

DHANAMANJURI
UNIVERSITY

മഹാലക്ഷ്മി സ്ത്രീകളുടെ

DHANAMANJURI UNIVERSITY
GHANAPRIYA WOMEN'S COLLEGE, IMPHAL

(NAAC ACCREDITED B GRADE COLLEGE)

Prospectus

2020

A Prayer

O Mother Ghanapriya
Stand tall and bright
For, Thy daughters are here
To fetch the laurels
To make thee proud.
We pray to thee, mother
For thy ever showering bliss,
Ever moving inspiration and
Ever caring love

Students' Union, GPWC

Vision

To emerge as one of the best Women's Institutions in North East India and a College of Excellence empowering women.

Mission

To impart value based education to transform women students into beings with scientific outlook and social consciousness who are ethically, morally, intellectually, physically and emotionally sound to fit and flourish in the complex pluricultural society.

AN INTRODUCTION

- 1. Name** : G.P. Women's College, Imphal
- 2. Address** : Central Jail Road, Old Lambulane,
: Imphal West, P.O. Imphal - 795001
- 3. Telephone No.** : 0385-2450940
- 4. Date of Establishment** : 1965
- 5. Date of UGC recognition** : February, 1965 under 2 (f) & 12 (b)
- 6. University** : Dhanamanjuri University, Imphal
- 7. College website** : www.gpwomenscollege.ac.in
- 8. E-mail address** : gpwc.imphal@gmail.com
- 9. Type of College** : Women's College under Government
of Manipur
- 10. Location** : Urban
- 11. Name of the Principal** : Dr. Rajkumari Tamphasana
- 12. Total Enrollment in 2017-2018** : 1920
- 13. Accredited level by NAAC** : B Grade (2.01)
- 14. Date of Accreditation** : November 15, 2015
- 15. Core Competency**
 - (a) Premier college for women education in the state
 - (b) Committed teaching faculty
 - (c) Attended by students from all over the state
 - (d) Offering different disciplines covering Science, Social Science and Humanities Streams

From the Desk of the Principal

While congratulating all the successful candidates of the CBSE and COHSEM, 2020 Examinations, let me extend a warm welcome to all the freshers of Ghanapriya Women's College, Dhanamanjuri University. The college was established (1965) essentially to impart higher education among the women students of Manipur and the neighbouring states. It is needless to say that the college with an excellent faculty and supportive administrative staff has been successfully running the Post Graduate and Under Graduate Programmes of the University. Every year, the college campus is flooded with promising students from different places of the region in search of quality education with opportunities for enhancing their skills and other capacity building based courses. From this year onwards, the college will be introducing Choice Based Credit System (CBCS) at the Undergraduate level. B.A. /B.Sc. Regular (pass) Course which has long been a popular demand will also be implemented from the current academic session.

The college encourages the Ghanapriyans to move ahead along with its mission of transforming talented and hardworking students like you into potential Graduates and Post Graduates of tomorrow. For the right choice you have made, I am confident that you will be rewarded with the appropriate knowledge and skills for achieving not only academic excellence but also a successful career.

Wish you all a grand success in the pursuit of knowledge and sublime values of life.

Dr. Rajkumari Tamphasana

(Dr. Rajkumari Tamphasana)

Principal

DHANAMANJURI UNIVERSITY

Dhanamanjuri University (D. M. University) has come into existence during the current year under “The Dhanamanjuri University Act, 2017” which came into force on the 6th of April, 2018 through a notification in Manipur Gazette published by the Department of Higher and Technical Education, Government of Manipur. “The Dhanamanjuri University Bill, 2017” was passed on the floor of Manipur Legislative Assembly on 3^d August, 2017. The University was established under the National Scheme of Rashtriya Uchcharat Shiksha Abhiyan (RUSA).

Dhanamanjuri University is a long cherished dream of our founding fathers and Maharani Dhanamanjuri, the Mother Spirit in the birth of this seat of learning, translated into action. Manipur, an ancient Kingdom, had a composite traditional system of education in the field of warfare, martial arts, games and sports, culture and many other schools of thought training the people in various professional activities in ancient forms. The people have carried down this legacy of quest for knowledge and civilized existence since time immemorial. Ancient works of knowledge in the original scripts of Manipur stand as testimony to the nurturing of the idea of a University in the minds of our forefathers and foremothers. The state has celebrated the tradition of a purely intellectual pursuit which conserves the original ethos of the land and its people while receptive with an open mind to change in course of time.

The University under the national scheme is built up of five constituent colleges, namely, Dhanamanjuri College of Science (D.M. College of Science), Dhanamanjuri College of Arts (D.M. College of Arts), Dhanamanjuri College of Commerce (D.M. College of Commerce), Ghanapriya Women’s College (G.P. Women’s College) and Lairenmayum Sheibyashachi Law College (L.M.S. Law College), all of which occupy common, adjoining or neighbouring physical spaces.

Dhanamanjuri University is situated at the heart of Imphal City and the campus is bounded by National Highway No. 2 in the East, Thangmeiband Road in the West and North, and the Naga River in the South. Ghanapriya Women’s College is located at the South West of Kangla, the Old Palace of Manipur near the Raj Bhavan and L.M.S. Law College is located just in front of the University campus crossing the National Highway No. 2.

GENESIS OF THE GHANAPRIYA WOMEN'S COLLEGE

Establishment of the Ghanapriya Women's College, Imphal popularly known as G.P. Women's College is associated with the advancement of women's education in the state. With a view to encourage women's education in Manipur in public interest, Government Girls' College, a premier institution exclusively meant for women, was established by the State Government bifurcating the erstwhile D.M. College in 1964 and the session in the same campus. Shri Hidangmayum Dwijamani Dev Sharma, a leading educationist of Imphal, donated a sum of Rs.1 lakh for the Institution and Government Girl's College was renamed as The Ghanapriya Women's College, Imphal after the name of the donor's mother, Hidangmayum Ghanapriya Devi.

The Ghanapriya Women's College was then shifted to the present campus in the old Lambulane, Jail Road, in the vicinity of the Raj Bhavan, Manipur after a period of 10 years in 1974 with a specific plan and vision of the State Government in order to separate the premier institution from D.M. College, Imphal. The present campus of the D.M. College of Arts, Imphal was originally the campus of The Ghanapriya Women's College, Imphal. The foundation stone of the Ghanapriya Women's College, Imphal was laid by Shri D.R. Kohli, Lt. Governor of Manipur on 11 January 1972 and the institution was inaugurated by Shri Yangmaso Shaiza, Chief Minister of Manipur on 14 August 1974. Many eminent academicians, scholars and sports persons, etc. have been produced by the institution so far. The college imparts undergraduate courses in different science and arts subjects. In 2016, G.P. Women's College started imparting Post-graduate courses in Life Sciences (Botany and Zoology). Since 2018, the college is offering Post Graduate Courses in 12(Twelve) Departments under Dhanamanjuri University. Ph.D. programmes are also undertaking in many subjects. The college had been accredited B Grade by the NAAC (National Assessment and Accreditation Council, an autonomous body established by the University Grants Commission) on May 21, 2006 and reaccredited with CGPA of 2.01 on four point scale at B Grade on November 15, 2015.

