

NAAC

The Annual Quality Assurance Report (AQAR) of the IQAC

Session 2004-05

Name of the Institution: Dev Samaj College of Education, Sector 36 B, Chandigarh.

Year of Report: 2004-05

Part A: The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year.

TO BE ADDED FROM MAGAZINE 2003-04

Composition of IQAC for the session 2004-05

Chairperson: Dr. (Mrs) Satinder Dhillon

Coordinator IQAC: Dr. Navita Mahajan

Member Administration: Dr. Amarji Kaur, Mrs. Kiran Sharma

Member teachers: Dr. Urmila Sharma, Dr. Batani Devi, Dr. Anuradha Agnihotri, Dr. Anita Nangia

Member Management: Km. Satyawati, Chairperson, DSCE.

Member Local Community: Mr. Promod Sharma, Coordinator,
Yuvsatta

Part B:

1. Activities reflecting the goals and objectives of the institution:

Goals and objectives of the institution:

Our Motto

The motto of our college is “Acquire knowledge from character” underlines the need of education and knowledge for the upliftment of the character of the person.

Our Mission

- To train a qualitative renewable talent bank of dedicated committed educators who are:
 - Intellectually well developed
 - Socially concerned
 - Morally upright
 - Spiritually oriented teacher citizen of India.

Our Vision

Keeping in view the vision of revered Bhagwan Dev Atma to empower and emancipate women, the vision of the college is to shape, sensitize and imbibe in the prospective teachers a desire for excellence combined with right attitudes, values and ideologies to:

- Achieve academic excellence through hardwork, critical thinking and effective decision making.
- Facilitate learning among their pupils through appropriate skills and methodologies.
- Exercise responsible leadership and render selfless service to the community.

Institutional Objectives

The main objectives of the institution are:

- To provide holistic education to the prospective teachers enabling them to engage in self-designed and self-motivated intellectual and experiential inquiry which is comprehensive in its sources and efficient in its outcome.
- To educate the minds and spirit of student teachers by providing them value based education and such learning environment that fosters character building and helps them to lead a life of learning and service.
- To develop critical capacities among teachers and students to use research findings as a basis for improving their teaching.
- To produce professional teachers, who have the theoretical knowledge and understanding, combined with practical skills, competencies and commitment to teach to high national standards.
- Build knowledge of diverse people and cultures and of the natural and physical world to bring peace and harmony in four kingdoms i.e. plant kingdom, animal kingdom, inanimate kingdom and the human kingdom.
- To produce dedicated quality teachers to enhance the quality of secondary education.

Keeping in view the priorities set for the session 2004-05, the following activities were organised:

ACTIVITIES RELATED TO THE INANIMATE KINGDOM

Transition of Venus-a rare celestial event was observed on 8th June 2004 with the help of telescope specially arranged for the occasion.

Rajiv Gandhi Akshay Urja Divas was celebrated on 20th August 2004 in collaboration with the Department of Science and Technology,

Chandigarh Administration, Chandigarh. A rally was also taken out and a number of competitions like slogan writing, poster making, T-shirt painting and declamation were held to emphasize on the conservation of energy.

Ozone Day was celebrated by the college with full enthusiasm on 17th September 2004. On this occasion, a Poster making competition, Essay Writing competition and poetry recitation was also organized.

Maghi and Lohri was celebrated with gaiety, gusto and fervor on 13th January 2005 to revive the old traditional values of Punjab.

Lecture on LPG awareness was organized on 28th January 2005 in the campus as a part of the Oil and LPG conservation fortnight organized by the Petroleum Conservation Research Association (PCRA), Chandigarh.

Basant Panchami was celebrated on 12th February 05 with full zeal in the college campus. All the staff members as well as students were wearing yellow to welcome the change in season. The celebrations included various activities like kite- flying, dancing and crowning the Basant Queen. The students and staff danced to the beat of traditional Punjabi songs.

National Science day was organised in collaboration with the Department of Science and Technology, Chandigarh Administration on 28th February 2005. More than 75 students of the college participated in the Slide show multimedia presentation, Poster making, Essay Writing and Slogan writing on the topic "*Contribution of Physics and Physicists to Society*". A Quiz competition was also organized to create awareness among the prospective teachers.

ACTIVITIES RELATED TO ANIMAL KINGDOM

Animals are an important part of our life. Life can't imagine humans on earth without animals. If we look at the world around us we find that most of our food items be it milk, egg, food, some decorative items or medicines have a huge of animal life. So, this should be the prime moral duty of human being to recognize, accept and respect our relationship to animals and take care of them.

To sensitize the prospective teachers about the welfare of animals, kindness club is running in the college since 1986. The major aim of this Club is to inculcate love and compassion for all living creatures in the minds of the children during the formative years of their life. The club aims to:

- Promote the concept of vegetarianism by sensitizing the students about the use of animals and apprising them about the welfare of animals.
- To provide them information about latest laws regarding wild life and animals
- To help the students to show their feeling of gratitude towards animals.

To achieve these objectives the club organizes:

- Intra as well as inter school poster making, slogan writing, essay writing, poem recitation quiz competitions every year.
- It also takes out a rally for the prevention of cruelty towards animals.

- Every year a free anti-rabies vaccination camp is organised at Kajheri village in collaboration 'SPCA.
- Volunteers also raise funds from the different areas of Chandigarh for the medicines and treatment of animals.
- Motivational lectures are delivered in various schools by the volunteers of the club.
- This year also Kindness club started with an introduction of the 10 volunteers to SPCA, Chandigarh under the guidance of teachers incharge Mrs. Anuradha Chopra and Mrs. Kiranjeet.
- During their teaching practice these volunteers organized various Poster making and Slogan writing competitions in their practicing institutions to create love and understanding for animals among young students.
- They also carried out a door to door campaign to sensitize people about animal welfare and also raised a fund of Rs. 8200 for SPCA (Society for the prevention of cruelty to animals).
- A Rally on the Prevention of Cruelty to Animals was carried out during 10-day N.S.S camp on December 22 in the Dadumajra village. All the volunteers present in the village participated in the rally with full enthusiasm. Giving words to their aim they raised slogans like "Be Vegetarian", "Be Kind To Animals" and "Jeev Hatya Band Karo". Student Volunteers also carried placards and banners of the college and SPCA society. Pamphlets regarding a Mass Anti-Rabies Vaccination / De-worming Camp were also distributed by the SPCA Sector 38-West Chandigarh, on 23rd December in the Saini Dharmshala, Dadu Majra.
- An Anti-Rabies Vaccination and De-worming camp was organized on December 23 for animals especially for dogs. In this camp the

villagers were given knowledge about the proper upkeep of their animals. Nearly 60 villagers attended the camp with great enthusiasm by bringing their pets to the camp. This camp was organized By Kindness Club Members of the college in collaboration with SPCA sector 38 (west), Chandigarh.

- **Animal Welfare Fortnight celebrations** took place at SPCA Sector-38(West), where a poster making and Slogan writing competition was organized on 28th January 2005 in which nearly 48 students from different schools and colleges participated.
- The college in collaboration with SPCA organized a **SPCA Rally** (Society for Prevention of Cruelty on Animals) rally on 29th January to mark the ongoing Animals Welfare Fortnight from 14th January to 2nd February 2005. **Mr. Pawan Kumar Bansal**, Member of Parliament, Chandigarh flagged off the rally, which went through sector 36, 23, 22 and ended at sector 17 Plaza. All the teachers and nearly 210 students of the college participated in the rally with great enthusiasm carrying placards displaying slogans highlighting the importance of animals in our lives. The participation spirit and zeal of the girls was admirable. Students of K.B. DAV School later joined the rally. This rally is an Annual Feature of this college and is taken out to promote a feeling of love and empathy towards animals.

ACTIVITIES RELATED TO THE HUMAN KINGDOM

Human relationships form the crux of the philosophy of the Human World. Without relationships, sympathy, empathy, and love for fellow beings, this world would indeed be a shallow place to live in.

In order to promote these feelings, a number of activities were conducted in 2004-05 which are as follows:

- **Teachers Day celebrations** Dr. Radha Krishnen's birthday on 5th September was celebrated with the students presenting a very colourful program of songs and dance where they also roped in all the members of the staff .
- Elders Day was celebrated by NSS Unit of the college with great fervor and joy in Old Age People Home, Sector-15 on 1St October 2004, under the able guidance of Dr. (Mrs.) Jyoti Khanna, Mrs. Seema Sareen and Mrs. Anuradha Chopra.
- Mat Pita Santan Divas, a unique way of celebrating Parents Day was organized on 2nd April 2005. This day is celebrated in the Dev Samaj tradition of promoting human relations like Parents Day, Children Day, Brother-Sister Day, Employer-Employee Day etc. Mrs. Madhavi Kataria (PCS) Director, Social Welfare Department, Chandigarh Administration was the chief guest on this auspicious occasion. Parminder, Karundeeep, Monika, Riggie, Navneet, Jasreet and Harita were among many who expressed their gratitude towards Parents and thanked the college authorities in providing the opportunity to value and respect the parents from the inner core of their heart. Many staff members also expressed gratitude and love to their parents.
- **Srijana Manch** is a five day workshop organised annually for the special children belonging to the various social service organizations adopted by the college, i.e. Savers, Nan Niketan, Pingalwara, Blind Institute, Mother Teresa, Bal Niketan, Bhawan Vidyalaya. This year the workshop was organised under the guidance of Dr. Jyoti Khanna along with Mrs. Seema Sareen, Mrs

Charanjeet and Mrs. Anuradha Chopra from 1st to 5th May 2005. Many skills like file making, hair band and friendship band making, preparation of wall hangings, Clay modeling, making the best use of waste articles, Dupatta dyeing , Hobby ideas by Fevicryl, Bags and traditional Punjabi handfan making and Stitching, Pot painting, flower making were taught to these children. Mrs. Madhavi Kataria (PCS) Director, Social Welfare Department, Chandigarh Administration was the chief guest at the valedictory.

- **Employer Employee Day** as per the culture of Dev Samaj is celebrated every year in the month of May in the college. This is a unique way of acknowledging every employee in the efficient functioning in the institution. This celebration is a part of Dev Samaj philosophy of promoting human relationships. Due thanks is accorded to the employees and their work is appreciated as their input is essential for the smooth functioning of the college. The Sabha commences with a garlanding ceremony wherein the employees, teaching, non-teaching and support staff are garlanded by the head of their institutions and honored with gifts.

2. NEW ACADEMIC PROGRAMMES INITIATED (UG and PG)

No new academic programmes took off in this session.

3. INNOVATIONS IN CURRICULAR DESIGN AND TRANSACTION:

The curriculum followed by the college for B.Ed & M.Ed classed strictly according to the syllabus prescribed by PU, Chandigarh. Whenever

curriculum revision takes place in the University, our teachers actively participate in the same.

In order to keep the teachers abreast in the process of curriculum designing, following workshops were organized/attended by faculty members:

One-Day Workshop on Revision of Curriculum

One-Day Workshop on revision of curriculum took place on 16th September 2004 in which about 50 educationists from 10 different colleges affiliated to Panjab University, Chandigarh participated. This workshop was a part of a series of workshops being conducted in different colleges of Education of Panjab University to review and revise the existing syllabi in tune with changing societal needs. Prof Harish Sharma, retired professor from faculty of Education PU, Dr. (Mrs.) Nirmatjeet, Reader, Department of Physical Education, Panjab University, Chandigarh. Mrs. Revathi Srinivas from RIE, Sector 32, Chandigarh were the resource persons at the workshop.

A two-day workshop on Curriculum Revision

A two-day workshop on Curriculum Revision organized in collaboration with the College Development Council of PU, Chandigarh on 19th and 20th November 2004 in which about 35 Principals and eminent educationists from the University Department of Education and different colleges affiliated to Panjab and Panjabi University, participated. The purpose of this workshop was to review and revise the current B.Ed syllabus of P.U. according to the changing needs of the society. Prof M.L. Kaul of IGNOU, Delhi was the chief Guest on the occasion, Dr. Kanwarjit Singh, Principal, State College of Education, Patiala was the

guest of honour and Prof. Harish Sharma, retired professor from faculty of Education P.U., presided over the workshop.

Dr. Satinder Dhiion was nominated as one of the member of the discussion regarding curriculum framework for teachers and teacher educators by NCTE on 17th -18th March 2005 at New Delhi.

As far as curriculum transaction is concerned, lecture method is just one of the methods followed in the college. It is often supplemented with various new innovative methods namely:

- Discussion Method, Brain Storming Method, Inter and Intra classroom Quiz, Regular Assignments, Project Method
- Teachers make use of various aids for the teaching purpose & giving demonstration lessons to make the learning of various topics interesting and effective.
- Debates, declamation, essay writing, quiz, poster making competitions are organised from time to time to give an opportunity to all the students to share their views and learn about various things from their peers.

4. INTER-DISCIPLINARY PROGRAMMES STARTED:

Many Lectures, Seminars and Workshops are organized from time to time to give a wider perspective of the innovations and developments taking place in different fields to the students as well as the teachers. They enlighten and enrich the mind and open new avenues of thought and research in different fields as they provide an opportunity to interact and learn from veterans of the Educational Community.

Under this following activities were conducted.

A Lecture on Audio Visual Aids

A Lecture on Audio Visual **Aids** was delivered section wise by Sh. Sardool Singh from 23rd to 26th August 2004.

A lecture or, “Problems and Pleasures in UK’

A lecture or, “Problems and Pleasures in UK’ with special emphasis on global status of in the college on 10th February 2005. Mrs Kailash Puri, a noted Punjabi writer delivered the lecture on the occasion. Dr. Deepak Manmohan Singh and Mrs. Gujral were the guest of honour.

A lecture on “Promotion of Indian Culture and Heritage through Education”

SPIQMACAY (Society for the Promotion of Indian Classical Music and Culture Among Youth) organized a lecture on 11th February 2005 on the topic “Promotion of Indian Culture and Heritage through Education”. Speaker of the occasion was Dr. Kiran Seth, Professor Indian Institute of Technology, New Delhi ,founder president of the society and associated with it for the past 30 year. Mrs. Shrivastav, Dr. Shakuntala Lavasa, Dr. Akshay Kumar and Mr. Faizan were the guest of honour on the occasion.

