

BBK DAV COLLEGE FOR WOMEN, AMRITSAR

IQAC REPORT 2009-10

Section A: Plan of action chalked out by the IQAC in the beginning of the year toward quality enhancement

In order to achieve the objective of vocationalization of education, promotion of culture, inculcation of ethical values and to achieve the holistic growth of the students, the institution is always on its toes to frame plans, policies and set targets to be achieved.

At the beginning of the session 2009-2010, IQAC held its annual meeting with all the departments of the college, to analyze dispassionately their achievements and shortcomings and the blue print for the forthcoming year was prepared. The following issues was placed on the priority list for the year 2009-2010

- Introduction of new subjects & streams to enhance students' employability.
- Proposals for workshops/seminars, conferences, exhibition and displays were prepared.
- Blue print prepared to undertake achieving activities during the year to enhance academic enrichment of students and staff both.
- Designed programmes to show case the talent of the students.
- Activities aimed to carry toward the cultural legacy and promotion of heritage were prepared.
- Installation of new infrastructure, teaching aids, machines, journals and other equipment.
- Strategies for further improvement in sports, academics and cultural activities were designed.
- Ways and means to generate funds were discussed.
- Special programmes to inculcate values and patriotic feeling and social responsiveness in students to be taken up.
- To develop international linkages.

Section B: Details in respect of the following

1. Activities reflecting the goals and objectives of the institution

The multi-faculty institution aims to blend professional and vocational education with traditional courses. The classroom teaching is reinforced with competitions, workshops seminars, sports activities, cultural programmes, personality development programs, student exchange programmes and the like. The college provides an excellent model to fulfill the objective of women's development and their empowerment. The academic thrust is on imparting in depth knowledge of the subjects concerned and to develop critical abilities to enable the students to relate to real life situations. Some of the important activities undertaken during the session are listed below.

a) Talent hunt Programme

- It is an important annual feature of the college that aims at exploring the latent talent of the freshers to further polish it to perfection.

- It includes an array of competitions in Fine Arts, Commercial Arts, Home Science, Literary events and Theatrical events.
- The function titled “Tabassum-2009” was held on Aug 24, 2009. Various competitions in music, dance, theatre and modelling were organized.
- The Principal presided over the function and as many as 500 students participated and won more than 100 prizes.

b) Activities aimed to carry forward the Cultural Legacy

The college makes earnest efforts to inculcate in the young minds, Indian/traditional Vedic values and ethics. Some of the activities undertaken during 2009-10 are as follows:-

- The performance of Daily Havan is an integral feature of the institution, thereby enabling the students to connect themselves to our rich cultural legacy.
- The college offers Dharm Shiksha course. DAV College Managing Committee conducted All India Dharam Shiksha Examination in which the college bagged overall second position.
- The excellent performance of Sanskrit scholars was recognized by Rashtriya Sanskrit Sansthan which offered various scholarships. Seven students of the college won national scholarship worth Rs. 4000 each.
- The daily morning assembly was used as a platform to instill into the students, a feeling of brotherhood, patriotism and secularism. To share the thought of the day with the students was a regular feature of morning assembly. It gave the opportunity to share with the students the nuggets of wisdom.

c) Activities aimed at Academic Enrichment:-

- Two day National Seminar on “Natural Resource-Management and Conservation” was organized by the department of Geography and department of Science in the College on March 2-3, 2009 with an objective to gather latest inputs from the researchers, academicians and environmentalists on how to solve the prevailing mismanagement of resources and expose the students to the new research being conducted in this area.
- The department of physics organized a lecture on “Physics at the Nano scale-Excitement and opportunities” by Dr. Jatinder Vir Yakhmi, Associate Director, Physics and Prototype Division Bhabha Atomic Research Centre (BARC) Bombay.

2. New Academic Programmes initiated(UG and PG)

In the year 2009-10, the college introduced the following new programme:

- One year Diploma in Air Hospitality

3. Innovations in Curricular design and transaction

Many teachers of the College contribute towards curricular design as members of various board of studies/faculties of G.N.D.U.

4. Interdisciplinary Programmes started

No interdisciplinary programme was started during the session 2009-10.

5. Examination reforms implemented

The major examination reforms implemented during the year were as follows:-

- The students of various departments proposed the tentative date sheet for internal house examinations to be held during the year which was later finalized by the controller of examination. This participative approach led to minimal resistance to the final date sheet.
- In order to bring about uniformity in evaluation system, test installment system was initiated whereby the HOD reevaluated a sample of answer scripts marked by the faculty.
- The Guidance and Counselling Cell of the college conducted interactive sessions with students to help them distress themselves and go through exams without fear and anxiety.
- In order to increase the number of teaching days, exams were conducted in a short period of 15 days
- Students were asked to give their feedback on marking.

6. Candidate Qualified NET/SLET/GATE etc.

NET/SLET/GATE	Number
NET	16
TOEFL	6
CA(final)	8
MAT	36
CPI/IPCC	98

7. Initiative towards faculty development Programme

The College has created a teacher-friendly atmosphere and provides financial as well as infrastructural support, for the academic growth of the faculty. As a result, many of the faculty members undertake research projects, major or minor and participate in national and International Conferences and Workshops every year. The session 2009-10 too, witnessed the stupendous strides taken by the faculty, in the field of academics.

Members of University and State bodies

Dr. (Mrs.) Neelam Kamra, Principal

- Member of the Institutional Ethics Committee to review proposals on Human genetics and or on biomedical research involving human subject. Department of Human Genetics, Guru Nanak Dev University, Amritsar.
- Member of Constitution of Complaints for Sexual Harassment, Department of Income Tax, Ayakar Bhawan, Amritsar, Government of India, Ministry of Finance.
- Member of Research Advisory Committee, Guru Nanak Dev University, Amritsar.

- Member of Date Sheet Committee, Guru Nanak Dev University, Amritsar
- Member of Academic Council, Guru Nanak Dev University, Amritsar
- Member, College Development Council Guru Nanak Dev University, Amritsar
- Member of GNDU, Youth Welfare Advisory Committee.
- Executive Member of Principal Association, GNDU Area.
- Executive Member of Principal Federation.
- President, Distt. Handball Association, Amritsar.
- Member of Police Advisory committee.
- Manager of DAV Public School, Lawrence Road, Amritsar.
- Manager of DAV Public School, Yaseen Road, Amritsar.
- Manager of DAV Red Cross School, Amritsar.
- Manager of DAV Physiotherapy Centre, Amritsar.
- Member of LMC's of various DAV institutions in Amritsar and Gurdaspur Districts.
- Vice-President, Arya Samaj, Loh Garh, Amritsar.
- Vice-President(Antarang Sabha). Arya Pradeshik Pratinidhi Sabha, New Delhi

Mrs. Neelam Prabha, Dept. of English

- Appointed by the Vice Chancellor, as a member of the Board of Moderation, in the subject of English, GNDU Amritsar.
- Member of State Supervisory Board, constituted by the Govt. of Punjab, for the implementation of Prohibition of Sex Selection 1994, Section 16(A) of the Act.
- Periyar Institute of Distance Education, Periyar, Tamil Nadu, has given Mrs. Neelam Prabha approval for M. Phill. Guideship and recognized her as a supervisor for guiding candidates leading to M. Phill reseach programmes, through the University.
- Member of PNBT Committee, Punjab.
- Member of Academic Council, GNDU.
- Member of Academic Council, GNDU.
- Member of Board of Studies, UG and PG Department of English, GNDU.

Mrs. Harpreet Mohan Kaur, Dept. of Physical Education

- Appointed Manager of GNDU Handball team and Punjab Tug of War Team.
- Acted as a member of selection Committee of Various games of GNDU i.e. Cross- country, Lawn Tennis, Badminton, Kho-kho, Cricket, Wrestling, Gymnastic, Rope Malkhamb, Handball, Volleyball, Weight-lifting, Power-Lifting & judo.
- Member of GNDU Executive Board/Sports Committee (Women) for 2009-10.

Dr. Neeta Mohindra,

- Executive Member, Indian Academy of Fine Arts.
- Secretary, Performing Arts, Indian Academy of Fine Arts.
- Member Punjab Arts Council.
- Member Punjab Paint Kala.

Mrs. Komal Sekhon, Dept. of History, is a Life member of Indian History Congress.

Ms. Harpreet Dusanjh, Dept. of Commerce, acted as co-opted member of “All India Commerce and Management Talent Search Examination Committee” formed by the National Level body ‘Indian Commerce Association.’ She also prepared a report on Design and Workout of the detailed modalities of the operational parts of the proposed National Level Examination.

Dr. Shaweta Mohan Agnihotri and Ms. Nipin Kohli, Dept, of Physics are Lifetime Members of Indian Association of Physics Teachers (IAPT).

Faculty’s Presentation and Participation in National and state level Conferences/seminars.

Mrs. Neelam Prabha, Dept. of English

- Participated in two day UGC sponsored National Resources-Management and Conservation’ organized by the Dept. of Geography and Science, BBK DAV College for Women on March.23.2009
- Presented a paper on ‘The Role and Responsibility of a Teacher in the Changed World’ in a National Seminar on ‘Teacher Education and Social Evils’ organized by DAV College Education for Women, Amritsar on Mar.25.2009.
- Presented a paper on ‘Terrorism: Its Solutions Offered by Sanskrit Literature’ in a National Seminar on ‘Social and Environment Disturbance: Remedial steps in Sanskrit Literature’ Organized by the Depts. Of Sanskrit, Pali and Prakrit, GNDU.
- Attended National Seminar on ‘Approaches to Translation: Indian and South Asian Perspective’ with special reference to Gurdial Singh’s ‘Night of the Half Moon’ and Dilip Kaur Tiwana’s ‘Gone are the Rivers’from Jan.14 to 16.2010 at Guru Nanak Dev University, Amritsar.

