

Evaluative Reports of the Departments

CONTENTS

Sr.	Name of the Department	Page No.
1.	Department of Fine Arts	1
2.	Department of Commerce & Business Administration	8
3.	Department of Economics	15
4.	Department of Physical Education	21
5.	Department of Music & Dance	27
6.	Department of English	35
7.	Department of Punjabi	42
8.	Department of Hindi	49
9.	Department of Sanskrit	56
10.	Department of Computer Science & Applications	62
11.	Department of Home Science	73
12.	Department of Chemistry	81
13.	Department of Physics	89
14.	Department of Botany	96
15.	Department of Zoology	103
16.	Department of Biotechnology	111
17.	Department of Bioinformatics	117
18.	Department of Design	123
19.	Department of Multimedia	130
20.	Department of Journalism & Mass Communication	135
21.	Department of Commercial Art	143
22.	Department of Political Science	150
23.	Department of History	155
24.	Department of Philosophy	161
25.	Department of Psychology	167
26.	Department of Sociology	173
27.	Department of Mathematics	179
28.	Department of Geography	185
29.	Department of Tourism and Travel Management	190
30.	Department of French	196
31.	Department of Cosmetology	201
32.	Department of Gemology & Jewellery Design	206
33.	Department of Still Photography & Audio Production	211

Note : Departmental Inputs are based on session 2011-12

Evaluative Report of the Departments

1. Name of the department : **Fine Arts**
2. Year of Establishment : 1967
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate Courses

BA I, II, III; BFA I, II, III

Postgraduate Courses

MA Sem.I, II, III, IV

4. Names of Interdisciplinary courses and the departments/units involved-

Please refer to question no.6

5. Annual/ semester/choice based credit system (programme wise):

Annual System - BA I,II,III ; BFA I,II,III

Semester System -MA-I, II, III, IV

6. Participation of the department in the courses offered by other departments:

Courses	Deptt
Bachelor of Design	Design
Bachelor of Multimedia	Multimedia

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	2
Asst. Professors	5	7

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr. Neeta Mohindra	Ph.D	Associate Professor	Painting	30Yrs	2
Dr. JiwanSodhi	Ph.D	Associate Professor	Painting	27yrs	1
Mrs. Namrata	MA Fine Art MA History of Art	Assistant Professor	Painting	14Yrs	-
Mrs. ShefaliJohar	MA	Assistant Professor	Painting	12Yrs	-
MrsAditi Jain	MA	Assistant Professor	Painting	8Yrs	-
Mr. Shailender	Ph.D	Lecturer	Painting	10Yrs	-
Ms. Smiley	MA	Lecturer	Painting	7yrs	-
Mr. Ravinder	MFA	Lecturer	Painting	5Yrs	-
Ms. Jagdeep	MFA	Lecturer	Painting	1Yrs	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

BA Theory-None Practical-30%
BFA Theory-10% Practical-80%

13. Student -Teacher Ratio (programme wise):

Programme	Student -Teacher Ratio
BA-I	19:1
BA-II	17:1
BA-III	29:1
BFA-I	13:1
BFA-II	12:1
BFA-III	10:1
MA Sem-I	24:1
MA Sem-III	23:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Academic support Staff (Technical)- 1

15. Qualifications of teaching faculty with D.Sc/ D.Litt/ Ph.D/ MPhil/PG.:

Ph.D. - 3

PG - 6

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

- Mrs. Namarta – Minor Research Project under UGC Topic – “Technology and Visual Arts” Total grants received – 1.50 Lakhs in July 2012
- Mrs. Shefali – Minor Research Project under UGC Topic – A Critical study of “Motives on the Western Gateway of Nur-Jahan Sarai” Total grants received – 1.35 Lakhs.
- Total amount received under CPE Scheme of UGC in the second phase is Rs.50 Lac. Fine Arts is one of the five Star Departments which have been allocated this grant.

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty :
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs:
- * Chapter in Books:
- * Books Edited:
- * Books with ISBN/ISSN numbers with details of publishers:
- * Citation Index:
- * SNIP:
- * SJR:
- * Impact factor:
- * h-index:

- Dr. Jiwan Sodhi – 2012 Research Paper on National Emblem : Lion Capital from Sarnath published in Public Patrika.
- Dr. Jiwan Sodhi – 2011 Research Paper on Keshab “Kale Krit Rasikpriya ki Chitrakala to Dance” published in a book edited by Dr Anita Narendra, Bharat Pustak (Hindi ki Bhavayam) Bhandar New Delhi
- Dr. Jiwan Sodhi- 2011 Research paper on “Origin & Development of Bundi Painting” is under publication and Research paper on “Phulkari” is accepted for publication.
- Dr. Jiwan Sodhi - 2012 Research paper on Nilima Sheikh : A Contemporary Indian artist, Published in Public Patrika.

20. Areas of consultancy and income generated:

- Income generated from the Diwali Mela (Exhibition cum Sale), conducted in the college is given to the respective students.
- Income generated from the sold paintings in the various exhibitions is also given to the respective students.

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

- Dr. Neeta Mohindra
Executive member of Indian Academy of Fine Arts.
Secretary, Performing Arts , Indian Academy of Fine Arts.
Member, Hon. General Secretary VirsaVihar.
Member Punjab Arts Council
Member Punjab Paint Kala.
- Dr. Jiwan Sodhi
Executive member of Indian Academy of Fine Arts. members
Seth Bindraban, DAV School Ramdas, Amritsar.

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme

Nil

- b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/other agencies-

40%

Post Graduate students in a group of three or four work on a project annually and present the paper in the departmental seminar and deposit the hard copy in dept. library.

23. Awards/ Recognitions received by faculty and students: -

- Dr. Jiwan Sodhi, Dept. of Fine Arts, was honored by Lions Club,

Kartarpur, on Teachers Day.

- Dr. Jiwan Sodhi, Dept of Fine Arts, was honored by Jamini Academy, Haryana with 'Rabindranath Tagore Award in Dec. 2009.
- Dr. Neeta Mohindra, Head, Department of Fine Arts, was Honoured with Sangeet Natak Academy Award by the President of India at a Special Ceremony in Sept. 2010. She is the first recipient from Punjab of this prestigious honour in the field of acting.
- Dr. Neeta Mohindra was also Honoured with 'Kalpana Chawla Award' for excellence in painting and acting. The award was conferred on her by PECOBA (Punjab Engineering College, Old Boys Association) Chandigarh.

24. List of eminent academicians and scientists/ visitors to the department:

- Dr. B.N. Goswami, Academician, Ex HOD History of Art, Punjab University, Chandigarh. Sept 6,7 2008
- Dr. Rajinder Bhandari, Prof in Dept History of Art Punjab University, Chandigarh. Sept 6,7 2008
- Dr. Saroj Chaman Ex HOD Fine Art, Punjab University, Chandigarh.
- Dr. J.SGiarcha- Senior Artist. Sept 2009
- Dr. Archana Shastri, Principal / Artist Arts College, Chandigarh. Sept 6,7 2008
- Arpana Kaur, Artist. Nov 10-12, 2010
- Nilima Sheikh, Artist. Nov 10-12, 2010
- Ina Puri, Curator. Nov 10-12, 2010
- Diwan Manna, Artist. Nov 10-12, 2010
- Promilla Luthra, Artist from Ireland.
- Salima Hashmi, Artist/ Curator from Pakistan Oct 2010, Aug 2012.

25. Seminars/ Conferences/Workshops organized & the source of funding

a)National

b)International

- Mr. Naresh, Department of Textile Design, conducted a workshop on tie and dye on Aug 30 , 2008.
- The college organized Art Conclave on Reinventing & Reorienting Art Curriculum, Sept. 05-06,2008.
- Mural Workshop was held under the guidance of Dr. Neeta Mohindra in 2008.
- Candle making workshop was held in 2008.
- A workshop in Glass Painting was organized on Aug 20, 2009 in collaboration with Camlin company.
- A workshop on Fabric Painting was organized by Camlin in 2009.
- A workshop on Different mediums of Paintings was organized on Nov. 19 and 20 , 2009.
- A workshop on 'How to use Computer to Prepare a Large Panel' was conducted in 2009.
- A workshop was conducted on Glass Painting in 2010.
- UGC Sponsored Three-day International Conference on 'A Visual Dialogue On Contemporary Indian Art' on November,10-12,2010.

26. Student profile programme/course wise (2011-12):

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
BA-I	19	19	F		100%
BA-II	17	17	F		100%
BA-III	29	29	F		100%
BFA-I	13	13	F		100%
BFA-II	12	12	F		100%
BFA-III	10	10	F		100%
MA Sem-I	24	24	F		100%
MA Sem-III	23	23	F		100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
UG (BA- I, II, III)	100%	-	Nil
UG (BFA- I, II, III)	100%	-	Nil
PG (MA Sem-I, III)	99.5%	0.5%	Nil

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?

NET – 4 students

29. Student progression–

Student progression	Against % enrolled
UG to PG	90%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	-
• Campus selection:	
• Other than campus recruitment:	98%
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

- Library – PG Library in the 800 Books, 1 LCD, 4 Computers, 1 Printer, 1 Scanner, 1 DVD Player.
- Internet facilities for Staff & Students : Yes
- Class rooms with ICT facility – Classroom teaching is based on PowerPoint Presentations
- Laboratories – 6 Art Rooms

31. Number of students receiving financial assistance from college, university, government or other agencies-

Upto 5 Students every session.

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts.

Lectures held in the Department (2011-2012)

- Portrait demonstration by Mr. Rakesh in acrylic – Aug 5,2011.
- Talk on Folk Art by Mr. Saroj Chaman from Punjabi University, Patiala – Aug 17,2011.
- Workshop on clay by Mr. Sheilender and Ms. Rameet (Faculty Members) for BFA students on Feb.18&19,2012.
- A workshop Conducted by Ms. Nilima Sheikh, an international fame artist from New Delhi from Oct.31-Nov.2,2011.
- Workshop on Computer Graphics by Mr. Mandeep Singh Manu from Jan 10-14,2012.

33. Teaching methods adopted to improve student learning:

Seminars, Quiz, Presentations

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

- Dr. Neeta Mohindra
Organised music, dance and theatre shows on relevant social issues in Indian Academy of Fine Arts, Amritsar. Secretary, Performing Arts, Indian Academy of Fine Arts, Amritsar.
- Dr. Jiwan Sodhi
Worked for The Nomination of Art and Culture.
Executive Member, Indian Academy of Fine Arts, Amritsar.
Member Seth Bindraban, DAV School, Ramdas(Asr).

35. SWOC analysis of the department and Future plans :

The well-qualified and award winning staff forms the pillar of strength of this department. Unlike earlier, job opportunities for Fine Arts students are aplenty. They can opt to be set designers, illustrators, animators, cartoonists and skilful artists. The department plans to increase extension services and activities with art colleges and universities of Baroda, Kurukshetra, Lucknow, Chandigarh, New Delhi etc. and also to have collaborations with folk artists of different states like Orissa, West Bengal etc. to make the students aware of the Folk Art of various states. This would be an annual feature in the department. In the future, the department wishes to organize National and International Conferences and to have Art Workshops by inviting artists of national and international repute.

Evaluative Report of the Departments

1. Name of the department : **Commerce and Business Administration**
2. Year of Establishment : 1976
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate Courses

B.Com. I, II, III; B.Com. Professional I, II, III; BBA I, II, III

Postgraduate Courses

M.Com. Sem.I, II, III, IV

Post Graduate Diploma in Banking & Financial Services (PGDBFS)

4. Names of Interdisciplinary courses and the departments/units involved:

Please refer to question no.6

5. Annual/ semester/choice based credit system (programme wise):

Annual System - B.Com. I, II, III; B.Com. Professional I, II, III;
BBA I, II, III, PGDBFS

Semester System - M.Com. Sem.I, II, III, IV

6. Participation of the department in the courses offered by other departments:

Course	Department
Master in Tourism Management	TTM
Bachelors of Design	Design
M.Sc. (Fashion Designing)	Home Science
B.Sc.(Economics)	Dept. of Economics

7. Courses in collaboration with other universities, industries, foreign institutions, etc:

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	4
Asst. Professors	4	15

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Prof. A.K. Dhir	M.Com, M.Phil.	Associate Prof	Finance	34	-----
Dr. Neeru Chadha	M.Com., M.phill. Ph.D.	Associate Prof	Marketing	31	-----
Mrs. Neeru K. Malhotra	M.Com., M.phill.	Associate Prof	Finance	29	-----
Dr. Neetu Bala	M.Com., Ph.D., NET	Associate Prof	Finance	16	-----
Dr. Anjana Bedi	M.Com Ph.D.	Assistant Prof.	Finance	8	-----
Mrs. Mandeep Sodhi	MFC, M.Sc. (Comp.Sci.), UGC	Assistant Prof.	Finance	4	-----
Ms. Surbhi Dhir	M.Com., M.Phill, UGC	Assistant Prof.	Finance	1	----
Ms. Harpreet Dusanjh	M.Com., UGC	Assistant Prof.	Finance	1	----
Dr. Shweta Kapoor	M.Com. Ph.D.	Assistant Prof.	Finance	2	-----
Dr. Shefali Sharma	M.Com., Ph.D.	Assistant Prof.	Finance	1	-----
Mr. Deepak Khullar	MBA, UGC	Assistant Prof.	Management	2	-----
Ms. Ritika	M.Com., UGC	Assistant Prof.	---	---	-----
Ms. Neha Mehra	M.Com., UGC	Assistant Prof.	---	---	-----
Mr. Amanpreet	M.Com., UGC	Assistant Prof.	---	---	-----
Mrs. Smriti	M.Com., UGC	Assistant Prof.	---	---	-----
Ms. Ritu	M.Com., UGC	Assistant Prof.	---	---	-----
Ms. Deepika	M.Com., UGC	Assistant Prof.	---	---	-----
Ms. Bhawna	M.Com.	Assistant Prof.	---	---	-----
Mrs. Poonam	M.Com, UGC	Assistant Prof.	---	---	---

11. List of senior visiting faculty:

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

Theory-100%

13. Student -Teacher Ratio (programme wise):

	Sec. A	Sec. B
B.Com.I	68 : 1	80 : 1
B.Com.II	64 : 1	75 : 1
B.Com.III	66 : 1	56 : 1
B.Com.(Prof.) I	76 : 1	80 : 1
B.Com.(Prof.) II	71 : 1	77 : 1
B.Com.(Prof.) III	56 : 1	55 : 1
BBA I	85 : 1	-
BBA II	61 : 1	-
BBA III	64 : 1	-
M.Com. Sem.I	59 : 1	-
M.Com. Sem.III	56 : 1	-
PGDBFS	21 : 1	-

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Sanctioned- Nil

Filled -2

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

Ph.D. 5
M.Phil. 4
PG 10

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

- Two National ongoing projects funded by UGC
- Non-Government organization by Harpreet Dusanjh
- Rural Tourism and Marketing by Neeru Chadha

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

- Project on “Factors Affecting Women Entrepreneurship in Punjab : Opportunities & Constraints”
- Project on “Nature, Trends, Problems & Prospects of Rural Religious Tourism in Punjab”

Grants of Rs.1,35,000 + Rs.70,000 funded by UGC

- Total amount received under CPE Scheme of UGC in the second phase is Rs.50 Lac. Commerce & Business Administration is one of the five Star Departments which have been allocated this grant.

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty :Average 2 per academic year
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students : Average 2 per faculty
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
 - * Monographs:
 - * Chapter in Books:
 - * Books Edited:
 - * Books with ISBN/ISSN numbers with details of publishers:
- Publication per faculty Average 2 per Academic Year.
 - Prof A.K.Dhir
 - ❖ Financial Accounting : Sharma Publishers, Jalandhar
 - ❖ Cost Accounting : Sharma Publishers, Jalandhar
 - Dr. Neeru Chadha
 - ❖ Conceptual Clarity on Income Tax and Wealth Tax. ISBN 97293–272-2124-4 Kalyani Publishers
 - ❖ Conceptual Clarity on Income Tax problems ISBN 978-93-272-2167-1
 - ❖ Management Accounting – Sharma Publishers, Jalandhar

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in :-
 a) National committees
 b) International Committees
 c) Editorial Boards
- Nil
22. Student projects:
 a) Percentage of students who have done in-house projects including inter departmental/programme:
 30%
- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies:
 20%
23. Awards/ Recognitions received by faculty and students: -
 Nil
24. List of eminent academicians and scientists/ visitors to the department:
- Dr. Vikram Chaddha, Head & Prof. Punjab School of Economics, Guru Nanak Dev University, Amritsar
 - Dr. Jaspal Singh, Associate Prof. Deptt. of Commerce & Business Management Guru Nanak Dev University Amritsar.
 - Dr. Balwinder Singh, Associate Prof. Deptt. of Commerce & Business Management Guru Nanak Dev University Amritsar.
 - Dr. Balkrishan, Prof., Shimla University
 - Dr. Abijit Sarkar, Asst. Prof. ITI, Gandhi Nagar
 - Dr. C.P Gupta, Prof. university of Delhi
 - Dr. Alok Saklani, Director Apeejay School of Management, Delhi,
 - Dr. Sunil Kumar, Associate Professor, Punjab School of Economics, Guru Nanak Dev University Amritsar
25. Seminars/ Conferences/Workshops organized & the source of funding
 a) National : b) International
- The Department organized ‘SPSS User Training Workshop’ on Dec 18, 2011. The students of M.Com gained knowledge regarding Practical Implication of SPSS.
 - UGC sponsored National Workshop on Research Methodology In Social Sciences on March 9-10, 2011.

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
B.Com.I	148	148	F		90%
B.Com.II	139	139	F		100%
B.Com.III	122	122	F		100%
B.Com.(Prof.) I	156	156	F		92%
B.Com.(Prof.) II	148	148	F		100%
B.Com.(Prof.) III	107	107	F		100%
BBA I	85	85	F		85%
BBA II	61	61	F		100%
BBA III	64	64	F		100%
M.Com. Sem.I	59	59	F		90%
M.Com. Sem.III	56	56	F		100%
PGDBFS	21	21	F		100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
B.Com	95%	5%	-
B.Com (Professional)	100%	-	-
BBA	95%	5%	-
M.Com	95%	5%	-
PGDBFS	100%	-	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. :

Average 8students every academic year clear UGC-NET.

29. Student progression

Student progression	Against % enrolled
UG to PG	30%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	20%
• Campus selection:	10%
• Other than campus recruitment:	
Entrepreneurship/Self-employment	30%

30. Details of Infrastructural facilities
- a) Library: yes (Main & Departmental)
 - b) Internet facilities for Staff & Students: yes
 - c) Class rooms with ICT facility: No
 - d) Laboratories: No
31. Number of students receiving financial assistance from college, university, government or other agencies :

215 students receiving financial assistance from College.

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:

Guest lectures by:

- Dr. Balwinder Singh, Guru Nanak Dev University, Amritsar
- Dr. Vikram Chadha, Guru Nanak Dev University, Amritsar
- Dr. Jaspal Singh, Guru Nanak Dev University, Amritsar
- Mr. Tejinder Walia, Guru Nanak Dev University, Amritsar
- Mr. Rishab Gupta, Guru Nanak Dev University, Amritsar
- Mr. Avneesh Bagha, ICFAI Amritsar
- Mr. Rohit, Income Tax Commissioner Vadodra
- Workshop in SPSS by MR. Rakesh Chandha SPSS Bangalore.

33. Teaching methods adopted to improve student learning:

- Seminars
- Use of Smart Boards
- Discussions
- Class Tests

34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

Nil

35. SWOC analysis of the department and Future plans :

Commerce is a popular stream among students of today's generation. The commerce department in the college has a very co-operative and dedicated staff, which helps the students to achieve excellent results. The concept of commerce consists of a wide range of inter-disciplinary branches including Accountancy, Business Administration, E-Commerce, Finance, Economics & Marketing. Various job opportunities are available to the commerce students, e.g. Managing & Marketing Executives, Accountants, Entrepreneurs, Business Journalists and Financial Analysts etc. The future plans of the department include a journal to be launched by the end of session 2013-14 & ICT equipped classrooms (Smart classroom). The department also plans to introduce courses related to professional help to commerce students.

Evaluative Report of the Departments

1. Name of the department : **Economics**
2. Year of Establishment :1967
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate Courses

B.Sc.(Economics)-I,II, III

4. Names of Interdisciplinary courses and the departments/units involved

Please refer to question no.6

5. Annual/ semester/choice based credit system (programme wise):

Annual System - B.Sc. (Economics) - I, II, III

6. Participation of the department in the courses offered by other departments:

Courses	Department
B.Com.-I II III (Managerial Economics)	Commerce
B.Com. Professional-I II (Managerial Economics)	Commerce
BBA-I II III (QT, Mag. Eco, Money Banking)	Commerce
BJMC	Media Studies
M.Com.-I (Managerial Economics, Business Environment)	Commerce
TTM (Foreign Trade & Foreign Exchange Issues)	Tourism & Travel

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors		
Associate Professors	-	-
Asst. Professors	3	7

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Mrs. Poonam Kohli	MSc(Hons), M.Phil,	Head & Associate Prof	Managerial Economics and Economics of Development and Planning	22	-
Dr. Mrs.Vani Arora	MSc(Hons), M.Phil, Ph.D.	Asst. Prof	Managerial Economics and Industrial Economics	10	-
Mrs. Anjana Khanna	MA(Eco)	Asst. Prof	Micro Economics and Quantitative Tech.	15	-
Mrs. Meenakshi Bhatia	MSc(Eco), B.Ed	Asst. Prof	Quantitative Techniques and business Economics	9	-
Ms. Shivani	MSc(Hons)	Asst. Prof	Micro Economics Business Statistics	1	-
Ms. Sheetal	MA(Eco), M.Ed, M.Phil., PGDCA	Asst. Prof	Quantitative Tech.	1	-
Ms. Rupinder	MA(Eco)	Asst. Prof	Managerial Economics Statistics	3	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

50% of lectures

13. Student -Teacher Ratio (programme wise):

BA I	27:1
BA II	13:1
BA III	12:1
B.Sc. Economics I	92:1
B.Sc. Economics II	46:1
B.Sc. Economics III	41:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

Ph.D. - 1
M.Phil. - 2
PG - 4

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: -

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University:-

Nil

19. Publications:

Dr.(Mrs)Vani Arora got papers published entitled.

- “Globalisation and Indian Manufacturing Sector- An Assessment” in Anuesak July-Dec 2009 No. 2 Page-83
- “Economic Reforms and Productivity Growth in Indian manufacturing sector- An Inter-State Analysis.” In ICFAI Journal of Industrial Economics August,2008.
- “Economic Reforms and Factors Affecting Regional Industrial Disparities in India” published in Indian Journal of Regional Science ISSN-0046-9017 vol. xxxIV no. 1 2012 Pg. 33-42.

Mrs. Anjana Khanna

- “Determinants of Textile Exports in Punjab” published in Foreign

Trade Review vol XLVI no1. April- June, 2012 (ISSN No. 971-7633) PP.46-57

- “Determinants of Textile Exports in Amritsar and Ludhiana in wake of Phase out of ATC” published in Foreign Trade Review. Vol XLVII, No.3, Oct-Dec 2012,PP44-61

20. Areas of consultancy and income generated:-

Nil

21. Faculty as members in:-

- a) National committees
- b) International Committees
- c) Editorial Boards

Nil

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme:

100% (Assignments and Seminars), part of curriculum.

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies :

Nil

23. Awards/ Recognitions received by faculty and students:

Mrs. Poonam Kohli (Head) was invited as a Resource Person in National Youth Leadership Camp at Dalhousie, 9th& 10th Aug.2012.

24. List of eminent academicians and scientists/ visitors to the department:

- Dr. (Prof) R.LBhat (Prof. and Head Central University, Jammu)
- Dr. Vikram Chadha (Prof. and Head Punjab School of Economics, Guru Nanak Dev University, Amritsar) delivered a lecture on Quality of Technical Education in Punjab on 12.2.12.
- Dr. R.SBawa, Vice Chancellor, Chandigarh University
- Dr. (Prof.) A.SSethi, Punjab School of Economics, Guru Nanak Dev University, Amritsar
- Dr. (Prof) GianKaur, Dept.of Economics, Guru Nanak Dev University, Amritsar.
- Dr. Sunil Kumar,SAARC University,New Delhi

25. Seminars/ Conferences/Workshops organized & the source of funding

- a) National- UGC funded National Seminar on Research Methodology in Applied Economics organized in 12-13,October 2012

b) International

Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
BA I	27	27	F	70
BA II	13	13	F	100
BA III	12	12	F	75
B.Sc. Economics I	92	92	F	100
B.Sc. Economics II	46	46	F	100
B.Sc. Economics III	41	41	F	100

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
Economics	99	1	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?

- 10 Students(NET)
- Jasjit Kaur, batch 2006, cleared IAS. At present on training at Mussorie.

29. Student progression

Student progression	Against % enrolled
UG to PG	30-35%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed • Campus selection: • Other than campus recruitment:	Employed in Schools, Colleges, Banks and Corporate Sector
Entrepreneurship/Self-employment	Ms. Monica running her own business at Majitha Road.

30. Details of Infrastructural facilities
- Library-Yes
 - Internet facilities for Staff & Students- Yes
 - Class rooms with ICT facility - No
 - Laboratories - No

31. Number of students receiving financial assistance from college, university, government or other agencies

17 students received around Rs.42,295 as financial assistance from college-(Merit, Poverty and Extra Curriculum)

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

- Lecture delivered on “Quality of Technical Education in Punjab” on 12.02.2012.
- UGC funded National Seminar on “Research Methodology in Applied Economics” on Oct.12-13, 2012.Scholars from Jammu,Chandigarh, Delhi and other areas of Punjab participated. 35 scholars presented their papers on different issues.

33. Teaching methods adopted to improve student learning

Class Tests, Review Sheets, Remedial Classes, Classes for Meritorious Students, Assignments, Seminars, Student Group Discussions.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities:-

Mrs. Poonam Kohli

- Acted as a Resource Person at National Leadership Camp, Dalhousie(Aug.9-10,2012).
- Convener of Discipline Committee
- Anti-Ragging Incharge
- Hostel Committee Incharge.
- Member, Canteen Committee

35. SWOC analysis of the department and Future plans

Well-qualified & dedicated teachers form the backbone of this department. Economics is an integral part of the modern world, since it is the study of man in the ordinary business of life. It enquires how he gets his income and how he uses it. Students have the option to join corporate sector, banks, teaching both at school and college level. The future plans of the department include organizing national and international seminars and conferences.

Evaluative Report of the Departments

1. Name of the department : **Physical Education**
2. Year of Establishment :1967
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate courses

BA I, II, III

4. Names of Interdisciplinary courses and the departments/units involved:-

Nil

5. Annual/ semester/choice based credit system (programme wise):

Annual System – BA I, II, III

6. Participation of the department in the courses offered by other departments:

Nil

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	2	2

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specilization	No. of Years of Expernce	No. of Ph.D. Students guided for the last 4 years
Mrs. Harpreet Kaur	M.P.Ed, M.Phil, NIS	Associate Prof.	Basketball. Kho- Kho	37	-
Ms. Sweety	M.P.Ed.(U.G.C)	Astt. Prof.	Hockey	5	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

Nil

13. Student -Teacher Ratio (programme wise):

BA-I – 47:1

BA-II - 69:1

BA-III – 38:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Coaches- 30

Clerks - 3

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

M.Phil. - 1

PG - 1

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

- UGC grant for Swimming Pool & Indoor Stadium Rs.1,75,00,000 and Equipment Rs.5,00,000
- Total amount received under CPE Scheme of UGC in the second phase

is Rs.50 Lac. Physical Education is one of the five Star Departments which have been allocated this grant.

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty :
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs:
- * Chapter in Books:
- * Books Edited:
- * Books with ISBN/ISSN numbers with details of publishers:
- * Citation Index:
- * SNIP:
- * SJR:
- * Impact factor:
- * h-index:

Nil

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

Mrs. Harpreet Mohan Kaur

- Member College Development Council, GNDU, Amritsar.
- Member Selection Committee Almost 20 Teams.

Mrs. Sweety Bala

- Member Selection Committee almost 15 teams.
- Was appointed manager of GNDU Cycling Team and acted as member of Selection Committees of various all India Intervarsity teams.

