

Part - A

AQAR for the year

2015-2016

1. Details of the Institution

1.1 Name of the Institution

Dev Samaj College of Education

1.2 Address Line 1

Sector 36-B, Chandigarh

Address Line 2

City/Town

Chandigarh

State

UT

Pin Code

160036

Institution e-mail address

info@devsamaj.org

Contact Nos.

0172-2603241

Name of the Head of the Institution:

Dr. Agnese Dhillon

Tel. No. with STD Code: 0172-2603241

Mobile: 9814780833

Name of the IQAC Co-ordinator: Dr. Anuradha Agnihotri

Mobile: 9417406868

IQAC e-mail address: devsamaj@rediffmail.com

1.3 NAAC Track ID CGCOTE10107

OR

1.4 NAAC Executive Committee No. & Date:

(For Example EC/32/A&A/143 dated 3-5-2004.

EC/52/RAR/12

This EC no. is available in the right corner- bottom of your institution's Accreditation Certificate)

1.5 Website address: www.devsamaj.org

Web-link of the AQAR: <http://www.devsamaj.org/iqac.php>

1.6 Accreditation Details

S. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	****	70-75	2001	21.3.2006
2	2 nd Cycle	A	3.12	2010	27.3.2015

3	3 rd Cycle	Due			
4	4 th Cycle				

1.7 Date of Establishment of IQAC : DD/MM/YYYY

10th June, 2006

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC (*for example AQAR 2010-11 submitted to NAAC on 12-10-2011*)

- i. AQAR 2010-11 submitted to NAAC in 2011 (DD/MM/YYYY) 4
- ii. AQAR 2011-12 submitted to NAAC on 15.4.2015 (DD/MM/YYYY)
- iii. AQAR 2012-13 submitted to NAAC on 15.4.2015 (DD/MM/YYYY)
- iv. AQAR 2013-14 submitted to NAAC on 15.4.2015 (DD/MM/YYYY)
- v. AQAR 2014-15 submitted to NAAC on 15.4.2015 (DD/MM/YYYY)

1.9 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-education Men Women

Urban Rural Tribal

Financial Status Grant-in-aid UGC 2(f) UGC 12B

Grant-in-aid + Self Financing Totally Self-financing

1.10 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.11 Name of the Affiliating University (for the Colleges)

**1.12 Special status conferred by Central/ State Government--
UGC/CSIR/DST/DBT/ICMR etc**

Autonomy by State/Central Govt. / University

University with Potential for Excellence

DST Star Scheme UGC-CE

UGC-Special Assistance Programme DST-FIST

UGC-Innovative PG programmes Any other (Specify)

UGC-COP Programmes

2. IQAC Composition and Activities

Principal: Dr. Agnese Dhillon

Coordinator: Dr. Anuradha Agnihotri

2.1 No. of Teachers

5 (Mrs. Arvinder H.Singh , Dr. Richa Sharma, Dr. Kiranjit Kaur, Dr. Anita Nangia, Dr. Kamini Gupta)

2.2 No. of Administrative/Technical staff

3 (Dr. Amarjit Kaur, Mr. Prashant Arya, Mr. Pertik Sharma)

2.3 No. of students

4 (Annu Choubey, Sandeep Kaur , Ritika Rawat and Pallavi)

2.4 No. of Management representatives

2 (Sh. Nirmal Singh Dhillon, Chairman, Dr. Madhu Parasher, Principal, DSCW , Fzr.)

2.5 No. of Alumni

2 (Jaspreet Kohli and Chanda Rani)

2.6 No. of any other stakeholder and Community representatives

1 (Mr. Promod Sharma, Coordinator Yuvsatta (NGO))

2.7 No. of Employers/ Industrialists

1 Dr. Shashi Banerjee, Principal Bhavan Vidyalaya, Panchkula

2.8 No. of other External Experts

2 Dr. Indu Rihani, Principal Rayat Bahra College of Education, Sahauran, Dr. Urmil Sharma, Principal, Doaba College of Education

2.9 Total No. of members

22

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: No.

Faculty Non-Teaching Staff Student Alumni Others

2.12 Has IQAC received any funding from UGC during the year? Yes No

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total No. International National State Institution Level

1. One Day National Seminar on 2 Years B.Ed./M.Ed. Course: Challenges & Consequences (29.1.2016) Sponsored by Dean College Development Council, Panjab University, Chandigarh.
2. Curriculum Revision Workshop for Semesters 2nd, 3rd and 4th of B.Ed. (2015-17), P.U. Chandigarh (8.2.2016)

2.14 Significant Activities and contributions made by IQAC

S.No.	Day celebrated	Date on which celebrated
1.	International Youth Day and Red Ribbon club activity	12.8.2015
2.	Independence Day	14.08. 2015
3.	Eye Donation Awareness Programme	2.9.2015
4.	Teacher's Day	5.09.2015
5.	Literacy Day	8.9.2014

