

SCHOOL OF ECONOMICS, MANAGEMENT AND INFORMATION SCIENCES

Dean : Prof. A.K. Agarwal

The School of Economics, Management & Information Sciences, Mizoram University, Aizawl, started functioning from the year 2001 with one department, that is, the Department of Economics. The Department of Commerce and the Department of Library & Information Sciences were added later in 2002 and the School now comprises of these three departments. The Department of Management will also be brought initially under the umbrella of SEMIS.

The members of the Board of School of Economics, Management & Information Sciences comprise of experts with different academic backgrounds including professional subjects like Economics, Commerce, Information Technology, and Communication, etc.

School Board Meetings :

1. Local School Board Meeting on 2nd May, 2005
2. School Board (Full) Meeting on 18th Oct, 2005.

Mizoram University Annual Report 2005-2006

Name of School : **School of Economics, Management & Info. Sciences.**

Name of the Department : **Economics**
Aizawl, Post Box: 190. Pin: 796 001
Ph : 0389 2330708

1. **Brief introduction of the Department :**

The Department of Economics, Mizoram University was started in 1979 under North-Eastern Hill University, Mizoram Campus, with one teacher and a handful of students. The student intake capacity was raised from 20 to 50 in 1996. This was later reduced to 40 again with the starting of Mizoram University in July, 2001. The functioning of the department has been hampered to some extent during the present period under report as senior faculty members have been given additional responsibilities in the administration.

2. **Name of the Head of Department :** Prof. Lianzela

3. **Faculty :**

S/N	Name	Designation	Degree and University / Institution
1	Prof. Lianzela	Professor	M.A. Gold Medalist (GAU); Ph.D. (GAU)
2	Prof. Tlanglawma	Professor	B.A.(Hons) P.D. Medalist (GAU); Ph.D. (NEHU). (GAU); M.A. Gold Dean & Head
3	Prof. A.K. Agarwal	Professor	M.A. Ph.D. (Kanpur)
4	Prof. T.C. Nunga	Professor	M.A. Ph.D. (GAU)
5	Dr Vanlalchhawna	Reader	M.A Ph.D. (NEHU)
6	Dr Lalrinthanga	Reader	M.A Ph.D (NEHU)
7	Shri S.K. Ghosh	Sr. Lecturer	M.A. LL.B. (Sagar); M.Phil. (NEHU)
8	Smt. Lalhriatpuii	Lecturer	M.A (NEHU)

Mizoram University Annual Report 2005-2006

4. Teaching Staff & No. of Non-Teaching Staff (Regu./Guest/Contract)

Sl. No	Designation	No. of Incumbents		Out of total Teaching/Non-Teaching			
		Male	Female	SC	ST	Genl.	OBC
1	Prof. & Equiv.	4	-	-	3	1	-
2	Reader	2	-	-	2	-	-
3	Sr. Lecturer	1	-	-	-	1	-
4	Lecturer	-	1	-	1	-	-
5	Steno	-	1	-	1	-	-
6	L.D.C	1	-	-	1	-	-
7	Peon	1	-	-	1	-	-
8	Sr.Stat. Asst./JE	1	-	-	1	-	-
Total :		10	2		10	2	

5. Student intake : I & III Semester

Sl. No.	Total Enrolment	SC		ST		General		OBC	
		Male	Female	Male	Female	Male	Female	Male	Female
1	Ph.D/JRF	-	-	14	8	1	-	-	-
3	P.G I Sem.	-	-	26	8	-	-	-	-
4	P.G III Sem.	-	-	26	13	-	-	-	-
TOTAL		-	-	66	29	1	-	-	-

6. Ph.D Degree Awarded :

S/N	Name	Title of Thesis	Name of Supervisor
1	Lalrinchhana	"Agriculture Input and Their Effect In Increasing Productivity in Mizoram with Special Reference to State Income Estimation" awarded on 1.8.05	Prof. Lianzela

Mizoram University Annual Report 2005-2006

7. Courses conducted :

Semester	Course No.	Course Title
I Sem	Eco. 1001	COMPULSORY Micro-Economic Analysis - I
	Eco. 1002	Macro-Economic Analysis - I
	Eco. 1003	Quantitative Methods - I
	Eco. 1004	Economics of Growth & Development - I
II Sem	Eco. 2005	COMPULSORY Micro-Economic Analysis - II
	Eco. 2006	Macro-Economic Analysis - II
	Eco. 2007	Quantitative Methods - II
	Eco. 2008	Economics of Growth & Development - II
III Sem	Eco. 3009	COMPULSORY Public Economics
	Eco. 3010	International Trade & finance
		OPTIONAL (Any two)
	Eco. 3011	Financial Institution & Markets
	Eco. 3012	Economics of Human Resources - I
Eco. 3013	Econometrics- I	
IV Sem	Eco. 4014	COMPULSORY Indian Economic Policy
	Eco. 4015	Economics of Social Sector & Environment
		OPTIONAL (Any two)
	Eco. 4016	Economics of Human Resources - II
	Eco. 4017	Economics of Growth & Development - I
	Eco. 4018	Economics of Gender & Development
	Eco. 4019	Mathematical Economics
Eco. 4117	Econometrics - II	

8. Seminars/Workshops organised and attended :

Seminar on VISION NER - 2020 on 23rd & 24th November 2005 sponsored by North Eastern Council, and attended by more than 200 people.

Special Lecture organised for the benefit of the Students and Staff of Economics :

- a) Prof. PK Chaube 15.9.2005 on Fiscal Policy
- b) Prof. A. Banerjee 30.11.2005

Prof. Lianzela

Attended National Level Seminar on Role of Christianity in the Development of North East India between 5th - 7th April, 2005 organised by Project of History of Indian Science, Philosophy & Culture, New Delhi at Guwahati, and presented a paper on 'Christianity and Its Contribution to The Mizo Society'.

Attended workshop on Universality of Human Rights on 15th April, 2005 at Aizawl organised by Department of Political Science Mizoram University and Centre for Studies of Developing Societies, New Delhi.

Attended Seminar on Commercialization of Agriculture in Mizoram organised by Mizoram Agricultural Graduate Service Association (MAGSA) General Headquarters, Aizawl between 1st & 2nd September, 2005 at Aizawl, and presented a paper on 'Role of Government, Private Sector, Corporation in Commercialization of Agriculture in Mizoram'.

Attended State Level Seminar on Women Empowerment organised by Presbyterian Women Fellowship between 14th & 15th September 2005 at Aizawl, and presented a paper on 'Economic Empowerment of Women'.

Attended the 7th Annual Conference of North Eastern Economic Association (NEEA) Cum Seminar at Itanagar between 21st - 22nd October 2005, and presented a paper on 'Problems of Emergence of Market Institution in Mizoram'.

Attended Consultation on Christian Response to Issues Facing Mizoram Today Justice and Advocacy between 21st - 22nd February, 2006 at Aizawl organised by NEICORD Shillong, EFICOR New Delhi with FONWIDAPAC, Mizoram.

Attended workshop on Creation of Additional Infrastructures organised by Centre for North East Studies and Policy Research and Ministry of DONER on 13.3.2006 at Aizawl.

Mizoram University Annual Report 2005-2006

Prof. A.K. Agarwal

Delivered the keynote Address at VISION NER-2020, sponsored by NEC and organised by the Department of Economics, Mizoram University at Aizawl, dated 23rd - 24th November, 2005.

Prof. T.C. Nunga

Attended Seminar on VISION NER - 2020 between 23rd & 24th November, 2005 sponsored by North Eastern Council. Organised by Department of Economics, Mizoram University at Aizawl.

Dr. Vanlalchhawna

Attended National Seminar on Rethinking Paradigm of Development for North East India, organized by Indian Institute of Advance Studies, Shimla, between March 24th-25th, 2006 at Gangtok, Sikkim and presented a paper on 'Economic Development in North East India: Role of the State Finance with reference to Mizoram'.

Attended Regional Level discussion on NER VISION-2020-Next Step, organized by Centre for North East Studies and Policy Research, New Delhi, and sponsored by North Eastern Council, Shillong held at Kaziranga, Golaghat District of Assam between 27th - 28th, January, 2006.

Attended a Workshop on Creation of Additional Infrastructure organized by Centre for North East Studies and Policy Research, New Delhi and sponsored by Ministry of DONER, New Delhi on 13th March, 2006 at Aizawl, and presented a paper on 'Challenges before the Asian Highway and Trans Asian railway : Linkages with the existing roads and railways network'.

Smt. Lalhriatpuii

Attended a Seminar on VISION NER- 2020 Sponsored by NEC and organised by the Department of Economics, Mizoram University at Aizawl, dated 23rd-24th Nov. 2005.

Mizoram University Annual Report 2005-2006

9. New Ph.D. students Registered :

S/N	Name	Reg. No.	Title	Supervisor
1	Robert Lalnunmawia	MZU/Ph.D./52 18.10.2005	“A Study of Human Resource Development in the State of Mizoram”	Prof. T.C. Nunga
2	C.Lalnunsiami	MZU/Ph.D./55 18.10.2005	“Rural Development Programme and their impact on the Economic Development of Mizoram”	Prof. T.C. Nunga
3	C.Lalbiaksiami	MZU/Ph.D./56 18.10.2005	“Border Trade and its impact on the Economy of Mizoram”	Prof. T.C. Nunga
4	P.L Ramlana	MZU/Ph.D./57 18.10.2005	“A Study of Poverty in Mizoram with Special Reference to Lawngtlai and Mamit District”	Prof. A.K. Agarwal

10. Publications :

Prof. A.K Agarwal

“Flow of Central Funds and Its Impact on North-East Economy in Challenges of Development in North East India”, eds. David R.Syiemlieh, et.al. Regency Publications New Delhi, 2006, pp 146-175

11. Thrust Areas of Research :

Development with special reference to Mizoram.

12. Any other information/activities of the Department :

Prof. Tlanglawma left the Department to take charge as Pro-Vice Chancellor, and acting Finance Officer (F.O). He also took charge of the chair of the Vice-Chancellor for a brief period.

Prof. Lianzela was assigned the duty of Co-ordinator, National Educational Test (NET) under UGC from Oct. 2005.

Prof. T.C Nunga was appointed as Co-ordinator, Coaching Scheme for entry into Services for SC/ST students.

Shri S.K. Ghosh was appointed Director (Academic).

Mizoram University Annual Report 2005-2006

Name of School : **School of Economics, Management and Information Sciences (SEMIS)**

Name of the Department : **Department of Library and Information Sciences, Aizawl, Post Box : 190. Pin: 796 001 Ph : 0389 2345228**

1. Brief introduction of the Department :

The Department of Library and Information Science was established during the academic session 2002-03. Prof. A.K.Sharma, the first Vice-Chancellor formally inaugurated the Department on 20.8.2002 at the Central Library of Mizoram University. The Department offered B.L.I.S (One year) Course at the beginning but, since 2004 it is offering Two-Years Integrated M.L.I.S Course with up-to-date syllabus and an intake capacity of 15 along with Ph.D. programme in the subject. The Department, with experienced faculty and invited resource persons from the rest of India provides innovative teaching to the students. The Department has organized 01 Seminar, 02 Orientation Courses, and 03 Regional Workshops during the period under report.

2. **Name of the Head of the Department** : Prof. Pravakar Rath

3. **Faculty** :

Sl. No	Name	Degree & Institute/ University from which awarded	Designation
1	Prof. Pravakar Rath	B.A., M.A., M.L.I.Sc. Ph.D. (Utkal)	Professor
2	Dr. S N Singh	B.A., M.A. Ph.D., M.L.I.Sc., Ph.D.	Reader(contract)
3	Shri R.K. Ngurtinkhuma	B.A. (Hons), M.A., M.L.I.Sc. (NEHU),	PGJMC, PGDDE
4	Dr. R N Mishra	B.A (Hons), M.A., LL.B., M.L.I.Sc., Ph.D (Sambalpur), PGDCA	Lecturer

Mizoram University Annual Report 2005-2006

4. Teaching Staff & Non-Teaching Staff (Regular/ Guest/ Contract) :

Sl. No	Designation	No. of Incumbents				No. of the Total teaching/Non-teaching							
		Male		Female		SC		ST		General		OBC	
		Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.
1	Professor	01									01		
2	Reader		01									01	
3	Sr. Lecturer	01							01				
4	Lecturer	01									01		
5	Tech. Asst.			01					01				
6	Steno				01					01			
7	Peon		01							01			
	TOTAL	03	02	01	01				02	02	02	1	

5. Students intake: I & III Semester

Sl.No.	Total Enrolment	SC		ST		GENERAL		OBC	
		M	F	M	F	M	F	M	F
1	Ph.D./JRF			01		01			
2	I Sem			04	11				
3	III Sem			07	04				
	TOTAL			12	15	01			

Mizoram University Annual Report 2005-2006

7. Courses Conducted :

Semester	Course No.	Course Title
I Sem	101	Foundations in Library and Information Science
	102	Organization of Knowledge
	103	Classification Practical
	104	Cataloguing Practical
II Sem	201	Management of Library and Information Centers
	202	(A) Information Sources and Services (B) Information Sources and Services (Practical)
	203	Introduction to Information Technology
	204	(A) IT Practical (B) Job Diary
III Sem		Organization of Knowledge (A) Classification (Theory) (B) Classification (Practice) * Colon Classification * Universal Decimal Classification
	302	Fundamentals of Information Science
	303	(A) Information Retrieval (B) Information Analysis, Repackaging and Consolidation
	304	(A) Information Systems (B) Tour Diary and Viva-Voce
IV Sem		Information Technology: Basics and Applications (Theory)
	402	Information Technology: Applications (Practice)
	403	Research Methods and Statistical Analysis
	404	Project Report/ Dissertation work & Viva voce

7. Seminars/ Conferences/ Workshops organized and attended:

Organized one-day Seminar in collaboration with Raja Rammohun Roy Library Foundation (RRRLF), Kolkata, on Bridging the Digital Divide, Public Library Services in

Mizoram University Annual Report 2005-2006

North-Eastern Region: Opportunities and Challenges held on 19th May 2005, and Training programme on Application of IT in Public Libraries, held on 20th -21st May, 2005 at Aizawl.

Organized three-day Workshop in collaboration with National Library, Kolkata on Conservation of Library Materials between 26th -28th September, 2005 at Aizawl.

Organized two-day programme on Fulbright Mentoring and Educational Opportunities in USA jointly by DLIS, Mizoram University and United States Educational Foundation in India, New Delhi, between 7th -8th November, 2005.

Organized five-day Orientation Programme (UGC-NET/Research) between 13th -17th December, 2005.

Organized Workshop-cum-Training Programme on Library Automation, Networking and Digitization jointly by NASSCOC (ICSSR), New Delhi and Dept. of Library and Information Science, Mizoram University, Aizawl, from 27th Feb - 3rd March 2006.

Organized Workshop-cum-Training Programme on Compilation of Bibliographies in North-East Indian Languages with Special Reference to Mizo Language jointly by Central Reference Library (Ministry of Culture, Govt. of India), Kolkata, and Dept. of Library and Information Science, Mizoram University, Aizawl, from 20th -24th March 2006.

Prof. Pravakar Rath presided over and delivered a Keynote address on the occasion of Foundation Day of Delhi Library Association on 10th March, 2006 at New Delhi.

Prof. Pravakar Rath chaired a Technical session on Quality Assurance and Accreditation of Library and Information Science Education through Distance Learning organized by Annamalai University, 29th-30th December, 2005 at Tamil Nadu.

Prof. Pravakar Rath chaired a Technical session on Digital Resources Management at International Conference of PLANNER organized by INFLIBNET at Assam University, Silchar, 10th-11th November, 2005.

Mizoram University Annual Report 2005-2006

Dr. Rabinarayan Mishra, Lecturer, attended 25th All India IASLIC Conference at IIT, Chennai on LIS Profession in India Vision 2010, from December 26th-29th, 2005 and presented paper on 'Web Based Tools on Knowledge Management'.

8. New Ph.D. students registered :

Sl. No.	Name	Regn. No. & Year	Title	Supervisor
1	R.K. Ngurtinkhuma	MZU/Ph.D/53/ 18.10.2005	An Assessment of Role of State and District Libraries in the Socio-Cultural and Educational Development of Mizoram	Prof. Pravakar Rath
2	Sanjeev	MZU/Ph.D/54/ 18.10.2005	Strategic Development Plan for Adoption of Information and Communication Technology (ICT) in the College Libraries of Mizoram	Prof. Pravakar Rath

9. Study Tour/ Field Trip :

A Study Tour (CSST) was conducted to Kolkata and New Delhi during 20.10.2005 to 02.11.2005 and visited American Information Centre, British Council Library, National Library, Jadavpur University Library at Kolkata and IIT Library, NISCAIR (CSIR), and JNU Library at New Delhi under the guidance of Dr. S N Singh, Reader

10. Refresher Course conducted/ attended :

Shri R.K. Ngurtinkhuma, Lecturer, attended Refresher Course in Library & Information Science from 6th June 2005 to 26th June 2005 on the theme Information Managements, held at Guwahati University, Assam.

Mizoram University Annual Report 2005-2006

Dr. Rabinarayan Mishra, Lecturer attended Refresher Course in Library & Information Science from 6th to 26th January 2006 on the theme Information Technology Application in Management of Libraries and Information Centers, held at Sambalpur University, Jyoti Vihar, Orissa.

11. Publications :

Prof. Pravakar Rath

Rath, Pravakar. "Information and Communication Technologies" Application in Higher Education with Special Reference to North-Eastern Region. International Conference on Higher Education. Kolkota, on 4th - 5th February, 2006.

Rath, Pravakar and Linda C. Smith. "Web-Based/Virtual Mode of Library and Information Science Education in USA: Opportunities and Challenges". International Conference on Information Management in a Knowledge Society, Vol. 1, New Delhi: Allied Publishers, 21st - 25th February, 2006.

Rath, Pravakar. "Professional Competency Building Through Distance Mode Library and Information Science Programmes with Special Reference to MLIS Programme of Indira Gandhi National Open University (IGNOU): A Case Study". M. Library Herald. V.43, No.1, on March, 2005.

Dr. S.N. Singh :

Singh, S N. "Problems and Prospects of Manuscripts collection and Government initiatives with special reference to India". National Seminar on Digital Conservation and Preservation of Manuscripts. BHU, Varanasi, December 2005, pp. 50-52.

Shri R.K.Ngurtinkhuma

Ngurtinkhuma, R. K. "Public Library for Bridging the Digital Divide in Mizoram", in Bridging the Digital Divide. Public Library Services in north-East region: Opportunities and Challenges, May 2005, RRRLF, Kolkota, pp. 75-81.

Dr. R.N. Mishra

Mishra, Rabinarayan. "Permuting Development of Library Services in Digital Adjoining: With Unique Allusion to CD-ROM". IASLIC Bulletin. 50 (2). on June, 2005. 83-90.

Mizoram University Annual Report 2005-2006

Mishra, Rabinarayan. "Web-based Tools for Knowledge Management". LIS Profession in India: Vision for 2010. Kolkata. on December, 2005. 179-182.

12. Thrust area of Research :

All areas relating to Library and Information Science and Services

13. Any other information/ activities of the Department :

Prof. Pravakar Rath acted as Resource Person in :

Refresher Course in Library and Information Science organized by Academic Staff College, Aligarh Muslim University, Aligarh, 23rd -24th December, 2005.

Refresher Course in Library and Information Science organized by Academic Staff College, Dr. H.S.Gaur University, Sagar on 23rd -24th November, 2005.

Refresher Course in Library and Information Science organized by Department of Library and Information Science, NEHU, Shillong, March, 2005.

Workshop-cum-Training Programme on Library Automation, Networking and Digitization, DLIS, MZU, Aizawl from 27th Feb.- 3rd March, 2006.

Workshop-cum-Training Programme on Compilation of Bibliographies in North-East Indian Languages with Special Reference to Mizo Language, DLIS, MZU, Aizawl on 20th - 24th March, 2006.

Delivered Lecture at UGC Remedial Measure center on 24th November, 2005 to students of Library and Information Science, Dr H.S.Gaur University, Sagar.

Delivered Lecture at Department of Library and Information Science, Bundelkhand University, Jhansi on 22nd November, 2005.

Participated in an International meet on Synergizing Fulbright Activities in South Asia and US, a Conference of Fulbrighters in South Asia, held at Vishakhapatnam, 6th - 8th March, 2006.

Delivered Lecture on the occasion of three-day workshop on Conservation of Library Materials jointly organized by Department of Library and Information Science, MZU and National Library, Kolkata, at Aizawl on 26th - 28th September, 2005.

Mizoram University Annual Report 2005-2006

Participated in an Interactive Radio Programme on Application of Information Technology in Libraries organized by IGNOU Regional Center, Aizawl and aired by All India Radio, Aizawl on April, 2005.

Dr. S.N. Singh, Reader delivered lectures as Resource Person in :

Department of Library & Information Science, M G Kashi Vidyapeeth, Varanasi from 26th -30th Dec.2005.

Workshop-cum-Training Programme on Library Automation, Networking and Digitization, DLIS, MZU, Aizawl from 27th Feb. - 3rd March, 2006.

Workshop-cum-Training Programme on Compilation of Bibliographies in North-East Indian Languages with Special Reference to Mizo Language, DLIS, MZU, Aizawl from 20th - 24th March, 2006.

Shri R.K.Ngurtinkhuma , Lecturer acted as Resource Person in :

Workshop-cum-Training Programme on Compilation of Bibliographies in North-East Indian Languages with Special Reference to Mizo Language, DLIS, MZU, Aizawl from 20th - 24th March, 2006.

Delivered seminar lecture on Public Library System in Mizoram at the Refresher Course in Library & Information Science from 6th June 2005 to 26th June 2005 on the theme Information Managements held at Gauhati University, Assam.

Dr. R.N. Mishra, Lecturer acted as Resource Person in :

Workshop-cum-Training Programme on Library Automation, Networking and Digitization, DLIS, MZU, Aizawl from 27th Feb. - 3rd March, 2006.

Workshop-cum-Training Programme on Compilation of Bibliographies in North-East Indian Languages with Special Reference to Mizo Language, DLIS, MZU, Aizawl from 20th - 24th March, 2006.

Mizoram University Annual Report 2005-2006

Name of School : **School of Economics, Management & Information Sciences**

Name of Department : **Commerce**
Aizawl, Post Box: 190. Pin: 796 001
Ph: 0389 2330409

1. **Brief introduction of the Department :**

The Department of Commerce, Mizoram University was set up in July, 2002 as one of the five new postgraduate departments in the University. The Department started functioning under Prof.K.R.Sharma as Head-in-Charge who superannuated from M.L.Sukhadia University, Rajasthan. Dr.G.Soral served the Department as Professor & Head for a brief period of six months till February 2005. The department is now functioning with one Reader and one Lecturer with additional help from guest lecturers. The department has a computer laboratory to cater to the practical-oriented courses namely **Computer Applications in Business and E-Commerce**. Five students from the department have successfully cleared the state level eligibility test (SLET) so far, which was conducted by the SLET Commission, Guwahati. The department has conducted two long-industrial tours in the last four years which allowed the students to have industry-academy interface at Mumbai, New Delhi, Kolkata, Hyderabad and Visakhapatnam.

2. **Name of the Head of the Department :** Dr.NVR Jyoti Kumar

3. **Faculty :**

Sl. No	Name	Degree & Institute/University From which awarded	Designation
1	Dr.N.V.R. Jyoti Kumar	M.Com. (Andhra) DIM (IGNOU) Ph.D. (Andhra)	Reader & Head
2	Shri. A.N. Shankar	M.Com. (GGDU) B.Ed. (NEHU)	Lecturer

Mizoram University Annual Report 2005-2006

4. Teaching Staff & Non-Teaching Staff (Regu/Guest/Contract):

Sl. No	Designation	No. of Incumbent				Out of total Teaching/Non-Teaching							
		Male		Female		SC		ST		Genl		OBC	
		Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.
1	Reader/Sel.Gr	1								1			
2	Lecturer	1								1			
3	Tech.Assistant	1						1					
4	LDC			1					1				
5	Peon	1						1					
TOTAL :		4		1				2	1	2			

5. Student intake: I & III Semester :

Sl. No	Total Enrolment										
		SC		ST		General		OBC			
		Male	Female	Male	Female	Male	Female	Male	Female		
1	Ph.D/JRF			3	1	1					
2	I Sem			5	13						2
3	III Sem			6	5						
TOTAL				14	19	1					2

6. Courses Conducted :

Semester	Course No.	Course Title
I Semester	MC 1.1	Management Concepts and Organizational Behavior
	MC 1.2	Business Environment
	MC 1.3	Accounting for Managerial Decisions
	MC 1.4	Statistical Analysis
II Semester	MC 1.5	Corporate Financial Accounting
	MC 1.6	Entrepreneurship
	MC 1.7	Marketing Management
	MC 1.8	Financial Management
III Semester	MC 2.1	Computer Applications in Business
	MC 2.2	Corporate Legal Framework
	MC 2.3	Corporate Tax Planning
	MC 2.4	Strategic Management
IV Semester	MC 2.5	E – Commerce
	MC2.61	Financial Institutions and Markets
	MC 2.71	Project Planning and Control
	MC 2.81	Security Analysis and Portfolio Management

Mizoram University Annual Report 2005-2006

7. Seminars/Conferences/Workshops organized and attended :

Dr. N.V.R. Jyoti Kumar :

Presented a paper entitled, 'Enrichment of Commerce Education at PG level - An Attempt towards Global Convergence' at a National Seminar on Global Convergence of Commerce Education, organized by Department of Commerce, North-Eastern Hill University, and Institute of Chartered Accountants of India during 7th-8th November, 2005 in Shillong.

Participated in the Workshop-Cum-Awareness Programme on Export Promotion sponsored by Ministry of Commerce, Government of India and Directorate of Trade & Commerce, Government of Mizoram during 9th-11th Nov.2005.

Acted as a Rapporteur for a Technical Session for a seminar on NER Vision 2020, sponsored by North Eastern Council and organized by the Department of Economics, Mizoram University, during 23rd –24th November,2005.

Was invited as Visiting Fellow (UGC) and delivered a series of lectures on Marketing Management for M.Com II Semester students of Acharya Nagarjuna University during 2nd –7th January, 2006.

Invited as Resource Person and delivered a lecture on Developing a Career: Challenges in the Twenty First Century in DNR PG College, Bhimavaram, A.P for the students of M.Com on 21st December, 2005.

Invited as Resource Person and delivered a lecture on Improving Emotional Intelligence in DNR PG College, Bhimavaram, A.P for the students of MBA on 30th December, 2005.