22. Student projects:
- a) Percentage of students who have done in-house projects including inter departmental/programme
Nil
- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies. Nil

Nil
23. Awards/ Recognitions received by faculty and students:
- Ms. Anjali, an archer of the college, got a cash prize of Rs.56,000 and also selected for Archery World Cup.
 - The department won Shaheed-e-Azam Overall General Sports Championship Trophy along with a cash prize of Rs.51,000.
24. List of eminent academicians and scientists/ visitors to the department:

Nil
25. Seminars/ Conferences/Workshops organized & the source of funding
- a)National
b)International

Nil
26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
B.A.I	140	133	F		50%
B.A.II	90	87	F		90%
B.A.III	70	61	F		95%
PG Classes	55	55	F		100%
P.G. Dip. Banking	01	01	F		100%
PGDCA	13	13	F		99%
PGDD	09	09	F		100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
Physical education all courses	92%	8%	----

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	24%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	15%
<ul style="list-style-type: none"> • Campus selection: • Other than campus recruitment: 	
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

- a) Library - Books in Main Library
- b) Internet facilities for Staff & Students:- YES
- c) Class rooms with ICT facility:- YES
- d) Laboratories- YES

31. Number of students receiving financial assistance from college, university, government or other agencies

300 Players of college, Punjab Govt. (Refreshment), grant from UGC 5 lakhs equipment.

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:

- Department organizes camps for advanced training at Pong Dam, Talwara and Wazirabad Water Sports Club, Delhi.
- It organizes state handball championship conducted by Mr. Mohinder Lal, National Coach and Mr. Vivek Khajuria, Nominee Minister of Sports and Handball Federation.
- S. Surinder Singh, SAI Coach, also imparting special training to college judo team.

33. Teaching methods adopted to improve student learning

Discussion & Lectures

34. Participate in Institutional Social Responsibility (ISR) and Extension activities:

Nil

35. SWOC analysis of the department and Future plans.

The Dept. has won a lot of trophies for the College. Our Students Participate & win in National, International, Intervarsity Events. The college was awarded the replica of MAKA TROPHY for being the largest contributor among men and women towards university's attaining this most prestigious national trophy, by President of India. The College won the overall General Sports Championship Trophy of GNDU. Six players of different games represented Indian Teams in International Championships. 150 players represented the state at National Level and 130 players in the International Varsity Championships. Out of total 42 teams college won 15 championships, got 16 runners up positions and 9 teams got 2nd runners up positions. There is a great scope for jobs in different departments – Railways, Punjab Police, BSF Banks, Indian Oil Corporation, Post Office etc. and there is also reservation in different courses. One of the main challenges of the department is to produce outstanding players and prepare good teams to achieve good results.

Evaluative Report of the Departments

1. Name of the department : **Music & Dance**
2. Year of Establishment : 1967
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):
Undergraduate Courses
BA I, II, III

Postgraduate Courses
Masters in Performing Arts
4. Names of Interdisciplinary courses and the departments/units involved:
Nil
5. Annual/ semester/choice based credit system (programme wise):-
Annual System - BA I, II, III
Semester System - Masters in Performing Arts
6. Participation of the department in the courses offered by other departments:-
Nil
7. Courses in collaboration with other universities, industries, foreign institutions, etc.:
Nil
8. Details of courses/programmes discontinued (if any) with reasons:-
Nil
9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	1	10

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr. Ritu Sharma	MA, B.Ed, JPT cleared Ph.D.	Associate Prof.	Music Inst.	17 years	-
Mrs. Arjinder Kaur	MA. M.Phil.	Asst. Prof.	Music Inst.	5 years	-
Mrs. Gagandeep Singh	MA, MPhil. Net.	Asst. Prof.	Music Vocal	1 year	-
Mr. Sunita Rani	MA, M.Phil. Net.	Asst. Prof.	Music Vocal	3 years	-
Mrs. Nidhi	MA	Asst. Prof.	Dance	1 year	-
Mrs. Manisha	MA. B .ED	Asst. Prof	Dance	1 year	-
Mrs.Sukhwinder	MA B.Ed	Asst. Prof	Theatre	1 year	-
Mr. Jasbir Singh	Sangeet Bhaskar Tabla/ Inst.	Tabla Player	Music Vocal/ Inst	38 year	-
Mr. Vijay Mehak	MA Music Vocal Sangeet Vishard Vocal	Nagma Vadak	Music vocal/Dance	10 year	-
Mr. Deepak	Sangeet Bhaskar (Tabla Player)	Tabla Player	Music /Vocal/Inst./Dance	7 years	-

11. List of senior visiting faculty :

Nil

12. Percentage of Lectures delivered and practical classes handled(programme wise) by temporary faculty:

Class	%age
BA I Music Vocal	100%
BA I Music Instrument	100%
BA I Dance	100%
BA II Music Vocal	100%
BA II Music Instrument	100%
BA IIDance	100%
BA III Music Vocal	100%
BA III Music Instrument	Nil
BA III Dance	100%
MA Performing Arts IV	
Music Vocal	100%
Music Inst.	Nil
Classical Dance	100%
Theatre	100%

13. Student -Teacher Ratio (programme wise):

Class	Ratio
BA-I (Instrumental)	41 : 1
BA-II (Instrumental)	35 : 1
BA-III (Instrumental)	17 : 1
BA-I (Vocal)	23 : 1
BA-II (Vocal)	19 : 1
BA-III (Vocal)	18 : 1
BA-I (Dance)	8 : 1
BA-II (Dance)	4 : 1
BA-III (Dance)	6 : 1
Masters in Performing Arts Sem.I	9 : 1
Masters in Performing Arts Sem.II	9 : 1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Sanctioned-2 Filled -2

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

Ph.D. -2
M.Phil. -3
PG-3

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Total amount received under CPE Scheme of UGC in the second phase is Rs.50 Lac. Music & Dance is one of the five Star Departments which have been allocated this grant.

18. Research Centre /facility recognized by the University:

Nil

19. Publications: 9

* a) Publication per faculty :

Dr. Ritu Sharma

- “Rajasthan de Tanti Saaz” was published in Samajak Vigyan Pattar, Ank 57 in Dec.2009.
- Sitar te Tairdi Ungliyan De Jadugar: Ustad Abdul Halim Zaafar

Khan was published in Samajak Vigyan Pattar, Ank 60 in 2012.

- A research paper was published in a book Bhartiya Sangeet ke badalte Parivesh mein Naitik Mulya with ISBN No: 978-93-816-32-64-2 on the topic Punjabi Gayaki: ek Sanskrit chunauti
- A research paper was published in journal Nritya Gunjan published by PCM SD College, Jalandhar on the topic Shringar Rus in 2012 with ISBN No 978-93-824-26-4.

Dr. Sunita

- Sukhmani Sahib Rag Prabandh
- Semabties of Raag Tukhari in Sri Guru Granth Sahib
- RaagTukhari Di Bani di Bhav Jugat
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs:
- * Chapter in Books: 1
- * Books Edited:
- * Books with ISBN/ISSN numbers with details of publishers:
- * Citation Index: Nil
- * SNIP: Nil
- * SJR: Nil
- * Impact factor: Nil
- * h-index: Nil

20. Areas of consultancy and income generated:

The Dept. generated grant in Lakhs from UGC under CPE scheme.

21. Faculty as members in

- a) National Committees
Mrs. Ritu Sharma is the member of Raag Sabha, Virsa Vihar, Harvallabh Sangeet Sammelan, Jalandhar.
- b) International Committees:- Nil
- c) Editorial Boards: Nil

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme:
100% as per syllabus.
- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies:
Nil

23. Awards/ Recognitions received by faculty and students:

Dr. Ritu Sharma

- Was interviewed by leading magazine “India Today” and “Punjabi Bytes” with a photo shoot.
- Member jury “Miss Punjaban” telecast in PTC Punjabi twice.
- Deputed as observer from PT University for the Zonal Youth Festivals.
- Honored by director of Youth Services Punjab for promoting culture.

Students awards & recognitions

- Arshiya Kamboj won 2 prizes in creative Dance in All India Universities National Youth Festival and 2nd prize in North Zone Inter varsity held at Rohtak and Kurukshetra Respectively in year 2009-2010.
- Kaveri Sharma and Richa Aneja were invited to participated in Open National Youth Festival in the event of classical instrumental and classical vocal in year 2010-2011 at Udaipur.
- Divya Vyas and a team of 9 students participated in the events of Classical Dance Kathak and Folk Song in Open National Youth Festival in the year 2011-2012.
- Richa Aneja won First prize in Thumri at Harballabh Sangeet Pratiyogita in year 2010-2011 and got the honor to perform on main stage in year 2011-2012.
- Kaveri Sharma and Richa Aneja won scholarships worth Rs. 5,000 per month for two years for Ministry of Culture, Government of India.

24. List of eminent academicians and scientists/ visitors to the department:

Dr. Prateek Chaudhary	Dept. of Music, Delhi University
Dr. Rajeev Verma	Dept. of Music, Delhi University
Mr. Danish Aslam	Staff Artist, AIR, Delhi
Mr. Salil Bhatt	Staff Artist, AIR, Delhi
Ms. Punita	Renowned Dancer and Choreographer
Mr. Dinesh Gupta	Renowned Dancer and Teacher in Dance
Mr. Mukesh Garg	Academician
Mr. Rajinder Maan	Choreographer

25. Seminars/ Conferences/Workshops organized & the source of funding

- a) National
- b) International:

Following workshops conducted by the department:

- A workshop on “Techniques of Kathak” was conducted in 2011.
- A workshop was conducted on handling of Sound Systems in 2011.

- A workshop was conducted on “Composing Tehais in Sitar” in 2011.
- A workshop was conducted on Haryanvi Folk Dance by Shri Rajinder Mann, a choreographer working with Doordarhan Jalandhar from 3rd Sep,2011 onwards.
- A Lec/Dem was conducted on Morning Ragas by Ustad Danish Aslam in Aug 2011.

26. Student profile programme/course wise(2011-12):

Name of the Course/programme	Applications received	Selected	Enrolled *M *F	Pass percentage
BA-I (Instrumental)	41	41	F	100%
BA-II (Instrumental)	35	35	F	100%
BA-III (Instrumental)	17	17	F	100%
BA-I (Vocal)	23	23	F	100%
BA-II (Vocal)	19	19	F	100%
BA-III (Vocal)	18	18	F	100%
BA-I (Dance)	8	8	F	100%
BA-II (Dance)	4	4	F	100%
BA-III (Dance)	6	6	F	100%
Masters in Performing Arts Sem.I	9	9	F	100%
Masters in Performing Arts Sem.II	9	9	F	100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
BA-I,II,III	100	Nil	Nil

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	25%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection:	25%
• Other than campus recruitment:	25%
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

a) Library: Department as well as main.

Total Number of books 1028

Magazines 2

Online Journals and E-Books-JStor and nList

b) Internet facilities for Staff & Students: Yes

c) Class rooms with ICT facility-No

d) Laboratories:- Yes

31. Number of students receiving financial assistance from college, university, government or other agencies:-

Two students(Ms. Richa Aneja & Ms. Kaveri Sharma) won Scholarship for young artists by Ministry of Culture, Govt of India for Rs.5000/- per month for 2 years.

32. Details on student enrichment programmes (special Lectures / workshops / seminar) with external experts

Students enrichment Programme :-

- Students regularly attend and & participate Harballabh Sammelon at Jalandhar along with the faculty every year in December for 4 days.
- Students were taken for an educational trip to Delhi for a visit to Art & Culture Centers Dec -2010.
- Lecture/ Demo by Mr. Prateek Chaudhary on the techniques of making tehais Nov 2011.
- Workshop by Mr. Rajinder Maan, A choreographer working with Doordarhan Jalandhar from 3rd Sep,2011 onwards.
- Workshop on handling of sound system by Rein Sounds fortnightly in Aug & Sep 2011.

33. Teaching methods adopted to improve student learning:-

- Lectures
- Audio-VisualAids
- Workshops
- Concerts
- Conferences

34. Participation in Institutional Social Responsibility (ISR) and Extension activities.

- The department helped and participated in a documentary prepared on Preet Nagar.
- Students from the department participated in a program organized by Red Cross.

35. SWOC analysis of the department and Future plans:

The department's strength lies in a team of very talented and committed teachers, who are fully capable of directing and utilizing the talent of students. The department works in complete team spirit and takes up all the projects together, and comes out with brilliant results. All the students who join the department are given opportunities to explore their talent and hone it under the able guidance of a very talented staff. The students are guided regarding all the emerging trends in Music and Dance and are prepared to meet the challenges in this field.

Evaluative Report of the Departments

1. Name of the department : **English**
2. Year of Establishment : 1967
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate Classes:

B.A. I, II & III, B.A (Hons. School in English) I, II & III

Postgraduate Classes:

M.A (English) I & II

4. Names of Interdisciplinary courses and the departments/units involved

Please refer question no.6

5. Annual/ semester/choice based credit system (programme wise):

Annual - BA

Semester - MA & BA Hons. School in English

6. Participation of the department in the courses offered by other departments:

Course	Dept.
B.Sc. Economics	Humanities
B.Sc. Medical	Science
B.Sc. Non-Medical	Science
B.Com.	Commerce & Management
Bachelor of Design	Design
BCA	Computer Science & App.
B.Sc.(IT)	Computer Science & App.
BJMC	Journalism & Mass Communication
M.Sc.(Fashion Designing)	Home Science
Masters in Tourism Management	Tourism & Travel
Biotechnology	Biotechnology

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	0	03
Asst. Professors	05	13

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Mrs. Manbir Kaushal	M.A. M.Phil (Eng.)	Associate Prof.	Drama	33	-
Mrs. Manjot Sandhu	M.A. M.Phil (Eng.)	Associate Prof.	American literature	32	-
Mrs. Neeta Dhawan	M.A. M.Phil (Eng.)	Associate Prof.	Linguistics	30	-
Mrs. Sushma	M.A. M.Phil (Eng.)	Associate Prof.	Poetry & Criticism	16	-
Mrs. Jijina Gupta	M.A. M.Phil, UGC (Eng.)	Assistant Prof.	Novel	10	-
Ms. Rajdeep Kaur	M.A. (Eng.)	Assistant Prof.	British Literature	03	-
Ms. Chandni Dogra	M.A. M.Phil (Eng.)	Assistant Prof.	Drama	02	-
Ms. Priyanka Babbar	M.A. M.Phil (Eng.), B.Ed	Assistant Prof.	Poetry	05	-
Ms. Neha Nanda	M.A. (Eng.)	Assistant Prof.	Poetry	03	-
Ms. Rushika	M.A. (Eng.)	Assistant Prof.	Indian Literature	01	-
Mrs. Jasmine	M.A. (Eng.)	Assistant Prof.	Structure	04	-
Ms. Garima	M.A. (Eng.)	Assistant Prof.	Poetry	02	-
Ms. Meenakshi	M.A. (Eng.)	Assistant Prof.	Poetry	01	-
Mrs. Deepti	M.A. (Eng.)	Assistant Prof.	Novel	01	-
Ms. Juhi	M.A. (Eng.)	Assistant Prof.	Indian Writing	02	-
Dr. Shruti	M.A. Ph.D (Eng.)	Assistant Prof.	Indian Writing	02	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

- BA. I - 100%, B.A II - 100%, B.A III - 100%
- BA (Hons. in Eng) I - 30%, B.A (Hons. in Eng) II - 20%, BA (Hons. in Eng) III - 60%
- MA. I - 0%, M.A. II - 25%

13. Student -Teacher Ratio (programme wise):

	Sec. A	Sec. B	Sec. C	Sec. D	Sec. E
BA I	65:1	60:1	62:1	60:1	74:1
BA II	58:1	60:1	55:1	62:1	-
BA III	60:1	62:1	68:1	63:1	-
BA I (Elective)	53:1	-	-	-	-
BA II (Elective)	63:1	-	-	-	-
BA III (Elective)	84:1	-	-	-	-
B.A (Hons. in Eng) I	35:1	-	-	-	-
B.A (Hons. in Eng) II	21:1	-	-	-	-
B.A (Hons. in Eng) III	20:1	-	-	-	-
MA. I	30:1	-	-	-	-
MA. II	25:1	-	-	-	-

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG. :

Ph.D.	1
M.Phil.	7
PG	8

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Total amount received under CPE Scheme of UGC in the second phase is Rs.50 Lac. English is one of the five Star Departments which have been allocated this grant.

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty :
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs:
- * Chapter in Books:
- * Books Edited:
- * Books with ISBN/ISSN numbers with details of publishers:
- * Citation Index:
- * SNIP:
- * SJR:
- * Impact factor:
- * h-index:

Mrs. Jijina Gupta

Paper titled 'Thematic Similarity in Jane Austen's Novels' published in International Journal 'Literary Icon' in August 2012 bearing ISBN NO. 2278-6627

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

Nil

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme

100% as per syllabus

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

Nil

23. Awards/ Recognitions received by faculty and students:

- a. Tarni & Nishtha won 3rd position in National, 1st in Zonal and Final & North Zone Youth Festivals in Debate in 2011-12.
- b. Nishtha won 3rd position in Elocution in National Youth Festival and 1st in Zonal, Final & North Zone Youth Festivals in 2011-12.
- c. Aman Jyoti won 2nd best camper award and 1st position in Poetical Symposium at Hiking & Trekking camp organized by Youth Welfare Department, at Dalhousie in 2011-12.
- d. Arshdeep stood first in extempore and second in poetical symposium in 2011-12.
- e. Jasmeet and Arshdeep won first trophy in Declamation competition. Amanjyoti got third prize in poetry. Sukhraj won first prize in Declamation competition held at RR Bawa DAV College for Girls, Batala in 2011-12.
- f. Arshdeep & Amanjyoti bagged Runners-up trophy at Inter college Declamation competition organized by Rotary Club, Phagwara in 2011-12.

24. List of eminent academicians and scientists/ visitors to the department:

- a. Dr. Gurupadesh Singh, Prof., Deptt. Of English, Guru Nanak Dev University, Amritsar
- b. Dr. (Mrs.) H.K. Chauhan, Joint Director, UGC, New Delhi
- c. Dr. Z.N. Patil, Prof., Deptt of Training Development & Education in Foreign Languages University, Hyderabad
- d. Dr. Deepti Gupta, Prof., Deptt. Of English, Punjab University, Chandigarh
- e. Dr. B.S Jadhav, SRTM University, Nanded.

25. Seminars/ Conferences/Workshops organized & the source of funding

- a) National
- b) International

- A two day national seminar-cum-workshop on “Creativity in English Language Teaching – Perspective and Practices” was conducted on Nov 15-16, 2010.

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass %
			*M	*F	
B.A (Hons. in Eng) I	35	35	F		81.82
B.A (Hons. in Eng) II	21	21	F		81.82
B.A (Hons. in Eng) III	20	20	F		93.33
M.A. Sem-I	30	30	F		91.48
M.A. Sem-II	25	25	F		100

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
B.A. (Hons. School in English) Part 1	99	1	01
M.A. (English) Annual	100	0	0
M.A. (English) Semester	100	0	0

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	38
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection:	8
• Other than campus recruitment:	8
Entrepreneurship/Self-employment	10

30. Details of Infrastructural facilities

- a) Library: Yes
- b) Internet facilities for Staff & Students: Yes
- c) Class rooms with ICT facility: Yes
- d) Laboratories: a language lab well-equipped with air conditioner, computers, audio-visual aids, a smart board and a projector

31. Number of students receiving financial assistance from college, university, government or other agencies

B.A. (Hons. School in English) 21 students
M.A. (English) 28 students

32. Details on student enrichment programmes (special lectures/workshops / seminar) with external experts

Nil

33. Teaching methods adopted to improve student learning

- Use of ICT
- Interactive teaching
- Encouraging questions in classes
- Announcing topics for discussion in advance
- Discussion of previous year questions

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

- Apart from teaching, our teachers take spoken English classes. They also prepare students for Debate, Elocution & Declamation
- Our teachers compile and edit News Bulletin, Sports Bulletin & Prospectus and college magazine, brochures, greeting cards, invitation cards etc.
- Ms. Rajdeep Kaur & Ms. Priyanka Babbar acted as translators for Mr. Bakshi Ram Arora (Mayor of Amritsar) & Mrs. Susan Fennel (Mayor of Brampton, Canada).

35. SWOC analysis of the department and Future plans

Team work, dedication, discipline and positive attitude of the staff members, whopping scorecard in academics, co-curricular and extra-curricular gamut, latest equipment and infrastructure are our key strength. Various lucrative job opportunities are available for students of this subject, ranging from publishing, journalism, teaching to specialist jobs like speech therapy, advertising, public relations, translators etc. many of our students like Chandani, Vineet, Rajdeep, Juhi, Jasmine, Rushika, Meenakshi, Gagan and Harpreet, have been placed in the college as Assistant Professors in English. Proficiency in the language has become essential to land in good jobs in the globalized world of today. The department plans to intensify the use of ICT and lay more emphasis on interactive teaching.

Evaluative Report of the Departments

1. Name of the department : **Punjabi**
2. Year of Establishment : 1967
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate courses

BA I, II, III

PG- introduced from 2012-13

4. Names of Interdisciplinary courses and the departments/units involved
Compulsory Punjabi is taught in all streams.

Nil

5. Annual/ semester/choice based credit system (programme wise):

Annual System - BA I, II, III

6. Participation of the department in the courses offered by other departments:

Punjabi is a compulsory subject in all departments & streams.

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	1
Asst. Professors	5	7

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr. Rupinder	MA, Ph.D	Associate Prof.	Linguistics	30	-
Dr. Rani	MA, Ph.D, M.Phil	Asst. Prof.	Folklore	20	-
Mr. Davinder	MA, UGC	Asst. Prof.	Drama	12	-
Dr. Chandanpreet	MA, Ph.D.	Asst. Prof.	Novel	7	-
Ms. Paramjeet Kaur	MA, UGC	Asst. Prof.	Language	6	-
Ms. Manpreet Kaur	MA, M.Phil.UGC	Asst. Prof.	Poetry	5	-
Mr. Simarjit Singh	MA,M.Phil, UGC	Asst. Prof.	Novel	7	-
Ms. Kirandeep	MA, M.Phil.	Asst. Prof.	Novel	6	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

BA I - 56%
 BA II - 25%
 BA III - 14%

13. Student -Teacher Ratio (programme wise):

	Section A	Section B	Section C	Section D
BA I	70:1	74:1	70:1	70:1
BA II	50:1	52:1	55:1	56:1
BA III	56:1	55:1	55:1	58:1
BA-I (Elective)	117:1	-	-	-
BA-II (Elective)	69:1	-	-	-
BA-III (Elective)	62:1	-	-	-

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

Ph.D – 3

M.Phil-3

MA-2

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty :
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs:
- * Chapter in Books:
- * Books Edited:
- * Books with ISBN/ISSN numbers with details of publishers:
- * Citation Index:
- * SNIP:
- * SJR:
- * Impact factor:
- * h-index:

Dr. Rupinder Pal

- Chapter published in the book “Dr. Joginder Singh Rahi Simrati Granth” edited by Dr. Harcharan Singh Bedi & Dr. Raminder Kaur, March 2011, published by Singh Brothers, ISBN 81-7205-464-5.
- Chapter ‘Yudh Virodhi Birtant Da Parvachan- Yudh Naad’ in the book “Manmohan Bawa Da Shabd Sansaar” by Dr. Rajnish Bahu Singh published by Chetna Prakashan in 2009, ISBN 978-81-7883-532-7.

- Chapter ‘Vartmaan De Paripekh Vich Samaan’ in book ‘Swaran Chandan Dad Alp-Bodh’ by Dr. Parmjeet Kaur Sidhu published by Chetna Parkashan in 2012. ISBN 978-81-7883-889-3.
- Research Paper published in the proceedings of R.R.BAWA DAV College for Girls, Batala of the seminar (UGC sponsored National Seminar held on July 24,2010, title of the research paper is ‘Suffivaad Ate Vishav Bhaichara’.
- Research paper published in the proceedings of UGC sponsored national seminar conducted by Shahzada Nand College Amritsar on 28 Jan, 2012 on the theme ‘Punjabi Lok Kav Vich Aurat Da Sankalp’ ISBN 978-81-907106-4-0

Paramjit Kaur, Assistant Professor in Punjabi

- Article entitled “Bhasha Vigyan Ate Sahit” published in Parvachan in April-June 2012.

Dr. Chandan Preet Singh, Assistant Professor in Punjabi

- A book titled ‘Nanak Singh De Itihasik Novel’ which was acclaimed at international level by worldcat.org (world’s largest online network of library content and services) in 2011. This book is also available at International Resource Library of Pierie Berton, 4921-Rutherford Road, Woodbridge, Ontario, L4L, Canada.
- A Research paper titled as Chitta Lahoo:Rashtarvadi Salokar in referred research journal Punjabi Duniya (vo15) published by Bhasha Vibhag Punjab Patiala in May 2011.

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

Nil

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme

Nil

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

Nil

23. Awards/ Recognitions received by faculty and students(2008-2012)

- Dr. Rupinder was honored by Lions Club Amritsar, on Teachers Day in 2010.
- Dr. Rupinder Pal was awarded “Dhee Punjaban International 2009” by Punjab Cultural Promotion Council.
- Dr. Rani got Award of Honour from Guru Ram Das Institute of Medical Science and Research Amritsar
- Dr. Rani got Award of Honour by CT College, Jalandhar award of honor on 29th April, 2012.

Awards received by students:

- 11 Students of gidda team got 1st position in International University Cultural Festival at Punjabi Academy Delhi on 11/2/2012.
- Anudeep Kaur was one of the members of youth delegation to China from 29-6-2008 to 8-7-2008
- 45 students of gidda team were members of 100 member youth delegation to China in June 2009.
- 10 students of play team won 1st position In Open National Competition and North Zone Sports Festival in 2008-09. Play –Nati Vinodani –teacher incharge-Mr.Davinder.
- 10 students of play team won 1st position in National Youth Festival competition in 2011-2012. Play Rabri- teacher incharge- Mr. Davinder
- 6 students of skit team won 1st position in national youth festival in 2008-2009
Skit – Dharma Raj ki kachehri –teacher incharge-Mr. Davinder..

24. List of eminent academicians and scientists/ visitors to the department:

- Prof. Dr. Satinder Singh Noor- Vice President of Bartiya Sahit Academy, New Delhi.
- Dr. Deepak Manmohan Singh, renowned academician, Director of Punjabi Centre (Patiala)
- Dr. Cheema- Dept of Punjabi , Punjabi University , Patiala.
- Dr. Jagjeet Singh- HOD Deptt of Punjabi, Panjab University, Chandigarh.
- Dr. Jatinder Pannu – Sr. Journalist.

25. Seminars/ Conferences/Workshops organized & the source of funding

- a)National
- b)International

- UGC Sponsored National Seminar organized in April 16-17, 2010 ‘Punjabi Bhasha da Vikas, Chunotiyante Samadhan’.

26. Student profile programme/course wise:-

Name of the Course/programme	Applications received	Selected	Enrolled *M *F	Pass percentage
B.A I	284	284	F	89%
B.A II	213	213	F	100%
B.A III	224	224	F	100%
BA-I (Elective)	117	117	F	89%
BA-II (Elective)	69	69	F	100%
BA-III (Elective)	62	62	F	100%

27. Diversity of Students:-

Nil

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.

4 Students qualified NET

29. Student progression

Student progression	Against % enrolled
UG to PG	23%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	02
<ul style="list-style-type: none"> • Campus selection: • Other than campus recruitment: 	
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

- a) Library : Yes
- b) Internet facilities for Staff & Students : Yes
- c) Class rooms with ICT facility : No
- d) Laboratories: No

31. Number of students receiving financial assistance from college, university, government or other agencies(2011-12)

BA I - 44
BA II - 42
BA III - 29

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

Nil

33. Teaching methods adopted to improve student learning

- Assignments
- Quiz
- Discussions
- Seminars

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

Heritage Centre

- Extension Activities:- to promote and preserve culture, display of Folklore items at different functions.
- Presentation of folk songs and folk dances at different levels.

35. SWOC analysis of the department and Future plans

The department has well-qualified and dedicated staff, who participates in workshops and conferences along with teaching assignment. The faculty members have research papers in various national and international seminars. Punjabi has now become one of the major international languages due to the presence of a large number of Punjabis among immigrants across the world. Being well versed in this language facilitates ample job opportunities like radio jockeys, translation experts, newsreaders, journalists, Punjab Civil Services Officers, teachers etc. The future plans of the department consist of taking up some major/minor UGC Projects to enhance research work. A lot of emphasis is also laid on student interaction, to promote the culture & heritage of Punjab and to carry forward its rich legacy.