6.	Hindi Divas	14.9.2015
7.	Ozone Day	16.9.2015
8.	NSS day	24.9.2015
9.	NFSA and DBT survey	Oct 2015
10.	Dengue Awareness Survey	7.10.2015
11.	Swacch Bharat Abhiyan	22.10.2015 to 27.10.2015 20.11.2015 and 6.2.2016
12.	Seven Day-night Special NSS Camp	21.10.15- 27.10.15
13.	Blood Donation Camp	26.10.2015
14.	State Level Achievement Survey -2015- Workshop on report sharing and building future strategies	28.10.2015
15.	Rashtriya Ekta Diwas	31.10.2015
16.	IGNOU induction meeting	8.11.2015
17.	Constitution Day	26.11.2015
18.	Festival of Sharing	28.11.2015
19.	Global youth Peace Fest	29.11.2015
20.	World AIDS Awareness Day and Awareness campaign on Blood donation	1.12.2015
21.	Swine Flu Awareness Survey	1.12.2015
22.	Sugamya Bharat Abhiyan	3.12.2015
23.	Interface Series on Climate Change, Inequality and Violence on Dialogue Highway Trust at Law Bhavan sector 37 Chandigarh	6.12.2015
24.	Lohri	13.1.2016
25.	Seminar on Placement by Max Pro Intellithon Limited.	21.1.2016
26.	Career Workshop by Bright Academy	23.1.2016
27.	Oil and Gas Conservation Fortnight	25.1.2016

	celebration	
28.	Republic Day Celebrations	26.1.2016
29.	One Day National Seminar on 2YearsB.Ed./M.Ed. Course: Challenges & Consequences	29.1.2016
30.	Peace Day: Punya Tithi of Mahatma Gandhi	30.1.2016
31.	Basant Panchami celebrations	12.2.2016
32.	Sports Day	23.2.2016
33.	Casteless Rally	27.2.2106
34.	Lecture on Value Education by Sh. Nirmal Singh Dhillon, Chairman DSCE	28.2.2106
35.	Inter-college Science Competitions	29.2.2016
36.	Maat-pita Santaan Diwas	5.3.2016
37.	Women's Day	8.3.2016
38.	Talk on Down's Syndrome	11.3.2016

2.15 Plan of Action by IQAC/Outcome

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

Plan of Action

- To invite NAAC team for the assessment of the institution
- To initiate more quality research projects by various funding agencies.
- To invite NAAC team for the assessment of the institution
- To initiate more quality research projects by various funding agencies.
- To organise international and national seminars and workshops to enhance the professional skills and competencies among the teacher educators
- To organise more faculty development programmes for teaching and non teaching staff
- To invite eminent speakers and experts from various fields to enhance the different skills and knowledge of the pupil teachers.

- To conduct placement drive by inviting reputed institutions to give benefits to the students
- To make arrangements for various social awareness activities like drug de- addiction, eye and organ donation , dengue and swine flu and AIDS awareness
- To celebrate festivals of national and international importance
 - To organise a seven day-night NSS camp, in order to inspire the NSS volunteers to put their best foot forward for the betterment of society not only for coming seven days but for entire lifetime.
- To incorporate digital education and online learning in teaching learning process

2.16 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Provide the details of the action taken

1. The process of third cycle of accreditation by NAAC has been initiated.
2. The LOI has been approved, track ID has been obtained, SSR of the institution has been duly submitted and correspondence with NAAC is continuously maintained.
3. The research project titled “State Level Achievement Survey”, funded by SSA, UT, Chd has been completed in 2015-16 and process of obtaining new research projects has been initiated.
4. Faculty development programme has been organised.
5. Placement drive has become a regular feature and a no. of students have been placed in reputed schools.

PART - B

CRITERION - I

CURRICULAR ASPECTS

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
Ph.D				
PG	1		1	
UG	1			
PG Diploma	1		1	
Advanced Diploma				
Diploma				
Certificate	1		1	1
Others				
Total	4		3	1

Interdisciplinary				
Innovative				

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option ✓ / Open options

Though the syllabus is prescribed by the Panjab University but the college offers a variety of subjects to the students so that they can choose as per their interest.

Options offered in B.Ed.

The institution offers thirteen elective options in Pedagogy of School Subjects in Paper having Course Code-6/14, C-7/15 in B.Ed. course, from which the students have to opt

for any two.

A number of subjects are also offered in B.Ed. (Semester- IV). These are :

Course Code	Elective (Options)
E-1	Guidance and Counselling
E-2	Health & Physical Education
E-3	Peace Education
E-4	Vocational and Work Education
E-5	Environmental Education

Options offered in M.Ed.

Subjects offered in M.Ed. (Semester-II)

Course Code	Elective (Options)
E01-PSE-II	Pedagogy of Science Education-II
E02-PSS-II	Pedagogy of Social Science Education-II
E03-PLE-II	Pedagogy of Language Education-II
E04-PME-II	Pedagogy of Mathematics Education-II

Subjects offered in M.Ed. (Semester-III)

Course Code	Elective (Options)
E05-PFE-III	Policy Planning and Financing of Education-III
E06-EDA-III	Education for Differently-abled-III
E07-CRS-III	Curriculum Studies-III

Subjects offered in M.Ed. (Semester-IV)

Course Code	Elective (Options)
E08-MEV-IV	Measurement, Assessment and Evaluation-IV
E09-CME-IV	Comparative Education-IV

E10-LLL-IV	Life Long Learning-IV
E11-EAM-IV	Educational Administration and Management-IV

Add-On Course

The College offers certificate course in Human Rights and Value Education affiliated to Panjab University, which is of three months duration.

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	3 (B.Ed, M.Ed, PGDGC)
Annual	1 (Certificate Course in Human Rights)

1.3 Feedback from stakeholders*

Alumni Parents Employers Students

(On all aspects)

Mode of feedback: Online Manual Co-operating schools (for PEI)

**Analysis of the feedback is given vide Annexure (ii)*

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

Yes. The syllabus was revised as per new introduction of Semester System by Panjab University, Chandigarh in the session 2015-16

1.5 Any new Department/Centre introduced during the year. If yes, give details.

No.