Lecture on Awareness about Emergency Contraception

Lecture on Awareness about Emergency Contraception was organized by the Urban Health Training Center and Department of Community Medicine Government Medical College Chandigarh on 22 March 2005 in the college campus. Dr Rakhi and Dr. Soni Puri, answered the queries of the students, clearing their misconceptions.

Lecture on Teaching Skills

Lecture on Teaching Skills was delivered on 23rd March 2005 by Dr. D.R. Vij, Ex-Dean of Panjab University and member of various advisory committees, an eminent educationist and a versatile orator.

5. EXAMINATION REFORMS IMPLEMENTED:

- The college conducts two house tests every year.
- It is compulsory for the students to appear in both the tests and get a minimum of 40% marks in each of the house tests.
- Any student, who fails to appear in any of the examination papers, for whatever reason, are not entitled to annual academic prize.
- Class tests are a regular feature of the college.
- Remedial classes are arranged for the students who poorly perform in house tests.
- Internal assessment of the students is done every month on the basis of class test/ house test and participation in co-curricular activities.

6. INITIATIVES TOWARDS FACULTY DEVELOPMENT PROGRAMME:

We at Dev Samaj College are very fortunate to have a band of 26 highly qualified and devoted members of the faculty who also show a keen sense of professional growth. They believe in translating into action the saying of Tagore that a teacher should himself be a learner and burn like a candle to enlighten the minds of others.

Our Principal **Dr. (Mrs) Satinder Dhillon** has been elected as senate member in all three universities in Punjab i.e. Panjab University, Chandigarh; Panjabi University Patiala and GNDU University Amritsar. She is also Fellow Panjab University, Dean Faculty of Education Convener Board of Studies in Education and

Ex-Syndic Member, P.U., Chandigarh. She is member of the following bodies:

- Member of Academic Council, Panjab University, Chandigarh.
- Executive member of Jan Shikshan Sasthan, Chandigarh.
- Member of NCTE, New Delhi and on the panel of NCTE and NAAC for Inspection of Colleges.
- Member of the Executive Committee of Blood Donation Society, PGI Chandigarh.
- Member of the Executive Committee of Eye Donation Society, P.G.I. Chandigarh.

OFFICES HELD

- Dr. Dhillon is the President of SPCA, Chandigarh
- Vice President of the Punjab State Center of Council For Teacher Education (CTE).
- President of Association of Non-Government Colleges, Panjab University
State Chancellor of IAEWP
- International Association of Educators for World Peace for Panjab.
- Chairperson of the Chandigarh Chapter of Human Rights formed by the Asian Institute of Human Rights Education, Bhopal
- Chairperson; Child Welfare Committee, The Juvenile Justice (Care & Protection of Children) Act 2000, Social Welfare department, Chandigarh Administration.
- Chairperson of 'A Complaint Committee for Prevention and Enforcement of the Right to Gender Equality of the Working Women' Navodaya Vidyalaya.

- President of the Chandigarh Chapter of AIAER (All India Association for Educational Research).
- President of Chandigarh Women Cricket Association.

Mrs. Satinder Dhillon visited Education colleges at Haldwani, Modinagar Meerut and Roorkee of NAAC inspection team in August & Sept. 2004.

Dr. (Mrs.) Satinder Dhillon, Dr. Urmila Sharma, Dr. Indu Rihani and Dr. Batani Devi are guiding the Ph.D theses of many in-service teachers and students.

Dr. Satinder Dhillon, Mrs. Dev Santa Rani, Dr. Urmila Sharma, Dr. Indu Rehani, Dr. Jyoti Khanna, Dr. Kiran Chopra, Dr. Agnese Dhillon, Dr. Batani Devi, Dr. Manjula Kataria, Dr. Neena Sawhney, Dr. Anuradha Agnihotri, Dr. Navita Mahajan and Mrs. Seema Sareen are guiding the M.Ed. dissertations of the regular as well as correspondence students.

PH. D AWARDED/COMPLETED/IN PROCESS

Dr. Neena Sawhney successfully completed her doctorate as her degree was awarded on 14th February 2005

Mrs. Anuradha Chopra submitted her Ph.D in Education on 24th January 2005.

Mrs. Preeti Sharda has submitted her Ph.D in Library Science on 26th April 2005.

Mrs. Puneet Kooner is doing her Ph.D in Education from Panjabi University, Patiala. Mrs. Promil Sharma, Mrs. Seerna Sareen, Mrs Richa Sharma, Mrs. Aarti Soni are doing their Ph.D in Education from Panjab University, Chandigarh.

AUGUST

Dr Jyoti Khanna attended 10-day orientation programme for Programme Officer's at Jan Shikshan Sansthan, Mohali from 18th to 27th August 2004.

Dr. Anuradha Agnihotri attended orientation programme for elected women councillors of urban local bodies of Punjab from 31st August – 1st September 2004 at ICSSR complex, organized by State Urban Development Authority, Punjab and Centre for Women Studies & Development, Punjab University. She got selected as a trainer to train women councillors of Punjab.

SEPTEMBER

Dr Jyoti Khanna and Mrs. Seema Sareen attended a refresher course for NSS programme officers at Jan Shikshan Sansthan, Mohali from 14th to 18th September 2004.

Dr Jyoti Khanna and Mrs Seema Sareen, Mrs. Anuradha Chopra and Mrs. Puneet Kooner attended a seminar on Internet Assessing at Panjab University Library, PU.

Dr. (Mrs.) Urmila Sharma and Dr. Batani Devi attended a two days workshop on Emotional literacy and Empowerment at Panchkula on 1st & 2nd Sept., 04 organized by Indian Society for Applied Behavioural Science.

Dr. (Mrs.) Urmila Sharma attended a one-day workshop in Mango Grove School, Panchkula for alternative learning on 17th September 2004.

Dr. (Mrs.) Urmila Sharma attended a two-day national seminar on “*Sri Aurobindo's Vision of the Future of Humanity*” at Panjab University on 18th & 19th September. The seminar was jointly organised by the university in collaboration with the Indian Institute of Advanced Studies, Shimla, and the Sri Aurobindo Society to observe the 125th anniversary of the mother, Sri Aurobindo's wife.

Dr Jyoti Khanna and Mrs Seema Sareen attended a seminar on Panchsheel Indo-China Mirror at ICSSR, PU on 26th September 2004. Dr. Neena Sawhney and Dr. Navita Mahajan participated in the syllabus revision workshop organized at GHG College of Education, Gursur Sadhar in September 2004.

OCTOBER

Dr. Urmila Sharma, Dr. Batani Devi, Dr. Manjula Kataria, Dr. Anuradha Agnihotri, Mrs. Anuradha Chopra, Mrs. Richa Chibber, Mrs. Aart Soni, Mrs. Charanjeet, Mrs. Kiranjeet, Mrs Puneet, and Mr Arun delivered extension lectures to PCP students of B.Ed. Correspondence Studies, P.U. Chandigarh held in the college from October 16, 2004 to October 30, 2004.

NOVEMBER

Dr. (Mrs.) Urmila Sharma attended the 18th Annual Conference of CTE organized in collaboration with school of Education, Yashwant Rai Chauhan open University, Nashik and presented a paper “The Urgency of Quality Assurance in Teacher Education” in the month of November 2004.

Dr. Neena Sawhney and Dr. Anuradha Agnihotri attended a National level Seminar at Malwa Central College of Education, Ludhiana on Globalisation on 5th November 2004 and presented joint paper titled “Impact of Globalization on our culture”.

Mrs. Promil Sharma acted as Quiz master on 16th November 2004 at the Inter Zonal Youth Festival held at GNDU campus, Amritsar. Dr. Navita Mahajan attended “A Global Meet on Promoting Women’s Equal Participation in Peace & Security Processes: Operationalizing UN Security Council Resolution 1325” from November 18-20, 2004 at the Joan B. Kroc Institute for Peace & Justice, San Diego. She also

had a meeting with the Deans of School of Education of University of San Diego and the Princeton.

DECEMBER

Dr. Urmila Sharma along with Dr Indu Rihani and Mrs Promil Sharma attended a seminar regarding study in Thompson River University B.C. Canada on 17th December 2004 at Raja Ram Mohan Roy Institute of Vocational Studies at Sector 27 D, Chandigarh.

Dr. Urmila Sharma delivered extension lectures on Teaching of English to English teachers during Inservice Teachers training Programme at Govt. Model Sr. Sec School Sector-18, Chandigarh in December 2004.

Dr. Neena Sawhney delivered extension lectures and practical demonstrations on Module Development and Micro Teaching to English teachers teaching classes 1-8 during Inservice Teachers training Programme at Govt. Model Sr. Sec School Sector-18, Chandigarh on 15th & 17th December 2004.

Dr. Batani Devi acted as a resource person in the In Service Orientation Programme for English School Teachers on 16th December, 2004 held at Govt. Model Senior Secondary School, Sector 18, Chandigarh. She also delivered Extension lecture in Portage Training (Certificate Course) PCP on December 21 & 22-2004. She also conducted PCP of M.Ed. Correspondence Studies, held at Correspondence Building P.U. Chandigarh from 26th December, 2004 to 2nd January, 2005.

Mrs. Promil Sharma also acted as resource person at GMSSS sector 18, Chandigarh on 22nd December 2004 for 10-day Inservice Training Programme of Teachers teaching English to Classes I-VIII.

JANUARY

Dr. Batani Devi delivered extension lecture on Behaviour Modification of

Mentally Challenged Children on January 22, 2005 at Karuna Sadan. Mrs. Promil Sharma and Mrs. Puneet Kooner attended a NRI convention on 19th January, 2005 sponsored by International Punjabi Chamber of Service Industry (IPCSI) at Hotel MountView, Sector 10, Chandigarh. Dr. Urmila Sharma Dr. Batani Devi, Dr. Manjuja Kataria, Dr. Anuradha Agnihotri, Dr. Neena Sawhney, Mrs Anuradha Chopra, Mrs. Richa Chibber, Mrs. Aart Soni, Mrs. Charanjeet, Mrs. Kiranjeet, Mrs Puneet, Mr Arun delivered extension lectures to PCP students of B. Ed. Correspondence Studies P.U. Chandigarh held in the college in January end.

FEBRUARY

Dr. Satinder Dhillon Dr. Anuradha Agnihotri and Mrs. Anuradha Chopra attended a seminar on “*Environmental Education: Issues and Concerns*” at ICSSR PU on 4th and 5th February 2005, organized by the Department of Education, Chandigarh. **Dr.** Anuradha Agnihotri presented a paper titled “Need of Environment Education in Teacher Education” and Mrs. Anuradha Chopra presented a paper titled ‘Environmental Awareness Ways and Means’.

Dr. Satinder Dhillon, and Dr. Anuradha Agnihotri attended a seminar on “*Violence Against Women in the State of Punjab*” at ICSSR P.U. on 7th and 8th Feb 2005 organized by Centre for Women Studies and Development, P.U., Chandigarh on 7th and 8th February 2005. They presented a joint paper titled “Combating Discrimination Crime and Violence against Women”.

Dr. Satinder Dhillon delivered an Extension Lecturer to the students of D.M College of Education, Moga on 10th Feb., 2005 on the topic NAAC for Quality *and* Excellence in Higher Education.

Dr. Satinder Dhillon also participated in one- day workshop on establishment of Quality Assurance Cell at Lyalpur Khalsa College G.T. Road, Jalandhar on 26th Feb, 2005.

Mrs. Dev Sarita Rani and Dr. Kiran Chopra attended a Seminar on 15th February 2005 organized by Punjab National Bank on Women Empowerment in Higher Education

MARCH

Dr. Satinder Dhillon, Dr. Kiran Chopra, Mrs. Promil Sharma and Dr. Neena Sawhney attended the IV conference of CTE (Council for Teacher Education) on the topic “*Teacher Education-Vision of Developed India*” at Dev Samaj College of Education, Ferozepur on 16th March 2005. Papers were presented “On Healthy Practices in Teacher Education” by Dr Dhillon, “Teacher Education and Value Crisis” by Dr. Kiran Chopra, and a multimedia presentation on “Information Technology in Teacher Education” was given by Mrs. Promil Sharma.

Papers were also sent by Mrs. Kiranjeet on “Teacher Education and Value Crisis” and Mrs Anuradha Chopra and Mrs. Seema Sareen on Quality Management in Teacher Education.

Dr. Kiran Chopra, Dr Jyoti Khanna, Mrs. Promil Sharma and Mrs. Manjula Kataria attended a seminar on “*Research Methodology in Social Sciences*” held at Panjab University Chandigarh, from 21st to 24th March 2005.

Mrs. Promil Sharma, Dr. Anuradha Agnihotri, Mrs. Anuradha Chopra, Mrs. Seema Sareen acted as resource persons in a workshop for teachers in Mount Carmel School, Chandigarh in March 2005.

APRIL & MAY

Dr. Urmila Sharma and Dr. Anuradha Agnihotri attended the 19th International Conference of AIAER on the theme “Learning Organization

in a Learning World” from 18th to 22nd April 2005 at Bangkok and presented papers titled “The urgency of developing the Human Potential of pupil Teachers in order to facilitate their Inner Growth” and “Impact of Globalization on our Culture- issues and Trends” respectively.

Dr. (Mrs.) Satinder Dhillon attended the 12th World Punjabi Congress to from 17th-19th April 2005 held at Lahore.

Besides the above Dr. Anuradha Agnihotri attended a training programme for Peace Educators from 3rd and 4th May, 2004 at the college.

Dr Batani Devi has conducted Inter university practical examinations at “ Kullu College of Education (Garhsa) on June 9-10, 2004 (Teaching of English and Social Studies), Rameshwari College of Education (Sarabai, Kullu) on June 11, 2004 (Teaching of English), Nalagarh College of Education (Nalagarh) on June 20-21, 2004 (Teaching of Social Studies).