Evaluative Report of the Departments

1. Name of the department : **Hindi**
2. Year of Establishment : 1967
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate courses

BA I, II, III

4. Names of Interdisciplinary courses and the departments/units involved:
Please refer to question no.6
5. Annual/ semester/choice based credit system (programme wise):
Annual System – BA I, II, III
6. Participation of the department in the courses offered by other departments:
Dharam Shiksha - BA I, II, III
7. Courses in collaboration with other universities, industries, foreign institutions, etc.
Nil
8. Details of courses/programmes discontinued (if any) with reasons:
Nil
9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	3	2

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Mrs. Anita Narinder	M.Phil, Ph.D.	Asst. Prof	Linguistics	15	-
Mrs. Shelly Jaggi	M.A., Ph.D	Asst. Prof	Modern Fiction	11	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

Nil

13. Student -Teacher Ratio (programme wise):

Class	Section – A	Section – B
BA I	48 : 1	47 : 1
BA II	30 : 1	30 : 1
BA III	36 : 1	32 : 1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

Ph.D. - 2

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University:
Nil

19. Publications:

- * a) Publication per faculty:07
- * Number of papers published in peer reviewed journals (national / international) by faculty and students: 1International + 06 national.
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs:
- * Chapter in Books:

Dr. Anita Narinder

- Srijnatmak Hindi: Hindi Kavya Ka Vishesh Sandharab, by Dr. Anita Narinder Published in “Multi-Dimensional Relevance of Hindi”, Delhi: Bharat Pustak Bhandar, 11002. Page209-217. ISBN- 9788186304.
- Shredya Gurudev Dr. Shitanshu, Page 547-550 by Dr. Anita Narinder.
- “Shaili vlgyan prakar aur pratiman: Abhav main bhav ka vyapak gehan shastriya vidhaan”, page 186-198
- “Pubin.Sedhantik aur Srijnatmak aalochak” Dr. Shitanshu Sahitya- Vivek ka pradarsh editor- Dr. Sanjay Chouhan.(Delhi:Bharat Pustak Bhandar, 2012) ISBN 978-81-86304-72-3.
- “Kaljayi Sahitya ki avdharana aur Tulsikrit Ramcharitmanas” Page- 168 to 173 by Dr. Anita Narinder published in Kaljayi Sahityaki Avdharna Edited by Dr. Surjeet Kaur Published From Jal: Pavsi Publication, 2011ISBN- 978-81-921935-1-9
- “Pravasi katha sahtiyakaron ke sahtiya mein algav” by Dr.Anita Narinder published in the proceedings published by Khalsa College for women in 2012.

Dr. Shelly Jaggi.

- Kaljayi Kamayanika Anushilan Page 224-229 Published in kaljayi sahtye ki avadharna edited by Surjit Kaur Published From Jal. Pavsi Publication:2011ISBN -978-81-9219035-1-9
- Pravasi kahani aur kahanikaar published in the proceedings published by Khalsa College for Women, Amritsar.

- * Books Edited: One ‘Hindi ki Bhuayami Persangita’ edited by Dr. Anita Narinder Published from: Bharat Pustak Bhandar, New Delhi 110002 ISBN-978-81-86304-74-7
- * Books with ISBN/ISSN numbers with details of publishers: One Nirala ke alochanatamak lekhan mein Shaili Vijyanik Manyatein by Dr. Anita Narinder ISBN-978-81-88-88933-55-6 Published from: Asha books E. 1/ 1265

Sonia Vihar Delhi-110094

- * Citation Index:
- * SNIP:
- * SJR:
- * Impact factor:
- * h-index:

Nil

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards.

Nil

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/ Programme:

Nil

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

Nil

23. Awards/ Recognitions received by faculty and students:

Students of Dharam Shiksha received awards in All India Level Competitive Exams conducted by Arya Vidya Sabha, New Delhi every year.

Total positions (2008-2012) - 10

(2009-10) - 3

B.A.III	Natasha	1 st position
B.A I	Rupali Goyal	3 rd position
B.A.III	Sandeep Kaur	2 nd Position
B.A.I	Jaspreet Kaur	3 rd Position
	Chahat Maheshwari	2 nd position

(2011-2012)-2

B.A III	Shivani	3 rd position
---------	---------	--------------------------

24. List of eminent academicians and scientists/ visitors to the department:

All these renowned persons .participated in the seminar held in the college on “Hindi ki Bahu Ayami Prasingkta” on 23-24 April, 2010

- Dr. P.S.B Shitanshu, Former Head, Dept. of Hindi, Guru Nanak Dev University, Amritsar.
- Dr. Madhu Sandhu, Former Head, Dept. of Hindi, Guru Nanak Dev University, Amritsar.
- Dr. Sudha Jitendra, Former Head, Dept. of Hindi, Guru Nanak Dev University, Amritsar.
- Sh. Govind Mishra, Ex Chairman, Central Excise & Taxation
- Dr. Ved Pratap Vedic: Senior columnist & writer of international fame, Delhi.
- Mrs. Raji Seth, famous writer from Delhi
- Mr. K.K Rattu, Director, Doordarshan Kendra, Chandigarh.
- Prof K.K Goswami, Prof Incharge CDAC, Noida & Pune.
- Prof Shashi Mudiraj, Prof. & Head, University of Hyderabad
- Dr. Sita Lakshmi, Prof., University of Andhra Pradesh, Vishakha Pattnam
- Dr. Swati Shweta Verma, Asst. Prof., Gargi College, New Delhi
- Prof. Arun Hota, Prof & Head, West Bengal State University, Borasat, Kolkata
- Dr. Kunwar Vijay Pratap Singh, Commandant, 82 Battalion PAP, Chandigarh

25. Seminars/ Conferences/Workshops organized & the source of funding

a)National: UGC Sponsored “Multi Dimensional Relevance of Hindi”
two days National Seminar on April 23-24,2010

26. Student profile programme/course wise:

Name of the Course/programme	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
B.A.I	95	95		F	86.66%
B.A II	60	60		F	100%
B.A III	68	68		F	100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
Hindi Language Literature	99%	1%	Nil

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	10%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection:	8
• Other than campus recruitment:	-
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

- a) Library: -Yes main Library
- b) Internet facilities for Staff & Students: Yes
- c) Class rooms with ICT facility: No
- d) Laboratories: No

31. Number of students receiving financial assistance from college, university, government or other agencies:

33 students of B.A I, 22 students of B.A.II and 20 students of B.A III are receiving financial assistance from college.

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:

Special Lectures By:

- Prof Sudha Jitender (H.O.D, G.N.D.U, Hindi Dept) delivered a lecture on “Istri Arya Samaj” in Dec. 2011 and on –“Relevance of Hindi Language” on 14 Sep. 2012.
- Prof Madhu Sandhu (Prof, Hindi Dept, G.N.D.U) delivered a lecture on “Contribution of Maharishi Dayanand” on 28 Aug, 2011

33. Teaching methods adopted to improve student learning:

- Seminars
- Quiz
- Class Tests

34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

The Department helps in conducting

- Daily Vedic Hawan and giving Thought of the Day.
- Jan Chetna Yatra, Rishi Bodhutsav, Arya Virat Samelan, Dharam Shiksha Examination, participated in Red Cross, Rotary Club, Bhasha Vibhag discussion.

35. SWOC analysis of the department and Future plans

The dedicated staff and cordial student teacher relationship is the major strength. The Dept. has participated in various national and international seminars and conferences. The faculty members have presented research papers in conferences and have got them published in reputed research magazines & books from time to time. The dept. has also organized UGC sponsored seminars and conferences. The department conducts Daily Havan & Dharam Shiksha Exam amongst the students to promote moral values. However, the fact remains that there is a growing vista of employment in the field of Hindi, which is our national language. The opportunities have increased manifold with the advent of private TV and radio channels, and launch of magazines or newspapers, where there is a need for editors, reporters, proof readers, anchors, radio jockeys etc. One can also choose the traditional career options of teaching, translation etc. The department plans to start PG in Hindi and to start PG Diploma in interdisciplinary streams. The faculty members will apply for major research projects from UGC. This year, a grant of Rs.9.50 lac has already been sanctioned by UGC for Swami Dayanand Study Centre.

Evaluative Report of the Departments

1. Name of the department : **Sanskrit**
2. Year of Establishment : 1967
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate Courses

BA I,II,III

4. Names of Interdisciplinary courses and the departments/units involved:-

Please refer to question no.6

5. Annual/ semester/choice based credit system (programme wise):

Annual System – BA I,II,III

6. Participation of the department in the courses offered by other departments:

Dharam Shiksha - BA I,II,III

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	1
Asst. Professors	1	-

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Mrs. Renu Vashisth	M.A, M.Phil.	Assoc. Prof.	-	14	-

11. List of senior visiting faculty:

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

Nil

13. Student -Teacher Ratio (programme wise):

BA-I 11:1
BA-II 6:1
BA-III 7:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

M.Phil. - 1

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty : Nil
- * Number of papers published in peer reviewed journals (national / international) by faculty and students

A Research Paper on the topic “Atharved Mein Dampatyajeevan” has been published in “Shodh Granth Vedon Ki Vishav Ko Den”, Published by Dept. of Sanskrit, D.A.V. College, Amritsar

- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs: Nil
- * Chapter in Books: Nil
- * Books Edited: 1 Based on havan (help in editing) “Havan Abbreviated” printed by Dharma Shakti.
- * Books with ISBN/ISSN numbers with details of publishers: Nil
- * Citation Index: Nil
- * SNIP: Nil
- * SJR: Nil
- * Impact factor: Nil
- * h-index: Nil

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

Nil

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme-

Nil

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

Nil

23. Awards/ Recognitions received by faculty and students:

Students of Dharam Shiksha receive awards in All India Level

Competitive Exams conducted by Arya Vidya Sabha, New Delhi every year.

Total positions (2008-2012) - 10
(2009-10) - 3

B.A.III Natasha-Ist position
B.A I Rupali Goyal- 3rd position
B.A.III Sandeep Kaur-IIInd Position
B.A.I Jaspreet Kaur-IIIrd Position
Chahat Maheshwari –IIInd position

(2011-2012)-2
B.A III Shivani – IIIrd position

24. List of eminent academicians and scientists/ visitors to the department:

Nil

25. Seminars/ Conferences/Workshops organized & the source of funding

- a) National
b) International

Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass %
			*M	*F	
B.A-I	11	11	F	100%	
B.A-II	6	6	F	100%	
B.A-III	7	7	F	100%	

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
Sanskrit Language & Literature	98%	2%	Nil

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	30%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	-
• Campus selection Other than campus recruitment:	
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

- a) Library - Yes
- b) Internet facilities for Staff & Students - Yes
- c) Class rooms with ICT facility - No
- d) Laboratories No

31. Number of students receiving financial assistance from college, university, government or other agencies

- 14 Students have got scholarships from Rashtrya Sanskrit Sansthan, New Delhi.
- 2 Students from Sports got full concession & hostel facilities & TA/DA charges for open tournaments.

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

Special Lectures from:

- Prof. Dr. Renu Bala, Head, Sanskrit Department, Guru Nanak Dev University, Amritsar gave a lecture on “Importance of Havan Yagya in Modern Times” in Oct, 2011.
- Prof. Dr. Sudha Jitendra, Head, Hindi Department, Guru Nanak Dev University,, Amritsar gave a lecture on “ The Relevance of Hindi Language” on 14 Sep, 2012

33. Teaching methods adopted to improve student learning

- Class tests
- Discussions

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

Help in conducting:

- Dharam Shiksha Examination
- Daily Havan
- Arya Yuvti Sabha's Declamation Contest & Quiz.
- Virat Arya Sammelan.

35. SWOC analysis of the department and Future plans

The department through Daily Havan & Dharma Shiksha exam promotes moral values among the students. Faculty members presented research papers in different national seminars. Sanskrit is an ancient language which has significantly influenced most modern language of the Indian subcontinent. Sanskrit is closely related to Yoga, Ayurveda, Astrology, Archaeology, Translation of manuscripts etc. The knowledge of Sanskrit is very useful to gain expertise in ancient poetry and historical knowledge of India. However the department has seen a fall in the number of students opting for this subject. The reason for this seems to be the disconnection of the modern youth with the Indian culture and also their leaning towards modern languages and vocational computer subjects. The department plans to take up some research projects in the coming times. This year, a grant of Rs.9.50 lac has already been sanctioned by UGC for Swami Dayanand Study Centre.

Evaluative Report of the Departments

1. Name of the department: **Computer Science and Applications**
2. Year of Establishment : 1989
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.)

Undergraduate Courses

BCA-I,II,III ; B.Sc(IT)-I,II,III ; B.Sc.(Computer Science)-I,II,III

Postgraduate Courses

M.Sc. (Computer Science) Sem.- I,II,III,IV ;

M.Sc. (Internet Studies) Sem.- I,II ;

PGDCA

4. Names of Interdisciplinary courses and the departments/units involved
Please refer to question no.6
5. Annual/ semester/choice based credit system (programme wise)

Sr.	Class	UG/PG
1.	BCA - I	Annual
2.	BCA - II	Annual
3.	BCA - III	Annual
4.	B.Sc. IT - I	Annual
5.	B.Sc. IT - II	Annual
6.	B.Sc. IT - III	Annual
7.	B.Sc. Computer Science - I	Annual
8.	B.Sc. Computer Science - II	Annual
9.	B.Sc. Computer Science - III	Annual
10.	M.Sc. (Computer Science) Sem.- I	Semester
11.	M.Sc. (Computer Science) Sem.- II	Semester
12.	M.Sc. (Computer Science) Sem.- III	Semester
13.	M.Sc. (Computer Science) Sem.- IV	Semester
14.	M.Sc. (Internet Studies) Sem.-I	Semester
15.	M.Sc. (Internet Studies) Sem.-II	Semester
16.	PGDCA	Annual

6. Participation of the department in the courses offered by other departments-

Sr.	Departments	Course
1.	Commerce	B.Com. B.Com. Professional BBA M.Com.
2.	Science	B.Sc. Bioinformatics B.Sc. Biotechnology
3.	Design	Bachelor of Design
4.	Multimedia	Bachelor of Multimedia Master of Multimedia
5.	Journalism & Mass Communication	Bachelor of Journalism & Mass Communication Master of Journalism & Mass Communication MA Media Studies & Production
6.	Economics	B.Sc. Economics
7.	Home Science	M.Sc. Fashion Designing & Merchandising PG Diploma in Dress Designing
8.	Humanities	BA (Computer Science/ Computer Applications as an elective subject)

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

NA

8. Details of courses/programmes discontinued (if any) with reasons

S.No.	Course Discontinued	Reason
1.	BCAM	Shifting of the students in other streams like BCA and B.Sc (IT)
2.	PG Diploma in E-Commerce	Shifting of the students in other streams like PGDCA

9. Number of Teaching posts

	Sanctioned	Filled
Professors		
Associate Professors	-	2
Asst. Professors	13	32

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

S.No	Name	Qualification	Designation	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
1.	Ms. Kiran Gupta	M. Phil, MS(Software Systems)	Associate Professor	23yrs	-
2.	Mrs. Rajni Mehra	MCA,UGC-NET, SLET	Associate Professor	16yrs	-
3.	Mr. Manoj Puri	B. Tech(CSE), Pursuing M. Tech(CSE)	Assistant Professor	12yrs	-
4.	Mr. Anurag Gupta	M.Phil , MCA	Assistant Professor	12 yrs	-
5.	Mrs. Kamayani	B.Tech(CSE), M.Tech(IT)	Assistant Professor	11 yrs	-
6.	Mr. Akshay Sharma	MCA	Assistant Professor	11 yrs	-
7.	Mr. Hardeep Singh	MCA	Assistant Professor	11 yrs	-
8.	Mrs. Jaspreet Bedi	MCA,UGC NET, MA(Eco), M.Ed.	Assistant Professor	11 yrs	-
9.	Mrs. Sapna Gupta	M. Tech(IT), M.Sc	Assistant Professor	9 yrs	-
10.	Mr. Sukhwinder Singh	MCA, UGC-NET	Assistant Professor	3 yrs	-
11.	Mr. Anil Sharma	M.Sc., M.Tech	Assistant Professor	8 yrs	-
12.	Mr. Kanwarpal Singh	M.Tech(IT), M.Sc(C. Sc)	Assistant Professor	5 yrs	-
13.	Mrs. Priyanka Mahajan	B.Tech(CSE), M.Tech(CSE)	Assistant Professor	3 yrs	-
14.	Mr. Sumit Kumar	M. Phil, MCA, M. Sc(IT), Pursuing PGDMA(Post Graduate Diploma in Multimedia & Animation)	Assistant Professor	6 yrs	-
15.	Ms. Maninder Kaur	M.Phil, M.Sc(C.Sc), Pursuing MCA	Assistant Professor	7 yrs	-
16.	Ms. Neha Chauhan	MCA, M.Sc(C.Sc)	Assistant Professor	4 yrs	-

S.No	Name	Qualification	Designation	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
17.	Ms.AashimaBehl	M.Tech(IT)(R.A), MCA	Assistant Professor	4 yrs	-
18.	Ms.ShradhaKhanna	MCA, M.Sc (C.Sc)	Assistant Professor	5 yrs	-
19.	Mrs.Vaishali	MCA, M.Sc(C.Sc)	Assistant Professor	4 yrs	-
20.	Ms.MeghaMagoo	M.Sc.(C.Sc), Pursuing MCA	Assistant Professor	4 yrs	-
21.	Mr.Amit	MCA, M.Sc(IT)	Assistant Professor	3 yrs	-
22.	Mr.AnilVerma	MCA	Assistant Professor	3 yrs	-
23.	Mrs.SunainaVerma	M.Tech, M.Sc	Assistant Professor	3 yrs	-
24.	Ms.MeenakshiMahajan	B.Tech, Pursuing M.Tech	Assistant Professor	3 yrs	-
25.	Ms.Vani Gupta	MCA, Pursuing M.Tech(IT)	Assistant Professor	3 yrs	-
26.	Mrs.GurpreetKaur	M. Sc(C.Sc) , M.Tech	Assistant Professor	4 yrs	-
27.	Ms.Manmeet	M. Sc(C.Sc) , Pursuing M.Tech	Assistant Professor	1 yrs	-
28.	Mr.Chandan	MBA(IT)	Assistant Professor	1 yrs	-
29.	Ms.NidhiHanda	MCA	Assistant Professor	1 yrs	-
30.	Ms.ShrootiTiwari	MCA	Assistant Professor	2 yrs	-
31.	Mr.Ankur	MA (Pol. Sc.), MCA	Assistant Professor	6 yrs	-
32.	Mr.Paras	MCA, M. Sc(IT), PGDCA, DCA	Assistant Professor	3 yrs	-
33.	Ms. MadhuTikoo	M.Sc(C.Sc.)	Assistant Professor	6 Months	-
34.	Mr. Karan	MCA	Assistant Professor	6 Months	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty

Sr. No.	Class	Percentage of lectures delivered by temporary teachers
1.	BCA - I	65
2.	BCA - II	47
3.	BCA - III	83
4.	B.Sc. IT - I	96
5.	B.Sc. IT - II	31
6.	B.Sc. IT - III	100
7.	B.Sc. Computer Science - I	94
8.	B.Sc. Computer Science - II	69
9.	B.Sc. Computer Science - III	90
10.	B.Sc. Computer Applications-I	100
11.	B.Sc. Computer Applications-II	71
12.	B.Sc. Computer Applications-III	100
13.	M.Sc. (Computer Science) Sem.- I	16
14.	M.Sc. (Computer Science) Sem.- II	None
15.	M.Sc. (Computer Science) Sem.- III	None
16.	M.Sc. (Computer Science) Sem.- IV	None
17.	M.Sc. (Internet Studies) Sem.-I	None
18.	M.Sc. (Internet Studies) Sem.-II	None
19.	PGDCA	77

13. Student -Teacher Ratio (programme wise)

Sr.No.	Class	Sec. A	Sec. B
1.	BCA-I	72:1	67:1
2.	BCA-II	50:1	58:1
3.	BCA-III	57:1	48:1
4.	BSc IT-I	32:1	
5.	BSc IT-II	26:1	
6.	BSc IT-III	34:1	
7.	B.Sc. Computer Science-I	69:1	
8.	B.Sc. Computer Science-II	33:1	
9.	B.Sc. Computer Science-III	23:1	
10.	B.Sc.Eco. (Computer Applications)-I	44:1	
11.	B.Sc.Eco.(Computer Applications)-II	42:1	
12.	B.Sc. Eco.(Computer Applications)-III	50:1	
13.	M.Sc.(Computer Science) Sem-I	43:1	
14.	M.Sc.(Computer Science) Sem-II	38:1	
15.	M.Sc.(Computer Science) Sem-III	38:1	
16.	M.Sc.(Computer Science) Sem-IV	38:1	
17.	M.Sc.(Internet Studies) Sem-I	17:1	
18.	M.Sc.(Internet Studies) Sem-II	17:1	
19.	PGDCA	46:1	

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled

Technical & administrative staff - 5
(Sanctioned: 1 by DAV Management and Filled: 5)

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.

M.Phil. - 4
PG - 30

- 16 Number of faculty with ongoing projects from a) National b) International funding agencies and grants received–Nil

- 17 Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received

Nil

- 18 Research Centre /facility recognized by the University

Nil

- 19 Publications:

- * a) Publication per faculty:

Ms. Kiran Gupta

- * Number of papers published in peer reviewed journals (national / international) by faculty and students: 1
- * Research paper published and presented in national journal, Information and Apps Vol.3 (2010) ISS No 0974-2255. International conference on Technology and Information Nov.20-21, 2010 at DAV College, Amritsar
- * Number of publications listed in International Database (e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.) : Nil
- * Books with ISBN/ISSN numbers with details of publishers :

Published a book on “Information Technology” with ISBN no 978-81-272-6485-7 under “Kalyani Publisher”.

Mrs. Rajni Mehra

- * Number of papers published in peer reviewed journals (national/ international) by faculty and students: 1
 - Paper Title “ The Lure of Statistics in Data Mining”
 - Journal: Journal of Statistics Education Vol.16 Number 1 (2008). Published by American Statistical Association.
- * Number of publications listed in International Database : 1

- The above mentioned paper is listed in International Database “Scopus”, “Zentrablett” and “MathSciNet”.
- * Books with ISBN/ISSN numbers with details of publishers :
 - Published a book on “Computer Oriented Statistical Techniques” with ISBN no 978-81-272-4264-0 under “Kalyani Publishers”.
 - Published a book on “Introduction to Programming in C’ with ISBN No.938126148-2 under ‘Sharma Publications’.
 - Published a book on ‘Numerical Methods & Statistical Techniques’ with ISBN No. 93-91701-75-X under ‘Sharma Publications’.

Mrs. Kamayani

Number of papers published in peer reviewed journals (national / international) by faculty and students: 1

- Paper Titled “Threats to WiFi Protected Access 2(WPA2) and Countermeasures” published by International Journal of Information Sciences and Applications (Volume 2 number 2) 2010. ISSN- 0974-2255.

Mrs. Jaspreet Bedi

Number of publications listed in International Database : 1

- Books with ISBN/ISSN numbers with details of publishers :
Published a book on Systematic Approach to Information System by Paragon Publishers With ISBN No. 978-81-89253-82-4.

Mr. Kanwarpal Singh

Books with ISBN/ISSN numbers with details of publishers :

- Published a book titled ‘DISTRIBUTED COMPUTING under ‘KALYANI PUBLISHER’ with ISBN No. 978-81-272-6539-7.
- Published a book titled ‘Computer Applications’ under “KALYANI PUBLISHER” with ISBN No. 978-81-272-6053-8.
- Published a book titled ‘Information Technology for Business’ under “KALYANI PUBLISHER” with ISBN NO. 978-81-272-6713.

20. Areas of consultancy and income generated

Personality development programme

Number of Students	Income generated
52	Rs. 26,000/-

Summer Courses

Number of Students	Income generated
31	Rs. 54000/-

21. Faculty as members in

- a) National committees b) International Committees c) Editorial Boards....

National Committees - 1

Ms. Kiran Gupta

- Life Member of Punjab Science Congress
- Life Member Computer Society of India

22. Student projects

- a) Percentage of students who have done in-house projects including inter departmental/programme

M.Sc.(Computer Science)-Sem.IV	:	100% Projects
BCA -III	:	100% Projects
B.Sc.IT-III	:	100% Projects

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

29%

23. Awards/ Recognitions received by faculty and students

Awards/ Recognitions received by students

In the inter-college competition 'INTECH- UTSAV 2011' held at R.R Bawa College for Girls, Batala on Nov. 5, 2011, students of Computer Science Department won the following prizes.

Name of students	Awards/ Recognitions
Vartika & Priyanka	First position in Poster Making
Megha & Harshita	First position in Paper Presentation
Komal & Mehak	Second position in Paper Presentation
Sakshi & Swati	Second position in Quiz competition.
Gurpreet & Aarti	Third position in Website Designing.

24. List of eminent academicians and scientists/ visitors to the department

Sr.	Name	Designation	From
1.	Mr. Daveet	Project Associate	C-DAC-Mohali
2.	Mr. Apurve	Project Associate	C-DAC-Mohali
3.	Mr. Prikshit Dhanda	CEO	MIE-Delhi (Making India Employable)

25. Seminars/ Conferences/Workshops organized & the source of funding

- a)National
b)International

- One day workshop on ‘Information Security Education and Awareness’ sponsored & funded by Department of Information Technology Government of India was held in collaboration with CDAC Mohali.
- One day Seminar organized by the department to improve Soft Skills for students by MIE (Making India Employable), New Delhi. Mr. Prikshit Dhanda Cofounder of MIE visited the campus.

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percenta ge
BCA-I	139	139	F	72.51%
BCA-II	108	108	F	98.03%
BCA-III	105	105	F	100%
BSc IT-I	32	32	F	92.85%
BSc IT-II	26	26	F	100%
BSc IT-III	34	34	F	100%
B.Sc. Computer Science-I	69	69	F	84.05%
B.Sc. Computer Science-II	33	33	F	93.75%
B.Sc. Computer Science-III	23	23	F	95.65%
M.Sc.(Computer Science) Sem-I	43	43	F	97.67%
M.Sc.(Computer Science) Sem-II	43	43	F	100%
M.Sc.(Computer Science) Sem-III	38	38	F	100%
M.Sc.(Computer Science) Sem-IV	37	37	F	100%
M.Sc.(Internet Studies) Sem-I	17	17	F	100%
M.Sc.(Internet Studies) Sem-II	17	17	F	100%
PGDCA	46	46	F	95.45%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
BCA-I	100%	-	-
BCA-II	99%	1%	-
BCA-III	99%	1%	-
BSc IT-I	100%	-	-
BSc IT-II	100%	-	-
BSc IT-III	100%	-	-
B.Sc. Computer Sci. I	100%	-	-
B.Sc. Computer Sci. II	100%	-	-
B.Sc. Computer Sci. III	100%	-	-
M.Sc.(Computer Science) Sem-I	100%	-	-

M.Sc.(Computer Science) Sem-II	100%	-	-
M.Sc.(Computer Science) Sem-III	100%	-	-
M.Sc.(Computer Science) Sem-IV	100%	-	-
M.Sc.(Internet Studies) Sem-I	100%	-	-
M.Sc.(Internet Studies) Sem-II	100%	-	-
PGDCA	98%	2%	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	75%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection	31%
• Other than campus recruitment	32%
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

a) Library - 181 Books

1. Books are issued to the needy students through book bank.
2. Books are also issue to the staff member for a full session.

b) Internet facilities for Staff & Students – BSNL (Broadband with 8MBPS Bandwidth), BSNL (Broadband with 2MBPS Bandwidth)

c) Class rooms with ICT facility- Yes

d) Laboratories—Six Labs all well equipped with Latest Computers

31. Number of students receiving financial assistance from college, university, government or other agencies-

116 students

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts-

Lecture on Information Security in Collaboration with CDAC Mohali on 19th Oct 2011.

33. Teaching methods adopted to improve student learning

- Visual Aids (blackboard, projectors, transparencies etc.)
- Practical exposure by demonstrations
- Seminars and Presentations
- Interactive Sessions (group Discussions etc.)

- Tutorials etc.
 - Encouraging Question in the class.
34. Participation in Institutional Social Responsibility (ISR) and Extension activities
- Keeping in view the social needs and responsibilities, 67 students from the Computer Science Department have been enrolled for NSS (National Services Scheme) for performing various social activities in terms of blood donation camps, extension lectures, skill development programmes etc.
 - Two programme officers (Mrs. Jaspreet Bedi and Mrs. Sapna Gupta) of N.S.S are from Computer Science Department.
 - The department has been extended in terms of introduction of new class M.Sc.(Internet Studies), an innovative programme approved by UGC and GNDU. It includes subjects like sociology of Internet, cybercrime etc. which are demand of modern society.
35. SWOC analysis of the department and Future plans

The department is strengthened with highly qualified staff and well-equipped computer labs. We have many opportunities to grow on the professional grounds, for instance, the curriculum of master classes (especially Masters of Science in Internet Studies - an Innovative programme approved by UGC) is up-to-date. Moreover, we emphasize practical aspects of curriculum (since we have good infrastructure) which goes a long way in enhancing placements of students e.g. Computer and Information Systems managers, Software developers, Network Systems analysts, Computer Programmers etc. The department plans to provide even better job opportunities for its students.

Evaluative Report of the Departments

1. Name of the department : **Home Science**
2. Year of Establishment : 1972
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.)