Dr. Mohinder Sangita, Dept. of English

- Presented a paper on ‘Using Authentic Texts as Scaffolds: A Communicative Perspective’ in three day International ESL/EFL Conference organized by Rajasthan Association of English Studies at Udaipur From Nov. 5-7, 2009. She also convened one technical session of the conference.
- Attended National Seminar on ‘Approaches to Translation: Indian and South Asian Perspectives’ with special reference to Gurdial Singh’S ‘Night of the Half Moon’ and Dilip Kaur Tiwana’s ‘Gone Are The Rivers’from Jan. 14 to 16.2010 at Guru Nanak Dev University, Amritsar.

Dr. Neeta Mohindra, Dept. of Fine Arts

- Delivered lectures at GOC held at GNDU, Amritsar on July 7,2009 and Oct. 17.2009.
- Conducted a Workshop with underprivileged Children of Kashmir organized by INTACH from July.27 to Aug.3.2009.
- Participated in Painting Workshop organized by Lalit Kala, New Delhi and Apeejay College of Fine Arts from Oct 8 to 14.2009.
- Held an exhibition of paintings ‘Chehre’ in Amritsar from Oct. 16-22-2009 and in Ludhiana from Nov.21 to 30.2009.

- Presented a paper on ‘The Art and Culture of Contemporary Amritsar’ in a seminar organized by the History Dept. of DAV College, Amritsar on Dec.1,2009.

Mrs. Manbir, Dept. of English

- Attended National Seminar on ‘Approaches to Translation: Indian and South Asian Perspective’ with special reference to Gurdial Singh’s ‘Night of the half Moon’ and Dilip Kaur Tiwana’s ‘Gone Are The Rivers’ from Jan.14 to 16,2010 at Guru Nanak Dev University, Amritsar.

Dr. Seema Jaitly, Dept. of Sociology

- Attended a National Seminar on ‘Food Security and Sustainability in India from Nov. 7-8, 2009.
- Attended one day workshop on ‘Challenges to Social Sciences and Humanities ‘on Jan 22, 2010.

Mrs. Jiwan Sodhi, Dept. of Fine Arts

- Presented a paper on ‘Orcha Painting’ in a National Seminar-cum-workshop at the state Museum, Jhansi, organized by the National Museum, New Delhi in 2009.

Mrs. Shashi Bhatia and Mrs. Manju Duggal Dept of Mathematics

- Participated in four day Mathematical Olympiad Orientation Programme sponsored by National Board of Higher Mathematics (Dept. of Atomic Energy) held at D.A.V College, Amritsar from Sep.24 to 27,2009.

Mr. Lalit Gopal, Dept. of Design

- Participated in All India Exhibition organized by All India Fine Arts & Crafts Society in 2009.
- Participated in All India Art Exhibition organized by Indian Academy Of Fine arts in Amrtisar.

Mrs. Neeru Chadha, Dept. of Commerce

- Attended eight day workshop on ‘Analytical Techniques for Research ‘at GNDU from Dec. 1-8,2009.

Mrs. Poonam Kohli, Dept. of Economics

- Attended 69th Annual Conference of Indian Association of Agricultural Economics at Punjab School of Economics, Guru Nanak Dev University, Amritsar from Dec. 17 to 19, 2009.

Mrs. Sapna Gupta, Dept of Computer Science

- Presented a paper on ‘Soft Computing’ in the National Conference on ‘Impact of IT on Society – Emerging Trends and Issues ‘held at DAV College, Amritsar from Feb. 28 to Mar. 1,2009.

Dr. Poonam Bhandari and Mrs. Vandana Gupta

- Dept. of Chemistry, attended a National Seminar-Cum-workshop on ‘Nanomaterials’ organized by the Dept. of Chemistry, DAV College Amritsar on Feb.4.2010.

Mrs. Abrooo Mehal, Dept. of Chemistry

- Participated in National Conference on Surfactants, Emulsions and Biocolloids – NATCEMXIV, organized by the Dept. of Chemistry, University of Kashmir, Srinagar.

Mrs. Rashmi Kalia and Ms. Resham Sharma, Dept of Botany

- Attended UGC sponsored National Seminar on ‘Environmental and Sustainable Development’ Organized by the Dept, of Botany, GNDU from Nov. 3-4, 2009.

Mrs. Rashmi Kalia, Dept of Botany

- Attended a workshop on ‘Biotechnological Studies’ in IHBT, Palampur Dec. 7 to 13.2009.

Mrs. Monika Bhardwaj Dept of Zoology

- Presented paper titled ‘Learning style of Prospective Teachers Relevant to their Identified Personality Type’ at the international Conference on Education Management held at Muzaffarnagar in Dec.2009. Her paper was published in the E- Proceeding of the conference.

Mrs. Monika Bhardwaj, Dept of Zoology and Mrs. Rupinder Siddhu, Dept. of Bioinformatics

- Made a poster presentation on Drug Design: A Cutting Edge Approach in the International colloquium in Biotechnology held at DAV College, Jalandhar from Nov. 27-28-2009.

Mrs. Anjana Khanna Dept. of Economics

- Presented a paper entitled “Employment and Productivity of Textile Industry in Punjab” in UGC sponsored national seminar on “Employment Generation” by Punjab School of Economics on March 19, 2010.
- Attended UGC workshop on “Challenges to Social Science and Humanities” organized by School of Social Sciences on GNDU, Amritsar on Jan. 22, 2010.
- Attended national workshop on “ Research Methodology for Social Sciences” organized by SPSS, South Asia, Bangalore and school of social sciences on April 19-24, 2010.
-

Mrs. Monika Bhardwaj, Ms. Harpeet Kaur and Ms. Manmeet Kaur

- Presented research paper titled ‘Morphological Studies on the Aphid and Lady Bird Beetle Fauna of Haryana’ for the Punjab Science Congress held from Feb.7 to 9,2010.

Mrs. Monika Bhardwaj, Ms. Harpreet Kaur, Ms. Manmeet Kaur & Ms. Rupinder Kaur, Dept. of Zoology

- Attended two day UGC sponsored Seminar at GNDU from Feb. 2-3,2010.

Dr. Shaweta Mohan Agnihotri, Dept. of Physics

- Presented a research paper titled ‘Comparison of Spectroscopic properties of Nd³⁺ Doped Sodium – Oxide and Fluoride lead Borate Glasses’ at the

International Symposium for Nano Materials organized by Kanya Maha Vidyalaya, Jalandhar from Oct 28-29,2009.

Ms. Nipin Kohli, Dept. of Physics

- Presented a research paper ‘Synthesis and sensing response of Cr2O3 Nanoparticles to Acetone ‘at the International Symposium for Nano Materials organized by Kanya Maha Vidyalaya, Jalandhar from Oct 28-29,2009.

Papers published and books authored by the faculty:

Dr. Neeru Chadha, Dept. of Commerce

- Published a paper titled ‘Effect of Income on the Needs and Expectations of the Tourists in the Journal of Management Research.

Dr. Mohindra Sangita, Dept of English

- Published a paper on ‘Using Authentic Texts as Scaffolds. A Communicative Perspective’ in the Conference Journal of Rajasthan Association of English Studies in 2009. She also convened one technical session during the Conference.

Mrs. Jiwan Sodhi, Dept of Fine Arts

- Published a research Paper on ‘Patta Chitra’ in the National Research Journal ‘Research Link’ in 2009.

Dr. Poonam Bhandari, Dept. of Chemistry

- Published a paper on ‘Cadaveric Transplantation: Life after Death’ in the International Journal ‘Medico- Legal Update’.

Ms. Harpreet Dusanjh Dept. of Commerce

- She authored a book titled ‘Modern Office Practices’ published by Modern Publishers and ‘Business Studies-II’ published by Modern Publishers for CBSE and PSEB Boards.
- Her research paper titled ‘Multi-Skillover Effect of Multinational Corporation on Host Countries: A Review of Literature’ was published in the International Journal ‘Global Business Review’.
- Her paper titled ‘National Telecom Policy – A Post implementation Appraisal’, ‘Customers Perceptions of Banking Service Quality in India- An Empirical Study’ and ‘Policy Changes for Multinational Corporations in India-A Historical Perspective’ are in communication for publication in renowned journals.

Research by the faculty

- Mrs. Poonam Rampal, Dept of Home Science, is conducting research on the topic “Adolescent Dieting Behavior and its Psycho-Social Correlates”, for her Doctoral Thesis,
- Dr.(Mrs.) Poonam Bhandari, Dept. of Chemistry, has been sanctioned a Major Research Project in Chemistry entitled “Effect of Gold and Silver Nanoparticles in the Physicochemical Behavior of Triblock Polymers’ from Council of Scientific Research, New Delhi. The financial assistance for this research project is above 20 Lacs.

Participation in other activities

Dr. Mohinder Sangita, Dept of English

- Acted as a member of jury for Inter-School poetry Recitation Competition organized by Sacred Heart School, Amritsar. She was invited to speak on the 'Art of Poetry' at a function held at Sacred Heart School, Amritsar.
- Acted as a judge for inter-School Declamation Contest during Sad-Bhavana Week organized by Manav Public School, Amritsar.

Mr. Naresh Modgil, Dept of Textile Design

- Conducted an Exhibition-Cum-Sale in BD. Dept., BBK DAV College for Women from Aug. 18 to 31, 2009.
- Attended three day workshop in Textile Designing at Chamba in Nov. 2009.
- Attended two day workshop on Screen Painting in Bachelor of Multimedia Dept. of BBK DAV College for Women on Nov. 28 & 29, 2009.
- Attended two day workshop on Stencil Printing in fine Arts Dept. BBK DAV College for Women in Oct. 2009.
- Attended one day workshop in Block Printing, Tie & Dye at S.R. Govt. College, Amritsar in Oct. 2009.