A PROFILE

The GHANAPRIYA WOMEN'S COLLEGE, Imphal - a NAAC accredited College, more popularly known as G.P. Women's College is one of the institutes of higher studies dedicated for women in Imphal city area under the Government of Manipur. The College was established in 1965 with the specific purpose of taking care of the women students studying in various co

educational institutes in the state and also in fulfillment of the demands of a wide spectrum of educationists and intellectuals who had been clamouring for a long period of time for such a separate college exclusively meant for women. GPWC stands at the very heart of the Imphal City surrounded by the Raj Bhavan on the North, Imphal Central Jail on the South, Central Jail Road on the East and State Central Library on the West encompassing four acres of land. The college was affiliated to Manipur University, Canchipur and at present is one of the five constituent colleges of the Dhanamanjuri University, Imphal. For women, GPWC is an exciting centre of academic excellence.

DESIGNING YOUR FUTURE

Since its inception in 1965, G.P. Women's College, Imphal has been trying with all its sincere efforts to provide access to higher education for women in the state up to the post graduate level following the academic curricular of the affiliating universities, Gauhati University, Guwahati, Assam and Manipur University, Canchipur in the past, and Dhanamanjuri University, Imphal at present.

COLLEGE MOTTO

“LIGHT AND LEARNING - to render education that will lead women from darkness to light, from ignorance to knowledge and from the unknown to the known” - basically aiming at empowering the women in all respects/aspects.

The academic programme in GPWC is flexible enough to provide students the benefits of horizontal mobility and elective options. The formal courses are designed on multi-disciplinary considerations to suit the requirements of the students. In addition to the teaching programme of the courses, the college also provides facilities for **National Service Scheme (NSS)**, **National Cadet Corps (NCC)**, **Arts & Culture** and **Games & Sports**. Annual Freshers' Social Meet, Literary

Meet and Annual Inter House Sports Meet are held in a grand manner every year. The college also participates in Annual Inter College Youth Festival, State level debating competition and different State level Sports events with a view to sensitizing the students about the various college activities. Faculty members of the college actively participate in the University level activities relating to academic calendar, syllabi drafting and many other college development programmes. GPWC, Imphal is part of the syndicate of the Dhanamanjuri University and is responsible for framing of academic programme of the cluster college of Dhanamanjuri University.

At present, the college is trying hard with all its sincere efforts to go beyond the conventional degree oriented academic boundaries in commensurate with the pedagogical transformation at the National and International levels arising out of globalization, so as to meet the aspiration of the new generation of learners and impart value based quality education to women students for their better future.

FACILITIES

LIBRARY

The college has a well-equipped library where students and teachers can have access to text books, reference books, journals, magazines, newspaper etc. It is well stocked with latest books, publications and encyclopedias, which are the reliable and authentic sources of knowledge and information. The library has spacious and comfortable rooms for study.

The Ghanapriyans are provided the facility of getting photo copies of relevant study materials and information from the learning resources in the library. Computerization of the learning resources in the Library has been completed and internet facility has been made available to the students and faculty members in the library. The facility of **e-books** and **e-journals** is also made available through **N-List (UGC INFLIBNET), National Digital Library etc.**

HOSTEL

HOSTEL facility for girls studying in the college is available in the college campus as well as off the campus at D.M. College Campus, Imphal under the strict supervision, care and guidance of competent Wardens taking the role of parents in the two home away-homes. Our students are much benefitted by the interaction and many more colourful events organized by themselves under strict supervision of the wardens making the Hostel life in GPWC more meaningful. The Girls' Hostel in the college campus and G.P Women's College Hostel at D.M. College campus have been providing accommodation to 120 students in spacious cozy rooms.

CANTEEN

Canteen facility is available in the campus of the college catering the needs to the teachers and the students. G.P. canteen also caters hygienic mess facilities to the students staying in the New Girls Hostel, situated in the college campus.

NATIONAL CADET CORPS (NCC)

Under the able leadership of a dynamic Officer-in-charge, GPWC enjoys enrollment of smart girls in N.C.C. and their active participation in various state and national level ceremonial functions and events. The college contingent of the Ghanapriyans could bag the **1st Position** in Republic Day Parade competitions of the **REPUBLIC DAY CELEBRATION, 2010, 2011, 2014, 2015, 2017, 2020** **2nd Position** in 2016 and **3rd position** in 2018 held in Imphal bringing laurels to the college.

SPORTS

The college provides extensive facilities in various Games and Sports both Indoor and Outdoor. Having groomed a number of sports persons of the State, National and International status for the last many years, the college proudly rejoices its contribution to the fields of games and sports. The students can avail themselves of the facilities of taking part in the Inter House Annual Sports Meet, different Inter College Tournaments and other Sports events of the state and the country. GPWC often organizes and conducts Inter-College Tournaments under the Sports Committee of the affiliating University. The College has an Indoor Stadium, a Basketball court and a Main Hall.

CULTURAL ACTIVITIES

The creative potential of individuals and groups is enhanced by cultural activities. Being a womens' college, special care is taken to motivate and enable the students to exhibit their talents and beauty at the appropriate forum. The college acknowledges the educational values of dance, music, song, painting, drama etc. Students can display their creative skills in the College Magazine, Literary Meet etc. and also through many other co curricular activities. Our students not only actively take part in the Inter College Youth Festival of the affiliating University every year in various events but also won several prizes.

NATIONAL SERVICE SCHEME (NSS)

GPWC has 2 (two) NSS Units, of 100 volunteers each, that constantly motivate students to take part in various co-curricular activities such as Social Service Camps, Blood-donation camps and many other camps organized at the State and National levels. The NSS Units provide training to students for enabling them to take up social responsibilities and challenges of life as responsible citizens of the country. Our volunteers actively participated in various workshops, lecture and leadership training programmes both at the state and national levels.

EDUCATIONAL TOURS

The college organizes field trips, educational tours and excursions - internal and external for every academic year with a view to helping the students develop the ability to learn on their own.

LANGUAGE LABORATORY GPWC

A long cherished dream for the installation of a Language Laboratory in the College has been materialized now with the additional financial assistance of UGC (NERO) during XI plan period. The Language Laboratory has benefited both students and faculty members in the teaching learning process in Phonetics, Spoken English etc., and made the learning process much easier and interesting. It is also a centre for audio-visual learning. Interesting films based on novels, plays etc., are shown to the students from time to time.