Invited as Resource Person and a delivered a lecture on SWOT Analysis and Improving Emotional Intelligence in KGRL PG College, Bhimavaram, A.P., for the students of MBA on 7th February, 2006.

8. Study Tour/Field Trip :

The department conducted an industrial study tour from 12th January to 1st February 2006 with Sri AN Shankar as the teacher-guide of the tour. Twenty students had gone

Mizoram University Annual Report 2005-2006

to visit the following business houses located in Hyderabad and Vishakhapatnam: Axiom Electricals Pvt Ltd, Biological E Ltd, Kala Niketan Wedding Mall, Ramoji Film Studio (all in Hyderabad); Hindustan Ship Yard Limited (HSL), Bharat Heavey Plates and Vessels Limited (BHPV), Vishakhapatnam Steel Plant (SAIL) all of them based in Vishakhapatnam.

9. Publications:

Jyoti Kumar, NVR and Shankar, AN, (2005) “Enrichment of Commerce Education at PG level-An attempt towards global convergence.” Conference Proceedings: Department of Commerce, North Eastern Hill University, Shillong, p. 18.

10. Thrust Areas of Research :

Media Marketing; Services Marketing; Entrepreneurship and Small Business Management; Corporate Social Reporting.

11. Any other information/activities of the Department:

Miss.R.Lalrinchhani (Ist semester student) was selected to receive Post Graduate Merit Scholarship by UGC for securing University rank in B.Com (Hons) on March, 2005.

Miss.Lalramnghaki Pachuau (Ist semester student) was selected to receive Post Graduate Scholarship for Single Girl Child from UGC on March, 2005.

Miss Madhu Chhetri, a student of I semester was Team Coach for the state of Mizoram for Junior National Judo Championship, 2005 held in New Delhi in October 2005. She was also Team Coach cum Manager for the state of Mizoram for Senior National Judo Championship held in Mumbai in February 2006.

The students, faculty and staff members participated in Campus Beautification Programme on 2nd September, 2005.

Professor Jim Stevens, Forest Economist and Fulbright Fellow from USA interacted with the faculty and students on 4th October, 2005 and delivered a lecture on Globalization: Lesson for Indian Students.

SCHOOL OF HUMANITIES AND EDUCATION

Dean : Prof. Margaret Ch.Zama

The School of Humanities and Education was established vide notification No.2/5/01-Acad/3496-502 dated 12th October 2001. There are three departments namely, the Departments of Education, English and Mizo under this School at present. All three departments are involved in teaching and research activities in their areas of study. The teaching posts in the Department of English have finally been filled while recruitment for the same, in the Departments of Education and Mizo, is yet to be complete.

School Board Meetings :

1. 7th Meeting of School Board - 13th May 2005
2. 8th Meeting of School Board - 21st October 2005

Mizoram University Annual Report 2005-2006

Name of School : School of Humanities and Education

Name of Department : English
Aizawl, Post Box: 190. Pin: 796 001
Ph: 0389 2330631/2330705

1. Brief introduction of the Department.

The department was established in 1979 with one Lecturer under the erstwhile North-Eastern Hill University, Mizoram Campus, and is now functioning with one Professor, four Readers and three Lecturers under Mizoram University. The maximum admission capacity in a semester is 25, and this has become increasingly inadequate to meet the growing demand for admissions, both from within the state and outside. The Department is engaged full-time in teaching and research activities.

2. Name of the Head of Department : Dr. Sivasish Biswas.

3. Faculty :

Sl.No.	Name	Degree & Institute/University From which awarded	Designation
1	Prof. Margaret Ch.Zama	M.A.(NEHU) Ph.D.(NEHU)	Professor & Dean, SHE
2	Dr.Ramhmingthangi Ralte	M.A.(NEHU) Ph.D.(NEHU)	Reader
3	Dr.Sivasish Biswas	M.A.(Visva Bharati) PGDTE (CIEFL) M.Phil. (NEHU) Ph.D. (NEHU)	Reader & Head
4	Dr.Lalrindiki Fanai	M.A.(NEHU) PGDTE(CIEFL) M.Litt.(CIEFL) Ph.D.(CIEFL) COP;French(CIEFL)	Reader

Mizoram University Annual Report 2005-2006

5	Dr.Sarangadhar Baral	M.A.(Utkal Univ.) M.Phil. NEHU) Ph.D.(NEHU)	Reader
6	Dr.Margaret L.Pachauau	M.A. (JNU) M.Phil. (JNU) Ph.D.(JNU)	Lecturer
7	K.C.Lalthlamuani	M.A.(NEHU)	Sr.Lecturer
8	Cherrie Lalnunziri Chhange	M.A.(NEHU)	Lecturer

4. Teaching Staff & Non-Teaching Staff (Regu./Guest/Contract)

Sl. No.	Designation	No of incumbents Out of total Teaching/Non-Teaching											
		Male		Female		SC		ST		Genl.		OBC	
		Reg	Con	Reg	Con	Reg	Con	Reg	Con	Reg	Con	Reg	Con
1	Prof. & Equiv.			1				1					
2	Reader/Sel.Gr	2		2				2		2			
3	Sr.Lecturer			1				1					
4	Lecturer			2				2					
5	Tech.Assistant												
6	Steno												
7	LDC			2				2					
8	Peon			1				1					
9	Lab.Atendant												
10	Sr.Stat.Asst/JE												
	TOTAL	2		9				9		2			

Mizoram University Annual Report 2005-2006

5. Student intake :

Sl. No.	Total Enrolment	SC		ST		General		OBC	
		M	F	M	F	M	F	M	F
1	Ph.D/JRF			1				2	
2	I Sem	2					21		
3	III Sem	4					10		
TOTAL									

6. Courses Conducted :

Semester	Course No.	Course Title
I Sem	C-I	Poetry - I
	C-II	Drama-I
	C-III	Fiction-I
	C-IV	Non-Fictional Prose
II Sem	C-V	Poetry -II
	C-VI	Drama-II
	C-VII	Fiction-II
	C-VIII	Environment & Research Methodology
III Sem	C-IX	Poetry-III
	C-X	Critical Theory-I
	C-XI	Indian Writing in English
	C-XII	Language-I(Opt.A)/American Literature-I(Opt.B)/ Modern Continental Litt.(Opt.C)/Popular Literature(Opt.D)
IV Sem	C-XIII	Indian Tribal Literature
	C-XIV	Critical Theory-II
	C-XV	Women's Writing
	C-XVI	Language-II(Opt.A)/American Literature-II(Opt.B)/ Colonial and Post Colonial Fiction (Opt.C)/ Contemporary Indian Fiction in Translation (Opt.D)

7. Study Tour/Field Trip :

A study tour was conducted with IV Semester Students from 9th - 23rd January, 2006. They visited Mumbai and Goa, accompanied by Dr.Sivasish Biswas, Reader and Head, and Ms. K.C.Lalthlamuani, Lecturer.

Mizoram University Annual Report 2005-2006

8. Seminars/Conferences/Workshops organized and attended :

Dr. Margaret L.Pachau, Lecturer :

Attended 'KATHA UTSAV' between April 22nd - 29th 2005 at New Delhi and acted as translator for Padma Sree James Dokhuma, Guest of Honour at the same festival.

Attended 32nd Orientation Course, organised by Academic Staff College, JNU, New Delhi during 2nd - 28th October, 2005.

Presented a paper on "Status and Development of Mizo Women : Post Independence India" at a Conference on Gender Sensitisation organised by All India Women's Federation, New Delhi on 13th October, 2005.

Attended Seminar on VISION-NER 2020 Organised by Department of Economics, Mizoram University on 23rd - 24th November, 2005.

Cherrie L.Chhangte, Lecturer :

Led MZU students at the 21st East Zone Inter University Youth Festival held at NEHU, Shillong between 24th - 28th Oct, 2005 as Team Manager.

Attended the 53rd Orientation Course organised at Academic Staff College, JNU, New Delhi during 4th Nov. - 2nd Dec, 2005.

Attended as Rapporteur at Seminar on Mizo Literature : Traditional Oral Roots and Modern Expression on 8th March, 2006, during the Aizawl Book Fair organised by National Book Trust in collaboration with Department of Mizo, MZU.

9. Publications :

Prof. Margaret Ch.Zama :

Translation into English of James Dokhuma's novella "The Beloved Bullet" in Fresh Fictions published by KATHA, New Delhi, 2005.

Transcreation of "Origin Myths of the Mizo" in Where The Sun Rises When Shadows Fall: The North East ed. Geeti Sen, OUP, New Delhi, 2006.

Dr.S.D.Baral :

Native Connections (A Book of Verses): published by Writers Workshop, Kolkata, 2005

10. Thrust Areas of Research :

Fiction, Language, Poetry.

Mizoram University Annual Report 2005-2006

Name of School : **School of Humanities and Education**

Name of Department : **Education**
Aizawl, Post Box: 190. Pin: 796 001
Ph: 0389 2340802/2305320

1. **Brief introduction of the Department :**

The Department of Education was amongst the first three Post-graduate Departments that were established in 1979 by North-Eastern Hill University, Shillong, under the erstwhile Mizoram Campus of NEHU, at Aizawl. The department became functional in 1980 with the admission of students in one-year M.Ed Programme. However, due to certain academic and technical reasons the aforesaid one-year M.Ed Programme was replaced by a two-year M.Ed Programme for only one academic session i.e. 1985-86. Thereafter two-year M.Ed Programme was replaced by M.A. Education Programme of four Semesters which continues till date.

2. **Name of the Head of Department** : Prof. R.P. Vadhera

3. **Faculty :**

S/N	Name	Degree & Institute/University from which awarded.	Designation
1	Prof. R.P. Vadhera	M.A (Edn);B.Ed; M.Phil;Ph.D (Kuruk)	Professor & Head
2	Dr. Lalhmasai Chuaungo	M.A.(Edn); Ph.D (NEHU)	Reader
3	Dr. H. Malsawmi	M.A.(Edn)(Psy); Ph.D (NEHU)	Reader
5	Smt. Lalbiakdiki Hnamte	M.A.(Edn)(NEHU)	Sr. Lecturer
6	Smt. Lynda Zohmingliani	M.A.(Edn) (MZU)	Lecturer

Mizoram University Annual Report 2005-2006

4. Teaching Staff & Non-Teaching Staff (Reg./Guest/Contract)

Sl No.	Designation	No. of incumbents				Out of total Teaching/Non-Teaching							
		Male		Female		SC		ST		Genl.		OBC	
		Reg	Con	Reg	Con	Reg	Con	Reg	Con	Reg	Con	Reg	Con
1	Prof.& Equiv.	1				1							
2	Reader/Sel.Gr.			2				2					
3	Sr. Lecturer			1				1					
4	Lecturer			1				1					
5	Tech.Assistant	1						1					
6	Steno			1				1					
7	LDC		1					1					
8	Peon	1						1					
	TOTAL :	3	1	5		1		8					

5. Students intake :

S/N	Total Enrolment	SC		ST		General		OBC	
		M	F	M	F	M	F	M	F
1	Ph.D./JRF				1				
2	I Sem.		2	18					
3	III Sem.			4	16				
	TOTAL :		2	22	17				

6. Ph.D. Degree Awarded :

S/N	Name	Title	Name of Supervisor
1	Lallianzuali Fanai	A Study of the Child Rearing Practices and Parent Child Relationship in Mizo Family. awarded on 7.9.05	Prof. R.P. Vadhera

Mizoram University Annual Report 2005-2006

7. Courses Conducted :

Semester	Course No.	Course Title
I Sem	EC - 1	Advanced Philosophy of Education
	EC - 2	Advanced Psychology of Education
	EC - 3	Environmental Education
	EC - 4	Curriculum Development and Instruction
II Sem	EC - 5	Educational Planning & Management
	EC - 6	Advanced Sociology of Education
	EC - 7	Educational Testing and Evaluation
	EC - 8	Research Methodology & Statistics in Education
III Sem	EC - 9	Educational Technology
	EC - 10	Comparative Education
	EC - 11	Educational Guidance & Counselling
	EC - 12	Education of Creative and Gifted
IV Sem	EC - 13	Laboratory Practicals
	EC - 14	Higher Education in India
	EC - 15	Early Childhood Education
	EC - 16	Education of Disabled & Backward Children

8. Seminars/Conferences/Workshops etc. organized and attended :

Prof. R.P. Vadhera :

Attended a two-day Workshop of Senior Academic Administrators from Central Universities on, Choice Based Credit System, organised by Pondichery University, at Pondichery from 29th to 30th April 2005.

Attended a two-day Workshop on EDUSAT, organised by Consortium for Educational Communication, an Interuniversity Centre of UGC, from 30th to 31st May 2005 at New Delhi.

Attended an International Conference of All India Association of Educational Research, GATS and Education, organised by the Department of Education & Community Service, Panjabi University Patiala, from 28th to 30th December 2005 at Patiala.

Mizoram University Annual Report 2005-2006

Organised a Lecture Cum Interface Meeting of College Principals with Director NAAC on Measures for Promoting Quality & Excellence in Higher Education on 7th May, 2005 at Aizawl.

Dr. Lalhmasai Chuaungo

Organised and chaired Awareness Seminar on Malaria and Cancer organized by Ladies Auxiliary Department, North-East India in Collaboration with Directorate of Health Services, Government of Mizoram, held at Central YMA Hall, Tuikhuahtlang, Aizawl on 14th October 2005.

Attended the Annual Conference cum Seminar organised by Mizoram Academic Forum at College of Teacher Education, Aizawl and presented a paper on “Towards Effective Evaluation System in Under-Graduate Studies” on 21st October, 2005.

Participated in the Training of Resource Persons in Mental Ability Test (MAT) and Scholastic Aptitude Test (SAT) for National Talent Search Examination in Mizoram, organized and conducted by NCERT, New Delhi in collaboration with SCERT, Mizoram, Aizawl from 21st to 25th November, 2005 at Aizawl.

Delivered a Lecture in the Meeting of Officers and Office Bearers of Various Teachers' Associations under School Education Department (SED), Government of Mizoram to discuss the topic on How to Improve School Education in Mizoram : Whether Government Elementary Schools should be converted into English Medium Schools or Not ? - organized by SED at its Auditorium on 23rd November 2005.

Participated in Group Discussion on Medium of Communication and Instruction in Elementary Schools : Mizo or English ? organized by Mizoram Educational Foundation (MEF), recorded and telecast by Doordarshan Kendra, Aizawl Station on 29th July, 2005 and 27th August, 2005 respectively.

Recorded a dialogue on - How to Get Better Cooperation Between Teachers and Parents in the Upbringing and Education of Children - under Non-formal Education Programme of All India Radio, Aizawl Station on 20.02.06 and the same was broadcasted on 09.03.06.

Dr. H. Malsawmi

Participated in the Training of Resource Persons in Mental Ability Test (MAT) and Scholastic Aptitude Test (SAT) for National Talent Search Examination in Mizoram organized and conducted by NCERT, New Delhi in collaboration with SCERT, Mizoram, Aizawl from 21st to 25th November, 2005, at Aizawl.

Mizoram University Annual Report 2005-2006

Lalbiakdiki Hnamte

Resource Person in the Induction Training of Lecturers for Mini-DIET, organised by SCERT, Mizoram during September 2005.

Attended Training of Resource Persons in MAT and SAT for National Talent Search (NTS) Examination in Mizoram conducted by NCERT, New Delhi at Auditorium SCERT, Mizoram, Aizawl from 21st to 25th November 2005.

Attended Training on Appraisal of SSA Plans, organised by NIEPA, New Delhi from 30th January to 3rd February, 2006.

9. Study Tour/Field Trip :

The fourth semester students along with Dr. H. Malsawmi went for a field trip to Durtlang Blind School to conduct case study with the blind children on 11th May 2005. Apart from conducting case study, they also observed the different techniques used by blind children to learn reading, writing and arithmetic. Different tools for writing Braille, abacus etc. for learning arithmetic and geometry, long cane for mobility training etc were shown to them.

They also visited TNT at Zuangtui to study the treatment procedures adopted by them for the addicts and delinquent inmates. This field trip gave them practical knowledge of how handicapped and deviant individuals are being treated and educated. This trip was specifically related to one of the papers in IV semester called "Education of disabled and backward children".

10. Orientation/Refresher Courses conducted/Attended :

Prof. R.P.Vadhera

Organised a UGC sponsored Refresher Course in Research Methodology in Social Sciences, from 3rd to 23rd March, 2006.

Smt. Lalbiakdiki Hnamte

Co-coordinated Refresher Course in Research Methodology in Social Sciences organised by Mizoram University from 3rd March to 23rd March 2006 in the Department of Education.

Lynda Zohmingliani

Attended an Orientation Course at JNU, New Delhi held from 9th November to 3rd December, 2005

Mizoram University Annual Report 2005-2006

11. Publications :

Dr. Lalhmasai Chuaungo

Chuaungo, Lalhmasai & Lynda Zohmingliani. "Elementary Education in Mizoram" in Journal of All India Association for Educational Research Vol. 17, Nos. 3 & 4, September & December 2005. Bhubaneswar.

Lynda Zohmingliani

Chuaungo, Lalhmasai & Lynda Zohmingliani. "Elementary Education in Mizoram" in Journal of All India Association for Educational Research Vol. 17, Nos. 3 & 4, September & December 2005. Bhubaneswar.

12. Thrust Areas of Research :

Educational Testing & Evaluation
Pre School & Primary Education
Christianity & Education
Women Education & Empowerment
Teacher Education

13. Any other information/activities of the Department :

Organised one-day Meeting cum Interface of College Principals with Director NAAC on 7th May, 2005.

Mizoram University Annual Report 2005-2006

Name of School : **School of Humanities and Education**

Name of Department : **Mizo**
Aizawl, Post Box: 190. Pin: 796 001
Ph: 0389 2348143

1. **Brief introduction of the Department :**

The Department of Mizo was started in the Academic year 1997 - 98 under the erst-while Mizoram Campus of North-Eastern Hill University, Aizawl. It was inaugurated by Prof. B. Pakem (L), the then Vice-Chancellor of NEHU on 4th October, 1997. The Department started functioning from August 1997 with its first batch of 22 students. At the initial stage it was run with the help of four Guest Lecturers from Pachhunga University College. The first regular Reader of the Department joined on 9th February, 1999. It now has a team of one Professor, one Reader and three Lecturers.

2. **Name of the Head of Department** : Prof. L.T. Liana Kiangte

3. **Faculty :**

S/N	Name	Degree & Institute/University From which awarded	Designation
1	Prof. L.T. Liana Kiangte	M.A, Ph.D(NEHU) D.Litt (IUW)	Professor
2	Dr. R.L. Thanmawia	M.A., Ph.D (NEHU)	Reader
3	Shri.Lalsangzuala	M.A (NEHU)	Lecturer
4	Shri K. Lalnunhlina	M.A. (NEHU)	Lecturer
5	Smt Ruth Lalremruati	M.A.(Mizo), MZU M.A. (English) Madras University	Lecturer

Mizoram University Annual Report 2005-2006

4. Teaching Staff & Non-Teaching Staff (Regu./Guest/Contract):

Sl No	Designation	No. of Incumbents				Out of total Teaching/Non-Teaching							
		Male		Female		SC		ST		Genl.		OBC	
		Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.
1	Prof. & Equiv.	1						1					
2	Reader/Sel.Gr.	1						1					
3	Sr. Lecturer												
4	Lecturer	2		1				3					
5	Tech. Assistant												
6	Steno												
7	LDC			1				1					
8	Peon	1						1					
9	Lab.Attendant												
10	Sr.Stat.Asstt/JE												
TOTAL		5		2				7					

5. Student intake :

S/N	Total Enrolment	SC		ST		General		OBC	
		M	F	M	F	M	F	M	F
1	Ph.D/JRF			1					
2	I Sem.			15	9				
3	III Sem.			15	10				
TOTAL :				31	19				

6. Courses Conducted :

Semester	Course No.	Course Title
I Sem	I	Poetry-I : Mizo Songs/Poems (Mizo)
	II	Mizo Prose(Essays) (Mizo)
	III	History and Structure of Mizo Language (Mizo)
	IV	History of English Literature (English)
II Sem	V	Drama-I : Mizo Short Plays (Mizo)
	VI	Mizo Folk Literature (Mizo)
	VII	Fiction-I : Mizo Short Stories (Mizo)
	VIII	Romantic and Victorian Literature (English)

Mizoram University Annual Report 2005-2006

III Sem	IX	Poetry-II : Mizo Poetry (Mizo)
	X	Drama-II : Selected Plays (Mizo)
	XI	Option-A : Critical Theory (English) Option-B : Indian Writing in English (English)
	XII	Option-A : Modern English Literature (English) Option-B : Language / Linguistics-I (English)
IV Sem	XIII	Fiction-II : Mizo Novels (Mizo)
	XIV	Mizo Literary Criticism (Mizo)
	XV	Environment Awareness & Shakespeare (English)
	XVI	Option-A : World Literature (English) Option-B : Language / Linguistics-II (English)

7. Seminars/Conferences/Workshops etc. organized and attended :

Professor L.T. Liana Kiangte

Presented a paper on “The Question of Identity in Tribal Languages, Culture and Literature with Special reference to Mizo” presented in the All India Tribal Literary Conference cum-National Seminar at Ranchi on April 26th-28th, 2005, organized by the National Sahitya Akademi, New Delhi & All India Tribal Literary Forum.

Paper presented on “Development of Mizo Language” (Mizo Tawng Tihmasawn chungchang) in the Literature & Language Seminar, organized by the Mizo Academy of Letters on 26th May, 2005 at Synod Conference Hall, Aizawl.

Paper presented on “Role & Responsibilities of Leaders” (Hruaitu Dinmun leh Mawhphurhna) in the Special Leadership Training on July 8th July, 2005, organized by the All Mizoram Karate Association at Aizawl.

Paper presented on “Mizo Literature and Language Profile-A critical survey” in the National Seminar for North Eastern languages, organized by the Calcutta based Asiatic Society on March 20th-22nd, 2006 at the Seminar Hall of the Asiatic Society, Kolkata.

Prof. L.T. Liana Kiangte participated as Poet by reading his poems and also coordinated North East Poets’ Meet organised by Sahitya Akademi and Mizo Academy of Letters on 4th & 5th October, 2005 at Tourist Lodge, Chaltlang.

Prof. L.T. Liana Kiangte attended as Special Invitee, the Reception in honour of the Award winners on 21.2.2006 at Kamani Auditorium, New Delhi and Writers’ Meet-

Mizoram University Annual Report 2005-2006

cum-Samvatsar Lecture by Shri Girish Karnad, the well-known playwright of India on 22nd February, 2006 at Sahitya Akademi Hall, New Delhi.

Participated in the three-day International Seminar on Myth, Magic, History : Contemporary Fiction in Latin-American and India at India International Centre, New Delhi on 23rd-25th February, 2006.

Dr. R.L. Thanmawia

Presented a paper entitled “The Mizo Values”, as reflected in oral traditions, at the Regional Seminar on Orality and Beyond organised by Sahitya Akademi, Regional Office Kolkata and Centre for Cultural and Creative Studies, NEHU, Shillong on 26th & 27th July, 2005.

Presented a paper entitled “Role and responsibility of Mizo Novelists” at the Aizawl Book Festival organised by National Book Trust, India during 6th-11th March, 2006.

Dr. R.L. Thanmawia participated and chaired one session at North East Poets’ Meet organised by Sahitya Akademi and Mizo Academy of Letters on 4th & 5th October, 2005 at Tourist Lodge, Chaltlang.

Mr. Lalsangzuala

Presented a paper entitled “Role and responsibility of the Mizo Poet, Hymn Writer & Song Writer” at the Aizawl Book Festival organised by National Book Trust, India during 6th-11th March, 2006.

8. Refresher Course conducted/attended :

Professor L.T. Liana Kiangte was Resource Person at the Refresher Course for Mizo Teachers’ of High Schools on 6th June, 2005, organized by the College of Teacher Education, 6th-11th June, 2005, Govt. of Mizoram.

9. Publications :

Mizo Lehkhabu Zempui : 2005 (A Compendium of Mizo Bibliography) edited by Prof. L.T. Kiangte and published by the Department of Mizo.

Rochuam (Collection of Poems & Critical Writings on Poetry) : 2006 January by Prof. L.T.Kiangte

Mizoram University Annual Report 2005-2006

Prof. L.T.Khiangte contributed 20 write-ups of Mizo prominent writers for the issue of Indigenous Writers of India : 2006 Vol-I : North East India.

Dr. R.L. Thanmawia edited Ngirtling 2005, published by the CTBEB and Junior Zirlai, Book III, published by SLPB.

Dr. R.L. Thanmawia has successfully accomplished and submitted a project called Documentation of Ralte Dialect sponsored by the Directorate of Art and Culture, Govt. of Mizoram on October, 2005.

10. Thrust Areas of Research :

Folk Literature & Language

11. Any other information/activities of the Deptt. :

Prof. L.T. Liana Khiangte was awarded the prestigious Indian Civilian Award, Padma Shri - 2006 in Literature and Education on 26th January 2006. He is the first recipient of Padma Award from the MZU fraternity. The actual decoration ceremony was held on 29th March where Dr. APJ Abdul Kalam handed over the Medal, Certificate etc. to Prof. Khiangte in the Ashoka Hall of Rashtrapati Bhavan, New Delhi.

Bharat Adivasi Samman-2005 was awarded to Prof. L.T. Liana Khiangte by His Excellency A.R. Kohli, Governor of Mizoram on 8th February, 2006 at a function organised by the All India Tribal Literary Forum at Aizawl.

Aizawl Book Festival, the first of its kind was organised from 6-11 February 2006 by National Book Trust, India in collaboration with the Directorate of Education, Govt. of Mizoram, under the supervision of Prof. L.T. Liana Khiangte, HOD, Mizo, MZU as local co-ordinator. During the six-day programme, seminars, Meet the Author, children programme etc. were organised by the Department of Mizo. The opening ceremony was graced by the Chief Minister while the closing function was presided by the Minister of Art & Culture, Mizoram. The Governor of Mizoram graced the function of AITLF as Chief Guest. 8th-9th March, 2006 was devoted for Tribal Poets' Meet where more than 20 poets participated in the Poetry Reading Sessions.

Students of III Semester enjoyed the privilege offered to them by the Mizo Academy of Letters and visited historical places of eastern Mizoram.

Prof. L.T. Khiangte was Local Co-ordinator, National Book Trust, India's Book Publishing Course at Aizawl from 13th-18th March, 2006 at the Conference Hall of Information & Public Relations, Govt. of Mizoram.