CRITERION - II

TEACHING, LEARNING AND EVALUATION

2.1 Total No. of permanent faculty

Total	Asstt. Professors	Associate Professors	Professors	Others
14	10 1 Librarian 1 Tabla Instructor	1	1	

(Two Posts of Asstt. Prof. And one Post of Asstt. Prof (Part Time) are vacant and in the process of getting filled)

2.2 No. of permanent faculty with Ph.D.

8+1 Librarian

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
0	2								

2.4 No. of Guest and Visiting faculty and Temporary faculty

Guest Faculty

--

 Visiting faculty

--

 Temporary faculty

9+1 part-time

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	5	37	5
Presented papers	2	44	-
Resource Persons	-	40	-

DETAILS OF FACULTY PARTICIPATION IN CONFERENCES AND SYMPOSIA

Mrs. Arvinder H. Singh

At National Level

1. Attended National Seminar on “Two Years B.Ed. and M.Ed. Course: Challenges and Consequences” organized by Dev Samaj College of Education Sector 36-B, Chandigarh on 29th January 2016.

Dr. Kiranjit Kaur

At International Level

2. 2nd International and 4th Indian Psychological Science Congress organized by National Association of Psychological Science- India and hosted by P.G. Government college sector 46, Chandigarh on 8-9 Oct. 2015.
3. International Conference on “Reinventing Punjab”, organized by Baba Khanjandas College of Management Technology, Ludhiana on 5-7 Nov. 2015.

At National Level

4. Kothari Commission to Rusa: Multidisciplinary Perspectives organized by University School of Open Learning, Panjab university Chandigarh on 26-27 Feb, 2015.
5. Conference on “Value and Ethics in Education for Sustainability and Empowerment”, organized by Indo Global College of Education Abhipur Mohali on 03.04.2015.

6. ICSSR sponsored National Seminar on "Quality Concerns in Higher Education", organized by Shree SatyaSai B.Ed. College Kariawal, Gidderbaha on 30-31 August 2015.
7. 3rd CLA National Conference on "Emerging Trends in Libraries "organized by Chandigarh Librarians Association (CLA) in association with Dev Samaj College for Women, Sector 45 B, Chandigarh on 16.10.15.
8. National seminar sponsored by ICSSR on "Educational Institutions to Bridge Gap in an E World", organized by Guru Ram Das B.Ed. College, Jalalabad (W) on 05.12.2015.
9. 2nd annual conference of Indian council of Contemporary researchers on "Quality Research: Issues and Challenges", organized by D.A.V. college of Education, Hoshiarpur, Punjab on 24th December 2015.
10. National seminar sponsored by Dean college Development on "Critical Issues for Tomorrow's Teachers", organized by Guru Gobind Singh College of Education, Gidderbaha on 23rdJanuary, 2016.
11. National seminar in collaboration with Global Educational Research Association on "Acculturation of Education- Need of the Day", organized by Sant Baba Bhag Singh Memorial Girls College of Education, Moga, Punjab on 18thJanuary, 2016.
12. National Seminar on "Two Years B.Ed. and M.Ed. Course: Challenges and Consequences" organized by Dev Samaj College of Education Sector 36-B, Chandigarh on 29thJanuary 2016.
13. ICSSR sponsored National Seminar on "Media Technologies: A Critical Evaluation", organized by University School of Open Learning, P.U. Chandigarh on 16thFebruary 2016.

Dr. Richa Sharma

At International Level

14. 2nd International and 4th Indian Psychological Science Congress organized by National Association of Psychological Science- India and hosted by P.G. Government college sector 46, Chandigarh on 8-9 Oct. 2015.

15. Seminar on 'Quest for Excellence in Higher Education organized by Sidana institutes of Education Amritsar on 17th 18th Oct' 2015.
16. GERA 4th World Conference- EDUCON 2015, on "Education: Within and Beyond the Classroom", organized by Khalsa College of Education, Amritsar on 27-28 Nov' 2015.

At National Level

17. "National Seminar cum Workshop on Yoga", organized by Directorate of Sports Panjab University, Chandigarh held on 21st June 2015.
18. 3rd CLA National Conference on "Emerging Trends in Libraries "organized by Chandigarh Librarians Association (CLA) in association with Dev Samaj College for Women, Sector 45 B, Chandigarh on 16.10.15.
19. "National seminar on Media Technologies: A Critical Evaluation", organized by University School of Open Learning, P.U. Chandigarh on 16th February, 2016.
20. National Seminar on "Acculturation of Education -need of the day organized by Sant baba bhagsingh memorial girls college of education sukhnanand (Moga) Punjab on 18th January 2016.

Dr. Neeru Malik

At National Level

21. Attended and Presented paper titled "Skill Enhancement of Prospective Teachers Educators through Internship Programmes", in National Seminar on "Two Years B.Ed. and M.Ed. Course: Challenges and Consequences" organized by Dev Samaj College of Education Sector 36-B, Chandigarh on 29th January, 2016.

At State Level

22. Participated as a delegate in 'One-month Yoga Camp' Organized by Directorate of Sports, Panjab University, Chandigarh, accredited and Sponsored by Central Council for Research in Yoga and Naturopathy (An Autonomous body under Ministry of AYUSH, GOVT OF INDIA). Place; Panjab University, Chandigarh.
23. Participated as delegate in "One-month yoga camp. Organized by; Directorate of Sports, Panjab University, Chandigarh, accredited and Sponsored by Central

Council for Research in Yoga and Naturopathy (An Autonomous body under Ministry of AYUSH, GOVT OF INDIA). Place;PanjabUniversity, Chandigarh

Dr. Anita Nangia

At National Level

24. Attended National Seminar on “Two Years B.Ed. and M.Ed. Course: Challenges and Consequences” organized by Dev Samaj College of Education Sector 36-B, Chandigarh on 29th January 2016.

Dr. Seema Sareen

At National Level

25. Attended National Seminar on “Two Years B.Ed. and M.Ed. Course: Challenges and Consequences” organized by Dev Samaj College of Education Sector 36-B, Chandigarh on 29th January 2016.