CAREER ORIENTED COURSES

Available in GPWC

1. INFORMATION AND COMPUTER TECHNOLOGY
2. MUSHROOM CULTIVATION
3. BEE KEEPING
4. JOURNALISM AND MASS COMMUNICATION (Vocational)

RESEARCH, CONSULTANCY & EXTENSION IN GPWC

The faculty members of GPWC conduct various Minor and Major Projects funded by UGC. An Institutional Level Biotech Hub sponsored by the Department of Biotechnology under Ministry of Science & Technology, Government of India started, functioning in the Department of Botany, GPWC from 2011. In recognition of its splendid research achievements, the Biotech Hub was upgraded to Advanced Level by the DBT from the year 2016, as a remarkable venture of the college in the fields of Research, Consultancy and Extension.

G.P. Women's College has reasons to be proud of its achievements in academics as well as non-academic fields. The college is always vibrant and active.

STAR COLLEGE SCHEME:

STAR COLLEGE SCHEME sponsored by the **Department of Biotechnology**, under Ministry of Science & Technology, Government of India has started implementation from the Academic session 2019-2020. It has purchased modern Scientific Equipments for 4 (four) Departments, viz. **Botany, Chemistry, Physics and Zoology** for undergraduate courses. It also initiated **Online Education** for undergraduate courses. Faculty Improvement Program has already started. Students activities such as Essay Competition, Digital Media Competition have already been initiated. **One Day Interaction Programme** on “**MOOC and its importance**” was also organized on 4th July, 2020. **Dr. N. Sanjoy Singh**, Associate Professor, Department of Botany, is the Co-ordinator of STAR COLLEGE SCHEME.

COURSES OFFERED & INTAKE CAPACITY IN GPWC

1. BACHELOR OF ARTS (B.A.)
2. BACHELOR OF SCIENCE (B.Sc.)

UNDERGRADUATE COURSES UNDER CHOICE BASED CREDIT SYSTEM (CBCS)

The undergraduate course is of 3 years programme with 6 Semesters under UGC Choice Based Credit System (CBCS) adopted by the Academic Council of Dhanamanjuri University, Imphal. The undergraduate programme has two major faculties, viz. **B.Sc. (Bachelor of Science)** and **B.A. (Bachelor of Arts)**. An undergraduate degree of **B.Sc./B.A. with Honours** in a discipline/subject shall have **14 core papers (Core Course)**, **2 Ability Enhancement Compulsory Courses (AECC)**, **2 Skill Enhancement Courses (SEC)**, **4 Discipline Specific Elective (DSE) papers** and **4 Generic Elective (G.E.) papers**. An undergraduate degree of **B.Sc./B.A. (Regular/pass)** in a discipline/subject shall have **12 core papers (Discipline Specific Course, DSC)**, **2 Ability**

Enhancement Compulsory Courses (AECC), **4 Skill Enhancement Courses (SEC)** and **6 Discipline Specific Elective (DSE) papers**.

B.A. (Regular)

Sl.No.	DSC 1 + DSC 2 (Discipline Specific Course)	CC (Core Compulsory) Choose any one of the following	AECC1 (Ability Enhancement Compulsory Course) Choose any one of the following	Intake capacity
1	English + Education	English/ MIL /Hindi	English Communication/ MIL Communication/ Hindi Communication	30
2	English + Philosophy	English/ MIL /Hindi	English Communication/ MIL Communication/ Hindi Communication	20
3	Hindi + Education	English/Hindi/MIL	English Communication/ MIL Communication/ Hindi Communication	5
4	Manipuri + Sociology	English/ MIL /Hindi	English Communication/ MIL Communication/ Hindi Communication	30
5	History + Geography	English/ MIL /Hindi	English Communication/ MIL Communication/ Hindi Communication	30
6	History + Political Science	English/ MIL /Hindi	English Communication/ MIL Communication/ Hindi Communication	30
7	Geography + Economics	English/ MIL /Hindi	English Communication/ MIL Communication/ Hindi Communication	15
8	Political Science+ Economics	English/ MIL /Hindi	English Communication/ MIL Communication/ Hindi Communication	20
TOTAL				180

B.A. (Honours)

Sl. No.	CC1, CC2 (Core Course)	GE1 (Generic Elective) Choose any one of the following	AECC1 (Ability Enhancement Compulsory Course) Choose any one of the following	Intake capacity
1	Economics 1 Economics 2	Mathematics, Geography, History, Political Science	Environmental Science	15
2	Education 1 Education 2	English, Manipuri, Sociology, Economics,	Environmental Science	40
3	English 1 English 2	Political Science, History, Education, Geography	Environmental Science	50
4	Geography 1 Geography 2	Political Science, Manipuri, Economics, History	Environmental Science	50
5	History 1 History 2	Political Science , Economics, Geography, English	Environmental Science	30
6	Hindi 1 Hindi 2	Sociology, Education, Philosophy, Mathematics	Environmental Science	5
7	Manipuri 1 Manipuri 2	Sociology, Education, Philosophy, Mathematics	Environmental Science	50
8	Political Science 1 Political Science 2	Economics, History, Geography, Manipuri	Environmental Science	50
9	Sociology 1 Sociology 2	Manipuri, English, Education, Hindi	Environmental Science	30
TOTAL				320

B.Sc. (Regular)

Sl. No.	DSC 1, DSC 2, DSC 3 (Discipline Specific Elective Course)	AECC 1 (Ability Enhancement Elective Course) Choose any one of the following	Intake capacity
1	Physics I Chemistry I Mathematics I	English Communication/ MIL Communication/ Hindi Communication	15
2	Chemistry I Zoology I Botany I	English Communication/ MIL Communication/ Hindi Communication	25
3	Chemistry I Zoology I Home Science I	English Communication/ MIL Communication/ Hindi Communication	20
4	Chemistry I Botany I Home Science I	English Communication/ MIL Communication/ Hindi Communication	20
5	Environmental Science I Chemistry I Botany I	English Communication/ MIL Communication/ Hindi Communication	10
6	Environmental Science I Chemistry I Zoology I	English Communication/ MIL Communication/ Hindi Communication	10
7	Botany I Zoology I Home Science I	English Communication/ MIL Communication/ Hindi Communication	20
TOTAL			120

B.Sc. (Honours)