SCHOOL OF SOCIAL SCIENCES

Dean : Prof. J.L. Dawar

The Registrar, Mizoram University vide his letter no.5/3/05-Adm.II/160 dated 28th March, 2002 notified the creation of the School Board of Social Sciences comprising of the Departments of Public Administration, Political Science, Psychology, History and Ethnography and Social Work. The School Board of Social Sciences held its first meeting on 4th July, 2002 and approved the new syllabi for implementation.

School Board meetings :

5th School Board Meeting (Local)	-	29 th April, 2005
7th School Board Meeting (Full)	-	30 th Aug, 2005
8th School Board Meeting Emergency (Local)	-	9 th Dec, 2005

Seminar Organised:

A seminar on “Conversion to Christianity: The Idea and the Reality” was organized under the initiative of Dean (SSS) on 27th May, 2005. Prof. Sudhir Chandra, Golden Jubilee Chair in History, MZU delivered a talk on the theme.

The second seminar of the series was organized under the initiative of Dean (SSS) on 29th July, 2005. Prof. Sudhir Chandra, Golden Jubilee Chair in Modern Indian History, MZU delivered a talk entitled “Gandhi : Always a Lone Voice”.

Mizoram University Annual Report 2005-2006

Name of the School : School of Social Sciences

Name of the Department : Psychology
Aizawl, Post Box: 190. Pin: 796 001
Ph: 0389 2305359/2340805

1. Brief introduction and activities of the department :

The Department of Psychology was established in 1983 with the objectives of reinforcing teaching of behavioural as well as Educational Sciences at the Mizoram Campus of North-Eastern Hill University. It was initiated with a modest staff comprising of the Late Prof B.B Chaterjee and Dr. Man Singh as Reader. The department has since been smoothly functioning till date with one Reader, one Lecturer and four Guest Lecturers.

2. Name of the Head of Department : Dr.Zokaitluangi

3. Faculty :

S/N	Name	Degree & Insti/Univ fr. which awarded	Designation
1	Dr.Zokaitluangi	M Phil. Delhi Univ. Ph.D. NEHU	Reader & Head
2	Dr. Zoengpari	Ph.D. MZU	Lecturer

4. Teaching Staff & Non-Teaching Staff (Regu/Guest/Contract)

Sl No	Designation	No. of incumbents				Out of total Teaching/non-teaching							
		Male		Female		SC		ST		Genl.		OBC	
		Reg	Con	Reg	Con	Reg	Con	Reg	Con	Reg	Con	Reg	Con
1	Prof. & Equiv												
2	Reader/Sel.Gr			1				1					
3	Lecturer		1	1	3			5					
4	Sr. Lab Asst.			1				1					
5	LDC			1				1					

Mizoram University Annual Report 2005-2006

6	Peon	1						1				
7	Lab.Attendant			1				1				
	Total	1	1	5	3			10				

5. Student intake :

S/N	Total Enrolment	SC		ST		General		OBC	
		M	F	M	F	M	F	M	F
1	Ph.D/JRF			1	2				
2	I Sem			2	8				
3	III Sem			5	11				
	Total:			8	21				

6. Ph.D. Degree Awarded :

S/N	Name	Title	Name of Supervisor
1	C.Lalfamkima Varte	“ Levels and Strategies of Acculturation in Relation to Identity, Attitudes, and Values and Adjustment: A Study of Mizo” on 30th September, 2005	Dr.Zokaitluangi

7. Courses Conducted :

Semester	Course No.	Course Title
I Semester	101, 102,103,104	Cognitive processes-I : Learning and memory, Research Methodology-I, Social psychology, Practical
II Semester	201, 202, 203, 204	Cognitive Processes : II : Attention and perception, Research methodology II : Correctional and Quantitative methods, Physiological Foundation of Behavior and Practical.
III Semester	301, 302, 303, 304	Personality theories, Psychopathology, Theories of Human Development, and Practical.

Mizoram University Annual Report 2005-2006

IV Semester	401, 402, 403, 404	Clinical- I : Psycho-diagnostic, Clinical-II, Psychotherapeutic, Environmental Psychology and Practical.
-------------	--------------------	--

8. Seminars/Conferences/Workshops organized and attended:

The department organized a seminar on 8th March, 2006 at the Mizoram University Conference Hall, Tanhril. In this seminar, Professor Timothy Poston, NIAS, IISc, Bangalore gave a talk on The Idea of Seeing.

Dr. Zokaitluangi

Attended and presented a paper at the 10th International Conference and 41st National Conference of IAAP, on 16th - 18th Feb., 2006, on Innovative dimensions of applied psychology : Counselling for Development, at NITTTR, Chennai.

Resource person on How to write Reference in Social Sciences in the workshop-cum-training programme on Compilation of Bibliographics in North-East Indian Languages with special reference to Mizo Language jointly organized by the Department of Library & Information Science, Mizoram University and Cultural Reference Library. (Ministry of Culture) Govt. of India, Kolkata held from 20th – 24th March, 2006, at Aizawl.

Completed the course on Capacity Building Programme of Item writers of Mizoram State organized by NCERT, New Delhi in collaboration with SCERT, Mizoram held from 21st - 25th, Nov. 2005 at Aizawl.

Resource person on Experimental Design in the Refresher Course conducted by Education Department, Mizoram University held from 2nd – 23rd March, 2005 at Aizawl.

9. Study Tour / Field Trip :

Tour programme is a part of Curriculum in the IV semester providing Practical exposure to the students at specialized institutions of National importance rendering professional service in the applied fields of Psychology. In the period under review, the students of IV semester completed a one-week counselling course at the Christian Counselling Centre, Vellore and visited NIMHANS, Richmond Fellowship Society, Bangalore. Dr. Zoengpari accompanied the students as tour-in-charge.

Mizoram University Annual Report 2005-2006

The students also visited Gilead Special School, Aizawl, on 29th & 30th, March 2006 for Psychological tests of the Children.

10. Publications:

Dr.Zokaitluangi

Zokaitluangi & Singh., L. N. (February, 2005). "Family Stress and Mood Variation of Mizo Adolescents" at the International Conference on Stress at Mahatma Gandhi Kashi Vidyapeeth, Varanasi, India. Abstract No. 117.

Zokaitluangi & Varte., C. L. (August, 2005). "Adjustment and Adaptability of the Acculturating Mizo Students", in A. Hussain, S. Hussain, & M. H. R. Khan (Eds.) Applied Indian Psychology: New Perspectives, Global Vision Publishing House, New Delhi: India. pp 289-307.

Zokaitluangi & Varte., C. L. (7th - 9th March, 2005). "Adjustment and Adaptability of the Acculturating Mizo Students", a paper presented at the 9th International Conference and 40th National Conference of IAAP, 2005, on Applied Indian Psychology : Retrospect and Prospect organised by the Department of Psychology, Magadh University, Bodh Gaya (Bihar), Abstract No. 25.

Zokaitluangi, Varte., C. L., Lalthangliana & Singh, L. N. (16th - 18th February, 2006). "The effects of the long-term consumption of drug on abstracting behavior" a paper presented at the 10th International Conference and 41st National Conference of IAAP, 2006, on Innovative dimensions of applied psychology : Counselling for Development, at NITTTR, Chennai. Abstract No. 13 (Theme 8 : Community Psychology).

Varte.C. L. & Zokaitluangi (January, 2006). "Aspects of Identity and Symptoms of Adjustment Related Problems in the Acculturating Mizo youth". Social Science International, Vol. 22(1), 111-132.

Varte.C. L. & Zokaitluangi & Lalhunlawma (July, 2005). "Intelligence and academic achievement in relation to parent-child relationship". Indian Journal of Psychometry and Education, Vol. 36(1), 21-27.

Dr. Zoengpari

Zoengpari & Singh., L. N.(December, 2005). “Marital Adjustment in Mizo Society: A psychological Analysis” Indian Psychological review, Vol.64, No. 4, Page 215-224.

Zoengpari (April, 2005). “Psychometric Evaluation of Parental Rearing Practices: A study of Mizo”. Disabilities and Impairments, Vol 19 (1), pp. 35-43

Zoengpari (March, 2006). Psychosocial Life of Mizos. Abhijeet publications, Delhi-110094.

11. Thrust Areas of research :

Psychometry, Clinical Psychology, Experimental Psychology, Cross Cultural Psychology, Social Psychology and Organizational Behaviour

12. Any other information / activities of the Department :

Psycho-diagnostic and Psychotherapies are provided to the residents of the Protective Home and Psychiatric Ward of the Civil Hospital at Aizawl. Psychology related services are also rendered to persons referred from the Psychiatric Department, Civil Hospital, Government of Mizoram.

Mizoram University Annual Report 2005-2006

Name of School : School of Social Sciences

Name of Department : Public Administration,
Aizawl, Post Box: 190. Pin: 796 001
Ph: 0389 2340804/2341842(O)

1. Brief introduction of the Department :

The Department of Public Administration was established in the year 1985 under North-Eastern Hill University, Mizoram Campus. Teaching started in the year 1987 with Prof. Arvind K.Sharma, as the first Professor and Head of the Department.

2. Name of the Head of the Department : Dr. Srinibas Pathi

3. Faculty :

S/N	Name	Degree & Institute/University From which awarded	Designation
1	Prof. R.N.Prasad	M.A., Ph.D. (Bihar University)	Professor (Re-employed)
2	Prof. C.Lalkima	M.A.(OU), Ph.D. (NEHU)	Professor (Re-employed)
3	Dr. Srinibas Pathi	M.A. (Pol.Sc), M.A. (P.A), M.A.(D.E), Ph.D.(UU), PGDDE, PGDHRM, Diploma in Gandhian Studies	Reader & Head
4	Shri Lalrintluanga	M.A., M.Phil (NEHU)	Lecturer (Sl.Gr)
5	Dr. Lalneihzovi	M.A (NEHU), Ph.D. (MZU)	Lecturer
6	Smt A.Muthulakshmi	M.A (MKU), M.Phil (AU)	Lecturer

Mizoram University Annual Report 2005-2006

4. Teaching Staff & Non-Teaching Staff (Reg./Guest/Contract)

Sl No	Designation	No. of incumbent				Out of total Teaching/non-teaching							
		Male		Female		SC		ST		Genl.		OBC	
		Reg	Con	Reg	Con	Reg	Con	Reg	Con	Reg	Con	Reg	Con
1	Prof.&Equiv	2						1		1			
2	Reader/Sel.Gr	1								1			
3	Sr. Lecturer	1						1					
4	Lecturer			2		1		1					
5	Placement Officer			1				1					
6	LDC	1		1				2					
7	Peon	1						1					
	Total	6		4		1		7		2			

5. Student intake :

S/N	Total Enrolment	SC		ST		General		OBC	
		M	F	M	F	M	F	M	F
1	I Sem.	-	-	24	6	-	-	-	-
2	III Sem.	-	-	17	8	-	1	-	-
	TOTAL :	-	-	41	14	-	1	-	-

6. Ph.D. Degree Awarded :

S/N	Name	Title	Name of Supervisor
1	Lalneihzovi	District Administration in Mizoram : A Study of Aizawl District (1972-1995) on 24.5.05	Prof. R.N.Prasad

Mizoram University Annual Report 2005-2006

7. Courses Conducted :

Semester	Course No.	Course Title
I Semester	1	Fundamentals of Public Administration
	2	Indian Administration : Structure & Processes
	4	Public Financial Administration in India
II Semester	5	Development Administration in India
	6	Research Methodology
	7	Theories of Bureaucracy
	8	Politics & Administration in North-Eastern States
III Semester	9	Administrative Thought
	10	Public Policy
	11	Public Personnel Administration in India
	14	Environmental Administration in India
IV Semester	17	Theory and Practice of Local Government
	18	Comparative Public Administration
	19	International Administration
	24	Social Administration in India

8. Seminars/Conferences/Workshops etc. organized and attended :

Dr. Srinibas Pathi

Attended the Seventh Annual Conference of NEPASI at Mizoram University, Aizawl and presented a paper on 'New Public Management', 5th-7th May, 2005.

Attended a State-level consultative Workshop on Status of Women organised by the Mizoram State Commission of Women, October 13th, 2005 at Aizawl.

Attended and Chaired a Technical Session of Vision-2020 for NE India organised by the Department of Economics, Mizoram University and sponsored by the NEC, on November 22nd-23rd, 2005.

Attended a seminar on 'Right to Information' organised by IPPSR, Orissa at Bhubaneswar, February, 2006.

Mizoram University Annual Report 2005-2006

Attended an International Seminar on Higher Education Administration at University of Calcutta, 6th February, 2006 and presented a paper on 'Professional Leadership in Higher Education Administration with special reference to NE Region of India'.

Shri Lalrintluanga

Participated in a two-day Regional Workshop on Universality of Human Rights organised by the Department of Political Science, Mizoram University on 4th & 5th April, 2005. Also sat as one of the members of the Organising Committee.

Presented a paper on 'Human Rights Experiences of Mizoram : Some Reflections' in the National seminar on Public Administration in India : Perspectives on New Public Management and Human Rights jointly organised by New Public Administration of India (NEPASI), Department of Public Administration, Mizoram University and IIPA, Mizoram Regional Branch, on 5th-7th May, 2005 at Mizoram University, Tanhril. Also sat one of the members of the Organising Committee.

Participated in the First Training Workshop on Consumer Protection and Welfare organised by Indian Institute of Public Administration (IIPA), New Delhi, from July 11th-15th, 2005.

Resource Person on Co-operative Movement, Quality Control- Public Sector Management and Public Personnel Administration for Management in the Workshop organised for the Employees of different Corporations under Government of Mizoram at Aizawl, on 2nd and 3rd February, 2006, by Workers' Training Wing, Ministry of Labour and Employment, Govt. of India (Regional), Guwahati

Resource Person on Research Report Writing in the UGC Sponsored Refresher Course in Research Methodology organised by the Department of Education, Mizoram University, on 20th March, 2006.

Attended the Meeting of the Steering Committee of SLET Commission for North-East Region as the Representative of Mizoram University on 19th June, 2005 at Guwahati, Assam.

Dr. Lalneihzovi

Presented a research paper on the 'New Public Management : Emergence of the Concept and its Impact on the Practice of Public Administration' at the three-day National Conference jointly organised by the New Public Management Society of India (NEPASI), the Department of Public Administration, Mizoram University and the Indian Institute of Public Administration, Mizoram Regional Branch at Aizawl organised between 5th-7th May, 2005.

Mizoram University Annual Report 2005-2006

Participated in the Seminar of School of Social Sciences, Mizoram University, on Conversion to Christianity in India : The Idea and The Reality, sponsored by the Mizoram University, on May 27th, 2005 at Aizawl.

Participated in the First Workshop on Consumer Protection and Welfare conducted by the Indian Institute of Public Administration, New Delhi from July 11th - 15th, 2005 sponsored by the Government of India.

Participated at the Symposium on Vanapa and Ropuiliani Thlan organised by Art and Culture Department, Government of Mizoram at Aizawl on 30th August, 2005.

Presented a paper on 'Application of Science and Technology for National Development and Societal Transformation with Reference to Nuclear Energy' a sponsored prelude conference of the Indian Institute of Public Administration (IIPA), New Delhi, and organised by the Indian Institute of Public Administration-Mizoram Regional Branch (IIPA-MRB) at Aizawl on 23rd September, 2005.

Coordinated a one-day Mizoram University sponsored Orientation Programme for Under-Graduate Teachers in Public Administration, organised by the Department of Public Administration, Mizoram University at Chaltlang, Aizawl, Mizoram on 28th October, 2005.

Resource Person on Imperative Need for Improving the Working of District Administration in Mizoram in the Seminar on Revamping of District Administration in Mizoram for the Higher Civil Servants/Senior Officers of the Government of Mizoram, organised by the Government of Mizoram on 16th December, 2005 at Aizawl.

Presented a paper on 'Imperative Need for Improving the Working of District Administration in India : A Study of the Aizawl District in Mizoram' at the International Seminar on Modernizing and Restructuring the District Administration in India in the Era of Liberalization, organised by the Department of Public Administration, Maharshi Dyanan University, Rohtak, Haryana on 1st - 2nd, March, 2006.

Smt. A.Muthulakshmi

Participated in the National Seminar on Human Rights and New Public Management organised by NEPASI & IIPA, Department of Public Administration, Mizoram University on 5th-7th May, 2005.

Participated at the 29th All India Criminology Conference of the Indian Society of Criminology organised by Department of Political Science, M.K. University on 16th-18th February 2006 at Madurai, Tamil Nadu.

Mizoram University Annual Report 2005-2006

Resource Person for one-day Orientation Programme of College teachers in New UG Course in Public Administration, organised by Department of Public Administration, MZU on 21st October, 2005.

9. **Study Tour/ Field Trip :**

The Department conducted a Study Tour of Mumbai and Goa under the guidance of Smt. Laltanpuii Ralte, Placement Officer. Eighteen of the III Semester students had gone for the tour and visited the RBI, Monetary Museum, Tourism Deptt. (Goa) and the Indian Museum (Kolkata). This helped them gain insight into the administrative system of these organisations. The students have prepared reports on the tour and gave presentations of their reports in the departmental seminar on 26th May, 2006.

10. **Practical Training of faculty :**

Dr. Srinibas Pathi :

Participated in the Under-Graduate Syllabus Revision in Public Administration, Mizoram University, September - October, 2005.

Organised an Orientation Programme for the UG Teachers in Public Administration on the new UG Syllabus in Public Administration on 28th October, 2005 in the Department of Public Administration, MZU.

11. **Refresher Courses conducted/attended :**

Dr. Srinibas Pathi

Resource Person at the Refresher Course on Research Methodology organised by the UGC-RCC, Mizoram University during March, 2006.

Resource Person in the Workshop-cum-Training Programme on Compilation of Bibliographies in NE Indian Languages jointly organised by DLIS, Mizoram University and Central Reference Library (Ministry of Culture), Govt. of India at Aizawl from 20th-24th March, 2006

Resource Person in the UGC-sponsored National Seminar on Coalition Politics in India organised by Nimapara College, Orissa on 28th-29th March, 2006 at Nimapara, District Puri.

Mizoram University Annual Report 2005-2006

12. Publications :

Dr. Srinibas Pathi

“Health Administration in India : An Overview”, Orissa Journal of Public Administration, BBSR, IIPA-ORB, 2005 (Annual Journal).

“Development and the Civil Society : A South Asian Perspective”, Politics and Development in South Asia, ed., A. Mishra, BBSR, Utkal University, 2005 (Annual Journal).

“Science, Society and Polity in Knowledge Era”, Prelude Conference Paper, IIPA-MRB, Mizoram on September, 2005

“Professional Leadership in Higher Education Administration : A Study in NE India”, University of Calcutta 150 Years Publication, Kolkata on February, 2006

Shri Lalrintluanga

“Traditional - Modern Elites’ Conflicts in Mizoram” in Indian Journal of Development Research & Social Action, on April - June, 2005; 1(2) : 189-200

“Colonial Administration and Its Impacts on the Indigenous System of Administration in Mizoram in Dynamics of Public Administration”, on January - March, 2006 (Bi-annual Journal) (Deptt. of Public Admn, University of Lucknow, Lucknow)

Dr. Lalneihzovi

Role of Ropuiliani in the Freedom Struggle (Ed.), Gilzom Offset Press, Aizawl, First Edition, on December, 2005.

“Analytical Study of the Judicial Powers of the Deputy Commissioner in Mizoram”, in R.N. Prasad and P. Chakraborty (Eds.), Administration of Justice in Mizoram, New Delhi, Mittal Publications, on January, 2006 (Co-author with R.N. Prasad).

“Imperative Needs for Improving the Working of the District Administration in India : A Study of the Aizawl District in Mizoram” in S.S. Chahar (ed.), Modernizing and Restructuring the District Administration in India in the Era of Liberalization, New Delhi, A Concept Publishing House, March, 2006.

13. Thrust Areas of Research :

Urban Administration
Administration in Mizoram, Bureaucracy & Local Government.

Mizoram University Annual Report 2005-2006

Name of School : School of Social Sciences

Name of Department : Social Work
Aizawl, Post Box: 190. Pin: 796 001
Ph: 0389 2345213
e mail : departmentofsocialwork@gmail.com

1. Brief introduction of the Department :

The Department of Social Work was initiated under the Mizoram Campus of the North-Eastern Hill University in July 1990. Dr. Bharti Sharma as Reader, was the first Head of the Department. It was however, only on the formation of the full-fledged Mizoram University that the Master's Programme in Social Work was begun with Prof. Pushpa Kumari (Retd) as Head of the Department. The MSW course was begun on 1st August 2002. The department imparts education and training in professional Social Work with the aim of providing qualified personnel in Social welfare and Social development with specific reference to North-East Region.

2. Name of the Head of the Department : Dr. Kalpana N. Desai

3. Faculty :

S/N	Name	Degree & Institute/University from which awarded	Designation
1	Prof. H.Y.Siddiqui	MSW (Lucknow University) Ph.D. (Lucknow University)	Professor (on contract)
2	Dr.Kalpana N.Desai	M.A. Social Work (Madras University); M Phil. Psychiatric Social Work (NIMHANS, Bangalore Univ) Ph.D. (JNU)	Lecturer & Head i/c
3	Shri C.Devendiran M.A	Social Work (Madras Univ) PG Dip (R.D.) PGDip Commonwealth Youth Prog. (IGNOU)	Lecturer
4	Dr.E.Kanagaraj	M.A. Social Work (Bharathiar), PGDE, Ph.D. (Annamalai University)	Lecturer

Guest Lecturers : Two

Mizoram University Annual Report 2005-2006

4. Teaching Staff & Non-Teaching Staff(Reg./Guest/Contract)

Sl. No.	Designation	No. of incumbents				Out of total Teaching/Non-Teaching							
		Male		Female		SC		ST		Genl		OBC	
		Reg	Con	Reg	Con	Reg	Con	Reg	Con	Reg	Con	Reg	Con
1	Prof. & Equiv	-	1	-	-	-	-	-	-	-	1	-	-
2	Lecturer	2	-	1	-	1	-	-	-	1	-	1	-
3	LDC	-	1	-	-	-	-	-	1	-	-	-	-
4	Peon	1	-	-	-	-	-	1	-	-	-	-	-
	TOTAL :	3	2	1	-	1	-	1	1	1	1	1	-

5. Student intake :

S/N	Total Enrolment	SC		ST		General		OBC	
		M	F	M	F	M	F	M	F
1	PhD/JRF			2	2				
2	PG. I Sem			8	9				
3	PG-III Sem			9	8				
	TOTAL			19	19				

6. Courses Conducted :

Semester	Course No.	Course Title
I Sem	MSW 701	Social Work Profession: History, Philosophy, Fields and Education
	MSW 702	Social Science Concepts for Social Workers
	MSW 703	Social Work Methods : Working with individuals
	MSW 704	Social Problems, Social Policy, Social Planning and Social Legislation
	MSW 705	Field Practicum (observational visits, field work seminars, concurrent field work)
II Sem	MSW 801	Social Work Methods: Working with Groups
	MSW 802	Social Work Methods: Community Organisation and Social Action
	MSW 803	Human Rights, Social Justice and Social Work
	MSW 804	Administration and Management of Social Welfare organisations
	MSW 805	Field Practicum (study tour, concurrent field work, field work seminar)

Mizoram University Annual Report 2005-2006

III Sem	MSW 901	Integrated Social Work Practice
	MSW 902	Social Work Research and Statistics
	MSW 903	Family Welfare/Rural Community Development/ Medical Social Work
	MSW 904	Women and Development/Tribal Community Development/Psychiatric Social Work
	MSW 905	Field Practicum (rural camp, concurrent field work, panel discussion)
IV Sem	MSW 1001	Poverty and Social Development
	MSW 1002	Populations -at-risk
	MSW 1003	Mental Health & Therapeutic Approaches/Urban Community Development/ Child Development & Welfare
	MSW 1004	Dissertation Field Practicum (concurrent field work, panel discussions, block placement)
	MSW 1005	

Specialisations :

Family, Women & Child Welfare; Community Development; Medical & Psychiatric Social Work.

7. Seminars / Conferences / Workshops etc. organized and attended:

Dr. Kalpana N.Desai

Attended a National seminar on HIV and Social Work-Towards Preparing a Compassionate Fraternity of Professionals organised by IGNOU and Public Affairs Section, Embassy of the USA, 16th -18th September, 2005 at the Conference Hall of USIS, Delhi, and presented a paper on 'HIV-AID Scenario in Mizoram'.

Attended a National Conference of NEPASI (New Public Administration Society of India) on 5th - 7th May, 2005, at Mizoram University.

Shri C.Devendiran

Attended a National Conference of NEPASI (New Public Administration Society of India) on 5th- 6th May, 2005, at Mizoram University.

8. Study Tour/Field Trip :

The department conducted a study tour for II Semester students to Delhi and Jaipur between 2nd-19th March, 2006. The objective of the Study Tour was to expose students to the best practices in Social Work. They visited agencies of international (UNODC)

Mizoram University Annual Report 2005-2006

and national repute (Butterflies, AADI, CECOEDECON, Vishwa Yuvak Kendra, etc). The tour was led by Dr.Kalpna N.Desai and Mr C.Devendiran.The students have prepared a short film on their study tour.

The department conducted a Rural Camp ‘Symbiosis 2005’ at Lungleng village from 13th-22nd September 2005 for III Semester students. They conducted a socio-economic survey and organised cultural and sports programmes for the children and youth .They also conducted extension lectures for adults on development issues. The camp was led by Dr.E.Kanagaraj and Ms.Elizabeth Lalrinngheti (Guest Lecturer).

9. Refresher Courses Attended :

Prof. H.Y.Siddiqui

Delivered three lectures on Issues in Social Sciences Research in UGC Refresher Course on Social Science Research Methodology conducted by Department of Education, Mizoram University on 6th March 2006.

Delivered lectures as Fullbright Scholar in several Community Colleges and Schools of Social Work in California, Colarado, Minnesota and Texas in October 2005.

Dr. Kalpana N Desai

Delivered two lectures on Qualitative Research and Participatory Research, in UGC Refresher Course on Social Science Research Methodology conducted by Department of Education, Mizoram University on 22nd March 2006.

Dr. E.Kanagaraj

Delivered two lectures on Data Processing And Analysis With Computer Softwar’, in UGC Refresher Course on Social Science Research Methodology conducted by Department of Education, Mizoram University on 22nd March 2006.

10. Publications :

Lalrinliana, Joseph and Easwaran Kanagaraj (January, 2006) “SHGs and Tribal Development in Mizoram”. Kurukshetra, 54(3): 37-48.