Mrs. Madhavi Goyal

At National Level

26. 2nd Annual Conference of ICCR organised by D.A.V. College of education, Hoshiarpur on 24thDecember 2015.
27. National seminar organised by S.B.B.S.M.G. college of education,Sukhanand (Moga) on 18th January ,2016.
28. National seminar organised by G.G.S. College of education, Giddarbaha on 23rd January,2016.
29. National Seminar on Two Years B.Ed. and M.Ed. Course: Challenges and organized by Dev Samaj College of Education Sector 36-B, Chandigarh on 29 th January, 2016.
30. ICSSR sponsored National Seminar on Media technologies: A Critical Evaluation organized by University school of open Learning, P.U. Chandigarh on 16 th February, 2016.

Dr. Anuradha Agnihotri

At State Level

31. Participated in workshop on “Steps of Lesson planning” sponsored by RUSA, under IQAC at Govt. College of Education, Sector 20, Chd on 8.12.2015

At National Level

32. Presented and published paper titled “Challenges in Internship in pre-service teacher education programme” during National Seminar on ‘ Two-year B.Ed and M.Ed Course: Challenges and Consequences’ held on 29th Jan 2016, organised by Dev Samaj college of Education, Sec 36-B, Chd, Mohindra Publishing House, industrial area, Chandigarh ISBN: 978-93-82068-70-9

Mrs. Manjeet Kaur

33. A paper titled “Interactive Teaching Styles; A way to stimulate curiosity and comprehend depth of Matter one day National Seminar on “Two years B.Ed. and M.Ed. course: Challenges & consequences” sponsored by colleges development council, PU Chandigarh on 29.01.2016 at DSCE/Chandigarh.

Dr. Rohit Bhandari

At National Level

34. National Level seminar cum workshop on Yoga held on 21.6.2015 at Directorate of Sports, Panjab University, Chandigarh
35. National Level seminar on Two Years B.Ed. and M.Ed. Course: Challenges and Consequences held on 29.1.2016 at Dev Samaj College of Education, Chandigarh
36. National Level seminar on Life Skills Education: Equipping for Life held on 16.3.2016 at Mata Sahib Kaur Khalsa Girls College of Education, Patiala.

Mrs. Charanjit Kaur

At National Level

37. National Seminar cum workshop on Yoga organized by Directorate of Sports, P.U.Chd.on 21stJune, 2015
38. National Seminar on Two Years B.Ed. and M.Ed. Course: Challenges and consequences organized by Dev Samaj College of Education Sector 36-B, Chandigarh on 29thJanuary, 2016.

Dr. Puneet Kooner

At National Level

39. National Level seminar on Two Years B.Ed. and M.Ed. Course: Challenges and Consequences held on 29.1.2016 at Dev Samaj College of Edu, Chandigarh
40. ICSSR sponsored National Seminar on Media technologies: A Critical Evaluation organized by University school of Open Learning, P.U. Chandigarh on 16th February, 2016.
41. National seminar on “Accelerating Youth Empowerment for a Brighter Tomorrow” in Shivalik Institute of Education and Research, Phase -6, Mohali on 28-29th Feb 2016.

Dr. Harpreet Kaur

At National Level

42. National Level seminar on Two Years B.Ed. and M.Ed. Course: Challenges and Consequences held on 29.1.2016 at Dev Samaj College of Edu, Chandigarh
43. ICSSR sponsored National Seminar on Media technologies: A Critical Evaluation organized by University school of open Learning, P.U. Chandigarh on 16th February, 2016.
44. National seminar on “Accelerating Youth Empowerment for a Brighter Tomorrow” in Shivalik Institute of Education and Research, Phase -6, Mohali on 28-29th Feb 2016.

Dr. Kamini Gupta

At National Level

45. 3rd CLA National Conference on “Emerging Trends in Libraries” organized by Chandigarh Librarians Association (CLA) in association with Dev Samaj College for Women, Sector 45 B, Chandigarh on 16.10.15.

At State Level

46. Attended Seminar on “Envisioning the Library of the Future” organized by the Divisional Library (South), Sector 34, Chandigarh. 27.08.2015.
47. CTE Annual State Conference, 2016 & National Seminar on “Life skills education: Equipping for life” organized at Mata Sahib Kaur Khalsa Girls College of Education, Dhama Majra, Patiala on 16.03.2016

FACULTY PRESENTING PAPERS

Dr. Kiranjit Kaur

1. “Education and ICT” at National seminar on Kothari Commission to Rusa: Multidisciplinary Perspectives organized by University School of open Learning, Panjab university Chandigarh on 26-27 Feb, 2015.
2. “Role of a teacher for substance and enhancement of quality Higher Education” at ICSSR sponsored National Seminar on Quality concerns in Higher education organised by Shree Satya Sai B.Ed. College Kariawal, Gidderbaha on 30-31 August, 2015.
3. “Emotional intelligence: the unblocked vitality” 2nd international and 4th Indian Psychological Science congress, organised by National Association of Psychological Science- India and hosted by P.G. Government college sector 46, Chandigarh on 8-9 Oct. 2015.
4. “Marketing of information products and services” at 3rd CLA National Conference on Emerging Trends in Libraries organised by Dev Samaj College for Women sector 45 Chandigarh on 16.10.2015.
5. “Higher education: Challenges and perspectives” International conference on reinventing Punjab organised by Baba Khanjandas college of management technology, Ludhiana, on 5-7 Nov. 2015.

