

Govt. N.P.G. College of Science, Raipur, Chhattisgarh

Department of English

2014-2015

1. Brief History of the department

The Department of English was established in 1948 with both Graduate and Post Graduate classes. The Department was affiliated to Pt Ravishankar Shukla University.

The Heads of Department were as follows:

1. Professor EG Mane 1948-1956
2. Professor PN Shrivastava 1956- 1964
3. Professor NS Verma 1964-1975
4. Professor PB Yadu 1975- 1985
5. Professor RK Nema 1985- 1992
6. Dr Minakshi Verma 1992-2002
7. Dr Kalpana Paul 2002-2007
8. Dr Shukla Banerjee 2008- date

2. Vision & mission, SWOC analysis

Vision: — The vision of the department is to develop communication skills in English, an international language. The department is committed to generate skilled, creative, competent, self reliant youth honed with the scientific temper. The college has a vision that the students who march out of its portals are leaders, morally upright and courageous, socially responsible with a humanistic world view.

Mission: The mission of the department to provide value based education

- To ensure exposure to the latest developments in diverse disciplines
- To enhance employability skills of the students of the region
- To facilitate research in traditional and emerging areas
- To provide courses in tandem with the burgeoning industry requirements of Chhattisgarh.
- To provide courses that tackle the present and impending environmental crisis

- To improve the level of English by introducing Communication Courses in English
- To enhance the contribution of the college to the society by raising awareness through community development programmers.

SWOC analysis

- **Strengths – Qualified and experienced faculty and research activities.**
- **Weakness –** Students from rural Hindi medium school background. No PG Program.
- **Opportunities – Develop new teaching skills to meet the needs of students**
- **Challenges –** Teaching students from rural Hindi medium schools. Updating the English Language Lab.

3. Action plan for next five year

- To start a Course on Communication Skills.
- To update the English Language Lab.

1. The following are registered guides for PhD

- Dr Shukla Banerjee
- Dr Savita Singh

Areas of Research: American Literature and Indian English Literature

5. Faculty Profile

Sno	NAME	DOB	Email-id	Aadhar No.	DESIGNATION	TEACHING EXPERIENCE	Academic Achievements	Publications	
								National	International
01	Dr Shukla Banerjee	15.11.1957	Dr.shukla.banerjee@gmail.com	767321360011	Prof.	UG-31 years PG- 24 years	MA PhD		
02	Dr Savita Singh	19.09.1961	savita_singh19@yahoo.co.in	624756427142	Asst. Prof.	UG:-20 years PG:-20 years	MA PhD		
03	Dr Rita Soni	17.02.1960		740905058961	Asst. Prof.	UG-PG	MA PhD		
04	Dr Harsh Sharma	12. 05.1960	Profharshsharma007@gmail.com	644402072031	Asst prof.	UG PG	MA PhD		

Faculty Academic Achievements

Research Guidance

	Name	Awarded/ Working	Name of Student	Title of Thesis	Date of Notification
1	Dr Shukla Banerjee	Working-06			
2	Dr Savita Singh	PhD Awarded- 02 PhD Working- 05	Neeta Lalwani Geneth Kispotta (As Co Supervisor)	Narrative Techniques in Ralph Ellison's Fiction Rescripting Indian Culture and History: A Study of VS Naipauls's Travel Narratives	9/4/2015 15.05.2015 CV Raman University

Papers Published

Sr No	Name	Title of paper	Publication	ISSN/ ISBN	Date
1	Dr Shukla Banerjee				
2	Dr Savita Singh	Postmodernism, Popular Culture and Advertising	The Quest A peer Reviewed	ISSN 0971- 2321	Vol 28, No: 1 December

		through <i>Amul's India</i>	Literary Journal	UGC 41262	2014
		Environment Issues in Ruskin Bond's Select Short Stories	IJELLH International Journal of English Language, Literature and Humanities	ISSN 2321-7065 Impact Factor: 4.287	Vol 3, Issue 2, April, 2015
3	Dr Rita Soni				
4	Dr Harsh Sharma				

Conferences Attended/ Papers Presented

Sr No	Name	Title of paper	Conference Details	Date
1	Dr Shukla Banerjee	Attended	National Workshop on English in the Air and Everywhere at Govt. Navin Kanya Mahavidyalaya, Raipur, CG	13 August, 2014
			National Seminar on Addressing Students' Communicative and Grammatical Needs in Institutions of Higher Education	9-10 February, 2015

			<p>Organized by Dr KB Govt. PG College, Bhilai 3 CG</p> <p>Workshop on ELT at Rajkumar College</p> <p>Workshop on ELT at Rajkumar College</p>	<p>5 July, 2014</p> <p>30 October-1 November, 2014</p>
2	Dr Savita Singh	<p>Attended</p> <p>Attended and Presented paper on “Nursery Rhymes in the UG Classroom in CG”</p>	<p>National Workshop on English in the Air and Everywhere at Govt. Navin Kanya Mahavidyalaya, Raipur, CG</p> <p>National Seminar on Addressing Students’ Communicative and Grammatical Needs in Institutions of Higher Education Organized by Dr KB Govt. PG College, Bhilai 3</p>	<p>13 August 2014</p> <p>9-10 February, 2015</p>