11. Thrust Areas of Research : Social welfare and Social development.

12. Any other information/activities of the Department :

The second Batch of Social Work Course passed out with flying colours in 2005. Fourteen of the fifteen students secured a first division while 3 of them qualified in the UGC-NET examination held in June, 2005 and December, 2005 respectively.

Mizoram University Annual Report 2005-2006

The First Semester students attended a seminar and interactive session on ‘The Persons With Disabilities(Equal Opportunities etc.) Act, 1996 with special reference to Mizoram on 8th September, 2005 in the Conference Hall of D-36 Aizawl. This programme was conducted by the Rotary Club of Aizawl and NERC-NIOH.

The I and III semester students attended an Artificial Hand fitting Project Camp conducted by the Rotary Club of Aizawl in collaboration with NERC-NIOH Aizawl on 17th August, 2005 at SCERT Auditorium, Chaltlang Aizawl.

Prof.Rajvir Sharma, Senior Fellow, ICSSR addressed both batches of students on ‘Role of Civil Society in the Promotion and Protection of Human Rights’ on 4th May 2005.

Prof.R.R. Singh, Director, Tata institute of Social Sciences delivered a lecture to both batches of students on ‘Nature of Social Work’ on 31st August 2005.

Ms.Elizabeth Lalrinngheti (Guest Lecturer) and two students of MSW IV Semester attended a counselling workshop in Aizawl. The workshop was conducted by Dr. Achal Bhagat of Saarthak (NGO for Mental Health, Delhi) between 16th-22nd March, 2006. The workshop was organised by VOLCOM and MPA.

Dr.Kalpana N.Desai was appointed as member, VCA/OCA by the Directorate of Social Welfare, Mizoram. She was also appointed as member, Project Monitoring Committee of STEP, PIGFED on 8.7.05. and appointed as member, Institutional Ethics Committee for scrutinizing research Projects involving human subjects on 14.10.05, Civil Hospital, Aizawl.

Mizoram University Annual Report 2005-2006

Name of School : School of Social Sciences

Name of Department : History & Ethnography
Aizawl, Post Box: 190. Pin: 796 001
Ph: 0389 2330488
e mail : historymzu@yahoo.co.in

1. Brief introduction of the Department :

The Department has entered its third year of existence with one Professor, two Lecturers and two Guest Teachers. The new syllabus was implemented from the August-December 2005 Semester, i.e., I Semester. The current strength of the teaching faculty limits the option for specialized papers to only one (1), which is Modern India. Students are exposed to developments in the history of humankind in their courses that are varied and wide-ranging, and these are investigated upon with intensiveness and thoroughness throughout the Two-Year M.A. Programme in the Department.

2. Name of the Head of Department : Prof. J.L.Dawar

3. Faculty :

S/N	Name	Degree & Institute/ University from which awarded	Designation
1	Prof. J.L. Dawar	B.A.(Hons.)(Eng)-Delhi University M.A.(Eng.)-Delhi University M.A.(Hist.) -Rajasthan University M.Phil. – JNU, New Delhi Ph.D. – JNU, New Delhi	Professor
2	Shri Joseph Lalzarliana	B.A.(Hons.)(Hist.) – NEHU M.A.(Hist.) – NEHU	Lecturer
3	Shri K.Robin	B.A.(Hons.)(Hist.) – NEHU M.A.(Hist.) – NEHU	Lecturer

Mizoram University Annual Report 2005-2006

4. Teaching Staff & Non-Teaching Staff (Regu./Guest/Contract)

Sl. No	Designation	No. of Incumbents				Out of the Total Teaching / Non-Teaching							
		Male		Female		ST		SC		General		OBC	
		Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.
1	Prof. & Equiv.	1								1			
2	Lecturer	2				2							
3	LDC			1		1							
4	Peon	1				1							
	Total	4		1		4				1			

5. Student intake :

Sl No	Total Enrolment								
		SC		ST		General		OBC	
		Male	Female	Male	Female	Male	Female	Male	Female
1	PhD/JRF			2	3		2		
2	I Sem			16	11				
3	III Sem			21	6				
	TOTAL:			39	20		2		

6. Courses Conducted :

Semester	Courses No.	Courses Title
I Sem	HIST 101	Historiography
	HIST 102	Prehistoric and Protohistoric Societies
	HIST 401	British Expansion and Strategies of Imperial Control in India
	HIST 505	History of the United States of America (19th & 20th Centuries)
II Sem	Course 101	Historiography
	Course 104	Pre-Industrial Societies
	Course 106	Imperialism and Nationalism in the First Half of the 20th Century
	Course 108	Political and Socio-Economic Development in Northeast India

Mizoram University Annual Report 2005-2006

III Sem	Course 105	Capitalism and Colonialism (16th – 19th Centuries)
	Course 201	Ancient Indian Social and Economic History
	Course 402	British Imperialism in India (1858-1942)
	Course 407	History of Ideas in Modern India
IV Sem	Course 203	Religion and Society in Ancient India
	Course 403	Economic History of Modern India
	Course 404	Indian Nationalism
	Course 611	Colonialism and Nationalism in South Africa

8. Seminars/Conferences/Workshops organized and attended:

Prof.J.L.Dawar :

Attended Seminar on ‘Universality of Human Rights’ organized by Deptt. of Political Science, Mizoram University and CSDS in April 2005 at Aizawl.

Attended School of Social Sciences Seminar on ‘Conversion to Christianity-The Idea and the Reality’, Mizoram University, 27th May, 2005 at Aizawl.

Attended School of Social of Sciences Seminar on ‘Gandhi-Always a Lone Voice’, Mizoram University, on 29th July, 2005 at Aizawl.

Attended NEIHA (North East India History Association) General Conference, 24th - 26th November 2005 at Kokrajhar, Assam.

Attended two-day Seminar on Issues Related to Declining Ratio in Female to Male Population in India, December 2005, at New Delhi.

Attended Seminar on Struggle against Communalism, organized by SAHMAT, 26th - 27th January, 2006 at New Delhi.

Attended a two-day Seminar on Composite Culture in India, organized by National Book Trust in February, 2006 at New Delhi.

Joseph Lalzarliana

Attended Seminar on 'Universality of Human Rights' organized by Department of Political Science, Mizoram University and CSDS in April, 2005.

Attended School of Social Sciences Seminar on 'Conversion to Christianity - The Idea and the Reality', Mizoram University on 27th May, 2005.

Attended School of Social of Sciences Seminar on 'Gandhi-Always a Lone Voice', Mizoram University, on 29th July, 2005.

Led the MZU Team as Team Manager at the 21st East Zone Inter-University Youth Festival held at NEHU, Shillong between 24th and 28th October, 2005.

K.Robin

Attended Seminar on 'Universality of Human Rights' organized by Deptt. of Political Science, Mizoram University and CSDS in April, 2005

Attended School of Social Sciences Seminar on 'Conversion to Christianity-The Idea and the Reality', Mizoram University, 27th May, 2005.

Attended School of Social of Sciences Seminar on 'Gandhi-Always a Lone Voice', Mizoram University, on 29th July, 2005.

9. Study Tour/Field Trip :

The III Semester students, accompanied by Shri K.Robin, Lecturer, had gone for a Study Tour in January 2005 visiting the cities of New Delhi and Jaipur. The tour had been a highly beneficial one in terms of widening the knowledge of the students historically or otherwise.

10. Thrust Areas of Research :

Tribal Studies

Mizoram University Annual Report 2005-2006

Name of School : School of Social Sciences

Name of Department : Political Science
Aizawl, Post Box: 190. Pin: 796 001
Ph : 0389 2341725/2345211

1. Brief introduction of the Department :

The department was established in the year 2002. Two batches of students have already passed out successfully out of whom 12 students have qualified for the UGC-NET so far. At the moment the department has a student strength of 50.

2. **Name of the Head of the Department** : Prof. J.K. Patnaik

3. Faculty :

S/N	Name	Degree & Institute/University from which awarded	Designation
1	Prof. J.K. Patnaik	M.A.; M. Phil (Berhampur) Ph.D. (Queen's)	Professor & Head
2	Mr. Lallianchhunga	M.A. (NEHU)	Lecturer

4. Teaching Staff & Non-Teaching Staff (Reg./Guest/Contract) :

Sl. No	Designation	No. of Incumbent				Out of total Teaching/Non-Teaching							
		Male		Female		SC		ST		Genl.		OBC	
		Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.
1	Prof. / Equiv.	1								1			
2	Lecturer	1	1		2			4					
3	LDC			1				1					
4	Peon	1						1					
TOTAL:		3	1	1	2			6		1			

Mizoram University Annual Report 2005-2006

5. Students intake :

Sl No	Total Enrolment								
		SC		ST		General		OBC	
		Male	Female	Male	Female	Male	Female	Male	Female
1	PhD/JRF			4	1				
2	I Sem			16	10				
3	III Sem			14	10				
TOTAL:				34	21				

6. Courses Conducted :

Semester	Courses No.	Courses Title
I Sem	C-1	Western Political Theory
	C-2	Modern Indian Political Thought
	C-3	Indian Govt. & Politics
	C-4	Comparative Politics
II Sem	C-5	Politics of Developing Countries
	C-6	Contemporary Political Issues
	C-7	Theories of International Relations
	C-8	Major Ideas & Issues in Pub. Admn
III Sem	C-9	Research Methodology
	C-10	Contemporary Political Theory
	C-11	Political Ideologies (Optional)
	C-12	Indian Political Economy (Optional)
IV Sem	C-21	State Politics in India
	C-22	The Govt. & Politics in the Hill Areas of North East India
	C-23	Indian Foreign Policy (Optional)
	C-24	Political Sociology (Optional)

7. Seminars/Conferences/Workshops organised and attended :

Organised National Seminar on Universality of Human Rights in collaboration with CSDS, New Delhi in Mizoram University on 14th & 15th April 2005.

Mizoram University Annual Report 2005-2006

8. New Ph.D. students Registered :

Sl. No	Name	Regn. No. & Year	Title	Supervisor
1	Mr. Lallianchhunga	MZU/PhD/74 dt 30.8.05	Coalition Politics in an Indian State: A Case Study of Mizoram	Prof. J.K. Patnaik
2	Mr. Paul Songhaulal Songate	MZU/PhD/73 Board : 30.8.05	Indo-Myanmar Border Trade: A Study of the Socio-Cultural and Political Implications in Mizoram	Prof. J.K. Patnaik
3	Ms. Irene Colbert	passed in School Board : 30.8.05	Women and Politics: A Study of Mizo Women since 1972	Prof. J.K. Patnaik
4	Ms. Lalsangliani	MZU/PhD/75 Board : 30.8.05	Grass roots Democracy : A Study of Village Council System in Mizoram	Prof. J.K. Patnaik

9. Publications :

Prof. J.K. Patnaik

“International Political Economy and Regime Analysis” in Kanti Bajpai and Siddharth Mallavarapu (eds.) International Relations in India: Theorizing the Region and Nation, New Delhi, Orient Longman, 2005.

“Good Governance and Indian Political Process,” Newslink (English daily) (Aizawl) 11th & 12th November, 2005.

Shri Lallianchhunga

“Human Rights in Mizoram” Borderlines, Vol I No. 3, Spring Summer 2005.

“Citizens and Right to Information” Newslink (English daily) 1st June 2005.

“Human Rights in Mizoram” The Mizoram Post (English daily) 9th June 2005

10. Thrust Areas of Research :

International Relations
State Politics of North East
Human Rights
Indian Political Economy
Gender Studies.

11. Any other information/activities of the Department :

General Seminar is organised by the department on each Friday. Students prepare papers on course-based contents and current political problems and the Seminar is presided over by the teachers. The faculty members also participate in the Seminar.

Five students have qualified for the UGC-NET, and 1 student has qualified for the SLET under period of report.

SCHOOL OF FORESTRY & EARTH SCIENCES

Dean : Prof.R.P.Tiwari

The School of Forestry & Earth Sciences was established in Mizoram University in October 2001. The main objective of this School is to impart training to students and research scholars in various aspects of Forestry and Earth Sciences. The school consists of the Departments of Forestry, Forest Ecology, Biodiversity & Environmental Sciences (FEBES), Geography, Tribal Culture & Resource Management (Geography, TC & RM) and Geology. The first two Departments under this School are unique to this university in the entire Northeastern region as teaching and research in these subjects are available only in Mizoram University.

School Board Meetings :

1. Local School Board meeting held on 16.05.2005
2. Full School Board meeting held on 19. 10.2005

In the Local School Board meeting, panels of experts for selection committees for recruitment of faculty positions for all the four Departments under this School was approved of, along with the panels of paper setters/examiners. In the full meeting of the School Board, Ph. D. synopsis in respect of seven candidates were approved.

Other Academic Activities of the School :

A state-of-the-art GIS and Remote Sensing facility was created at the School level during this period.

Mizoram University Annual Report 2005-2006

Name of School : **School of Forestry & Earth Sciences**

Name of Department : **Geology**
Aizawl, Post Box: 190. Pin: 796 001
Ph: 0389 2330386 (O)
Email: geologymzu@msn.com

1. **Brief introduction of the Department :**

The Department of Geology is a recent but upcoming department under Mizoram University engaged in teaching and scientific research. The Department runs an M.Sc. program in Geology with ten students pursuing their Ph.D. research. The students are exposed to extensive field work and laboratory investigations. The uniqueness of the department lies in its research environments and location in a terrain of Paleogene and Neogene periods which provides the opportunity of close field observation to students and teachers. The syllabus of the department is modified from time to time in the light of contemporary developments and requirements of job markets.

2. **Name of the Head of Department :** Dr.Shiva Kumar

3. **Faculty :**

Sl. No	Name	Degree & Institute/University From which awarded	Designation
1	Prof. R.P. Tiwari	M.Tech. (Applied Geology) Sagar University, Sagar; Ph.D. from Guwahati University	Professor
2	Dr.Shiva Kumar	M. Sc. & Ph.D. Banaras Hindu University, Varanasi	Reader & Head
3	Dr. Shyam Bihari Dwivedi	M. Sc. & Ph.D. Banaras Hindu University, Varanasi	Reader
4	Dr. K. Srinivasa Rao	M. Sc. Aligarh Muslim University, Aligarh; Ph.D. Andhra University, Visakhapatnam	Lecturer
5	Dr. M. Faruque Hussain	M. Sc. & Ph.D. Aligarh Muslim University, Aligarh	Lecturer
6	Shri Victor Zochhuana	M. Sc., M. S. University, Baroda	Lecturer

Mizoram University Annual Report 2005-2006

4. Teaching Staff & Non-Teaching Staff (Regu/Guest/Contract):

Sl. No	Designation	No. of Incumbent				Out of total Teaching/Non-Teaching							
		Male		Female		SC		ST		Genl.		OBC	
		Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.
1	Prof. & Equiv	1								1			
2	Reader/Sel.Gr	2								2			
3	Lecturer	3						1		2			
4	Tech.Assistant			1				1					
5	LDC				1				1				
6	Peon	1						1					
7	Fieldman	2						2					
TOTAL:		9		1	1			5	1	5			

5. Student intake :

Sl.No.	Total Enrolment	SC		ST		GENERAL		OBC	
		M	F	M	F	M	F	M	F
1	Ph.D./JRF			7	2	1			
2	I Sem			4	2				
3	III Sem			4					
	TOTAL			15	4	1			

6. Courses Conducted :

Semester	Course No.	Course Title
I Semester	Geol-101	Geomorphology and Remote Sensing
	Geol-102	Structural Geology and Tectonics
	Geol-103	Igneous and Metamorphic Petrology
	Geol-104	Sedimentology
II Semester	Geol-201	Crystallography, Mineralogy, Instrumentation and Analytical Techniques.
	Geol-202	Ore Geology and Mining Geology
	Geol-203	Palaeobiology and Stratigraphy
	Geol-204	Geochemistry and Isotope Geology

Mizoram University Annual Report 2005-2006

III Semester	Geol-301	Hydrogeology
	Geol-302	Fuel Geology
	Geol-303	Special Paper I
	Geol-304	Special Paper II
IV Semester	Geol-401	Geophysical Exploration and Engineering Geology
	Geol-402	Environmental Geology
	Geol-403	M.Sc. Theses
	Geol-404	Geophysical Exploration and Engineering Geology + Environmental Geology.

7. Seminars/Conferences/Workshops organized and attended :

Organized by the Department :

Discussion meet sponsored by Department of Science & Technology, Govt. of India, New Delhi on palaeomagnetism and magnetostratigraphy during 12th-13th April, 2005 (Co-ordinator : Prof.R.P.Tiwari)

The Department has organized Training Programme on Disaster Management in Collaboration with IGNOU, Aizawl in August, 2005. (Co-ordinator- Dr. Shiva Kumar)

Attended by the Faculty Members :

Prof. R.P.Tiwari attended a DST sponsored seminar on Landslide Hazard and its mitigation held in the Dept. of Earth Science, Manipur University, Imphal, July, 2005.

Prof. R.P.Tiwari attended a DST sponsored four days National Field Workshop on Sub-Himalayan Palaeogenes in the context of India-Asia Collision held during 24th-27th March, 2006 along Chandigarh-Shimla Road.

Dr.K.S.Rao attended a National Seminar on Geology and Energy Resources of Northeast India- progress and prespective, Nagaland University,Kohima 9th-11th November, 2005.

Mizoram University Annual Report 2005-2006

Dr.K.S.Rao attended a National Seminar on Association of Hydrologists of India with special reference to urban groundwater pollution held at Department of Studies in Geology, Karnataka University, Dharwar, 27th-28th December, 2005.

Dr. M. Faruque Hussain attended the DST Meet on “INDIAN DYKE” at Banaras Hindu University (B.H.U.) Varanasi during 18th-20th March, 2006.

8. New Ph.D students Registered:

Sl. No	Name	Regn. No & year	Title	Supervisor
1	Smt. C. Lalmuankimi	MZU/Ph.D/61/ 17.10.2005	Geological Study of Muthi Limestone in Aizawl District of Mizoram, India.	Prof. R.P. Tiwari Jt. Supr: Dr. Shiva Kumar

9. Study Tour/Field Trip: (I & III Semester):

The Department organises a syllabus-stipulated study tour in each Semester. In the last tour the students visited the Kurnool Basin, Andhra Pradesh under Dharwar Cratonic exposure near Bangalore in October-November, 2005. The Reports submitted by them has been evaluated by External Examiners during the Practical Examinations.

10. External funded Project etc:

GPS Measurements of Crustal deformation across Mat Fault – a transverse fault across the Indo-Burmese Arc – in Mizoram, funded by Department of Science & Technology, Govt. of India, New Delhi to Prof. R.P.Tiwari. (ongoing project).

Petrological and geochemical studies of the Archaean gneisses and granitoids of Mikir Hills Massif of Shillong plateau in parts of Karbi-Anglong district, Assam funded by Department of Science & Technology, Govt. of India, New Delhi to Dr. M.F.Hussain (ongoing project).

11. Practical Training of faculty:

Prof. R.P.Tiwari attended four days National field workshops on Sub-Himalayan Palaeogene sediments in the context of India- Asia collision held along Chandigarh-Shimla road section between 24th-26th March, 2006

12. Publications:

Tiwari, R.P., Sangode, S.J., Patil, S.K. and Sivaji, Ch. (2005) "Discussion meet on magnetostratigraphy and palaeomagnetism." Geological Society of India, V.66, September, 2005 pp.511-13

Tiwari, R. P., Lalchawimawii and Ralte, V. Z. (2005) "Neogene Palaeontology of South Hlimen Quarry, Aizawl, Mizoram." Proc. Nat. Sem. Geology & Energy Resources of NE India: Process and Perspective, Nov., 2005 pp. 2-3

Dwivedi, S.B., Kuster, D., Kurkura, K., Mehari, K. and Matheis, G. (April, 2005) "Petrogenetic reconnaissance investigation of mafic sills associated with flood basalts, Mekelle basin, northern Ethiopia: implication for Ni-CU exploration." Journal of Geochemical Exploration Vol.85 pp. 63-79.

Mishra, V. P. and Tiwari, R. P. (2005) "Early Miocene elasmobranch fauna from Bhuban Formation (Surma Group), Kolasib, Mizoram, India." Proc. Nat. Sem. Geology & Energy Resources of NE India: Process and Perspective, Nov., 2005 p. 14

Srinivasa Rao, K., Tiwari, R. P. and Zarzoliana (November, 2005) "Geomorphological and geological studies around Tanhril area, Aizawl, Mizoram." Proc. Nat. Sem. Geology & Energy Resources of NE India: Process and Perspective, pp. 8-9

13. Thrust Areas of Research :

P-T-t path and geodynamic evolution of basement rocks and petrogenesis of igneous rocks.

GPS Geodesy and seismological studies.

Paleogene and Neogene Paleontology and Stratigraphy of Northeastern India.

Ground water evaluation and management.

Landslides studies.

Mizoram University Annual Report 2005-2006

Name of School : School of Forestry and Earth Sciences

Name of Department : Forest Ecology, Biodiversity & Environmental Sciences (FEBES)
Aizawl, Post Box: 190, Pin-796 001
Ph : 0389 2330385(O) 2330532 (O)
E-mail: febesmzu@yahoo.co.in

1. Brief introduction of the Department :

The Department of Forest Ecology, Biodiversity & Environmental Sciences (FEBES) was opened in July, 2002 with retired Professor R.N. Trivedi at the helm (on contract) basis for six months (July-Dec., 2002). The Department is presently functioning with one Professor, one Reader, one Lecturer, two Guest Lecturers and two JRF Scholars. The Department of Forest Ecology, Biodiversity & Environmental Science deals with relevant issues concerning the changing environment at the global, regional and local levels. The faculty is engaged in research activities and information sharing of scientific know-how with the people of the State.

2. Name of the Head of the Department : Prof. H. Lalramnghinglova

3. Faculty :

S/N	Name	Degree & Institution from	Designation
1	Dr. H.Lalramnghinglova	M.Sc.(Bot.), NEHU Ph.D., NEHU	Professor & Head
2	Dr.G.S.Solanki	M.Sc.(Zoo.), Agra Univ. Ph.D., Saurashtra Univ.	Reader
3	Shri John Zothanzama Sailo	M.Sc.(Bot), NEHU	Lecturer

Mizoram University Annual Report 2005-2006

4. Teaching staff & Non-Teaching Staff (Regular/Guest/ Contract) :

Sl No	Designation	No. of Incumbent				Out of the Total Teaching/ Non-Teaching							
		Male		Female		SC		ST		General		OBC	
		Reg.	Cont.	Reg.	Cont.	Reg.	Cont.	Reg.	Cont.	Reg.	Cont.	Reg.	Cont.
1	Prof. & Equiv.	1						1					
2	Reader/Sel.Gr.	1								1			
3	Lecturer	1	1		1			1	1	1			
4	L.D.C.				1				1				
5	Peon			1				1					
6	Lab.Attendant	1						1					
7	Field Asstt.	1						1					
TOTAL :		5	1	1	2			5	2	2			

5. Student intake :

Sl. No	Total Enrolment	SC		ST		GENERAL		OBC	
		Male	Female	Male	Female	Male	Female	Male	Female
1	Ph.D./JRF			4					
2	I Sem			3	5				
3	III Sem			3	5				
TOTAL :				10	10				

6. Courses Conducted :

Semester	Course No.	Courses Title
I Sem.	FEE 501	a) General Silviculture
	FEE 502	b) Tree Seed Technology & Propagation
	FEE 503	c) Forest Policy, Acts & Laws & Environmental Awareness
	FEE 504	d) Silvics of Tree Species
	FEE 505	e) Forest Management

Mizoram University Annual Report 2005-2006

II Sem.	FEE 506 FEE 507 FEE 508 FEE 509 FEE 510	a) Research Methodology, Design Analysis of Field Experiment and Computer Programming. b) Forest Ecology I c) Forest Ecology II d) Forest Resource Management & Conservation e) Practical
III Sem.	FEE 511 FEE 512 FEE 513 FEE 514 FEE 515	a) Biodiversity Conservation and Management b) Environmental Education & Management c) Forest Ecosystem & Modeling d) Practical e) Practical Field Visits & Industrial/Institutional attachment
IV Sem.	FEE 516 FEE 517 FEE 518 FEE 519 FEE 520	a) Environmental Sciences : Concept & its Components b) Pollution & its abatement c) Physical & Biological Environment d) Conservation & Environmental Management e) Project Work/Industrial attachment/Institutional attachment

7. Seminars/ Conferences/ Workshops organized and attended :

Dr. H. Lalramnghinglova presented a paper on 'Need for scientific documentation of plants used by the tribal people of Mizoram' at the Seminar cum exhibition on Herbal Medicine held on 27th & 28th, April 2005, organised by RIPANS, Aizawl Mizoram.

Dr. H.Lalramnghinglova presented a paper on 'Contribution of Mizoram University towards research and conservation of forest resources in Mizoram' in the workshop on Regional Approach of Forest Conservation in Mizoram at Conference Hall IPR, Aizawl on 28th June 2005, jointly organised by Mizoram Forest Department & Ashoka Trust for Research in Ecology and Environment, NGO of NE, Guwahati.

Dr. H.Lalramnghinglova delivered a lecture on SHG & Micro-financing resources in Mizoram on the occasion of Self Help Group and NTFP development, jointly organised by NAEB, Shillong and The State Forest Department, Govt. of Mizoram, Aizawl on 17th - 18th, Nov., 2005.

Mizoram University Annual Report 2005-2006

8. New Ph. D. students registered :

Sl. No	Name	Regn. No. & Year	Title	Supervisor
1	Vanramliana	MZU/Ph.D./50 17.10.2005	Entomological and ecological studies of malaria in the undivided Aizawl District of Mizoram (NE India).	Prof.H. Lalramnghinglova
2	J.Lalbiaknunga	MZU/Ph.D./58 17.10.2005	“Ecological study on plant diversity of Thorang Wildlife Sanctuary in Lunglei District, Mizoram (NE India)”.	Prof.H. Lalramnghinglova

9. Study Tour/ Field Trip :

I Semester:

Keibulamjao National Park (Manipur) from 31st Oct- 9th Nov. 2005

Phawngpui National Park (Mizoram) from 30th Jan - 11th Feb. 2006

III Semester:

Indian Institute of Forest Management, Bhopal from 12th-15th Jan. 2006

Bhopal Gas Tragedy Site on 16th Jan.2006

Bombay Natural History Society on 19th-21st Jan.2006

10. External Funded Projects :

Inventory of NTFP resources and livelihood strategies by the rural populace in Mizoram under GB Pant Institute of Himalayan Environment & Development, Kosi Katarmal, Almora, India. (Principal Investigator : Prof. H. Lalramnghinglova; Scholar : Mr. J. Lalremruata, JRF) on 30th March, 2005.

