Xalxo	Impact of Mavernal physical activity during pregnancy and child outcome/	04/04/2016
52	Shashi Nag	Dr. Manju Kumari	A Study on apparel for youth based on contemporary design on core with tasar (Kuchai) Silk of Jharkhand and	07/05/2016
53	Rajnee Ekka	Dr. Prabha Nag	PADIYA, A traditional Handloom Textile of Jharkhand- Its foshion market analysis, marketing and promotional strategies	07/05/2016
54	Jyoti Kant	Dr. Reshma Xalxo	Prevalence of malnutrition's and intervention among school going children 7-9 Years of Lohardaga district in Jharkhand/	18/05/2016
55	Abha Kumari	Dr. Manju Kumari	Trends of weaning practices among tribal population of Ranchi district (with Special reference to Ratu block)	18/05/2016
56	Seema Kumari	Dr. Asha EM Toppo	नर्सरी स्कूल एवं आंगनबाड़ी के 3-5 वर्ष के बच्चों के स्वास्थ्य स्थिति का तुलनात्मक अध्ययन (पटना जिला के संदर्भ में)	18/05/2016
57	Khushboo Tirkey	Dr. Meenakshi Akhouri	A Study on Nutritional Status and dietary pattern of lactating women (18-35 Years) of Ranchi District in reference to Namkum block	18/05/2016
58	Rashmi Toppo	Shipra Kumari	झारखंड के सेरीकंचर उद्योग में महिलाओं के योगदान का अध्ययन	18/5/2016
59	Sangita Kumari	Dr. Asha Kumari Prasad	जनजातीय एवं गैर जनजातीय समुदायों में पालन पोषण की विधियों के प्रभावों का अध्ययन (0-2 वर्ष के बच्चों के संदर्भ में)	18/5/2016

40. No. of post graduate students getting financial assistance from the university

1. 4 BPL students are given Rs 500/- each per month
2. MA topper is appointed as Teaching Assistant for one year & is given Rs 4000/- per month

3. PhD entrance test topper is also appointed as Teaching Assistant for two years and is given Rs 5000/- per month

41. Was any need assessment exercise undertaken before the development of new programmes?

if so, highlight the methodology – Not Required

42. Does the department obtain feedback from

- (a) faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?**

By implementing the curriculum moderation and evaluation method

- (b) students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?**

The faculty monitors the curriculum and teaching learning evaluation to enhance the ability.

- (c) alumni and employers on the programmes offered and how does the department utilize the feedback?**

Curriculum is revised and upgraded as per the opinion and advise and employes

43. List of Alumni

Name	Post
Mrs. Manju Roy	Advocate
Dr. Usha Kumari	Lecturer
Ms. Umavati	Lecturer
Ms. Sarita Mehta	Leccturer
Ms. Ruchi Kumari	Teacher
Dr. Swarna Prabha	Lecturer
Ms. Manisha Jyoti	Supervisor
Ms. Bajjanti Oraon	Teacher
Dr. Farhat Yasmin	C.D.P.O
Ms. Manisha Ghai	Dietician
Ms. Shweta Jaiswal	Dietician

44. Give details of student enrichment programmes (special lectures/ workshops/seminar) involving external experts

Name & Address	Sub. of Lecture	Date
Dr. Perpetua Machado-Principal College of Home Science Nirmala Niketan Mumbai	Personality development	09/05/2014
Dr. Abha Rani Nigam T.M.U. Bagalpur 8-09-2015	Health promotion through life style	08/09/2015

Dr. Nilu Sinha Retd. Professor and head B.R.A. Bihar University Muzaffarpur	Focus on women empowerment socio-economic development	22/09/2015
Dr. Shyama Choudhary Retd Professor and head L.N.M. University Darbhanga	Baal vikash mein pinutsrog ki samasya-Gorkhapur Zilla ke sandharv mein vyagyanik adhayan	23/09/2015
Dr. Usha Singh Profressor and Head Deptt. of food and nutrition R.A.U. Pusa, Samastipur	Processing and value addition of maize for nutrition security	09/02/2016
Dr. Nilu Sinha Retd. Profressor and head B.R.A. Bihar University Muzaffarpur	New trend of research methods in home science	11/05/2016

45. List the teaching methods adopted by the faculty for different programmes.

- Powerpoint
- Lecture method
- Audio-visual aids
- Field work
- Survey

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

By monitoring the programme, planning, controlling, implementation and evaluation of the learning outcomes

47. Highlight the participation of students and faculty in extension activities.

- Quiz, Competition, Celebration of Nutrition week, Breast feeding week, and other important events

48. Give details of “beyond syllabus scholarly activities” of the department

49. State whether the programme/department is accredited/graded by other agencies?

If yes, give details.

– No

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

– None

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Title	Description
Challenges	To provide maximum out put from available minimum resources

Opportunity	Avenues of job opportunities in the subject
Strength	Endeavour of faculties and students is our strength
Weakness	Lack of proper infrastructure, Lack of trained 3rd&4th grade staff and librarian

52. Future plans of the department.

- To provide advisor for each students for academic personal and psycho-social guidance.
- To provide facilities for computer aided teaching/learning methods
- To develop mechanism for the evaluation of teachers by the students.
- To provide advisor for each students for academic personal and psycho-social guidance. (mentor method)
- To provide facilities for computer aided teaching/learning methods. (E Teaching method applications)
- To develop mechanism for the evaluation of teachers by the students. (Feed back method)