Undergraduate Courses

- BA I, II, III (Home Science as an elective subject)
- BA I, II, III (Fashion Designing as a Vocational Subject)
- Aviation Catering and Hospitality as a Certificate diploma & advanced diploma.

Postgraduate Courses

- M.Sc. Fashion Designing and Merchandising
- Post Graduate Diploma in Dress Designing and Tailoring

4. Names of Interdisciplinary courses and the departments/units involved :

Nil

5. Annual/ semester/choice based credit system (programme wise) :

Semester System- Master in Fashion Designing and Merchandising
Annual System-BA-I, II, III, Post Graduate Diploma in Dress Designing

6. Participation of the department in the courses offered by other departments –

Nil

7. Courses in collaboration with other universities, industries, foreign institutions, etc.-

Nil

8. Details of courses/programmes discontinued (if any) with reasons –

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	0	1
Asst. Professors	3	8

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr. Poonam Rampal	Ph.D.	Assoc. Prof	Food & Nutrition	27yrs	-
Mrs. Benu Kapoor	M.Sc.	Asst. Prof	Clothing & Textile	11 yrs	-
Mrs. Harpreet Nagi	M.Sc.	Asst. Prof	Clothing & Textile	9yrs	-
Mrs. Harpreet Dhillon	M.Sc.	Asst. Prof	Fashion Design & Technology	11 yrs	-
Mrs. Preeti Mahajan	M.Sc.	Asst. Prof	Clothing & Textile	5yrs	-
Mrs. Priyanka Vohra	Bachelor of Design	Asst. Prof	Fashion Design	5yrs	-
Mrs. Deepali Bajaj	B.D, MBA in Design Management	Asst. Prof	Design Management	2yrs	-
Mrs. Sandeep	M.Sc.	Asst. Prof	Fashion Design	1yrs	-
Mrs. Neeraj Mahajan	M.Sc.	Asst. Prof	Fashion Designing & Technology	1yrs	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty

UG Courses (Home Science)	
BA-I	-
BA-II	33%
BA-III	-
UG Courses (Fashion Designing Vocational)	
BA-I	42%
BA-II	100%
BA-III	71%
PG Courses	
M.Sc. Fashion Designing & Merchandising - I	80%
M.Sc. Fashion Designing & Merchandising - II	71%
PG Diploma Dress Designing	80%

13. Student -Teacher Ratio (programme wise)

UG Courses (Home Science)	
BA-I	33 :1
BA-II	18 : 1
BA-III	19 : 1
UG Courses (Fashion Designing)	
BA-I	25 : 1
BA-II	17 : 1
BA-III	25 : 1
PG Courses	
M.Sc. Fashion Designing & Merchandising - I	27 : 1
M.Sc. Fashion Designing & Merchandising - II	26 : 1
PG Diploma Dress Designing	19 : 1

14. Number of academic support staff (technical) and administrative staff;

Sanctioned:1
Filled:1

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.-

Ph.D.-1
PG- 8

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received-

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received-

Nil

18. Research Centre /facility recognized by the University-

Nil

19. Publications: -

- * a) Publication per faculty
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs

- * Chapter in Books
- * Books Edited
- * Books with ISBN/ISSN numbers with details of publishers

Mrs.HarpreetNagi:

Paper titled “A study on Effect of National Dyes on Cotton Fabric” selected to be published in UGC approved journal ISBN No. 978-81-922709-5-1.

Mrs.Deepali Bajaj:

Paper titled “Smart textiles for Corporate wear” selected to be Published in UGC Approved Journal ISBN - 978-81-922709-5-1

- * Citation Index
- * SNIP
- * SJR
- * Impact factor
- * h-index

20. Areas of consultancy and income generated –

Nil

21. Faculty as members in -

- a) National committees
- b) International Committees
- c) Editorial Boards

Nil

22. Student projects /Assignment Projects

- a) Percentage of students who have done in-house projects including inter departmental/ programme.

UG-100% (as per syllabus)

PG-100% (as per syllabus)

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

Nil

23. Awards/ Recognitions received by faculty and students:-

Arshdeep was declared 1st in Zonal & 2nd in Final Youth Festival in Rangoli.

24. List of eminent academicians and scientists/ visitors to the department

- Mrs. Tejpal, Asst. Professor, Design Dept. of Adult Continuing Education, Guru Nanak Dev University, Amritsar.

- Mrs. Anuja Malik, M.Sc. Clothing & Textile Specialization Expert Fabric Ornamental Degree.
- Miss Hina Sandhu, Fashion Designer from Dallas, USA.

25. Seminars/ Conferences/Workshops organized & the source of funding

a)National

b)International

Seminars, Workshops funded by college

- Workshop on “Male Apparels Construction Techniques” 1 month for Faculty & Students of Fashion Designing Dept on 21 May 2012.
- Interactive Session on Fashion Inspiration “A Research Project by Ms. Hina Sandhu a graduate from NIFT and designer from Dallas, USA from Feb.2-4, 2010.
- 3 Days Workshop on Fabric surface Techniques for Fashion Designing Students by Anuja Malik from 2nd Aug 2011- 4th Aug 2011.
- Workshop and Hands on Training for students of Home – Science and Aviation Catering and Hospitality on “Inflight Foods and World Cuisines” by chef Digamber Chauhan, May 13, 2012.
- Seminar on “Women Health Issues and Myths “organized by Home Science Department for all the college students 23 Nov 2011.
- Lecture on “Female Foeticide” by Dr. Baljit Kaur a leading Gynecologist of the city.
- Workshop on Low Calorie Nutritious Foods conducted for students of Home Science by Mr. Deepak Verma on 23 July 2012.
- Three days workshop on “Coffee Arts” was held for the students of BA first year from August 6-9 , 2008.
- The Department organized a Seminar cum Workshop on Sep.6, 2008, to celebrate Nutrition Day.
- A workshop on “Textile Techniques” in stencil printing using foil, velvet and marballing was conducted on Feb 20-21, 2009, by Ms. Ruchi Malhotra.
- A Workshop on “Floating Rangoli Making” was conducted by Mrs. Neha from Camlin Company on July 9, 2010.
- A seminar on “Fibre Blends and Mixture” was organised by the Department.
- A two day workshop on “Chocolate Making” was conducted by Ms. Ashuna on Aug 5-6, 2009

26. Student profile programme/course wise: 2011-2012

Name of the Course/programme	Applications received	Selected	Enrolled *M *F	Pass percentage
BA-I (Home Science)	33	33	F	100%
BA-II (Home Science)	18	18	F	100%
BA-III (Home Science)	19	19	F	100%

Name of the Course/programme	Applications received	Selected	Enrolled *M *F	Pass percentage
BA-I (Fashion Designing)	25	25	F	100%
BA-II (Fashion Designing)	17	17	F	100%
BA-III (Fashion Designing)	25	25	F	100%
M.Sc. Fashion Designing & Merchandising - I	27	27	F	100%
M.Sc. Fashion Designing & Merchandising - II	26	26	F	100%
PG Diploma Dress Designing	19	19	F	100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
UG	98%	2%	-
PG	95%	5%	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	-
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection	2%
• Other than campus recruitment	30%
Entrepreneurship/Self-employment	25%

30. Details of Infrastructural facilities

- Library: 156 books (Departmental Library)
- Internet facilities for Staff & Students: 11 Computers with Internet facility. Scanner, Printer for staff, Computer lab, Internet lab for students
- Class rooms with ICT facility : No
- Laboratories: One Computer Lab
Food & Nutrition & Textile Lab

31. Number of students receiving financial assistance from college, university, government or other agencies:

Nil

32. Details on student enrichment programme (special lectures / workshops / seminar) with external experts.

a)National

b)International

Nil

33. Teaching methods adopted to improve student learning –

- Education trips for UG& PG students to make them aware of costumes, jewellery at the following places:

Craft Museum	Pragati Maidan in New Delhi
SurajKund	Faridabad
Jaipur	Sanganer Village
DilliHatt	New Delhi
OCM mills	Verka
- Educational project at export houses Jyoti Apparel, Gurgaon.
- Visit to OCM mills, to enhance the students understanding of spinning, Weaving, Dyeing Finishing of Fabrics. Market surveys conducted by faculty & Students on new fabrics, fashion trends trimmings.
- Workshops conducted on Macramé, Crotchet, Traditional embroideries to enhance practical training. Fashion shams organized to enable the students to put together their collection.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities.

- Youth Red Cross Unit of College organized a First-Aid 7 Day Training Camp in the college to handle emergencies & road accidents.
- Medical and Eye Check-upCamp was organized at QilaJiwan Singh Village, Amritsar.
- The village women were trained in stitching techniques by the faculty and free machines were also distributed.
- A Medical Camp was held at Faizpura slum area in collaboration with State Red Cross, Chandigarh. Three doctors were deputed from the Civil Surgeon'sOffice. Medicines worth Rs.10,000 were distributed to the people.
- Blood Donation Camp was organized by the Youth Red Cross unit in collaboration with Blood Donation office, Guru Nanak Dev Medical Hospital Amritsar. 110 units of blood were donated by the students.

35. SWOC analysis of the department and Future plans.

The department has an up-to-date infrastructure for Home Science, Clinical Nutrition & Dietetics, Fashion Designing. The workshops, seminars and hands-on practical training is given to students of Nutrition & Fashion Designing. The department is a pioneer in starting new courses. The faculty introduced Post Graduate Diploma in Fashion Designing, Fashion Designing and Garment Construction (vocational subject), M.Sc. Fashion Designing and Garment Construction. The above courses were started for the first time in the college affiliated to Guru Nanak Dev University, Amritsar. The Department gives opportunity for self-employment as well as employment in the fashion business. The students of M.Sc. Fashion Designing are employed in teaching and in export & fashion houses. The Department has the challenge to keep updated in the subject and provide students with all the equipment, computers & internet facilities in the department.

Evaluative Report of the Departments

1. Name of the department : **Chemistry**
2. Year of Establishment : 1996
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate Courses

B.Sc. (Medical & Non-Medical), Biotechnology I, II, II

4. Names of Interdisciplinary courses and the departments/units involved:
Please refer to question no.6
5. Annual/ semester/choice based credit system (programme wise):
Annual System - B.Sc. Medical, Non-Medical, Biotechnology I, II, II
6. Participation of the department in the courses offered by other departments:

Course	Department
B.Sc. (Biotechnology) I,II,III	Biotechnology

Environmental Science – compulsory subject in TDC -II

7. Courses in collaboration with other universities, industries, foreign institutions, etc. :
Nil
8. Details of courses/programmes discontinued (if any) with reasons:
Nil
9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	05	05

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specilization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr. Poonam Khullar	M.Sc, Ph.D Physical Chemistry	Assistant Professor	Colloidal chemistry and its applications in nanoscience	06 years	-
Mrs. Vandana Gupta	M.Sc, M.Phil. Inorganic Chemistry	Assistant Professor	Inorganic preparation and technique	05 years	-
Ms. Aabroo Mahal	M.Sc, B.Ed. M.Ed, M. Phil. Ph.D. (pursuing)	Assistant Professor		07 years	-
Ms. Swati	M.Sc, Pharmaceuti cals,	Assistant Professor		01 year	-
Ms. Radhika	M.Sc.	Assistant Professor		01 year	-

11. List of senior visiting faculty:

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

S.No	Class	Theory classes %age	Practical classes %age
1.	B.Sc Med/Non-Medical I,	58%	43%
2.	B.Sc Med/Non-Medical II	62.5%	37.5%
3.	B.Sc Med/Non-Medical III	70%	30%
4.	B.Sc Biotechnology I	50%	50%
5.	B.Sc Biotechnology II	100%	-

13. Student -Teacher Ratio (programme wise):

B.Sc. Medical I	35:1
B.Sc. Medical II	11:1
B.Sc. Medical III	13:1
B.Sc. Non-Medical I	41:1
B.Sc. Non -Medical I	13:1

B.Sc. Non-Medical III	6:1
B.Sc. Biotechnology I	24:1
B.Sc. Biotechnology II	26:1
B.Sc. Biotechnology III	19:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:-

No of support staff= 5

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG. :

Ph.D. - 1
M.Phil. - 2
PG - 2

16. Number of faculty with ongoing projects from

a) National b) International funding agencies and grants received:

Dr. Poonam Khullar successfully completed two research projects funded by CSIR and UGC, New Delhi. Two ongoing research projects are funded by DST and CSIR New Delhi.

Received: UGC, New Delhi: Rs.7.5 Lac
CSIR, New Delhi: Rs.22 Lac
Sanctioned: DST, New Delhi: Rs.18 Lac
CSIR, New Delhi: Rs.21 Lac

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Received: UGC, New Delhi: Rs.7.5 Lac
CSIR, New Delhi: Rs.22 Lac
Sanctioned: DST, New Delhi: Rs.18 Lac
CSIR, New Delhi: Rs.21 Lac

BSR Grant : Rs.11 Lac

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty :
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host,

etc.)

- * Monographs:
- * Chapter in Books:
- * Books Edited:
- * Books with ISBN/ISSN numbers with details of publishers:
- * Citation Index:
- * SNIP:
- * SJR:
- * Impact factor:
- * h-index:

Dr. Poonam Khullar

h-index:03(Excluding Ph.D. papers)

h-index:05(Including Ph.D. papers)

Total Publications : 11

Publications (last 04 years): 05

- *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
IMPACT FACTOR:4.720
Citation index: Total Citations; 12 Average Citations Per year:3.00
- *How PEO-PPO-PEOTriblock 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, 11363-11371, 2010
IMPACT FACTOR:4.186
Citation index: Total Citations; 18 Average Citations Per year:4.50
- *Protein Films of Bovine Serum Albumen Conjugated Gold Nanoparticles: A Synthetic Route from Bioconjugated Nanoparticles to Biodegradable Protein Films*
M. S. Bakshi, H. Kaur, Poonam Khullar, T.S.Banipal, G. Kaur, N. Singh
J. Phys. Chem. C 115, 2982-2992, 2011.
IMPACT FACTOR:4.805
Citation index: Total Citations; 02 Average Citations Per year:0.67
- *Tuning Shape and Size of Gold Nanoparticles with Triblock Polymer Micelle Structure Transitions and Environments.*
Poonam Khullar V. Singh, A. Mahal, H. Kaur, V. Singh, T. S. Banipal, G. Kaur, M. S. Bakshi
J Phys. Chem. C 115, 10442-10454, 2011.
IMPACT FACTOR:4.805
Citation index: Total Citations; 05 Average Citations Per year:1.67
- *Bovine Serum Albumin Biocenyugated Gold Nano particles: Synthesis,*

Hemolysis and Cytotoxicity towards Cancer cell lines.
Poonam Khullar, Vijender Singh, Aabroo Mahal, Sourbh Thakur, Mandeep Singh Bakshi, Gurinder Kaur, Jatinder Singh, Sukhdev Singh
J. Phys. Chem. C 2012, 116, 8834–8843
IMPACT FACTOR:4.805
Citation index: Total Citations; 03 Average Citations Per year:01.50

Ms.Aabroo Mahal:

- *How PEO-PPO-PEOTriblock Polymer Micelles Control the Synthesis of Gold Nanoparticles: Temperature and Hydrophobic Effects*
Poonam Khullar, Aabroo. Mahal, V. Singh, T. S. Banipal, G. Kaur, M. S. Bakshi.
Langmuir 26, 11363-11371, 2010
IMPACT FACTOR:4.186
Citation index: Total Citations; 17 Average Citations Per year:5.67
- *Tuning Shape and Size of Gold Nanoparticles with Triblock Polymer Micelle Structure Transitions and Environments.*
Poonam Khullar V. Singh, Aabroo. Mahal, H. Kaur, V. Singh, T. S. Banipal, G. Kaur, M. S. Bakshi
J Phys. Chem. C 115, 10442-10454, 2011.
IMPACT FACTOR:4.805
Citation index: Total Citations; 03 Average Citations Per year:03
- *Surfactant Selective Denaturation of Bovine Serum Albumen, Synthesis of Bioconjugated Gold Nanoparticles, Hemolysis, and Cytotoxicity*
Poonam Khullar, Vijender Singh, Aabroo Mahal, Sourbh Thakur, Mandeep Singh Bakshi, Gurinder Kaur, Jatinder Singh, Sukhdev Singh
J. Phys. Chem. C 2012, 116, 8834–8843
IMPACT FACTOR:4.805
Citation index: Total Citations; 01 Average Citations Per year:01

20. Areas of consultancy and income generated

Nil

21. Faculty as members in

- a) National Committees
Dr. Poonam Khullar and Ms. Aabroo Mahal are Lifetime members of Indian Society for Surface Science and Technology, Jadavpur University, Kolkata
- b) International Committees - Nil
- c) Editorial Boards - Nil

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme:-

Nil

b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies:- Nil

23. Awards/ Recognitions received by faculty and students:

Dr. Poonam Khullar

- Indian Society for Surface Science and Technology, Jadavpur University, Kolkata adjudged the paper titled Synthesis of Gold Nanoparticles Supported by Aggregated Assemblies of Triblock Copolymers in Aqueous Phase: Effect of Temperature as “**Best Paper of the Year 2008.**” For this, honoured with a memento and cash award of Rs.1,000 at the National Conference of Surfactants, Emulsions and Biocolloids - NATCOSEM-XIV, organized by Department of Chemistry, University of Kashmir, Srinagar.
- Chemical Research Society of India (Bangalore), awarded **Best Teacher Award** at the third zonal meeting of the CRSI held at the Jammu University, Jammu during September 22-24,2011.

24. List of eminent academicians and scientists/visitors to the department:

- Dr. M.S. Bakshi, Lecturer, Deptt of Chemistry, Wilbrid Laurier University, Waterloo, Canada.
- Dr. Gurinder Kaur, Lecturer, Deptt of Physics, college of North Atlantic, Labrader city, Newfoundland, Canada.

25. Seminars/ Conferences/Workshops organized & the source of funding

- a) National : Rs. 1 lakh from UGC
b) International- Nil

- Organized UGC Sponsored National Seminar on “Applications of Nanoscience and Nanotechnology: Colloidal Chemistry Aspects during December 23-24, 2010.

26. Student profile programme/course wise:

Name of the Course/ programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
B.Sc. Medical I	35	35	F	51%
B.Sc. Medical II	11	11	F	86%
B.Sc. Medical III	13	13	F	80%
B.Sc. Non-Medical I	41	41	F	51%
B.Sc. Non -Medical I	13	13	F	86%
B.Sc. Non-Medical III	6	6	F	80%
B.Sc Biotech I	24	24	F	61%
B.Sc Biotech II	26	26	F	91%
B.Sc Biotech III	19	19	F	91%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
B.Sc Biotech I	99.96%	0.04%	-
B.Sc Biotech II	99.94%	0.06%	-
B.Sc Biotech III	99.89%	0.11%	-
B.Sc Med I,II,III	100%	Nil	-
B.Sc Non- Med I,II,III	100%	Nil	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?:

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	52%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	-
<ul style="list-style-type: none"> • Campus selection: • Other than campus recruitment: 	
Entrepreneurship/Self-employment	nil

29. Details of Infrastructural facilities

- a) Library: 01
- b) Internet facilities for Staff & Students:-Yes
- c) Class rooms with ICT facility:-yes
- d) Laboratories : 03

30. Number of students receiving financial assistance from college, university, government or other agencies:-

71 Students are getting fellowship from College.

31. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

- Celebrated 2011 as International Year of Chemistry and organized a guest lecture by Dr. M.S.Bakshi, Dept. of Chemistry, WILFRID Laurier University, Waterloo, Canada on 25th Aug,2011.
- As the part of the celebration of 2011 as “International Year of Chemistry”, organized CHEMIFEST on 05th Nov, 2011

32. Teaching methods adopted to improve student learning:-

- Use of various models
- Use of PowerPoint presentations
- Use of ICT facility
- Individual attention

33. Participation in Institutional Social Responsibility (ISR) and Extension activities :-

Organized various camps in NSS unit during October 2008.

34. SWOC analysis of the department and Future plans:

The Department distinguished itself with students scoring good percentages and university merit positions. The department has well-furnished Laboratories with latest equipment. It received grant from UGC, New Delhi under the heading Basic scientific Research Scheme (BSR). Classrooms are updated with ICT facility. The Department has well experienced faculty members. This Department is actively engaged in organizing seminars, conferences at state as well as national level. The Department of Chemistry has Nanotechnology Research Lab. This lab is equipped with various latest equipment like Double beam UV Spectrophotometer, Fluorescence Spectrophotometer, Digital thermostat bath with precision of $\pm 0.01^{\circ}\text{C}$. In addition to teaching, faculty members are actively engaged in research which is reflected in terms of receiving major research project grants from various national funding agencies such as CSIR, UGC, DST. The faculty members have got very good publications in various good journals with good impact factors. Two Research Scholars are working in various Research Schemes in addition to being registered for their Doctorate Degree under the supervision of the faculty members. There are various opportunities available for chemistry students e.g. in teaching, forensics, medicine, pharmaceuticals, biotechnology etc. In future plan, the department wishes to apply for Master's Degree; International Conferences as well as for the various Research schemes under DBT, DST-Nanomission. As the country desperately needs more science graduates as human resource, the number of science students at the secondary and undergraduate level is dropping rapidly. A regressive trend has been observed in the past few years in science education in colleges and universities. Science seems to be losing out to other disciplines, particularly the professional courses which are attracting students. The recent trend observed in secondary and tertiary education sectors is towards non science courses.

Evaluative Report of the Departments

1. Name of the department : **Physics**
2. Year of Establishment : 2004
3. Names of Programmes / Courses offered
Undergraduate Courses
B.Sc.(Medical & Non-Medical)-I,II,III B.Sc.(Computer Science)-I,II,III
4. Interdisciplinary Courses
Nil
5. Annual/ semester/choice based credit system (programme wise)
Annual System - B.Sc.(Medical & Non-Medical)-I, II, III
B.Sc.(Computer-Science)-I,II,III
6. Participation of the department in the courses offered by other departments
Nil
7. Courses in collaboration with other universities, industries, foreign institutions, etc.-
Nil
8. Details of courses/programmes discontinued (if any) with reasons–
Nil
9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	1	1(Permanent) 3(Adhoc)

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr. Shaweta Mohan	Ph.D., M.Sc. (Hons) UGC NET	Asst. Prof.	Opto electronics material science Glass Physics	7 yrs	-
Mrs. Priyanka	M.Sc.	Asst. Prof.	Physics	3yrs	-
Mrs. Shivani	M.Sc, B.Ed	Asst. Prof.	Physics	1yrs 6 / Months	-
Ms. Isha	M.Sc	Asst. Prof.	Physics	8 Months	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty

B.Sc (Non-Medical) & B.Sc (Computer Science)		
Class	Percentage of Theory	Percentage of Practical
B.Sc Non-Med/ Com. Science-I	38%	62%
B.Sc Non-Med/ Com. Science-II	53%	47%
B.Sc Non-Med/Com. Science-III	43%	57%

13. Student -Teacher Ratio (programme wise)

B.Sc. Non-Med-I	41:1
B.Sc. Non-Med-II	13:1
B.Sc. Non-Med-III	6:1
B.Sc. Comp. Science-I	69:1
B.Sc. Comp. Science-II	33:1
B.Sc. Comp. Science-III	23:1

14. Number of Lab Attendants (Adhoc/temporary)

Lab Attendants - 2

15. Qualifications of teaching faculty.

Ph.D. - 1

PG - 3

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received

Dr. Shweta Mohan is Co-investigator of UGC sponsored Major Research Project in collaboration with Dr. Gopi Sharma, K.M.V. Jalandhar worth Rs. 10,96,300/- entitled “ Rare Earth Doped Nanocrystal Composites : Optical & Physical Characterization”

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received

BSR Grant : Rs.11 Lac

18. Research Centre /facility recognized by the University-

Nil

19. Publications:

* a) Publication per faculty

Dr. Shweta Mohan

- S.Mohan, K.S.Thind, G.Sharma, L.Gerward, “Spectroscopic Investigations of Nd³⁺ Doped Fluoro- and Chloro-Borate Glasses”, Spectrochimica Acta A 70 (2008), 1173-1179
I.F.(Impact Factor): 1.770
- S.Mohan, K.S.Thind, G.Sharma, “Effect of Nd³⁺ Concentration on the Physical and Absorption Properties of Sodium –Lead-Borate Glasses”, Brazilian Journal of Physics, 37 (2007) 1306.
I.F.(Impact Factor): 0.661
- K.Singh, A.Goel, S.Mohan, A.Arora, G.Sharma, “Lead- and Bismuth-Borate Fly-Ash Glasses as Gamma-Ray-Shielding Materials”, Nucl. Sci & Engg., 154 (2006) 233.
I.F.(Impact Factor): 0.657
- G.Sharma, K.Singh, Manupriya, S.Mohan, H.Singh, S.B.Narang, “Effect of Gamma Irradiation on Optical and Structural Properties of PbO – Bi₂O₃- B₂O₃Glasses”, Rad. Phys. & Chem. 75 (2006) 959.
I.F.(Impact Factor): 1.152
- S.Mohan, K.S.Thind, G.Sharma, D. Singh, L. Gerward, “ Optical properties of alkali and alkaline lead borate glasses doped with ND³⁺Ions”, Glass Phys. Chem. 3(2008) 349-359.
I.F.(Impact Factor): 0.434
- D.Singh, K.Singh, G.Singh, Manupriya, S.Mohan, M.Arora, G.Sharma, “Optical and structural properties of ZnO-PbO-B₂O₃- SiO₂ glasses” J.Phys.: Condensed Matter 20 075228 (2008)
I.F.(Impact Factor): 2.332
- S.Mohan, “Emerging Trends in Robotics”, Bulletin of Indian Association of Physics Teachers, May 2011, Vol 3, 140

- * Number of papers in peer reviewed journals : 6
- * Number of publications in International Database : Nil
- * Monographs : Nil
- * Chapter in Books : Nil
- * Books Edited : Nil
- * Books with ISBN/ISSN numbers with details of publishers

International book titled “Spectroscopic Investigations of ND doped oxide glasses”, published with Lambert Academic Publishers (LAP) (ISBN 978-3-659-11628-5), Dt- 17-05-2012.

Research Project:

Co-investigator of UGC Sponsored Major Research project (UGC letter No. F. No. 35- 3/2008 (SR) worth Rs 10,96,300/- entitled “Rare Earth Doped Nanocrystal Composites: Optical & Physical Characterization”.

- | | |
|------------------|-----|
| * Citation Index | Nil |
| * SNIP | Nil |
| * SJR | Nil |
| * h-index | Nil |

20. Areas of consultancy

Nil

21. Dr. Shaweta Mohan is

- Member of India Association of Physics Teachers (IAPT)
- Member of Punjab Academy of Sciences.

22. Student projects

a) Percentage of students who have done in-house projects including inter departmental/programme

Nil

b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

11%

23. Awards/ Recognitions received by faculty and students

Nil

24. List of eminent academicians and scientists/ visitors to the department

- Dr. Jatinder Vir Yakhmi, Head, Technical Physics & Prototype Engineering Division, Bhabha Atomic Research Centre (BARC),

Bombay, delivered a lecture on “Physics at Nanoscale: Excitement and Opportunities” on 24th July ,2009.

- Dr. R.K.Mahajan, Department of Chemistry, GNDU, Amritsar, visited the department and inaugurated the newly constructed Physics Lab on 20th Aug, 2011.
- Dr. Arun Ahluwalia, Prof. Centre of Advanced Studies in Geology, P.U., Chandigarh visited the Physics Department and delivered a lecture for commemorating “International year Of Planet Earth” on 22nd Jan,2010.

25. Seminars/ Conferences/Workshops

- UGC sponsored National Seminar on “Natural Resources Management & Conservation” held on March 2-3rd, 2009.
- Department of Science organized UGC sponsored National Seminar on ‘Nanotechnology’ on Dec 23-24, 2010.

26. Student profile programme/course wise:

Name of the Course/programme	Applications received	Selected	Enrolled *M *F	Pass percentage
B.Sc. Non-Med-I	41	41	F	65.90%
B.Sc. Non-Med-II	13	13	F	92.30%
B.Sc. Non-Med-III	6	6	F	100%
B.Sc. Comp. Science-I	69	69	F	85.29%
B.Sc. Comp. Science-II	33	33	F	93.33%
B.Sc. Comp. Science-III	23	23	F	95.65%

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
B.Sc.(Non-Medical)-I, II,III	100%	0%	-
B.Sc.(Comp.Sc)	100%	0%	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	52%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
<ul style="list-style-type: none"> • Campus selection • Other than campus recruitment 	11% [B.Sc(Comp.Sc)]
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

- a) Main Library & Departmental Book Bank
- b) Internet facilities - Yes
- c) ICT facility- Yes
- d) 2 Laboratories & 1 Dark Room

31. Number of students receiving financial assistance from college

55 Students of B.Sc.Non-Medical & B.Sc.(Computer Science) are receiving Financial assistance from the College.

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

Lectures:

- Dr. JatinderVirYakhmi, Head, Technical Physics & Prototype Engineering Division & Associate Director, Physics Group, Bhabha Atomic Research Centre (BARC) delivered a lecture on “Physics at the Nanoscale Excitement & Opportunities” on 24th July, 2009.
- Dr. Arun Ahluwalia, Professor Centre of advanced Studies in Geology – PU Chandigarh delivered a lecture for commemorating “International year of Planet Earth” on 22nd Jan 2010.