Short term project on Analyzing shifting agriculture as a component of village landscape and local livelihood in Mizoram under the project of Prof. K.G. Saxena, JNU, New Delhi; Supervisor Prof. H. Lalramnghinglova; Scholar : Mr. Alfred Malsawmsanga (Feb. - July, 2006).

Mizoram University Annual Report 2005-2006

11. Publications:

Lalramnghinglova, H. (2005) "Need for scientific documentation of plants used by the tribal people of Mizoram." Proceedings of Seminar Cum Exhibition on Herbal Medicines. RIPANS, Aizawl, 27th - 28th April, 2005 pp. 99 -102

R.Lalfakzuala and H.Lalramnginglova (April - June, 2005) "Soil Microbial Population and Biochemical Activity (Enzyme) in Agro-ecosystem." Science Vision, Vol. 5(2): 52-57

A.Sarjubala Devi; P.S. Yadava and Lalramnghinglova (December, 2005) "Seasonal variation in the rate of ammonification in a tropical semi-evergreen forest in Manipur, North East India". J. Curr. Sci. 7(2): 325-329.

12. Thrust Areas of Research :

Exploration of biodiversity and wildlife management in the Protected Areas of Mizoram.

Plant diversity and forest resources of Mizoram.

Inventory and management of NTFP resources - Medicinal Plants, Canes and Orchids etc.

Ecological and environmental pollution.

13. Any other information/activities of the Department :

Implementation of Avenue Plantation Scheme by planting seedlings near the Main Gate of the Mizoram University and the Academic Complex at Tanhril on 9th June 2005

Students of M.Sc (FEBES & Forestry) were taken for a field visit to the Vanaspati Van Project at Chalfilh Nursery Centre/ plantation site on 23rd April, 2005.

Miss S.T. Lalzarzovi (III semester student) has been awarded PG Merit Scholarship for University Rank Holder in 2005 from UGC.

Miss Sheelawati Monlai qualified in the UGC-NET examination in December, 2005.

Mizoram University Annual Report 2005-2006

Name of School : **School of Forestry and Earth Sciences**

Name of Department : **Forestry**
Aizawl, Post Box: 190. Pin: 796 001
Ph: 0389 2330394 (O)

1. Brief introduction of the Department :

The Department of Forestry was created in the VIth Five Year Plan to provide extension and research personnel in different areas of Forestry. The Faculty members of this Department have been engaged in different areas of Forestry research for rendering valuable services to the people of the state.

2. **Name of the Head of Department** : Dr. B.Gopichand

3. Faculty :

Sl. No	Name	Degrees & Institutes/University from which awarded in Ph.D	Designation
1	Dr. B.Gopichand	M.Sc(B.H.U), Ph.D(B.C.K.V)	Reader & Head
2	Dr. U.K.Sahoo	M.Sc. M.Phil(Utkal), Ph.D(NEHU)	Reader
3	Dr. Lalnundanga	M.Sc.(NEHU), Ph.D(NEHU)	Reader
4	Dr. F.Lalnunmawia	M.Sc(NEHU), Ph.D(MZU)	Lecturer
5	Mr. Lalnunluanga	M.Sc. (NEHU)	Lecturer
6	Dr. Munesh Kumar	M.Sc. (HNBGU), Ph.D(HNBGU)	Lecturer
7	Dr. V.P.Khanduri	M.Sc. (HNBGU), Ph.D(HNBGU)	Lecturer
8	Shri Kalidas Upadhyay	M.Sc.(Dr.YS Parmar UHF)	Lecturer

Mizoram University Annual Report 2005-2006

4. Teaching Staff & Non-Teaching Staff: (Regu/Guest/Contract):

Sl. No	Designation	No. of Incumbent				Out of total Teaching/Non-Teaching							
		Male		Female		SC		ST		Genl.		OBC	
		Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.
1	Reader/Sel.Gr	3											
2	Lecturer	5						2					
3	Tech.Assistant			2				2					
4	Steno			1				1					
5	Peon	1						1					
6	Lab Attendant	1						1					
7	Mali		1					1					
8	Research Asst.	1							1				
TOTAL:		11	1	3				8	1				

5. Student intake:

Sl No	Total Enrolment								
		SC		ST		General		OBC	
		Male	Female	Male	Female	Male	Female	Male	Female
1	PhD/JRF			1	3				
2	I Sem			1	3	2			
3	III Sem			2	1	1			
TOTAL:				4	7	3			

6. Courses Conducted :

Semester	Courses No.	Courses Title
1 Sem	FOR 101	Silviculture & Plantation Technique
	FOR 102	Tree Seed Technology
	FOR 103	Soil Science
	FOR 104	Forest Policy: Acts, Laws & Environmental Awareness
	FOR 105	Forest Mensuration and Remote Sensing

Mizoram University Annual Report 2005-2006

II Sem	FOR 201 FOR 202 FOR 203 FOR 204 FOR 205	Forest Biodiversity & Wildlife Conservation Watershed Management Principles of Forest Ecology Fodder and Pasture Development Forest Genetics & Tree improvement
III Sem	FOR 301 FOR 302 FOR 303 FOR 304 FOR 305	Statistical Methods & Experimental Designs Agroforestry and Cropping System Social & Community Forestry Forest Utilization Forest Protection
IV Sem	FOR 401 FOR 402 FOR 403 FOR (AF) 403 FOR (FE) 403 FOR (FU) 403 FOR (TI) 403 FOR 404-	Non-Timber Forest Products and Bamboo Management Sustainable Forest Management Special paper (<u>Any one of the following papers</u>) Advances in Agroforestry Forest Ecology Advances in Forest utilization Advances in Tree improvement M.Sc. dissertation/project report (on special paper)

7. Seminars/Conference/Workshops organized and attended:

Dr U.K.Sahoo, Dr Munesh Kumar and Shri Lalnuntluanga participated in 2- day workshop on Self Help Groups and NTFP development conducted jointly by NAEB, R.O., Shillong and State Environment and Forests, Government of Mizoram between 17th-18th November, 2005 at Aizawl.

Dr Lalnundanga attended as Resource Person in Seminar-cum-Exhibition on Herbal Medicines on 27th & 28th April, 2005 organised by RIPAN, Aizawl.

Dr Lalnundanga attended as Resource Person in Exhibition-cum-Seminar on Medicinal Plant Development on 15th July, 2005 organised by State Medicinal Plant Board.

Dr Lalnundanga attended as Resource Person in Workshop-cum-Training programme on Compilation of Bibliography in the North-East Indian Language with special reference

Mizoram University Annual Report 2005-2006

to Mizo Language on 20th-24th March, 2005 organised by Department of Information, Library Science, MZU and Central Reference Library, Ministry of Culture, Government of India.

8. External Funded projects etc:

Study on the performance of field crops under different tree species and soil conservation aspects under hilly terrain of Mizoram. ICAR, New Delhi (Principal Investigator : Dr U.K.Sahoo) (on going Project).

9. Publications:

Sahoo, U.K., Vanlalhluna, P.C. and Thapa, H.S. (January, 2006) “Agribiodiversity and traditional cultivation practices in Mizoram.” In: Bhatt, B.P & Bujarbarua, K.M. (eds.) Agroforestry in North Eastern Himalayan India: Opportunities and Challenges, ICAR publication, Shillong, 77-89.

Sahoo, U.K. and Rocky, P. (January, 2006) “Growth and biomass production of *Bambusa bamboos*, a multipurpose agroforestry species as affected by N & P application in Mizoram.” In: Bhatt, B.P & Bujarbarua, K.M. (eds.) Agroforestry in North Eastern Himalayan India: Opportunities and Challenges, ICAR publication, Shillong, 277-285.

Rocky, P. and Sahoo, U.K. (January, 2006) “Social forestry – A viable option for rural development in Manipur.” In: Bhatt, B.P & Bujarbarua, K.M. (eds.) Agroforestry in North Eastern Himalayan India: Opportunities and Challenges, ICAR publication, Shillong, 455-465.

Sahoo, U.K., Kharmalki, N.J.S. and Vanlalhluna, P.C. (April, 2005) “Effect of mulch materials and Alder on moisture conservation and productivity of maize in Mizoram.” Journal of Nature Conservation, 17(2): 325-333.

Sahoo, U.K., Vanlalhluna, P.C and Mohan, R. (April, 2005) “Effect of different levels of N,P, K on the growth behaviour of *Leucaena leucocephala* (Lam.) de Wit and yield of *Zea mays* L. in Mizoram.” Journal of Current Sciences, 7(II): 433-436.

Sahoo, U.K., Mohan, R., Vanlalhluna, P.C. and Sangma, M.M. (June, 2005) “Effect of *Leucaena leucocephala* (Lam.) de Wit on the growth and yield of *Zea mays* L. in the humid subtropics of Mizoram, India.” Journal of Nature Conservation, 17(1): 177-183.

Mizoram University Annual Report 2005-2006

Mohan, R., Sailo, R.L. and Sahoo, U.K. (June, 2005) "Effect of subabul (*Leucaena leucocephala* (Lam.) de Wit spacing on the growth and productivity of paddy (*Oryza sativa* L.) in Mizoram, India." Journal of Nature Conservation, 17(1): 125-133.

Devi, S.A., Yadava, P.S. and Sahoo, U.K. (December, 2005) "Seasonal variation in soil microbial biomass under slash and burnt and protected *Dipterocarpus* forest stands of Manipur in North East India." Journal of Nature Conservation, 17(2): 335-343.

Sangma, B. and Sahoo, U.K. (June, 2005) "Experiences in developing a village agroforestry project in Mizoram Himalaya." Journal of Nature Conservation, 17(1): 89-101

Lalnunmawia, F., Jha, L.K. and Lalengliana, F. (December, 2005) "Preliminary observations on ecological and economical impacts of gregarious flowering of bamboo in Mizoram (North East India)." J. Bamboo and Rattan, Vol.4, No,4, pp. 317-322.

Lalnunmawia, F., Jha, L.K. and Lalfakzuala, R. (December, 2005) "Performance of three bamboo species grown with *Glycine max* L. Merril under agroforestry system in Mizoram." Van Vigyan (Society of Indian Forester) Vol. 41 No. 1-4 pp 27-38.

Lalnunmawia, F. and Lalengliana, F. (March, 2006) "Mass propagation of bamboo through culm cutting in Mizoram." Science Vision (1-2):31-41

Upadhyaya, K., Arunachalam, A., Arunachalam, K. and Joshi, R.C. (November, 2005) "Traditional homestead Agroforestry in Tawang: A perspective land use system for high mountains." Rajiv Gandhi University Research Journal, 8(2):21-29.

Arunachalam, K., Upadhyaya, K. and Arunachalam, A. (April, 2005) "Foliage decomposition and nutrient release dynamics of *Bambusa balcooa* and *Bambusa pallida* in a 9-year old jhum fallow." J. Bamboo and Rattan, 4(1): 41-54.

Kumar, M., Sharma, C.M. and Rajwar, G.S. (April, 2005) "Disturbance pattern and diversity in herbaceous plant community in a temperate forest of Garhwal Himalaya." Annals of Forestry 13(1): 84-92.

Kumar, M., Sharma, C.M. and Rajwar, G.S. (June, 2005) "The stability and diversity pattern of vegetation in tropical foothill forest along disturbance gradient." Annals of Forestry 13(1): 167-174.

Mizoram University Annual Report 2005-2006

Singh, Dhan., Srivastava, R.K. and Khanduri, V.P. (April, 2005) “Medicinal Plants trade in Uttaranchal: Present and future prospect.” Indian Forester 131:330-340.

Srivastava, R.K., Khanduri, V.P., Sharma, C.M. and Kumar, Pankaj. (December, 2005) “Forest Structure, diversity and regeneration potential in Oak dominant conifer mixed forest along an altitudinal gradient of Garhwal Himalaya.” Indian Forester 131(12): 1537-1553.

Singh, Dhan and Khanduri, V.P. (December, 2005) “Ecological status of *Eremostachys superba* Royle ex Benth. in its type locality at Mohand, Siwaliks of Doon Valley.” Indian Forester 131(12): 1617-1619.

Lalnundanga and Lalliansanga, Samuel. (April, 2005) “Commercial Prospect of already Established Medicinal Plants of North East Region and their Cultivation in Mizoram.” Proceedings of Seminar cum Exhibition on Herbal Medicines, RIPAN, Aizawl. pp. 103-108.

10. Thrust Areas of Research :

Agroforestry and Cropping System, Non-Timber Forest Products, Forest Ecology and Seed Technology.

Mizoram University Annual Report 2005-2006

Name of School : School of Forestry and Earth Sciences

Name of Department : Geography, Tribal Culture & Resource Management.
Aizawl, Post Box: 190. Pin: 796 001
Ph. No.2330787/2330386

1. Brief introduction of the Department :

The Department was established in 2003 under the School of Forestry and Earth Sciences. Prof. R.C. Sharma (Retd.) from J.N.U. was invited to start the Department. He joined in May 2003 and later handed over the charge to Prof. R.B. Singh (Retd.) from B.H.U. The department started its teaching programme from August 2003 with the help of two guest lecturers - Dr. G. Kumar of Pachhunga University College and Dr. P.Rinawma of Hrangbana College. The Department is now actively engaged in developing its laboratory facilities and imparts specialized courses in Regional Planning as well as Remote Sensing/GIS and computer cartography. The Department provides computer / internet , photocopying facilities to its faculty and students. Six students have so far qualified in NET (Lectureship) and 1 NET (JRF) so far. The Department organizes study tours annually for II Semester students and assigns Research based Projects to IV Semester students focusing on the local conditions of Mizoram.

2. Name of the Head of Department : Dr. Girindra Kumar

3. Faculty :

S/N	Name	Degree & Institute/University from which awarded	Designation
1	Dr. G. Kumar	M.A. Ph.D., Patna University	Reader
2	Dr. P. Rinawma	M.A. Ph.D., N.E.H.U.	Reader
3	Dr. Rintluanga Pachuau	M.A, M.Phil, Ph.D., N.E.H.U.	Lecturer
4	Dr.Ch.Udaya Bhaskara Rao	M.Sc.Ph.D., Andhra University, Visakhapatnam	Lecturer

Mizoram University Annual Report 2005-2006

4. Teaching Staff & Non-Teaching Staff :

Sl. No	Designation	No. of Incumbent				Out of total Teaching/Non-Teaching							
		Male		Female		SC		ST		Genl.		OBC	
		Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.
1	Reader	2						1		1			
2	Lecturer	2						1		1			
3	Stenographer			1				1					
4	Technical Asst.			1				1					
5	Peon	1						1					
TOTAL:		5		2				5		2			

5. Student intake :

Sl No	Total Enrolment								
		SC		ST		General		OBC	
		Male	Female	Male	Female	Male	Female	Male	Female
1	PhD/JRF			1					
2	I Sem			14	6				
3	III Sem			11	6	2			
TOTAL:				26	12	2			

6. Courses Conducted :

Semester	Course	Course Title
I Sem	GR.101	History of Geographic Thought, Concepts & Methodologies
	GR.102	Geomorphology
	GR.103	Climatology & Hydrology
	GR.104	Geography of Resources with focus on NE Region
	GR.105	Practicals : Quantitative & Cartographic Techniques
II Sem	GR.201	Regional Geography of India & the NE Region
	GR.202	Environmental Geography
	GR.203	Social & Political Geography
	GR.204	Cultural Geography of Tribal Communities
	GR.205	Surveying & Mapping & Study (Practicals)

Mizoram University Annual Report 2005-2006

III Sem	GR.301	Regional Geography of India & the NE Region
	GR.302	Resource Planning & Watershed Management with focus on Mizoram
	GR.303	Agricultural Geography
	GR.304	Research Methodology & Report Writing.
	GR.305	Elements of Aerial photo & Imagery Interpretation and GIS-I
	GR.306	Practicals related to GR.305
IV Sem	GR.405	Regional Development and Planning
	GR.406	Integrated Area Planning : District & Block
	GR.407	Rural & Urban Land Use Planning
	GR.408	Planning Techniques & Development Models
	GR.421	Field Work Dissertations & Viva Voce

7. Seminars/Conferences/Workshops organized and attended :

The Department organized an Annual Conference of Geography Association of Mizoram on 17th November, 2005 in the Department of Geography, Tribal Culture & Resource Management.

The Department organized a Workshop for U.G. Teachers in view of the implementation of New Syllabus in Geography from 2005 in the Deptt. of Geography, Tribal Culture & Resource Management, Mizoram between 17th-20th May, 2005.

8. Study Tour/Field Trip :

Study tour is a part of the curriculum in the II Semester providing practical exposure to the students at specialized industries of national importance to acquire practical knowledge of Geography. To complete this curriculum, the students of II Semester under the guidance of Dr. P.Rinawma, Reader of the Department visited Vadodara, Ahmedabad, Goa and Mumbai during 4th - 24th February, 2006 and studied Indian Petrochemicals Corporation Ltd. (IPCL), Baroda Co-operative Milk Producers' Ltd., Gujarat Industries Power Company Ltd. (GIPCL) at Vadodara and even the nature and characteristics of sea waves.

Field trips to the area of study for IV Semester students was organized wherein 19 villages were covered in connection with their course-related Projects (December - January, 2005)

Mizoram University Annual Report 2005-2006

9. Practical Training of faculty :

Dr. Ch. Udaya Bhaskara Rao GIS training programme on "Introduction to ARC GIS. 9" conducted by ESRI India, N. Delhi during 20th - 24th March, 2006.

10. Refresher Courses conducted/attended :

Dr. Rintluanga Pachuau attended a Refresher Course in Research Methodology in Social Sciences (UGC sponsored) organized by Mizoram University, 3rd to 23rd March, '06.

11. Publications :

Chegoni Udaya Bhaskara Rao "Morphostratigraphy and evolution of the Quaternary 'red sands' near Bhimanipatnam, east coast of India" in Geological Society of India, Bangalore, December, 2005.

12. Thrust Areas of Research :

Regional planning, population, settlements, tribal development, watershed management, transport etc.

13. Any other information/activities of the Department :

The Department is the Headquarters of Geography Association of Mizoram since December, 2005.

Provided technical expertise to The Association of Social Research and Action, New Delhi in the conduct of Survey and preparation of the Report on the Status of the Aged in Mizoram (May-June, 2005).

Mizoram University Annual Report 2005-2006

Name of School : **School of Physical Sciences**
Name of Department : **Physics**
Aizawl, Post Box: 190. Pin: 796 001
Ph : 0389 2330435 / 2330522

1. Brief introduction of the Department.

The Department of Physics was opened in the year 2003 and admitted its first batch of M.Sc. students in August 2003. The Board of Post-Graduate Studies in Physics was constituted in November 2005 and it revised the M.Sc. syllabi in courses PHY 203: Computer Programming and Environmental Science. Two new special papers in course PHY403: (i) Advanced Condensed Matter Physics and (ii) Advanced Electronics were introduced. The Department introduced computational facilities with FORTRAN 77 and 95 compilers which works on DOS and LINUX environment. The department has electronics, optics and general laboratories for existing courses. A computer laboratory has also been set up in the department.

2. Name of the Head of Deptt.: Dr. R. K. Thapa

3. Faculty :

S/N	Name	Degree & Institute/University from which awarded	Designation
1	Dr. R. K. Thapa	B.Sc.(Hons.),NEHU, Shillong M.Sc.(Physics),Gauhati Univ. Ph.D. North Bengal University, Darjeeling.	Reader & Head In-charge

Mizoram University Annual Report 2005-2006

4. Teaching Staff & Non-Teaching Staff (Regu./Guest/Contract) :

Sl. No	Designation	No. of Incumbents				Out of total Teaching/Non-Teaching							
		Male		Female		SC		ST		Genl.		OBC	
		Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.
1	Reader/Sel.Gr.		3						1		1		1
2	Sr. Lecturer		2						2				
3	Tech. Asst.		1										
4	LDC				1								
5	Peon		1										
6	Lad. Attendant		1										
TOTAL:			8		1				3		1		1

5. Student intake :

Sl No	Total Enrolment								
		SC		ST		General		OBC	
		Male	Female	Male	Female	Male	Female	Male	Female
1	PhD/JRF			3	2	2		1	
2	I Sem			7	3				
3	III Sem			3				1	
TOTAL:				13	5	2		2	

6. Courses Conducted :

Semester	Course	Course Title
I Sem	PHY 101	Classical Mechanics
	PHY 102	Mathematical Physics
	PHY 103	Electronics
	PHY 104	Electronics Laboratory
II Sem	PHY 201	Quantum Mechanics - I
	PHY 202	Atomic & Molecular Physics
	PHY 203	Computer Programming & Environmental Science
	PHY 204	Laboratory on Computer Programming & Environmental Science

III Sem	PHY 301 PHY 302 PHY 303 PHY 304	Quantum Mechanics-II Nuclear & Particle Physics Condensed Matter Physics General Laboratory
IV Sem	PHY 401 PHY 402 PHY 403* PHY 404	Statistical Physics Electromagnetic Theory (i) Computer Application in Physics (ii) Physics of Remote Sensing (iii) Atmospheric Science & Meteorology (iv) Advanced Condensed Matter Physics (v) Advanced Electronics (i) Project Work on Computer Application in Physics (ii) Project Work on Physics of Remote Sensing (iii) Project Work on Atmospheric Science Meteorology (iv) Project Work on Advanced Condensed Matter Physics (v) Project Work on Advanced Electronics

* Out of the respective five papers in PHY 403 and PHY 404, any one (1) can be offered. However, facilities for the teaching of (i), (iv) and (v) in both the courses are presently available.

7. Seminars/Conferences/Workshops etc. organized and attended :

To mark the occasion of the celebration of International Year of Physics, a one-day seminar was held on 8th December 2005 in which teachers from various colleges participated. The department of Physics also conducted a training programme in FORTRAN programming for the physics teachers of under graduate colleges as a part of the B.Sc. curriculum. Research activities related to condensed matter physics is actively going on at the department.

8. External funded projects etc :

A Study of Electromagnetic Response Near a Metal Surface and its Application to Photoemission.

Funded by : CSIR, New Delhi, Sanction order No : 03(1018)/05/EMR – II.

Principal Investigator : Dr. R. K. Thapa (on going)

Mizoram University Annual Report 2005-2006

9. Practical Training of faculty :

Faculty of Physics were trained in FORTRAN programming which was required for teaching curriculum (Course PHY 203 & 204) in II semester classes.

10. Publications :

“Electronic and magnetic structure of ultrathin anti-ferromagnetic films on a ferromagnetic substrate : A first - principles study of Mn on Fe (001)”, A. Ernst, J. Henk and R. K. Thapa, J. Phys.: Condens. Matter 17, 3269 – 3283 (15th May, 2005).

“A simple theory of photofield emission from the surface of a metal”, R.K. Thapa and Gunakar Das, International Jour. Mod. Phys. B19, 3141 (30th July, 2005).

“Calculation of photocurrent in Al and Be by using the free electron potential model for the crystal”, R.K. Thapa, S. R. Gurung, G. Das and R. Bhattacharjee, Indian Jour. Phys. A80, 4 (March, 2006).

“Calculation of photofield emission from band states using Kronig-Penney and spatially varying photon field”, R.K. Thapa, Gunakar Das, Lalthakimi Zadeng and R. Bhattacharjee, Science Vision, March 2006.

11. Thrust Areas of Research :

Electrodynamics of the surface of metal.

Photoemission studies of metals and semiconductors by using the free electron model, Kronig Penney model, Mathieu potential.

Application of Projection Operator method of Group Theory in the study of photoemission. Femtosecond phenomena and Two photon Photoemission.

Electronic band structure calculations by using the Density Functional Theory (Full-Potential Linearised Augmented Plane Wave method).

12. Any other Information/Activities of the Department :

Dr. B. Indrajit Sharma, Lecturer in Physics, Assam University, Silchar, had visited Department of Physics, Mizoram University, to do collaborative research works with Dr. R. K. Thapa in December 2005.

Prof. G. Mukhopadhyay of I.I.T, Mumbai also visited the Department of Physics. As Visiting Professor in November 2005, and had interaction with Dr. R. K. Thapa with regard to the calculations of vector potential in the vicinity of surface of metal. Prof. Mukhopadhyay is also a collaborator in the CSIR sponsored research project with Dr. R.K. Thapa.

Mizoram University Annual Report 2005-2006

Name of School : **School of Physical Sciences**
Name of Department : **Botany**
Aizawl, Post Box: 190. Pin: 796 001
Ph: 0389 2330733 (O)

1. Brief Introduction of the Department.

The Department of Botany was started on 1st March, 2005. Prof. C.M. Sarma was appointed on contract basis as Head of the Department. After Prof. C.M. Sarma's departure, the responsibility of Headship has been given to Dr. Tawnenga, Head of the Botany Department, Pachhunga University College on dual charge basis w.e.f 1st Feb. 2006. Steps are being implemented in order to start M.Sc classes for 2006 - 07 Academic Session with a maximum intake of 10 students. Class room- cum- Laboratory is being prepared. Efforts are being made to recruit sanctioned posts of 1 Professor, 2 Readers & 2 Lecturers. Until regular teachers are recruited, classes will commence with the aid of Guest Lecturers.

During the 10th Plan period, Rs.21 lakhs and Rs.12 lakhs have been allocated for the purchase of equipments and books respectively. Several equipments and books are already procured. The Department is now set to start with PG teaching at the initial stage.

2. Name of the Head of Department : Dr.Tawnenga (in charge)

3. Faculty :

Sl. No	Name	Degree & Institute/University From which awarded	Designation
1	Dr. Tawnenga	M.Sc, Ph.D. (NEHU)	Reader & Head In-charge

Mizoram University Annual Report 2005-2006

4. Teaching Staff & Non-Teaching Staff (Regu./Guest/Contract)

Sl. No	Designation	No. of Incumbents				Out of total Teaching/Non-Teaching							
		Male		Female		SC		ST		Genl.		OBC	
		Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.
1	Prof. & Equiv.												
2	Reader/Sel.Gr.		1						1				
3	Sr. Lecturer												
4	Lecturer												
5	Tech. Assistant												
6	Steno												
7	LDC			1				1					
8	Peon	1						1					
9	Lab.Attendant												
10	Sr.Stat.Asstt/JE												
TOTAL		1	1	1				2	1				

Mizoram University Annual Report 2005-2006

Name of School : School of Physical Sciences
Name of Department : Zoology
Aizawl, Post Box: 190. Pin: 796 001
Ph: 0389 2330724

1. Brief introduction of the Department

The Department of Zoology formally came into existence in the year 2005. It is now preparing to come to a functional state starting with 1st Semester classes from August 1st 2006. The total intake of students into M.Sc class (I Sem) will be 10 for the present. Appointment of regular faculty members is being taken up by the authorities. The classes of the 1st Sem will now be conducted by 3 guest lecturers to be appointed soon.

