

SHAILABALA WOMEN'S COLLEGE

CUTTACK, ODISHA

SUPPLEMENTARY SELF STUDY REPORT

DECEMBER 2016

There have been many significant developments and achievements added to our institution after the submission of the SSR and before the visit of the NAAC Peer Team, i.e. between August 17, 2015 and December 15, 2016. Hence, the same are being incorporated herein as Supplementary SSR. The additional information are as follows:

1. CURRICULAR ASPECTS

In the current session (2016-17) we have opened M.Phil. Course in 5 (five) subjects, namely History, Home Science, Political Science, Sanskrit and Odia. Furthermore, P.G. course in 7 (seven) new subjects, namely English, Education, Economics, Hindi, Psychology, Sociology and Philosophy have commenced this session in addition to increasing the intake capacity in the already existing 5 (five) old P.G. subjects. Additionally, B.Ed. course has been opened in self-financing mode. Extension of seats in some already existing old U.G. subjects has also been done.

For UG, PG, B.Ed. and M.Phil courses, the college follows the curriculum prescribed by Utkal University and Ramadevi Women's University to which is it affiliated. In the process of curriculum development, senior faculty members as members of Board of Studies of the University, help in qualitative improvements and re-designing of the syllabus from time to time. The college was earlier affiliated to Utkal University till 29th May'2015 and thereafter from 30th May'2015 it has been affiliated to Ramadevi Women's University. Hence, currently, First Year and Second Year UG students are under the Ramadevi Women's University whereas Final Year UG students are under the Utkal University. However, the CBCS system has been adopted from this session as per government guidelines, since we are a non-autonomous college.

U.G. PROGRAMMES OFFERED 2016-17

COURSE	DURATION	INTAKE CAPACITY	GENERAL / SELF-FINANCING
+3 Arts	3 years	256	General
+3 Science	3 years	160	General
+3 Computer Science	3 years	32	Self-Financing
+3 Commerce	3 years	32	General

P.G.PROGRAMMES OFFERED 2016-17

COURSE	DURATION	INTAKE CAPACITY	GENERAL OR SELF-FINANCING
History	2 years	16	General
Home Science	2 years	48	General
Sanskrit	2 years	48	General
Political Science	2 years	32	General
Odia	2 years	32	General
Economics	2 years	16	General
Psychology	2 years	16	General
Philosophy	2 years	16	General
Sociology	2 years	16	General
Hindi	2 years	16	General
Education	2 years	16	General
English	2 years	16	General
B. Ed	2 years	50	Self Financing

M.PHIL.PROGRAMMES OFFERED IN 2016-17

COURSE	DURATION	INTAKE CAPACITY	GENERAL/ SELF FINANCING
HOME SCIENCE	1 YEAR	08	GENERAL
HISTORY	1 YEAR	08	GENERAL
POLITICAL SCIENCE	1 YEAR	08	GENERAL
SANSKRIT	1 YEAR	08	GENERAL
ODIA	1 YEAR	08	GENERAL

2. TEACHING-LEARNING AND EVALUATION

- (a) The college follows all the guidelines of the Department of Higher Education, Odisha for admission of students into various UG, PG and M.Phil programmes.
- (b) The admission process is transparent and for UG programmes the same is done online at dheorissa.in and is also made available on our college website (www.shailabalawomenscollege.com) and Notice Board. For PG and M.Phil programmes, admission is done at the college office as per government guidelines.
- (c) Admission of students under the categories of SC, ST, PH, ESM, etc. is done as per Government of Odisha norms.
- (d) Teaching and Learning Method includes:

TEACHING METHOD	LEARNING METHOD
Lecture Method	Participatory Learning
Practical Method	Assignments
Interactive Method	Seminars
Group Discussion	Field Visit
Powerpoint Presentations	

Admission Process

- (a) The admission in Degree college in Arts/ Science/ Commerce is being carried out online by the software SAMS (owned by OCAC, a Government of Odisha undertaking by Government of Odisha and students are admitted in college as per their State merit cut-off.
- (b) Admission commences within approximately 2 weeks of publication of results and closes on a date as decided by Government applicable to all colleges of State.
- (c) This single window system ensures that the process is efficient, transparent and economical.

- (d) From this session CBCS pattern of syllabus is adopted. Prior to this, semester system with awarding of marks and division to the students was followed. There is no provision of Pass in UG courses. All UG students have to opt for an Honours subject.
- (e) The UG pass out without Honours were not allowed to take admission in PG.