Seminar/Conferences held

- UGC sponsored National Seminar on “Natural Resources Management & Conservation” was held on March 2-3rd, 2009.
- Department of Science organized UGC sponsored National Seminar on ‘Nanotechnology’ on Dec 23-24, 2010.

33. Teaching methods adopted to Improve student learning

- Use of Power Point Presentations
- Explanation of concepts with the help of demonstration, models & charts
- Announcement of regular seminars.
- Practical based teaching.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

Department of Physics encourages the participation of students in social activities and extension services. More than 20 students from Physics stream are enrolled for NSS and NCC. These students are regularly involved in various social activities like blood donation camp, skill development programmes etc. One of our students, Deepika, B.Sc. Computer Science, was selected as Best Cadet in Army, Navy and Air Force at Amritsar group level. She was also selected as Best Pilot in Punjab Directorate in Micro Light Flying.

35. SWOC analysis of the department and Future plans

The Department of Physics is strengthened by the team work, dedication, discipline and positive attitude of the staff members. The latest equipment and infrastructure further help in enhancing practical aptitude among students. The department takes up the challenges to inspire students to opt for Physics as a subject and secondly to get 100% result from students with weak base in physics. Physics offers challenging, exciting and productive careers in various specialized fields like astronomy, geophysics, medical physics, acoustics etc. It also offers a variety of jobs like, researchers, technicians, teachers etc. Plans are afoot to begin some major/minor research projects.

Evaluative Report of the Departments

1. Name of the department :**Botany**
2. Year of Establishment : 1996
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.)

Undergraduate Courses

B.Sc.(Medical) I,II,III

4. Names of Interdisciplinary courses and the departments/units involved

Please refer to question no.6

5. Annual/ semester/choice based credit system (programme wise)

Annual System - B.Sc.(Medical) I,II,III

6. Participation of the department in the courses offered by other departments

The department of Botany is participating in the following Departments mentioned below

Courses	Department
Zoology	Bio Sciences
Biotechnology	Bio Sciences
Environmental Science	Compulsory subject in TDC

7. Courses in collaboration with other universities, industries, foreign institutions, etc. None

Nil

8. Details of courses/programmes discontinued (if any) with reasons: None

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	1	1P+2T

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Ms. Rashmi Kalia	MSc., UGC-NET	Asst. Prof.	Botany	15	-
Ms. Pawanjit Kaur	MSc. M.Phil, BEd	Asst. Prof.	Botany	3	-
Ms. Paramjit Kaur	MSc.	Asst. Prof.	Botany	4	-

11. List of senior visiting faculty:

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty

Class	Percentage(Th)	Percentage(Pr)
BSc.(Med)-I	50	100
BSc.(Med)-II	75	50
BSc.(Med)-III	100	50
BSc.(BioTech)-II	50	-
BSc.(BioTech)-III	100	100

13. Student -Teacher Ratio (programme wise)

Class	Ratio
BSc.(Med)-I	35:1
BSc.(Med)-II	11:1
BSc.(Med)-III	13:1
BSc.(BioTech)-I	24:1
BSc.(BioTech)-II	26:1
BSc.(BioTech)-III	19:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled

Lab Attendants -2

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.

M.Phil. 1
PG 2

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received

Mrs. Rashmi Kalia received a minor project from UGC on 'Tissue Culture Techniques in Chrysanthemum'

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received

The Department of Botany is the recipient of UGC's BSR(Basic Scientific Research) scheme. (2007, 2008 Onwards) Rs.1,78,0375/- upto 2011(Approximately 6.5 lakhs Sanctioned to the department in 2012)for development of infrastructure & purchase of equipments.

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty
- * Number of papers published in peer reviewed journals (national / international) by faculty and students

Ms. Rashmi Kalia

- Antimutagenic activity of ethyl acetate extract of Brak of Terminaliaarjuna on mutagenic activity of acid black dye using salmonella thphimurium T 98 in Plant Science Research – 1997.
- Presented Paper in UGC sponsored seminar on "Global Warming and Biodiversity Conservation" on Jan 27-28, 2011 titled Genetically Modified Organisms and their impact.

Ms. Pawanjit Kaur

- Kaur, P and Arora, S. (2009). Superoxide anion radical scavenging activity of Cassia Siamea and Cassia Javanica. Medicinal Chemistry Research. DOI 10.1007/s00044-009-9274-9
- Kaur, P and Arora, S. (2010). Superoxide anion radical scavenging activity of different methanol extract of Cassia and Bauhinia sp. Journal of Chinese and clinical medicine. 5:457-462.
- Kaur, P and Arora, S. (2010). Superoxide anion radical scavenging activity of Bauhinia purpurea and Bauhinia Galpinii. Journal of Chinese and clinical medicine. 5:247-255.
- Kaur, P and Arora, S. (2010). Polyphenols of Caesalpiniaaceae-Review. Journal of Chinese and clinical medicine. 5:282-290.

- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.) Nil
- * Monographs Nil
- * Chapter in Books Nil
- * Books Edited Nil

- * Books with ISBN/ISSN numbers with details of publishers Nil
- * Citation Index Nil
- * SNIP Nil
- * SJR Nil
- * Impact factor Nil
- * h-index Nil

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

Nil

22. Student projects

- a) Percentage of students who have done in-house projects including inter departmental/ programme

100% (as per syllabus)

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

Nil

23. Awards/ Recognitions received by faculty and students

Nil

24. List of eminent academicians and scientists/ visitors to the department

- Dr. Mohinderjit Singh Sidhu a Microbiologist from U.S.A, delivered a lecture on “Microbial Culturing Techniques” on 9th Dec, 2009.
- Dr. Arun Ahluwalia, Professor in Geology at Center of Advance Studies, Punjab University, Chandigarh, delivered a lecture for commemorating “International Year of Planet Earth” on 22nd Jan 2010.
- Dr. Anish Dua, Dept. of Zoology, Guru Nanak Dev University, Amritsar ,delivered a lecture on “Conservation of Wet Lands” in Dec 2011.
- Dr. D. S . Arora, Dept. of Microbiology ,Guru Nanak Dev University, Amritsar delivered a lecture on “Latest Microbial Techniques” in Dec 2011.
- Dr. Jatinder Singh, Department of Biochemistry, Guru Nanak

- Dev University, delivered a lecture on “Proteomics” in Dec 2011.
- Dr. Pushpa (Professor and Head Department of Microbiology) Govt. Medical college, delivered a lecture on AIDS on 1st Feb, 2011.
 - Dr. P. K . Pati (Deptt. Of Biotechnology) Guru Nanak Dev University Amritsar, delivered a lecture on “Interference RNA” in Nov 2010.
 - Dr.Subimal Datta (Prof. of Psychiatry BUSM, Boston, USA) delivered a lecture on “Gift of Sleep” on 20th Oct,2012.
 - Dr.Arvind Gupta, Scientific Director Mathematics of Information Technology and Computer System, Simmon Fraiser University (MITACS SFU),Canada delivered a lecture on “General Bioinformatics” on 19th Jan, 2009.
 - A Science Fair was organized in college on 4th Feb, 2011 which was inaugurated by Dr.Gurcharan Kaur (Dept. Of Biotech) Guru Nanak Dev University, Asr.
 - Dr.Pooja Ohri delivered a lecture on “Conservational Biology” on 23rd Jan, 2009.

25. Seminars/ Conferences/Workshops organized & the source of funding

- National
- International

Seminars/Conferences held:

- UGC sponsored National Seminar on “National Resource Management and Conservation” was held on March 2-3, 2009.
- Department of Science organized UGC sponsored National Seminar on “Nanotechnology” on Dec 23-24,2010.
- Department of Life Sciences organized a Seminar Cum Workshop on “Emerging Trends in Biotechniques” on 2nd Dec, 2011.
- Students of Botany Department attended a seminar on ‘Biosciences- Challenges and Scope’ held at Swami Satayanand College of Management and Technology held on 5th Feb, 2010.

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Appeared	Enrolled		Pass percentage
			*M	*F	
BSc.(Med)-I	35	35	F		81.0%
BSc.(Med)-II	11	11	F		100%
BSc.(Med)-III	13	13	F		100%
BSc.(BioTech)-I	24	24	F		100%
BSc.(BioTech)-II	26	26	F		100%
BSc.(BioTech)-III	19	19	F		100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
BSc.(Med)-I	100%	-	-
BSc.(Med)-II	100%	-	-
BSc.(Med)-III	100%	-	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	70%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	-
<ul style="list-style-type: none"> • Campus selection • Other than campus recruitment 	-
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

a) Library

A central library and a departmental library with sufficient books. INFLIBNET Services are available.

b) Internet facilities for Staff & Students

A 24 hours internet facility is available to staff and staff and students INFLIBNET services also available.

c) Class rooms with ICT facility

- Provision of Smart Boards in the department.
- Multimedia Projector

d) Laboratories

Two well equipped laboratories with latest sophisticated equipments, fabulous infrastructure and audio and visual aids.

31. Number of students receiving financial assistance from college, university, government or other agencies

- 23 students are receiving financial assistance from college.

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

Nil

33. Teaching methods adopted to improve student learning

Demonstrative teaching using :

- Smart Boards
- Multimedia Projectors etc.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities.

- The department of Botany in collaboration with other science departments has been taking up certain events to create awareness about various social issues.
- AIDS Day was celebrated by the department in collaboration with EMC Hospital on 2nd Dec, 2011.

35. SWOC analysis of the department and Future plans

The strength of this department lies in team spirit, dedication of faculty & students towards work and well-equipped laboratories. Internet facility for faculty & students, well equipped central; & departmental library, cordial student teacher relationship are the other strengths of the department. Botany is a basic science & has a great potential to grow. Students can get opportunity for research & development, working in agricultural, industry & forestry and make their career in teaching as well. One of the biggest challenges that the dept. faces is of declining trend of girls in joining medical stream at undergraduate level. The department plans to start some new research projects.

Evaluative Report of the Departments

1. Name of the department :**Zoology**
2. Year of Establishment :1996
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate courses

B.Sc. Medical I, II, III

4. Names of Interdisciplinary courses and the departments/units involved

Please refer to question no.6

5. Annual/ semester/choice based credit system (programme wise):

Annual System - B.Sc. Medical I, II, III

6. Participation of the department in the courses offered by other departments:

Courses	Dept
Botany	Bio-Sciences
Bio-technology	Bio-Sciences
Environmental Science	Compulsory Subject in T. D.C-II

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

8. Details of courses/ programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	1	1(P),2(Adhoc)

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr. Monika Bhardwaj	MSc, M. Ed, M.Phil, Ph.d, PGDEE	Asstt. Prof.	Zoology	10	-
MS. Prabhjot Kaur	M.Phil	Asstt. Prof.	Zoology	1	-
Miss. Amita Pabbi	M.Phil	Asstt. Prof.	Zoology	1	-

11. List of senior visiting faculty:

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

Theory - 65% Practical - 60%

13. Student -Teacher Ratio (programme wise):

BSc(Med)-I	35:1
BSc(Med)-II	11:1
BSc(Med)-III	13:1
BSc(Biotechnology)-I	24:1
BSc(Biotechnology)-II	26:1
BSc(Biotechnology)-III	19:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Lab Attendants - 2

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

Ph.D- 1
MPhil-2

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: 1 Ongoing

UGC sponsored Minor Research Project entitled “Assessment of Iron Status of Female College Students (18-23 years) of Amritsar district of Punjab” was sanctioned to the Deptt. Of Zoology in 2011

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

- Dr. Monika Bhardwaj, Associate Prof. Zoology has been sanctioned Rs.1,80,000 for her Minor Research Project entitled “Assessment of iron status of female college students (18-23 years)U.G.C of Amritsar district of Punjab”.
- The dept. Of Zoology is the recipient of UGC’s Basic Scientific research (BSR) grant worth Rs 17,00000/- w.e.f 2007-2008

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty :
- * Number of papers published in peer reviewed journals (national / international) by faculty : 10
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.) : 4
- * Monographs:-
- * Chapter in Books: Nil
- * Books Edited: Nil
- * Books with ISBN/ISSN numbers with details of publishers: 1
- * Citation Index:
- * SNIP:
- * SJR:
- * Impact factor:
- * h-index:

Dr. Monika Bhardwaj, Dept. of Zoology

E-Book Published

“Learning Styles and Personality Types of Pupil Teachers: Correlates of Academic Achievement” (ISBN 978-3-8484-8305-1, LAP LAMBERT Academic Publishing, Heinrich-Böcking-Str.,Saarbrücken, Germany. 2012)

Papers Published

1. Bhardwaj, M. and Bhardwaj, M. (2009).A Comparison of Personality Styles among seven Health Professions: Implications for Educators. Recent Researches in Education and Psychology, vol.14, No. I-II: 12-16.
2. Punia, V. and Bhardwaj, M. (2009).Preferred Learning Styles: A comparative study of Humanities and Science Pupil Teachers. Journal of National Development, vol.22, No.2: 255-266.

3. Joshi, R. and Bhardwaj, M . (2009).Accidental Strangulation with a Moving Belt. Indian Journal of Forensic Medicine and Pathology, vol.2, No.2:89-90.
4. Joshi, R. and Bhardwaj, M . (2010).Pattern and frequency of Throat-Skeleton injuries in Hanging and Strangulation. Indian Journal of Forensic Medicine and Pathology, vol.3 (January-March), No.1: 21-26.
5. Joshi, R. and Bhardwaj, M . (2010). Cadaveric Transplantation; Life after Death. Medico-Legal Update, July - December, Vol. 10, No. 2; 20-21.
6. Bhardwaj, M; Joshi, R; and Grover, M. (2010). A Comparative analysis of Myers Briggs Type Personality Types and Academic Achievement of Humanities and Science Prospective Teachers. Journal of Social Welfare and Management, vol.2.no.3: 97-105.
7. Bhardwaj, M; Joshi, R; Kamra, N. and Chaudhary, R. (2011). A Study on Fingerprint Loop Ridge Count in relation to Gender. Journal of Life Sciences, vol.3, No.2: 163-164.
8. Bhardwaj, M. and Joshi, R. Finger Dermatoglyphic Study among Adolescents of Amritsar. Medico-Legal Update, vol. 12, no.2, 132:134 2012
9. Bhardwaj, M. Personality Types, Preferred Learning Styles and Subject Specialism of Prospective Teachers. Learning Community, 2012, Vol.3 No1: 49-59 (EBSCO, ULRICH, ERIC, CABELL, Indian Citation Index)
10. Bhardwaj, M. Morphological studies on Aphid Fauna of Haryana as a tool for Identification of Different Species. Journal of Entomological Research, 2012. Vol. 36, No.3:251-254 Indian Sci. Abstracts, Indian Citation Index, NAAS, Rating=3.9

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

Nil

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme

100% (as per syllabus)

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

Nil

23. Awards/ Recognitions received by faculty and students:

Nil

24. List of eminent academicians and scientists/ visitors to the department:

- Dr. Mohinderjit Singh Sidhu, a Microbiologist from U.S.A, delivered a lecture on “Microbial Culturing Techniques” on 9th Dec, 2009.
- Dr. Arun Ahluwalia, Professor in Geology at Center of Advance Studies, Punjab University, Chandigarh, delivered a lecture for commemorating “International Year of Planet Earth” on 22nd Jan 2010.
- Dr. Anish Dua (Dept. of Zoology) Guru Nanak Dev University, Amritsar ,delivered a lecture on “Conservation of Wet Lands” in Dec 2011.
- Dr. D. S . Arora (Dept. of Microbiology) ,Guru Nanak Dev University, Amritsar delivered a lecture on “Latest Microbial Techniques” in Dec 2011.
- Dr. Jatinder Singh(Department of Biochemistry, Guru Nanak Dev University),delivered a lecture on “Proteomics” in Dec 2011.
- Dr. Pushpa (Professor and Head Department of Microbiology) Govt. Medical college, delivered a lecture on AIDS on 1st Feb, 2011.
- Dr. P. K . Pati (Deptt. Of Biotechnology) Guru Nanak Dev University Amritsar, delivered a lecture on “Interference RNA” in Nov 2010.
- Dr. Subimal Datta (Prof. of Psychiatry BUSM, Boston, USA) delivered a lecture on “Gift of Sleep” on 20th Oct,2012.
- Dr.Arvind Gupta, Scientific Director Mathematics of Information Technology and Computer System, Simmon Fraiser University (MITACS SFU),Canada delivered a lecture on “General Bioinformatics” on 19th Jan, 2009.
- A Science Fair was organized in college on 4th Feb, 2011 which was inaugurated by Dr. Gurcharan Kaur (Dept. Of Biotech) Guru Nanak Dev University, Amritsar.
- Dr. Pooja Ohri delivered a lecture on “Conservational Biology” on 23rd Jan, 2009.

25. Seminars/ Conferences/Workshops organized & the source of funding

- a)National
- b)International

Workshops:

- The Department conducted a photographic exhibition-cum-workshop on “Birds of Punjab” in collaboration with the department of still photography from 29th Jan, 2009 to 31st Jan,

2009.

- The Department conducted a workshop on “Hematological Biochemical Investigation including Lipid Profile” (Serum HDL, LDL, VLDL, Total Cholesterol) on Sept 11-12, 2009.
- The Department of Zoology organized a workshop on “Iron Indicators: Assessment and Amelioration”. In this workshop the students were tested for anemia through investigation of CBC (Complete Blood Count) serum iron and serum ferretin. This workshop was held on 8-9 November, 2012.

Seminars/Conferences held:

- UGC sponsored National Seminar on “National Resource Management and Conservation” was held on March 2-3, 2009.
- Department of Science organized UGC sponsored National Seminar on “Nanotechnology” on Dec 23-24, 2010.
- Department of Life Sciences organized a Seminar Cum Workshop on “Emerging Trends in Biotechniques” on 2nd Dec, 2011.
- Dr. Pooja Ohri, Asst. Prof, Dept. of Zoology delivered a lecture on “Conservational Biology” on 23rd Jan, 2012.
- Dr. D.S Arora Dept. of Microbiology, delivered a lecture on “Microbial Culturing Techniques” on 2nd Dec, 2011.

26. Student profile programme/course wise

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
BSc(Med)-I	35	35	F	80.9%
BSc(Med)-II	11	11	F	100%
BSc(Med)-III	13	13	F	100%
BSc(Biotechnology)-I	24	24	F	100%
BSc(Biotechnology)-II	26	26	F	100%
BSc(Biotechnology)-III	19	19	F	100%

*M=Male F=Female

27. Diversity of Students N.A.

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
BSc.(Med)-I&III	100%	-	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	70%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection:	-
• Other than campus recruitment:	
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

e) Library

A central library and a departmental library with sufficient books. INFLIBNET Services are available.

f) Internet facilities for Staff & Students

A 24 hours internet facility is available to staff and staff and students INFLIBNET services also available.

g) Class rooms with ICT facility

- Provision of smart boards in the department.
- Multimedia projector

h) Laboratories

Two well-equipped laboratories with latest sophisticated equipments, fabulous infrastructure and audio and visual aids.

31. Number of students receiving financial assistance from college, university, government or other agencies

23 Students of B.Sc.(Med) are availing financial assistance from the college.

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

Nil

33. Teaching methods adopted to improve student learning

The Methods adopted to improve student learning:-

- Lecture cum demonstration
- Assignments
- Active Experimentation
- Seminars & Discussion

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

- The Department of Zoology conducts clinical investigation camps every year including various hematological biochemical tests via complete blood count, serum cholesterol, serum HDL, serum ferret etc. The lab is well equipped for carrying out medical laboratory diagnosis.
- The department organizes various awareness campaigns viz. World AIDS Day On 1st Dec, Wetland day on 2nd Feb etc. every year by arranging conferences/ seminars/ poster-making contests/ inter-school declamation/ debate etc.
- Environmental awareness is inculcated in the students through various extension lectures, field surveys, visits to wetlands (Harike), zoological parks etc.

35. SWOC analysis of the department and Future plans

One of the biggest strengths of the department is its fabulous infrastructure reflected by modern sophisticated zoology laboratories and spacious labs with adequate working space. The faculty conducts research projects along with teaching work. The students are very laborious and focused towards academic pursuits. The study of animals and their environment, helps the students to take up diverse fields such as curators, scientists, teachers, wild life explorers etc. The faculty and students are provided ample opportunities to design workshops, intra & inter college events pertaining to various zoological fields. One of the biggest challenges that the department faces is of a declining trend of opting for medical stream(B.Sc.) at undergraduate level. This is basic science facing the problems of low student strength. However this must be communicated to the students that basic sciences are ever-growing and will always remain in demand in the job sector. The future plans include strengthening of laboratory-infrastructure & carrying out additional research projects involving faculty & students. Preparations are underway for devising undergraduate research projects for students of B.Sc. Medical so as to develop their research aptitude.

Evaluative Report of the Departments

1. Name of the department : **Biotechnology**
2. Year of Establishment : 2008
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.)

Undergraduate Courses

B.Sc. Biotechnology I,II,III

4. Names of Interdisciplinary courses and the departments/units involved
Nil
5. Annual/ semester/choice based credit system (programme wise)
Annual System - B.Sc. Biotechnology I,II,III
6. Participation of the department in the courses offered by other departments
Environmental Science-Compulsory Subject in TDC-II.
7. Courses in collaboration with other universities, industries, foreign institutions, etc.
Nil
8. Details of courses/programmes discontinued (if any) with reasons:
Nil
9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	-	1 (contract) 2 (Adhoc basis)

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Ms.Simarpreet	M.Sc.	Asst. Prof.	Biotech	2	-
Ms. Shelja	M.Sc.	Asst. Prof.	Biotech, Zoology	5	-
Ms. Priyanka Rikhi	M.Sc.	Asst. Prof.	Biotech	3	-

11. List of senior visiting faculty:

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty

Class	Percentage(Th)	Percentage(Pr)
B.Sc.(Biotechnology)-I	63%	58%
B.Sc.(Biotechnology)-II	63%	78%
B.Sc.(Biotechnology)-III	87.5%	89%

13. Student -Teacher Ratio (programme wise)

Class	Ratio
B.Sc.(Biotechnology)-I	24:1
B.Sc.(Biotechnology)-II	26:1
B.Sc.(Biotechnology)-III	19:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled

Lab Attendants - 2

15. Qualifications of teaching faculty with D.Sc./ D.Litt/ Ph.D/ MPhil/PG.

PG - 3

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received

BSR Grant : Rs.11 Lac

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs
- * Chapter in Books
- * Books Edited
- * Books with ISBN/ISSN numbers with details of publishers
- * Citation Index
- * SNIP
- * SJR
- * Impact factor
- * h-index

Nil

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

Nil

22. Student projects

- a) Percentage of students who have done in-house projects including inter departmental/programme

100% (as per syllabus)

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

Nil

23. Awards/ Recognitions received by faculty and students

Nil

24. List of eminent academicians and scientists/ visitors to the department

- Dr. Mohinderjit Singh Sidhu a Microbiologist from U.S.A, delivered a lecture on “Microbial Culturing Techniques” on 9th Dec, 2009.
- Dr. Arun Ahluwalia, Professor in Geology at Center of Advance Studies, P.U Chandigarh ,delivered a lecture for commemorating “International Year of Planet Earth” on 22nd Jan 2010.
- Dr. Anish Dua (Dept. of Zoology) Guru Nanak Dev University, Amritsar, delivered a lecture on “Conservation of Wet Lands” in Dec 2011.
- Dr. D. S. Arora (Dept. of Microbiology), Guru Nanak Dev University, Amritsar, delivered a lecture on “Latest Microbial Techniques” in Dec 2011.
- Dr. Jatinder Singh (Dept. of Biochemistry, Guru Nanak Dev University, delivered a lecture on “Proteomics” in Dec 2011.
- Dr. Pushpa, Professor and Head Department of Microbiology, Govt. Medical college, delivered a lecture on AIDS on 1st Feb, 2011.
- Dr. P. K. Pati (Dept. Of Biotechnology) Guru Nanak Dev University Amritsar, delivered a lecture on “Interference RNA” in Nov 2010.
- Dr. Subimal Datta, Prof. of Psychiatry BUSM, Boston, USA) delivered a lecture on “Gift of Sleep” on 20th Oct.2012.
- Dr. Arvind Gupta, Scientific Director Mathematics of Information Technology and Computer System, Simmon Fraiser University (MITACS SFU), Canada delivered a lecture on “General Bioinformatics” on 19th Jan, 2009.
- A Science Fair was organized in college on 4th Feb, 2011 which was inaugurated by Dr. Gurcharan Kaur, Dept. of Biotech, Guru Nanak Dev University, Amritsar.
- Dr. Pooja Ohri delivered a lecture on “Conservational Biology” on 23rd Jan, 2009.

25. Seminars/ Conferences/Workshops organized & the source of funding

- a)National
- b)International

Seminar/Conference/Workshops held:

- UGC sponsored National Seminar on “National Resource Management and Conservation” was held on March 2-3, 2009.
- Department of Science organized UGC sponsored National Seminar on “Nanotechnology” on Dec 23-24,2010.
- Department of Life Sciences organized a Seminar Cum Workshop on “Emerging Trends in Biotechniques” on 2nd Dec, 2011.

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass %
			*M	*F	
B.Sc.(Biotechnology)-I	24	24	F		50%
B.Sc.(Biotechnology)-II	26	26	F		72%
B.Sc.(Biotechnology)-III	19	19	F		100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
BSc.(Biotechnology)-I	96%	4%	-
BSc.(Biotechnology)-II	92%	8%	-
BSc.(Biotechnology)-III	89%	11%	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	63.15%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection	-
• Other than campus recruitment	-
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

i) Library

- A central library and a departmental library with sufficient books for faculty and students.

j) Internet facilities for Staff & Students

- A 24 hours internet facility is available to staff and staff and students
- INFLIBNET services are also available.

k) Class rooms with ICT facility

- Provision of Smart Boards in the department.
- Multimedia projector

l) Laboratories

- Two well-equipped Microbiology and biotechnology laboratories with latest sophisticated equipments
- Fabulous infrastructure and audio and visual aids.

31. Number of students receiving financial assistance from college, university, government or other agencies

9 students

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

Nil

33. Teaching methods adopted to improve student learning

- Lecture-cum-demonstration
- Assignments
- Active Experimentation
- Seminars and discussion

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

The department of Biotechnology in collaboration with other sciences has been on its toes to spread awareness about social issues. In this regard, AIDS Day was celebrated by the department in collaboration with EMC hospital on 2nd Dec.2011.

35. SWOC analysis of the department and Future plans

Team spirit, dedication of faculty & students towards work, well-equipped laboratories with internet facility for faculty & students, well-equipped central & departmental library and cordial student teacher relationship are the main strengths of this department. Biotechnology is a new & upcoming branch of science & has great potential to grow. Students can work in food industries & pharmaceuticals industry and make their career in teaching after their PG.

Evaluative Report of the Departments

1. Name of the department : **Bioinformatics** (Additional with B.Sc. Medical & Non-Medical)
2. Year of Establishment : 2006
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.)