6. "New Dimensions of education: Role Played by Occupational information in making a career choice" at National seminar sponsored by ICSSR, on Educational Institutions to Bridge Gap in an E-world organised by Guru Ram Das B.Ed. College, Jalalabad (W) on 05.12.2015.
7. "Ethics in educational research: What and Why" at 2nd annual conference of Indian council of contemporary researchers on Quality Research: issues and challenges organised by D.A.V. college of education, Hoshiarpur, Punjab on 24thDecember, 2015.
8. "Gender based Discrimination: Need for Change" at National seminar sponsored by Dean college development organized by Guru Gobind singh College of Education, Gidderbaha on Critical Issues for tomorrow's teachers on 23rd January, 2016.
9. "Globalization and its impact on our culture" at National seminar in collaboration with global Educational Research Association on Acculturation of Education- Need of the day organised by Sant Baba Bhag Singh Memorial girls college of education, Moga, Punjab on 18th January, 2016.
10. "Innovative methodologies: Constructivism approach to teaching of mathematics" at National Seminar on Two Years B.Ed. and M.Ed. Course: Challenges and organized by Dev Samaj College of Education Sector 36-B, Chandigarh on 29th January, 2016.
11. "Educational advantages of new age media: internet and social media" at ICSSR sponsored National Seminar on Media technologies: A Critical Evaluation organized by University school of open Learning, P.U. Chandigarh on 16th February, 2016.

Dr. Richa Sharma

12. "Chakra meditation" at National seminar cum workshop on Yoga held on 21st June 2015 organised by Directorate of sports Panjab University, Chd on 21st June 2015.
13. "Trends in libraries- the present scenario" at 3rd CLA national conference on "Emerging trends in libraries organised by Chandigarh librarians association and Dev Samaj College for women, chd held on 16th oct,2015

14. "Potential benefits of Media", at One day national Seminar 'Media technologies :A critical evaluation, organised by University school of open learning, P.U. Chandigarh on 16th feb,2016
15. "Religious Belief and its relation to well being" at 2nd international & 4th Indian Psychological Congress organised by P.G.G.C-46/chd on 8th-9th oct,2015.
16. "Higher Education issues of Equity and Quality" at International Seminar on 'Quest for Excellence in Higher Education, 17th-18th Oct' 2015 organised by Sidana institutes of Education Amritsar.
17. "Facing challenges in teacher education in the Perspective of Knowledge society" at GERA 4th World Conference- EDUCON (International) 2015,on Education: Within and Beyond the Classroom, organised by Khalsa College of Education, Amritsar on 27-28 Nov. 2015.
18. "Impact of culture on education" at One day national seminar 'Acculturation of education -need of the day' organised by Sant Baba Bhag Singh memorial girls college of education, Sukhanand (Moga), Punjab on 18th Jan 2016.

Dr. Neeru Malik

19. National Seminar cum Workshop on Yoga. Acted as Resource person and presented paper on "Swatch Bharat Abhiyan" Organized by Directorate of Sports, Panjab University, Chandigarh, accredited and Sponsored by Central Council for Research in Yoga and Naturopathy (An Autonomous body under Ministry of AYUSH,GOVT OF INDIA). Place ; Panjab University ,Chandigarh on dated 21st June 2015
20. Attended and Presented paper titled "Skill Enhancement of Prospective Teachers Educators through Internship Programmes", in National Seminar on "Two Years B.Ed. and M.Ed. Course: Challenges and Consequences" organized by Dev Samaj College of Education Sector 36-B, Chandigarh on 29th January, 2016.

Mrs. Madhavi Goyal

21. Attended and presented a paper entitled 'Ethical consideration in Research' in 2nd Annual Conference of ICCR organised by D.A.V. College of education ,Hoshiarpur on 24th December,2015.
22. Attended and presented a paper entitled 'Role of education in transmission of culture' in National seminar organised by S.B.B.S.M.G. college of Education, Sukhanand (Moga) on 18th January ,2016.
23. Attended and presented a paper entitled 'Innovative methodologies for interactive classroom learning' in one day seminar organised by Dev Samaj College of Education ,Chandigarh on 29th January ,2016.
24. Attended and presented a paper entitled 'Preserving privacy in the information society' in National seminar organised by G.G.S. College of education, Giddarbaha on 23rd January,2016.(publication in journal)
25. Attended and presented a paper entitled 'Internet addiction-Cause of concern' in National seminar sponsored by ICSSR organised by USOL ,Punjab university, Chandigarh on 16 February,2016.
26. Attended and presented a paper entitled 'Adolescents Mental Health - Causes of Stress and Copying Strategies' organised by Chandigarh college of Education , Landarn on 9th April,2016.(publication)

Dr. Anuradha Agnihotri

27. Presented and published paper titled "Challenges in Internship in pre-service teacher education programme" during National Seminar on ' Two-year B.Ed and M.Ed Course: Challenges and Consequences' held on 29th Jan 2016, organised by Dev Samaj college of Education, Sec 36-B, Chd,

Mrs. Manjeet Kaur

28. A paper titled "Interactive Teaching Styles; A way to stimulate curiosity and comprehend depth of Matter one day National Seminar on "Two years B.Ed. and M.Ed. course: Challenges & consequences" sponsored by colleges development council, PU Chandigarh on 29.01.2016 at DSCE/Chandigarh.

Dr. Rohit Bhandari

29. Presented paper titled Practicing Premordial Sound Meditation at National Level seminar cum workshop on Yoga held on 21.6.2015 at Directorate of Sports, Panjab Univ, Chandigarh
30. Presented paper titled Developing Professional Skills through Classroom Learning at National Level seminar on Two Years B.Ed. and M.Ed. Course: Challenges and Consequences held on 29.1.2016 at Dev Samaj College of Edu, Chandigarh
31. presented paper titled Life skills and Quality Education at National Level seminar on Life Skills Education: Equipping for Life held on 16.3.2016 at Mata Sahib Kaur Khalsa Girls College of Education, Patiala

Mrs. Charanjit Kaur

32. Presented a paper titled "Benefits of Yoga" in a National Seminar cum workshop on Yoga organized by Directorate of Sports, P.U.Chd.on 21st June ,2015.
33. Presented a paper titled 'Skill Enhancement of Prospective Teachers During Internship' in National Seminar on 'Two Years B.Ed & M.Ed Course: Challenges and consequences" held at Dev Samaj College of Education on 29th Jan,2016.