7. TOTAL NUMBER OF SEMINARS/WORKSHOPS CONDUCTED IN SESSION 2004-05: FOUR

1. Two-day seminar on Some Issues and Concerns of Teacher Education

Two-day seminar on Some Issues and Concerns of Teacher Education was organized on 8th and 9th October 2004 in collaboration with NCTE in which Vice Chancellors and their nominees from different Universities and Principals of various colleges from all over Punjab, Haryana, Himachal and New Delhi participated.

The seminar was presided over by Justice J.C Verma. Dr. Anil Shukia, Dy. Director, NCTE, New Delhi was the chief force behind organizing this seminar which was the first in a series of seminars to be conducted all

over the country. Other guests were Prof. J.N Joshi, former chairman, regional NCTE and Dr. V.C Vajpayee, Consultant, NCTE .

2. One-Day Seminar cum workshop on ‘Global Factors influencing Educational Technology and Resources’

One-Day Seminar cum workshop on ‘Global Factors influencing Educational Technology and Resources’ organized by the Chandigarh chapter of All India Association for Educational Research, AIAER which was held on 9th November 2004.

Dr. Batani Devi and Dr. Anuradha Agnihotri were the main organizers. There were two technical sessions held during the first day. Technical session I focused on the theme ‘Education For Globalization’ and Technical session II focused on the theme ‘Humanizing Education Through Values’. In the second technical session the following speakers presented their papers-

- Prof Sudesh Gakhar: Value Orientation of Higher Education.
- Prof Agyajeet Singh: Globalization of Higher Education.
- Dr. Nirmaijeet: Sports a catalyst for Global transformation.
- Dr Neena Sawhney: Impact of Globalization on Education: Some Drawbacks.
- Mrs. Anuradha Chopra: Declining Basic Values: Its Impact on Indian Society.
- Dr. Anuradha Agnihotri: Humanizing Education through Values.

3. National Level Human Rights Seminar on *the Education of Teachers and Teacher Educators for Human Rights*

National Level Human Rights Seminar on *The Education of Teachers and Teacher Educators for Human Rights* was organized in the college in collaboration with UGC from 9th to 11th May 2005.

Sessions of the seminar involved issues focusing on the concepts of Gender, Law, and Peace; Justice, Violence and Non Violence and Theatre Workshop on these concepts of Justice, Violence and Non Violence; Minority Rights and Democracy; Panel Discussion on Mainstreaming Human Rights Education within Academics, Workshop on Human Rights and Child Rights and practical working of a Human Rights Cell in colleges.

The speakers included Prof. I. P. Massey, Former Member, State Human Rights Commission, H.P. formerly, Prof., Dept. of Law, Dean, faculty of Law, H.P. University, Fellow Indian Institute of Advanced Studies, Shimla; Prof. B. Brar Deptt. of Political Science, P.U.; Amit Sinha Theatre activist, Jamghat, Jaya Aiyer & Ms Meenal, from Pravah (NGO), New Delhi ; Prof. Sherry Sabbarwal, Dept. of Sociology, P.U. and Dr P.S. Jaswal, Dept. Of Laws, P.U.; Mr. Ashok Aggarwal South Asian Forum of Human Rights, SAFHR, Kathmandu, Nepal; Prof. Bishnu Mohapatra Program Officer, Ford Foundation, formerly Prof. Center for Political Studies, J.N.U, New Delhi; panelists Prof. Asha Sethi, Consultant Academics, JSS; Mr V. K. Sibal, I.A.S., Member, Punjab State Human Rights Commission; Prof. S.L. Sharma, Director, Institute of Correctional Administration; Dr Nandita Shukla, Department of Education, P.U.; Dr Shruti Shourie, Psychologist, Expert of Children Mental Health Program. Justice S.K. Jam (retd) was the Chief guest and Sh. B.D. Budhiraja, Dean College Development Council was the guest of Honour at the Valedictory.

4. National Level English Seminar on *English Language Teaching in 21st Century: Methodologies and Techniques*

National Level English Seminar on English Language Teaching in 21st Century: Methodologies and Techniques was organized in collaboration with UGC from 23rd to 25th May 2005. The resource persons were Dr.

Deepti Gupta, Reader Deptt. of English P.U. who delivered the key note address, an Open Forum on The need of Bridging context and Methodology of teaching of English together; Dr Natasha Mehta, who gave a presentation on ‘Creative writing and Capacity building’, Ms. Indu Gupta gave her views on power of imaginative thinking. Dr. Sharda Kaushik who talked about Innovative Techniques in Teaching, Mr. Mohan Ray conducted an intensive workshop on Mechanisms of Handwriting, Task Evaluation technique by Mr. Rajneesh Arora, CERL Lucknow; Training in Communication Skills by Ms. Berinder Aulakh, Director Regional Institute of English and a practical presentation on the development of material related to the needs of the classroom today.

8. RESEARCH PROJECTS

a) NEWLY IMPLEMENTED:

Dr Batani has currently sent a **Minor Research Project** Proposal to UGC titled: Effectiveness of Emotional Training Programme in Enhancing Academic Achievement and Well-being of Students.

b) COMPLETED:

Dr. Satinder Dhillon, Dr. Indu Rihani Dr. Anuradha Agnihotri submitted a **Major Research Project** in Science under the patronage of UGC for which grant was given in March 2001, titled “Differential Effects of Teacher-Centred and Student-Centred Instructional Techniques in developing positive attitude towards Science and improving achievements in Science at elementary stage”. The research project was of three years duration i.e. from 1-10-2001 to 30-9-2004. The project was completed and report was submitted to UGC.

9. NEW COLLABORATIVE RESEARCH PROGRAMMES

- The research projects in collaboration with UGC as mentioned above.
- A two-day workshop on Curriculum Revision organized in collaboration with the College Development Council of PU, Chandigarh on 19th and 20th November 2004.
- Dr. Urmila Sharma along with Dr Indu Rihani and Mrs Promil Sharma attended a seminar regarding a research study in Thompson River University B.C. Canada on 17th December 2004 at Raja Ram Mohan Roy Institute of Vocational Studies at Sector 27 D, Chandigarh.
- Dr. Kiran Chopra, Dr Jyoti Khanna, Mrs. Proml Sharma and Mrs. Manjula Kataria attended a seminar on “*Research Methodology in Social Sciences*” held at Panjab University Chandigarh, from 21st to 24th March 2005.
- Dr. Urmila Sharma and Dr. Anuradha Agnihotri attended the 19th International Conference of AIAER on the theme “Learning Organization in a Learning World” from 18th to 22nd April 2005 at Bangkok and presented papers titled “The urgency of developing the Human Potential of pupil teachers in order to facilitate their Inner Growth” and “Impact of Globalization on our Culture-Issues and Trends” respectively.

10. DETAILS OF RESEARCH SCHOLARS:

Research Scholars (Faculty)

Dr. Neena Sawhney successfully completed her doctorate as her degree was awarded on 14th February 2005

Mrs. Anuradha Chopra submitted her Ph.D in Education on 24th January

2005.

Mrs. Preeti Sharda has submitted her Ph.D in Library Science on 26th April 2005.

Mrs. Puneet Kooner is doing her Ph.D in Education from Panjabi University, Patiala. Mrs. Promtl Sharma, Mrs. Seerna Sareen, Mrs Richa Sharma, Mrs. Aarti Soni are doing their Ph.D in Education from Panjab University, Chandigarh.

Research Scholars (Students)

Apart from this, all M.Ed. students are engaged in research work at M.Ed. level. This is compulsory for them to submit M.Ed Dissertation as per the Panjab University norms. The details of the students and the titles of their research are given in the following table:

S.No.	Name	Title	Session
1.	Shilpi Jaswal	Study of environmental awareness among the students of Elementary level in UNA District.	2004-05
2.	Manu Sharma	Comparative study of values among elementary & secondary school teachers.	2004-05
3.	Anuradha Sharma	Educational philosophy of Vedanta and relevance to the modern system. Of Indian education.	2004-05
4.	Raman Deep Kaur	Television –viewing effect on the family relationship & physical fitness Secondary School students	2004-05
5.	Rashmi Chauhan	Study of academic achievement of commerce students in relation to their self-confidence.	2004-05

6.	Gurpreet Kaur	Study of educational publicity of Shrimad Gita and its relevance in modern education perspective.	2004-05
7.	Pooja	Feeling of security among adolescents in relation to their perceived parental attitude.	2004-05
8.	Amita Rani	Study of prospective teachers attitude towards teaching profession on Formal and Non-formal education.	2004-05
9.	Jaspreet Kaur Ahluwalia	Study of depression and anxiety among under graduate students of U.T.CHD.	2004-05
10.	Sukhman Preet	Study of Self –concept in relation to loneliness among adolescents.	2004-05
11.	Simranjit Kaur	Impact of emotional maturity on self-concept of adolescent.	2004-05
12.	Anupam Kaundal	Impact of environment awareness program of attitude towards environment at elementary level.	2004-05
13.	Aashim	Concept of freedom in the education philosophy of Sri Aurbindo and its relevance to the modern system of Indian Education.	2004-05
14.	Vandana Verma	Well being of prospective teachers in relation to emotional intelligence.	2004-05
15.	Seema Bakshi	Barriers with in educated women issues and concerns.	2004-05
16.	Loveleen Chauhan	Comparative study of energy consumption among urban and rural adolescent in relation to environmental Ethics.	2004-05
17.	Mandeep	Study of emotional competence and adjustment of single	2004-05

	Kaur	parent children.	
18.	Rupinder Kaur	Mental health in relation to academic stress of Sec. School students.	2004-05
19.	Pooja Sachdeva	Study of altruistic behavior of adolescent.	2004-05
20.	Gagandeep Kaur	Study of educational thoughts of Vinobha Bhave.	2004-05
21.	Reshma Gupta	Study of burnout among teachers in relation to organizational climate of schools.	2004-05
22.	Satinder kaur	Study of modernization in relation to home environment of high school students .	2004-05
23.	Meenu Budhiraja	Study of environmental ethics among adolescents in relation to their environmental awareness.	2004-05
24.	Sukhmanpreet Kaur	Study of self concept in relation to loneliness among adolescents	2004-05
25.	Kamini Khurana	A study of the attitude of parents and teachers towards sex education in high schools of Chandigarh.	2004-05
26.	Raminder Pal Kaur	A study of relationship between attitude towards science and achievement in science of sec. school students	2004-05

11. INTERNAL RESOURCES GENERATED:

The college generated financial resources by organising the following:

- Coaching classes for B.Ed and M.Ed entrance Tests in the month of May and June conducted by Panjab University

- PCP of the Deptt. of Correspondence studies, P.U., Chandigarh.

12. COMMUNITY SERVICE:

SOCIAL AWARENESS RELATED INITIATIVE

A training college shoulders the great responsibility of providing responsible, socially aware & enlightened guides to the nation. Not only do the teachers have the duty to live and interact with others as useful members of the society but also to guide and motivate the future generation to work with and for the upliftment of the underprivileged members of their social group. For this purpose various social awareness activities were conducted in year 2004-05 which are as follows:

An Eye Donation awareness camp was organised on 11th August 2004 to mark the inauguration of the NSS unit of the college by **Sh M.S. Bains**, Coordinator NSS Panjab University. A skit titled, “Andhere se Ujale ki Ore”, generating social awareness was presented by the students of the college. This camp is an annual feature of the college as the prospective teachers are motivated not only to pledge to donate their eyes, but also to motivate the school students in turn.

National Symposium on Social regeneration: Youth Perspective

National Symposium on Social regeneration: Youth Perspective was held on 18th & 19th August 2004 at New Delhi. Four of our pupil teachers Harita, Karuna, Jaspreet and Gupinder participated in this peace conference.

Blood Donation Camp

Punjab Social Welfare Front Chandigarh organized a Blood Donation Camp in association with the Lions Club, Chandigarh in the college campus on 18th September 2004. Around 80 units of blood were donated.

The Annual Inter Colony Painting Competition

It was organized on 16th November 2004 by Yuvsatta in collaboration with our college in which 200 students from 8 colonies participated. The main objective of this Painting Competition was to bring out the hidden talents of slum children. Prizes were distributed by Mrs. Madhvi Kataria, Chairperson, Chandigarh Housing Board.

Blood Donation Camp at Dadumajra

Blood Donation Camp was organized at Dadumajra in collaboration with Chirag society, Chandigarh at the conclusion of the NSS camp on 29th December 2004. Around 90 units of blood were donated by the students as well as the local people of Dadumajra.

A play on the theme “Social Justice and Status of women in India today” was enacted on 9th February 2005 by the father of Punjabi theatre, Shri Gursharan Singh. This presentation was a part of his ongoing programme of presenting the plays across the villages and cities of Punjab on these two themes which were now closest to his heart.

National Service Scheme (N.S.S.)

The most prominent among the social awareness activities is that of N.S.S. The unique aspect of our college is that all students as well as teachers are NSS volunteers. The activities conducted under this scheme include a 10-day camp at various social organizations’ of the city and 4-5 one-day camps throughout the year tackling numerous social issues. Besides this, year long social service is rendered at the different centres adopted by the college. The symbol of N.S.S. is ‘Wheel’ and that denotes dynamism and progress whereas the motto “NOT ME BUT YOU” embodies “service of others before self”, as the welfare of the individual depends on welfare of the society as a whole.

Launched in the Mahatma Gandhi Birth Centenary year 1969, as a Student Youth Service Programme; National Service Scheme (NSS) aims

at arousing social consciousness of the youth with an overall objective of personality development of the students through community service. NSS department is striving to make NSS as the third dimension of higher education. NSS is working for integrated development of adopted villages and slums through its regular and special camping programmes. This will develop youth to bring pursuits of education and technology to reach the weaker sections of the society.

Every year the N.S.S unit of the college works on various themes like Blood Donation, AIDS awareness, cleanliness and this year the theme selected was “Swasthaya”. A variety of important lectures were organized to equip the students with valuable knowledge during the N.S.S. camp of 10-day duration conducted every year in an adopted village/slum on a specific theme by the N.S.S unit of the college. To this effect the following activities were organized by N.S.S. unit of college under the able guidance of programme officers Dr. Jyoti Khanna and Mrs. Anuradha Chopra.