Undergraduate courses

B.Sc. I, II , III (Medical, Non-Medical with Bioinformatics)

4. Names of Interdisciplinary courses and the departments/units involved:

Please refer to question no.6

5. Annual/ semester/choice based credit system (programme wise) :

Annual System - B.Sc. I, II , III (Medical, Non-Medical with Bioinformatics)

6. Participation of the department in the courses offered by other departments

Courses	Department
Environmental Sciences	Compulsory Subject in TDC-II

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	1	1

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Ms.Rupinder	M.Sc.	Assistant Professor	Bioinformatics	4	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty

Class	Theory	Practical
BSc-I	100%	100%
BSc –II	100%	100%
BSc –III	100%	100%

13. Student -Teacher Ratio (programme wise)

Class	Medical with bioinformatics	Non-medical with bioinformatics	ratio
BSc – I	5	6	11:1
BSc – II	0	5	5:1
BSc – III	1	2	3:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled

Lab attendant - 1

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.1-

PG-I

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received

NIL

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received –

BSR grant of Rs.17 Lakhs for the Departmental Projects

18. Research Centre /facility recognized by the University

Nil

19. Publications:

- * a) Publication per faculty
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs
- * Chapter in Books
- * Books Edited
- * Books with ISBN/ISSN numbers with details of publishers
- * Citation Index
- * SNIP
- * SJR
- * Impact factor
- * h-index

Nil

20. Areas of consultancy and income generated

Nil

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

Nil

22. Student projects

- a) Percentage of students who have done in-house projects including inter departmental/programme

100% (as per syllabus)

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

Nil

23. Awards/ Recognitions received by faculty and students

Nil

24. List of eminent academicians and scientists/ visitors to the department

- Dr. Mohindra Sidhu a Microbiologist from U.S.A, delivered a lecture on “Microbial Culturing Techniques” on 9th Dec, 2009.
- Dr. Arun Ahluwalia, Professor in Geology at Center of Advance Studies, P.U Chandigarh, delivered a lecture for commemorating “International Year of Planet Earth” on 22nd Jan 2010.
- Dr. Anish Dua (Dept.of Zoology) Guru Nanak Dev University, Amritsar ,delivered a lecture on “Conservation of Wet Lands” in Dec 2011.
- Dr. D. S . Arora (Deptt. of Microbiology) ,Guru Nanak Dev University, Amritsar delivered a lecture on “Latest Microbial Techniques” in Dec 2011.
- Dr. Jatinder Singh(Department of Biochemistry, Guru Nanak Dev University),delivered a lecture on “Proteomics” in Dec 2011.
- Dr. Pushpa (Professor and Head Department of Microbiology) Govt. Medical college, delivered a lecture on AIDS on 1st Feb, 2011.
- Dr. P. K . Pati (Deptt. of Biotechnology) Guru Nanak Dev University Amritsar, delivered a lecture on “Interference RNA” in Nov 2010.
- Dr. Subimal Datta (Prof. of Psychiatry BUSM, Boston, USA)delivered a lecture on “Gift of Sleep” on 20th Oct,2012.
- Dr. Arvind Gupta,Scientific Director Mathematics of Information Technology and Computer System,Simmon Fraiser University (MITACS SFU), Canada delivered a lecture on “General Bioinformatics” on 19th Jan, 2009.
- A Science fair was organized in college on 4th Feb, 2011 which was inaugurated by Dr. Gurcharan Kaur (Deptt. of Biotech) Guru Nanak Dev University, Asr.
- Dr. Pooja Ohri delivered a lecture on “Conservational Biology” on 23rd Jan, 2009.

25. Seminars/ Conferences/Workshops organized & the source of funding

a)National

b)International

- UGC sponsored National Seminar on “Natural Resources Management and Conservation” was held on March 2-3, 2009.
- Department of Science organized UGC sponsored National Seminar on “Nanotechnology” on Dec 23-24,2010.
- Department of Life Sciences organized a Seminar Cum Workshop on “Emerging Trends in Biotechniques” on 2nd Dec, 2011.

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass %
			*M	*F	
B.Sc-I (Med)	5	5	F		80%
B.Sc-II (Med)	0	0	F		100%
B.Sc-III (Med)	1	1	F		100%
B.Sc-I (Non-Med)	6	6	F		80%
B.Sc-II (Non-Med)	5	5	F		100%
B.Sc-III (Non-Med)	2	2	F		100%

*M=Male F=Female

27. Diversity of Students

Year	Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
2011-12	B.Sc.-I (Medical)	100%	-	-
2011-12	B.Sc.-I (Non-medical)	100%	-	-
2011-12	B.Sc.-II (Medical)	100%	-	-
2011-12	B.Sc.-II (Non-medical)	100%	-	-
2011-12	B.Sc.-III (Medical)	100%	-	-
2011-12	B.Sc.-III (Non-medical)	100%	-	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	66.6%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection	-
• Other than campus recruitment	-
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

- **Library:** A central library and a departmental library with sufficient books. INFLIBNET services are available
- **Internet facilities for staff & students:** A 24 hour internet facility is available to staff and students.
- **Class rooms with ICT facility:**

- Provision of smart boards in the department
 - Multimedia Projects.
 - **Laboratories:**
 - Well equipped laboratory with latest computer system,
 - 24 hours internet facility for staff and students
31. Number of students receiving financial assistance from college, university, government or other agencies:
- 7 students
32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts
- Nil
33. Teaching methods adopted to improve student learning
- Lecture-cum-demonstration.
 - Assignments
 - Active experimentation
 - Seminars & discussions
34. Participation in Institutional Social Responsibility (ISR) and Extension activities
- The department of Bioinformatics in collaboration with other life sciences takes up various projects to create awareness about various social issues.
 - AIDS Day was celebrated by the Department in collaboration with EMC Hospital on 2nd Dec, 2011.
35. SWOC analysis of the department and Future plans:
- Team spirit, dedication of faculty and students committed towards work and enlightened faculty, well-equipped laboratories, internet facility for faculty and for students, well-equipped central and departmental library, are the strong points of this department. Bio-Informatics is a new and developing branch of science and has great potential for growth. Students can get opportunity for research and work in biochemical, pharmaceuticals, IT, biotechnological, food, agro industries and can also make a career in teaching. As bioinformatics is a new branch of the Biological field so creating awareness about this course and its potentiality in improving students' career is a big challenge. Moreover, Bio-Informatics is a field in which technology used in biological data computers & mathematics gets updated day by day, so keeping pace with new advancement & technology is a big challenge for the faculty as well as for the students.

Evaluative Report of the Departments

1. Name of the department: **Design**
2. Year of Establishment : 1999
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate Courses

Bachelor of Design Sem. I, II, III, IV, V, VI, VII, VIII

Postgraduate Courses

Master of Interior Design Sem. I, II, III, IV

4. Names of Interdisciplinary courses and the departments/units involved:

Please refer to question no.6

5. Annual/ semester/choice based credit system (programme wise):

Semester System

Bachelor of Design Sem. I, II, III, IV, V, VI, VII, VIII

Master of Interior Design Sem. I, II, III, IV

6. Participation of the department in the courses offered by other departments:

Dept	Courses
Multimedia	Bachelor of Multimedia

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	3 (2 Permanent 1 on contract)	9 Full Time & 1 Part Time

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Mrs. Mandeep Kaur	M.Sc. U.G.C N.E.T	Asst. Prof.	Clothing & Textile	9 Years	-
Dr. Lalit Gopal	M.F.A, Ph.d	Asst. Prof.	Fine Arts	7 Years App	-
Mrs. Mona Sood	B.Arch,Pursuing M.Arch	Asst. Prof.	Interior Designing	3 Yrs	-
Mrs. Ambica Khurana	B.O.D(Textile Designing)	Asst. Prof.	Textile Designing	5 Yrs	-
Ms. Ravneet Kapoor	B.O.D(Textile Designing)	Asst. Prof.	Fashion Designing	2 Yrs	-
Ms. Richa Sharma	B.O.D(Textile Designing)	Asst. Prof.	Fashion Designing	1 Yrs	-
Ms. Sumedha	M. A. Fine Arts	Asst. Prof.	Fine Arts	1 Yrs	-
Ms . Raman	M.A Fine Arts	Asst. Prof.	Fine Arts	1 Yrs	-
Mr. Vishal Sood	B. Arch	Asst. Prof.	Interior Designing	3 Yrs	-
Ms. Goldi	B. Arch	Asst. Prof.	Textile Designing	1 Yrs	-
Ms. Neha	B.O.D.	Asst. Prof.	Interior Designing	1 Yr	-
Ms. Ira	Masters in Urban Planning	Asst. Prof.	Interior Designing	1 Yr	-
Dr. Anuj Seth	M. Arch Planning & Infrastructure	Asst. Prof.	Interiors	2	-

11. List of senior visiting faculty:

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

U.G. 75%
P.G. 80.30%

13. Student -Teacher Ratio (programme wise):

BD Sem.I	81:1
BD Sem.II	73:1
BD Sem.III	53:1
BD Sem.IV	52:1
BD Sem.V	57:1
BD Sem.VI	56:1
BD Sem.VII	51:1
BD Sem.VIII	48:1
Master of Interior Design	10:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Nil

15. Qualifications of teaching faculty with D.Sc/ D.Litt/ Ph.D/ MPhil/PG.

Qualifications	Faculty
Ph.D	1
PG	6
UG	6

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: N.A

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (eg. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.):
- * Monographs
- * Chapter in Books
- * Books Edited
- * Books with ISBN/ISSN numbers with details of publishers:

- * Citation Index
- * SNIP
- * SJR
- * Impact factor
- * h-index

Nil

20. Areas of consultancy and income generated:

- Renovating & selling off the junk furniture of the college to generate income.

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

- Ar.(Mr.) Vishal Sood
Ar.(Mrs.) Mona Sood
Members, All India Institute Of Architects
- Ar.(Mr.) Vishal Sood- Member,AIV Institute of Valuers
Licence Holder, Amritsar Trust & Corporation.
- Mrs Mandeep Kaur – Member, Board of Studies of Visual and
Performing Arts
- Ar.(Mr.) Vishal Sood
Ar.(Mrs.) Mona Sood
Board of Studies of B.Sc and M.Sc (Interior Designing),PTU.
- Ar.(Mr.) Vishal Sood
Visiting Faculty, GNDU Architecture Dept of Guru Ram Das School
of Planning.

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme:-

100% Projects as part of the syllabus for B.D.(all specializations)

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

100%

23. Awards/ Recognitions received by faculty and students:
- Dr. Lalit Gopal Prasher, Asst Prof Foundation, was selected as one of the artists for state level Art Exhibition at Chandigarh,2012.
24. List of eminent academicians and scientists/ visitors to the department:
- A visit by Prof S.S. Behl, Ex. H.O.D Architecture Dept, Guru Nanak Dev University and Ar. Jeena Singh on 18th aug 2011 to give away the prizes to the position holders of colorful 'KIDS FURNITURE'
 - Mr. Arun Bhatia, Textile Designer from K.Kishore Silk Mills, Asr delivered lecture on Implementation of Weaves on Jan'12.
25. Seminars/ Conferences/Workshops organized & the source of funding
- a)National
b)International
Nil
26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
BD Sem.I	81	81	F	100%
BD Sem.II	73	73	F	100%
BD Sem.III	53	53	F	100%
BD Sem.IV	52	52	F	100%
BD Sem.V	57	57	F	100%
BD Sem.VI	56	56	F	100%
BD Sem.VII	51	51	F	100%
BD Sem.VIII	48	48	F	100%
Master of Interior Design	10	10	F	100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
Bachelor of Design Sem.I	98	1	1
Bachelor of Design Sem.III	99	1	-
Bachelor of Design Sem.V	100	-	-
Bachelor of Design Sem.VII	98	2	-
Master of Interior Design	100	-	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	22%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection:	2%
• Other than campus recruitment:	28%
Entrepreneurship/Self-employment	4%

30. Details of Infrastructural facilities

- Library: departmental library-Yes
- Internet facilities for Staff & Students-Yes
- Class rooms with ICT facility-No
- Laboratories- No

31. Number of students receiving financial assistance from college, university, government or other agencies.

Financial Assistance from college - 45

Other Agencies(Save our Soul)N.Delhi -1

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts.

- A workshop on Acrylic Painting by Mr. Rakesh Sen from Pidilite Company in the month of Nov'11.
- A workshop held on the topic of Dast Manipulation by Mr. Amit from 'NIFD' Ranjit Avenue, Amritsar in the month of Sep'11.
- A workshop on 'Macrame Techniques' by Mrs. Ravi Lochan in the month of Oct 2011.

33. Teaching methods adopted to improve student learning

- Group discussions
- Encouraging questions in the class
- Taking speed tests in practical classes.
- Holding workshops
- Industry visits
- Taking the students for market survey
- Holding competitions in the practical classes.
- Outdoor sketching and Photography.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities –
- Textile Students held a workshop at Army Cantt, Attari on Tie & Dye, Block printing and embroidery in the month of Oct,2011.
35. SWOC analysis of the department and Future plans

The department has a hard working faculty which is dedicated towards its profession. There are umpteen career opportunities available for Design students like they are employed by manufacturing establishments, large corporations or design firms. The designers can also be freelancers. They can also provide consultation or operate small design studios. With experience the higher positions like chief designers or other supervisory positions in corporate houses can be taken up. In order to excel in the field of design, one needs to inculcate visual skills to give form to the ideas. The trends keep on changing every now & then so one needs to get self-motivated to keep pace with the dramatic changes in the trends.

Evaluative Report of the Departments

1. Name of the department : **Multimedia**
2. Year of Establishment :2002
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate courses
Bachelor in Multimedia

Postgraduate courses
Masters in Multimedia

4. Names of Interdisciplinary courses and the departments/units involved

Please refer to question no.6

5. Annual/ semester/choice based credit system (programme wise):

Semester System - Bachelor in Multimedia, Masters in Multimedia

6. Participation of the department in the courses offered by other departments:

Courses	Department
M.Sc Internet Studies	Computer Science
M.Sc. Interior Designing	Design

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	6	6

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Mr.Sanjeev Sharma	MCA, M.Phil.	Assistant Professor	Network Security in Computer Graphics	10	-
Ms. Sneha Kapoor	Bachelor of Multimedia	Assistant Professor	Graphics & Animation	3	-
Ms. Dolly Sandhu	Master of Multimedia	Assistant Professor	Graphics & Animation	4	-
Ms. Palak Arora	Bachelor of Multimedia	Assistant Professor	Graphics & Animation	1	-
Ms. Shilpa Mahajan	Bachelor of Multimedia	Assistant Professor	Graphics & Animation	1	-
Ms Swati Kansra	Bachelor of Multimedia	Assistant Professor	Graphics & Animation	1	-

11. List of senior visiting faculty-

Nil

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty:

BMM-I	- 75%
BMM-II	- 75%
BMM-III	- 75%
BMM-IV	- 75%

13. Student -Teacher Ratio (programme wise):

BMM Sem-I	39:1
BMM Sem-II	36:1
BMM Sem-III	36:1
BMM Sem-IV	36:1
BMM Sem-V	36:1
BMM Sem-VI	35:1
BMM Sem-VII	32:1
BMM Sem-VIII	32:1
MIM Sem-I	21:1
MIM Sem-II	20:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Lab Attendant - 1

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

M.Phil - 1

PG – 1

BMM - 4

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty :
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
 - * Monographs:
 - * Chapter in Books:
 - * Books Edited:
 - * Books with ISBN/ISSN numbers with details of publishers:
 - * Citation Index:
 - * SNIP:
 - * SJR:
 - * Impact factor:
 - * h-index:
- Nil

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in
 a) National committees
 b) International Committees
 c) Editorial Boards

Nil

22. Student projects:
 a) Percentage of students who have done in-house projects including inter departmental/programme

100% (As per Syllabus)

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

Nil

23. Awards/ Recognitions received by faculty and students:

Nil

24. List of eminent academicians and scientists/ visitors to the department:

Nil

25. Seminars/ Conferences/Workshops organized & the source of funding

- a)National
 b)International

Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
Bachelors in Multimedia	39	39		F	100%
Masters in Multimedia	21	21		F	100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
Bachelors in Multimedia	99	1	Nil

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	50%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection:	-
• Other than campus recruitment:	90%
Entrepreneurship/Self-employment	2%

30. Details of Infrastructural facilities

- a) Library -Yes
 b) Internet facilities for Staff & Students -Yes
 c) Class rooms with ICT facility-Yes
 d) Laboratories-Yes

31. Number of students receiving financial assistance from college, university, government or other agencies

49 Students are receiving financial assistance from college.

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

Conducted Workshop on “Clay Modelling” by Mr.O.P Verma in Oct. 2012

33. Teaching methods adopted to improve student learning

Interactive Presentation with Multimedia Support, Assignments, Class Tests

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

Nil

35. SWOC analysis of the department and Future plans

Team spirit, dedication of faculty and students commitment towards work, well-equipped laboratories, internet facility for faculty and for students, well-equipped central and departmental library are the various strengths of this department. Students can get jobs in different design industries. In future, the department plans to organize seminars, conferences and workshops.

Evaluative Report of the Departments

1. Name of the Department: **Journalism and Mass Communication**
2. Year of Establishment: 2000
3. Name of programmes/courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters, Integrated Ph.D.)

Undergraduate Courses

Bachelor of Journalism & Mass Communication (BJMC),
Mass Communication & Video Production (MCVP)(as a subject in BA)

Postgraduate Courses

Masters in Journalism & Mass Communication (MJMC)
Masters in Media Studies and Production

4. Name of interdisciplinary courses and the departments/units involved:

Nil

5. Annual/ Semester/ Choice based credit system(programme Wise):

Annual System - BA I, II, III,
Semester System - MJMC, Masters in Media Studies and Production

6. Participation of the department in the courses offered by other departments:

Nil

7. Courses in collaboration with other universities, industries, foreign institutions. Etc.

Nil

8. Details of courses/programmes discontinued (if any) with reason

Nil

9. Number of teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst.Professor	3	5

10. Faculty profile with name, qualification designation, specialization, (D.Sc./ D.Litt./ Ph.D./ M. Phil. etc.)

Name	Qualification	Designation	Specialization	No. of years of experience	No. of PhD students guided
Mrs. Priyanka Bassi	MJMC, Ph.D. pursuing	Head	Mass Communication	8	-
Mrs. Anterpreet Kaur	MJMC, Ph.D. Pursuing	Asst. Prof.	Development Communication	6.5	-
Mrs Meenakshi Mohan	MJMC, pursuing Ph.D.	Asst. Prof.	Laws and Ethics And Electronic media	5	-
Mrs. Aashima Makhija	MJMC	Asst. Prof.	Print media	2	-
Mrs. Mehak Pachnanda	MAMS	Asst. Prof.	Designing and Layout	2	-
Ms. Nagaz Bubber	MAMS	Asst. Prof.	TV Production	2	-
Ms. Richa Mahajan	MAMS	Asst. Prof.	Editing software	1	-
Mrs. Kanwardeep	MJMC	Asst. prof.	Advertising <input type="checkbox"/>	1	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled for the session (Programme wise)by temporary faculty:-

Richa Mahajan	75% lectures and 25% practical
Nagaz Bubber	80% lectures and 20% practical
Mehak Pachnanda	100%
Ashima Makhija	80% lectures and 20% practical

13. Student – Teacher Ratio (programme wise)

BJMC	19:1
MJMCSem-I	21:1
MJMCSem-III	11:1
MAMSSem-I	12:1
MAMS Sem-III	12:1

14. Number of academic support staff (technical) and administrative staff: sanctioned and filled:

Nil

15. Qualification of teaching faculty with DSc/D.Litt / Ph.D/ MPhil/ PG:

Master of Journalism & Mass Communication -5

MA Media Studies-3

16. Number of faculty with ongoing projects from a) National b) international funding agencies and grants received:

Nil

17. Department projects funded by DST-FIST; UGC, DBT, ICSSR, etc.

Nil

18. Research centre/ facility recognised by the universities:

Nil

19. Publications:

Nil

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in: National committees, international committees, Editorial boards:-

Nil

22. Percentage of students who have done in-house projects including interdepartmental/ programmes

a) 100% (as per syllabus)

b) Nil

23. Awards and Recognitions received by faculty and students:-

Faculty

- FORTIS Hospital honoured the department for making documentary on 'AIDS' for World AIDS Day. The documentary was nominated for Asian Manthan Awards in 2008.
- Mrs. Priyanka Bassi was a part of event management team in 1st Indo-Pak International Expo 2005 held at Amritsar from Dec.1-4, 2005 and

also a member of the event management team in Punjab International Trade Expo PITEX 2008(3-7 DECEMBER 2008) organised by PHD Chamber, Punjab.

- Mrs Anterpreet Kaur was honoured by a School for underprivileged students 'Mission Deep' for being a member of their judgement team at their annual function.
- Mrs. Anterpreet Kaur was a part of event management team at a trade fair organised by CII, Chandigarh held at Amritsar in October.

Students

1. ArshdeepKaur

- First in debate in zonal youth festival 2009.
- First runner up award in elocution at National level Camp held in Jodhpur, Rajasthan
- Third in debate in final youth festival 2009
- 2nd prize in declamation contest on the eve of Centenary Celebrations of ShaheedBhagat Singh
- Declared Best Camper, Best in Debate and Best in Declamation in Hiking and Trekking Camp at Dalhousie
- Declared Best Camper in National Integration Camp organized by Directorate of youth services Punjab
- Declared Best Camper in Interstate Cultural Exchange Programme

2. Deepika Shingari

- Silver medal in intercollegiate taekwondo competition
- Best camper award in haridwar
- Best student of the year award from college

3. AmanjyotiKaur

- Won "National photography competition" organized by Jagran Group at New Delhi on march 18, 2012, bagging cash prize of rupees 51000.
- Won the The Best Camper Award at "National Integration camp organized by Association of Indian Universities, New Delhi, 2012
- Won First prize in Extempore, First prize in picture perception and first prize in "speak a minute" at Global Institutes in the festival "UDAAN", 2012
- Won First prize in Poetical Symposium in the Inter-zonal youth festival organized by GNDU, 2011-12
- Won First prize in Photography in the final youth festival organized by GNDU,2010-2011
- Won First prize in poetical symposium in the zonal youth festival organized by GNDU, 2010-2011
- First in a National level photography competition organized by Punjab University, Chandigarh,2009

24. List of eminent academicians and visitors

- Ms. Dona Suri, Assistant editor, Hindustan Times, SAS Nagar;
- Mr.Vikram Chaudhary, Bureau Chief North India, NDTV;
- Dr.Kanchan Malik from the Osmania University, Hyderabad; Mrs. RashmiTalwar Senior Correspondent 'The Pioneer';

- Mr. BKKuthiala Director Institute of Mass Communication and Media Technology, Kurukshetra University;
- Dr. Harjinder Pal Singh Walia, Former Head Dept. of Mass Communication, Punjabi University, Patiala
- Dr. Gurmeet Mann, HOD Dept. of Mass Communication, Punjabi University, Patiala.
- Mr. VipinPubby, Resident Editor, Indian Express , Chandigarh
- Mr. Ramesh Vinayak, Resident Editor, Hindustan Times Chandigarh
- Prof(Dr) . Sanjay Wadwalkar, School of Communication Studies, Panjab University, Chandigarh
- Prof. M Obaid Siddiqui, Director AJKMCRC, JamiaMiliaIslamia, New Delhi
- AseemBassi, Senior Staff Correspondent, Hindustan Times, Amritsar
- Mr.Daljit Ami, Associate Editor, Punjabi Tribune, Chandigarh
- Mr.Ranjit Kumar, Senior Staff Correspondent, Punjab Kesari, Amritsar.
- Mr.Maninderpal Singh Monga, Correspondent, Jalandhar Doordarshan
- MunishDevgan, Associate Producer, AAJTAK, New Delhi
- Mr.AneeshBhanot, CEO, Shaan PR, Chandigarh
- Kamayani Bali Mahabal, Human Rights and Women Rights activist.
- NehaDussa, Senior Correspondent, DainikJagran, Bhopal
- GurseemapreetKaur, Incharge Mission Deep- NGO

25. Seminars/Conferences/ Workshops organised and the source of funding:

Two-day UGC sponsored National Seminar on 'Women and Media' was organized by the department of Media studies and Production in collaboration with the department of Mass Communication of the college on Sept.23-24,2008,

26. Student Profile Programme/course wise:

Name of the course/programme	Applications Received	Selected	Enrolled F	Pass Percentage
BJMC	19	19	F	90
MJMC Sem-I	21	21	F	91.3
MJMC Sem-III	11	11	F	100
MAMS Sem-I	12	12	F	100
MAMS Sem-III	12	12	F	100

27. Diversity of students:-

Name of the Course	% of students from the same state	% of students from other states	% of students from abroad
BJMC	100%	-	-
MJMC	100%	-	-
MAMS	100%	-	-

28. How many students have cleared national and state competitive examination such as NET, SLET, Gate, civil Services, Defence services, etc.?

07 students have cleared UGCNET

29. Student Progression: (2011-2012)

Student Progression	Against% Enrolled
UGtoPG	10
PGto M.Phil.	Nil
PG to Ph.D.	03
Employed	
1.Campus Selection	05
2.Other than campus recruitment	15
Entrepreneurship/ self-employment	05

30. Detail of infrastructural facility:

- A. library - Yes (515 books)
- B. internet facility for staff and students and laboratories - Yes
- C. Class rooms with ICT facility: yes
- D. Laboratories: yes

31. Number of students receiving financial assistance from college:-

BJMC	MJMC	MCVP	MA Media Studies
5	8	-	4

32. Detail on student enrichment programmes

- As journalism is a versatile profession, department always remains on its toes to enrich its students with latest trends and progresses made in this field. Guest lectures, institutional visits and interactions, workshops are few of such activities.
- Students of the department attended five day workshop in January 2009 on Basic Camera handling and editing at Film and Television Institute of India (FTII), Pune
- Seven-day workshop was organized on 'Newspaper Designing and Layout' for the students of MA Media Studies & Production. The workshop was conducted by Mr. Aseem Bassi, Senior Staff Correspondent, Hindustan Times, Amritsar..
- Ms. Ishwinder, a free Lance filmmaker conducted a workshop on T.V. Production and Video-editing in second week of August 2009. The ten-day workshop was a great learning experience for the students. They also made a Documentary on 'De-addiction and Recovery' on plight of drug addicts and their struggle to recover.
- Six days workshop from 22nd March, 2010 to 27th March, 2010 was conducted by Daljit Ami, a renowned freelance documentary maker

and Assistant Editor, Punjabi Tribune, Chandigarh. With an objective to acquaint the students with the basics of film making

- A six day Workshop was organized from Sep13 to 17 2009 to acquaint the students with the technical aspects of media. The workshop was conducted by Mr. Rajiv Sharma from star news, Mr. Maninderpal Singh Monga from Doordarshan and Mr. Aseem Bassi from Hindustan Times.
- A two day regional level Media Fest organized on February 15-16,2010. Renowned Sufi singer Lakhwinder Wadali inaugurated the fest. Students from different schools and colleges across Punjab participated in the fest.
- Organized a one day workshop in Feb.2011 on syllabus update of MA Media Studies and Production in which Dr. Gurmeet Mann, HOD Dept. of Mass Communication, Punjabi University, Patiala, Prof.(Dr) . Sanjay Wadwalkar, School of Communication Studies, Panjab University, Chandigarh and Prof. M.Obaid Siddiqui, Director AJKMCR, Jamia Milia Islamia, New Delhi participated and gave their valuable suggestions for the betterment of the course
- A six day workshop on news reading, anchoring and presentation was organized in which students were given training on the presentation skills and were also trained on how to make advertisements for electronic media. The workshop was conducted by Mr. Rajiv Sharma, Star News.

33. Teaching methods used to improve student learning:-

- Use of audio-visual presentations
- Mock Press Conferences
- Regional media fests
- Screening of movies
- Student seminars
- Group discussions
- Regular student teacher interactions
- Making of documentaries by students
- Designing of newspapers by students
- Industrial trainings
- Event management training to students and their participation in managing national and international events like PITEX trade fair, CII trade fair etc.

34. Institutional social responsibility:

The department of journalism and mass communication has been taking up various projects to create awareness among the students and general public about various social issues. The student is performed variety of task that aims at bringing about a social change. The list of such activities as follows:

- A documentary on AIDS was made by the students of Media Studies and Journalism and was presented to Fortis Hospital which was screened by the hospital authorities on the World AIDS day.

- To curb the menace of drug addiction, the students of the department made a documentary “De-addiction and Recovery”.
- In collaboration with the NSS wing of the college, the students of the department visited the Red Cross School, Amritsar. During their visit the students distributed good such as clothes, food items, toys etc. to the under privileged on the occasion of Diwali.
- The students also organized an “Anti Corruption Campaign” in the college to awaken the youth about the perils of corruption. Under the campaign, poster making competition, debate and panel discussion were also organized.
- Currently the students are preparing the short film on an NGO that runs the school. “Mission Deep”. The aim of the school is to provide excellent opportunities to under privileged.

35. SWOC Analysis

Team spirit, dedication towards work, cordial student-teacher relationship, committed and enlightened faculty are the major strengths of this department. The focus is laid on imparting vocational skills thus empowering students for jobs. As Amritsar is a small city, the scope for making a steady career in journalism is restricted. Though a number of newspapers and radio stations have their offices in the city, career opportunities in this field are limited as compared to the bigger cities like Delhi, Mumbai etc. However, making the best of what is available locally, the students of the department are placed with almost every media organisation having its office in the city such as Dainik Bhaskar, Big FM, My FM, Hindustan Times etc. As journalism is a new and upcoming field, this course has great potential to grow. The rising number of news channels and newspapers offer unlimited career opportunities to journalism students. Also related arenas like Advertising, Public Relations and Event Management are gaining popularity, widening the scope for students. Creating awareness about this course in a city like Amritsar remains a challenge. Journalism and Mass Communication is a field in which new technology is been introduced every day, so keeping pace with the new technology is another big challenge for the faculty.

Evaluative Report of the Departments

1. Name of the department : **Commercial Art**
2. Year of Establishment :1987
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate Courses

BA I, II, III

Postgraduate Courses

MA Sem- I, II, III, IV

4. Names of Interdisciplinary courses and the departments/units involved:

Please refer to question no. 6.