UNDER-GRADUATE STUDENT ENROLMENT FOR 2015-16

SL.NO.	CLASS	SANCTIONED STRENGTH	ENROLLMENT	GENERAL	SC	ST	TOTAL
1.	I YEAR ARTS	256	294	200	55	39	294
2.	I YEAR SCIENCE	192	207	250	23	34	307
3.	I YEAR COMMERCE	32	37	36	01	00	37
4.	II YEAR ARTS	256	287	230	29	28	287
5.	II YEAR SCIENCE	192	149	116	16	17	149
6.	II YEAR COMMERCE	-	-	-	-	-	-
7.	III YEAR ARTS	256	262	202	29	31	262
8.	III YEAR SCIENCE	192	174	145	08	21	174
9.	III YEAR COMMERCE	-	-	-	-	-	-

DEMAND RATIO

2015-16	APPLIED	1500	160	3630
	ADMITTED	291	37	172

2016-17	APPLIED	1895	605	2716
	ADMITTED	276	35	197

POST-GRADUATE STUDENT ENROLLMENT FOR 2015-16

S.NO.	DEPARTMENT	SANCTIONED STRENGTH	ENROLLMENT	GENERAL	SC	ST	TOTAL
1.	I YEAR HISTORY	16	16	09	04	03	16
2.	II YEAR HISTORY	16	16	09	05	02	16
3.	I YEAR HOME SCIENCE	48	40	32	05	03	40
4.	II YEAR HOME SCIENCE	48	46	42	04	00	46
5.	I YEAR ODIA	16	16	10	03	03	16
6.	II YEAR ODIA	16	16	11	03	02	16
7.	I YEAR POLITICAL SCIENCE	16	16	10	04	02	16
8.	II YEAR POLITICAL SCIENCE	16	16	13	02	01	16
9.	I YEAR SANSKRIT	24	24	19	05	00	24
10.	II YEAR SANSKRIT	24	20	16	04	00	24

POST-GRADUATE STUDENT ENROLLMENT FOR 2016-17

S.NO.	DEPARTMENT	SANCTIONED STRENGTH	ENROLLMENT	GENERAL	SC	ST	TOTAL
1.	I YEAR HISTORY	16	16	16	05	05	26
2.	II YEAR HISTORY	16	16	09	04	03	16
3.	I YEAR HOME SCIENCE	48	48	44	03	01	48
4.	II YEAR HOME SCIENCE	48	40	32	05	03	40
5.	I YEAR ODIA	32	32	27	04	01	32
6.	II YEAR ODIA	16	16	10	03	03	16
7.	I YEAR POLITICAL SCIENCE	32	32	27	04	01	32
8.	II YEAR POLITICAL SCIENCE	16	16	10	04	02	16
9.	I YEAR SANSKRIT	48	48	42	06	00	48
10.	II YEAR SANSKRIT	24	24	19	05	00	24
11.	I YEAR ECONOMICS	16	16	16	00	00	16

12.	I YEAR ENGLISH	16	16	16	00	00	16
13.	I YEAR EDUCATION	16	16	16	00	00	16
14.	I YEAR HINDI	16	06	06	00	00	06
15.	I YEAR PHILOSOPHY	16	02	02	00	00	02
16.	I YEAR PSYCHOLOGY	16	16	16	00	00	16
17.	I YEAR SOCIOLOGY	16	07	07	00	00	07
18.	I YEAR B. Ed	50	41	32	07	02	41

Examination System

- Traditional pattern of examination prevails for II year and III year UG level courses whereas CBCS pattern has been introduced from this session. PG and M.Phil. adopts Semester system as prescribed by Ramadevi Women's University.
- Question papers are set by Utkal University and Ramadevi Women's University for the end-term examinations.
- Evaluation of theory and practical papers at UG, PG and M.Phil. level are done by external examiners.
- At the UG level, 20% Internal Assessment and 80% End-Term examinations are being followed from the current session under the CBCS system.
- At the PG level, in addition to internal assessment and end-term examination, assessment written examination, practical, seminar and project works are also assessed.

- ▶ Final results are declared by the University and are available online.
- ▶ However, results of the college examinations are declared after approval from the College Examination Committee and the Staff Council.