A Cultural Evening for the NSS programme officers

A Cultural Evening was organized for the NSS programme officers from Northern India on August 10th 2004, by the NSS volunteers of the college. About 50 delegates from 8 states of Northern India were here in Chandigarh to attend the Zonal Level University talk on AIDS. The workshop was attended by NSS key functionaries, being organized by NSS Regional Center Ministry for Youth Affairs & Sports, Govt. of India in collaboration with Punjab University, NSS cell at ICSSR Bhawan from 10th to 12th Aug 2004.

One day NSS Camp

It was held in different centers adopted by the college on 12th August 2004 to initiate the students into NSS and make them familiar with the working of the different social service organizations

A workshop on NSS

It was organized on 5th November, 2004 in collaboration with NSS Regional Centre, Chandigarh in which 42 volunteers and NSS Programme officers from the college and other institutions had participated. All the 42 selected NSS volunteers from 5 different colleges of Chandigarh were to participate in Student and Youth Parliament on HIV/ AIDS to be held on 6th and 7th November 2004 in New Delhi. Out of these 8 students were selected from our college.

National Integration Week Celebrations

National Integration Week Celebrations commenced on November 19th 2004 under N.S.S unit of the college. The weeklong celebrations were planned to be held with one topic assigned each day. A declamation on “Female Foeticide” was organized on the first day in which nine students i.e. Monika, Navneet, Riggie Walia, Manpreet, Harkiran1 Sandeep, Nishu, Neetu and Poonam expressed their views on the burning issues. An intra-college competition of patriotic songs was held on the next day. Similarly essay writing, poster making and slogan writing competitions were held on consecutive days.

10-Day N.S.S. Camp

10-Day N.S.S. Camp was inaugurated in the campus on 20th December 2004. A variety of important lectures like Safe Blood Donation, a lecture for youth motivation by Mrs. Neeti Sareen and Mrs. Sukrita and Cancer Awareness by Mrs. Bhan and Ms. Kulwant Kaur were delivered to equip the students with valuable knowledge to be disseminated during the N.S.S. camp which was held at Daddu Majra from 20th to 29th December 2004. The Chief Guest at this inauguration ceremony was Mr. M.S. Bains N.S.S. Co-coordinator, Panjab University and Mr. C. P. Bansal, Director, Health Services, U.T.

Valedictory of the 10 day N.S.S. Camp

Valedictory of the 10 day N.S.S. Camp was held on 29th December 2004 with a Blood donation camp organized at Government High School Dadumajra wherein more than 90 units of blood were collected through voluntary blood donation of the villagers as well as the student volunteers and teachers of the college. The chief Guest on the occasion was **Mr. S.K. Sahni**, Deputy Programme Advisor, Regional Center N.S.S. The children of the village participated with full enthusiasm and displayed their talent through skits, dance, poetry recitation, etc. Some items were also presented by children from Mother Teresa Missionaries of Charity and Janta Colony. An exhibition of the photographs of the ten-day camp was also put up. Stalls of candles, painted pots and paper bags made by Children of Juvenile Home were also put up for sale.

Clubs For Community Service

The college also has a number Social Service Clubs at different institutions adopted by the college in which community service has to be rendered by the students and the staff members. The students can choose any one of the clubs to work during their course duration and render service throughout the year. These clubs are especially helpful in promoting a feeling of love, understanding and empathy towards our fellow habitants.

Club Activities at Kajehri village:

The volunteers pledged to render service at Kajehri Village under the guidance of teacher incharge: Dr. Indu Rihani, Mrs. Arvinder Singh, Dr. Agnese Dhillon and Dr. Manjula Kataria. Every day in the afternoon a group of student volunteers taught the children of the village in order to create interest in studies. They were met with great appreciation as the adult members of the village also expressed desire to learn.

Club activities at Institute For the Blind :

A group of 34 students opted for Institute for the Blind in Sector-26 under the guidance of teacher incharge: Mrs. Dev Sarita Rani, Dr. Urmila Sharma and Dr. Neena Sawhney. The students were further divided into groups and work was divided among them, wherein they were to visit the institute during the year. Each group had the minimum target of rendering social service for atleast 2 hours a week. They also worked hard at raising a sum of Rs.10,000 for the construction of blind girl's hostel through donations gathered by members of the club through different sources and a sum of Rs.12,500 was raised by selling of candles near Diwali. These students actually realized the plight of the blind and tried to make a difference by helping them through recording lessons for the students, helping in Braille stenography, reading out to them and generally cracking jokes, telling stories, sharing feelings and ideas with them basically providing the human touch. It was really heart touching to see the obvious show of affection and anticipation with which these special children welcomed us.

Club Activities at Blood Bank Society, PGI

This club had 21 NSS volunteers of Blood Bank Society under teacher incharge: Dr. Navita Mahajan and Mrs. Anita Nangia. They were sensitized with motivational lecture and useful information regarding different blood groups, the procedure involved in donating blood, how the blood is stored, different constituents of blood and different equipments involved. After that, they were given cards to sell and raise funds for the blood bank society. The script of the Street play "Rakt Daan Maha Daan" was finalized under the guidance of the teachers and roles were allotted to all the participants. The theme of the play was to spread awareness among the people regarding blood donation and to dispel the prevalent misconceptions and unscientific myths in the society. This street play was

enacted at the village Dadumajrä during the 10 day NSS camp. The street play was also performed at various other places including student center, Lake and Sector 17 to motivate people and cards worth Rs. 25,000 were also sold for this noble cause. A blood donation camp was organized and youth motivational lectures also delivered under the activities of this club.

Club Activities at Savera

Savera was commissioned in Chandigarh on September 1st, 1987 for helping destitute and under-privileged women/children who have no means of sustenance. They normally suffer due to family discard. About 22 student volunteers were attached to Savera under the guidance of teacher incharge: Dr. Batani Devi and Mrs. Charanjeet wherein they visited the institute to teach the inmates various techniques of creative art, cooking, manicure, pedicure, facial, bleaching, waxing, threading etc. The ladies showed interest in learning and were more serious and their response was encouraging. They showed enthusiasm and curiosity in picking up various techniques. It was great experience for the volunteers also.

Club Activities at Old age home, Mother Teresa and Juvenile Home

Around 30 students had opted to render service at these centers under the guidance of Dr. Jyoti Khanna and Mrs. Seema Sareen . In old age home, students interacted with the old people and the warmth of love and affection bestowed on the students by the old people was beyond explanation. A temple was made for them that fill the minds with purity. The college library was also opened for them. At Mother Teresa's, the students helped the children in every way they could, they taught different subjects to those who wished to study. They also taught them practical and useful work.

13. TEACHERS AND OFFICERS NEWLY RECRUITED:

In the session 2004-05, the following staff members (Teaching and Non-teaching) were newly recruited:

Teaching Staff

1. Mrs. Preeti Sharda, Librarian

14. TEACHING – NON-TEACHING STAFF RATIO:

Strength of Teaching Staff in Session 2006-07: **22**

Strength of Non-teaching Staff in Session 2006-07: **4**

Ratio of Teaching and Non-Teaching Staff in session 2006-07: **5:1**

approx.

15. IMPROVEMENTS IN THE LIBRARY SERVICES:

The Improvements in the library services in the session 2004-05 were:

1. More Text books were added in this year. The list is given below.
2. Library reading was encouraged among the students.
3. Budget for purchasing books was increased.

A seminar on Role of Teacher in Developing Librery Centerted teaching and Issues of Library automaion was organized on 18th December 2004. The chief guest was Mr. Dharam Veer, Chief Librarian, P.U., Chandigarh.

List of books purchased in session 2004-05

UGC 1157	Emotional Intelligence.	Daniel Goleman	Popular book store	4.99 (pound)	2355, 10.09.04
UGC 1158	Abnormal Psychology	Irwin Cr.Sarason	Popular book store	325/-	2355, 10.09.04

UGC 1159	Experimental Design in Behavioural Re-search.	K.D. Baroota	Continental book co.	220/-	582, 04.01.05
UGC 1160	Scientific Attitude & Cognitive Styles.	D.n. Dani	Continental book co.	115/-	582, 04.01.05
UGC 1161	Methods & Techniques of Teaching.	S.K. Kochhar	Continental book co.	60/-	582, 04.01.05
UGC 1162	A Dictionary of Re-search Method	B.N. Ghosh.	Continental book co.	150/-	582, 04.01.05
UGC 1163	How to teach science	V.K. Kohli	Mittal Chd.	130/-	2262, 06.01.05
UGC 1164	Science Education in Twenty First Century	S.Venkataiah	Mittal Chd.	160/-	2262, 06.01.05
UGC 1165	Teaching of Science	M.S. Yadav	Mittal Chd.	75/-	2262, 06.01.05
UGC 1166	Methodology of Research in Education	Kulbir Singh sidhu	Mittal Chd.	110/-	2262, 06.01.05
UGC 1167	Methodology of educational Research	Lokesh koul	Mittal Chd.	130/-	2262, 06.01.05
UGC 1168	Teaching of Science	Anju Soni	Mittal Chd.	150.50/-	2262, 06.01.05

UGC 1169	Teaching of Science	M. H. Siddiqni	Duggal Pub. Kalka	595/-	7492, 10.01.05
UGC 1170	Teaching science in elementary Schools	Marlow Ediger	Duggal Pub. Kalka	500/-	7492, 10.01.05
UGC 1171	Practical Aspects in Teaching Science.	Janardan Prasad	Duggal Pub. Kalka	450/-	7492, 10.01.05
UGC 1172	Methods of teaching Life science.	G.B.Loksha mi	Duggal Pub. Kalka	575/-	7492, 10.01.05
UGC 1173	Scientific attitude & Higher Education.	J.Vidya Sagar	Duggal Pub. Kalka	500/-	7492, 10.01.05
UGC 1174	Dictionary of Scientific units	Morris Sylvin	Duggal Pub. Kalka	750/-	7492, 10.01.05
UGC 1175	Teaching of General Science.	Narendra kumar	Duggal Pub. Kalka	500/-	7492, 10.01.05
UGC 1176	Teaching of General Science in Elementry Schools	V.K.Nanda	Duggal Pub. Kalka	750/-	7492, 10.01.05
UGC 1177	Teacher Traning & Educational re-search	S.R. Sharma	Duggal Pub. Kalka	700/-	7492, 10.01.05
UGC	Educational Research	Muniruddin Qureshi	Duggal Pub. Kalka	700/-	7492, 10.01.05

1178					
UGC 1179	Educational Practices Research & Recommendations	Digmurti Bhasker Rao	Duggal Pub. Kalka	750/-	7492, 10.01.05
UGC 1180	Statical Methods in Educational Re-search	S.R Sharma	Duggal Pub. Kalka	550/-	7492, 10.01.05
UGC 1181	Scope & Trends of Re- search on Teaching.	Hemlata Talesra	Duggal Pub. Kalka	575/-	7492, 10.01.05
UGC 1182	Education of exceptionol children	K.C. Panda	National book store	195/-	4495, 10.02.05
UGC 1183	Education of exceptionol children	K.C.Panda	National book store	195/-	4495, 10.02.05
UGC 1184	Education of exceptionol children	Binod Kumar Sahu	National book store	75/-	4495, 10.02.05
UGC 1185	Education of exceptionol children	Binod kumar Sahu	National book store	75/-	4495, 10.02.05
UGC 1186	Glimpses of School Management	H.C.Mittal	The book cafe	50/-	895,10.02.05
UGC 1187	Management of School Education.	T.S. Sodhi	The book café	150/-	895,10.02.05

UGC 1188	Roit after Roit	M.J Akbar	The book cafe	195/-	895,10.02.05
UGC 1189	Somantha :The many voices of a history.	Romila Thaper	The book cafe	375/-	895,10.02.05
UGC 1190	The marketing white book 2005	Jony Joseph	The book cafe	350/-	895,10.02.05
UGC 1191	Pakistan Eye of the Strom	Jones own Benreht	The book cafe	350/-	895,10.02.05
UGC 1192	Advanced Educational Psychology	S.S. Chuhan	National book store, Chd	135/-	4499, 10.02.05
UGC 1193	Advanced Educational Psychology	S.S. Chuhan	National book store	135/-	4499 10.02.05
UGC 1194	Advanced Educational Psychology	S.S. Chuhan	National book store	135/-	4499, 10.02.05
UGC 1195	Essentials of Educational Psychology.	J.C Aggarwal	National book store	180/-	4499, 12.02.05
UGC 1196	Essentials of Educational Psychology.	J.C Aggarwal	National book store	180/-	4499, 12.02.05
UGC	Essentials of Educational	J.C	National	180/-	4499, 12.02.05

1197	Psychology.	Aggarwal	book store		
UGC 1198	Advanced Educational Psychology	S.K. Mangal	National book store	275/-	4499, 12.02.05
UGC 1199	Advanced Educational Psychology	S.K. Mangal	National book store	275/-	4499, 12.02.05
UGC 1200	Advanced Educational Psychology	S.K. Mangal	National book store, Chd	275/-	4499, 12.02.05
UGC 1201	Only better Parents have a best child.	N.K. Grover	Unistar chd	150/-	14056, 12.02.05
UGC 1202	Only better Parents have a best child.	N.K. Grover	Unistar Chd	150/-	14056, 12.02.05
UGC 1203	Only better Parents have a best child.	N.K. Grover	Unistar Chd	150/	14056, 12.02.05
UGC 1204	Only better Parents have a best child.	N.K. Grover	Unistar Chd	150/	14056, 12.02.05
UGC 1205	Only better Parents have a best child.	N.K. Grover	Unistar Chd	150/	14056, 12.02.05
UGC 1206	Only better Parents have a best child.	N.K. Grover	Unistar Chd	150/	14056, 12.02.05