5. Annual/ semester/choice based credit system (programme wise):

Class	UG/PG
BA-I	Annual
BA-II	Annual
BA-III	Annual
MA Sem-I	Semester
MA Sem-III	Semester

6. Participation of the department in the courses offered by other departments:

Department	Courses
Still Photography & Audio Production	BA II
Still Photography& Audio Production	Photography

7. Courses in collaboration with other universities, industries, foreign institutions, etc.:

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	1
Asst. Professors	1	2

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Sr. No.	Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
1.	Mr. Sundeep Zutshi	MA (History of Art), BFA in Commercial art (5yrs Professional Degree course) from Arts College, Chandigarh.	Associate Professor	Commercial Art, Photography, Graphic Designing and Painting	24	-
2.	Ms. Amandeep Kaur	MA (Commercial Art)	Assistant Professor	Graphic Designing	1	-
3.	Mrs. Anupreet Narang	MA (Commercial Art)	Assistant Professor	Graphic Designing	1	-

11. List of senior visiting faculty:

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

Class	Percentage of lectures delivered by temporary teachers
BA-I	100%
BA-II	100%
BA-III	100%
MA Sem-I	50%
MA Sem-III	50%

13. Student -Teacher Ratio (programme wise):

Class	Student-Teacher Ratio
BA I	24: 1
BA II	20:1
BA III	23:1
MA Sem- I	12:1
MA Sem- III	11:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

PG– 3

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty :
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs:
- * Chapter in Books:
- * Books Edited:
- * Books with ISBN/ISSN numbers with details of publishers:
- * Citation Index:
- * SNIP:
- * SJR:

- * Impact factor:
- * h-index:

Nil

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in

- a) National committees
- b) International Committees

Nil

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme:

MA II 100% as per syllabus
BA III 100% as per syllabus

Photography Projects, Educational Tour Projects, Graphic Design Projects and Advertising Projects for MA.

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies –

40%

23. Awards/ Recognitions received by faculty and students:

Sr. No.	Name of Students	Awards/ Recognitions	Occasion	Organized by
1.	Nidhi & Ridhi Khanna	First position in Poster-Making	Shri Guru Ramdas Parkash Utsav	Guru Ramdas Committee
2.	Sakshi Vyas	Second position in Poster-Making	Shri Guru Ramdas Parkash Utsav	Guru Ramdas Committee
3.	Neha Duggal	Third position in Poster-Making	Shri Guru Ramdas Parkash Utsav	Guru Ramdas Committee
4.	Ratisha Grover	Second position in Poster-Making	-	Youth Red Cross
5.	Sakshi Vyas	Consolation Prize among 5000 entries	Painting Competition	Charu Castle Foundation, Shimla.
6.	Sakshi Vyas	First position in Zonal and Inter-Zonal in Poster-Making.	Youth Festival	Guru Nanak Dev University

7.	Kawaldeep Kaur	First position in Zonal and Second in Inter-Zonal in Cartooning	Youth Festival	Guru Nanak Dev University
----	----------------	---	----------------	---------------------------

24. List of eminent academicians and scientists/ visitors to the department:

- Mr. Sekhri, Financial Advisor of DAV Management Committee
- Shri M.L. Aeri, Former Director, DAV CMC
- Shri J.P. Shoor, Director Schools, DAV CMC

25. Seminars/ Conferences/Workshops organized & the source of funding

A)National

B)International

Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
BA - I	24	24	F		100%
BA - II	20	20	F		100%
BA - III	23	23	F		100%
MA Sem- I	12	12	F		100%
MA Sem-III	11	11	F		100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
UG (BA Sem- I) (BA-II, III)	100%	Nil	Nil
PG (MA Sem-I,III)	95%	5%	Nil

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	70%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-

Student progression	Against % enrolled
Employed	
• Campus selection:	-
• Other than campus recruitment:	-
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities
- a) Library: 307 Books, Catalogues and DVDs.
1. Books are issued to the students
 2. Books are also issued to the staff members throughout a session
- b) Internet facilities for Staff & Students –Yes
- c) Class rooms with ICT facility: No
- d) Laboratories: 1 Computer Lab with 20 Computers, 2 Art rooms, 1 Computer, 3 Printers and 1 Scanners for Publishing Purpose.
31. Number of students receiving financial assistance from college, university, government or other agencies:
- 19 Students are receiving financial assistance from college.
32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts
- Participation of students in Poster-Making Competition held on the occasion of Shri Guru Ramdas Parkash Utsav organized by Guru Ramdas Committee on Oct, 2011
 - Tour to village ‘Chabba’
 - Tour to village ‘Balachaur’
 - Participation of students in Painting competition held by Charu Castle Foundation, Shimla.
 - Exhibition on the theme ‘Go Green’
 - Participation of students in Photography Competition on theme ‘Gender Barabar’ held by Dainik Jagran.
33. Teaching methods adopted to improve student learning:
- Internet
 - Demonstrations
 - OHP
34. Participation in Institutional Social Responsibility (ISR) and Extension activities:
- Nil

35. SWOC analysis of the department and Future plans

The department is strengthened with highly qualified staff. We have many opportunities to grow on the professional grounds; the curriculum of master classes is up-to-date. We also emphasize on practical aspect of curriculum which helps students in getting placements. The department plans to organize National and International Seminars. It also plans to visit various villages to teach the techniques of Photography. It plans to pay visits to various art colleges of India, printing press, publication houses and various advertising agencies.

Evaluative Report of the Departments

1. Name of the department : **Political Science**
2. Year of Establishment :1967
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): -

Undergraduate Courses

BA I, II, III

4. Names of Interdisciplinary courses and the departments/units involved–
Please refer to question no.6
5. Annual/ semester/choice based credit system (programme wise): -
Annual System - BA I, II, III
6. Participation of the department in the courses offered by other departments: -

Classes Taught	Department
BCA II	Computer
B.Sc(IT)II	Computer

7. Courses in collaboration with other universities, industries, foreign institutions, etc. –

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	1	1

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Mrs. Renu Bhandari	MA, M. Phil,	Associate Prof.	State Politics	19 yrs.	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty: -

Nil

13. Student -Teacher Ratio (programme wise): -

Programme	Student -Teacher Ratio
BA I	35:1
BA-II	24:1
BA-III	29:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.: -

M.Phil : 1

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: -

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: -

Nil

18. Research Centre /facility recognized by the University: -

Nil

19. Publications: -

- * a) Publication per faculty :
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs:
- * Chapter in Books:
- * Books Edited:
- * Books with ISBN/ISSN numbers with details of publishers:
- * Citation Index:
- * SNIP:
- * SJR:
- * Impact factor:
- * h-index:

Nil

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

Nil

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme.

Nil

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies–

Nil

23. Awards/ Recognitions received by faculty and students:

- The Red Cross Volunteers won best team trophy in the state level competition held at SSSD College for Girls, Bathinda in 2011

24. List of eminent academicians and scientists/ visitors to the department: -

- Dr. Muthu Mohan, Prof., Madurai University.Date14,15 Mar, 2012
- Dr. Rajinder Sandhu- Prof. Political Science Department Guru Nanak Dev University Date14,15 Mar, 2012

- Dr. Rajesh Arora- Social Science Department, Guru Nanak Dev University Date 14,15 Mar, 2012
- Dr. Jagroop- Political Science Department, Guru Nanak Dev University Date 14,15 Mar, 2012
- Mr. Rohit Mehra- Asst. Commissioner IT. Date 14,15 Mar, 2012

25. Seminars/ Conferences/Workshops organized & the source of funding
 a) National
 b) International –

UGC sponsored International Conference on “Relevance of Social Science in Higher Education” 14th, 15th March 2012

26. Student profile programme/course wise(2011-12):

Name of the Course/programme	Applications received	Selected	Enrolled *M *F	Pass %
BA-I (Political Science)	35	35	F	60%
BA-II (Political Science)	24	24	F	98%
BA-III (Political Science)	29	29	F	98%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
BA	99%	1%	Nil

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?

1 student cleared NET
 1 student selected in Defence Forces
 1 student selected in Police Department

29. Student progression

Student progression	Against % enrolled
UG to PG	3%
PG to M.Phil.	1%
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	-
• Campus selection:	
• Other than campus recruitment:	
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities
- Library – Yes, 2787 Books
 - Internet facilities for Staff & Students – Yes
 - Class rooms with ICT facility : No
 - Laboratories : No
31. Number of students receiving financial assistance from college, university, government or other agencies –
- 45 students (as per college policy)
32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts –
- Special Lectures by Dr. Rajinder Sandhu (Prof. Guru Nanak Dev University, Political Science Dept.)
33. Teaching methods adopted to improve student learning
- Regular evaluation of class performance by giving grades for class performance & keeping its record in attendance register and written tests.
34. Participation in Institutional Social Responsibility (ISR) and Extension activities- Red Cross/ as already explained
- Mrs. Renu Bhandari is
- secretary of old people's Home 'Milvartan' – actively administering it and responsible for smooth functioning.
 - finance secretary of the Old People's Home.
 - executive member of 'Amrit Parivar' an organization of parents of special children.
 - active member of WEF (Woman Empowerment Forum) of the college.
35. SWOC analysis of the department and Future plans:
- The subject of Political Science is an integral part of civil services and other competitive exams. In this post liberalization world there is dire need to include political science in curriculum of all major fields of higher education. Because there is need, not only to make students technocrats, but also perfect human beings. The study of Political Science provides the students with a variety of possible career opportunities in areas such as law, government services, education, journalism and business. Due to the availability of various professional courses, the number of students opting for this field is declining. As a result the department plans to create awareness regarding the importance of this subject.

Evaluative Report of the Departments

1. Name of the department : **History**
2. Year of Establishment :1967
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): -

Undergraduate Courses

B.A-I,II,III	History
BBA-I	Punjab History & Culture
B.Com. I, II, III	Punjab History & Culture
B.A Hons-I,II,III	History
B.Sc (Medical) I,II,III	Punjab History & Culture
BCA-I	Punjab History & Culture
BA-I,II,III	Punjab History & Culture

4. Names of Interdisciplinary courses and the departments/units involved-

Please refer to question no.6

5. Annual/ semester/choice based credit system (programme wise):-

Annual System

B.A-I,II,III	History
BBA-I	Punjab History & Culture
B.Com. I, II, III	Punjab History & Culture
B.A Hons-I,II,III	History
B.Sc (Medical) I,II,III	Punjab History & Culture
BCA-I	Punjab History & Culture
BA-I,II,III	Punjab History & Culture

6. Participation of the department in the courses offered by other departments: -

COURSES	DEPT
BBA	Commerce
B.Sc. Med.	Science
B.Sc.-Nonmed.	Science
BA Hons. Eng	English

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

8. Details of courses/programmes discontinued (if any) with reasons:-

PHC in first year (Under Graduate Courses as per University decision)

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	1
Asst. Professors	3	2

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr. (Mrs.) Komal Kahlon	MA, Ph.D.		Medieval India	18 yrs	-
Ms. Shashi Suri	MA, M.Phil		Modern India	2 yrs	-
Ms. Sunaina Pathania	MA, M.Phil		Modern India	5 yrs	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

Class/Lecture Delivered	Percentage
B.A III	100
B.Com(Regular)II	70
B.Com(Regular)III	70
B.A(Hons)II	100
BA	70
BBA	70

13. Student -Teacher Ratio (programme wise)

Class	Student Teacher Ratio
BA-I	77:1
BA-II	47:1
BA-III	66:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.: -

Ph.D. - 1

M.Phil. - 2

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University:-

Nil

19. Publications:

A) Publication per faculty:

- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (eg. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs:
- * Chapter in Books:
- * Books Edited:
- * Books with ISBN/ISSN numbers with details of publishers:
- * Citation Index:
- * SNIP:
- * SJR:
- * Impact factor:
- * h-index:

Dr. Komal Kahlon

- Published paper entitled “State of Girl Child Labour in District Amritsar and steps being taken to respond to the crisis in just and equitable development of poor”, presented during UGC Sponsored National Seminar on Human Rights : Violation of Women’s Right on Feb.7, 2009.
- Published paper entitled, “Renaissance in Punjab and Singh Sabha Movement” Presented during UGC Sponsored National Seminar on “Renaissance in Modern India”, on 27th Jan 2012.

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

Dr. Komal Kahlon

- Member Coordinating Committee North Zone Inter University Youth Festival 2012.
- Member Programme Committee Rashtraya Yuva Ustav 2009.
- Member Social Programme Committee at the 12th Asian Federation of sports Medicine Congress 2009.
- Vice President, NGO (Sarab Kalyan).
- Life Member of Indian History Congress.

Ms. Shashi Suri

- Member of Punjab History Conference.

Ms. Sunaina Pathania

- Member of Punjab History conference.
- Member of Indian History Conference.

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/ programme

Nil

- b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/other agencies:

Nil

23. Awards/ Recognitions received by faculty and students:-

Dr. Komal Kahlon

- Honoured by Vice Chancellor Guru Nanak Dev University, Amritsar for valuable Contribution in field of Youth Welfare and Festivals in the year 2011 and 2012.
- Honoured by youth services Welfare Society Amritsar (NGO) for Contribution to youth activities.
- Honoured by Assistant Director Youth Services Amritsar for Coordinating Youth Festival 2011-12.
- Honoured for Coordinating successfully the Mahatma Hans Raj Aryan Youth Festival 2011-12.

24. List of eminent academicians and scientists/ visitors to the department:

Dr. Sukhdev Singh Sohal	Head History Dept., Guru Nanak Dev University, Amritsar (Mar.14-15, 2012)
Dr. Harish C. Sharma	Professor, History Dept., Guru Nanak Dev University, Amritsar(Mar.14-15, 2012)
Dr. Radha Sharma	Professor, History Dept., Guru Nanak Dev University, Amritsar (2011)

25. Seminars/ Conferences/Workshops organized & the source of funding
a) National
b) International Conference, "Relevance of Social Science in Higher Education", Conducted by BBK DAV College and sponsored by UGC, 13-14 March 2012 (funded by UGC).

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
BA-I	77	77	F		83%
BA-II	47	47	F		86%
BA-III	66	66	F		96%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
B.A Hons I	99%	1%	-
B.A Hons II	98%	2%	-
B.Sc (Eco)- II	98%	1%	1%
B.Sc (Med) – II	99%	1%	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.?

Defense – 2 students
Police – 1 student

29. Student progression

Student progression	Against % enrolled
UG to PG	3%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	-

Student progression	Against % enrolled
<ul style="list-style-type: none"> • Campus selection: • Other than campus recruitment: 	
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities
a) Library – No of Books – 2500, Amount – 1660 74.67
b) Internet facilities for Staff & Students: Yes
c) Class rooms with ICT facility: Yes
d) Laboratories: No
31. Number of students receiving financial assistance from college, university, government or other agencies:

Nil

32. A detail on student enrichment programmes (special lectures / workshops / seminar) with external experts.

Dr. Radha Sharma, Dr. Harish C. Sharma, Dr. Sulakhan, Dr. Sukhdev Singh Sohal (All these expert visited for formal lectures. Besides that, faculty also arranges seminars for students covering topics from their respective prescribed syllabus.

33. Teaching methods adopted to improve student learning. – Multimedia,
- OHPs
 - Slides
 - Seminars
34. Participation in Institutional Social Responsibility (ISR) and Extension activities.

Dr. Komal Kahlon:- Youth Coordinator
Dean Youth Affairs

35. SWOC analysis of the department and Future plans.

The Department of History derives its strength from its well-qualified and dedicated staff and from the fact that the subject is very relevant for all entrance examinations where General Studies paper has a big chunk of questions from History. The Department in the institution itself extends its services to other faculties, like teaching three papers in School of English Honors and a compulsory paper to other faculties of commerce, computers, design and sciences. Due to the changing trends towards vocational subjects, the strength of young girls has considerably declined, another factor is possibly that the city itself is not very job-oriented.

Evaluative Report of the Departments

1. Name of the department : **Philosophy**
2. Year of Establishment : 1967
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate courses

BA I, II, III

4. Names of Interdisciplinary courses and the departments/units involved

Please refer to question no.6.

5. Annual/ semester/choice based credit system (programme wise):

Annual System – BA I, II, III

6. Participation of the department in the courses offered by other departments:

Dharam Shiksha - BA I, II, III

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	1	1

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D./M.Phil. etc.)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Mrs. Anu Khanna	M.Phil.	Asst. Prof.	Political Philosophy & Indian Philosophy	8	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty:

Nil

13. Student -Teacher Ratio (programme wise):

B.A I - 36:1

B.A II - 29:1

B.A III - 19:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

M.Phil. - 1

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty :
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
 - * Monographs:
 - * Chapter in Books:
 - * Books Edited:
 - * Books with ISBN/ISSN numbers with details of publishers:
 - * Citation Index:
 - * SNIP:
 - * SJR:
 - * Impact factor:
 - * h-index:
- Published a paper on “Mahatma Gandhi - His Ideas and Philosophy” in the proceedings of the UGC sponsored seminar conducted by Gandhian Studies Centre of RR Bawa, DAV College Batala on Feb.26, 2011.

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

Nil

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme

BA-II - 100%

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies:-

Nil

23. Awards/ Recognitions received by faculty and students:

Nil

24. List of eminent academicians and scientists/ visitors to the department:

- Prof. Dr. Muthumohan, Dept of Philosophy, Madurai University, Madurai presented a paper on “Relevance of Social Sciences in Higher Education” on 15 March, 2012
- Prof. Dr. Shashi Bala, Head, Dept. of Guru Nanak Studies, Guru Nanak Dev University, presented a paper on “Need of Ethics in Education” on 15 March, 2012.
- Prof. Dr. Tung, Psychology Dept, presented a paper on “The Relevance of Psychology in Social Sciences” on 14 March, 2012.

25. Seminars/ Conferences/Workshops organized & the source of funding

- a) National
- b) International

UGC Sponsored International conference on “Relevance of Social Sciences in Higher Education” on 14 & 15 March 2012.

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass %
			*M	*F	
BA I	36	36	F	87%	
B.A II	29	29	F	100%	
B.A III	19	19	F	100%	

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
BA-I, II, III	100%	-	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	4%
PG to M.Phil.	1%
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection:	
• Other than campus recruitment:	-
Entrepreneurship/Self-employment	0.5%

30. Details of Infrastructural facilities

a) Library : Yes

b) Internet facilities for Staff & Students :- Yes

c) Class rooms with ICT facility :- No

d) Laboratories:- No

31. Number of students receiving financial assistance from college, university, government or other agencies

11 students are receiving financial assistance from college.

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

- Celebrated 'Philosophy Day' on Nov.18, 2010 at Guru Nanak Bhavan , Guru Nanak Dev University. Prof. Geeta Manakatakala of Panjab University delivered a lecture on 'Future of Philosophy in Modern World' on this occasion.
- Prof. Shashi Bala, Head,Dept. of Guru Nanak Studies, Guru Nanak Dev University, Amritsar, delivered a lecture on the topic 'Relevance of Ethics in Education' on 15th March 2012.

33. Teaching methods adopted to improve student learning

- Seminars
- Discussions

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

The Department helps in conducting

- Daily Havan
- Jan Chetna Yatra

Mrs. Anu Khanna was programme officer in N.S.S. from 2007 - 2009

- She is also a Member of Ek Prayas (NGO), a women's organization mainly concerned with the sensitive issues regarding the upliftment and empowerment of women.

35. SWOC analysis of the department and Future plans

The dedicated and hardworking faculty in the department of Philosophy plays a vital role in inculcating moral values through different activities such as performing daily Havan, Jan Chetna Yatra and conducting Dharam Shiksha Exam. The students of the department have associated themselves with NSS to do social work. Due to vocationalization of education, number of the students opting for Philosophy is falling, posing a challenge for the department. The department provides opportunities by preparing students for mental ability exam. It enhances their critical and analytical comprehension. Philosophy also provides them a good combination for B.Ed.

Evaluative Report of the Departments

1. Name of the department : **Psychology**
2. Year of Establishment :1992
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): -

Undergraduate Courses

BA-I, II, III

4. Names of Interdisciplinary courses and the departments/units involved:-

Please refer to question no.6

5. Annual/ semester/choice based credit system (programme wise):-

Annual System – BA I, II, III

6. Participation of the department in the courses offered by other departments:-

Courses	Department
PG Diploma in Air Travel	Tourism & Travel
Diploma & Certificate Course in Aviation & Catering	Home Science

7. Courses in collaboration with other universities, industries, foreign institutions, etc:-

Nil

8. Details of courses/programmes discontinued (if any) with reasons:-

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors		1
Asst. Professors	2	1

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specilization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr. Simardeep	MA Ph.D	Associate Prof.	Behavioral disorders in adolescents (aggressive, anxious and lonely)	18yrs	-
Ms.Harleen Arora	MA	Asstt. Prof.	High School Children Text anxiety	3yrs	-

11. List of senior visiting faculty:

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

	Theory	Practical
BA-I	Nil	100%
BA-II	Nil	Nil
BA-III	Nil	Nil

13. Student -Teacher Ratio (programme wise):

BA-I	39:1
BA-II	26:1
BA-III	31:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Lab Assistant (Full Time) - 1

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

Ph.D – 1
P.G. – 1

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:-

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:-

Nil

18. Research Centre /facility recognized by the University:-

Nil

19. Publications:-

- * a) Publication per faculty :
 - * Number of papers published in peer reviewed journals (national / international) by faculty and students
 - * Number of publications listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
 - * Monographs:
 - * Chapter in Books:
 - * Books Edited:
 - * Books with ISBN/ISSN numbers with details of publishers:
 - * Citation Index:
 - * SNIP:
 - * SJR:
 - * Impact factor:
 - * h-index:
- Nil

20. Areas of consultancy and income generated:

Voluntary services- Guidance & Counselling for

- Academics
- Career
- Adjustment
- Anxiety
- Stress
- Facing Examination
- Personality Development
- Coping skills etc.

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

Dr. Mrs. Simardeep Kaur

- Member, Mental Health Association of India.
- Member Juvenile Board Amritsar-Urban, Punjab Govt.

22. Student projects:
- Percentage of students who have done in-house projects including inter departmental/programme:-
100% (as per syllabus)
 - Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies:-
2%

23. Awards/ Recognitions received by faculty and students:

Faculty- Dr. Simardeep

- Award of Appreciation Rotary Club for delivering a talk on Marital Adjustment in Oct. 2008.
- Guest of Honor, St. Soldier Elite Convent School, Jandiala Guru, Feb, 2008.
- Award of Appreciation ‘Art of Living’ Rotary Club Dec.2011.
- Award of Appreciation (Personality Development) Ladies Club, Guru Nanak Dev University, Amritsar Apr.2009.

24. List of eminent academicians and scientists/ visitors to the department:

Nil

25. Seminars/ Conferences/Workshops organized & the source of funding

a)National

b)International :-

UGC sponsored International Conference on “Relevance of Social Sciences in Higher Education” on March 14-15, 2012

26. Student profile programme/course wise:

Name of the Course/programme	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
BA-I	39	39	F		100%
BA-II	26	26	F		100%
BA-III	31	31	F		100%
PG Diploma in Air Travel	4	4	F		100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
BA-I	100%	Nil	Nil
BA-II	100	Nil	Nil
BA-III	99%	1%	Nil

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?

- NET-2 students
- JRF-2 students

29. Student progression

Student progression	Against % enrolled
UG to PG	50%
PG to M.Phil.	-
PG to Ph.D.	20%
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection:	-
• Other than campus recruitment:	50%
Entrepreneurship/Self-employment	10%

30. Details of Infrastructural facilities

- a) Library- Yes
- b) Internet facilities for Staff & Students -Yes
- c) Class rooms with ICT facility -No
- d) Laboratories-Yes

31. Number of students receiving financial assistance from college, university, government or other agencies:-

5 Students of BA-I, 3 Students of BA-II and 1 student of BA-III are receiving financial assistance from college.

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

- Special Lectures on “Role of Psychology in Social Sciences” on Mar.14-15, 2012 by Dr. Tung, Prof.& Head, Dept. of Psychology, Guru Nanak Dev University, Amritsar and Mrs. Rajinder Kaur, Dept. of Psychology, Guru Nanak Dev University.

33. Teaching methods adopted to improve student learning:-

- Seminars
- Assignments
- Workshops
- Remedial classes

34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

- Counselling Services (Free Periods)
The faculty provides counseling and guidance to students having

psychological problems like maladjustments, anxiety, stress, lack of concentration etc.

- Students Training Programme (3 months)
BA-III Students are encouraged to handle other students' conflicts or any other problems. Each case is individually discussed & ways of handling are also analysed with the help of faculty members.

Extension activities:

- Convener of Career Counselling Cell of college.
- Organizer of summer courses, winter courses in computers, home science, cosmetology, self-development communication skills.
- Organizer for UGC (NET) Examination remedial classes in commerce, science, English, Punjabi & various social Science.
- Member of Sarab Kalyan(NGO)
- Member Juvenile Board (ASR)

35. SWOC analysis of the department and Future plans

The Psychology Dept. has grown over the years. A large number of students have done their Masters and higher studies and have got placements. The department has a well-qualified staff which makes use of innovative teaching methods. Psychology is a field which has great relevance in the modern stressful environment in which we live and work. There are ample opportunities available for psychology students in teaching, research work, practitioners in colleges, schools, and correctional facilities and even as consultants in MNCs where they help the employees with motivational leadership, productivity and marketing skills. However, with the advent of professional courses, there has been a fall in the no. of students opting for this subject.

Evaluative Report of the Departments

1. Name of the department : **Sociology**
2. Year of Establishment :1992
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate Courses

BA I, II, III

4. Names of interdisciplinary courses and the department/units involved
Please refer to question no.6
5. Annual/ semester/choice based credit system (programme wise):
Annual System – BA I, II, III
6. Participation of the department in the courses offered by other departments:

Courses	Department
M.Sc.(Internet Studies)	Computer Science
BA English Hons.	English

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	1
Asst. Professors	1	1

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr. Seema Jaitly	M.A Ph.D	Associate Prof.	Urban Sociology	18	-
Mr. Munear	M.A,	Assistant Prof.	-	-	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty:

BA (English Hons.)-I	75%
BA (English Hons.)-II	75%
M.Sc. Internet Studies	100%

13. Student -Teacher Ratio (programme wise):

BA-I	73 : 1
BA-II	53 : 1
BA-III	55 : 1
BA (English Hons.)-I	35 : 1
BA (English Hons.)-II	21 : 1
BA (English Hons.)-III	20 : 1
M.Sc. Internet Studies	17 : 1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:-

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

Ph.D. - 1

MA - 1

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:-

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:-

Nil

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty :
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs:
- * Chapter in Books:
- * Books Edited:
- * Books with ISBN/ISSN numbers with details of publishers:
- * Citation Index:
- * SNIP:
- * SJR:
- * Impact factor:
- * h-index:

Nil

20. Areas of consultancy and income generated:-

Nil

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

- Dr. Seema Jaitly: Member Board of Control (Guru Nanak Dev University, Amritsar), Life-member, North West Sociological Association.

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme

20% Student involved in house projects

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

Nil

23. Awards/ Recognitions received by faculty and students:-

Nil

24. List of eminent academicians and scientists/ visitors to the department:

- Prof .Dr. MS Gill-Dept. of Sociology, Guru Nanak Dev University, Amritsar.
- Prof .Dr. Muthu Mohan-Deptt. of Social Sciences, Madurai university.
- Dr. Navdeep Tung- Deptt. of Psychology, Guru Nanak Dev University, Amritsar.
- Dr. Sukhdev Singh -Deptt. of Sociology, Punjab Agricultural University, Ludhiana.
- Dr. Rajesh Gill- Deptt .of Sociology, Punjab University, Chandigarh.

25. Seminars/ Conferences/Workshops organized & the source of funding

a)National

b)International:

UGC Sponsored International Conference on “Relevance of Social Sciences in Higher Education” March 13-14-2012.

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
BA-I	73	73	F		100%
BA-II	53	53	F		85%
BA-III	55	55	F		100%
BA (English Hons.)-I	35	35	F		100%
BA (English Hons.)-II	21	21	F		98%
BA (English Hons.)-III	20	20	F		94%
M.Sc. Internet Studies	17	17	F		95%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
BA English Hons.I	99	1	-
BA English Hons.II	98	2	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc?

NET – 2 students

29. Student progression

Student progression	Against % enrolled
UG to PG	50%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	-
<ul style="list-style-type: none"> • Campus selection: • Other than campus recruitment: 	
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

- a) Library - yes
 b) Internet facilities for Staff & Students - yes
 c) Class rooms with ICT facility - No
 d) Laboratories - No

31. Number of students receiving financial assistance from college, university, government or other agencies

Nil

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

Special Lectures by Dr. Gill from Guru Nanak Dev University on “Environment”.