Sl. No.	CC1, CC2 (Core Course)	GE1 (Generic Elective) Choose any one of the following	AECC 1 (Ability Enhancement Elective Course)	Intake capacity
1	Chemistry 1 Chemistry 2	Physics, Mathematics, Botany, Zoology	Environmental Science	15
2	Physics 1 Physics 2	Chemistry, Mathematics,	Environmental Science	15
3	Mathematics 1 Mathematics 2	Physics, Chemistry	Environmental Science	15
4	Home Science 1 Home Science 2	Botany, Zoology, Chemistry	Environmental Science	45
5	Botany 1 Botany 2	Chemistry, Zoology, Home Science	Environmental Science	70
6	Zoology 1 Zoology 2	Botany, Chemistry, Home Science	Environmental Science	70
TOTAL				230

ELIGIBILITY FOR ADMISSION TO UNDER GRADUATE COURSES:

A. For Arts Stream:

- Candidates seeking admission to B.A. semester I should have passed Higher Secondary Examination or its equivalent in Science/Arts stream from any recognized institution with a minimum of 45% marks for unreserved category and 40% marks for ST/SC/OBC/OBC(MP)/PWD in aggregate.
- Candidates seeking admission to B.A. Semester I with Honours in Economics must have offered and passed **Mathematics** in XII Class standard or its equivalent.

B. For Science Stream:

- Candidates seeking admission to B.Sc. Semester I should have passed Higher Secondary Examination or its equivalent in Science stream from any recognized institution with a minimum of 50% marks for unreserved category and 45% marks for ST/SC/OBC/OBC(MP)/PWD in aggregate.

- d. Candidates seeking admission to B.Sc. Semester I with Honours in Chemistry /Mathematics/Physics must have offered and passed **Mathematics** in XII Class standard or its equivalent.
- e. Candidates seeking admission to B.Sc. Semester I with Honours in Botany/Zoology/Chemistry must have offered and passed both **Chemistry and Biology** in XII Class standard or its equivalent.
- f. Candidates seeking admission to B.Sc. Semester I (Regular) in Physical Science viz. Physics, Chemistry and Mathematics must have offered and passed **Mathematics** in XII Class standard or its equivalent.
- g. Candidates seeking admission to B.Sc. Semester I (Regular) in Life Science viz. Botany, Zoology, Chemistry, Environmental Science must have offered and passed both **Chemistry and Biology** in XII Class standard or its equivalent.
- h. Candidates seeking admission to B.Sc. Semester I (Regular) in Botany, Zoology and Home Science must have offered and passed both **Chemistry and Biology** in XII Class standard or its equivalent.

RESERVATION OF SEATS

Reservation policy as notified by the State Government from time to time shall be strictly followed.

EXAMINATION CELL, GPWC

All examinations in the college are conducted by the Examination Cell, GPWC. The Cell is well-organized unit where all relevant records and information of the examinations under Dhanamanjuri University are systematically maintained. Experienced teachers of the college also conduct important State and National level examinations. NEET Entrance Examinations, Recruitment Tests of Bank Officers / Assistant under IPBS, Civil Service Examinations of UPSC and MPSC, Entrance Test of KIITS, Bhubaneswar etc. may be mentioned. This vibrant and active Cell of Examination is an important asset of the Premier Women College.

COLLEGE UNIFORM

It is compulsory for all undergraduate students of GPWC to wear the following prescribed college uniform whenever she is in the college campus. However; as a special feature in the dress code, the students are given the liberty to wear simple colourful dresses of their own choice on Thursday in a week.

Shirt

White Collared
T- Shirt

Phanek

Violet

Jersey

Black

TEACHING & NON TEACHING STAFF POSITION G.P. WOMEN'S COLLEGE, IMPHAL, 2020-2021

Sl.No.	Name	Designation	Qualification	Specialization
1	Dr. Rajkumari Tamphasana	Principal	M.A., M.Phil, Ph.D.	Modern India

SCIENCE

DEPARTMENT OF BOTANY				
Sl.No.	Name	Designation	Qualification	Specialization
1	Thongbam Jayantakumar Singh	HOD, Associate Professor	M.Sc.	Genetics
2	Dr. Akoijam Nirmala Devi	Associate Professor	M.Sc.,B.Ed., Ph.D.	Plant Physiology
3	Dr. Ningthoujam Sanjoy Singh	Associate Professor	M.Sc.,M.Phil, Ph.D.	Plant Physiology and Bioinformatics
4	Dr. Yumnam Sunitibala Devi	Associate Professor	M.Sc.,Ph.D.	Plant Breeding, Genetics and Biotechnology
5	Dr. Yumnam Dilrani Devi	Associate Professor	M.Sc.,Ph.D.	Microbiology
6	Dr. Chongtham Umabati Devi	Assistant Professor	M.Sc.,Ph.D.	Ecology
7	Dr. Chandam Bebika Devi	Assistant Professor	M.Sc.,Ph.D.	Ecology
8	Dr. Leimapokpam Geetabali Devi	Assistant Professor	M.Sc.,M.Phil, Ph.D.	Ecology
9	Dr. Ningombam Bijaya Devi	Assistant Professor	M.Sc.,Ph.D.	Plant Pathology

DEPARTMENT OF CHEMISTRY				
Sl.No.	Name	Designation	Qualification	Specialization
1	Thounaojam Heramani	HOD, Associate Professor	M.Sc.	Physical Chemistry
2	Mutum Jayshree Devi	Associate Professor	M.Sc.	Organic Chemistry
3	K. Sanaton Sharma	Associate Professor	M.Sc.	Organic Chemistry
4	M. Premila Devi	Associate Professor	M.Sc.	Organic Chemistry
5	Y. Tomba Singh	Associate Professor	M.Sc.	Physical Chemistry
6	O. Pramoda Devi	Assistant Professor	M.Sc., M.Phil.	Inorganic Chemistry
7	G. Sanathoibi Devi	Assistant Professor	M.Sc., M.Phil.	Physical Chemistry
8	Dr. M. Aken Singh (<i>Utilised from United College, Chandel</i>)	Assistant Professor	M.Sc., M.Phil., Ph.D.	Inorganic Chemistry, Environmental Chemistry
9	Dr. P. Grihanjali Devi (<i>Utilised from Imphal College</i>)	Assistant Professor	M.Sc., (NET-JRF), Ph.D.	Organic Chemistry
10	Dr. W. Marjit Singh	Assistant Professor	M.Sc., Ph.D.	Organic Chemistry
11	P. Imocha Singh	Gas Mechanic		
12	Lamkholal Lhoumvum (<i>Utilised at Presidency College</i>)	Lab Attendant		

DEPARTMENT OF ENVIRONMENTAL SCIENCE				
Sl.No.	Name	Designation	Qualification	Specialization
1	Hidangmayum Akendra Sharma	HOD, Associate Professor	M.Sc.	Ecology
2	Dr. Eshingchaobi Keisam Chanu	Guest Lecturer	M.Sc.,(NET), Ph.D	Environmental Science