UGC 1207	Only better Parents have a best child.	N.K. Grover	Unistar Chd	150/	14056, 12.02.05
UGC 1208	Only better Parents have a best child.	N.K. Grover	Unistar Chd	150/	14056, 12.02.05
UGC 1209	Only better Parents have a best child.	N.K. Grover	Unistar Chd	150/	14056, 12.02.05
UGC 1210	Only better Parents have a best child.	N.K. Grover	Unistar Chd	150/	14056, 12.02.05
UGC 1211	English Idioms	Magnusen Wayne	Unistar Chd	295/-	14056, 12.02.05
UGC 1212	English Idioms	Magnusen Wayne	Unistar Chd	295/-	14056, 12.02.05
UGC 1213	Training Modules Visually Impaired children.	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1214	Teaching Hearing impaired children	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1215	Teaching children with moving Problems	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC	Mentally Retarded	Anu Priya	Unistar	40/-	14056,

1216	children	chadha	Chd		12.02.05
UGC 1217	Children with mental Health Problems	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1218	Concept identification & Assesment of learning disabilities	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1219	Causes of Chracterstics of Children with learning difficulties	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1220	Helping children overcome Reading difficulties.	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1221	Over come writing difficulties	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1222	Children over come math difficulties	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1223	Over come Attention Problem	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1224	Overcome social & Emotional Problems	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1225	Assesment of learning disabilities.	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05

UGC 1226	Causes & Characteristics of children with learning difficulties.	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1227	Helping children overcome Reading difficulties.	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1228	Helping children overcome writing difficulties	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1229	Helping children overcome Maths difficulties	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1230	Helping children overcome attention problems	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1231	Helping children overcome social & emotional problems	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1232	Teaching children with mental health problem	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1233	Teaching mentally retarded children	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC	Children Teaching with	Anu Priya	Unistar	40/-	14056,

1234	moving problem.	chadha	Chd		12.02.05
UGC 1235	Hearing Teaching Impaired children	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1236	Teaching visually impaired children	Anu Priya chadha	Unistar Chd	40/-	14056, 12.02.05
UGC 1237	Mathematics for Special Children	Raj Kumar Gupta	Unistar Chd	60/-	14056, 12.02.05
UGC 1238	Mathematics for Special Children.	Raj Kumar Gupta	Unistar Chd	60/-	14056, 12.02.05
UGC 1239	Worlds very best S.M.S. Jokes.	Marish Jani	Unistar Chd	200/-	14056, 12.02.05
UGC 1240	Where the long grass blows	Louis Lamour	Book café, Dehradun	145/-	905, 02.03.05
UGC 1241	UTAH Blame	Louis Lamour	Book café Dehradun	145/-	905, 02.03.05
UGC 1242	The Shadow riders	Louis Lamour	Book café Dehradun	145/-	905, 02.03.05
UGC 1243	Spouse the truth about marriage	Shobhaa De	Book café Dehradun	250/-	905, 02.03.05
UGC	The Indian Economy	Bimal Jalan	Book café	350/-	905, 02.03.05

1244	Problems & Prospects		Dehradun		
UGC 1245	Through Corridors of Power	P.C.Alexander	Modern book store, Chd	500/-	2684, 28.02.05
UGC 1246	Computer Applications to Lib.& Inf. Science.	Vimlesh Aggarwal	Modern book store, Chd	200/-	2684, 28.02.05
UGC 1247	The motivation Hand book	Holley forde widdett	Modern book store, Chd	325/-	7526, 12.03.05
UGC 1248	Motivation Theories &Principles 4 th	Robert C.Beck	Modern book store, Chd	395/-	7526, 12.03.05
UGC 1249	Chandova	Snehil	Surbhi Pub., Panchkula	125/-	029, 12.03.05
UGC 1250	Chandova	Snehil	Surbhi Pub., Panchkula	125/-	029, 12.03.05
UGC 1251	Chandova	Snehil	Surbhi Pub., Panchkula	125/-	029, 12.03.05
UGC 1252	Chandova	Snehil	Surbhi Pub.,	125/-	029, 12.03.05

			Panchkula		
UGC 1253	Chandova	Snehil	Surbhi Pub., Panchkula	125/-	029, 12.03.05
UGC 1254	Sargoshiyan	Manish	Surbhi Pub., Panchkula	100/-	029, 12.03.05
UGC 1255	Sargoshiyan	Snehil	Surbhi Pub., Panchkula	100/-	029, 12.03.05
UGC 1256	Sargoshiyan	Manish	Surbhi Pub., Panchkula	100/-	029, 12.03.05
UGC 1257	Sargoshiyan	Manish	Surbhi Pub., Panchkula	100/-	029, 12.03.05
UGC 1258	Sargoshiyan	Manish	Surbhi Pub., Panchkula	100/-	029, 12.03.05
UGC 1259	Vanished Civilization	Reader Digest	Readers'di gest, Mumbai	1049/-	VPP, ABO 77, 15.03.05
UGC 1260	Learning Centered Education	Nirmala Sunder Raj	ICLCE, Tiruneveli	500/-	By Hand

UGC 1261	Learning Centered Education	Nirmala S.Francisca	ICLCE, Tiruneveli	500/-	By Hand
UGC 1262	Audio-visual aids &Education	Priyanka Karthik	Prince Book Store.	595/-	434, 24.03.05
UGC 1263	Increasing Role of Technology in Education	Sarita Kumari	Prince Book Store.	790/-	434, 24.03.05
UGC 1264	Career Guidance & counseling Principles & Techniques	Shashi Prabha Sharma	Prince Book Store.	900/-	434, 24.03.05
UGC 1265	Secondary School Organisation Guidance & Educational Technology	Nibedita Dash	Prince Book Store.	525/-	434, 24.03.05
UGC 1266	Modern Educational Research	S.P Aggarwal	Prince Book Store.	595/-	434, 24.03.05
UGC 1267	Principles of Education & Vocational Guidance	Yogendra k. Sharma	Continental Book Co.	995/-	590, 24.03.05
UGC 1268	Education &Society	Janardan Prasad	Continental Book Co.	750/-	590, 24.03.05
UGC 1269	Basic Principles of Education	Shashi Prabha	Continental Book Co.	800/-	590, 24.03.05

		Sharma			
UGC 1270	Environmental Education	K.K. Shrivastva	Continental Book Co.	995/-	590, 24.03.05
UGC 1271	From Blackboard to the web	C.Naseema	Continental Book Co.	395/-	590, 24.03.05
UGC 1272	Jigsaw Process in Education	P.K. Sudheesh Kumar	Continental Book Co.	595/-	590, 24.03.05
UGC 1273	Personality-Classical Theory & Modern Research	Friedman	Variety Book Store	299/-	7540, 17.03.05
UGC 1274	Psychology	Rathus	Variety Book Store	1469.70 /	7540, 17.03.05
UGC 1275	Modern Teaching of Home Science	F.Begum	Duggal Pub. Kalka	400/-	7573, 24.03.05
UGC 1276	Modern Teaching of Mathematics	Manpal.S	Duggal Pub. Kalka	500/-	7573, 24.03.05
UGC 1277	Teaching of Mathematics.	M.H.Siddiqu i	Duggal Pub. Kalka	595/-	7573, 24.03.05
UGC 1278	Curriculum Construction	S.R. Vashisht	Duggal Pub. Kalka	800/-	7573, 24.03.05

UGC 1279	Educational Technology	B.D. Bhatt	Duggal Pub. Kalka	500/-	7573, 24.03.05
UGC 1280	Quality Impact in Teacher Education	M.S. Singh	Duggal Pub. Kalka	350/-	7573, 24.03.05
UGC 1281	Vitamins	Poonam Johri	Duggal Pub. Kalka	400/-	7573, 24.03.05
UGC 1282	An Introduction to Educational Psychology	M.Asch	Duggal Pub. Kalka	700/-	7573, 24.03.05
UGC 1283	Modern Teaching of Elementary Science	S.M.zaudu	Duggal Pub. Kalka	500/-	7573, 24.03.05
UGC 1284	Modern Education	Abdul.M	Duggal Pub. Kalka	950/-	7573, 24.03.05
UGC 1285	Teaching of IT & Computer	S.Joshi	Duggal Pub. Kalka	595/-	7573, 24.03.05
UGC 1286	Models of Teaching	Bruce.J.	Duggal Pub. Kalka	225/-	7573, 24.03.05
UGC 1287	Harry Potter &The Globlet of Life	J.K. Rowling	Book café Dehradun	440/-	120, 24.03.05
UGC 1288	One Hundred Years of solitude	G.G. Marquez	Book café Dehradun	250/-	120, 24.03.05
UGC 1289	The Diary of A Young Girl	Anne Frank	Book café Dehradun	185/-	120, 24.03.05
UGC	A Face in the Dark &	Ruskin Bond	Book café	250/-	120, 24.03.05

1290	other Huntings		Dehradun		
UGC 1291	Same Soul, Many Bodies	Brian Weiss	Book café Dehradun	345/-	120, 24.03.05
UGC 1292	The Yoga of Breath (Pranayam)	Richard Rosen	Book café Dehradun	295/-	120, 24.03.05
UGC 1293	Eats Shoots & Leaves	Lynns Truss	Book café Dehradun	225/-	120, 24.03.05
UGC 1294	Difficult daughters	Manju Kapur	Book café Dehradun	285/-	120, 24.03.05
UGC 1295	An Introduction to Psychological Tests & Scales	Kate Mirian Loewenthal	Duggal Pub. Kalka	350/-	7574, 24.03.05
UGC 1296	Modern UGC Net /SLET Psychology	A Team of Experts	Duggal Pub. Kalka	900/-	7574, 24.03.05
UGC 1297	Re-search Methodology	Gopal Lal Jain	Duggal Pub. Kalka	595/-	7574, 24.03.05
UGC 1298	Guide to Management Re-search Methods	Paul Jansen & Neil Anderson	Duggal Pub. Kalka	550/-	7574, 24.03.05
UGC 1299	Creativity & Early years Education.	Anna craft	Duggal Pub. Kalka	395/-	7574, 24.03.05

UGC 1300	An Information Resource on Education Technology for Tech.&Voc.Edu. & Training.	S.K. Soni	Duggal Pub. Kalka	2500/-	7574, 24.03.05
UGC 1301	An Information Resource on Education Technology for Tech.&Voc.Edu. & Training.	S.K. Soni	Duggal Pub. Kalka		7574, 24.03.05
UGC 1302	Student Shyness	M. Vanaja	Duggal Pub. Kalka	395/-	7574, 24.03.05
UGC 1303	Stress Management & Education	Aruna Goel	Duggal Pub. Kalka	800/-	7574, 24.03.05
UGC 1304	Principles of Psychology	William Flexner	Duggal Pub. Kalka	750/-	7574, 24.03.05
UGC 1305	The A –z of Learning Tips & Technique for Teacher	Mike beibling	Duggal Pub. Kalka	1654/-	7574, 24.03.05
UGC 1306	Teaching of Psychology	Seema Parrieha	Duggal Pub. Kalka	450/-	7574, 24.03.05
UGC 1307	Educational Re-search in Practice	Joanna Swann	Duggal Pub. Kalka	1741/-	7574, 24.03.05
UGC	Dictionary of Statistics	P.K.Pokriyal	Duggal	400/-	7574, 24.03.05

1308			Pub. Kalka		
UGC 1309	Teacher's Survival Guide2	Angela Thody	Duggal Pub. Kalka	1131/-	7574, 24.03.05
UGC 1310	Personality & Its Development	Vijay Partap Singh	Duggal Pub. Kalka	675/-	7574, 24.03.05
UGC 1311	Teaching of Mathematics	M. Mustfa	Lyall Book depot	450/-	20908/I, 28.03.05
UGC 1312	Educational Technology Knowledge Asesment	Marmar Mukhopadha yay	Lyall Book depot	395/-	20908/I, 28.03.05
UGC 1313	Teaching of Enviornment	P.P. Singh	Lyall Book depot	400/-	20908/I, 28.03.05
UGC 1314	Sports &Physical Education	Jagannath Mohanty	Lyall Book depot	480/-	20908/I, 28.03.05
UGC 1315	Human Values and Education	Aruna Goel	Lyall Book depot	1400/-	20908/I, 28.03.05
UGC 1316	Stress Management &Education	Aruna Goel	Lyall Book depot	800/-	20908/I, 28.03.05
UGC 1317	Deaf & Dumb Education	Jagannath Mohanty	Lyall Book depot	480/-	20908/I, 28.03.05
UGC 1318	Teaching of Science in Secondary Schools	Susandhya Mohanty	Lyall Book depot	350/-	20908/I, 28.03.05
UGC	Training Mannual for what every Teacher	Donna Walker	Lyall Book	1837.70	20908/I,

1319	should Know	Tileston	depot	/-	28.03.05
UGC 1320	Mentoring new Special Education Teachers.	Marry Lou Duffy	Lyall Book depot	1515.70 /-	20908/I, 28.03.05
UGC 1321	Curriculum Design for writing Inst	Kathy Tuchman Glass	Lyall Book depot	1607/-	20908/I, 28.03.05
UGC 1322	John Dewey & the Art of Teaching	Doughlas J. simpson	Lyall Book depot	1515.70 /-	20908/I, 28.03.05
UGC 1323	Social Skills in the Early years.	Kay Mathieson	Lyall Book depot	1479.82 /-	20908/I, 28.03.05
UGC 1324	Inspired English	Lorraine Laeroix	Lyall Book depot	1377.70 /-	20908/I, 28.03.05
UGC 1325	Study Max	Lawrence J. Greene	Lyall Book depot	1515.70 /-	20908/I, 28.03.05
UGC 1326	The schools leader's Guide to lender Standing Attitude & Influencing Behaviour	Brandt W. Pryar	Lyall Book depot	1147.70 /	20908/I, 28.03.05
UGC 1327	Teach more &Discipline Less	Barbra Reider	Lyall Book depot	1285.70 /	20908/I, 28.03.05
UGC 1328	Whole Faculty Study Groups	Carlene L.Marphy	Lyall Book depot	1837.70 /	20908/I, 28.03.05
UGC	44 Smart Strategies for	Carolyn	Lyall Book	1515.70	20908/I,