RESULT ANALYSIS

YEAR	COURSE	STUDENTS ENROLLED	STUDENTS APPEARED	STUDENTS PASSED	WITHIN PASSED		PASS %
					FIRST CLASS	SECOND CLASS	
2014-15	DEGREE ARTS	256	249	236	113	118	94.78
	DEGREE SCIENCE	187	153	137	121	16	89.54
	PG	117	74	71	-	-	95.95
2015-16	DEGREE ARTS	262	242	221	111	107	91.32
	DEGREE SCIENCE	174	167	160	155	05	95.8
	PG	114	97	77	-	-	79.38

SUCCESS RATE OF STUDENTS IN EXAMINATIONS

STREAM	2014-15	2015-16
UG ARTS	94.78	91.32
UG SCIENCE	89.54	95.8
PG	95.95	79.38

UNIVERSITY TOPPERS LIST

S.NO.	DEPARTMENT	NAME	YEAR	S.NO.	DEPARTMENT	NAME	YEAR
1.	BOTANY	SHASALIPI NAYAK	2012-13	15.	ENGLISH	MALLIKA BASU	2012
2.		PRACHITA JENA	2013-14	16.		MEHROZ TAZEEN	2013
3.		IPSITA SUBHADARSHINI	2015-16	17.		LILYAN DAS	2014
4.	COMPUTER SCIENCE	UPASANA AGARWAL (OJEE MCA TOPPER)	2016	18.		SUMAIYA PARVEEN	2015
5.		MILU SWAPNA DAS	2015	19.	PHYSICS	MANASWINI KARA	2011-12
6.		DEBASMITA DAS	2014	20.		GULNAZ PARWIN	2012-13
7.							

		SONALI BISWAL	2013	21.		ARCHITA DASH	2013-14
8.	ECONOMICS	RANJITA OJHA	2012	22.	POLITICAL SCIENCE	RASHMITA KAR	2013-14
9.		FATIMA YASMIN PATEL	2014	23.		ADITI ROUT	2014-15
10.		SIKHA SIAL	2015	24.		PURNIMA DEHURY	2015-16
11.		ZOOLOGY	SIMRAN MOHAPATRA	2012-13			
12.	PRIYAMBADA PARIDA		2013-14				
13.	SUSHREE ABHIDHATRI SHARMA		2014-15				
14.	CHINMAYEE SINGH		2015-16				

3.RESEARCH, CONSULTANCY AND EXTENSION

(a)Teacher Quality

CATEGORY	NUMBER
D.Litt./Post-Doc	04
Ph.D	44
M.Phil	05
NET Qualified	02
Total No. of Teachers	60
Male	23
Female	37

(b) Research Guidance

DEPARTMENT	NAME OF THE FACULTY	NUMBER OF SCHOLARS AWARDED PH.D.
POLITICAL SCIENCE	DR. MANDAKINI DAS	06
CHEMISTRY	DR. NARAYAN CHANDRA PAL	09
	DR. JAMINI RANJAN MOHANTY	01
SOCIOLOGY	DR. TANUJA MOHAPATRA	07
ODIA	DR. INDUMATI MISHRA	02
HOME SCIENCE	DR. JAYALAXMI DAS	02
HINDI	DR. MANJU MODI	01
SANSKRIT	DR. KADAMBINI DASH	01

4. INFRASTRUCTURE AND LEARNING RESOURCES

PHYSICAL FACILITIES	QUANTITY	PHYSICAL FACILITIES	QUANTITY	PHYSICAL FACILITIES	QUANTITY
CLASSROOMS	41	COMPUTER LAB	02	LIBRARY	01
DEPARTMENTAL STAFF ROOMS	21	PLAYGROUND	01	CAFETERIA	01
LABORATORIES	15	GYMNASIUM	01	ATM AND E-LOBBY	01
AUDITORIUM	01	SPORTS OFFICE	01	STAFF QUARTERS	09
GALLERY	01	BOTANICAL GARDEN	01	OPEN AIR STAGE	01
SMART CLASSROOM	01	CYCLE STAND	04	FIRST AID CENTER	01
CONFERENCE HALL	01	SECURITY	01	PUMP HOUSE	02
STUDENT WASHROOM	35	NIGHT WATCHMAN ROOM	01		
STAFF WASHROOM	05	COMMON ROOM	02		
LANGUAGE LAB	01	HOSTEL	05		

