Annexure

Tables

Table-1: Schools and Departments in Mizoram University

Table-1: Schools and Departments in Mizoram University					
Sl.No	Name of the School	Name of the Department			
1	School of Earth	 Environmental Science 			
	Sciences and Natural	Forestry			
	Resources Management	 Geology 			
		• Geography and Resource			
		Management			
		• Horticulture, Aromatic & Medicinal			
		Plants			
		Extension Education & Rural			
		Development			
2	School of Economics,	•Commerce			
	Management &	•Economics			
	Information Science	•Management			
		•Library & Information Science			
2	C 1 1 CF1 ('	•Mass Communication			
3	School of Education and Humanities	•Mizo			
	and Humanities	EnglishEducation			
		• Hindi			
4	School of Engineering	•Electronics &Communication			
4	and Technology				
	and recimology	Engineering (ECE) •Information Technology (IT)			
		Computer Engineering (CE)			
		•Electrical Engineering (EE)			
		•Civil Engineering			
5	School of Life Sciences	•Botany			
		•Zoology			
		•Biotechnology			
6	School of Physical	•Physics			
	Sciences	•Chemistry,			
		•Mathematics & Computer Science			
7	School of Social	•Psychology			
	Sciences	•Social Work			
		•Political Science			
		Public Administration			
		History & Ethnography			
		•Sociology			
8	School of Fine Arts,	•Planning & Architecture			
	Architecture and				
	Fashion				

Source: https://www.mzu.edu.in/index.php/academics/2013-09-20-22-41-18/about-ses-nrm#

Table-2: Number of Respondents

Sl.	Department	Questionnaire	Questionnaire	% of	% of sample
No		distributed	received	respondents	representation
1	Mizo	30	21	70	21
2	English	32	24	75	24
3	Education	53	42	79	41
4	Hindi	21	15	71	15
	Total	136	102	75	100 or 101

Source: Field Survey

Table - 3: Usage of Library Resources

~-	Table - 3. Osage of Library Resources					
Sl.	Library Resources	Mizo	English	Educatio	Hindi	
No				n		
•						
1.	Text Book	21 (26%)	19	38 (23%)	15 (27%)	
			(21%)			
2.	Electronic	15(18%)	22(24%)	32(20%)	9 (16%)	
	Documents					
	(Internet, Tv, Radio)					
3.	Periodicals,	19(23%)	15(16%)	30 (18%)	10 (18%)	
	Magazines,					
	Newspapers					
4.	Conference/	10(12%)	20(22%)	36 (22%)	12 (21%)	
	Seminars					
	Proceedings					
5.	Theses/Dissertations	17(21%)	15(16%)	28 (17%)	10 (18%)	
	Total	82	91	164	56	

Source: Field Survey, n=393, N=102

Table-4: Preference of Information Sources

	Tuble 4. I Telefence of Information Bources					
Sl.No.	Information Sources	Mizo	English	Education	Hindi	
1.	Print	15 (71%)	8 (33%)	16 (38%)	7 (47%)	
2.	Non-Print	6 (29%)	16 (67%)	26 (62%)	8 (53%)	
	Total	21	24	42	15	

Source: Field Survey


Table-5: Use of E-resources

Sl.No.	E-resources	Mizo	English	Education	Hindi
1.	E-book	10 (18%)	15 (20%)	24 (20%)	8 (20%)
2.	E-journals	18 (32%)	21 (28%)	38 (31%)	12 (29%)
3.	E-proceedings	12 (21%)	20 (27%)	31 (25%)	11 (27%)
4.	ETD	15 (26%)	19 (25%)	29 (24%)	10 (25%)
	Total	57	75	122	41


Source: Field Survey, ETD – Electronic Theses & Dissertation

n=295, N=102


Graphs


Graph1: Number of Respondents


Graph-2: Usage of Library Resources


Graph-3: Preference of Information Sources


Graph-4: Use of E-resources