DEPARTMENT OF HOME SCIENCE				
Sl.No.	Name	Designation	Qualification	Specialization
1	A. Sarojbala Devi	HOD, Associate Professor	M.Sc.	Family Resource Management
2	Lalfakpuii Fanai	Associate Professor	M.Sc., B.Ed.	Home Science (General)
3	Thokchom Diana Devi	Assistant Professor	M.Sc.,(NET), B.Ed.	Human Development
4	Dr. Rajkumari Latasana Devi	Assistant Professor	M.Sc.,M.Phil, Ph.D.	Human Development
5	Th. Priyadarshini Devi	Assistant Professor	M.Sc., B.Ed., M.Phil.	Family Resource Management
6	N. Minakumari Devi	Assistant Professor	M.Sc., M.Phil.	Extension & Communication
7	Dr.Sumati Rajkumari	Assistant Professor	M.Sc.,M.Phil, Ph.D.	Human Development
8	Shishi Khawlneikim	Assistant Professor	M.Sc.,(NET-JRF), B.Ed.	Resource Management and Design application
9	Dr.Chingriyo Raihing	Assistant Professor	M.Sc.,(NET-JRF), Ph.D.	Food Service Management & Dietetics
10	Dr.Elmuonzo	Assistant Professor	M.Sc., (NET), Ph.D.	Foods & Nutrition
11	Somishon Keishing	Assistant Professor	M.Sc., (NET)	Foods & Nutrition
12	Dr. Ksh Vedmani Devi	Guest lecturer	M.Sc.,Ph.D.	Home Science (General)

DEPARTMENT OF MATHEMATICS				
Sl.No.	Name	Designation	Qualification	Specialization
1	Kh. Ibochou Singh	HOD, Associate Professor	M.Sc.	Relativity and Econometrics
2	Hijam Romi Devi	Associate Professor	M.Sc.	Modern algebra and differential geometry
3	N. Nirmala Devi	Associate Professor	M.Sc., M.Phil.	Abstract algebra and operation research
4	Dr. S. Samarendra Singh (Utilised from C.I. College)	Assistant Professor	M.Sc.,Ph.D.	Number theory and Cryptology
5	Dr. H.. Premchand (Utilised from Biramangol College)	Assistant Professor	M.Sc.,Ph.D.	Number Theory and Control Theory

DEPARTMENT OF PHYSICS				
Sl.No.	Name	Designation	Qualification	Specialization
1	Laishram Ranjit Singh	HOD, Associate Professor	M.Sc.	Laser and Spectroscopy
2	Dr. M. Bidasagar	Associate Professor	M.Sc.,M.Phil., Ph.D.	Nuclear Physics and Luminescence
3	L. Tamphasana Devi	Associate Professor	M.Sc.	Nuclear Physics
4	R.K. Gyaneshwori Devi	Assistant Professor	M.Sc., M.Phil.	Solid State
5	P. Roben Singh	Laboratory Attendant		

DEPARTMENT OF ZOOLOGY				
Sl.No.	Name	Designation	Qualification	Specialization
1	Dr. Waikhom Mema Devi	HOD, Associate Professor	M.Sc.,Ph.D.	Animal Ecology
2	Dr. Yumnam Romabai Devi	Associate Professor	M.Sc.,M.Phil, Ph.D.	Fishery
3	Thankhum Saron	Associate Professor	M.Sc.,M.Phil.	Animal Physiology
4	Dr. Mairembam Suresh Singh	Associate Professor	M.Sc.,M.Phil, Ph.D	Entomology
5	Dr. Oinam Dwijamani Singh	Associate Professor	M.Sc.,Ph.D	Entomology
6	Dr. Konjengbam Dinesh Singh	Assistant Professor	M.Sc.,M.Phil, Ph.D	Fishery
7	Dr. Ksh. Guneshwor Singh (Utilised from Ideal Girls' College)	Assistant Professor	M.Sc.,Ph.D.	Genetics
8	Dr. Pukhrambam Devjani, Assistant Professor (Utilised from Modern College)	Assistant Professor	M.Sc.,Ph.D.	Entomology

ARTS

DEPARTMENT OF ECONOMICS				
Sl.No.	Name of the College Teachers	Designation	Qualification	Specialization
1	Telem Ishwari Devi	HOD, Associate Professor	M.A.	Banking
2	R.K. Lalit	Associate Professor	M.A.	Industrial Economics
3	Dr. Padmabati Khundrakpam	Associate Professor	M.A., B.Ed. (NET), Ph.D.	Agriculture & Development Economics
4	Dr. Silvia Lisam	Assistant Professor	M.A., (NET), Ph.D.	Agricultural Economics
5	Athili Lolia	Assistant Professor	M.A., (NET), M.Phil.	Macroeconomics and Development Economics
6	Laishram Rebita Devi <i>(Utilised from Modern College)</i>	Assistant Professor	M.A., (NET), B.Ed., M.Phil.	Development Economics

DEPARTMENT OF EDUCATION				
Sl.No.	Name	Designation	Qualification	Specialization
1	Lahlimpuii Varte	HOD, Associate Professor	M.A.	Child Psychology
2	Dr. Esther Chinneilhing	Associate Professor	M.A., (NET-JRF), Ph.D.	Curriculum Development
3	Dr. Th. Asha Sinha	Associate Professor	M.A., M.Ed., M.Phil, Ph.D.	Guidance and counselling Mental testing
4	Dr. P. Chitra Devi	Assistant Professor	M.A., B.Ed., (NET-JRF), Ph.D.	Educational Sociology
5	Dr. Konsam Romita Devi <i>(Utilised from Ideal Girls' College)</i>	Assistant Professor	M.A., (NET-JRF), Ph.D.	Educational Measurement and Evaluation
6	Dr. Rindharwon A Khamrang	Assistant Professor	M.A., B.Ed., (NET), Ph.D.	Early childhood care and education

DEPARTMENT OF ENGLISH				
Sl.No.	Name	Designation	Qualification	Specialization
1	L. Bishwachandra	HOD, Associate Professor	M.A.	Indian Writings in English
2	Syed Wahidur Rahman	Associate Professor	M.A., M.Phil.	American Literature
3	Dr. Jaya Thoidingjam	Assistant Professor	M.A., (NET), Ph.D.	American Literature
4	Dr. Sobhana Laishram	Assistant Professor	M.A., Ph.D.	American Literature
5	Satyam Pukhrem (<i>On deputation from Shaheed Bhagat Singh College, DU</i>)	Assistant Professor	M.A., M.Phil.	British Literature
6	Dr. Neeruka Angom	Assistant Professor	M.A., (SLET, NET), Ph.D.	Post Colonial Literature and Diaspora Literature
7	Adhikarimayum Heniya Devi	Assistant Professor	M.A., M.Phil., (NET)	18 th Century British Poet
8	Dr. Elangbam Hemanta Singh (<i>Utilised from Ideal Girl's College</i>)	Assistant Professor	M.A., Ph.D.	American Literature
9	Gurumayum Deepika (<i>Utilised from Oriental College</i>)	Assistant Professor	M.A., (NET)	Northeast Literatures, Women's Writing and New Feminisms