Mrs. Harpreet Mohan Kaur, Dept of Physical Education

- Attended All India Swimming & Weight-Lifting Intersarsity Championships held at GNDU Campus from Oct. 31-Nov. 11, 2009 & from Jan. 18-20, 2010 respectively.
- Attended Inter Zonal Handball (M&W) Championship under the Sports Authority of India organized by the Physical Education Dept. of Guru Nanak Dev. University from Nov, 6-9, 2010.

Mrs. Jiwan Sodhi, Dept. of Fine Arts

- Attended four days Mural Workshop in BBK DAV College from Dec. 2-5, 2009.

Dr. Rani, Dept. of Punjabi

- Acted as a member of jury in the event of Giddha at Shanti Tara College, Punjabi University, Khalsa College, Patiala, Punjabi Technical University and DAV Engineering College, Jalandhar.
- Acted as a judge for Declamation Contest on 'Bhai Veer Singh' organized by Harkrishan Public School.
- Judged Folk Dances in Youth Festival of Dav. Schools.

Mrs. Ritu Sharma, Mrs. Bindiya, Ms. Arjinder, Dept. of Music

- Attended a workshop on 'Gurmat Sangeet' along with 12 Students at Bhai Veer Singh Gurmat Vidyalaya under patronage of Chief Khalsa Diwan from Dec. 18-19, 2009.

Dr. Shelly Jaggi, Dept of Hindi

- Acted as member of jury at the state level competitions in Creative Writing. Poetical Symposium & Declamation Contest organized by Bhasha Vibhag,

Punjab on July 29-30, 2009. She acted as a member of jury of inter-school declamation contest at Sh. Guru Harkishan Public School, Amritsar.

Ms. Harpreet Dusanjh, Dept of commerce

- Attended ten days training course for NSS performance Officers organized by Minister of Youth Affairs and Sports, Govt of India at GNDU, Amritsar from Nov.16-25,2009.

Refresher Courses attended by the faculty members

- Mrs. Anu Khanna ,Dept of Philosophy, attended a Refresher Course organized by Lucknow University from Aug 8 to 29, 2009.
- Mrs Jijina Gupta, Dept of Botany, Attended a Refresher course in 'Environment-A Holistic View' at GNDU from Dec. 18, 2009 to Jan. 7,2010.
- Mr. Manoj Puri, Mr. Anurag Gupta, Mr. Akshay Kumar, Mr. Hardeep Singh, Dept. Of Computer Science, attended a Refresher Course in Computer Science and Information Technology at GNDU from Sep. 22 to Oct. 12, 2009.
- Mrs. Kamayani, Dept of Computer Science, attended a Refresher Course in Environmental Science at GNDU from Dec. 18, 2009 to Jan. 7, 2010.

Member of Board of Studies/Faculties, GNDU Amritsar

- Mrs. Neelam Prabha, Department of English
- Mrs. B.Bassi, Dept. of Political Science
- Mrs Uma Chugh, Dept of Home Science
- Mrs Harpreet.M.Kaur, Dept of Physical Education
- Mr. A.K Dhir, Dept of Commerce
- Mrs. Neeta Dhawan, Dept of English
- Dr. Rupinder , Dept of Punajbi
- Dr. Neeta Mohindra, Dept of fine Arts
- Mrs. Seema Jaitly, Dept. of Sociology
- Mrs. Komal Kahlon, Dept. of History
- Mrs. Renu Vashisht, Dept of Sanskrit
- Mrs Anita Narinder, Dept. of Hindi
- Mr. Naresh Kumar, Dept. of Geography
- Dr. Simardeep, Dept. of Psychology
- Ms. Kiran Gupta, Dept. of Computer Science
- Mrs. Ritu Sharma, Dept. of Computer Science
- Mrs. Kalia, Dept. of Chemistry
- Mrs. Anu Khanna, Dept of Philosophy

8. Total Number of Seminars/Workshops conducted

- Two day National seminar on "Natural Resource Management and Conservation" was organized by Department of Geography and Department of Science on March 2-3, 2009.
- Dr. Mrs. Bakshi from Dept. of Chemistry, Mount View University, Halifax, Canada and Dr. G.K. Ahluwalia from Dept. of Physics, College of North Atlantic, Labrador City, Canada, visited the college in Aug. 22,2009 for an

interactive session with the students of B.Sc (Biotechnology) B.Sc (Med, Non-Med), B.Sc (Bio- Informatics).

- Dr. Mohinder Sidhu, an eminent microbiologist from U.S.A, visited the Department of Science on Dec. 9,2009 and had an intense interactive session with the students and the faculty of Science and spoke on the importance of Bio-Informatics in the field of Drug – Designing.
- An Embroidery Workshop was held in the department by Sh. Babu Lal, a traditional embroidery expert from Jodhpur, on Sept. 4,2009.
- Department of Textile Design organized a workshop on ‘Macrame and Crochet Weaving’ in the department in Sep. 2009. The Workshop was conducted by the college librarian Mrs. Ravi Lochan.
- One day workshop was held on embroidery with Aari Needle creating Emboss effects for the students of Fashion & Textiles.
- Three day Workshop was organized for BD Sem I on the Topic ‘Ceramic Cone Work and Coffee Art’ to create articles for the Diwali Mela
- One day workshop on ICI DULUX WALL-FINISHES was organized in BD Sem.III & V, Interior Designing.
- BD Foundation & Fashion Sem III & V conducted a workshop in Nov. 2009, to prepare souvenirs to be gifted to the VIPs visiting the department.
- A Workshop on Glass Painting was organized on Aug. 20, 2009 in the Dept. in collaboration with Camlin Company. Ms. Neha, a Professional artist, taught the techniques of glass painting and etching to the students who later held a display and sale of their works during ‘Diwali Mela’ organized in Indian Academy of Fine Arts, Amritsar.
- A separate workshop in ‘Fabric Painting’ was organized by Camlin wherein demonstration in different techniques of Fabric painting was made by Ms. Neha.
- The Dept. organized a workshop on ‘Different Mediums of Painting’ from Nov. 19-20, 2009. An eminent artist, Sh. J.S. Garcha from Punjabi University Patiala, made demonstrations.
- In another workshop held from Nov. 25-27, 2009, Dr. Baldev Gambhir, former Head of the dept.a well-known artist, inspired the students to work in different textures for their compositions. Mr. Kulwant Gill, a renowned portrait artist, too, taught students the nuances of the subtle art of Portrait making.
- A workshop in ‘How to use Computer to Prepare a Large Panel’ was conducted by Mr. Sumeet Dua, a Commercial Artist, for the faculty members. A wooden mural of Dr.N. Mohindra, Dr. Jiwan Sodhi, Mrs. Aditi and Ms. Smily prepared a small panel each.
- A two day workshop on ‘Chocolate Making’ was conducted by Ms. Ashuna, an old student of the College on Aug.5-6, 2009, where she taught the art of making chocolates of different sizes and flavours.
- Design seminar-cum-workshop was organized for the students of MSc Fashion Design and Merchandizing from Feb.2-4,2010 by Ms. Hina Sandhu, a Graduate from NIFT, Bangalore. She explained the students the whole design process, right from inspiration to final garment.
- The Department organized a seminar on ‘Skills and Technologies for an Emerging India’ by IL&FS Education Centre in collaborationwith Intel in Nov. 5, 2009.
- The Department observed World Human Rights Day. 10, 2009. The key features of the programme was a symposium, where the members of the faculty and the students vehemently expressed their views about Human Rights, particularly girl’s

rights. Prof. Jatinder Kumar from the department delivered a lecture on the UN Charter of Human Rights and detailed about all the human Rights and Human Duties.

- The Department of Mass Communication and Media Studies organized two day Media Fest ‘Different Strokes’ on Jan.28 & 29,2010 in the College with an objective to impart professional training to the students and inculcate in them a healthy competitive spirit.
- A two day Charlie Chaplin film festival “Let’s Laugh” was organized by the department of Multimedia, on Jan. 30 & 31, 2010 in the college auditorium. The festival was inaugurated by Mr. M.K. Raina, a renowned theatre personality, who later on in an interview gave the students tips on how to move further in their profession.

9. Research Projects

- Mrs. Rashmi Kalia Dept. of Botany, got a minor project titled “Tissue Culture Study in Chrysanthemum Morifolium” sanctioned from UGC, New Delhi and got a grant of 1.7lacs. Mrs. Kalia is the principal investigator and Dr. Mrs. Neelam Kamra is the Co-Investigator of the project.
- Dr. Mrs. Poonam Khullar, Dept. of Chemistry, got a grant of Rs. 23 Lacs from the Council of Scientific Research, New Delhi for her major project on “Effect of gold and silver nanoparticles on the physicochemical properties of triblockcopolymers”.
- Dr. Mrs. Poonam Khullar also got a grant of Rs. 10, 96,300/- for her project in “Rare earth Doped Nanocrystal Composites optical and Physical characterization” from UGC, New Delhi.

10. Patents generated –NIL

11. New Collaboration Research Programmes

Dr. Mandeep Singh Bakshi

- Dr. Poonam Khullar is supervising doctoral research in international collaboration with the following:
- Department of Chemistry,
- Mount Saint Vincent University,
- Halifax, Nova Scotia, B3M 2J6 Canada

Dr. Gurinder Kaur

- Nanotechnology Research Laboratory,
- College of North Atlantic,
- Labrador City, Newfoundland A2V2K7 Canada

12. Research Grants

Agency	Amount
UGC	12,66,300/-
CSIR	23,00,000/-
Total	35,66,300/-

13. Details of Research Scholars

- Mrs. Poonam Rampal, Dept. of Home Science, is conducting research on the topic “Adolescent Dieting Behaviour and its Psycho-Social Correlates”, for her Doctoral Thesis.
- Mrs. Anjana Khanna from the Dept of Economics is pursuing her research on “Globalization and Export prospects of Textile industry in Punjab” for her Ph.D thesis in GNDU, Amritsar.
- Mr. Sourebh, research fellow, is undertaking a UGC funded major project in Department of Chemistry.
- Mr. Vijender Singh, research fellow, is undertaking a UGC funded major research project in department of Chemistry.