1329	Avoiding mistakes Classroom	Orange	depot	/	28.03.05
UGC 1330	Best Practices for Effective Secondary School Counselors	Carla E. Shelton	Lyall Book depot	1607.70 /	20908/I, 28.03.05
UGC 1331	Quality Questioning	Jackie Acree Walsh	Lyall Book depot	1515.70 /	20908/I, 28.03.05
UGC 1332	The Exceptional Teacher's Handbook	Carla E. Shelton	Lyall Book depot	1607.70 /	20908/I, 28.03.05
UGC 1333	Looking Forward to Monday Morning	Diane Hodges	Lyall Book depot	1515.70 /	20908/I, 28.03.05
UGC 1334	The Ten Commandments of Professionalisms for Teachers.	Vickie Gill	Lyall Book depot	871.70/ /	20908/I, 28.03.05
UGC 1335	Brief Counselling That works	Gerlad B. Sklare	Lyall Book depot	1285.70 /-	20908/I, 28.03.05
UGC 1336	Guidance & Counselling & Manual	B.G. Barki	Anamica Trading	65/-	4685, 24.03.04
UGC 1337	Guidance & Counselling in colleges & universities	S.K. Kootchar	Anamica Trading	130/-	4685, 24.03.04
UGC 1338	Teaching of English as a Second Language	C.Paul Verghese	Anamica Trading	50/-	4685, 24.03.04
UGC 1339	Nutrition & Health The Vegetarian way	Institute of Nuturopathy	Anamica Trading	90/-	4685, 24.03.04

UGC 1340	Effective Communication	Wasima Shehzad	Anamica Trading	90/-	4685, 24.03.04
UGC 1341	Quiz Book on Mathematics Rohan's	Neil Copper	Anamica Trading	40/-	4685, 24.03.04
UGC 1342	Rohan's Quiz Book on Computer	Jack S. Wise	Anamica Trading	40/-	4685, 24.03.04
UGC 1343	The English Teacher's Handbook	T.C. Baruah	Anamica Trading	125/-	4685, 24.03.04
UGC 1344	Introduction to Educational Technology	K. Sampath	Anamica Trading	125/-	4685, 24.03.04
UGC 1345	Scientific method & Social Research	B.N.Ghosh	Anamica Trading	125/-	4687, 24.03.04
UGC 1346	Art Master Special Effects in water Colour	Art Master	Anamica Trading	95/-	4687, 24.03.04
UGC 1347	Art Master Different ways to Draw	Art Master	Anamica Trading	95/	4687, 24.03.04
UGC 1348	Wanna Draw Birds?	Art Master	Anamica Trading	95/	4687, 24.03.04
UGC 1349	Begining with water colour	Art Master	Anamica Trading	95/	4687, 24.03.04
UGC 1350	Still Life Drawing	Art Master	Anamica Trading	95/	4687, 24.03.04
UGC	Make floral Scenes in	Art Master	Anamica	95/	4687, 24.03.04

1351	water colour		Trading		
UGC 1352	Statical Reading in Psychology & Education	Edward W.Minium	Variety book store, Chd	368/-	7560, 24.03.05
UGC 1353	Theories of Personalities	Calvin S. Hall.	Variety book store, Chd	345/-	7560, 24.03.05
UGC 1354	Human Development	Diave E. Paplia	Variety book store, Chd	779.70/ -	7560, 24.03.05
UGC 1355	Philosophy of Education	Nigal Blake	Variety book store, Chd	975/-	7560, 24.03.05
UGC 1356	Fundamental Statistics for Psychology.	Robert B Mccall	Variety book store, Chd	641.70/ -	7560, 24.03.05
UGC 1357	Practical NonParametric Statisties	W.J. Conover	Variety book store	621/-	7560, 24.03.05
UGC 1358	Statistics for Psychology	William Mendenhall	Variety book store	481/-	7560, 24.03.05
UGC 1359	Introduction to Learning Disabilities	Thomas c. Lovitt	Variety book store	2691/-	7560, 24.03.05
UGC 1360	Fundamentals of Behavioural Statistics	P.Runyon Richard	Variety book store	779/-	7560, 24.03.05

UGC 1361	Science & Technology in Primary School tomorrow	Graham Orpwood	Variety book store	1840/-	7560, 24.03.05
UGC 1362	Psychology Work Today	Dnane Schultz	Variety book store	275/-	7560, 24.03.05
UGC 1363	Carrer Counselling	Gideon Arulmanis	Variety book store	395/-	7560, 24.03.05
UGC 1364	A Source book of Activities.	Philip Burnard	Browser, Chd	195/-	050324-44, 24.03.05
UGC 1365	Role Plays	David Turner	Browser, Chd	195/-	050324-44, 24.03.05
UGC 1366	Facilitating Learning	Tony Spinks	Browser, Chd	195/-	050324-44, 24.03.05
UGC 1367	Frames of Mind	Howard Gardhar	Browser, Chd	509.53/ -	050324-44, 24.03.05
UGC 1368	Ice Breakers	Ken Jones	Browser, Chd	195/-	050324-44, 24.03.05
UGC 1369	Inter Personal Skills Training	Philip Burnard	Browser, Chd	195/-	050324-44, 24.03.05
UGC 1370	Outdoor Training	Bill Krouwell	Browser, Chd	195/-	050324-44, 24.03.05
UGC 1371	Feminism in India	Maitrayee chaudhuri	Browser, Chd	325/-	050324-44, 24.03.05

UGC 1372	Under Economic Reforms Tracing Gender Equity	Swapna Mukhobadhyay	Browser, Chd	400/-	050324-44, 24.03.05
UGC 1373	Write & Speake correct English	John H. Bechtel	Browser, Chd	250/-	050324-44, 24.03.05
UGC 1374	The big book of humours Training Games	Doni Tamblyn	Browser, Chd	295/-	050324-44, 24.03.05
UGC 1375	Communicating Effectively	Law A.R.R.edond o	Browser, Chd	225/-	050324-44, 24.03.05
UGC 1376	The Toyota Way	Jeffrey K.Likn	Capital book Depot	250/-	12794, 05.03.05
UGC 1377	Punjab The Knights of Falsehoo	K.P.S. Gill	Capital book Depot	250/-	12794, 05.03.05
UGC 1378	Office xp in ency steps		Capital book Depot	79/-	12794, 05.03.05
UGC 1379	Working for a doctorate	Norman Graves	Duggal Pub. Kulak	395/-	6750, 30.03.05
UGC 1380	Principle of Research design in the social Scs.	Frank Bechhofer	Duggal Pub. Kalka	395/-	6750, 30.03.05
UGC 1382	Statistics in Psychology & Education	Henry E. Garrett	Duggal Pub. Kalka	90/-	6750, 30.03.05
UGC	Exploring Educational Re-Search.	R.C.Mishra	Duggal Pub. Kalka	700/-	6750, 30.03.05

1383					
UGC 1384	Essentials of Re-Search Method	Jonet M.Ruane	Duggal Pub. Kalka	495/-	6750, 30.03.05
UGC 1385	Teaching English	Andrew Goodwyn	Duggal Pub. Kalka	1654.25 /	6750, 30.03.05
UGC 1386	A Hand book for Doctoral Supervisors	Stantayore	Duggal Pub. Kalka	2176.62 /	6750, 30.03.05
UGC 1387	Quantitative Psychological Re-Search	David Clark Carter	Duggal Pub. Kalka	2173.14 /	6750, 30.03.05
UGC 1388	Motivation &Personality	Abraham H. Maslow	Duggal Pub. Kalka	270/-	6750, 30.03.05

16. New books/journals subscribed and their value:

New Journals added in Session 2004-05:

- TO ASK

New Books added and expenditure incurred in Session 2004-05:

Session	General books	Expenditure	UGC books	Expenditure	Book bank	UGC Book bank	Total No.	Total Expenditure
2004-05	293	Rs.43,101/-	232	Rs.91,637/-	355	00	880	Rs.1,34,738 /-

17. COURSES IN WHICH STUDENT ASSESSMENT OF TEACHERS IS INTRODUCED AND THE ACTION TAKEN ON STUDENT FEEDBACK:

Every year the student appraisal and feedback is taken to assess the effectiveness of the methodology followed and about various subjects and the way they are taught. The suggestions given by the students are implemented in due course of time.

18. UNIT COST OF EDUCATION:

Our college is an aided college and the fee charged by the students is strictly according to Panjab University norms. Neither donations nor any extra charges are taken from the students. The detailed fee structure for 2004-05, as mentioned in the college prospectus has been annexured (Annexure-1).

19. COMPUTERIZATION OF ADMINISTRATION AND THE PROCESS OF ADMISSIONS AND EXAMINATION RESULTS, ISSUE OF CERTIFICATES:

The process of admissions is centralised and computerised. Various subject combinations along with number of seats available are displayed on big computer screens for the benefit of the students at the time of counselling. The examination results are dispatched by the Panjab University and in case of any discrepancy, the college takes up the case with the University.

20. INCREASE IN THE INFRASTRUCTURAL FACILITIES:

There was no significant development in the infrastructure this year.

21. TECHNOLOGY UPGRADATION:

Technology remains on the forefront, as the demand of the changing world is to equip the future teachers in Multimedia based presentations and to make them computer literate and computer friendly. For this purpose students are encouraged to make multimedia based lesson plans. The use of computers is also encouraged during their seminar presentations and for making and presenting their assignments. There is provision of compulsory Paper IV B i.e. Computer Education for each and every student. The faculty also makes their notes and lessons through computer presentations.

22. COMPUTER AND INTERNET ACCESS AND TRAINING TO TEACHERS AND STUDENTS:

The college runs course in INTEL course for both teachers as well as students. Internet facility is provided to the students in their free periods to make multimedia based lessons.

23. FINANCIAL AID TO STUDENTS:

The students are given financial aid in the form of scholarships and stipends. The rules concerning the award of scholarships and fee concessions as mentioned the college prospectus are:

THE RULES CONCERNING SCHOLARSHIPS AND STIPENDS:

- All types of State, Centre and university Scholarships are available in the college.
- Fee concessions are awarded to the deserving students from the college funds.

- All students belonging to SC /ST / OBC / will get application form for Government of India / State Government Scholarship from the department concerned and submit them duly completed within one week from the date of admission.
- The application for the fee concession should be made at the time of admission form. No such application will be entertained later on. The income certificate of parents should be duly certified by the concerned authority along with an affidavit.
- The applications for the fee concession are interviewed by the principal and Fee Committee on the notified dates.
- Fee Concession, stipends and scholarships of all the categories are liable to be withdrawn, if the student shows deterioration in studies or remains irregular in attendance or is found guilty of misbehaviour.

24. ACTIVITIES AND SUPPORT FROM THE ALUMNI ASSOCIATION:

- The college has an alumni association to keep in touch with the old students of different batches. The main objectives of our alumni association are:
- To get feedback from the old students regarding any problems faced in their field.
- An orientation programme in summer vacations to update their knowledge on the new techniques available with special emphasis on information technology.
- Every year a get together is organised with cultural events and a lunch/dinner.
- The future plan of the college is to honour our old students who have reached the pinnacle of success in their respective fields.

25. ACTIVITIES AND SUPPORT FROM THE PARENT-TEACHER ASSOCIATION:

Mat Pita Santan Divas

- Mat Pita Santan Divas, a unique way of celebrating Parents Day was organized on 2nd April 2005.
- This day is celebrated in the Dev Samaj tradition of promoting human relations like Parents Day, Children Day, Brother-Sister Day, Employer-Employee Day etc.
- Mrs. Madhavi Kataria (PCS) Director, Social Welfare Department, Chandigarh Administration was the chief guest on this auspicious occasion.
- Parminder, Karundeeep, Monika, Riggie, Navneet, Jasreet and Harita were among many who expressed their gratitude towards Parents and thanked the college authorities in providing the opportunity to value and respect the parents from the inner core of their heart.
- Many staff members also expressed gratitude and love to their parents.

26. HEALTH SERVICES:

The college is concerned about the health of each and every student. The college doctor Dr. Veena Gupta, is a highly qualified doctor (B.Sc, MBBS, D.C.H.). Her clinic's address is Booth No. 27, Sector 35-C, Chandigarh. She is always available on call (Phone no. is 0172-2602353). General medicines for the students are readily available in the college itself. The college conducts health and Sports programme for all the students.

27. PERFORMANCE IN SPORTS ACTIVITIES:

Sports Activities and Achievement

A healthy body enshrines a healthy mind. Therefore sports play an important role in promoting physical fitness and a mind less prone to fall prey to the stress and strain of life. Our College has been an active participant in various Panjab Universities B - Division Inter College Tournaments and holds the distinction of winning the overall trophy for best performance for the 9th time. Our students have shown top-level performance under the guidance of Ms. Aarti Soni in the following:

ACTIVITIES

Table Tennis Team of the college comprising of Gurpinder Kaur, Pravin, Pawanpreet and Shivani won the Gold Medal in 'B- Division Inter College Tournaments of the Panjab University held on 22 November 2004. March Past team won the 2nd Best Contingent award in the Annual Athletic meet of Panjab University on 4th December 2004. [3-division Basket Ball Inter College Tournament was organized by the college on 21st to 22nd December 2004. Badminton Team of the college comprising of Nancy, Pravin, Dilpreet and Amandeep won the Gold Medal in 'B' Division Inter College Tournaments of the Panjab University held on 23rd and 24th December 2004.

The 24th Annual Sports Meet

The 24th Annual Sports Meet of the college took place on 29th March 2005. The meet was declared open by Dr. Dolly Dhaiya, Deputy Director Sports, Panjab University, Chandigarh. The prizes were distributed by the esteemed guest of the occasion, Mr. Paramjit Singh, Registrar, Chandigarh. The Best Athletes were: Preeti and Amandeep. Praveen was adjudged the best player of the year.

28. INCENTIVES TO OUTSTANDING SPORTSPERSONS:

The students who perform exceptionally well in Sports are given due credit in the form of Attendance when the student is participating in some tournament. Apart from this they also get benefit of marks in the house examinations. They are suitably rewarded in annual prize distribution function.

29. STUDENT ACHIEVEMENTS AND AWARDS

UNIVERSITY RESULTS

The University results of B.Ed. and M.Ed course in the session 2003-2004 were 100%. Out of 199 students appearing for B.Ed. exams, 195 got 1st division with over 92 students securing above 70% marks.