DEPARTMENT OF GEOGRAPHY				
Sl.No.	Name	Designation	Qualification	Specialization
1	Dr. B. Lalhari Sharma	HOD, Associate Professor	M.A., Ph.D.	Transport Geography
2	N. Nando Singh	Associate Professor	M.A.	Human Geography
3	Dr. Vedaja Sanjenbam	Associate Professor	M.A., Ph.D.	Regional Development & Planning
4	Dr. M. Baharuddin Shah	Assistant Professor	M.A., (NET) Ph.D.	Environmental Geography
5	Dr. Ak. Rajkumar	Assistant Professor	M.A., Ph.D.	Human Geography
6	N. Babita Devi (<i>Utilised at Modern College</i>)	Assistant Professor	M.A., M.Phil.	Medical Geography
7	Thokchom Pratap Singh	Assistant Professor	M.A., B.Ed. (NET-JRF),	Biogeography, Agricultural Geography & Climatology
8	Dr. P. Lienzapau Gangte	Assistant Professor	M.A., (NET) Ph.D.	Social and Economic Geography
9	N. Deben Singh	Laboratory Attendant	12 th Pass	

DEPARTMENT OF HINDI				
Sl.No.	Name	Designation	Qualification	Specialization
1	Ksh. Rajyeshwar Singh	HOD, Associate Professor	M.A.	Poetry & Folk literature
2	Dr. Kh. Uma Devi	Assistant Professor	M.A., B.Ed., Ph.D.	Drama & Katha Literature

DEPARTMENT OF HISTORY				
Sl.No.	Name	Designation	Qualification	Specialization
1	V. Vungzamawi	HOD, Associate Professor	M.A.	Medieval India
2	Dina Serto	Associate Professor	M.A.	Ancient India
3	Dr. Md. Diller Rahman	Associate Professor	M.A., M.Phil., Ph.D.	Modern India
4	Dr. Nalini Nongmeikapam	Associate Professor	M.A., M.Phil., Ph.D.	Modern India
5	Dr. Ng. Meeta Devi	Assistant Professor	M.A., Ph.D.	Ancient India
6	N. Malemsanba Meetei <i>(Utilised from Ideal Girls' College)</i>	Assistant Professor	M.A., (NET), M.Phil.	Modern India
7	Dr. Shilleima Chanu Naoroibam Assistant Professor <i>(Utilised from Ideal Girls' College)</i>	Assistant Professor	M.A., (NET), M.Phil., Ph.D.	Modern Indian History

DEPARTMENT OF MANIPURI				
Sl.No.	Name	Designation	Qualification	Specialization
1	Ng. Sushila Devi	HOD, Associate Professor	M.A.	Folk-lore
2	N. Shantibala Devi	Associate Professor	M.A.	Old Literature
3	Dr. M. Joymati Devi	Associate Professor	M.A., Ph.D.	Manipuri Drama
4	Dr. Waikhom Romesh Singh	Assistant Professor	M.A., (NET, NJF) Ph.D	Manipuri Culture and Manipuri Language
5	Ch. Sorojini Devi	Assistant Professor	M.A., M.Phil.	Folk-Lore
6	W. Luwangleima Chanu	Assistant Professor	M.A., M.Phil.	Modern Literature
7	Dr. K. Bijalata Devi	Assistant Professor	M.A., Ph.D	Manipuri Culture

DEPARTMENT OF MIZO				
Sl.No.	Name	Designation	Qualification	Specialization
1	H. Thlunglana	Associate Professor	M.A.	

DEPARTMENT OF PHILOSOPHY				
Sl.No.	Name	Designation	Qualification	Specialization
1	P. Mawite Gangte	Assistant Professor	M.A., (NET)	Philosophy General

DEPARTMENT OF PHYSICAL EDUCATION				
Sl.No.	Name	Designation	Qualification	Specialization
1	Dr. Bidhyapati Nongthombam (Utilised at D.M. College of Science)	Assistant Professor	M.P.Ed., Ph.D.	Exercise Physiology

DEPARTMENT OF POLITICAL SCIENCE				
Sl.No.	Name	Designation	Qualification	Specialization
1	Abdul Hakim Shah	HOD, Associate Professor	M.A.	Indian Political Thought and Southeast Asian Studies
2	Dr. Ninghorla Zimik	Associate Professor	M.A., M.Phil., Ph.D.	Political Thought and Political Theory
3	Lhingjahat Kipgen	Assistant Professor	M.A. B.Ed., (NET)	North East Indian Studies and Gandhian Thought
4	K. Gaipuiru	Associate Professor	M.A.	North East Indian Studies and Southeast Asian Studies
5	Dr. K. Indrakumar Singh	Assistant Professor	M.A., (JRF), Ph.D.	Political Theory, Public Administration & International Relations
6	Laishram Deban Singh (Utilised from Kha Manipur College)	Assistant Professor	M.A., (NET)	Political thought and Gandhian thought
7	Dr. Oinam Sadananda Singh	Assistant Professor	M.A., (NET), M.Phil., Ph.D.	Indian Government and politics, International relations

DEPARTMENT OF SOCIOLOGY				
Sl.No.	Name	Designation	Qualification	Specialization
1	Dr. Thokchom Umavati Devi	HOD, Associate Professor	M.A., Ph.D.	Population & Society
2	Ramyai Rungsung (Utilised at Petigrew College, Ukhrul)	Associate Professor	M.A.	Classical Thought
3	Dr. R.K Helen Devi	Associate Professor	M.A., Ph.D.	Rural Sociology
4	A. Roshan Kumar Singh	Associate Professor	M.A., (NET)	Media & Society
5	Kakchingtabam Krishnakumari Devi	Assistant Professor	M.A., M.Phil.	Women's Studies

NON TEACHING STAFF POSITION

1	Ch. Sana Devi	LDC
2	R.K. Premita Devi	LDC
3	M. Jasmin Devi	LDC
4	Th. Shovachandra	Driver
5	R.K. Ayingbi Devi	Peon
6	Y. Bhanubati Devi	Peon
7	Th. Kanan Devi	Peon
8	Abdul Wahab	Peon
9	Kh. Sunil Singh	Darwan
10	L. Ibeyaima Devi	Chowkidar
11	Kh. Irabot Singh	Chowkidar
12	Lhingoi Haokip	Chowkidar
13	Ado Thiere	Chowkidar
14	Bhunanda Sharma	Night Chowkidar
15	K.G. Lungangchung	Sweeper