Mrs. Shefali Cheema

34. Entrepreneurship and Skill Development in Higher Education 29th January 2016
35. Ethical concerns in Educational Research 5th March 2016
36. Purantan ate Vartman Punjabi Samaj te Sabhyachaar 5th April 2016

Dr. Puneet Kooner

37. "Enhancing Professional Qualities of Prospective Teachers" at National seminar in "Two years B.Ed & M.Ed Course" held on 29th January, 2016 in Dev Samaj College of Education, Sector-36, Chandigarh.

38. "Internet Addiction- A cause of concern" at National seminar "Effect of Internet addiction on Social Behaviour" with ISBN 978-932-85448-06-5 held on 16th February, 2016 in Panjab University, Chandigarh.
39. "Quality as a dimension for teachers" at National seminar "Quality Assurance in Teacher Education : Recent Trends and challenges" in Rayat & Bahra College of Education, Mohali Campus (2015) on 19.02.2016
40. "Empowering learners with special needs through innovative practices" Published in book entitled with "Accelerating Youth Empowerment for a Brighter Tomorrow" with ISBN 978-93-85447-36-5 in Shivalik Institute of Education and Research, Phase -6, Mohali on 28-29th Feb 2016.

Dr. Harpreet Kaur

41. Paper presented titled "Learning through interactive methodology: Need of the hour" at National seminar in "Two years B.Ed & M.Ed Course" held on 29th January, 2016 in Dev Samaj College of Education, Sector-36, Chandigarh.
42. Paper presented titled "Media Technologies : A Critical Evaluation" at National seminar "Effect of Internet addiction on Social Behaviour" with ISBN 978-932-85448-06-5 held on 16th February, 2016 in Panjab University, Chandigarh.
43. Paper presented titled "Achieving quality culture in teacher education" at National seminar "Quality Assurance in Teacher Education : Recent Trends and challenges" in Rayat & Bahra College of Education, Mohali Campus (2015) on 19.02.2016
44. Paper presented titled "Youth Empowerment through Education" Published in book entitled with "Accelerating Youth Empowerment for a Brighter Tomorrow" with ISBN 978-93-85447-36-5 in Shivalik Institute of Education and Research, Phase -6, Mohali on 28-29th Feb 2016.

Dr. Kamini Gupta

45. "Acknowledgement patterns in research articles: A bibliometric study based on Ariadne" at 3rd CLA National Conference on "Emerging Trends in Libraries" organized by Chandigarh Librarians Association (CLA) in association with Dev Samaj College for Women, Sector 45 B, Chandigarh on 16.10.2015.

46. "Life skills and stress management" CTE Annual State Conference, 2016 & National Seminar on "Life skills education: Equipping for life" organized at Mata Sahib Kaur Khalsa Girls College of Education, Dhama Majra, Patiala on 16.03.2016

FACULTY PARTICIPATION AS RESOURCE PERSONS

Mrs. Arvinder H. Singh

1. Acted as resource person in Curriculum Revision Workshop for B.Ed. on 8th February 2016 held at Dev Samaj College of Education 36 B, Chandigarh.
2. Attended and acted as resource person in Rusa sponsored Workshop on "Steps of Lesson Planning" on 26 February 2016.

Dr. Kiranjit Kaur

3. Acted as resource person and developed Syllabi of Paper VI & VII Teaching of Mathematics, B. Ed, Panjab University, Chandigarh at workshop held at Guru Gobind Singh College of Education for women Gidderbaha on 27.5.2015
4. Acted as resource person in one day workshop on steps of lesson planning in the subject of teaching of mathematics organised by Government college of Education, Chandigarh on 8.12.2015

Dr. Richa Sharma

5. Chaired sessions at National seminar cum workshop organized by Directorate of sports Panjab University, Chd. on Yoga held on 21st June 2015.
6. Chaired sessions at International Seminar on 'Quest for Excellence in Higher Education' organized by Sidana Institute of Education Amritsar on 17th 18th Oct' 2015.

Dr. Neeru Malik

7. Acted as Resource person in B.Ed. Curriculum Development Workshop organized by Partap College of Education, Ludhiana Sponsored by Panjab University, Chandigarh.

8. Acted as Resource person in National Seminar cum Workshop on Yoga and presented paper on "Swatch Bharat Abhiyam" Organized by Directorate of Sports, Panjab University, Chandigarh, accredited and Sponsored by Central Council for Research in Yoga and Naturopathy (An Autonomous body under Ministry of AYUSH,GOVT OF INDIA). Place ; Panjab University ,Chandigarh on dated 21st June 2015
9. Acted as Resource person in nine Session during the IGNOU B.Ed counseling held at Programme Study Center-06016 from 1-6-15 to 12-6-15 held at Dev Samaj College of Education, Sector 36 B Chandigarh

Dr. Anita Nangia

10. Acted as resource person in Curriculum Revision Workshop for B.Ed. on 8th February 2016 held at Dev Samaj College of Education 36 B, Chandigarh.
11. Attended and acted as resource person in Rusa sponsored Workshop on "Steps of Lesson Planning" on 26 February 2016.