Doctoral Research Being Conducted Under the Supervision and Guidance of the Faculty Members

- Dr. Neeta Mohindra, Head, Dept. of Fine Arts, supervising doctoral research conducted by Sudamini of Kamla Nehru College, Phagwara on ‘Sculptures of Dholwara’.
- Dr. Jiwan Sodhi, Dept of Fine Arts, is supervised the research conducted by Anupama Thakur for her Ph.D. Degree. Ms. Thakur was registered and conducted the research on the topic “Critical Analysis of Kota Painting”.

14. Citation index of faculty members and impact factor

Dr. Poonam Bhandari Khullar, Dept. of Chemistry

- Surface activity of Highly Hydrophobic Surfactants and Plate like PbSe and CuSe Nanoparticles
M.S Bakshi, P.Thakur Poonam Khullar, G.Kaur, T.S.Banipal
Journal of Crystal Growth and Design, 10,1813-1822, 2010
h.index:02
Citations: 21
IMPACT FACTOR: 4.720
- How PEO-PPO-PEO Triblock Polymer Micelles control the Synthesis of Gold Nanoparticles: Temperature and Hydrophobic Effects
Poonam Khullar , A. Mahal, V. Singh, T.S.Banipal, G.Kaur, M.S. Bakshi.
Langmuir 26, 11363-1137, 2010
h.index:02
Citations: 13
IMPACT FACTOR: 4.186

15. Honors/Awards to the faculty National and International

- Dr. Neeta Mohindra, Head Dept of Fine Arts was Honoured with Sangeet Natak Academy Award, New Delhi for her outstanding contribution to Punjabi experimental theatre. The award was presented by the president of India at a special ceremony in March.

- Dr. (Mrs.) Poonam Khullar, was honoured by Indian Society for Surface Science and Technology, Jadavpur University, Kolkata. Her paper titled 'Synthesis of Gold Nanoparticles Supported by Aggregated Assemblies of Triblock Copolymers in Aqueous Phase: Effect of Temperature' was adjudged the Best Paper of the Year. She received the honour (A Memento and Cash Award) at the National Conference on 'Surfactants, Emulsions and Biocolloids NATCOSEMB-XIV', organized by Department of Chemistry, University of Kashmir, Srinagar

16. Internal Resources generated during 2009-2010

Donation	Rs.52,34,722
Self-Financing Courses	Rs.1,53,17,752
Interest of sponsored Scholarships(Interest income generated from fixed deposits)	Rs.46,81,966

17. Details of departments getting assistance/ recognition under SAP, COSIST/DST,FIST and other programmes

CSIR- Rs.23 lacs for Major Research Project by Dr. Punam Khullar

18. Community Services

- Vedic Virat Arya Sammelan: The principal, staff and students of the college participated in Arya Virat Sammelan held at HMV Jalandhar organized by Arya Pratinidhi Sabha, Punjab in Dec. 2009.
- Rishi Bodh Utsav: All DAV institutions of Amritsar and Arya Pratinidhi Sabha celebrated Rishi Bodj Utsav on March 5,2008 to commemorate the enlightenment of Maharishi Dayanand Saraswati. A shobha Yatra was also held on the occasion in Amritsar.
- Activities of Arya Yuvti Sabha: The member of Arya Yuvti Sabha conducted daily havan and also on special occasions as well in the college.

Social Service & Other Activities

- 20 Cadets participated in Independence Day Parade
- 20 cadets participated in Republic Day Parade
- 91 Cadets participated in NCC Awareness Rally.
- 90 Cadets visited Pingalwara and distributed their clothes, sweets and fruits.
- 90 Cadets visited Mother Teresa Orphanage and offered their services there.
- The college has NSS unit at the service of humanity. It enrolled 200 volunteers in the year 2009-10 & participated in various social welfare programmes. Volunteers' participation in Arya Virat Sammelan to awaken the masses to the social evils of female foeticide, dowry system, crime against women, drug addiction etc., spoke of their zeal for service and commitment to the social cause. Their involvement in various community service projects, like their help and assistance to inmates of old age home 'Milvartan', students of DAV Red Cross School for Special Children is commendable.

Nature of work undertaken

Eight Day Camp (Oct 5-12, 2009)

Adopted Village-Qila Jiwan Singh, Amritsar

- A free medical check-up camp was organized at Qila Jiwan Singh, where a panel of doctors examined 250 patients and medicines were distributed to the poor patients by courtesy Red Cross.
- During the camp, a four day Dress Designing and Tie & Dye workshops were conducted for the womenfolk of the village in order to provide them self-employment skills.
- A food-processing & preservation, candle-making, wind chime making workshops were also conducted in the village.
- Under the Tree Plantation Drive 500 saplings were planted.
- Volunteers organized English speaking classes for the children and the women of the village to enhance their employment capabilities.
- They also visited Old Age Home 'Milvartan' during the camp. Their interaction with the inmates of the Old Age Home developed in them a deeper understanding of the problems of old age and a sympathetic attitude towards the less-attended senior citizens.

Other Activities

- To celebrate Diwali with the students of Red Cross School for Special Children, DAV School, Yaseen Road and Primary School at Qila Jiwan Singh, the Volunteers initiated Diwali celebration drive in the college and collected gifts and sweets and distributed them among the poor students.
- In collaboration with 'Nanhi Chhan', a leading NGO, Tree Plantation and 'Save Girl Child' campaigns were made during the session. Children's day on 14th November was celebrated in the adopted village Qila Jiwan Singh at a primary school. Besides entertainment programme, the Volunteers provided guidance to the School Children in the matters relating to their studies.
- A seminar 'Aids-Ek Kadam Zindagi ki Aur' was conducted by Dr. Rakesh Bharti from EMC Hospital, Amritsar. A Red Ribbon brigade was also followed by the students on the occasion to make the society aware about the myths related to the disease and ensure a humanitarian treatment to the HIV patients in the society.
- The activities of the Youth Red Cross Society during the session 2009-10 were commendable
 - College Red Cross Unit observed Dec. 1, 2009 as WorldAIDS Day. Competitions were organized in the college by Punjab Kesri group. Meow Groups distributed Red Ribbons and a Patriotic Play on Saheed Madan Lal Dhingra was staged in the College Auditorium.
 - Students participated in Bhai Kanhaiya Day Celebrations held at Chandigarh. A series of competitions were organized to mark the birth anniversary of Bhai Kanhaiya Ji. Ritisha won First position in poster-making, Samreen bagged Second prize in extempore and Karishma got consolation prize in quiz.
 - Medical Camp was held at village Qila Jiwan Singh, on Oct. 5, 2009 by Red Cross Unit of the College. Free medicines were distributed to the patients, after medical check-up. These were donated by the State Unit of Red Cross.
 - Six students participated in Red Cross Training-cum-Study Camp at Haridwar from Oct.23-28, 2009. The college students won First prize in

group song competition, first in folk song competition, Second prizes in poster-making and quiz competition and third in rangoli. Ms Rohini Marwaha, Dept. of English, won Appreciation Award as a youth counselor.

19. Teachers and officers newly recruited

The following teachers were newly recruited in 2009-10 in the various department listed below:

Subject	No.	Subject	No.
English	9	Physics	2
Hindi	2	Chemistry	2
Punjabi	5	Botany	3
Economics	4	Zoology	2
History	2	Bio-Technology	1
Sociology	1	Mass Communication	2
Mathematics	4	Home Science	1
Computer	18	Fashion Design	4
Commerce	10	Dress Designing	1
Travel & Tourism Management	1	Dance	11
Music Vocal	1	Cosmetology	1
Physical Education	1	French	1
Design	6	EVS	1
		Gemology and Jewellery Design	1

20. Teaching-Non Teaching Staff ratio

161 : 70

21. Improvements in Library Services

The richly stacked college library housed in an imposing, well lit and ventilated building is the hub of activity all through the year from 8AM to 6PM with 60,000 books, 120 national and international journals and scores of Newspapers. The fully computerized library functions on open access system augmented by reprographic facility. It has commodious reading rooms exclusively for members of scholar club, for honors and post graduate students and for the faculty. The library has a book-bank from where the books are issued/loaned to need by students and the scholars for the whole year.

22. New Books/ Journals subscribed and their value.

The number of books/Journals subscribed and their value are given below:

	No.	Value
Text and Reference Books	1066	Rs. 80,1366
Print Periodicals	170	Rs. 30,445
Periodicals(Online)	2000	Rs. 40,9940

The college has subscribed for JSTOR and INFLIBNET (NList)

23. Courses in which student's assessment of teachers is introduced and the action taken on student feedback.

The student assessment of teachers has been introduced in all professional and post graduate courses of the college. Apart from this, student feedback can be obtained from the suggestion box/ complaints put up in the campus. In this drop box, the suggestions made by students are promptly redressed. To take it further, feedback obtained from students' suggestions are discussed in the meetings of Academic Council. The head of the institution meets the deans and coordinators of various departments whenever necessary to implement the suggestions.

24. Feedback from stakeholders

Feedback from various stakeholders, viz, students, parents and external peers (University teachers and LMC) is obtained from time to time and their suggestions are incorporated.

25. Unit cost of Education

The unit cost of education

- With salary Rs.31,183
- Without salary Rs.35,184

26. Computerization of administration and the process of admission and examination result, issue of certificates.

- A software has been installed for the return of student's information to the university wherein the complete information about the students is sent to the university using this software.
- A Payroll System for calculating the salaries of the college employees has already been installed in the Accounts department.
- Fine Management Software has also been installed for calculating fine charged from each student.
- The design and printing of certificates for the achievement of students in their respective fields is done on computers in the college itself.
- Information about various courses and the admission form of the College is available online for the students to download from its website.
- The result of terminal examination for some of the computer classes like BCA, B.Sc.(IT) are prepared using computers.
- The students are admitted to the various courses on first come first serve basis, keeping into consideration a minimum qualifying score.
- Student counselling for opting various subjects is in place at the time of admission.
- Internal house test examination results card and lecture shortage during the year are dispatched at the residential address of the ward.