CCTV	06	DESKTOP COMPUTERS	86
DIESEL GEN SET	02	LAPTOP	06
PRINTER-cum-SCANNER	34	GREEN BOARDS	27
PHOTOCOPY MACHINE	05	WATER SUPPLY FACILITY	05
FAX MACHINE	01	WATER PURIFIER	11
LCD PROJECTOR	11	COOL WATER POINTS	05
WI-FI	ENTIRE CAMPUS		

► **LIBRARY AS A LEARNING RESOURCE**

FEATURE	NUMBER
TOTAL ACCESSION	58,000
TEXT BOOKS	56,525
REFERENCE BOOKS	1,869
UGC BOOKS	16,645
JOURNAL	27
NEWSPAPER	05
MAGAZINE	13
E-RESOURCES	03

- Library automation and bar coding of books
- Issue/ return of books through computer system
- Journals and latest edition of books
- Separate reading rooms for students and teachers
- Photocopy and printing facility
- Electronic surveillance through CCTV
- Wi-fi facility

5.STUDENTS SUPPORT AND PROGRESSION

The college provides personal enhancement and development schemes, which offer various avenues for the wholesome development of the students. Students are provided counseling in admission related, academic related, personal as well as career issues.

In the last three years, the Career Counseling Cell of the College has invited a number of firms and organizations to create awareness among students about career prospects and the need for employable skills. They have organized workshops to train students in personality development to face interviews and compete in job markets.

POST-MATRIC SCHOLARSHIP (PRERANA) FROM 2012-13 TO 2015-16

YEAR	CATEGORY AND NO. OF STUDENTS (APPLIED)	SANCTION AMOUNT	CATEGORY AND NO. OF STUDENTS (RECEIVED)	SANCTION AMOUNT
2012-13	SC and ST – 206	1092541/-	36	943000/-
2013-14	SC – 160andST – 125	1846536/-	65	189600/-
2014-15	SC – 170 andST – 138	1936960/-	90	255900/-
2015-16	SC – 196 andST – 162	1856462/-	73	231900/-

MEDHABRUTI by Central Government eligible for students securing above 60%. Generally students with 80% receive it.

MOMAS – Ministry of Minority Students awarded to all students for all minority community

NCC ACTIVITIES

SL. NO.	DATE	ACTIVITY
1	11.11.2016	Silver Medal to NCC Officer Mrs. Gopangana Das for excellence in institutional practice.
2.	12.11.2016	Commandant's Gold Medal to NCC officer Mrs. Gopangana Das for Best Allround Performance at OTA Gwalior
3.	22.11.2015	NCC Day celebration
4.	26.01.2016	Participated in Republic Day Parade
5.	29.05.2016 to 07.06.2016.	Participation in adventure camp organised by the National Adventure Foundation Himachal Pradesh Chapter
6.	17.06.2016 to 26.07.2016	Participation in Annual Training Camp-1
7.	21.06.2016	Participation in Yoga camp on World Yoga Day
8.	15.07.2016 to 24.07.2016	Participation in Annual Training Camp-2

9.	28.08.2016 to 06.09.2016	Participation in Combined Training Camp (Pre TSC Phase-I)
10.	07.09.2016 to 17.07.2016	Participation in Combined Training Camp (Pre TSC Phase-II)
11.	16.11.2016 to 25.11.2016	Participation in Combined Training Camp (IGC, RDC)
12.	23.11.2016	Nukkad Natak prepared and presented by the cadets on Anti Female Feoticide/Save Girls Child Campaign
13.	25.11.2016	Organisation and participation of cadets in awareness rally on Conservation of Forest/ Environment Protection/ Tree plantation on
14.	27.11.2016	Swachh Bharat Mission Campaignby NCC cadets on the occasion of 68 th NCC day celebration
15.	05.12.2016 to 16.12.2016	Participation in National Integration Camp held at Raipur