Dr. Seema Sareen

12. Acted as resource person in Curriculum Revision Workshop for B.Ed. on 8th February 2016 held at Dev Samaj College of Education 36 B, Chandigarh.
13. Attended and acted as resource person in Rusa sponsored Workshop on "Steps of Lesson Planning" on 26 February 2016.

Mrs. Madhavi Goyal

14. Curriculum revision workshop for B.Ed semester I,III,IV of Punjab University ,Chandigarh at Dev Samaj College of Education ,Chandigarh on 8th Feb., 2016.

Dr. Anuradha Agnihotri

15. Acted as a workshop coordinator as well as resource person and delivered extension lectures in 10 sessions in B.Ed I and 6 sessions in B.Ed II at IGNOU study centre 06016-P, Dev Samaj College of Education 36-B, Chandigarh from 1st-12th June, 2015.

16. Acted as a resource person in two sessions titled “Constructive Approach for teaching science” and “ Curriculum adaptation at upper primary level” organised by Cluster no. GMSSS, sector 44-B, Chandigarh on 22.9.2015.
17. Acted as a resource person in curriculum development workshop for B.Ed (2Year) on 29th May 2015 organised by Partap College of education, Ludhiana.
18. Acted as a resource person in Curriculum workshop for B.Ed II, III and IV Semester of two-year B.Ed Course organised by Dev Samaj College of Education 36-B Chandigarh on 8.2.2016.

Mrs. Manjeet Kaur

19. Acted as a resource person in curriculum revision workshop for B.Ed (2015-17) Semester II, III & IV, P.U. Chandigarh organised at DSCE, Chandigarh on 08.02.2016.
20. Acted as a resource person in one day workshop on “Steps of Lesson Planning” in the subject of Economics organised by GCE/20/Chd on 26.02.2016.
21. Delivered an extension lecture on Pedagogy of Social Science on 11.04.2016 to M.Ed students at Deptt of Education, P.U., Chandigarh
22. Acted as external examiner for the paper communicative English II and projects of papers of EDU-408 (Learning & Teacher) EDU-409 (Assessment for Learning) EDU-410 (Knowledge & Curriculum I) Edu-411 (Pedagogy I) EDU-412 (Pedagogy II) for B.Ed 2nd Semester Exam on 24th & 25th June 2016 at Eternal University, Baru Sahib, HP.
23. Acted as a member of selection committee for the selection of Assistant Professor/Principal of Akal College of Education in various subjects on 1st July 2016.
24. Acted as a resource person and conducted a Block printing and Hand painting workshop in the college campus during 7 days & night NSS camp organised by DSCE, Chandigarh on 23.10.15.

Dr. Rohit Bhandari

25. Acted as Paper setter and evaluator of two subjects (B.Ed.)of Annual Examinations of Akal College of Education, Eternal Univ, Baru Sahib in April 2016
26. Acted as External Examiner for the Final Practical Examination of B.Ed. 4th Semester USOL, Pu CHD held on 10.5.2016 at Ankur Senior Secondary School PU Chandigarh
27. Acted as Centre Superintendent for Final B.Ed. and M.Ed. of Panjab University Chandigarh for centre number 45 (Govt. College of Education, 20.D Chandigarh) in December 2015
28. Acted as Question Paper Moderator/ Adviser for two subject ts of B.Ed. and M.Ed. annual examinations of Rayat University, Mohali in December 2015
29. Participated in curriculum revision workshop for B.Ed. (2015-2017) semester II, III, IV of Panjab University Chandigarh held at Dev Samaj College of Edu, Chandigarh on 8th Feb 2016

Mrs. Charanjit kaur

30. Acted as a resource person in the workshop for B.Ed curriculum Revision (2015-17) organized by Dev Samaj College of Education on 8th Feb.,2016.

Dr. Puneet Kooner

31. Acted as a resource person in the Workshop, RBU 2015 on “Innovations in pedagogy of teaching and learning”.

Dr. Kamini Gupta

32. Acted as an approved Counselor for teaching “Foundations in Library & Information Science” to B. Lib. I. Sc. students of University School of Open Learning (USOL), P.U., Chandigarh.
33. Acted as an approved Counselor for teaching “Academic library system” to M. Lib. I. Sc. students of IGNOU, Chandigarh Study Circle, University School of Open Learning (USOL), P.U., Chandigarh.

34. Delivered Extension Lecture on “Role of teachers in developing and making use of library” on 23.10.2015 during 7 days NSS camp at Dev Samaj College of Education, Sector 36-B, Chandigarh.
35. Acted as an approved Counselor for teaching “Library Classification and Management” to B. Lib. I. Sc. Students of IGNOU, Chandigarh Study Circle, University School of Open Learning (USOL), P.U., Chandigarh.
36. Conducted seminar of M. Lib. I. Sc. students of IGNOU, Chandigarh Study Circle, University School of Open Learning (USOL), P.U., Chandigarh for the subject “Academic library system”.
37. Acted as an approved Counselor for teaching “Library classification” to B. Lib. I. Sc. students of University School of Open Learning (USOL), P.U., Chandigarh.
38. Delivered Extension Lectures in the subject of “HIV and AIDS Education” to the B.Ed. students of IGNOU, University School of Open Learning, P.U., Chandigarh during their Personal Contact Programmes (2015).
39. Delivered lectures to the students of certificate course in Human Rights and Value Education at Dev Samaj College of Education, Sec. 36-B, Chandigarh
40. Acted as the workshop facilitator for the B.Ed. students of IGNOU, University School of Open Learning, P.U., Chandigarh for four sessions.