27. Increase in the infrastructural facilities

The College has provided state of the art infrastructure at an amazing pace to meet the needs of the institution. The infrastructure added during the year is as follows:-

- A new commerce block has been built keeping in mind the growing demand and increasing number of students in the department.
- A multi activity room has been built which the students can use during their free time.
- A separate music block has also been built.
- A new tourism and travel management and geography block have been added during the year.

28. Technology Up gradation:-

The college makes utmost efforts to provide latest equipment and digital technology relating the requirements to various departments. The technology up gradation needs of various departments Fine arts, Commercial Arts, Mass Communication, Home Science, English, Commerce, Still Photography, Multimedia, Bachelor of Design, Jewellery Design, and others, have been met from time to time.

- 3 Computers, 1 LCD, 1 Video Camera were purchased by Fine Arts Department in 2009-2010.
- 91Computers and 3 Printers were acquired by the Computer Science Department in the same year

29. Computer and internet access and training to teachers, Non-Teaching staff and students

- 24 Hour BSNL Broadband internet connectivity upto 2 mbps enables the students and staff members to surf internet.
- The college has created a virtual library where books of various subjects are available online on the campus intranet. Online journals can be accessed on JSTOR NList and INFLIBNET.
- The department of Computer Science conducts workshops training and orientation programmes from time to time to impart skills and understanding of concepts related to the technology to teaching and non-teaching staff and students.

30. Financial Aid to Students

The college offers scholarships to meritorious and deserving students. A total amount of 78.65 lacs was dispersed during 2009-2010. The details are as follows:

Nature of Aid/Incentive	No. of Students benefited	Amount Spent (Rs.)
Merit Freeship/Concession	265	7,59,443.00
Sports/NCC Freeship	152	15,96,760.00
Sports/NCC/Hostel Accommodation & Mess	152	49,99,280.00
State Govt. Merit Scholarships	25	22,690.00
Scheduled Caste & Backward Class Scholarships	17	1,93,890.00
Poverty Concession	262	2,93,285.00
	Total	78,65,350.00

31. Activities and support from Alumni Association

The meetings of the Alumni Association are held once in every year. Healthy feedback is obtained from the old students and incorporated in the functioning of the institution. The distinguished Alumni is given an Award of Honor. Distinguished alumni who have made a mark in the academic field are invited from time to time to guide the students. Dr. Vinay, Reader, Dept. of Law, GNDU, our distinguished alumnus enlightened the students about legal rights of women. Many members of the alumni who have made their mark in field of sports to name a few, Ms. Harpal Sandhu-Cricketer & Coach, Ms. Suman Sharma- Basketball star, Ms. Bharti-Shooter & archer and now a renowned TV artist, Ms. Manjeet- International weightlifter, were invited to guide the budding sport persons and artists of the college. Efforts are being made to persuade the members of the alumni association to visit the campus to employ the young students in their establishments. Significant gains have been made in this direction.

32. Activities and support from Parent Teacher Association

A parent teacher association is in place. The parents of meritorious students, sports students and alumni are encouraged to come forward with their suggestions about teaching learning programmes, infrastructural improvements and new facilities required for better performance.

- The parents are informed about their wards activities from time to time.
- College sends regular report of attendance of the students.
- Result card of the students' performance in house examination is dispatched to the parents.
- In case a student is found violating the code of conduct in the college, her parents are called to the college and suitable remedy or assurance from them is invited for the better conduct of discipline in the college.
- In the month of January, 2010, a Parent Teacher meeting was conducted in the College at 3 PM with senior teachers as conveners for various classes where the students fell short of required lectures in different subjects and suitable measures were taken accordingly.

33. Health Services

The college is well-equipped to tackle any medical or health problems of the students round the clock. A medical room with a full-time nurse/ health assistant with basic medicine and first aid services is functional during the college hours. A highly qualified and experienced doctor is available on call who also visits the college hostel on specified days. The college has tied up with Nanyar Hospital, in the close vicinity of the campus.

34. Performance in sports activities

Trained on a rigorous regimen and supported by excellent infrastructure, coaching facilities, fee concession and the like, the college sportswomen remain in the limelight, throughout the year. The college can legitimately boast of having well-groomed teams of all the 38 games offered by Guru Nanak Dev University, Amritsar.

ACHIEVEMENTS AT INTERNATIONAL LEVEL

- Three college cyclists, Ms. Pana Chaudhary, Ms. Promila and Ms. Seema, have been selected for Commonwealth
- Games Training Camp. They are attending the camp at Patiala being organized by NIS.

NATIONAL LEVEL

- Total 71 players participated in National level competitions. Among these 25 players grabbed Champion positions, 4 got Runners-up positions and 7 players won Second Runners-up positions.

INTERVARSITY LEVEL

- 75 players of the college represented GNDU for all India Intersarsity competitions, 11 players were members of Champion teams, 6 players of Runners-up teams and 7 players were members of Second Runners-up teams.

STATE LEVEL

- 149 players of the college participated in State level competitions. 27 players were members of Champion teams, 25 players were members of Runners-up teams and 40 were of Second Runners-up teams.

DISTRICT LEVEL

- 25 players of the college participated in District level Competitions, 12 players were the members of Champion teams, 8 players were members of Runners-up teams and 4 players were members of Second Runners-up teams.

INTER COLLEGE LEVEL

- 16 Teams- Tug of War, Fencing, Squash Racket, Cycling, Table Tennis, Kayaking, Badminton, Hockey, Cricket, Archery, Wrestling, Rope Malkhambh, Power Lifting, Boxing, Yoga and Judo won Championship in Intercollege Competitions held during the session.
- 12 Teams- Taekwando, Rowing, Kabbadi, Yatching, Hand Ball, Rhythmic Gymnastics, Softball, Swimming, Weigh Lifting, Pistol Shooting, Rifle Shooting and Lawn Tennis got First Runners-up positions.
- 4 Teams- Cross Country, Chess, Volleyball and Artistic Gymnastics teams won Second Runners-up positions.

TUG OF WAR

- Intercollege - College Team won GNDU Intercollege Championship held at GNDU Campus on Sep. 4, 2009.
- National - Seven players, Kuldeep, Rajdeep, Sandeep, Kuldeep, Navjot, Sharandeep and Seeta Rani won Sr. National Tug of War Championship held at Jalandhar from Dec. 26-27, 2009.

FENCING

- Intercollege -The team grabbed the GNDU Intercollege championship held at University Campus on Sep 11, 2009.

SQUASH RACKET

- Intercollege -Squash Racket team was declared champion at the GNDU Intercollege competition held at Amritsar Service Club from Oct 15-16,2009.

CYCLING

- Intercollege -The team won the GNDU Intercollege Championship held at Ludhiana on Oct 22,09.
- Intervarsity - Paromila Rani, Pana Chaudary & Seema Rani won Gold Medal in Road Race & Bronze Medal in Team pursuit respectively & Pana Chaudary won Silver Medal individually in 3 KM Pursuit in All India Intervarsity Cycling Championship.

TABLE TENNIS

- Intercollege -The team Won the GNDU Intercollege Championship held at GNDU Campus from Oct 26-27 ,2009.
- Intervarsity- Ms. Akansha was selected for All India Table Tennis Championship held at Bareilly from Nov 9-14, 2009.
- National -Miss Akanksha was selected for Sr. National Championship held at Guwahati.
- State- Four Players participated in Pooja Rice Punjab State T.T Ranking Championship held at Jalandhar from July 31 to Aug 2, 2009. Akansha got 3rd position in Women singles and 1st in Youth Girls Singles. Three Players, Akansha, Aruna & Neeru participated in Punjab Ranking T.T Universal held at Khanna from Sep. 19-21,2009. Akansha got Runners-up Position in Women Singles. Three Players, Akansha, Neeru & Isha, participated in Third Ranking Punjab Tournament held at Amritsar from Oct. 2-4, 2009. Four Players won Open Punjab Table Tennis Championship held at Ferozpur from Nov. 18-22, 2009.

BADMINTON

- Intercollege -The team towered over all at the GNDU Intercollege Championship held at GNDU campus from Nov. 11-13, 2009.
- Intervarsity -Ms. Saniya Sareen represented GNDU for All India Intervarsity Badminton Championship held at Aligarh from Nov. 17-21, 2009
- State -College team won the state Championship held at Amritsar from Aug. 21-24, 2009. Ms. Saniya Sareen got Runners-up position in singles and 1st position in Mix Doubles. Two players participated in Women Festival held at Ludhiana from Nov. 23-25,2009.
- District -Ms. Saniya Sareen & Ms. Shweta won the Distt. Open Badminton Championship held at Amritsar from Nov. 1-2, 2009. Ms. Saniya Sareen won the titles in Women singles.

ROPE MALKHUMBH

- Intercollege- The team won the GNDU Intercollege Championship held at GNDU Campus on Dec 28,2009.
- Intervarsity Two Players, Shivali and Gurpreet, represented GNDU team for All India Intervarsity held at Gwalior from Jan.6-11,2010.

POWER LIFTING

- Intercollege- The team won GNDU Intercollege Championship held at DAV Complex from Dec.29-30,2009.

- State- Three Players, Poonam, Gagandeep and Harinder won Gold and Silver Medals in Junior Lifting State Championship held at Patiala from Nov. 28-29,2009.