33. Teaching methods adopted to improve student learning

- Slides Presentations
- Lecture Methods
- Use of OHPs

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

Extension Activities:

Dr. Seema Jaitly

- Advisor, NSS Unit and teacher incharge Punjab Legal Services
- Addresses students regarding role of legislation, provision and violation of fundamental rights. Punjab legal services authority cell

is providing free legal services to the poor and weaker sections of the society to protect their legal rights. The college students are working, providing guidelines and help to the villagers of Qila Jiwan Singh adopted by the NSS unit of the college.

35. SWOC analysis of the department and Future plans

The department has a hard-working faculty which is involved in teaching interdisciplinary courses i.e. M.Sc. Internet Studies and BA English Hons., M.Sc. Internet Studies sponsored by UGC, deals with cybercrime and the changing patterns of social relationship. Students are getting guidance to deal with social problems. The department organizes national & international seminars, guest lectures and healthy discussions in the college. Many of its students have cleared national and state competitive examinations such as NET, civil services and got appointment in Punjab Police, working as counselors, planners, social workers, teachers and in industries as well. The study of this subject provides career opportunities in various fields like human resources, public administration, teaching, social service, public relations, politics etc.

Evaluative Report of the Departments

1. Name of the department : **Mathematics**
2. Year of Establishment : 1967
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate Courses

BA I, II, III

4. Names of Interdisciplinary courses and the departments/units involved:

Please refer to question no.6
5. Annual/ semester/choice based credit system (programme wise):

Annual System - BA I, II, III
6. Participation of the department in the courses offered by other departments:

Course	Dept.
BCA	Computers
B.Sc.-IT	Computers
B.Sc. (Computer Science)	Computers
M.Sc.(Computer Science)	Computers
B.Sc.(Economics)	Economics
B.Sc.(Bioinformatics)	Sciences
B.Sc.(Biotechnology),	Sciences
B.Sc.(Non-med)	Sciences

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil
8. Details of courses/programmes discontinued (if any) with reasons:

Nil
9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	2	4

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Mrs. Shashi Bhatia	MA., M.Phil., Diploma in Statistics, Diploma in Computer Management	Associate Professor	Pure Math	37	-
Mrs. Manju Duggal	M.Sc., M.Phil,	Associate Professor	Pure Math	31	-
Ms. Monika	M.Sc. (Maths) M.Phil.	Asst. Professor	Pure Math	5	-
Mrs. Enu	M.Sc. (Maths)	Asst. Professor		2	-
Ms. Harleen Kaur	M.Sc. (Maths)	Asst. Professor		1	-
Ms. Neha	M.Sc. (Maths)	Asst. Professor		1	-

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

Class	%age
BA I	100%
BA II	33%
BA III	33%
B.Sc(C.Sc) I	100%
B.Sc(C.Sc) II	33%
B.Sc(C.Sc) III	33%
B.Sc(Eco) I	100%
B.Sc(Eco) II	33%
B.Sc(Eco) III	33%
B.Sc(N.Med) I	100%
B.Sc(N.Med) II	33%

B.Sc(N.Med) III	33%
BCA I	100%
B,Sc IT I	100%
B.Sc(Bio-Inf) I	100%
B.Sc(Bio-Tech) I	100%
M.Sc(C.Sc) I(Semester)	0%

13. Student -Teacher Ratio (programme wise):

Class	Sec-A	Sec-B
BCA I	72 : 1	67 : 1
B.Sc.(IT) I	32 : 1	-
BA/B.Sc.(Eco.) I	96 : 1	-
BA/B.Sc.(Eco.) II	47 : 1	-
BA/B.Sc.(Eco.) III	43 : 1	-
B.Sc.(N-Med.) I	41 : 1	-
B.Sc. (CS) I	69 : 1	-
B.Sc. CS/N.Med. II	46 : 1	-
B.Sc. CS/N.Med. III	29 : 1	-
B.Sc.(Bio-Info) I	8 : 1	-
M.Sc.(C.S) Sem I	43 : 1	-
BSc.(Bio-Tech) I	25 : 1	-

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

M.Phil. - 3
PG - 3

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

Publication per faculty :

- Mrs. Bhatia coauthored the Book 'Numerical Analysis' in the year

2009 ISBN No 938126160-1 ||||| 9789381261606 for BA/BSc (N.Med), C.Sc, Eco –III by Sharma Publishers.

- Mrs. Manju Duggal coauthored the Book ‘Mechanics’ ISBN No.81-910174-2-3 ||||| 9788191017427 for BA/BSc (C.S) , N.Med , Eco III year by Sharma Publications.

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in

- National committees
- International Committees
- Editorial Boards

Nil

22. Student projects:

- Percentage of students who have done in-house projects including inter departmental/programme:

Nil

- Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies:

Nil

23. Awards/ Recognitions received by faculty and students:

College Team won 2nd Prize in Inter-college Mathematics Quiz Competition held at RR Bawa DAV College, Batala on 21st Oct,2011

24. List of eminent academicians and scientists/ visitors to the department:

Nil

25. Seminars/ Conferences/Workshops organized & the source of funding

- National
- International

Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Pass percentage
BCA I	139	139	72.5%
B.Sc.(IT) I	32	32	92.85%
BA/B.Sc.(Eco.) I	96	96	70%

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Pass percentage
BA/B.Sc.(Eco.) II	47	47	85%
BA/B.Sc.(Eco.) III	43	43	90%
B.Sc.(N-Med.) I	41	41	70.09%
B.Sc. (CS) I	69	69	85.25%
B.Sc. CS/N.Med. II	46	46	85%
B.Sc. CS/N.Med. III	29	29	92%
B.Sc.(Bio-Info) I	8	8	100%
M.Sc.(C.S) Sem I	43	43	97.67%
BSc.(Bio-Tech) I	25	25	63.75%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from other States	% of students from abroad
BSc (Eco) -I	8.33%	-
BSc (Bio Tech) -I	4%	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc:

Ms. Jasjit, cleared civil services exam in 2012, batch 2006

29. Student progression

Student progression	Against % enrolled
UG to PG	60%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection:	
• Other than campus recruitment:	50%
Entrepreneurship/Self-employment	30%

30. Details of Infrastructural facilities

a) Library:

No. of books and Journals of mathematics in the main library

JStor	www.jstor.org
nList	www.nlist.inflibnet.ac.in
	MathSci.net(Mathematical Reviews web Ebrary - ebooks (70,000 titles) 2,839,430 publications
No.of Books	1308
Budget	Rs 88,88,878.96
Magazine	Maths Today

b) Internet facilities for Staff & Students: Yes

c) Class rooms with ICT facility: Yes

d) Laboratories: No

31. Number of students receiving financial assistance from college, university, government or other agencies.

62 Students

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:

- Quiz, Seminars are organized in the class
- The students are given the problems/ assignments, then they are discussed in the class.
- The weak students are helped by their friends who are better in studies.
- The problem solving is encouraged by the students themselves after giving the hints etc.

33. Teaching methods adopted to improve student learning :

- Multimedia Projector
- Encouraging questions in classes
- Announcing topics for discussion in advance
- Discussion of previous year question papers

34. Participation in Institutional Social Responsibility (ISR) and Extension activities :

Mrs. Shashi Bhatia

- Has been Incharge of Time table Committee for about 25 years and framed Time Table of the faculty of the college up to the session 2009-2010.
- Acted as subject expert in selection of teachers (mathematics) in DAV Public School, Police DAV Public School.

Mrs. Manju Duggal

- Member Hostel team to rectify the problems of hostellers.
- Convener of time table committee to frame the time-table of all the students / teachers in all the streams for the last 15years.
- Convener of Prize Distribution committee of all the prize at all levels Academic / co-academic / Extra-Curricular activities.

35. SWOC analysis of the department and Future

The department has an experienced staff and good ICT facilities. All this enables the students to score good percentages and achieve meritorious positions. Students can get jobs in schools, colleges, banks, IT offices & university. They can also go for research in the subject. They can establish themselves privately by opening tuition centres. The students can get jobs as there are ample job opportunities abroad.

Evaluative Report of the Departments

1. Name of the department : **Geography**
2. Year of Establishment : 1996
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate Courses

BA I,II,III

4. Names of Interdisciplinary courses and the departments/units involved:-
Please refer to question no.6
5. Annual/ semester/choice based credit system (programme wise): -
Annual System -BA I,II,III
6. Participation of the department in the courses offered by other departments:

Courses	Department
Tourism and Travel Management	Tourism and Travel

7. Courses in collaboration with other universities, industries, foreign institutions, etc. :-
Nil
8. Details of courses/programmes discontinued (if any) with reasons:-
Nil
9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	1
Asst. Professors	1	-

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Mr. Naresh Kumar	MA(NET)	Associate Prof.		16 yrs	-

11. List of senior visiting faculty:-

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

Nil

13. Student -Teacher Ratio (programme wise):

BA.I 23 : 1

BA.II 21 : 1

BA.III 19 : 1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

PG-1

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty :
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs:
- * Chapter in Books:
- * Books Edited:
- * Books with ISBN/ISSN numbers with details of publishers:

Mr. Naresh

**“Environmental Studies” in English, Hindi, Punjabi by
Sharma Publications Jalandher ISBN No. 93-81701-70-9,
ISBN No. 93-81701-72-5, ISBN No. 93-81701-71-7**

- * Citation Index:
- * SNIP:
- * SJR:
- * Impact factor:
- * h-index:

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards

Nil

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme.

Survey Report done by BA-III
100% as per syllabus

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies:-

Nil

23. Awards/ Recognitions received by faculty and students:

Nil

24. List of eminent academicians and scientists/ visitors to the department:

Nil

25. Seminars/ Conferences/Workshops organized & the source of funding

a)National

b)International

- National seminar on “Natural Resources Management and Conservation” Sponsored by UGC in March 2-3, 2009.

26. Student profile programme/course wise(2011-12):

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
BA-I	23	23	F		100%
BA-II	21	21	F		100%
BA-III	19	19	F		100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
BA-II	95.3	4.7%	-
BA-III	94.5	05.5%	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?

NET - 1 Student in 2012

29. Student progression

Student progression	Against % enrolled
UG to PG	36%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection:	-
• Other than campus recruitment:	
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

a) Library :-No

- b) Internet facilities for Staff & Students. Yes
- c) Class rooms with ICT facility:- No
- d) Laboratories. Yes

31. Number of students receiving financial assistance from college, university, government or other agencies:-

16 students get assistance in Sports and 15 students on merit and compassionate basis.

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:-

Nil

33. Teaching methods adopted to improve student learning..

- Excursions
- Trips
- Field Surveys
- Discussions
- Quizzes etc.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities:-

Working for: 1. Rainwater conservation.
 2. Making the campus eco-friendly.

35. SWOC analysis of the department and Future plans

The department has a dedicated and well-qualified staff, and therein lies its main strength. Because of the scoring nature of this subject, it is also very helpful in competitive exams. Students can make a career in tourism, teaching, town planning, disaster management, GIS etc. But at the same time most students don't study this subject with interest at the school level and thus have a weak base in it. Most students of this subject are relatively less career-oriented as compared to other streams. However after providing counselling and motivation, many of the students opt for postgraduate studies and even get good placements.

Evaluative Report of the Departments

1. Name of the department : **Tourism and Travel**
2. Year of Establishment : 1996
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate Courses

BA I,II,III

Postgraduate Courses

Masters in Tourism Management

4. Name of Interdisciplinary courses and the department/units involved.

Please refer to question no.6

5. Annual/ semester/choice based credit system (programme wise):

Annual System - BA I,II,III

Semester System - Masters in Tourism Management

6. Participation of the department in the courses offered by other departments:

Courses	Department
Add on course in Aviation and Hospitality Catering	Home Science

7. Courses in collaboration with other universities, industries, foreign institutions, etc:-

Nil

8. Details of courses/programmes discontinued (if any) with reasons:-

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	2	2

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Ms. Neha Bhatia	Master in Tourism Management, MBA (Hospitality) NET Clear	Asst. Prof.	Tourism	5	-
Ms. Preeti Sharma	Master in Tourism Management, Pursuing MBA (Hospitality)	Asst. Prof.	Tourism	1	-

11. List of senior visiting faculty:

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

100%

13. Student -Teacher Ratio (programme wise):

BA.I 19 : 1

BA.II 24 : 1

BA.III 25 : 1

Masters in Tourism Management Sem-I 19:1

Masters in Tourism Management Sem-II 14:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:-

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

PG - 2

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:-

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University:

Nil

19. Publications:-

- * a) Publication per faculty :
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs:
- * Chapter in Books:
- * Books Edited:
- * Books with ISBN/ISSN numbers with details of publishers:
- * Citation Index:
- * SNIP:
- * SJR:
- * Impact factor:
- * h-index:

Nil

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in:-

- a) National committees
- b) International Committees
- c) Editorial Boards

Nil

22. Student projects:

a) Percentage of students who have done in-house projects including inter departmental/programme:-

100% as per syllabus.

b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies:-

Nil

23. Awards/ Recognitions received by faculty and students:-

Students participated in an international level event Punjab Travel Trade and received a cash prize of Rs.500 and certificates from Dove Travels.

24. List of eminent academicians and scientists/ visitors to the department:-

Nil

25. Seminars/ Conferences/Workshops organized & the source of funding:-

a)National

b)International

Nil.

26. Student profile programme/course wise(2011-12):

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
BA-I	19	19	F		100%
BA-II	24	24	F		100%
BA-III	25	25	F		100%
Master in Tourism Management Sem-I	19	19	F		100%
Master in Tourism Management Sem-II	14	14	F		100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
Master in Tourism Management Sem-I	100%	-	-
BA(TTM)-I	100%	-	-
BA(TTM)-II	95.8%	4.2%	-
BA(TTM)-III	95.6%	4.3%	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?

1 Student has cleared UGC NET exam in 2012.

29. Student progression

Student progression	Against % enrolled
UG to PG	52.6%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection:	-
• Other than campus recruitment:	-
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

- a) Library - Yes
- b) Internet facilities for Staff & Students - Yes
- c) Class rooms with ICT facility - No
- d) Laboratories – Yes (Aviation Lab)

31. Number of students receiving financial assistance from college, university, government or other agencies:-

13 students got concession on the basis of sports
14 students got compassionate merit scholarship.

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:-

Workshop conducted by Ms. Kirti (Vikas Travel) in Feb.2012 on Tour packages.

33. Teaching methods adopted to improve student learning

- Visit to the Airport, Travel agencies, Hotels, Excursions, trips to give them practical knowledge.
- Grooming classes and group discussions.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

Nil

35. SWOC analysis of the department and Future plans

The strength of this Department is its good placement record. A number of students of this department have been placed in travel agencies, hotels, airlines etc. Tourism & Travel Management being a vocational subject requires practical knowledge, hence the students are taken to hotels, airport, and travel agencies so that they could enhance their practical

knowledge which is a pre-requisite for this service-driven industry. However the students in Amritsar are not career-oriented. Moreover there is competition with other vocational subjects at graduate level. This industry is not just confined to one industry; rather it is an amalgam of various other industries. So, the students can get good opportunities in various fields like travel agencies, hotels, airlines, etc. This industry is in demand these days. Moreover, Amritsar being a tourism destination requires trained manpower. This requirement can be filled by our students.

Evaluative Report of the Departments

1. Name of the department : **French**
2. Year of Establishment : July 2009
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate Courses

Certificate Course and Diploma Course

4. Names of Interdisciplinary courses and the departments/units involved

Please refer to question no.6

5. Annual/ semester/choice based credit system (programme wise):

Annual System

6. Participation of the department in the courses offered by other departments:

Course	Department
Hotel Management and Tourism	Tourism & Travel

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	Nil	Nil
Associate Professors	Nil	Nil
Asst. Professors	1	1

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Mrs. Jaswinder	MA in French	Asst. Prof.	-	6	-

11. List of senior visiting faculty:

Nil

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty:

100%

13. Student -Teacher Ratio (programme wise):

Certificate Course	20 : 1
Diploma	10 : 1
MTM Sem-IV	14 : 1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

PG - 1

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty :
- * Number of papers published in peer reviewed journals (national / international) by faculty and students: Nil
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.):
- * Monographs:
- * Chapter in Books:
- * Books Edited:
- * Books with ISBN/ISSN numbers with details of publishers:
- * Citation Index:
- * SNIP:
- * SJR:
- * Impact factor:
- * h-index:

Nil

20. Areas of consultancy and income generated:

Nil

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards:

Nil

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme

Nil

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

Nil

23. Awards/ Recognitions received by faculty and students:

Nil

24. List of eminent academicians and scientists/ visitors to the department:

Prof. P.S Sharma (Foreign Languages dept., Guru Nanak Dev University, Amritsar)

25. Seminars/ Conferences/Workshops organized & the source of funding

- a)National
b)International

Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass %
			*M	*F	
Certificate Course	20	20		F	100%
Diploma	10	10		F	100%
MTM Sem-IV	14	14		F	100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
Certificate	93%	7%	Nil
Diploma	75%	25%	Nil

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	50%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	
• Campus selection:	-
• Other than campus recruitment:	
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities
- a) Library: Yes
 - b) Internet facilities for Staff & Students: Yes
 - c) Class rooms with ICT facility: No
 - d) Laboratories: Yes
31. Number of students receiving financial assistance from college, university, government or other agencies
- Nil
32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts
- Nil
33. Teaching methods adopted to improve student learning
- Use of Language Lab
34. Participation in Institutional Social Responsibility (ISR) and Extension activities
- Nil
35. SWOC analysis of the department and Future plans
- French is one of the most popular and in demand foreign languages with great employment opportunities like translators, interpreters, tourist guides, air hostesses, hotel attendants, public relation officers etc. The department plans to introduce Advanced Diploma in French from the next academic session.

Evaluative Report of the Departments

1. Name of the department : **Cosmetology**
2. Year of Establishment :2007
3. Names of Programmes / Courses offered (UG,PG, M.Phil., Ph.D., and Integrated Masters; Integrated Ph.D., etc.):
UG (Diploma in Cosmetology)
4. Names of Interdisciplinary courses and the departments/units involved:-
Nil
5. Annual/ semester/choice based credit system (programme wise):-
Annual System
6. Participation of the department in the courses offered by other departments:
Nil
7. Courses in collaboration with other universities, industries, foreign institutions, etc:-
Nil
8. Details of courses/programmes discontinued (if any) with reasons:-
Nil
9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	1	1

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Ms. Simranjit Kaur	MA Sociology, PG Diploma in Cosmetology	Cosmetologist	Hair & Skin Specification	5	-

11. List of senior visiting faculty:

- Ms. Nitu Gill Shahnaz Husain Herbal (2ndFloor, SCO.9-4 Lawrence Road, Amritsar).

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

Certificate Course	100%
Diploma Class	100%
Advance Diploma	100%

13. Student -Teacher Ratio (programme wise):

Diploma	23:1
Certificate	24:1
Advanced Diploma	10:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:-

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

PG - 1

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty :
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs:
- * Chapter in Books:
- * Books Edited:
- * Books with ISBN/ISSN numbers with details of publishers:
- * Citation Index:
- * SNIP:
- * SJR:
- * Impact factor:
- * h-index:

Nil

20. Areas of consultancy and income generated:

Income generated from services unit - Rs.11,045

21. Faculty as members in:-

- a) National committees
- b) International Committees
- c) Editorial Boards

Nil

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme :
100%
- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies :
Nil

23. Awards/ Recognitions received by faculty and students:

Nil

24. List of eminent academicians and scientists/ visitors to the department:

Nil

25. Seminars/ Conferences/Workshops organized & the source of funding

- a)National
- b)International

Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
(Add on Course) Certificate Course	24	24	F	100%
Dip in Cosmetology	23	23	F	100%
Advanced Diploma	10	10	F	100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
Certificate Course	100	-	-
Diploma Course	100	-	-
Advanced Diploma	100	-	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	-
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	

Student progression	Against % enrolled
• Campus selection:	-
• Other than campus recruitment:	-
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities
- Library - Yes
 - Internet facilities for Staff & Students - Yes
 - Class rooms with ICT facility: No
 - Laboratories - Yes
31. Number of students receiving financial assistance from college, university, government or other agencies

Nil

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts :
- One week workshop in Habib Salon from Aug.2-8, 2011.
33. Teaching methods adopted to improve student learning:
- Practical sessions for students.
34. Participation in Institutional Social Responsibility (ISR) and Extension activities
- Grooming session for village community of Quila Jeewan Singh in imparting knowledge about hair, skin and overall health.
35. SWOC analysis of the department and Future plans:

The department provides a high degree of skills, training and theoretical knowledge to enable the students to enter careers in hair and beauty. A course in cosmetology opens new vistas for the students in foreign countries, where beauty professionals are much in demand. Students can also opt to join saloons or even open up their own business establishment. The department plans to introduce PG Diploma in Cosmetology and Cosmetology as an elective subject in B.A.

Evaluative Report of the Departments

1. Name of the department : **Gemology and Jewellery Design**
2. Year of Establishment : 2002
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.)

Undergraduate courses

B.A I, B.A II, B.A III

4. Names of Interdisciplinary courses and the departments/units involved :

Nil

5. Annual/ semester/choice based credit system (programme wise) :

Annual System – BA I, II, III

6. Participation of the department in the courses offered by other departments

Nil

7. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

8. Details of courses/programmes discontinued (if any) with reasons :

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	1	1

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. Etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Mr. Gautam Khanna	Graduation & Diploma in Jewellery Design & Manufacturing	Asstt. Professor	Jewellery Design	8 Years	-

11. List of senior visiting faculty:

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty

100%

13. Student -Teacher Ratio (programme wise)

BA. I 8 : 1
BA. II 10 : 1
BA. III 9 : 1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.

PG - 1

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University

Nil

19. Publications:

- * a) Publication per faculty
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs
- * Chapter in Books
- * Books Edited
- * Books with ISBN/ISSN numbers with details of publishers
- * Citation Index
- * SNIP
- * SJR
- * Impact factor
- * h-index

Nil

20. Areas of consultancy and income generated

The department regularly conducts the exhibition-cum-sale of jewellery items for generating the income of the students as well as institutions.

21. Faculty as members in

- a) National committees
- b) International Committees
- c) Editorial Boards:

Nil

22. Student projects

- a) Percentage of students who have done in-house projects including inter departmental/programme:

Nil

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies

Nil

23. Awards/ Recognitions received by faculty and students:

Nil

24. List of eminent academicians and scientists/ visitors to the department

Nil

25. Seminars/ Conferences/Workshops organized & the source of funding

a)National:

b)International:

Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
BA. I	8	8	F		100%
BA. II	10	10	F		100%
BA. III	9	9	F		100%

*M=Male F=Female

27. Diversity of Students

Name of the Coursew	% of students from the same state	% of students from other States	% of students from abroad
BA.I, II, III	100%	Nil	Nil

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	20%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	-
• Campus selection	
• Other than campus recruitment	
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities
- a) Library: Having 50 rare books in Jewellery Design in Main Library
 - b) Internet facilities for Staff & Students: Yes
 - c) Class rooms with ICT facility: Dept is having software JewlCAD.
 - d) Laboratories: Dept is having two Jewellery Labs. (Design lab and Manufacture lab)

31. Number of students receiving financial assistance from college, university, government or other agencies

5 students

32. Details of student enrichment programme (special lectures workshops / seminar) with external experts.

The dept. is conducting the Exhibitions with experts from time to time

- Exhibition cum sale on the occasion of Rakhi in Aug.2011-12
- Exhibition cum sale on Friendship day in 2011-12

33. Teaching methods adopted to improve student learning

- Workshops
- Exhibition cum sale

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

Nil

35. SWOC analysis of the department and Future plans

In the modern fashionable world, accessories play a very important role and India being the largest gems and jewellery market in the world, provides wide scope to jewellery design students. They can opt for working in jewellery designing houses, export houses, fashion houses, freelancing designers etc. One of the challenges faced by this department is creating more awareness regarding this course among students by organizing exhibitions to showcase their skills through various designs.

Evaluative Report of the Departments

1. Name of the department : **Still Photography and Audio Production**
2. Year of Establishment : 2002
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Undergraduate Courses

BA I, II, III

4. Names of Interdisciplinary courses and the departments/units involved:

Please refer to question no.6

5. Annual/ semester/choice based credit system (programme wise):

Annual System - BA, I, II, III

6. Participation of the department in the courses offered by other departments:

Course	Dept.
Photoshop	Commercial Art

7. Courses in collaboration with other universities, industries, foreign institutions, etc.:

Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	1
Asst. Professors	1	2

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Mr. Sundeep Zutshi	PG (History of Art) [BFA in Commercial art (5yrs Professional Degree course) from Arts College, Chandigarh]	Associate Professor	Photography, Commercial Art, Graphic Designing and Painting	10 Yrs	Nil
Ms. Anupreet Narang	MA Commercial Art	Asstt. Prof.	Graphic Designing	1 yr.	Nil
Ms. Amandeep	MA Commercial Art	Asstt. Prof.	Graphic Designing	1 yr.	Nil

11. List of senior visiting faculty:

Nil

12. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty:

50%

13. Student -Teacher Ratio (programme wise):

Class	Student -Teacher Ratio
BA I	11:1
BA II	6:1
BA III	11:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.:

PG - 3

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Nil

18. Research Centre /facility recognized by the University:

Nil

19. Publications:

- * a) Publication per faculty :
- * Number of papers published in peer reviewed journals (national / international) by faculty and students
- * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)
- * Monographs:
- * Chapter in Books:
- * Books Edited:
- * Books with ISBN/ISSN numbers with details of publishers:
- * Citation Index:
- * SNIP:
- * SJR:
- * Impact factor:
- * h-index:

Nil

20. Areas of consultancy and income generated:

Department has been preparing all publications of the college for last 10 years, which includes **Brochures, College Magazine 'Shachi', News Bulletin, Prospectus, Convocation. Magazine, Convocation Invitation Cards, Awards Day Magazine, Sports Day Magazine** etc. Department has been able to save lacs of rupees which are supposed to be spent on photography and editing for these publications. Publications have been of national and international Standards

21. Faculty as members in
- National committees
 - International Committees
 - Editorial Boards

Nil

22. Student projects:
- Percentage of students who have done in-house projects including inter departmental/programme:

90%

- Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies:

20%

23. Awards/ Recognitions received by faculty and students:

Samridhi Mehra of BA-III stood second in Zonal and 3rd in Final Youth Festival in Photography in 2011..

24. List of eminent academicians and scientists/ visitors to the department:

- Sh. M.L. Sekhri, Vice-President, DAV College Managing Committee, New Delhi
- Sh. ML Aeri, Administrator, Medical & Para-Medical Institutions, DAV College Managing Committee.
- Sh. J.P. Shoor, Director (Public Schools), DAV College Managing Committee, New Delhi

25. Seminars/ Conferences/Workshops organized & the source of funding

- National
- International

Nil

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected	Enrolled *M *F	Pass percentage
BA I	11	11	F	100%
BA II	6	6	F	100%
BA III	11	11	F	100%

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
BA I	100%	Nil	Nil
BA II	100%	Nil	Nil
BA III	100%	Nil	Nil

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.?

Nil

29. Student progression

Student progression	Against % enrolled
UG to PG	-
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	-
<ul style="list-style-type: none"> • Campus selection: • Other than campus recruitment: 	-
Entrepreneurship/Self-employment	-

30. Details of Infrastructural facilities

- a) Library: 307 UG level Books, Catalogues and DVDs.
- b) Internet facilities for Staff & Students - U.G.
- c) Class rooms with ICT facility
- d) Laboratories: 1 Computer, 3 Printers and 1 Scanners for Publishing Purpose, 5 Nikon Cameras, 2 Canon Cameras, 1 Sony Camera, 2 Camera Stand, 2 Camera Flashes, 4 Camera Lights, 1 Digitizer, 1 Electronic Balance, 2 Enlargers, 1 Geyser, 1 piece Network Switch, 1 Refrigerator, 1 Softbox, 2 Timers, 2 UPS, 4 Umbrellas, 1 Dark room,

31. Number of students receiving financial assistance from college, university, government or other agencies:

Nil

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

- Tour to village 'Chabba'
- Tour to village 'Balachaur'
- Participation of students in Photography Competition on theme 'Gender barabar' held by Dainik Jagran.

33. Teaching methods adopted to improve student learning:

- Internet
- Demonstrations
- OHPs

34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

- Samridhi Mehra of BA III stood second in Zonal and third in Final Youth Festival in Photography.
- Participation in Photography Competition on theme ‘Gender barabar’ held by Dainik Jagran.
- Tour to Villages to know their life style.

35. SWOC analysis of the department and Future plans

The department has a hard working and well-qualified staff. There are wide job opportunities available to the students of this stream, e.g. commercial and scientific photographers, photojournalists, animators, sound technicians etc. The department plans to organize some national and international seminars and exhibitions within the college every semester to enrich students’ knowledge.