		<p>Convened (As Convener ELTAI Raipur Chapter</p> <p>Convened (As Convener ELTAI Raipur Chapter</p>	<p>CG</p> <p>Workshop on ELT at Rajkumar College</p> <p>Workshop on ELT at Rajkumar College</p>	<p>5 July 2014</p> <p>30 October- 1 November 2014</p>
3	Dr Rita Soni	<p>Attended</p> <p>Attended</p>	<p>National Workshop on English in the Air and Everywhere at Govt. Navin Kanya Mahavidyalaya, Raipur, CG</p> <p>National Seminar on Addressing Students' Communicative and Grammatical Needs in Institutions of Higher Education Organized by Dr KB Govt. PG College, Bhilai 3 CG</p>	<p>13 August, 2014</p> <p>9-10 February, 2015</p>

4	Dr Harsh Sharma	Attended	National Workshop on English in the Air and Everywhere at Govt. Navin Kanya Mahavidyalaya, Raipur, CG	13 August 2014
		Attended	National Seminar on Addressing Students' Communicative and Grammatical Needs in Institutions of Higher Education Organized by Dr KB Govt. PG College, Bhilai 3 CG	9-10 February 2015

Chair Sessions

	Name	Event	College/University	Date
	Dr Shukla Banerjee		National Seminar on Addressing Students' Communicative and Grammatical Needs in Institutions of Higher Education Organized by Dr	9-10 February, 2015

			KB Govt. PG College, Bhilai 3 CG	
	Dr Savita Singh		National Seminar on Addressing Students' Communicative and Grammatical Needs in Institutions of Higher Education Organized by Dr KB Govt. PG College, Bhilai 3 CG	9-10 February, 2015
	Dr Harsh Sharma	International Conference on Chhattisgarhi	SoS in Literature and Languages, pt. Ravishankar Shukla University, Raipur	21-24 December, 2014

Board of Studies

		University/ College	Session
1	Dr Shukla Banerjee	BOS, Pt Ravishankar Shukla University, Raipur, CG	2014-15
		BOS, Govt. Digvijay College, Rajnandgaon, CG	2014-15
		BOS, Govt. VYTPG College, Durg, CG	2014-15
2	Dr Savita Singh	BOS, Govt. Digvijay College, Rajnandgaon	2014-15
			2014-15
		BOS, ITM University, Naya Raipur, CG	2014-15
		Member, DGC, NIT, Raipur, CG	

Invited Lectures

	Name	Title of lecture	Institution	Date
1	Dr Shukla Banerjee	Spoken English Workshop Shadows	Govt. Pt. SC Shukla College, Dharsiwa, Raipur, CG Mahant Laxminarayan Das College, Raipur, CG	12 November, 2014
2	Dr Savita Singh	Spoken English Workshop Wordsworth and Keats	Govt. Pt. SC Shukla College, Dharsiwa, Raipur, CG Govt. PG College, Kurud, Dhamtari, CG	12 November, 2014 25 February, 2015
3	Dr Rita Soni			
4	Dr Harsh Sharma			

6. Industry Collaboration - NIL

7. Curricular reforms - NIL

8. Extension activities - English Language Society

	Activity	Details	Venue/Date/ Time/
1	Rakhi Competition	Students made rakhis and spoke about the importance of the festival and the value of brother-sister relationship.	English Language Lab 23. 08. 2015 11 am
2	Lecture	Common Errors in English Vocabulary by Dr Savita Singh	E-Classroom 10.10.2015 11 am
3	Dr APJ Abdul Kalam – A Tribute	The students prepared a presentation on Dr APJ Abdul Kalam's Life, including interviews from students	College Auditorium 15.10.2015 11 am

		and teachers and other faculty.	
--	--	--	--

9. College Committees and Responsibilities –

Sl No	Names	College Committees	2014-15
1	Dr Shukla Banerjee	<ul style="list-style-type: none"> • Discipline Committee • Magazine Committee • 	
2	Dr Savita Singh	<ul style="list-style-type: none"> • Member, Academic Council • Cultural Committee • Library • Photography Society • Superintendent, Half Yearly Examinations • Collation, Autonomous Cell 	
3	Dr Rita Soni	<ul style="list-style-type: none"> • Assistant Superintendent, Autonomous Cell • Assistant Superintendent, Half yearly/ Annual/ MSc Examinations • Red Cross Society • Red Ribbon • Library Committee • Reception Committee • Admission Committee (BSc I st year/ Biology Group) • Anand Mela, In Charge • Model College 	
4	Dr Harsh Sharma	<ul style="list-style-type: none"> • College Magazine • Career Counseling and Placement cell • Parent Teacher Meet • Cultural Activities • Feedback Committee • IQAC 	

10.Training Workshop -	NIL
11.Skill Development-	NIL
12.Student Achievement-	NIL
13.Innovation and Best Practices -	NIL
14.List of Instruements-	English Language Lab Network Resource Centre