YOGA

- National - Five players, Jaspreet, Rubinderjit, Barinder, Kulpreet & Ranjit, participated in VIIth National Yoga & Culture Championship held at New Delhi from Oct.24-26,2009.
- Six Players, Barinder, Jaspreet, Rubinderjit, Kulpreet, Ranjit and Gurpreet, won IVth Women Yoga National Championship held at Chennai, from Dec. 11-13,2009. Ms. Gurpreet got second position individually
- State - Six players, Gurpreet, Barinder, Jaspreet, Rubinderjeet, Ranjit and Kulpreet won IVth Yoga Association of Punjab Championship. Ms.Gurpreet, Barinder and Jaspreet won Gold, Silver and Bronze Medals respectively.

KAYAKING

- Intercollege:- Kayaking Team grabbed the GNDU Intercollege Championship held at Pong dam, Talwara from Nov 11-12,2009.
- Intersarsity:- Miss Sukhpreet Kaur participated in All India Intersarsity Championship held at Srinagar from Oct.14-17,2009 & got six Gold & one Silver Medals.

HOCKEY

- Intercollege:- The team won the GNDU Intercollege Championship held at GNDU Campus from Nov. 10-12,2009.
- Intersarsity:- Eight players, Amandeep, Rupinder, Sapna, Mini, Babli, Mandeep, Manbir and Paramjit represented GNDU for All India intersarsity Championship held at Gwalior from Jan.17-21,2010.
- National:- Six players, Mandeep, Sapna, Paramjit, Manbir, Babli & Preet participated in Sai National Hockey Tournament held at Medikarry(Karnatka) from Sep. 14-17,2009.
- State:- The players (Rupinder, Saniya, Amandeep, Paramjit, Mini, Manbir, Sapna, Mandeep & Babli) got Runners-up position in Maharaja Ranjit Singh Hockey Gold Cup Tournament held at Amritsar from Oct. 4-9,2009. Eight players, Amandeep, Paramjit, Rupinder, Mini, Babli, Sapna, Saini, Mandeep & manbir) got Third position in Women Festival held at Ludhiana on Nov 25,2009

ARCHERY

- Intercollege:- The team won the GNDU Intercollege Championship held at the GNDU campus from Dec 1-2,2009.
- National:- Three players represented Punjab for Jr. National held at Jamshedpur (Jharkhand) from Nov.3-5,2009. Arshpreet and Rupinder got Third position & Komal participated in the event.

CRICKET

- Intercollege:- The team won the GNDU Intercollege Championship held at GNDU campus from Nov.12-14,2009.
- intersarsity:-Four players, Jaspreet, navdeep, Simarjit & Renu represented the GNDU for All India intersarsity Cricket Championship held at Calicut University from Jan. 1-5, 2010.

- National:- Miss Anjali & Inderjit got Third position in Jr. national cricket Championship held at Kolkata from Nov. 15-25,2009. Miss Renu Verma was selected for AllIndia T-20 National North Zone Cricket Championship and the team won First Runners-up position.
- State:-Four players, Anjabli, Inderjeet, Upinder & Anchal, won the PCA Inter Junior Distt. Cricket Championship held at Amritsar & Chandigarh from Aug.23-29,2009.
- Nine players, Renu, Simran, Anjali, Sheetal, Navdeep, Davinder, Jaspreet, Roshni & Usha, got Runners-up position in Sr. PCA Inter Distt. Cricket Championship held at Amritsar and Jalandhar from Sep.11-21,2009.
- District:- College team got Runners-up position in Prince Gold national cricket Tournament held at Ludhiana from June 11-15,2009.

WRESTLING

- Intercollege:- The team was declared Champion at the GNDU Intercollege Championship held at GNDU campus on Dec. 14,2009.
- intervarsity:- Three players, Lakhwinder, Rajwinder & Sumanjit, represented GNDU for All India
- intervarsity:-Three players Lakhwinder, Rajwinder, Sumanjit, represented GNDU for All India intervarsity held at Meerut from Dec.28-31,2009.
- National:-Miss Rajwinder participated in Sr. National Wrestling Championship held at Bhopal from Oct.8-11,2009.

HANDBALL

- Intercollege:- The team won First Runners-up position in GNDU Intercollege Championship held at GNDU campus from Dec. 13-15,2009.
- Intersvarsity:- Eight players, Harmeet, Kamini, Silmana, Hema, Harjit & Paramjit, represented GNDU for All India Intersvarsity Competition held at Patiala from Jan 11-15,2010.
- National:- Five players, Manpreet, Supreet, Harjeet, Harpinder & Mandeep, won North Zone SAI National Championship held at GNDU Campus from Nov. 6-9,2009. Two players, Amrita and Hema, got Third position in Women National Competition held at Bhopal from Oct. 20-23,2009.
- State:- Seven players, Harmeet, Manpreet, Prabjot, Kamini, Silmana, Supreet, Harjeet & Paramjeet participated in Women Festival held at Ludhiana from Nov. 23-25,2009.

KABADDI

- Intercollege:- The team got First Runners-up position in GNDU Intercollege competition held at GNDU campus from Oct.28-29,2009.
- State:- Nine players, Pardeep, Sandeep, Lakhwinder, Amandeep, Priyanka, Jyoti, Kavita, Manjit & Ramandeep, got Second Runners-up position in 56th Kabaddi Sr. State Competition held at Ludhiana from Nov.3-5,2009. Eight players, Amandeep, Kavita, Sandeep, Pardeep, Manjit, Lakhbir, Pardeep & Priyanka, participated in
- Women Festival held at Ludhiana from Nov.23-25, 2009.

SOFT BALL

- Intercollege- The team won GNDU Intercollege Championship held at GNDU Campus on Dec. 28,2009.
- National - Two players, Pardeep & Davinder, won Sr. National Soft Ball Championship held at Goa from Oct.24-30,2009.

- State Seventeen players represented Gurdaspur and Taran Taran Distt. For Sr.State Soft Ball Championship held at GNDU Campus from Oct. 10-11,2009 and Gurdaspur Team got Third Position.

LAWN TENNIS

- Intercollege:-College team got First Runners-up position in GNDU Intercollege Competition held at Amritsar from Sep. 23-25, 2009.

SWIMMING

- Intercollege:- Swimming team got First Runners-up position in GNDU Intercollege Swimming Competition held at GNDU Campus from Sep. 23-24,2009.

YACHTING

- Intercollege:- Yatching team got First Runners-up position in GNDU Intercollege Competition held at Pong Dam (Talwara) on Nov.18,2009.
- Intervarsity:- Two players Gurparkash MSc & Maninder BA II represented GNDU for All India Intervarsity competition held at Chandigarh from Dec. 15-17 , 2009.

ROWING

- Intercollege:- The team bagged First Runners-up position in GNDU Intercollege Championship held at Pong Dam(Talwara) on Sep.8,2009.

TAEKWANDO

- Intercollege:- Taekwando team got First Runners-up position in Intercollege competition held at GNDU Campus on Sep.2,2009.
- National:- Six players, Ramandeep, Indu, Komal, Parveen, Harmeet, Shinani, represented Punjab for Third Keshav Open National Taekwando Tournament. Ms.Ramandeep represented Punjab in Northern India Taekwando Sr. Championship held at Jalandhar from Sep. 27-29,2009 and won a Gold medal.
- State:- Six players, Preeti, Ramandeep,Parveen, Esslay, Sunaina and Pinky, represented Taekwando Team of Amritsar Distt. for Eighth Punjab State Junior Championship held at Patiala from Sep. 11-13,2009. Ramandeep won two Gold medals, Sunaina won one Silver medal, Deepika & Parveen won Bronze medals.

RHYTHMIC GYMNASTICS

- Intercollege- College Team got First Runners-up Position in GNDU Intercollege held at GNDU Campus from Dec. 16-17 ,2009.

WEIGHT LIFTING

- Intercollege- The Team got First Runners-up Position in GNDU Intercollege held at DAV Sports Complex, Amritsar on Dec. 28,2009.
- District- Nine players participated in Weight Lifting Distt. Championship and three players, Rajwant, Gurpreet and Sharandeep won Gold Medals.Two players, Monjot and Sumanjit Kaur, won Silver Medals and four players, Gaganpreet, Harinder, Rakhi and Sukhwinder won Bronze Medals in the competition.

ARTISTIC GYMNASTICS

- Intercollege- The Team got Second Runners-up Position in GNDU Intercollege held at GNDU from Dec. 16-17 ,2009.
- State- Two Players ,Rajwinder Kaur and Manisha, participated in Women Festival held at Ludhiana from Nov. 23-25,2009.

CROSS COUNTRY

- Intercollege- The Team got Second Runners-up Position in GNDU Intercollege held at GNDU Campus on Sep. 25,2009.

CHESS

- Intercollege-The Team got Second Runners-up Position in GNDU Intercollege held at GNDU Campus from Oct. 8-9,2009.
- State-Two Players, Priya Sharma and Baljeet Kaur, participated in Open State Punjab Junior Chess Championship held at Jalandhar from Aug.14-16,2009.Ms. Sunita was selected for Punjab Chess Championship held at Malerkotla from Dec. 24-27 ,2009.
- District- Ms. Sunita, B.Sc I(Non Med) 2614, participated in Moga Distt Open Chess Championship held at Moga from Nov 28-29,2009.

VOLLEYBALL

- Intercollege- The Team got Second Runners-up Position in GNDU Intercollege held at GNDU Campus from Dec. 21-23,2009.
- Intervarsity- Three Players, Navjot, Harpinder and Seema, represented GNDU for All India Intervarsity Volleyball Championship held at Rajpur (Chhatisgarh) from Jan. 13-17 ,2010.

OTHER SPORT HIGHLIGHTS

- College celebrated the victory of Punjab Yoga Women in 4th National Women Yoga Championship by hosting a State level function under the aegis of Min. of Health, Mrs. Lakshmi Kanta Chawla and IPS Officer, Kunwar Vijay Pratap Singh.
- Ms. Saniya Sareen a Badminton player and Ms. Davinder Kaur , a Softball player, were honoured by Rotary Club, Amritsar South East on Dec. 9,2009 for their outstanding performance in their respective games.