2. **Name of the Head of Deptt** : Prof. H.C. Mahanta

3. **Faculty** :

Sl. No	Name	Degree & Institute/University From which awarded	Designation
1	Prof. H.C.Mahanta	M.Sc. from Gauhati University Ph.D. from Leningrad State Univ.	Professor (on contract)

4. Teaching Staff & Non-Teaching Staff (Regu./Guest/Contract)

Sl. No	Designation	No. of Incumbents				Out of total Teaching/Non-Teaching							
		Male		Female		SC		ST		Genl.		OBC	
		Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.
1	Prof. & Equiv.												
2	Reader/Sel.Gr.		1										
3	Sr. Lecturer												
4	Lecturer												
5	Tech. Assistant												
6	Steno												
7	LDC			1				1					
8	Peon												
9	Lab.Attendant												
10	Tech. Assistant			1				1					
TOTAL			1	2				2					

DEAN, STUDENTS' WELFARE

Dean : Dr.P.Rinawma

The office of the Dean of Students' Welfare was created on 11th March, 2002(vide Notification of even No.6869- '77 dt.11.3.2002). Dr. P. Rinawma, Reader in the Department of Geography, TC&RM, took charge as Dean on August, 2004. The Students' Welfare Committee was instituted and members were appointed to assist the Dean, in streamlining and guiding student activities.

The Students' Welfare Committee with Dean of Students' Welfare as Chairperson, has met on several occasions in the period under review to assist the Dean in activities related to students' interests. The committee has under its purview matters related to study tours, students' Varsity Week, issues related to the activities of Post-Graduate Students Union and welfare of the students in general.

2. No. of Staff. (Designation wise):

Sl. No	Designation	No. of Incumbents				Out of total Teaching/Non-Teaching							
		Male		Female		SC		ST		Genl.		OBC	
		Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.	Reg.	Con.
1	Dr. P. Rinawma, Dean	1						1					
2	C. Lalsangkimi, LDC				1				1				
3	B. Lalhuanawma, Peon	1						1					
TOTAL :		2			1			2	1				

3. Name of Office Bearers of MZUSU under period of report :

- 1) President : Zartzoliana, Deptt. of Pub.Admn.
- 2) Vice President : Vanlalhraia, Deptt. of Pub.Admn.
- 3) General Secretary : Lalzahawma, Deptt. of Pol.Sc.
- 4) Asst.Gen.Secy : R. Zonunsanga, Deptt. of Geography.
- 5) Treasurer : Paul Lalnuntluanga, Deptt. of Geology.
- 6) Finance Secretary : Immanuel Lalhriatzuala Ralte, Deptt. of Eco.
- 7) Magazine Editor : J. Hmingthansanga, Deptt. of Mizo

Mizoram University Annual Report 2005-2006

- 8) Asst. Magazine Editor : Lalhriatrenga Saiawi, Deptt. of History & Ethnography
- 9) Games & Sports Secy : C. Lalbiakdika, Deptt. of History & Ethnography
- 10) Asst. Games & Sports Secy : Lalfakluanga Chhangte, Deptt. of Pol.Sc.
- 11) Social & Culture Secy : K.J. Lalbiakngheta, Deptt. of History & Ethnography
- 12) Asst. Social & Culture Secy : James Ramdinmawia, Deptt. of English

4. Total number of Students under period of report :

S/N.	Department		No. of Students
1)	Commerce	-	30
2)	Education	-	36
3)	Economics	-	73
4)	English	-	38
5)	Forestry	-	10
6)	FEBES	-	16
7)	Geography	-	40
8)	Geology	-	10
9)	History	-	55
10)	Lib.Info. Science	-	26
11)	Mizo	-	50
12)	Psychology	-	27
13)	Pol.Sc	-	50
14)	Pub.Administration	-	45
15)	Physics	-	15
16)	Social Work	-	32
	Total		553

5. Students' Welfare Committee :

- 1) Dr. P. Rinawma, Reader Deptt. of Geography, TC&RM - Dean, Students' Welfare
- 2) Dr. Kalpana N. Desai, Head, Deptt. of Social Work - Member Secretary
- 3) Prof. Margaret Ch. Zama, Deptt. of English - Member
- 4) Prof. L.T. Khiangte, Head Deptt. of Mizo - Member
- 5) Prof. H. Lalramnghinglova, Head Deptt. of FEBES - Member.
- 6) Mr. Lalrintluanga, Sl. Grade Lecturer, Deptt. of Public Admn.- Member

6. Activities undertaken :

The PGSU General Body Meeting 2005, was held at Central Hall, Venghlui on 20th April 2005 wherein the Constitution of the PGSU was amended and other resolutions were passed.

The Varsity Week Closing function was held on 21st April 2005, at Central Hall, Venghlui.

The PGSU Parting Social 2005 was held at Archive Hall, Babutlang on 1st July 2005. Various awards were distributed and a grand feast was organised in the evening. The social was concluded with a jam-session.

Freshers' Social was held on 5th August, 2005 at the Mizoram University Conference Hall, Tanhril. Dr. Lalzama, Hon'ble Minister of Higher & Technical Education, Art & Culture etc. was the Chief Guest and Prof. Tlanglawma, the then Pro-Vice Chancellor of Mizoram University was the Guest of Honour.

Two Post-Graduate students participated in the Inter-University Essay Contest 2005 on 'Role of Youth in Combating HIV/AIDS' organised by Association of Indian Universities, (New Delhi) at Aizawl.

PGSU Office Bearers 2005-2006 election was held on 7th October, 2005 (Friday) at Mizoram University Conference Hall, Tanhril.

A Contingent of 33 students participated in the 21st East Zone Inter-University Youth Festival at NEHU Campus, Shillong held between 24th-28th October 2005. Mizoram University participated in 11 items. We won 2 second Prizes in Group Song (Western) and Vocal solo (Western). Mr. Joseph Lalzarliana, Lecturer, Deptt. of History & Ethnography and Ms. Cherrie Lalnunziri, Lecturer, Deptt. of English, accompanied the students as Team Managers.

The office of the Students' Union was shifted from Chanmari to Chaltlang on 23rd November, 2005. On this day, the Dean of Students' Welfare released the Annual Magazine of PGSU, Mizoram University 2004-2005.

During Winter vacation i.e. in the month of January, 2005 the Department of Public Administration, English, Commerce and History went on study tour to various cities of the country.

Mizoram University Annual Report 2005-2006

As one of the prize winners in the East Zone Inter-University Youth Festival held at Shillong in October 2005, Mizoram University participated in the XXI Inter-University National Youth Festival at Kurukshetra University, Kurukshetra, held between 15th-19th January, 2006. Mizoram University put up a good show wherein Debbie L. Ralte of the Department of English, won the first prize in the Western Vocal Solo Competition. Mr. Joseph Lalzarliana, Lecturer, Deptt. of History & Ethnography was the Team Manager of the MZU Team.

The 3rd General Body Meeting was organised on 17th March 2006 at Archives Hall, Babutlang. This General Body Meeting changed the Union's name PGSU (Post-Graduate Student's Union) to Mizoram University Student's Union (MZUSU) by amending the constitution. Revision of the constitution was made and resolutions were passed.

7. Seminars/Conferences/Workshops organized & attended :

Two post-graduate students, Lalhotuliana and V.L. Biakchungnungi of the Department of Public Administration represented Mizoram University in the National Conference on Gandhi & Contemporary Social Problems & Prospects, organised by the University Grants Commission and North-Eastern Hill University, Shillong, held on 26th-31st May 2005.

8. Any other information and activities :

OBITUARY : The PGSU mourned the untimely passing away of fellow-student R. Lalbiakhluna who drowned at the Tlawng river on 18th October, 2005. He was a III Semester student of the Department of Commerce. The PGSU held a condolence meeting on 19th November, 2005 at his residence, offering a memento to his bereaved family.

Name of the Institution : **Pachhunga University College, Constituent College of Mizoram University.**

1. **Brief Introduction and activities of the College** : Attached (Annexure-I)
2. **Name of the Principal** : Dr. H.Lallungmuana
3. **Faculty** : Attached (Annexure II)
4. **Teaching & Non-Teaching Staff (Designationwise)** : Attached (Annexure III)
5. **Students intake** : Attached (Annexure IV)
6. **Courses of Study** : Arts, Commerce and Science stream
7. **Library Facilities** : Attached (Annexure V)
8. **Laboratories** : Fully equipped laboratories for teaching Under Graduate classes upto Honours level are present in the following departments :-

Science :- Physics, Chemistry, Botany, Zoology, Statistics, Geology

Arts :- Geography, Psychology

9. **Infrastructure Department** :
The following constitute the main infrastructure of the P.U.College.

A. Building :

- | | | |
|---|---|--------|
| (1) Two-storeyed concrete building blocks for class rooms | - | 3 Nos. |
| (2) One-storeyed concrete building block for Science | - | 1 No. |
| (3) Auditorium-cum- Stadium | - | 1 No. |
| (4) Separate Library Building | - | 1 No. |
| (5) Assam Type Canteen Building | - | 1 No. |
| (6) Assam Type – NSS Office | - | 1 No. |
| (7) Assam Type – Students’ Union Office | - | 1 No. |
| (8) One-storeyed concrete Administrative Building | - | 1 No. |

Mizoram University Annual Report 2005-2006

B. Quarters :

Assam Type Teachers' quarters - 6 Nos.

C. Hostels :

- (1) Boys' Hostel (Assam Type) - 1 No.
- (2) Boys' Hostel (Concrete Building) - 1 No.
- (3) Girls' Hostel (Semi-concrete) to be occupied - 1 No.

D. Others :

- (1) Basketball-cum-Volley Ball Court - 1 No.
- (2) Football Field (to be completed) by 2006 - 1 No.

10. **Research & Allied Activities**

: One CSIR Research Project under the supervision of Dr. RK Thapa, entitled "A study of Electromagnetic Response near a Metal Surface and its application to Photoemission".

11. **Publications of College Teachers**

: Attached (Annexure VI)

12. **Seminars/Conferences/Workshops etc.**

organized and attended : Attached (Annexure-VII)

1. Brief introduction of the College :

The College, then named ‘Aijal College’ was established on 15th Aug., 1958 to become the first institution of higher education in Mizoram. It was founded and managed by a group of Mizo elders. Pu Pachhunga, the leading entrepreneur of the day donated a substantial amount of money for the college and the college was thereafter named Pachhunga Memorial College.

In 1965 the college was provincialized by the Assam Government and the college was renamed Pachhunga Memorial Government College, commonly known as PMG.

On April 19th, 1979, the North-Eastern Hill University adopted and upgraded the college as its only Constituent College to become a pace-setting institution. The college eventually received its fourth name Pachhunga University College or PUC in short.

Again, on July 2nd, 2001 the college was taken over by the Mizoram University as its Constituent College. The name Pachhunga University College (PUC), however remained changed.

The distinctive feature of the college is its unique setting- a couple of kilometers down a hill, away from the hub of the Aizawl town is the sprawling 760 acres Campus. Its lush green vegetation, the result of 30 yrs of nurturing the semi-isolated campus, wide-open space with luxuriant natural vegetation provide an excellent atmosphere of learning for its student and teacher community.

The college caters courses upto Honours level in 19 subjects in the area of Arts, Science and Commerce streams. The academic programme include, apart from effective class room teaching, two terminal exams, periodic class tests, Seminars, assignments, remedial courses, and study tours at national level.

3. Faculty :

Sl. No.	Name	Degree & Institute/University from which awarded	Designation
1	Chhawnvunga	M.A.- Gau. University	Senior Grade (HOD Eng)
2	Lalbiaksangi Chawngthu	M.A.- NEHU M.Ed-Manchester Univ.	Senior Grade
3	Rualzakhumi Ralte	M.A. -Utkal University	Senior Grade
4	Zothankimi	M.A-NEHU.	Sr.Lect.
5	Henry Lalmauwuala	M.A.- Madras University	Lecturer
6	V.Lalmalsawmi	M.A.- NEHU	Lecturer
7	Ratnabali Sanasam	M.A. Manipur University	Lecturer
8	Vanlalaui Chawngthu	M.A- NEHU, M.Phil- NEHU	S.G. (HOD), Mizo
9	Paul Lalremruata	M.A.- MZU	Lecturer
10	Dr. Lalzama	M.A., Ph.D.- Gau Univ.	S.G.
11	Enid H.Lalrammuani	M.A.- MZU	Lecturer
12	Zoramdinthara	M.A.-NEHU	Lecturer
13	Dr. Lalthankungi	M.A.-NEHU, M.Phil-NEHU Ph.D-NEHU	Reader (HOD) Education
14	Susan Lalthanpuui	M.A.- NEHU	Lecturer
15	Lalrintluangi	M.A.- NEHU	Lecturer
16	Tapan Kumar Bansantia	M.A.-Utkal, M.Phil- Utkal	Lecturer
17	Dr. J.V.Hluna	M.A-Gau, Ph.D.-Gau	Reader (HOD)History
18	H.S.Lalsangpuia	M.A.-NEHU, M.Phil-NEHU	S.G.
19	Lalbiaksiami Tochhawng	M.A.-NEHU	Lecturer
20	Lalrameng K.Gangte	M.A.-JNU, M.Phil-JNU	Lecturer
21	K.Johnson	M.A., Ph.D- Hyderabad Univ	Lecturer
22	P.Gohain	M.A.-Gau Univ.	S.G.
23	Khawlozama	M.A.-NEHU	S.G. (HOD) Eco.
24	Margaret Z.Khiangte	M.A.-Gau Univ.	Sr.Lect.
25	Dr.K.Laldailova	M.A.-NEHU, Ph.D.-MZU	S.G.
26	Lalthlamuana Ralte	M.A- NEHU	Lecturer
27	Lallungmuana	M.A.-NEHU	Sr.Lect. (HOD) Soc.

Mizoram University Annual Report 2005-2006

Sl. No.	Name	Degree & Institute/University from which awarded	Designation
28	Dr.Lalthangliana	M.A., Ph.D.- NEHU	Sr.Lect.
29	Lalbiakzuali Colney	M.A.-NEHU	Lecturer
30	Chandralekha Devi	M.A.- Gau Univ.	S.G. (HOD) Phil.
31	Lalsangkimi Sailo	M.A., M.Phil –NEHU	Lecturer
32	Vanlaltanpuia	M.A.-NEHU	Lecturer
33	Rinpari Ralte	M.A.-NEHU	Lecturer (HOD) Psy.
34	Lalhlimpuii	M.A-NEHU.M.A.-Gau.	S.G.
35	H.L.Lawmzuala	M.A.-NEHU	Sr.Lect. (HOD) Geog.
36	Dr. P.Ramthara	M.A., M.Phil., Ph.D-NEHU	Sr.Lecturer
37	Bobby Beingachhi	M.Sc., Ph.D.-NEHU	Lecturer
38	S.H.Pautu	M.A.-Gau, M.Phil-NEHU	S.G. (HOD),Psc
39	Lalrammawii	M.A., M.Phil-NEHU	S.G.
40	Lalchamlia	M.A.-NEHU	Sr.Lect.
41	L.H.Chhuanawma	M.A., M.Phil-Delhi Univ.	Lecturer
42	Dr.D.K.Barkakati	M.Sc-Dib, Ph.D.-Gau	S.G. (HOD) Phy
43	Dr. R.K.Thapa	M.Sc-Gau, Ph.D.-N.Bengal	Reader
44	Shivraj Gurung	M.Sc-NEHU	Lecturer
45	Dr.Hranghmingthanga	M.Sc, Ph.D.- NEHU	Lecturer
46	Lalhriatzuala	M.Sc, IIT Delhi	Lecturer
47	Dr. Grace George	M.Sc., Ph.D.- NEHU	Sr.Lect (HOD) Chem
48	Thanhmingliana	M.Sc-Hyderabad Univ	Lecturer
49	Dr. Ragvindu Pathak	M.Sc – Bhagalpur Univ. Ph.D.- TM. Bhagalpur Univ.	Lecturer
50	K.Lalchhandama	M.Sc-NEHU	Lect. (HOD) Zoo
51	H.Lalthanzara	M.Sc- NEHU	Lecturer
52	Dr. Tawnenga	M.Sc,Ph. D.-NEHU	Reader & Head, Bot.
53	Dr. C.Lalrawna	M.Sc-Gau., Ph.D-NEHU	S.G. & Vice Principal
54	Dr. H.S.Thapa	M.Sc-Gau, Ph.D.-MZU	S.G.

Mizoram University Annual Report 2005-2006

Sl. No.	Name	Degree & Institute/University from which awarded	Designation
55	Dr. Vanlalhruii Ralte	M.Sc, Ph.D.- NEHU	Lecturer
56	Dr.H.Lalruatsanga	M.Sc, Ph.D. (NEHU)	Lecturer
57	Saitluanga Sailo	M.Sc-Mysore Univ	Lecturer (HOD), Geology
58	Bikas Saha	M.Sc-Jadavpur Univ.	Lecturer
59	L.Thangmawia	M.Sc-NEHU	Lecturer (HOD)Maths.
60	L.P.Lalduhawma	M.Sc-NEHU	Lecturer
61	Laltanpuia	M.Sc-Delhi Univ.	Lecturer
62	Dr. R.K.P.G.Singha	M.Com, Ph.D. Manipur	Lecturer (HOD) Com.
63	Dr. N.Rokendro Singh	M.Com, PGDCA, Ph.D. –Manipur Univ	Lecturer
64	Dr. Bhartnedu Singh	M.Com, Ph.D.- Banaras Univ.	Lecturer
65	Vanlalhlana	M.Com- MZU	Lecturer
66	Dr.Anupam Kumar	M.Sc, Ph.D.- Banaras Univ.	Lecturer (HOD)Stats.
67	K.Gopichandra Singh	M.Sc, CCS Univ. Meerut	Lecturer
68	Shashi Bhusan	M.A., Lucknow Univ.	Lecturer
69	Arvind Pandey	M.Sc- Allahabad Univ.	Lecturer

Mizoram University Annual Report 2005-2006

Annexure III

4.

Sl. No	Designation	No. of Incumbents				No. of the Total teaching/Non-teaching							
		Male		Female		SC		ST		General		OBC	
		Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.
1	Principal	1						1					
2	Reader / Sel.Gr.	13		8				16		3		2	
3	Sr. Lecturer	6		2				7		1			
4	Lecturer	29		11		2		27		10		1	
5	Part Time Teacher		10		8				18				
6	Asst. Registrar	1						1					
7	S.O.'s	1						1					
8	Sr. P.A.			1				1					
9	Asst. Librarian	1								1			
10	Assistant			1				1					
11	UDC's	1		2				3					
12	LDC's	2		4				6					
13	Drivers	5	1					5	1				
14	Despatch Rider	1						1					
15	Gestetner Oprt.	1						1					
16	Peon	6		1				6		1			
17	Carpenter	1						1					
18	Electrician	1						1					
19	Mechanic	1						1					
20	Safaiwalla	3		1				4					
21	Chowkidar	5						5					
22	Conductor	2	1					2	1				
23	Mali	9		1				10					
24	Cook	5		3				8					

Mizoram University Annual Report 2005-2006

25	Prof. Asst.			1				1				
26	S.P.A.	1						1				
27	J.L.A.	4						3				
28	Lib. Attdt.			2				2				
29	Lib. Cleaner	1						1				
30	Jr. Lab. Asst.	4						4				
31	Lab. Attdt.	11						10		1		
32	Security Officer		1						1			
33	Security Guard		2						2			
34	Handyman		1						1			
	TOTAL	116	16	38	8	2		131	24	17		3

Annexure IV

5.

A.

Sl.No.	Total Enrolment during period under report		SC		ST		GENERAL		OBC	
			M	F	M	F	M	F	M	F
1	B.A. I Yr.	412	2	-	210	184	4	5	3	4
2	B.A. II Yr.	181	2	-	98	77	2	-	1	1
3	B.A. III Yr.	118	-	-	55	60	1	-	1	1
	TOTAL	711	4	-	363	321	7	5	5	6

Mizoram University Annual Report 2005-2006

Annexure IV

5.

B.

Sl.No.	Total Enrolment during period under report		SC		ST		GENERAL		OBC	
			M	F	M	F	M	F	M	F
1	B.Com. I Yr.	18	-	-	8	7	2	-	-	1
2	B.Com. II Yr.	5	-	-	4	1	-	-	-	-
3	B.Com. III Yr.	1	-	-	-	1	-	-	-	-
	TOTAL	24			12	9	2			1

Annexure IV

5.

C.

Sl.No.	Total Enrolment during period under report		SC		ST		GENERAL		OBC	
			M	F	M	F	M	F	M	F
1	B.Sc. I Yr.	180	-	-	108	61	4	3	2	2
2	B.Sc. II Yr.	56	-	-	37	17	1	1	-	-
3	B.Sc. III Yr.	8	-	-	23	3	2	-	-	-
	TOTAL	264	-	-	168	81	7	4	2	2

Mizoram University Annual Report 2005-2006

Annexure - V

7. Library Facilities :

S/N	Subject/Department	Collection
1.	English	2804
2.	Education	1952
3.	Economics	2851
4.	Political Science	2762
5.	Mizo	2302
6.	P.A	934
7.	Philosophy	1402
8.	Psychology	1440
9.	Sociology	2330
10.	History	2752
11.	Geography	1852
12.	Mathematics	2402
13.	Statistics	1312
14.	Physics	2662
15.	Chemistry	2572
16.	Zoology	2292
17.	Botany	2802
18.	Geology	1552
19.	Commerce	2652

11. Publications :

Sl. No.	Name of Teacher	Name of Book/Paper	Publisher
1	Shri Tapan Kumar Basantia	<u>CT for quality control on the Classroom</u> “Teachers perceptual students experiences of academic freedom”	IGNOU, N.Delhi, March 2006 Gandhi Gram Rural Institute Deemed Univ. Tamil Nadu, January 2005 (Univ Journal)
2	Dr. J.V.Hluna	<u>Khandaih Harhna</u>	Synod Pub. Board., Aizawl, 2006
3	Dr.K.Laldailova	<u>Sustainable development</u>	MIPOGRASS, Aizawl, Jan - June, 2006
4	Shivraj Gurung	“Calculation of Photocurrent in Al & Be using the free electron potential model for the crystal”	Indian Journal of Physics. 80(4) pp 361-366, April 2006
5	Dr.Hranghmingthanga	“Spectroscopic studies of Rhoda minus 6 G dispersed in polymethyl-cyanoacrylate”.	Spectrochimica Acta Part A,Jan. 2005,61,653
6	Dr. R.K.Thapa	1. “Electronic & magnetic structure of ultrathin anti-ferromagnetic films on a 2. “A simple theory of photofield emission from the surface of a metal” 3. “Calculation of photocurrent in Al and Be by using the free electron potential model for the crystal”	J.Phys: Condens Matter, May 2005. International Jour. Mod., Sept. 2005. Indian Jour. Phys., April 2006.

Mizoram University Annual Report 2005-2006

9	Shri H.Lalthanzara	“On a new species of earthworm gems Entyphoeus (Octochaetidae: oligochaeta) from Mizoram India”	Megadrilologica, Canada, Dec. 2005
10	Dr. H.Lalruatsanga	“A new record of Hydrobryum griffithii & Podostemum subulatus”	Journal of Swamy Botanical Club, June 2005
11	Dr. RKPG Singha	<p>1. “Prospects of Dev. Of Tourism in Mizoram” : Proceedings of Workshop on Prospects of Development of Tourism North East India”</p> <p>2. “Prospectsof Sericulture in Assam, India”</p> <p>3. <u>Trade & Marketing of Non- Timber Forest Product in NE. India : Some Issues on Rural Development in North East India</u></p> <p>4. <u>Border Trade of Mizoram : Emerging Trends & Future Prospects Challenges and Development in North East India”</u></p> <p>5. <u>Entrepreneurship & Information Technology in Mizoram</u></p>	<p>Mainkuntala Mahila Unnayan Kendra Khariguli, Guwahati pp 30-35, Feb. 2005</p> <p>Conservators Jour. Muzaffarnagar, June 2005, Vol -XVII(1) pp 81-92</p> <p>Gautam HC & Bezbarua, MP (eds). pp 159-173, 2006</p> <p>David R.,Syemlieh, et.al (eds) Regency Pub., pp 348-376 New Delhi, 2006</p> <p>Prasain, G.P. (ed) pp 205-216, New Delhi, 2006</p>

12. Seminars/Conference/Workshops etc.organized and attended:

Sl. No.	Name of Teacher	Name of Seminars etc.	Organizers	Venue	Date
1	Dr.Lalthankungi	1. Workshop on New Syllabus for Edn Subj. for UG Course	Education Deptt., MZU	Chaltlang	17.6.05
		2. Workshop on Disaster Management	ATI, DM.Cell	Tuikhuahtlang	26.7.05
2	Susan Lalthanpuii	Workshop on New Syllabus for Edn Subj. for UG Course	Education Deptt., MZU	Chaltlang	17.6.05
3	Lalrintluangi	Workshop on New Syllabus for Edn Subj. for UG Course	Education Deptt., MZU	Chaltlang	17.6.05
4	Dr.K.Laldailova	Vision NER 2020	MZU, Deptt. Of Economics	Tanhrlil	23.11.05
5	Lallungmuana	1. NAAC Regional Seminar	DH & TE	DH & TE	18.9.05
		2. College Development	PUC	PUC	22.8.05
		3. BUGS workshop (Soc)	MZU	MZU	26.3.06
6	Dr. J.V.Hluna	1. Mizo History	Mizo Hist. Assn.	Aizawl	Nov., '05
		2. Welsh Missionary contribution in Mizo Literature	MAL	Lunglei	May '05

Mizoram University Annual Report 2005-2006

Name : **College Development Council**
Post Box: 190. Pin: 796 001
Ph: 0389 2341258

1. Brief Introduction of the Department.

The office of the College Development Council (CDC), Mizoram University, Aizawl, came into existence on 22nd Nov., 2001 with the taking over of the additional charge of Director, CDC by Prof.R.P.Vadhera (then Reader), Department of Education. However, a proposal for the creation of an independent post of Director, CDC, so as to give the required attention to the matter related to the development of the affiliated colleges, has been submitted by the University to the UGC very recently. The office of the CDC at present is assisted by one LDC and one Peon as per details given as under.