OUTREACH ACTIVITIES BY RANGERS TEAM

S.NO.	ACTIVITY	VENUE	SESSION	AIM
1.	Drawing Competition (distribution of colour materials and writing accessories pencil boxes and health drinks)	Ramadevi Sishu Bihar Special School for Deaf and Mentally Challenged	2015-16	Enhancement of creative acumen
2.	Health check-up Camp (Distribution of health drinks and tiffin packets)	Anath Ashram Primary School	2015-16	In order to facilitate access to health care benefits for deprived sections of society
3.	Health check-up Camp in a slum school	Asha Ashwaswana Slum School	2016-17	In order to facilitate access to health care benefits for deprived sections of society
4.	Dengue Rally	College campus	2016-17	Awareness against a killer disease
5.	Yoga Camp	College field	2016-17	Mental and physical fitness among college girls
6.	Go Green Merger Rally with Eco Club	College Campus	2016-17	To promote green thinking
7.	Swacch Bharat Mission	College Campus	2016-17	To promote cleanliness, health and hygiene
8.	Plantation Drive	College Campus	2016-17	Sustainable Development

NSS ACTIVITIES (2016-17)

S.NO.	DATE	ACTIVITY
1.	12.01.2016	National Youth Day
2.	12.01.2016 to 16.01.2016	Training Programme on Entrepreneurship Development
3.	12.01.2016 to 18.01.2016	NSS Special Camp
4.	16.01.2016	Observation of Road Safety Week
5.	16.02.2016	School bags and study kits distribution
6.	08.03.2016	International Women's Day
7.	21.06.2016	International Yoga Day
8.	11.08.2016	Dengue Awareness Programme
9.	22.08.2016	Tiranga Yatra
10.	05.11.2016 to 07.11.2016	Beti Bachao Sasaskta Banao
11.	18.11.2016 to 24.11.2016	Baliyatra Special Camp
12.	02.12.2016	Health Check-up Camp in Patta Polla
13.	06.12.2016	Health and Hygiene Awareness Campaign

YOUTH RED CROSS ACTIVITIES 2016-17

S.NO.	DATE	EVENT/ PROGRAMME	NO. OF VOLUNTEERS
1.	17.01.2015	Awareness Rally on Road Safety and Tree Plantation	50
2.	18.02.2015 and 19.02.2015	Red Ribbon Training Programme	04 + 01 counselor
3.	21.06.2015	International Yoga Day	20
4.	22.09.2015	Health Awareness Programme by Red Ribbon Club	50
5.	07.10.2015	Awareness Programme on Breast Cancer	100
6.	06.11.2015	Blood Donation and Blood Grouping Camp	50
7.	01.12.2015	World AIDS Day	50
8.	05.02.2015	Tree Plantation in the College Campus	30
9.	14.01.2016	Awareness Rally on Road Safety	50
10.	26.01.2016	Hepatitis B Awareness Programme	100
11.	08.08.2016	Swachcha Bharat Abhiyan	30
12.	12.08.2016	Dengue Awareness Programme	50
13.		Eye Check-up and Eye Donation Awareness Programme	100
14.	19.09.2016	Blood Donation Camp	60
15.	19.11.2016	Out-Reach Programme	50

16.	24.11.2016	Blood Donation Awareness –cum- Health Check-up Camp	100
17.	29.11.2016 to 01.12.2016	First Aid Training Programme	70
18.	01.12.2016	World AIDS Day Celebration	50
19.	03.12.2016	World Disabled Day	30

ATHLETIC ACTIVITIES: ACHIEVEMENTS 2016-17

S.NO.	NAME	SPORT	LEVEL
1.	Aparna Mohanty	Netball	National
2.	Praptilisa Behera	Netball	National
3.	Tarannum Anjum	Netball	National
4.	Priyanka Das	Handball	National
5.	Minu Begum	Kabaddi	National
6.	Sashirekha Rout	Football	National
7.	Swarnalika Swain	Football	National
8.	Bebina Rout	Wrestling	National
9.	Subarna Nayak	Wrestling	National
10.	Aparna Mohanty	Athletics (Putting the Shot)	National
11.	Supriya Routray	Football	International
12.	Namrata Singh	Basketball	International
13.	Madhusmita Behera	Netball	International

SELF DEFENCE TRAINING PROGRAMME

- ▶ The college has been imparting Self Defence Training to the students since August 2013 not only to fulfil the aspirations of the Government but also to empower our girls.
- ▶ Being a sub-nodal college, the college has always been in touch with 6 colleges under its control.
- ▶ 2610 students of the college have successfully completed 12-day training programme and received certificates.
- ▶ Under the guidance of:
 - Principal
 - Officers-in-charge: Smt. Mamatarani Sahoo and Smt. Madhulita Sahoo