B.Ed

- Pooja Chauhan stood 6th in University and 1st in UT having secured 78.8% marks.
- Sandeep Kaur stood 2nd in UT having secured 77.4 % marks,
- Deepika stood 4th in UT securing 77 % marks.
- Anuradha Bhatla was 5th in UT with 76.5 %marks.

M.Ed

- All 24 students appearing for the M.Ed exam got 1st division with 21 students securing above 70% marks.
- Sumita VI stood 1st in UT and 5th in the University with 557 marks (79.6%) followed by
- Dilpreet who stood 2nd in UT with 551 marks(78.7%) and
- Taranpreet who was 3rd in UT with 537 marks (76.7%).

Youth Festival

Youth Festival was held at Rayat College of Education, Railmajra, Ropar from 3rd to 5th November 2004. More than 85 students under the guidance of Dr. Urmila Sharma, Mrs. Arvinder H. Singh, Dr. Agnese Dhillon, Dr. Jyoti Khanna, Mrs. Sunil Bhutani, Mr. N.S. Rathour, Mr. Necraj. Dr. Anuradha Agnihotri, Mrs. Seema Sareen, Mrs. Richa Chibber, Mrs. Anita Nangia, Mrs. Anuradha Chopra, Mrs. Preeti Sharda, Mrs. Kiranjeet and Mrs. Charanjit Kaur participated in different items and won prizes in the following items:

Group Dance 1st with Pawanpreet winning the 3rd best individual performance award. Preeti Verma won the 1st prize in Classical Dance.

1st in Giddha

Skit was 1st with Harjeet Kaur winning the best individual performance award.

Inderjote 1st in **Rangoli**.

Eamenpreet was 1st in Classical vocal. Rampriya was 1st in **Indian Classical music**. Amardeep Kaur was 1st in **Clay Modelling**. Monika Sharma stood 1st in Debate. Jaswinder Kaur was 1st in **Creative Writing**.

Group Bhajan, Geet and Ghazal won the 2nd prize with Rashmi Verma winning the 3rd best individual performance award in group bhajan and Preeti Verma and Rashmi Sharma gave their best performances in Geet and Ghazal respectively. **Drama** was 2nd with Gurpinder winning the best individual performance award. Meetu was 2nd in **Histrionics**. Navneet Kaur was 3rd in **Elocution**. **Group song** was 3rd and Vijaya was 3rd in **poem recitation**.

Heritage Section

In the Heritage Section held on 6th November 2004 the results were as follows:

Ladies traditional Dholak was 1st with Amandeep kaur winning the 2nd best individual performance award.

1st in Vaar Singing with both 1st and 2nd best individual performance award being won by Harjasmeet Kaur and Eamenpreet.

Balbeer Kaur 1st in **Pakhi designing**.

1st in **Kali Singing** with Parneet Kaur winning 2nd best individual performance award.

Inderjote Kaur 1st and Sandeep Kaur 3rd in **Phulkari**.

Sunita Devi 2nd in **Crochet work**.

1st in **Kwishri** with Harjasmeet winning the best individual performance award.

2nd in **Folk Dance** with Harjeet Kaur winning the 2nd best individual performance award.

Inter College Competitions in Home Science Competitions

Inter College Competitions in Home Science, Fine Arts and Black Board writing were held at GHG Harprakash College of Education, Sidhwan Khurd on 12th February 2005. Our college won the overall Trophy in Home Science competitions as Ashima, Harsimrat and Simritjeet won 2nd prize in embroidery, Mehndi and Fresh Flower arrangement respectively. Harjot won the 3rd prize in dessert making. In Fine Arts category Gunjan won the 1st prize in metal embossing and Anju Bala & Vijay Laxmi won consolation prizes in Mural making and Best out of Waste respectively.

In Blackboard writing Rampriya won the 3rd prize.

University Level Skill in Teaching Competitions

University Level Skill in Teaching Competitions were held in subjects of Maths and Science at Lala Lajpat Rai Memorial College of Education, Dhudike (Moga) on 16th February 2005. Ekta won the consolation prize in Skill in teaching of Maths and Chetanjit won the consolation in Teaching Aids preparation competition in Science. University level Skill in Teaching competition and Inter college competitions were organized in the college in subjects of H.Sc, Fine Arts, Commerce, Music, Physical Education and Computer Education on 18th February 2005. In Skill in Teaching our students Nishu, Preeti, Guneet and Ishu won the 1st prize in Commerce, Music, Physical Education and Computer Education respectively and Ashima, Vijay Lakshmi and Rajni won the 2nd prize in H.Sc, Fine Arts and Computer Education. In Teaching Aids Preparation Competitions: Randeep Kaur and Nitisha won the 1st prize in Fine Arts and Computer Education and Inderjote, Namrata, Komal and Jaspreet won the 2nd prize in H.Sc, Commerce, Music, Physical education and Computer Education. In Fine Arts Competitions; Gunjan and Anju Bala won the 1st prize in Glass painting and Mural making respectively. In Home Science competitions; Amanpreet and Simritjeet won the 2nd prize in cross stitch and Block printing respectively.

University Level Skill in Teaching Competitions were held in subjects of English, Hindi, Punjabi, Social Studies and Economics at BCM College of Education, Ludhiana on 19th February 2005. Perminder Kaur won the 1st prize in Skill of Teaching of Hindi. Harneet Kaur and Riggie Walia won the 3rd prize in Skill of Teaching in English and Social Studies respectively. Divya Mahajan won the consolation in Teaching of Economics. We also won the Trophy in Skill in Teaching of Languages. In On the spot preparation of Teaching Aids Meetu Aggarwal and

Gurpreet won the consolation in Economics and Punjabi. In Blackboard writing Inderjote won the 3rd prize in English.

Inter College Competitions in Fine Arts and Black board writing

These held at MGN College of Education, Jalandhar on 19th February 2005. Gunjan won the 2nd prize in Glass Painting. Rampriya was 1st in Black board writing (Hindi) and Harjeet won the 2nd prize in Black board writing (English). Inter College Competitions on Prepared and on the spot preparation of Teaching aids were held at D.A.N. College of Education NawanShahr on 25th February 2005. In Prepared Teaching Aids Gunjan and Rajwinder stood 1st in teaching of Hindi and English respectively. In On the Spot preparation of Teaching Aids Anju Bala and Amar stood 1st in Teaching of English and S.St and Balwinder stood 2nd in Teaching of Punjabi.

Inter College Competitions

Inter College Competitions were organized at a 3 day workshop on *Abolishing Female Foeticide* organized by Inter Media publicity Coordination Committee (IMPCC) under the aegis of Ministry of Information and Broadcasting, Govt. of India at Panjab University on 5th March 2005. Monika Sharma won the 1st prize and Perminder the consolation prize in elocution. Perminder also won the 2nd prize in essay writing.

Masala Mix Competitions

In Masala Mix Competitions Pooja, Jaswinder and Rampriya won the 1st prize in Dumb Charade. Gurpinder and Jaspreet won the 1st prize in Mad Ads and Meetu and Navneet won the 1st and 2nd prize respectively in Mock press.

30. ACTIVITIES OF THE GUIDANCE AND COUNSELLING UNIT:

We have well equipped Guidance & Counseling unit which aims to provide educational vocational personal guidance to the college students as well as outsiders also.

The activities of the Guidance and Counselling unit this year were:

A lecture on internship programme

A lecture on internship programme was organized on 19th Jan 2005 by the Guidance and CounS1 Cell of the college. Mrs. P. K. Singh, Principal of Vivek High School, Chandigarh was the speaker on the occasion who focused on the innovative idea of giving practice & exposure to the prospective teachers in order to enhance their teaching skills.

Building a Community of Educators (BACE)

A novel Internship program titled BACE i.e. Building a Community of Educators was organized on 30th March 2005 by the Guidance and counseling Cell of the college with a orientation lecture by **Mrs. P. K. Singh, Principal** of Vivek High School, Sector-38 Chandigarh. This lecture was in continuation of the program concept started on 19th January 2004 and focused on the innovative idea of giving practical exposure to the prospective teachers after their final exams, by integrating them for a period of at least 3 months in the school set up in order to enhance their teaching skills. The Formal Inauguration of this program took place on 15th April 2005.

31. PLACEMENT SERVICES PROVIDED TO STUDENTS:

The Placement Cell ensures and takes care to provide the best arrangements for placing its students in premiere institutions. The activities of the cell this year were:

Entrepreneurship Development Awareness Programme regarding varied opportunities for creative self-employment incentives in the agro-processing field i.e. fruits and vegetable processing was conducted on 24th March 05. Sh Tarsem Garg, President EDP Center and Sh. Kulwant Singh, Secretary EDP Center were the guests of honor. A followup of the program was held on 28th March 2005.

32. DEVELOPMENT PROGRAMMES FOR NON-TEACHING STAFF:

The non-teaching staff attended various lectures, seminars and other opportunities for their career growth in the college.

33. HEALTHY PRACTICES OF THE INSTITUTION:

The institution believes in bringing an all round development of the students. The healthy practices of the institution in the year 2004-05 were:

HUMAN RIGHTS RELATED INITIATIVES

The Human Rights club was formed in 1997 in order to promote the Universal declaration of Human Rights in 1948 by the UN. Dr. Kiran Chopra and Mrs. Mandeep Grewal worked tirelessly to build up a Human rights culture not only in the college but also in the practicing schools. Now all the activities are conducted under the Human Rights cell under the guidance of Dr. Kiran Chopra, Dr. Navita Mahajan and Mrs. Anita Nangia.

A Training Workshop of Human Rights for prospective teachers “Making it Work Together!” was held on 21st August 2004. The workshop was conducted by Ms. Parul Sharma, Senior legal Adviser of Human Rights law Network of Delhi. The full day workshop was

attended by 100 prospective teachers. The other unit of 100 teachers were imparted training on 11th September 2004.

Human Rights Convention was held at Indira Holiday Home on 10th September 2004. This student initiative was part of the activities of Human Rights Law Network, New Delhi and was attended by 55 students of our college.

Human Rights Day and Nobel Day Celebrations was celebrated on 10th December 2004 with Philosophical discourse titled” Living After Life” on the lives and work of Noble laureates by Professor I. S. Dua, Botany Department. Panjab University, Chandigarh.

Female Foeticide- A Systematic Gender Discrimination a lecture was organised On 18th December 2004 by the Human Rights Cell of the college. Dr. Renuka Daggur, Institute Development and Communication gave an effective and thought provoking presentation on the pertinent issue concerning Gender Discrimination with special emphasis on Female Foeticide.

A Workshop on Gender Sensitization was organized by the Human Rights Cell of the college on 15th January 2005. Or Renuka Daggur, Institute of Development and Communication enlightened the students with an eye opening multimedia presentation with facts and figures on the present state of female foeticide vis-à-vis in the states of Punjab and Haryana.

International Women Day was Celebrated on 7 March 2005. Dr. Navita Mahajan and Mrs. Anuradha Chopra presented their views on ‘Women Rights’ and ‘Women Empowerment’ through multimedia Presentations. After that a ‘Panel Discussion’ on the topic ‘Women Liberation - A Myth or Fact’ was held.

Human Rights Seminar titled “*The Education of Teachers and Teacher Educators for Human Rights*” was organized in the college in collaboration with UGC from 9th to 11th May 2005

PEACE RELATED INITIATIVES

In the last two decades of the 20th Century, there were 164 violent conflicts affecting 89 countries, each lasting an average of 6 to 7 years. The 20th Century was, indeed, the most violent in the history of mankind. There are currently 21 wars raging throughout the world. One human being is killed in a conflict every 2 minutes. This is our world and it can be changed and brought to peace through our continuous efforts alone. To this purpose a Peace Club was formed in the college last year under the guidance of Mrs. Richa Chibber and Mrs. Charanjeet with the objectives of promotion of peace and non-violence as a way of life.

Campaign for Peace: A Curtain Raiser

The campaign was launched on August 6, 2004 on Hiroshima day at the college. Justice O. P. Verma Retd. Governor, Punjab-cum-Administrator, Chandigarh, Chandigarh and Didi Nirmala Deshpande, Sr. Gandhian Peace Activist & Member Parliament, Rajya Sabha presided over the function.

The Mission : As a creative response to growing violence and initiative of identifying the students, the families who will have faith in non-violence in Chandigarh is what is sought to be believed through the present campaign for peace-city Chandigarh.

Objectives

- To bring about a thorough social change for the establishment of a non-violent social order as Gandhiji dreamt.
- To encourage youngsters and members of their families to experience the creative aspects of non-violence in their daily life.
- Promote interpersonal dialogue and human warmth.

- Orient student teachers and members of the family to be tolerant and respectful to each other.
- Profess non-violent dispute settling methods with friends, neighbours & colleagues.
- Expose the evil intentions of the anti-social elements that prosper very often on violence, earth and destruction.

ACTIVITIES:

Two day training programme for students to promote Peace and Non Violence was organized in the college on 2nd and 3rd August 2004 in collaboration with Srijan-Peace Education centre of Yuvsatta, Gandhi Smriti and Darshan Smriti, New Delhi and Regional center of NSS (National service Scheme), to celebrate the UN Decade for the Promotion of Culture of Peace and Non violence (2001-2010)

Inter School painting competition was organized in collaboration with Srijan-Peace Education centre of Yuvsatta on 5th August 2005 to promote Gandhian virtues of Truth and Non violence. More than 120 students from different schools in and around the city participated in the competition on the theme ***GANDHI- AS WE SEE HIM.***

Cycle Rally For Peace was organized on 6th August 2004 in memory of the horrendous atomic bombing of Hiroshima and Nagasaki and to propagate Gandhian virtues of truth and nonviolence, in collaboration with Srijan-Peace Education Centre, Yuvsatta, Chandigarh. The rally started from Gandhi Bhawan, Panjab University and culminated in the college. Over 300 students from various schools/colleges of Chandigarh displaying message of Peace & Non-violence took part in it. A function was organized in the college where Justice O.P. Verma Governor, Punjab cum Administrator, Chandigarh Administration, Chandigarh was the Chief Guest and senior Gandhian Peace Activist & Member Parliament Didi Nirmala Deshpande presided over the programme.