2. **Name of the Director** : Prof. R.P.Vadhera

3. **No. of Staff (Designation wise)** :

Sl. No	Designation	No. of Incumbents				No. of the Total teaching/Non-teaching							
		Male		Female		SC		ST		General		OBC	
		Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.
1	Director, CDC		1*								1*		
2	L.D.C.			1				1					
3	Peon	1						1					
	TOTAL	1	1	1				2			1		

* **Additional Charge**

Mizoram University Annual Report 2005-2006

4. Courses Conducted in - U.G.

ARTS	SCIENCE	PROFESSIONAL
1. English (Alt, Elt)	1. Zoology	1. LLB
2. Mizo (MIL, Elt)	2. Botany	2. B.C.A
3. History	3. Chemistry	3. B.Ed
4. Political Science	4. Mathematics	4. B.Sc.MLT
5. Public Administration	5. Physics	5. B.Pharm
6. Psychology	6. Bio-Chemistry	6. Electronics
7. Education	7. Statistics	7. B.Sc Nursing
8. Economics	8. Geology	
9. Geography	9. Home Science	
10. Hindi		
11. Sociology		
12. Philosophy		
13. Commerce		

5. Affiliated Colleges of the University

A. Government Colleges

Sl. No	Name of College	No. of Students	No. of Teachers	Nature of Affiliation	Year of Estd.
1	Govt. Aizawl College	920	55	Permanent	1975
2	Govt. Hrangbana College	1697	55	Permanent	1980
3	Govt. Zirtiri Residential Science College	342	42	Permanent	1980
4	College of Teachers Education	120	14	Permanent	1975
5	Govt. Champhai College	203	35	Permanent	1971
6	Govt. Serchhip College	171	52	Permanent	1973
7	Govt. Kolasib College	150	38	Permanent	1978
8	Govt. Lunglei College	382	54	Permanent	1964
9	Govt. Saiha College	124	27	Permanent	1978
	TOTAL	4109	372		

Mizoram University Annual Report 2005-2006

B. Deficit Colleges :

Sl. No	Name of College	No. of Students	No. of Teachers	Nature of Affiliation	Year of Estd.
1	Aizawl West College	376	36	Permanent	1990
2	Johnson College	148	25	Permanent	1993
3	Aizawl North College	301	30	Permanent	1988
4	T.Romana College	420	32	Provisional	1992
5	J.Thankima College	159	24	Provisional	1992
6	J.Buana College	433	34	Permanent	1983
7	Hnahthial College	153	19	Permanent	1979
8	Lawngtlai College	155	24	Permanent	1980
9	Mamit College	78	27	Permanent	1983
10	Khawzawl College	60	16	Permanent	1985
11	Zawlnuam College	31	19	Permanent	1986
12	Saitual College	78	26	Provisional	1984
	TOTAL	2392	312		

C. Private Colleges :

Sl. No	Name of College	No. of Students	No. of Teachers	Nature of Affiliation	Year of Estd.
1	Mizoram Law College	325	8	Provisional	1983
2	Kamalanagar College	65	21	Provisional	1992
	TOTAL	390	29		

D. Constituent College :

Sl. No	Name of College	No. of Students	No. of Teachers	Nature of Affiliation	Year of Estd.
1	Pachhunga University College	999	89	Constituent	1958
	TOTAL	999	89		

E. Other Colleges / Institutions :

Sl. No	Name of College	No. of Students	No. of Teachers	Nature of Affiliation	Year of Estd.
1	RIPAN, Aizawl	259	59	Provisional	1996
2	DOEACC, Aizawl	100	28	Provisional	2000
3	Mizoram Nursing College, Aizawl	30	9	Provisional	2005
	TOTAL	389	96		
	GRAND TOTAL	8279	908		

6. Activities Undertaken By CDC Office during 2005 – 06

1. Granting of Affiliation to Professional Courses :

The Inspection Team constituted by the CDC office inspected the Govt. Serchhip College, Serchhip on 18th Nov., 2005 for the Provisional Affiliation of BCA Course. The said Inspection Report has been approved by the Affiliation Committee meeting held on 2nd Dec., 2005, and is to be put up for approval to next Academic Council.

2. Permanent Affiliation to Colleges.

The Inspection Teams constituted by the CDC office have inspected the Johnson College, Aizawl, Aizawl North College, Aizawl, Khawzawl College, Khawzawl & J. Buana College, Lunglei for Permanent Affiliation during period under report. Their Inspection Reports will be put up for approval of next Affiliation Committee and Academic Council.

3. Submission of Proposals to UGC :

The CDC office has forwarded the proposals of various affiliated colleges for financial assistance to UGC under the following scheme :

(a) Remedial Coaching Classes.

1. College of Teachers' Education, Aizawl
2. Saitual College, Saitual
3. Aizawl West College, Aizawl.
4. Govt. Saiha College, Saiha

Mizoram University Annual Report 2005-2006

(b) UGC Support for Comprehensive Development of Collegiate and University Education in North East.

1. College of Teachers' Education, Aizawl.
2. Saitual College, Saitual
3. Johnson College, Aizawl
4. T.Romana College, Aizawl
5. Khawzawl College, Khawzawl
6. Kamalanagar College, Chawngte.

(c) Inclusion of College under Section 2(f) and/or 12(B) of the UGC Act, 1956

1. College of Teachers' Education, Aizawl
2. Saitual College, Saitual
3. Aizawl West College, Aizawl
4. Johnson College, Aizawl
5. Hnahthial College, Hnahthial
6. Mamit College, Mamit

(d) UGC Network Resource Centre

1. Aizawl West College, Aizawl
2. Johnson College, Aizawl
3. Govt. Aizawl College, Aizawl
4. Govt. Hrangbana College, Aizawl
5. Govt. Kolasib College, Kolasib
6. Govt. Saiha College, Saiha
7. Khawzawl College, Khawzawl
8. J.Buana College, Lunglei
9. Govt. Champhai College, Champhai

(e) Career Oriented Courses

Govt. Hrangbana College, Aizawl

(f) Assistance under UGC Special Development Grant for Backward Districts.

J.Buana College, Lunglei

(g) **Educational Tour towards National Integration for at least 30 students.**

Govt. Hrangbana College, Aizawl

4. **Recognition By UGC Under 2(f) & 12(B)**

At the time of establishment of Mizoram University on 2nd July, 2001 only 9 Affiliated colleges, namely Pachhunga University College, Zirtiri Residential Science College, Govt. Aizawl College, Govt. Hrangbana College, Govt. Serchhip College, Govt. Lunglei College (only 2(f)), Govt. Saiha College, Govt. Champhai College & Govt. Kolasib College were recognized by the UGC under Section 2(f) and 12(B) of UGC Act, 1956.

During 2005-06 session 3 more colleges, namely Lawngtlai College, College of Teachers Education, Aizawl and Aizawl West College, Aizawl, whose proposals were forwarded by the CDC office, have been recognized by the UGC under Section 2(f) and 12(B) of the said Act. With this the number of such colleges have increased from 9 to 12.

5. **Nomination of University representatives.**

The CDC office, with the due approval of the Vice Chancellor, has nominated the University representatives in the governing bodies of the following colleges within the period under report, as per the details given as under :

<u>Name of College</u>	<u>Name of Univ. Representatives</u>	<u>Period of Nomination</u>
1) Khawzawl College Khawzawl	Prof.Thangchungnunga Deptt. of Economics Dr.Zokaitluangi, Deptt. of Psychology	1.8.04 – 31.7.06
2) J.Thankima College Aizawl	Dr.L.T.Khiangte, Deptt. of Mizo Dr.Kalpana N. Desai, Deptt. of Social Work	1.11.04 – 31.10.06
3) Kamalanagar College Chawngte	Prof.R.P.Tiwari, Deptt. of Geology Dr.R.L.Thanmawia, Deptt. of Mizo	1.1.05 – 31.12.06
4) J.Buana College Lunglei	Dr.Gopi Chand, Deptt. of Forestry Mr.Lallianchhunga, Deptt. of Pol.Science	1.2.05 – 31.1.07

Mizoram University Annual Report 2005-2006

- | | | | |
|----|--------------------------------|--|------------------|
| 5) | Hnahthial College
Hnahthial | Prof.Lianzela, Deptt. ofEconomics
Dr.Lalneihzovi, Deptt. ofPsychology | 1.4.05 – 31.3.07 |
| 6) | Aizawl West College
Aizawl | Dr.L.T.Khiangte, Deptt. ofMizo
Ms. Lalbiakdiki Hnamte, Deptt. ofEducation | 1.5.05 – 30.4.07 |
| 7) | T.Romana College
Aizawl | Prof.A.K.Aggarwal,
Deptt. ofEconomics
Dr.R.L.Thanmawia, Deptt. ofMizo | 1.9.05 – 31.8.07 |

Mizoram University Annual Report for the year 2005 - 2006

Name of the Department : **Examinations**
Aizawl, Post Box : 190. Pin: 796 001
Ph : 0389 2342383

1. **Brief introduction and activities of the Department :**

The Examinations Department is entrusted with the preparation, conduct and declaration of results of the Under-Graduate examinations in Arts, Science, Commerce and Home Science of the 23 (twenty three) affiliated Colleges as well as the Post-Graduate examinations in Arts, Science, Commerce, Social Work and Library & Information Sciences of the 16 (sixteen) Departments of the University. It has also conducted examinations for vocational Courses like Bachelor of Education (B.Ed), Bachelor of Law (LL.B.), Bachelor of Science (Nursing), Bachelor of Computer Applications (B.C.A.), Bachelor of Pharmacy (B.Pharm) and Bachelor of Science in Medical Laboratory Technology (M.L.T.). During the period under report, the Examination Department has declared 4 (four) results of the Research Scholars for award of the Ph.D. Degrees.

Due to the shortage of man-power, the Examinations Department is divided into two Sections only, viz. the Under-Graduate and Post-Graduate Sections. The Under-Graduate Section deals with the conduct of Under-Graduate examinations, registration of students, issue of provisional certificates etc. The Post-Graduate Section deals with the conduct of all examinations (except the Under-Graduate examinations), issue of Degree Certificates, general administration and above all, confidential matters.

Shri R.Zodingliana, Asstt. Registrar (P.G.) has attended “National Seminar on Examinations Reforms in Higher Education : Evaluation of the Examination System” between 5th - 7th October, 2005 at Gauhati University, jointly organised by Association of Indian Universities (AIU) and Gauhati University, Guwahati.

2. **Name of Controller of Examinations** : Shri Letthuama Darlong

Mizoram University Annual Report 2005-2006

3. Staff Position (Designation-wise) :

Sl. No	Designation	No. of Incumbents				No. of the Total teaching/Non-teaching							
		Male		Female		SC		ST		General		OBC	
		Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.
1	C.O.E.	1						1					
2	Asst. Registrar	2						2					
3	Section Officer	2						1		1			
4	Assistant			1				1					
5	L.D.C.	2	4	5				7	4				
6	Attendant	1						1					
7	Peon	2	1					2	1				
	TOTAL	10	5	6				15	5	1			

4. P.G. results declared during 2005 - 06 :

Department	Appeared		I Div.	II Div.	Simple Pass	Total Pass	Pass%
	Male	Female					
I. School of Humanities & Education							
English	5	11	-	11	2	13	81.25
Mizo	14	11	-	19	1	20	80
Education	4	12	3	10	x	13	81.25
II. School of Economics, Management & Information Science							
Economics	21	16	6	22	4	32	86.49
Commerce	9	8	3	10	x	13	76.47
Library							
(a) One Time, One Year Course	2	5	1	5	x	6	85.71
(b) 2 Year Course	7	3	5	2	x	7	70
III. School of Social Sciences							
Political Science	11	13	2	21	x	23	95.83
Public Administration	7	7	1	11	1	13	92.86
History & Ethnography							
(a) 2002 Batch	18	2	1	9	2	12	60
(b) 2003 Batch	15	6	1	10	x	11	52.38

Mizoram University Annual Report 2005-2006

Psychology	1	11	5	5	2	12	100
Social Work	3	13	14	1	x	15	93.75
IV. School of Forestry & Earth Sciences							
Forestry	2	2	3	x	x	3	75
Forest Eco.& Bio-diversity							
(a) 2002 Batch	4	3	7	x	x	7	100
(b) 2003 Batch	3	3	6	x	x	6	100
Geology	4	1	5	x	x	5	100
Geography	14	1	x	4	7	11	73.33
V. School of Physical Science							
Physics	7	x	7	x	x	7	100

5. Other Results declared during 2005 - 06

Department	Appeared		I Div.	II Div.	Simple Pass	Total Pass	Pass%
	Male	Female					
B.Ed.	44	67	41	45	3	89	80.18
B.Sc.(Nursing)	x	30	18	8	x	26	93.33
LL.B.	10	1	x	4	x	4	36.36

6. Under Graduate Results declared during 2005 - 06:

Department	No. of Candidates Appeared	I Div.	II Div.	Simple Pass	Total Pass	Pass%
BA(Gen)	675	1	368	174	543	80.44
B.Sc (Hons)	94	32	43	-	75	79.79
B.Sc (Gen)	6	-	6	-	6	100
B.Sc (H. Sc-Hons)	12	6	6	-	12	100
B.Sc (H. Sc-Gen)	1	-	1	1	1	100
B.Com (Hons)	33	5	21	6	32	96.97
B.Com (Gen)	35	-	14	18	32	91.43
Total	1345	53	723	359	1134	84.31

Mizoram University Annual Report for the year 2005 - 2006

Name of Department : **Central Library**
Post Box: 190. Pin: 796 001
Ph: 0389 2341361/2346204 (O)

1. Brief introduction and activities of the Department.

Since the establishment of Mizoram University, the Library has been growing at a fast pace in terms of holdings and users. The collection by March, 2006, included **40,183** number of **books** and **5,277** number of **Bound Volumes** of Journals.

The Library at present subscribes to **192** Journals, **27** (English: 20, Mizo: 7) Popular Magazines and **23** (English : 10, Mizo : 13) dailies. The total Library Membership is **745** i.e. 609 students, 57 teachers and 79 Non-teaching staff. During this year, **22,337** books were borrowed by the users.

The Library has been providing **lending** and **reprographic** services, distribution of **content pages** of current journals to academic departments, **Orientation programme** for academic departments and **Internet service** to students and teachers in the UGC-INFONET room. It has continued to meet the demands of the rapidly growing University inspite of the limited staff available for technical and semi- professional works.

2. Name of Library In-Charge : Dr. P.K. Jayaswal

3. Staff Position (Designation-wise) :

Sl. No	Designation	No. of Incumbents				No. of the Total teaching/Non-teaching							
		Male		Female		SC		ST		General		OBC	
		Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.
1	Librarian/OSD		1										1
2	Asst. Librarian			2				2					
3	Info. Scientist	1						1					

Mizoram University Annual Report 2005-2006

Sl. No	Designation	No. of Incumbents				No. of the Total teaching/Non-teaching							
		Male		Female		SC		ST		General		OBC	
		Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.
4	Prof. Assistant	2						2					
5	Semi Prof. Asst		1	2	2			2	3				
6	Jr. Lib. Asst.	1		2				3					
7	Gate Keeper	1	1					1	1				
8	Library Attdt.	2	1		2			2	3				
9	Peon	2						2					
	TOTAL	9	4	6	4			15	7				1

4. Subject-wise Collection :

Sl.No	Subjects / Departments	No. of Collection
1	Psychology	39
2	Public Administration	106
3	Social Work	143
4	Political Science	179
5	Education	536
6	Mizo	96
7	History & Ethnography	250
8	English	41
9	Economics	117
10	Commerce	726
11	Library & Information Science	158
12	Zoology	325
13	Botany	338
14	Physics	187
15	Chemistry	Nil
16	FEBES	121
17	Forestry	213
18	Geology	71
19	General Reference	141
	TOTAL	3787

Mizoram University Annual Report 2005-2006

5. Infrastructure Development :

Library Building in the permanent campus is under construction .

6. Any other Information :

1,795 number of Bound Volumes of Journals were **added during this year.**

Mizoram University Annual Report for the year 2005 - 2006

Name of the Department : **Finance Department**
Post Box: 190. Pin: 796 001
Ph: 0389 2330648

1. Brief introduction and activities of the Department.

The Finance Department, Mizoram University headed by the Finance Officer is responsible for the general supervision of funds of the University and to tender advice to the Vice-Chancellor regarding the financial policy of the University. It is responsible for holding and managing the property and investments of the University and to ensure that the limits fixed by the Executive Council for recurring and non-recurring expenditure for a year are not exceeded and that all moneys are expended on the purpose for which they are granted or allotted. The Finance Department is responsible for the preparation of annual accounts and the budget of the University and for their presentation to the Executive Council.

2. **Name of the Finance Officer** : Shri. Benjamina, IDAS (Acting)

3. Summary of the Receipt & Payment for Major Heads of Account of the University

RECEIPTS :	(Rs. in Lakhs)
10th Plan Funds	
Building	874.00
Staff	400.00
Equipments	200.00
Books & Journals	100.00
Campus Development	100.00
Fencing of the Campus	50.00
Vehicles	10.00
TOTAL	1734.00

Mizoram University Annual Report 2005-2006

DoNER's NLCPR Grants

Administrative Building	39.25
School of Social Sciences	219.00
School of Earth Sciences & NRM	270.00
Central Library (Phase-I)	46.65
NRSC	41.66
Integrated Academic Blocks	127.43
Men & Women's Hostels	36.67
Power & Elect. System	6.56
Water Harvesting System	4.59
Liquid waste treatment & disposal system	54.54
Campus Int. Road Network	31.14
Geological & Topo. survey	37.89
TOTAL	916.20

NCMP Grants

Seed money for establishment of Faculty of Engineering	500.00
Seed money for establishment of Faculty of Management	200.00
TOTAL	700.00

Grant for setting up of Computer Center **20.00**

Grant for Remedial Coaching for SC/ST students **3.00**

Maintenance (Non Plan) Grants

Salary	664.11
Non Salary	53.45
Pension and Gratuity	27.08
TOTAL	744.00

PAYMENTS :

(Rs. in Lakhs)

10th Plan Funds

Building	529.00
Staff	300.75
Equipments	156.62
Books & Journals	71.46
Campus Development	80.22

Mizoram University Annual Report 2005-2006

Fencing of the Campus	13.52
Vehicles	5.79
TOTAL	1157.36

DoNER's NLCPR Grants

Administrative Building	44.67
School of Earth Science & NRM	26.56
Central Library (Phase-I)	3.45
NRSC	7.68
Integrated Academic Blocks	151.57
Men & Women's Hostels	50.18
Water Harvesting & System	15.32
Campus Int. Road Network	87.00
Geological & Topo. survey	36.29
Payments to Architects	45.25
TOTAL	467.97

NCMP Grants

Seed money for establishment of Faculty of Engineering	4.22
Seed money for establishment of Faculty of Management	1.97
TOTAL	6.19

Grant for Remedial Coaching for SC/ST students **3.00**

Maintenance (Non Plan) Grants

Salary	664.11
Non salary	292.00
Pension and Gratuity	27.08
TOTAL	983.00

Mizoram University Annual Report for the year 2005-2006

Name of the Institution : Health Centre
Post Box: 190. Pin: 796 001
Ph: 0389 2341205/2330828 (O)

1. Brief introduction and activities of the Department:

The Health Centre was established in 2001 at Chanmari, Aizawl. The Medical Officer and staff conduct a weekly clinic at Pachhunga University College. The Centre provides basic facilities for curative and preventive measures and plays an important role in educating and monitoring the health status of the students, staff and their dependants. A full-fledged Laboratory for blood, urine and stool examination is not yet available, but certain investigative procedures like examination of blood sugar, malarial parasites etc are available. The clinic looks forward to a well-equipped laboratory and increase in man-power in order to provide better health facilities in the near future.

2. **Name of Medical Officer** : Dr. Pauline Lallianzuali Vanchhawng

3. **No. of Staff** :

Sl. No	Designation	No. of Incumbents				No. of the Total teaching/Non-teaching							
		Male		Female		SC		ST		General		OBC	
		Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.	Regd.	Cont.
1	Medical Officer			1				1					
2	Staff Nurse			1				1					
3	Pharmacist	1						1					
4	Dresser	1						1					
5	L.D.C.			1				1					
6	Peon	1						1					
	TOTAL	3		3				6					

Mizoram University Annual Report 2005-2006

- 4. Consultation hours :**
Chanmari Clinic (Mon, Tues, Wed, Thurs & Sat) : 9 a.m. to 5 p.m.
Pachhunga University College (Fridays) : 9 a.m. to 5 p.m..
- 5. Average number of patients -** 10 to 15 patients per day
- 6. Dispensing of medicines as prescribed by Medical Officer to**
(1) Students of Mizoram University
(2) Regular Staff and their dependants
(3) Contract Staff only.
- 7. Number of Medical Supply Orders made during 1.4.05 - 31.3.06 :**
- | | | |
|------------------------------------|----------|------------------------|
| 1) 28 th February, 2005 | - | Rs. 1,19,329.25 |
| 2) 11 th July, 2005 | - | Rs. 1,21,296.86 |
| 3) 3 rd January, 2006 | - | Rs. 94,212.00 |
| TOTAL | : | Rs. 3,34,838.11 |
- 8. Medical facilities provided at the Health Centre during 1.04.05 - 31.03.06 :**
- (a) Consultation and treatment of patients from 9 a.m. to 5 p.m.
 - (b) Dressing, injections, stitching and stitch removal, minor operations of abscess drainage, chalazion removal, syringing etc.
 - (c) Examination of Blood sugar and Blood MP
 - (d) Ambulance service provided for emergencies both during and after office hours.
- 9. Other activities : Medical duty provided during**
- (a) Inter College Sports
 - (b) Varsity Week
 - (c) Emergency home visits during and after office hours whenever deemed necessary, for the staff and student hostellers.

Mizoram University Annual Report for the year 2005 - 2006

Name of the Department : Sports
Post Box: 190. Pin: 796 001
Ph: 0389 2347301

The Mizoram University Sports Department is headed by the Assistant Director of Sports with two Coaches, one Assistant and one Peon. The Sports Board is formed under the Chairmanship of the Registrar, Mizoram University, and consists of various members from within the state. The Sports Board lays down different sport programmes for both within and outside the University which is carried out by the Sports Department. The Department further plays a vital role in taking the initiative for the development of sports activities for students within the State, and their participation in the East-Zone Inter-University Sports and the All India Inter-University Sports.

A Sports Board meeting was convened under the Chairmanship of the Registrar, MZU on 14th May, 2005. In pursuance of the Sports Board meeting decision, the 4th Inter College Sports was held during 5th Sept. to 9th Sept. 2005 at Aizawl. The Sports Department organised programme for 10 different sports disciplines :

- | | | |
|------------------------|-------------------|---------------------|
| 1. Football (M) | 2. Hockey (M&W) | 3. Volleyball (M&W) |
| 4. Badminton(M&W) | 5. Basketball (M) | 6. Cricket (M) |
| 7. Chess (Open) | 8. Boxing (M) | 9. Judo (M&W) |
| 10. Table Tennis (M&W) | | |

The games came to a successful conclusion on 9th Sept. 2005, wherein Mr. Letthuama Darlong, Controller of Examination, MZU, was the Chief Guest at the opening function, and Prof. Tlanglawma, Pro-Vice Chancellor, MZU, was Chief Guest for the closing function and distributed the prizes.

During this 2005-06 Inter-College Sports, 16 colleges participated. They included Hrangbana College, Govt. Aizawl College, Pachhunga University College, T.Romana College, Johnson College, Zirtiri Residential Science College, Aizawl North College, Aizawl West College, Post-Graduate Students, Mizoram Law College and J.Thankima. Five colleges participated from outside Aizawl, namely, Govt. Champhai College, Saitual College, Govt. Lunglei College, J.Buana College and Govt. Kolasib College.

Mizoram University Annual Report 2005-2006

The overall Championship was awarded to T.Romana College, Aizawl. The position of different colleges in the 4th Inter-College Sports were as follows :

	<u>Gold</u>	<u>Silver</u>	<u>Bronze</u>
1. T.Romana	13	7	6
2. Govt. Hrangbana College	11	13	6
3. Govt. Aizawl College	8	8	17
4. Post-Graduate Students	1	2	2
5. Pachhunga University College	1	1	1
6. Lunglei Govt. College	-	1	2
7. Aizawl West College	-	1	-
8. Saitual College	-	1	-
9. Zirtiri Resi. Sc. College	-	-	1
10. J.Buana College	-	-	1
11. Govt. Champhai College	-	-	-
12. J.Thankima College	-	-	-
13. Johnson College	-	-	-
14. Mizoram Law College	-	-	-
15. Aizawl North College	-	-	-
16. Govt. Kolasib College	-	-	-

The Sports Department also takes the initiative to organise the annual PGSU Sports event, and participates in the Sports programme organised by Central Government Departments within Mizoram. The Mizoram University Sports Department was awarded second position in the Central Department Sports event held during 10th Nov. to 15th Nov., 2005 at Aizawl.

The Mizoram University participated in Cricket (M) E.Zone at the All India Inter-Varsity sports competition which was held at BHU Banares, Uttar Pradesh, during 21st-30th Dec., 05. Mizoram University reached the second round but unfortunately lost to Sambalpur University.

The University also participated in the All India Inter-University Boxing Tournament which was held at Jodhpur University, Rajasthan during 12th - 16th Dec., 2005 in which MZU sent 3 Boxers, 2 from T.Romana College and 1 from Govt. Aizawl College, all of whom successfully reached the quarter finals.