YEAR	NO.OF STUDENTS TRAINED	NO. OF MASTER TRAINERS DEPUTED TO OTHER COLLEGES
2015-16	690	-
2016-17	450	02

6.GOVERNANCE, LEADERSHIP AND MANAGEMENT

DECENTRALIZED STRUCTURE OF THE COLLEGE

IQAC Activity

- ▶ IQAC was established in 2007-08 and functional numbers
- ▶ AQAR report 2010-16 submitted online to NAAC
- ▶ Rs.3 lakhs received from UGC-ERO, Kolkata to make IQAC fully operational
- ▶ IQAC has conducted 18 seminars in 2013-16
- ▶ Feedback from all students and parents collected for input to administration
- ▶ Feedback collected in two format: NAAC prescribed and designed by college
- ▶ AQAR Reports available in college website
- ▶ Meetings of IQAC members conducted regularly

7. INNOVATION AND BEST PRACTICES

S.NO.	INNOVATIVE PRACTICE
1.	ROOFTOP RAIN WATER HARVESTING – Total area: 152.50 sqm; Avg. Annual Rainfall Collection Capacity: 153.70 cum Executed by Directorate of Government Works Department, Odisha
2.	SOLAR PANEL – 5 kwp solar power plant Executed by Nodal Agency, Odisha Renewable Energy Development Agency
3.	VERMICOMPOST – In the Zoology department, which is used to prepare compost to be utilized in the herbal garden.
4.	BIO COMPOST – Constructed near the two main hostels to recycle biodegradable waste into compost to be used in the campus garden. A part of the campus garden is maintained by the Eco Club.
5.	INSTALLATION OF CCTV CAMERAS – As of now, there are 02 cameras installed in the office, 01 on-looking the main entrance, 03 in the library.
6.	BRAILLE FOR VISUALLY IMPAIRED STUDENTS –There are a number of visually impaired students in the college who use the braille facility kept in the library reading room.
7.	ECO CLUB – Small patches of land are used by different departments for plantation programmes. The club also takes initiatives in organizing environmental awareness programmes.
8.	HERBAL GARDEN –It is maintained by the Botany Department, where different herbal plants are grown and the same are also used in the department for practical.
9	ENERGY SAVING WITH A VEHICLE-FREE DAY IN A WEEK – The staff and students are advised not to bring in motorized vehicles to the campus, as an eco-friendly initiative.
10.	SWAN, DUCKS AND SNAILS TO CLEAN THE POND – Other than periodical manual cleaning of the pond, this is a natural method of keeping the water body clean in addition to beautifying the campus.
11.	ATM FACILITY FOR STAFF, STUDENTS AND PUBLIC – In collaboration with UCO Bank, an ATM (operational) and e-lobby (soon to be operational) has been installed in the premises of the college.
12.	SPECIAL HOSTEL FOR THE PHYSICALLY CHALLENGED WITH RAMP AND LIFT FACILITIES – For 100 students.

UTILIZATION OF RUSA FUNDS

HEAD	TOTAL AMOUNT
ALLOTTED AMOUNT	Rs. 2 CRORE
SANCTIONED AMOUNT	Rs. 1 CRORE
UTILIZATION	
JOURNAL	Rs. 2,99, 444
FURNITURE	Rs. 4, 32, 225
ICT:	Rs. 2, 05, 480
PRINTER	Rs. 8, 39, 160
DESKTOP	Rs. 47, 880
UPS	
BOOKS (To be purchased)	Rs. 12, 00, 000
TOTAL	Rs. 30, 24, 189
RENOVATION AND REPAIRING (SANCTIONED)	Rs. 70, 00, 000
RENOVATION AND REPAIRING (APPROVED)	Rs. 66, 34, 044
NEW CONSTRUCTION (APPROVED)	Rs. 70, 00, 000

FUTURE PLAN

- Organization of Entrepreneur Development Programme (EDP)
- Launching online courses
- Preparing e-content, e-governance and e-administration in campus
- Opening of more job oriented self-financing courses
- Viability of second campus (Already applied to Government of Odisha)
- Organizing more number of international seminars
- Introducing Youth Exchange Programmes
- Online remedial classes/ teaching
- Desire for Heritage University

Date:

15.12.16

Sanjukta Mohapatra
15/12/16
Principal
S.B. Womens College,
Cuttack
Shailabala Women's College, Cuttack
(Dr. Sanjukta Mohapatra)