Gandhi Quiz based on the autobiography of Mahatma Gandhi

The Story of My Experiments with Truth, was organised in collaboration with the Srijan-Peace Education Centre of Yuvsatta under the aegis of Gandhi Smriti & Darshan Samiti, New Delhi on 16th November 2004. Nearly 7 teams from different schools of Chandigarh participated enthusiastically in this competition which was organised to promote Gandhian virtues of truth, nonviolence, service, sacrifice, love, care and compassion etc. in the people, specially the students.

Indo Pak Peace Rally

It was organized in Jalandhar in the month of December 2004 in which many of our students as well as staff members participated. A similar rally is proposed to be held in Lahore later on.

Dr K.B.S Dhillon memorial peace award

This award for commendable service in peace promotion was presented on 29th January 2005. This award has been instituted this year in an effort to appreciate efforts of people working tirelessly for the cause of peace in the city.

Moral Education

It is an indispensable part of our college activities. To achieve this goal a lecture on "Neeti Shiksha" is delivered once a week by our Principal Dr. (Mrs.) Satinder Dhillon. The aim is to develop a feeling of moral responsibility among the prospective teachers so as to spread the light of awareness in the society. This is followed by a discussion in which the *staff* and students participate enthusiastically. Our college prayer "Mubarak Hai Janam Unka" and 'Ishala Chahna Manushya Matra Ka" has been specially chosen to enlighten their minds and inspire them to serve all the four kingdoms of the Universe i.e. Human, Animal, Plant and Inanimate objects. In the end of the session a written test on Moral values is also conducted

Annual Educational Trip was organized to the pink city Jaipur from 2nd to 7th March 2005 in order to acquaint the students with the cultural and historical heritage of our country. Nearly 100 students along with staff members went on a guided tour of the pink city in order to visit all places of Historical Significance like Amber, Jaigarh, Nahargarh, Hawa Mahal, Sisodia Garden, Kanak Ghatti, City palace Museum, National Museum, Rajmandir- a famous theatre of the city, Water park and Chokhi Dhani- an ethnic resort reflecting the culture of Rajasthan.

34. LINKAGES DEVELOPED WITH NATIONAL/INTERNATIONAL ACADEMIC /RESEARCH BODIES

Our Principal **Dr. (Mrs) Satinder Dhillon** has been elected as senate member in all three universities in Punjab i.e. Panjab University, Chandigarh; Panjabi University Patiala and GNDU University Amritsar. She is also Fellow Panjab University, Dean Faculty of Education, Convener Board of Studies in Education and Ex-Syndic Member.

She is Member of Academic Council and a Member of various other committees of Panjab University, Chandigarh Executive member of Jan Shikshan Sasthan, Chandigarh.

Member of NCTE, New Delhi and on the panel of NCTE and NAAC for Inspection of Colleges.

Member of the Executive Committee of Blood Donation Society, P.G.I. Chandigarh.

Member of the Executive Committee of Eye Donation Society, P.G.I. Chandigarh.

Dr. Dhillon is the President of SPCA, Chandigarh

Vice President of the Punjab State Center of Council For Teacher Education (CTE).

President of Association of Non-Government Colleges, Panjab University

State Chancellor of IAEWP, International Association of Educators for World Peace for Panjab.

She is Chairperson of the Chandigarh Chapter of Human Rights formed by the Asian Institute of Human Rights Education, Bhopal, Chairperson; Child Welfare Committee, The Juvenile Justice (Care & Protection of Children) Act 2000, Social Welfare department, Chandigarh Administration.

Chairperson of 'A Complaint Committee for Prevention and Enforcement of the Right to Gender Equality of the Working Women' Navodaya Vidyalya

President of the Chandigarh Chapter of AIAER (A!! India Association for Educational Research).

President of Chandigarh Women Cricket Association.

Mrs.Satinder Dhillon visited Education colleges at Haldwani, Modinagar Meerut and Roorkee of NAAC inspection team in August & Sept. 2004.

Apart from the principal, the linkages developed by other faculty members in this year were:

Dr Jyoti Khanna attended 10-day orientation programme for Programme Officer's at Jan Shikshan Sansthan, Mohali from 18th to 27th August

2004.

Dr. Anuradha Agnihotri attended orientation programme for elected women councillor of urban local bodies of Punjab from 31st August – 1st September 04 at ICSSR complex, organized by State Urban Development Authority, Punjab

Dr. (Mrs.) Urmila Sharma attended the 18th Annual Conference of CTE organized in collaboration with school of Education, Yashwant Rai Chauhan open University, Nasik.

Dr. Navita Mahajan attended “*A Global Meet on Promoting Women’s Equal Participation in Peace & Security Processes: Operationalizing UN Security Council Resolution 1325*” from November 18-20,2004 at the Joan B. Kroc Institute for Peace & Justice San Diego, CA. She also had a meeting with the Deans of School of Education of University of San Diego and the Princeton.

35. ANY OTHER RELEVANT INFORMATION THE INSTITUTION WISHES TO ADD:

CELEBRATION OF IMPORTANT DAYS

India is a secular country having diverse cultures and traditions. It has shown remarkable tolerance and acceptance for the others point of view also. As the world is becoming a smaller place due to the explosion in Information Technology so a number of days having national and international importance are celebrated in the college to promote a feeling of World peace and Global brotherhood.

Independence Day Celebrations a painting competition on the theme of Independence was organized on 15th August in Mother Teresa

Missionaries of Charity Sector 23, Juvenile Delinquent Home and Bal Niketan. A quiz competition was also organized at Juvenile Delinquent Home and Bal Niketan.

Rajiv Gandhi Akshay Urja Divas was celebrated on 20th August 2004 in collaboration with the Department of Science and Technology, Chandigarh Administration, Chandigarh. . A rally was also taken out and a number of competitions like slogan writing, poster making, T-shirt painting and declamation were held to emphasize on the conservation of energy.

The prize winners were as follows.

- Poster Making: 1st Randeep Kaur (205), 2nd Gunjan Garg (59), 3rd Neetu (157) & Consolation Bhavdeep(34)
- Placards: 1St Inderjot (201), 2nd Manpreet Kaur (77), 3rd Talwinder Saini (16)
- Slogan Writing: 1st Jaswinder (119), 2nd Jyoti (31), 3rd Jyoti Rana (69) & Consolation Rampriya (195)
- Declamation: 1St Bhavdeep (34), 2nd Parminder (39), 3rd Jaswinder (119) & Consolation Neetika (86)
- T-Shirt Painting: 1st Gunjan (59), 2nd Anju Bala (161), 3rd Simritjit Kaur (101) & Consolation Deepika Kapania (68)

Teachers Day celebrations Dr. Radha Krishnen's birthday on 5th

September was celebrated with a difference by honoring a brilliant teacher- Prof Rajan M. Welukar, Director, Commonwealth youth programme on becoming the youngest Vice Chancellor of Yashwant Rao Open University, Nasik, Maharashtra.

The students presented a very colourful program of songs and dance where they also roped in all the members of the staff,. A huge cake was presented by the students, which was ceremoniously cut by the Principal and distributed among all present. The teachers had also presented a cake for all the 225 students of the college to mark the occasion of the Teachers day.

International Literacy Day was celebrated on 8th September 2004 in the college campus. The Chief Guest on the occasion was Sh. **B.D.** Budhiraja, Dean, College Development Council, Panjab University, Chandigarh. In this programme, students of the college presented a skit emphasizing the value of being literate. Students also shared their views, recited self composed poems and a prayer all based on the concept and need of literacy.

Hindi Diwas was celebrated with full fervor and enthusiasm on 14th September 2004. Many competitions like poster making, slogan writing, essay writing were organized to highlight the need of giving due respect to our National Language. A game like competition titled *Shabd Khel Prtiyogita* was organized in which near about 20 students participated actively and expressed their views exclusively in Hindi Language on different topics. A skit entitled *Hamari Sanskriti* was presented by the students to focus attention on the need of giving Hindi its due place in our

day to day life. Certificates were distributed among the prize winners, the results of which are as follows:

- Essay writing: 1st Saakshi, 2nd Monica , 3rd Supreet & Consolation : Deepika Sharma
- Poetry Composition: 1st Deepika, 2nd Ashmeet Kaur, 3rd Jagmeet Kaur & Consolation: Kavita Goel
- Slogan writing: 1st Ranju, 2nd Bhavdeep Bindra , 3rd Gunjan & Consolation : Neeru
- Extempore: 1st Poonam, 2nd Jaswinder, 3rd Ekta & Consolation: Navneet

World Tourism Day was celebrated in the Institute of Hotel Management, Sector 42 and Lake Club by CITCO on 27th September 2004. Our students won prizes in Fresh Flower arrangement and Dry flower arrangement in the inter college competitions organized at the institute and painting and collage making competitions organized in Lake club. Simritjit won the consolation in fresh flower arrangement and Sandeep Kaur was 1st in dry arrangement. Whereas Gunjan Garg was 2nd and Sukhdeep 5th in Collage making Competition held at the lake club.

Elders Day was celebrated by NSS Unit of Dev Samaj College of Education, Sector 36/B, Chandigarh, with great fervor and joy in Old Age People Home, Sector-15 on 1st October 2004, under the able guidance of Dr. (Mrs.) Jyoti Khanna, Mrs. Seema Sareen and Mrs. Anuradha Chopra.

World AIDS Week celebrations started from 25th November to 5th December 2004. In view of World AIDS Week a talk on '*Role of Teachers in AIDS Awareness*' was organized for students as well as teachers. Nearly 13 students presented their views on the above topic.

Need of the hour is that people should be broad-minded and open discussions on AIDS should be held. There should be no discrimination with HIV patients and they should get equal opportunities. World AIDS Day was celebrated on 1st December 2004 and a discussion on '*Role of Teachers, Women and Youth in AIDS Awareness and causes of AIDS*' was organized for students as well as teachers.

Human Rights Day and Nobel Day Celebrations were organised on 10th December 2004 with a Philosophical discourse titled "Living After Life" on the lives and work of Noble laureates by Professor I.S. Dua, Botany Deptt. Panjab University, Chandigarh in the college campus. Kumari Satyawati ji, Chairperson Dev Samaj was the Chief Guest on the occasion who was welcomed by the Principal of the college.

Maghi and Lohri was celebrated with gaiety, gusto and fervor on 13th January 2004 to revive the old traditional values of Punjab. Lighting the traditional Lohri fire the Principal, Dr. (Mrs.) Satinder Dhillon congratulated and danced along the students and staff members to the Punjabi songs, which were sung by the students. Dr. Dhillon along with the staff members also responded to Sunder munderiye song sung by the students to ask Lohri in the traditional way. The students and staff danced to the beat of traditional Punjabi songs mixed and played by a DJ. The festive mood continued till late afternoon, which was followed by the lunch for the whole college, organized by the student council.

Basant Panchami was celebrated on 12th February 05 with full zeal in the college campus. All the staff members as well as students were wearing yellow to welcome the change in season. The celebrations included various activities like kite- flying, dancing and crowning the

Basant Queen. The students and staff danced to the beat of traditional Punjabi songs.

National Science day was organised in collaboration with the Department of Science and Technology, Chandigarh Administration on 28th February 2005. The chief guest was Dr. Ravinder Kaur, Fellow Panjab- University, and Principal Malwa Central College of Education, Ludhiana and the presiding officer was Er. G.S. Bains of the Department of Science and Technology. More than 75 students of the college participated in the Slide show multimedia presentation, Poster making, Essay Writing and Slogan Writing on the topic "*Contribution of Physics and Physicists to Society*". A Quiz competition was also organized to create awareness among the prospective teachers. The results of various competitions are as follows:

- **Essay Writing:** 1st Upma Chopra, 2nd Supreet and 3rd Jasdeep
- **Poster Making:** 1st Neeru, 2nd Anju Bala and 3rd Rajni Mehta
- **Slogan Writing:** 1st Upma Chopra, 2nd Rupinder (M.Ed.), 3rd Rajni Mehta and Consolation Dalbir Kaur & Vasudha
- **Multimedia Presentation:** 1st Rajni Rattan & 2nd Supreet
- **Quiz:** 1st Madhulika, Ravneet & Upasana, 2nd Upma, Harkiran and Poonam and 3rd Jaspreet, Nitisha & Jaswinder

International Women's Day was celebrated on 7 March 2005. Dr. Navita Mahajan and Mrs. Anuradha Chopra presented their views on 'Women Rights' and 'Women Empowerment' through multimedia Presentations. After that a 'Panel Discussion' on the topic 'Women Liberation- A Myth or Fact' was held. The panelists were Rajni Rattan, Harjot Kaur, Parminder Kaur, Monica and Shailja.

Competitions in Poster making and slogan-writing on the theme of woman emancipation were also organized. Results are as follows.

Poster Making: 1st Randeep, 2nd Maninder and 3rd Shobha

Slogan Writing: 1st Jatinder Kaur, 2nd Parminder Kaur and 3rd Amandeep

PART C: DETAIL THE PLANS OF THE INSTITUTION FOR THE NEXT YEAR.

The 2005-2006 goals and objectives for the college were developed through broad consultations and adopted. The goals and objectives were intended as a guide for the College's activities for the Silver Jubilee year. Faculty and students have worked hard to realize our silver jubilee programs and we look forward to the exciting future ahead.

Strategies, actions, results and assessments were developed by the Principal, heads of Department in collaboration with student council for each of the objectives.

- Improve prospective teachers learning and performance
 1. Strengthen existing academic programs by addressing the college development
 2. Develop an International focus for the college in the field of teacher education
 3. Increase the overall quality and number of opportunities for diverse experience
 4. Strengthen student involvement and student linkage to the college

- Improve programs, program planning and program development

1. Strengthen the graduate and post graduate degree programs to meet current and future directions in professional education and research
 2. Increase research acumen
- 25 years of Academic Excellence - Silver Jubilee Celebrations
 1. Launch the year long Silver Jubilee Celebrations
 2. Initiate *Silver Jubilee Lecture Series* - a forum for high-level regional, National and International leaders and policy makers to share their knowledge and perspectives on issues related to education.
 3. Special programs/seminars in accordance with the theme of the year