LIBRARY SECTION

1	Y. Hemchandra	Library Assistant
2	Ch. Romesh Singh	Book Man

EVENTS

1. Observance of **Pariksha Pe Charcha 2.0** on 29th January, 2019.
2. Hosted a **Two days National Symposium on Revisiting Colonial Legacy in North East India** from 2nd-3rd February, 2019.
3. Observance of **54th College Foundation Day** on 17th February, 2019.
4. One Day **Interactive Session** on “**Violence Against Women in Manipur**” on 1st March 2019.
5. Observance of **National Science Day** on the theme “**Science for the People and the People for Science**” on 4th March, 2019.
6. **Distress Relief** by **Ramakrishnan Mission** and supported by **ITC Limited** on 19th March, 2019.
7. Invited Talk by **Tongbram Sadananda**, Advocate, Chairman, Legal Society Manipur on , the topic “**Family Laws: Marriage and Dowry** ” on 29th March , 2019 at Department of Home Science.
8. Release of **College Magazine 2019** on 4th April, 2019.
9. Inauguration of **Dhanamanjuri University Administrative Block** on 10th April, 2019.
10. Jointly organized a **Two-day Workshop** for College Teachers of Dhanamanjuri University on **Pedagogy and Assessment Tool Preparation** from 28th-29th April, 2019.
11. Observance of **52nd Annual Literary Meet** on 2nd May, 2019.
12. Jointly organized a **Three-day Workshop** for College Teachers on **Pedagogy and Assessment Tool Preparation** of College Teachers of Dhanamanjuri University on 24th - 26th May, 2019.
13. Observance of **World Environment Day** on 5th June, 2019.
14. Jointly organized a **Three-day Workshop on Pedagogy and Assessment Tool preparation** of College Teachers of Manipur from 21st -23rd June, 2019
15. One Day **Special Lecture Programme** on “**Osteoporosis cum Screening of Bone Mass density**” by **Dr. N.K. Mungreiphy**, Assistant Professor, Department of Anthropology, Amity University, Noida, New Delhi on 28th June, 2019 at Department of Home Science.
16. **Induction Programme** for UG students on 15th July, 2019.
17. One Day **Orientation Workshop** on “**Issues and Challenges of Child Protection**” by **Mala Lisham**, Protection Officer, Social Welfare Department on 20th July, 2019 at Department of Home Science.
18. Invited Talk by **Dr. Victor Khuman**, Consultant Gynecologist, Mother’s Care Children Hospital and Research Center on the topic “**Pregnancy, birth process and its complications**” on 24th July, 2019 at Department of Home Science.
19. Jointly organized a **Three-day Workshop on Pedagogy and Assessment Tool preparation** of College Teachers of Manipur from 11th -13th August, 2019
20. Observance of **Patriot’s Day** on 13th August, 2019
21. Observance of **Independence Day** on 15th August, 2019

22. Launching of **Electors Verification Programme (EVP)**, organized by District Election Officer on 19th September, 2019.
23. Observance of **Teachers' Day celebration** on 20th September, 2019.
24. One Day **self defense workshop** organized by Safe Girls Foundation on 23rd September, 2019.
25. One day **Seminar on Swachhta Pakhwada** organized by 65 Manipur Girls (I) Coy NCC G.P. Women's College, Imphal on 28th September, 2019.
26. Observance of **Mahatma Gandhi's 150th Birth Anniversary Celebration and Launching of Jal Shakti and Swachh Campus** on 2nd October, 2019.
27. Invited talk by **Dr. Shanta Laishram**, Associate Professor, ISI Delhi Centre on the topic "**The World of Primes and Career Opportunities in Science**" on 10th October, 2019.
28. Invited talk by **Rohan Philem**, World renowned cyclist on 10th October, 2019.
29. Invited talk by **Mrs Sanyaola Raman**, Retired Chief Technical Officer, ICAR Lamphel on **World Food Day** on 16th October, 2019
30. Observance of **52nd Annual Inter-House Sports Meets** from 17th-19th October, 2019.
31. **Selection of Miss GP** on 19th October, 2019.
32. Invited talk by **Dr. Ksh. Nilachandra Singh** on **Orthodontic and Implantation** in collaboration with ISTV.
33. Launching programme of **Korean Language in DMU** on 7th November, 2019.
34. **College Election** on 8th November, 2019.
35. Jointly organized a **National Workshop on Testing Techniques and their Tool preparation** from 27-31 December, 2019.
36. Observance of **Republic Day** on 26^h January, 2020. Our College March Past Contingent won 1st Position.
37. Release of **College Magazine 2020** by College Principal on 1st February, 2020.
38. Hosted an awareness live programme on "**BBC Indian Sportswoman of the year, 2020**" on 4th February, 2020.
39. Observance of **55th College Foundation Day** on 17th February, 2020.
40. Invited talk by **M. Priyokumar**, Guest Lecturer, Department of Anthropology, Manipur University and **Th, Jayantakumar**, HOD, Department of Botany, G.P. Women's College on, the topic "**Research Methodology, Statistics and Computer Application**" on 19th February, 2019 at Department of Home Science.
41. One day programme on **Ek Bharat Shrestha Bharat** organized by Information Ministry on 26th February, 2020
42. One Day **Awareness Programme on Promotion of Human Rights** organized by Indian Red Cross Society, Manipur State Branch on 29th February, 2020.
43. Hosted a **Friendly match Ball Badminton between Sagaing Region (Myanmar) and Manipur (India)** organized by Ball Badminton Association, Manipur on 3rd March, 2020.
44. Organized a **three-day Workshop on Research Methodology for PG students** from 5th- 7th March, 2020.
45. Made Hand sanitizers and **distributed certain protective kits to fight COVID-19 Pandemic** to some selected quarantine centres in Imphal West and East Districts.

46. **Online Video Recording** for four Science subjects viz. **Botany, Chemistry, Physics and Zoology** under **STAR COLLEGE SCHEME** from 26th June -1st July, 2020.
47. **Online Video Recording** for all subjects from 3rd July -8th July, 2020.
48. Organized a **One Day Interaction Programme** on “**MOOC and its importance**” on 4th July, 2020.
49. Hosted a **Two-day Panel Discussion on Emerging Disciplines and their Prospects and Challenges in Manipur** from 9th-10th July, 2020.
50. Organized a **one day Social Service Programme** under DMU initiated by Hon'ble Minister of Education on 11th July, 2020.