CASH AWARDS & SCHOLARSHIPS

Following 7 players were awarded scholarships by Punjab Sports Department on account of their outstanding performance for the year:

Renu Verma	Cricket	Rs.2400
Savita Rani	Cricket	Rs.2400
Navdeep	Cricket	Rs.2400
Simranjit Kaur	Cricket	Rs.2400
Akanksha	Table Tennis	Rs.600
Aruna	Table Tennis	Rs.600
Preeti Sharma	Football	Rs.3000

- College Judo, Taekwando, Kabbadi and Yoga team were awarded Rs. 5000/- (each game) in Open Tournament held at Naushehra Dhalla on Aug.29,2009.
- College Tug of War team participated in open Tug of War Tournament at Alloural (Phillaur) on Nov. 24, 2009. The team won championship and was awarded Rs.5 100/- cash Prize.
- 6 players of Handball team were awarded Rs.7000/- cash prize in Rural Open Tournament held at Patiala from Nov. 29-Dec. 1, 2009.

- 8 Players of Hockey team were awarded Rs 6400/- Cash prize in Women Festival Tournament held at Ludhiana from Nov. 23-25, 2009.
- College Kabbadi team got Rs 26000/- as prize money for winning in various competitions.
- College Volleyball team got Rs.25000/- as prize money for winning in various competitions.
- Approximately 70 players of various games-Volleyball, Hockey, Handball, Softball, Judo, Wrestling, Swimming, Kho-Kho, Gymnastics and Kabaddi attended a summer coaching camp at Govt. College, Dharamshala from 3rd June to 12th June 2009, organized by Department of Sports, GNDU, Amritsar.

35. Incentives to outstanding Sportspersons:

Fee Concession and Hostel Facilities

- Total 240 players have been given fee concession and 160 players were provided hostel facility in the current session.

Medical Facilities

- Rs. 1 128/- were spent on Ms.Babli(BA I), a Hockey player, for treatment of an injury she had during practice.
- Rs. 2340/- were spent on Ms. Parveen (PGDCA), a Taekwando player, for the medical treatment she required for some physical problem.

Other Facilities and Funds

- All the players were given kit charges, T.A. & D.A., for participating in National & Open Competitions.
- College also provides conveyance for practice of different games at different venues in the city.
- 18 Players(9 of Hockey & 9 of Handball) have been selected under the S.T.C scheme by Sports Authority of India(S.A.I).Each player will get a stipend of
- Rs 6000/- for Diet Money, Rs 3000/- for Competition expenditure, Rs 4000/- for Kit Charges & Insurance Cover of Rs 150/- per year.
- 3 1 players of the college have been selected under Day Scholar Scheme by Punjab Sports Department. Each of them is getting Rs.1500/- per month and Rs.60/- per day for diet. Under the scheme they are also being provided Sports Equipment and Sports kit

36. Students Achievements and awards

Students achievements in academics is par excellence .This is enabled by quality driven learning teaching process, rigorous intellectual training and meaningful motivation through scholars club. In the year 2009-2010, the outstanding academic performance in the university examination speaks for itself as the students bagged 25 first, 29 second and 28 third positions in GNDU exams 82 students of the college were placed in merit list of the university in the various examinations as per the following details.

CLASS WISE NUMBER OF STUDENTS PLACED IN MERIT LIST OF THE UNIVERSITY

Class	No. of Merits	Class	No. of Merits
B.A. I	17	B.Com Regular-I	05
B.A. II	08	B.Com Regular-II	06
B.A. III	10	B.Com Regular-III	05
BA Hons English-I	03	B.Com Professional-I	04
BA Hons English-II	01	B.Com Professional-II	03
BA Hons English-III	02	B.Com Professional-III	01
B.Sc. Non-Medical-II	01	Bachelor of Design Sem-I	07
B.Sc. Bio-Technology-I	01	Bachelor of Design Sem-II	10
B.Sc. Economics II	01	Bachelor of Design Sem-III	12
B.Sc. Economics III	02	Bachelor of Design Sem-IV	09
B.Sc. Non Medical I	01	Bachelor of Design Sem-V	05
B.Sc. I.T. I	01	Bachelor of Design Sem-VI	07
B.Sc. I.T. III	01	Bachelor of Design Sem-VII	06
B.C.A. I	09	Bachelor of Design Sem-VIII	06
B.C.A. II	01	Bachelor of Multimedia Sem-I	10
B.C.A. III	01	Bachelor of Multimedia Sem-II	05
BBA-I	01	Bachelor of Multimedia Sem-III	05
BBA-II	02	Bachelor of Multimedia Sem-IV	03
BBA-III	04	Bachelor of Multimedia Sem-V	08
MJMC Sem-I	04	Bachelor of Multimedia Sem-VI	05
MJMC Sem-II	01	Bachelor of Multimedia Sem-VII	05
MJMC Sem-III	01	Bachelor of Multimedia Sem-VIII	06
MJMC Sem-IV	01	M.Sc. Computer Sc.-I	01
PG Dip.Air Travel Services	02	M.Com-II	05
MA Media Studies & Production-I	03	MA Fine Art-I	03
MA Media Studies & Production-II	06	MA Fine Art-II	04
MA English-I (Dist.Edu)	01	Certificate Course in Communication Skills	02
Certificate Course in Aviation Catering & Hospitality	03	.	

Honed and polished by world class faculty, rigorous training and opulent opportunities, both at national and international level, the college artists reign supreme in almost all the cultural activities. Our superbly sculpted talent is the first choice of leading T.V. channels, BSF, Punjab Police, renowned NGOs and Government of Punjab, for their prestigious programmes. A number of college artists have made their mark in movies, TV serials, Print and Electronic Media. As regards, international linkages and extension activities also, the college enjoys an unrivalled position in the northern region.

- The college won Overall Championship in Zonal Youth Festival, winning highest number of positions in individual and group items.

- Got First Runners-Up Trophy in Inter Zonal Festival, winning 37 out of 39 positions.
- The college won trophies for the events of Theatre, Music, Fine Arts & Folk items in Final Youth Festival, winning positions in 25 items.
- College Artistes Swept Chinese Audience Off Their Feet With Gidha Beats In China
- College play “Kissa-e-Azizun” won First Position in Zonal & Second in Final Youth Festival

37. Activities of the Guidance and Counselling Unit

The guidance and counselling unit has become the hub of career opportunities. It provides:

- Awareness campaigns about new career & counselling about career options/programmes available at the college.
- Lectures from experts regarding mental health, tension-free exams and art of living.
- Invitation to companies to conduct campus interviews for placements.
- Preparing students for interview and communication skills.
- The counselling cell headed by Dr. Simardeep of the Psychology Department of the college provided marital counselling, interpersonal counselling and psychotherapy sessions to a large number of students having personal problems.

38. Placement services provided to students

During the session 2009-10, a very big number of our students got placed in prestigious companies, business houses and news papers & channels like Dainik Bhaskar, Dainik Jagaran, Amar Ujala, CNN IBN, MyFM, Himachal Times, Rozana Spokesman, Punjab Today, Google, Infosys Technologies, Dell, IBM Daksh, Wipro, Bajaj Allianz, Computers Today & B.N.Overseas. The Placement Cell of the college organized a seminar on ‘Skill & Technologies for an Emerging India’ in collaboration with IL&FSEducation Centre and INTEL Corporation on Nov.06, 2009.

Campus Placements

- IBM, Daksh, one of the leading BPO companies, visited the college on Nov.21, 2009 for campus placements. A group of 120 students attended the pre-placement talk and participated in three rounds of the placement process - group discussion, extempore and HR interview. Finally 26 students were selected and received their offer letters on the spot.
- HDFC Insurance & Wipro too selected students through on-campus interviews in January 2010.

PLACEMENTS OF STUDENTS RELATED TO IT/COMMERCE COURSES

Pallavi Kapoor	BCA	HDFC
Shimpi	BCA	HDFC
Nidhi	BCA	HDFC
Nidhi Bhatia	BCA	HDFC
Sania	BCA	HDFC
Kritika	BCA	HDFC
Rachna	BCA	HDFC
Alisha Dhawan	B.Com.III	HDFC

Jasmine Kaur	B.Com III	HDFC
Namneet Kaur	B.Com III	HDFC
Suman	B.Sc.(Comp.Sci.)	HDFC
Sofia Mahajan	BA(TTM)	HDFC
Guncha Bedi	B.Com.	HDFC
Stuti	B.Com.	HDFC
Mehak Chopra	B.Com III	HDFC
Sania Puri	BA(Comp.App.)	HDFC
Mehak	B.Sc Comp.	HDFC
Nayab	B.Sc Comp.	HDFC
Tandeep Kaur	B.Sc Economics	HDFC
Trishika	B.Sc IT	HDFC
Radhika	B.Sc IT	HDFC
Vasudha	B.Com.	HDFC
Seenu	B.Com.	HDFC
Mehak Aggarwal	PGDCA	HDFC
Neha	PGDCA	HDFC
Sonal	PGDCA	HDFC
Nidhi	M.Sc (Comp.Sci.)II	HDFC
Rimmy	B.Com.	HDFC
Nidhi	BCA-III	Excel Callnet
Anchal	BCA-III	Excel Callnet
Manven	BCA-III	Binary Softzone
Mandeep	BCA-III	Excel Callnet
Poonam	BCA-III	Spice
Shilpa	BCA-III	Spice
Roopam	BCA-III	Tech Mahindra
Richa	BCA-III	Excel Callnet
Sneha	BBA-III	Excel Callnet
Preeti	BBA-III	Excel Callnet
Mehak	B.Sc.(Comp.Sci)-III	Excel Callnet
Nayab	B.Sc.(Comp.Sci)-III	Excel Callnet
Gumeet Kaur	BCA-III	Excel Callnet
Pankaj Chopra	BCA-III	Excel Callnet
Kamalpreet Kaur	BCA-III	Excel Callnet
Preeti Khanna	BBA III	Wipro BPO
Sana Arora	PGDCA	Wipro BPO
Nidhi Dhawan	BCA III	Wipro BPO
Tandeep Kaur	B.Sc.(Economics) III	Wipro BPO
Madhvi Sehgal	B.Com.(Professional) III	IBM Daksh
Gagandeep Sandhu	BCA III	IBM Daksh
Chandani Sareen	BCA III	IBM Daksh
Loveneet Virk	B.Com.	IBM Daksh
Sania Arora	BCA III	IBM Daksh
Manik	BCAIII	IBM Daksh
Aanchal Khanna	B.Com	IBM Daksh
Deepali Dhawan	B.Com.(Professional)	IBM Daksh
Stuti Chopra	B.Com.	IBM Daksh
Guncha Bedi	B.Com.	IBM Daksh
Purnima Arora	B.Com.	IBM Daksh