Mizoram University Annual Report 2005-2006

MIZORAM UNIVERSITY EXECUTIVE COUNCIL

(vide Notification No. MZU-185/1/05/Reg/19532-'44; Dated 21st October, 2005 and MFD, Govt. of India Notification No. F.13-9/2005-Desk (U) ; Dated: 2nd January, 2006)

- 1 Chairman, Ex-officio : Prof. A.N. Rai, Vice-Chancellor
- 2 Four Deans of Schools : 1. School of Economic Management & Information Sciences.
2. School of Humanities & Education
3. School of Forestry and Earth Sciences
4. School of Social Sciences
- 3 One Professor (other than Dean) by Rotation according to seniority : Prof. Lianzela, Deptt. of Economics
- 4 One Reader by rotation according to seniority : Dr. Rammingthangi Ralte
- 5 Principals of Colleges maintained by : The Principal, Pachhunga University the University College
- 6 One Principal from the Colleges in the State by rotation according to seniority : Sri Hrangdula, Principal, Govt. Lunglei College
- 7 An Officer of the Govt. of Mizoram, not below the rank of Secretary, Higher & Technical Education, Govt. of Mizoram : Smt. L. Tochwang, Commissioner
- 8 Two Members of the University Court nominated by the Visitor : 1. Prof. V.K. Gaur, Distinguished Professor, Indian Institute of Astrophysics, Bangalore
2. Prof. H.P. Dixit, Deptt. of Mathematics, Pt. D.P. Mishra, Indian Institute of Information Technology, Jabalpur
- 9 Four Persons nominated by the Visitor : 1. Prof. Indira Goswami, University of Delhi
2. Prof. Gautam Barua, Director, IIT, Guwahati
3. Prof. C.P. Sheoran, M.D. University, Rothak
4. Prof. Shireen Moosvi, Professor of History, Aligarh Muslim University

Mizoram University Annual Report 2005-2006

MIZORAM UNIVERSITY ACADEMIC COUNCIL

(vide Notification No. MZU-194/1/05/Reg; Dated 5th January, 2006 and MHRD, Govt. of India Notification

No.F.13-9/2005 Desk (U) ; Dated: 2nd January, 2006) .

- 1 Prof. A.N. Rai, Vice-Chancellor, MZU : Chairman Ex-officio
Vice-Chancellor
- 2 Deans of Schools : Ex-officio Members
- 3 Heads of Departments : Ex-officio Members
- 4 Principals of Colleges maintained : The Principal, Pachunga University
by the University College, Aizawl
- 5 All Professors other than HODs : 1. Prof. Tlanglawra
2. Prof. Thangchungnunga
3. Prof. P. Rinawra
- 6 The Principal of Affiliated Colleges by : 1. Shri T.B.C. Liandala, Govt. Kolasib
rotation according to seniority College
2. Dr. Vanparhi, Colleges of Teachers'
Education, Aizawl
3. Shri R. Zatlaiia, Govt. Hrangbana
College, Aizawl
- 7 Representative of Teachers of the University : 1. Dr. Rammingthangi Palte, Deptt. of
English
2. Dr. R.L. Tharawia, Deptt. of Mizo
3. Shri S.K. Ghosh, Deptt. of Economics
4. Shri Lalrintluanga, Deptt. of Pub.
Administration
5. Mrs Lalbiakdiki, Deptt. of Education

Mizoram University Annual Report 2005-2006

- 8 Vice-Chancellor's Nominees : 1. Prof. Mushinul Hassan, Vice-Chancellor, Jamia Millia Islamia, Jamia Nagar, New Delhi-110025
2. Prof. (Dr.) S.F. Patil, Vice-Chancellor, Bharati Vidyapeeth (Deemed University), Lal Bahadur Shastri Marg, Pune - 411030, Maharashtra
3. Prof. D.P. Singh, Vice-Chancellor, Dr. H.S. Gaur Viswavidyalaya, Sagar - 470 003 Madhya Pradesh
4. Prof. Ashok Sharma, Head, Deptt. of Public Administration, University of Rajasthan, Jaipur - 302 004, Rajasthan
- 9 Representatives of Teachers of Affiliated Colleges : 1. Shri Lalzuitluanga, Aizawl North College
2. Shri Ramhanganaiha Ralte, Govt. Hrangbara College, Aizawl
3. Dr. R. Zonuntluanga, Govt. Aizawl College, Aizawl
10. Representative of the Teachers' of Pachhunga University College : 1. Shri Sangmingthanga H. Pautu, Pachhunga University College, Aizawl
11. Representative of the Teachers' of PG : 1. Shri Lalrintluanga, Deptt. of Pub. Administration, Deptts of the University, Aizawl
12. Two Representatives of the Postgraduate Students of the University and one Research Scholar :
13. The Registrar : Ex-officio Secretary

Mizoram University Annual Report 2005-2006

College Wise Enrolment of SC/ST/Gen/OBC Students (2005-06)

Sl. No.	Name of College	ST			SC			General			OBC			Total		
		M	F	TT	M	F	TT	M	F	TT	M	F	TT	M	F	TT
1	Pachhunga Univ. College	543	411	954	4	-	4	16	9	25	7	9	16	570	429	999
2	Govt. Aizawl College	429	487	916		1	1					3	3	429	491	920
3	Hrangbana College	885	788	1673							16	8	24	901	796	1697
4	Govt. Zirtiri Resi. Sc. College	137	195	332	4	1	5				3	2	5	144	198	342
5	Govt. Champhai College	90	111	201							2		2	92	111	203
6	Govt Serchhip College	78	88	166							2	3	5	80	91	171
7	Govt. Kolasib College	81	69	150										81	69	150
8	Govt. Saiha College	72	52	124										72	52	124
9	Govt. Lunglei College	194	188	382										194	188	382
10	Aizawl West College	202	167	369							3	4	7	205	171	376
11	T.Romana College	215	202	417				1	2	3				216	204	420
12	J.Thankima College	94	65	159										94	65	159
13	Johnson College	83	64	147		1	1							83	65	148
14	RIPAN	42	152	194	7	8	15	9	17	26	8	16	24	100	159	259
15	Aizawl North College	175	126	301										175	126	301
16	J.Buana College	190	241	431				2		2				192	241	433
17	Hnahtial College	85	68	153										85	68	153
18	Lawngtlai College	85	70	155										85	70	155
19	Mamit College	42	36	78										42	36	78
20	Saitual College	36	42	78										36	42	78
21	Khawzawl College	25	35	60										25	35	60
22	Zawlnuam College	19	12	31										19	12	31
23	Mizoram Law College	242	74	316	6		6	2	1	3				250	75	325
24	College of Teachers Education	38	70	108				5	7	12				43	77	120
25	Kamalanagar College	55	10	65										55	10	65
26	DOEACC	71	26	97								3	3	71	29	100
27	Nursing College, Aizawl		30	30											30	30
Total		4208	3879	8087	21	11	32	35	36	71	41	48	89	4339	3940	8279

Mizoram University Annual Report 2005-2006

College Wise Enrolment of Boys & Girls in Different Academic Streams (2005-06)

Sl. No.	Name of College	Ats		Science			Commerce			Law			BEI			BS&Nursing			Home Science			BPharm			BS&MT			BCA		
		M	F	M	F	TT	M	F	TT	M	F	TT	M	F	TT	M	F	TT	M	F	TT	M	F	TT	M	F	TT	M	F	TT
1	Pachhunga Univ. College	379	332	711	177	87	284	14	10	24																				
2	Govt. Aizawl College	429	450	879				23	18	41																				
3	Hranghama College	763	703	1466				138	93	231																				
4	Govt. Ziri Resi. Sc. College				73	89	162																							
5	Govt. Champrai College	89	106	195	3	5	8																							
6	Govt Serehip College	50	63	113	8	10	18																							
7	Govt. Kolasib College	64	57	121	17	12	29																							
8	Govt. Saitha College	72	52	124																										
9	Govt. Lunglei College	174	167	341	20	21	41																							
10	Aizawl West College	205	171	376																										
11	T.Romana College	216	204	420																										
12	J.Thankima College	94	65	159																										
13	Johnson College	83	65	148																										
14	RIPAN																													
15	Aizawl North College	175	126	301																										
16	J.Buana College	192	241	433																										
17	Hnahthial College	85	68	153																										
18	Lawngthai College	85	70	155																										
19	Mannit College	42	36	78																										
20	Saitual College	36	42	78																										
21	Khawzawl College	25	35	60																										
22	Zawhnuam College	19	12	31																										
23	Mizoram Law College																													
24	College of Teachers Education																													
25	Kamalanagar College	55	10	65																										
26	DOEACC																													
27	Nursing College, Aizawl																													
	Total	3332	3075	6407	238	224	522	175	121	296	250	75	325	43	77	120														

Mizoram University Annual Report 2005-2006

College Wise & Overall Students Enrolment in Pass & Honours Course (2005-06)

Sl No	Name of College	Arts			Science			Commerce			Home Science		
		Pass	Hons.	TT	Pass	Hons.	TT	Pass	Hons.	TT	Pass	Hons.	TT
1	Pachhunga Univ. College	255	456	711	26	238	264	14	10	24			
2	Govt. Aizawl College	482	397	879				26	15	41			
3	Hrangbana College	724	742	1466				151	80	231			
4	Govt. Zirtiri Resi. Sc. College				6	156	162				8	77	85
5	Govt. Champhai College	90	105	195	1	7	8						
6	Govt Serchhip College	89	24	113	3	15	18						
7	Govt. Kolasib College	62	59	121		29	29						
8	Govt. Saiha College	108	16	124									
9	Govt. Lunglei College	210	131	341	3	38	41						
10	Aizawl West College	263	113	376									
11	T.Romana College	296	124	420									
12	J.Thankima College	122	37	159									
13	Johnson College	108	40	148									
14	RIPAN *												
15	Aizawl North College	180	121	301									
16	J.Buana College	262	171	433									
17	Hnahthial College	96	57	153									
18	Lawngtlai College	135	20	155									
19	Mamit College	77	1	78									
20	Saitual College	42	36	78									
21	Khawzawl College	37	23	60									
22	Zawlnuam College	31		31									
23	Mizoram Law College *												
24	College of Teachers Education*												
25	Kamalanagar College	62	3	65									
26	DOEACC *												
27	Nursing College, Aizawl *												
Total		3731	2676	6407	39	483	522	191	105	296	8	77	85

* Concept of Pass & Honours Courses is not applicable to the professional courses run by these institutions.

Mizoram University Annual Report 2005-2006

College & Class Wise Students Enrolment in Pass (General) Course in Different Academic Streams (2005-06)

Sl. No.	Name of College	Arts				Science				Commerce				Home Science			
		1st yr	2nd Yr	3rd Yr	TT	1st yr	2nd Yr	3rd Yr	TT	1st yr	2nd Yr	3rd Yr	TT	1st yr	2nd Yr	3rd Yr	TT
1	Pachhunga Univ. College	162	64	29	255	15	11		26	11	3		14				
2	Govt. Aizawl College	185	168	129	482					18	8		26				
3	Hrangbana College	288	261	175	724					34	86	31	151				
4	Govt. Zirtiri Resi. Sc. College					3	3		6					7	1		8
5	Govt. Champhai College	30	40	20	90			1	1								
6	Govt Serchhip College	33	27	29	89	2	1		3								
7	Govt. Kolasib College	22	20	20	62												
8	Govt. Saiha College	53	32	23	108												
9	Govt. Lunglei College	137	49	24	210	2		1	3								
10	Aizawl West College	106	96	61	263												
11	T.Romana College	140	87	69	296												
12	J.Thankima College	77	24	21	122												
13	Johnson College	64	27	17	108												
14	RIPAN *																
15	Aizawl North College	98	68	14	180												
16	J.Buana College	102	94	66	262												
17	Hnahthial College	38	34	24	96												
18	Lawngtlai College	49	46	40	135												
19	Mamit College	40	20	17	77												
20	Saitual College	20	13	9	42												
21	Khawzawl College	17	12	8	37												
22	Zawnuam College	15	14	2	31												
23	Mizoram Law College *																
24	College of Teachers Education*																
25	Kamalanagar College	27	16	19	62												
26	DOEACC *																
27	Nursing College, Aizawl *																
	Total	1703	1212	816	3731	22	15	2	39	63	97	31	191	7	1	0	8

* Concept of Pass & Honours Courses is not applicable to the professional courses run by these institutions.

Mizoram University Annual Report 2005-2006

College & Class Wise Students Enrolment in Honours Course in Different Academic Streams (2005-06)

Sl. No.	Name of College	Arts			Science			Commerce			Home Science					
		1st yr	2nd Yr	3rd Yr	TT	1st yr	2nd Yr	3rd Yr	TT	1st yr	2nd Yr	3rd Yr	TT			
1	Pachhunga Univ. College	250	117	89	456	165	45	28	238	7	2	1	10			
2	Govt. Aizawl College	132	141	124	397					12	3		15			
3	Hrangbana College	299	260	183	742					36	21	23	80			
4	Govt. Ziri Resi. Sc. College					117	28	11	156					44	24	9
5	Govt. Champhai College	36	49	20	105	4	3		7							
6	Govt Serchhip College	14	5	5	24	11	4		15							
7	Govt. Kolasib College	38	13	8	59	18	9	2	29							
8	Govt. Saitia College	7	7	2	16											
9	Govt. Lunglei College	101	20	10	131	32	3	3	38							
10	Aizawl West College	31	53	29	113											
11	T.Romana College	63	37	24	124											
12	J.Thankima College	21	9	7	37											
13	Johnson College	15	17	8	40											
14	RIPAN *															
15	Aizawl North College	52	42	27	121											
16	J.Buana College	47	61	63	171											
17	Hnahthial College	25	18	14	57											
18	Lawngtlai College	10	4	6	20											
19	Mamit College	1			1											
20	Saitual College	23	9	4	36											
21	Khawzawl College	8	10	5	23											
22	Zawlnuam College															
23	Mizoram Law College *															
24	College of Teachers Education *															
25	Kamalanagar College	2	1		3											
26	DOEACC *															
27	Nursing College, Aizawl *															
	Total	1175	873	628	2676	347	92	44	483	55	26	24	105	44	24	9
																77

* Concept of Pass & Honours Courses is not applicable to the professional courses run by these institutions.

Mizoram University Annual Report 2005-2006

College Wise Enrolment Belonging to SC, ST & Others in Different Streams (2005-06)

Sl. No.	Name of College	Arts			Science			Commerce			Law			BEd			BSc:Nursing			Home Science			BPharm			BSc:MT			BCA		
		ST	SC	Others	ST	SC	Others	ST	SC	Others	ST	SC	Others	ST	SC	Others	ST	SC	Others	ST	SC	Others	ST	SC	Others	ST	SC	Others			
1	Pachhunga Univ. College	684	4	23	249	15	21	3																							
2	Govt. Aizawl College	876	3				41																								
3	Franghara College	1454	12			219	12																								
4	Govt. Zmiri Resi. Sc. College				158	4															85					90	1	4			
5	Govt. Champhai College	193	2	8																											
6	Govt. Serchhip College	107	6	17	1																						40				
7	Govt. Kolasib College	121			29																										
8	Govt. Sailha College	124																													
9	Govt. Lunglei College	341			41																										
10	Aizawl West College	389	7																												
11	T.Romana College	417	3																												
12	J.Thankma College	159																													
13	Johnson College	147	1																												
14	RIPAN																														
15	Aizawl North College	301																													
16	J.Barna College	431	2																												
17	Frathial College	153																													
18	Lawngtlai College	155																													
19	Mamit College	78																													
20	Saital College	78																													
21	Klawzawl College	60																													
22	Zawitram College	31																													
23	Aizawl Law College					316	6	3																							
24	College of Teachers Education												108																		
25	Kamalaragar College	66																													
26	DOEACC																														
27	Nursing College, Aizawl																														
	Total	6344	5	58	502	4	16	281	15	316	6	3	108	12	132	7	24	85	43	3	12	52	5	11	227	1	7				

Mizoram University Annual Report 2005-2006

<i>Affiliated Colleges of University (2005-06)</i>						
Sl No	Name of College	No. of Students	No. of Teachers	No. of Non Teaching Staff	Nature of Affiliation	Year of Estd.
1	Pachhunga Univ. College	999	89	85	Constituent	1958
2	Govt. Aizawl College	920	55	16	Permanent	1975
3	Hrangbana College	1697	55	25	Permanent	1980
4	Govt. Zirtiri Resi. Sc. College	342	42	17	Permanent	1980
5	Govt. Champhai College	203	35	12	Permanent	1971
6	Govt Serchhip College	171	52	10	Permanent	1973
7	Govt. Kolasib College	150	38	24	Permanent	1978
8	Govt. Saiha College	124	37	16	Permanent	1978
9	Govt. Lunglei College	382	54	20	Permanent	1964
10	Aizawl West College	376	36	15	Permanent	1990
11	T.Romana College	420	32	11	Provisional	1992
12	J.Thankima College	159	24	11	Provisional	1992
13	Johnson College	148	25	13	Permanent	1993
14	RIPAN	259	59	23	Provisional	1996
15	Aizawl North College	301	30	12	Permanent	1988
16	J.Buana College	433	34	12	Permenent	1983
17	Hnahthial College	153	19	11	Permanent	1979
18	Lawngtlai College	155	24	10	Permanent	1980
19	Mamit College	78	27	8	Permanent	1983
20	Saitual College	78	26	12	Provisional	1984
21	Khawzawl College	60	16	11	Permanent	1985
22	Zawlnuam College	31	19	10	Permanent	1986
23	Mizoram Law College	325	8	7	Provisional	1983
24	College of Teachers Education	120	14	16	Permanent	1975
25	Kamalanagar College	65	21	13	Provisional	1992
26	DOEACC*	100	28	27	Provisional	2000
27	Nursing College Aizawl	30	9	17	Provisional	2005
	Total	8279	908	464		

* Provisional Affiliation to BCA Course only has been granted from the academic session 2003-04

TELEPHONE DIRECTORY
MIZORAM UNIVERSITY : TANHRIL : AIZAWL

S/N	Name & Designation	Office	Residence	Mobile
1.	Prof. A.N. Rai Vice-Chancellor	2330650 2330651 Fax - 2330644	2330584 2330384	
2.	Shri Benjamina, IDAS Registrar	2330654 Fax - 2330642 E.mail-reg-mzu@yahoo.com	2319367	9436140670
3.	Shri Benjamina, IDAS i/c Finance Officer	2330654	2319367	9436140670
4.	Shri Letthuama Darlong Controller of Exams.	2305319 2342383	2361655	9436154458
5.	Smt. Saithuami Sailo Dy.R.(A-I)	2330652	2314606	9436197129
6.	Shri P. Thangchhuana Dy. R.(A-II)	2330645	2329546	
7.	Shri. Eddie L.Khawlhring Dy.R.(Fin)	2330649 Fax - 2330647	2335042	9436195026
8.	Shri R. Dawngliana, A.R.(Fin)	2330648	2343492	
9.	Shri R. Zodingliana, A.R.(Exam)	2343534	2323508/2316372	
10.	Shri David K. Zote A.R.(Adm-III)	2330822	2330731	9436198555
11.	Shri Zirnunsanga, A. R. (Exam)	2343485	2334346	9436151473

Mizoram University Annual Report 2005-2006

12.	Smt. Lalbiaksangi Chhakchhuak Section Officer (Adm-II)	2330655	2340127	9436154826
13.	Smt. K. Lalhlimpuii Section Officer (Fin.)	2330646	2347390	9436141910
14.	Shri H.S. Zoliana Section Officer (Adm-I)	2330770	2344203	
15.	Dr. Pauline L. Vanchhawng Medical Officer	2341205 2330828	2323809	9436151310
16.	Shri S.K. Ghosh Hony. Director (Acad/Conf.)	2330670	2341850	9436155272
17.	Prof. R.P. Vadhera Hony. Director, College Dev. Council	2341258	2341479	
18.	Shri F. Lawmkima Assistant Director of Sports	2347301	2333380	9436155646
19.	Ms. Lalremsiami Sr.Asst.Librarian	2348059	2320258	
20.	Smt. Lallaisangzuali Asst. Librarian		2319210	9436144735
21.	Shri David Lalchhuanawma Information Scientist	2330765	2326406	
22.	Shri C.Zohmingliana Security Officer	2330653	2344322	

Mizoram University Annual Report 2005-2006

TELEPHONE DIRECTORY OF TEACHING FACULTY MIZORAM UNIVERSITY : TANHRIL : AIZAWL

S/N	Name & Designation	Office	Residence	Mobile
Deans				
1.	Prof. J.L.Dawar, Dean School of Social Sciences	2330514	2330488	
2.	Prof. R.P.Tiwari, Dean School of Forestry & Earth Sciences	2330416	2325652 2327603	9436152815
3.	Prof. Margaret Ch. Zama Dean, School of Humanities & Education	2330824	2332408	9436142413
4.	Prof. A.K.Agarwal Dean, SEMIS	2330707	2333795	
5.	Dr. P.Rinawma Dean, Students' Welfare	2343720	2325059	9436155803

Department of Botany

6.	Dr.Tawnenga, In-charge HOD In-charge Head, Deptt. of Botany	2330733		
----	--	---------	--	--

Department of Chemistry

7.	Prof. S.P.Mishra, (Contract) In-Charge Head, Deptt. of Chemistry	2330386		
----	---	---------	--	--

Department of Commerce

8.	Dr. N.V.R. Jyoti Kumar, HOD	2330409 2330523	2318457	
9.	Shri. A.N.Shankar, Lecturer			9436192611

Mizoram University Annual Report 2005-2006

Department of Economics

10.	Prof.Lianzela, HOD	2330708 Fax - 2330709	2323110	9436140964
11.	Prof. Tlanglawma		2333877	9436140672
12.	Prof. T.C.Nunga		2332454	
13.	Dr. Lalrinthanga, Reader			9436147544
14.	Dr. Vanlalchhawna, Reader		2315809 2315811	9436198845
15.	Shri S.K.Ghosh, Sr. Lecturer		2341850	9436155272
16.	Smt. Lalhriatpuii, Lecturer		2341715	9436152046
17.	Shri James L.T.Thanga, Stat. Asst.			2317504

Department of Education

18.	Prof. R.P.Vadhera, HOD	2340802 2305320	2341479	
19.	Dr. Lalhmasai Chuaungo, Reader		2325894	9436154401
20.	Dr. H.Lalmalsawmi, Reader		2348649	
21.	Smt. Lalbiakdiki Hnamte, Sr. Lecturer		2324027	9436156622
22.	Smt. Lynda Zohmingliani, Lecturer		2324110	9436145408

Department of English

23.	Dr. Sivasish Biswas Reader & HOD	2330631 2330705		9436366614
-----	-------------------------------------	--------------------	--	------------

Mizoram University Annual Report 2005-2006

24.	Prof. Margaret Ch.Zama	2330824	2332408	9436142413
25.	Dr. Ramhmingthangi Ralte, Reader		2341835	
26.	Dr. Lalrindiki T.Fanai, Reader			9436140941
27.	Dr. Sarangadhar Baral, Reader			9436374243
28.	Ms. K.C.Lalthlamuani, Lecturer		2349192	9436153118
29.	Dr. Margaret L.Pachauu, Lecturer		2348060	9436141232
30.	Smt. Cherrie L.Chhange, Lecturer		2310722	9436155610

Department of FEBES

31.	Prof. H.Lalramnghinglova HOD	2330385 2330532	2348628	9436144392
32.	Dr. Ghan Shyam Solanki, Reader			9436374596
33.	Shri. John Zothanzama Sailo, Lecturer			9436153152

Department of Forestry

34.	Dr. Gopichand Reader & HOD	2330394 2330534	2330542	
35.	Dr. U.K.Sahoo, Reader		2326492	9436150944
36.	Dr. Lalnundanga, Reader		2340427	9436146274
37.	Dr. F.Lalnunmawia, Reader			9436153991
38.	Shri Lalnuntluanga, Lecturer		2350064	9436152361
39.	Dr. Vinod Prasad Khanduri Lecturer		2330394	

Mizoram University Annual Report 2005-2006

40. Shri Khalidas Upadhyaya, Lecturer 9436374242

Department of Geography

41. Dr. G.Kumar 2346090 2341473 9436151289
Reader & HOD 2344009

42. Dr. P.Rinawma, Reader 2325059 9436155803

43. Dr. Rintluanga Pachuau, Lecturer 2315846 9436142038

44. Dr. Cheyondi Udaya Bhaskara Rao
Lecturer 2346090

Department of Geology

45. Dr. Shiva Kumar, HOD 2330787 2310705 9436149162
2330386

46. Prof. R.P.Tiwari 2325652 9436152815

47. Dr. Shyam Bihari Dwivedi, Reader 2330386

48. Dr. K.S.Rao, Lecturer 2318015 9436190038

49. Shri Victor Z.Ralte, Lecturer 2332442 9436151276

50. Dr. M.Faruque Hussain, Lecturer 2330386

Department of History

51. Prof J.L.Dawar, HOD 2330410 2330488
2330531

52. Shri Joseph Lalzarliana, Lecturer 2344286

53. Shri K.Robin, Lecturer 2346701 9436149263

Mizoram University Annual Report 2005-2006

Department of Lib. & Info. Sc.

54.	Prof. Pravakar Rath, HOD	2345228 2342058		9436154563
55.	Dr. Shyam Narayan Singh, Reader		2342058	9415618430
56.	Shri Ngurtinkhuma, Lecturer		2340573	9436153075
57.	Dr. R.N.Mishra, Lecturer			9436196300

Department of Mizo

58.	Prof. L.T.Liana Kiangte HOD	2348143	2326365 2325220	9436141119
59.	Dr.R.L.Thanmawia, Reader		2340128	9436141298
60.	Shri Lalsangzuala, Lecturer		2333179	9436190644
61.	Smt. Ruth Lalremruati, Lecturer		2324199	9436141787
62.	Shri K.Lalnunhlina, Lecturer			9436140643

Department of Physics

63.	Dr. R.K.Thapa In-Charge HOD	2330435 Fax : 2330522		9436140523
-----	--------------------------------	--------------------------	--	------------

Department of Political Science

64.	Prof. J.K.Patnaik, HOD	2341725 2345211		
65.	Shri Lallianchhunga, Lecturer			9436152628

Mizoram University Annual Report 2005-2006

Department of Psychology

66.	Dr. Zokaitluangi Reader & HOD	2305359	2340049 2340805	9436151606
67.	Dr. Zoengpari, Lecturer		2310408	9436141339

Department of Public Administration

68.	Dr. Srinibas Pathi Reader & HOD	2340804 2341842		9436151131
69.	Prof. R.N.Prasad		2348716	
70.	Prof. C.Lalkima		2342820	
71.	Shri Lalrintluanga, SI Gr Lecturer		2323064	
72.	Dr. Lalneihzovi, Lecturer		2310085	
73.	Smt. A.Muthulakshmi, Lecturer		2341383	
74.	Smt. Laltanpuii Ralte, Placement Officer		2345812	

Department of Social Work

75.	Dr. Kalpana N.Desai Reader & HOD	2345213	2346095	9436140259
76.	Shri C.Devendiran, Lecturer		2346742	
77.	Dr. E.Kanagraj, Lecturer		2346742	

Department of Zoology

78.	Prof. H.C.Mahanta HOD (Contract)	2330724	2345234	
-----	-------------------------------------	---------	---------	--