Friendly match Ball Badminton between Sagaing Region (Myanmar) and Manipur (India)

BBC Indian Sportswoman of the year, 2020

Two-day Panel Discussion on Emerging Disciplines and their Prospects and Challenges in Manipur

3-day Workshop on Research Methodology for PG students

One Day Interaction Programme on "MOOC and its importance"

Recording for Online Video Classes

One day Social Service Programme

Distribution of certain protective kits to some selected quarantine centre to fight COVID-19 Pandemic

Launching programme of Korean Language in DMU

Launching of Electors Verification Programme (EVP)

Winners of College Students' Union Election, 2019-2020

G.P. Women's College Students' Union

Release of College Magazine

Handing over of Winner's Trophy of Youth Festival to the College Principal

Distribution of certain edible items by Students' Union Secretaries to some selected Children Homes during COVID-19 Pandemic

AWARDS

G.P. WOMEN'S COLLEGE AWARDS (GOLD MEDAL/CASH & CERTIFICATES/ALUMNI AWARDS) FOR UNIVERSITY POSITION HOLDERS/COLLEGE TOPPERS IN B.Sc./B.A. (HONOURS)/M.Sc. EXAMINATIONS.

SL. NO.	DONOR	AWARD	AWARDEE
1	H. Dev Shekhar Sharma, IAS Retd.	Dwijamani Dev Sharma Gold Medal Award (Rs.10000+ Certificate)	Overall Science college topper
2	H. Dev Shekhar Sharma, IAS Retd.	Ghanapriya Gold Medal Award (Rs.10000+ Certificate)	Overall Arts college topper
3	Dr. Akoijam Nirmala Devi, Associate Professor, Botany	Akoijam Ibohal Singh Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in B.Sc. Botany Honours securing at least 60%
4	Kongbrailatpam Sanaton Sharma, Associate Professor, Chemistry	Kongbrailatpam Dinamani Sharma Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in B.Sc. Chemistry Honours securing at least 60%
5	Dr. Rajkumari Tamphasana, Principal, GPWC	RK (O) Laifangbam Binodini Devi Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in B.A. History Honours securing at least 60%
6	Dr. Mairembam Bina Devi, Associate Professor, Mathematics	Mairembam Nilachandra Singh & Mairembam (O) Ibeton Devi Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in Mathematics Honours securing at least 60%
7	Dr. Mairembam Suresh Singh, Associate Professor, Zoology	Mani Mairembam Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in M.Sc. Zoology securing at least 60%
8	Dr. Waikhom Mema Devi, Associate Professor & HOD Zoology	Waikhom Binod Singh Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in B.Sc. Zoology Honours securing at least 60%
9	Dr. Yumnam Romabai Devi, Associate Professor, Zoology	Yumnam Phunindro Singh Memorial Meritorious Award (Rs.5000+ Certificate)	College 2nd topper in B.Sc. Zoology Honours securing at least 60%
10	Dr. Yumnam Sunitibala Devi, Associate Professor, Botany	Yumnam Joykumar Singh & Yumnam Tondon Devi Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in M.Sc. Botany securing at least 60%
11	Dr. Konthoujam Indrakumar Singh, Assistant Professor, Political Science	Konthoujam Indramani Singh Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in B.A. Political Science Honours securing at least 60%

12	Nongmaithem Shantibala Devi , Associate Professor, Manipuri	Nongmaithem Babuyaima Singh Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in B.A. Manipuri Honours securing at least 60%
13	Ngaihem Sushila Devi , Associate Professor, Manipuri	Ngaihem Rupachandra Singh Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in B.A. Manipuri Honours securing at least 60%
14	L. Ranjit Singh , Associate Professor & HOD Physics	L (O) Manishang Devi Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in B.Sc. Physics Honours securing at least 60%
15	Dr. B. Lalhari Sharma , Associate Professor & HOD Geography	Brahmachari (O) Tombi Devi Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in B.A. Geography Honours securing at least 60%
16	A. Sarojbala Devi , Associate Professor & HOD, Home Science	Arambam Satyabati Devi Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in B.A. Home Science Honours securing at least 60%
17	Thokchom Diana Devi , Assistant Professor, Home Science	Thokchom Ibobi Singh Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in B.Sc. Home Science Honours securing at least 60%
18	Telem Ishwari Devi , Associate Professor, Economics	Telem (O) Kumari Devi Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in B.A. Economics Honours securing at least 60%
19	Dr. Thokchom Umavati Devi , Associate Professor & HOD Sociology	Thokchom Pradeep Singh Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in B.A. Sociology Honours securing at least 60%
20	Dr. M. Baharuddin Shah , Assistant Professor, Geography	Abdul Wahab Memorial Meritorious Award (Rs.5000+ Certificate)	College topper in M.A. Geography securing at least 60%
21	Dr. B. Lalhari Sharma , Associate Professor & HOD Geography	B. Achoubi Devi Memorial Meritorious Award (Rs.5000+ Certificate)	College 2 nd topper in M.A. Geography Honours securing at least 60%
22	GPWC Alumni Association	Alumni Cash Awards + Certificate	Position Holders & to all subject toppers of the college not mentioned above.

**G.P. WOMEN'S COLLEGE AWARDS
GOLD MEDAL/CASH & CERTIFICATES/ALUMNI AWARDS
FOR UNIVERSITY POSITION HOLDERS/COLLEGE TOPPERS IN B.Sc./B.A./M.A./M.Sc.**

GPWC ALUMINI ASSOCIATION

President	Y. Chandrasakhi Devi
Secretary	Dr. W. Mema Devi
Treasurer	N. Shantibala Devi

Donate cash award to all the subject toppers of the college.

SCHOLARSHIPS:

Various scholarships given by state government/ Directorate of OBC Minority/ UGC etc.

MISS G. P. CONTEST RULES & REGULATIONS

The contestants for Miss G.P. Contest shall observe the following criteria prescribed by the Sports Board, G.P. Women's College, Imphal.

1. There shall be a screening test for the participants in College Uniform in the campus of the college.
 2. The minimum height of a participant shall be 5 feet 2 inches.
 3. The dress code prescribed for each contestant shall be traditional one.
 4. The selection of Miss G.P. shall be based on the theme - *"Beauty with Brain"*
 5. The appearance of the participants shall be neat and clean as well as decent looking.
 6. No candidate shall be allowed to participate in the final selection contest unless she is qualified in the screening test.
 7. There shall be 3 (three) rounds of questions to test the intelligence of the participants.
 8. In case of any controversy/disputes, the decision of the Judges and Sports Board shall be final.
- Miss **Soibam k achan**, Miss G.P 2015 represented Manipur in Femina Miss India, 2017.

Contact:
Principal, G.P. Women's College
Central Jail Road, Old Lambulane
Imphal West, 795001, Tele.: 0385-2450940
E-mail: gpwc.imphal@gmail.com