Jasmine Kaur	B.Com.	IBM Daksh
Aarti	BCA III	IBM Daksh
Nidhi Diwan	BCA III	IBM Daksh
Aanchal Dhawan	BCA III	IBM Daksh
Luxmi Pathak	BCA III	IBM Daksh
Shriya Suri	B.Sc. Economics	IBM Daksh
Amrita Tejpal	B.Sc. Comp Sci.	IBM Daksh
Gehna Arora	BCA III	IBM Daksh
Manveer Kaur	BA III	IBM Daksh
Priyanka Chugh	B.Com.	IBM Daksh
Mehak Narang	B.Com.	IBM Daksh
Nayale Sharma	B.Sc. Comp.Sci	IBM Daksh
Mehak Rakhror	B.Sc. Comp.Sci	IBM Daksh
Tania Ahuja	BCA III	IBM Daksh
Deepali Arora	B.Sc. Economics	IBM Daksh

PLACEMENTS OF STUDENTS OF DESIGN

Sabha	ICICI Dulux
Nitika	Richa & Co., Delhi
Aasmi	Richa & Co., Delhi
Divya	Luthra Duke, Ludhiana
Arshpreet	Duke, Ludhiana
Pavaneet	Chelsea Mills, New Delhi
Ekta Sarna	Puma Text., Delhi
Reetu	Richa & Co., Delhi
Manu Sharma	Managing Director, Sport King, Ludhiana

PLACEMENTS OF MASS COMMUNICATION

Simrat Kaur	News Anchor with CNN IBN presently working with Times Now channel
Shivani Mehra	Reporter, Times of India
Navneet Kaur	Reporter, Hindustan Times
Arshna Matharu	Reporter, Hindustan Times
Neha Dussa	Reporter Dainik Bhaskar
Shivani Sharma	Reporter, Amar Ujala presently working with AVS Network.
Anu Thakur	Project manager, Mc Cann Ericson(Ad Agency, Mumbai)
Simran Deol	RJ and Programming head BIGFM 92.7.
Chanpreet Bhasin	RJ, Meow FM 104.8
Anchal Mehra	RJ, BIGFM 92.7, presently with MYFM 94.3
Anchal Mahajan	Corporate PR, Coffee communication solutions, Mumbai.
Neeti Kochar	RJ, MYFM 94.3
Nagaz Babbar	Online Journalist with AssiciatedContent.com
Neha	Amritsar Rajasansi International Airport
Sandeep	Amritsar Rajasansi International Airport
Parveen	Reporter, India TV
Revti Mehra	Communication Instructor, Veta English Speaking Institute.
Ashima	Reporter, Hindustan Times, presently working with 'Flying Cats' as Communication Instructor
Sonam	Public Relations Officer with Lovely Professional University
Ruchi Singh	Public Relations Officer with private company in Bangalore

Prerna Singh	Newscaster, Fastway Network.
Sukhmani	Working with Fastway Network.
Meera Sehdev	Reporter, Himachal Times, Shimla
Varunjeet Kaur	Reporter, Rozana Spokesman.

Placements of Physical Education

- Ms. Meenu Sharma, a Hockey player, got placement, in Chandigarh police at the post of constable.
- Ms. Jaspreet Kaur, a Handball player and Ms. Sukhpreet Kaur, water Sport player got posted in Punjab Police as Constables.

39. Development programmes for Non-Teaching staff

The members of the general office and the account office are regularly imparted training for their skills upgradation regarding latest technology and new development in their area of working. The members of the Accounts department are regularly familiarized with the new taxation, banking laws and audit procedures. For this purpose, interactive sessions with chartered accountants, income tax consultants and the teachers from the PG Dept. of Commerce of the College are regularly organized.

40. Good Practices of the institution

The following good practices of the institution need a special mention. From admission to evaluation to placement the student remains the center of all our plans and policies.

- Wide publicity is given to the academic programmes offered by the college, along with the infrastructure and support services.
- A transparent admission policy is practiced.
- Special facilities, incentives and coaching classes for slow and advanced learners and also for differently abled students.
- To make teaching / learning effective and enjoyable, a combination of traditional and innovative methods are practiced.
- To make learning student centric, a number of clubs and committees have been constituted so that they realize the fullest potential of the students.
- The college makes best efforts to pool all its resources and raise special funds to procure teaching /learning aids.
- The recruitment policy of the college ensures the selection of candidates purely on merit and strictly according to the norms laid down by UGC, DPI and GNDU.
- The evaluation processes are student- friendly and reliable.
- A number of effective measures have been adopted to assess the performance of faculty to prevent their stagnation and complacency.

41. Linkages developed with National/ International academic research Bodies.

Nil

42. Action taken report on AQAR of the previous year.

- Fullfilment of social responsibility
- Enhancement in infrastructure
- Efforts to improve academic and sports results

- To be up to date with technology

43. Any other relevant information the institution wishes to add.

The college has a very strong NCC wing. It has three wings Army, Naval & Air and has a glorious record of achievements at the state and national level. The cadets of the college always grab the opportunity to participate in the Republic Day parade and have had the rare honour to lead the NCC troupes at Rajpath, New Delhi on Republic Day. This year the college enrolled 91 cadets. Besides providing them all kinds of facilities and financial aid, the college extends to its cadets the facility of its own indoor firing range, where the cadets are given training in shooting.

PARTICIPATION IN PARADES & OTHER ACTIVITIES

Camps Attended (2009-10)	No. of Cadets	Positions
Basic Leadership Camp in June & July at Tamilnadu	2	
National Mountaineering camp on June 9-21 at Uttarkashi	1	Anupam Sharma won sports climbing, cross country individual Gold medal at National Level at Lecturate competition. Got 'A' grade in her overall performance at NationalCamp and was especially honoured by group commander with medal & certificate. Oneof the only two cadets to represent Punjab & alone from Amritsar
Military hospital camp on July 13-31 at Amritsar Cantt.	4	Anupam & Neha got 1st & 2nd position in written Test.
CATC, Base camp of TSC at Amritsar	4	Anupam, Abha, Khushboo are selected for pre-TSC next camp
CATC, Pre-TSC at Gurdaspur	2	Anupam & Aabha achieved in shooting Anupam in medical also.
Annual Training camp Aug. 1-23 at Amritsar	10	1st in 100 m Race, Solo Song, Best shooting and Anchoring
Annual Training camp Aug 3-13 at Amritsar.	6	1st in Essay writing Competition
Annual Training camp at Amritsar	35	
National Integration Camp (Gargi, Puneet, Lalita, Upasna)		
Haryana, Rohtak	4	

Section – C : Outcomes achieved by the end of the year

The meticulous planning backed by sincere efforts translated into the realization of the goals and objectives. Some of the outcomes achieved are given below.

- In consonance with the trends in the job market, the college introduced a one Year diploma in Air Hospitality.
- Various seminars, conferences and workshops at national and international levels were attended by the faculty of the college for their academic enrichment.
- Some of the major and minor projects with UGC funding were taken up for research by the faculty.

- Doctoral research was supervised by some of the faculty in the department of Fine Arts.
- Collaborative Research Programmes with international faculty were taken up by the Department of Science.
- Honors and Awards were conferred on some of the members of the faculty.
- The college lifted the championship trophy in Zonal Youth Festival winning 37 positions out of 39 items. The college bagged first runners up trophy in Inter Zonal Youth Festival.
- The college won Shaheed-E-Azam Bhagat Singh Overall General Championship Trophy (men and women combined) in 2009-10.
- The college also lifted First Runners up General Championship Trophy in 2009-10.
- In sports, the college won championship in 16 games and runners up position in 26 games.
- The college bagged 82 merit positions in the GNDU examinations.
- The placement rate has been fairly high.
- Expansion of Student Support System.
- Contribution of the NCC and NSS wing to the college has been commendable.
- High level of satisfaction among various stakeholders have been achieved.
- Improvement in existing infrastructure and installation of new ones.
- Technology upgradation has also been a top priority.
- Improvement in library facilities and new books/ journals have been subscribed during the year.

Section D: Plans of the HEI for the next year

BBK DAV College for Women is a preparatory campus for job skills, entrepreneurial skills as well as life skills that aims to produce students who can handle the academic rigors with myriad other possibilities of self-expression, in and outside the classes. The college aims to produce outperformers in academics, sports and cultural activities.

- A program with strenuous academic curriculum focused on learning with the best pedagogical tools and techniques will be designed in the future.
- To improve the present infrastructure and add new one to meet the requirements of college.
- New books shall be purchased & journals subscribed for the upgradation of the library.
- Technology upgradation, research-sharing and networking shall be carried out.
- Focused attention shall be made to improve placements over the previous year.
- All the resources of the college shall be directed toward the objective of exploring the student's latent potential and hone an harness the same to produce socially responsive, intellectually awakened, morally upright and physically fit human beings committed to the task of national building in the globalized world.

*Name & Signature of the
Director / coordinator, IQAC*

*Name & Signature of the
Chairperson, IQAC*