2.6 Innovative processes adopted by the institution in Teaching and Learning:

Direct Instruction The Direct instruction strategy is highly teacher-directed and is among the most commonly used. This strategy includes methods such as lecture, didactic questioning, explicit teaching, practice and drill and demonstrations. This strategy is also used for introducing new content, or actively involving students in knowledge construction. The rule or generalization is presented and then illustrated with examples.

Indirect Instruction In order to foster creativity and the development of interpersonal skills and abilities among the students, indirect instruction in the form of problem

solving, case studies, concept mapping and assignments are used to complement the direct instructions.

Experiential Learning Experiential learning both in and outside the classroom is used to increase understanding and retention of the subject matter. This includes role playing, dramatisation, surveys, simulations, field trips, field observations, conducting experiments, games, teaching practice etc.

Independent Study College helps students to grow as independent learners by using wide range of instructional methods which foster the development of individual student initiative, self-reliance, and self-improvement. This includes report writing, research projects, library study, preparing assignments, Internet browsing and making Power-Point Presentation.

Interactive Instruction/Dialogue Method

Interactive instruction is used to encourage discussion and sharing among the students, provide learners with opportunities to react to the ideas, experience, insights, and knowledge of the teacher. The interactive instruction strategy includes total class discussions, small group discussions, projects, or student pairs or triads working on assignments together, debates, seminars, workshops, panel discussions, tutorial groups, cooperative learning groups, brainstorming etc.

Constructivist Learning

The students are given opportunities to construct new knowledge from their experiences in the classroom. The teachers play a role of a facilitator and the students learn from their own works, strengths, failures, or others' strengths and failures. This component is added in many academic subjects with revision of two-year curriculum form session 2015-16.

Team Teaching

It is a common practice to make teams of students with same subject combinations to teach in a class during their teaching practice. This not only gives them confidence in teaching but provides help for organising and presenting their lesson in a better way.

Interdisciplinary approach

Interdisciplinary instructions require the use and integration of methods and analytical frameworks from more than one academic discipline to examine a theme, issue, question or topic. Interdisciplinary approach is used in practically all the subjects as the philosophical and psychological principles are applicable in teaching of various subjects.

2.7 Total No. of actual teaching days during this academic year

106+108=214

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

<p>The examination committee organises orientation programme for the students in the beginning of the session about the terms and conditions for appearing in the term end and semester examinations regarding percentage of marks in theory and practical and percentage of attendance required for appearing in examinations.. Use of Question Bank to discuss various questions, retests for academically weak students, students on leave, revision of answer sheets on University pattern (OMR), discussion of question papers, parents are informed about their ward's absenteeism in exams through telephone and letters, parent-student-teacher meetings are also held to discuss the academic progress of the students and make necessary strategies such as peer learning, extra classes, remedial classes, personal attention, and counselling. Permission for photocopy of answer books, previous question papers available on college website. The Continuous and comprehensive system of evaluation has been adopted by the institution that goes round the year, for this purpose student diaries are maintained by the students containing every record.</p>
--

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development Workshop

17

FACULTY MEMBERS INVOLVED IN CURRICULUM RESTRUCTURING/REVISION/SYLLABUS DEVELOPMENT

Mrs. Arvinder H. Singh

1. Participated as resource person in Curriculum Revision Workshop for B.Ed. on 8th February 2016 held at Dev Samaj College of Education 36 B, Chandigarh.
2. Participated as resource person in Rusa sponsored Workshop on “Steps of Lesson Planning” on 26 February 2016.

Dr. Kiranjit Kaur

3. Developed Syllabi of Paper VI & VII Teaching of Mathematics, B. Ed, Panjab University, Chandigarh at workshop held at Guru Gobind singh College of Education for women Gidderbaha on 27.5.2015
4. Participated as resource person in one day workshop on steps of lesson planning in the subject of teaching of mathematics organised by Government college of Education, Chandigarh on 8.12.2015

Dr. Neeru Malik

5. Participated as member in B.Ed. Curriculum Development Workshop, organized by Partap College of Education, Ludhiana and Sponsored by Panjab University, Chandigarh on 29th May 2015.
6. Participated as member in Curriculum Revision Workshop for B.Ed. on 8th February 2016 held at Dev Samaj College of Education 36 B, Chandigarh.

Dr. Anita Nangia

7. Participated as member in Curriculum Revision Workshop for B.Ed. on 8th February 2016 held at Dev Samaj College of Education 36 B, Chandigarh.

Dr. Seema Sareen

8. Participated as member in Curriculum Revision Workshop for B.Ed. on 8th February 2016 held at Dev Samaj College of Education 36 B, Chandigarh.

Mrs. Madhavi Goyal

9. Participated as member in Curriculum revision workshop for B.Ed semester I,III,IV of Punjab University ,Chandigarh at Dev Samaj College of Education ,Chandigarh on 8th Feb., 2016.

Dr. Anuradha Agnihotri

10. Participated as member in curriculum development workshop for B.Ed (2Year) on 29th May 2015 organised by Partap College of education, Ludhiana.
11. Participated as member in Curriculum workshop for B.Ed II, III and IV Semester of two-year B.Ed Course organised by Dev Samaj College of Education 36-B Chandigarh on 8.2.2016.
12. Participated as resource person in Rusa sponsored Workshop on “Steps of Lesson Planning” on 26 February 2016.

Mrs. Manjeet Kaur

13. Participated as member in curriculum revision workshop for B.Ed (2015-17) Semester II, III & IV, P.U. Chandigarh organised at DSCE, Chandigarh on 08.02.2016.
14. Participated as member in one day workshop on “Steps of Lesson Planning” in the subject of Economics organised by GCE/20/Chd on 26.02.2016.

Dr. Rohit Bhandari

15. Participated as member in curriculum revision workshop for B.Ed. (2015-2017) semester II, III, IV of Panjab University Chandigarh held at Dev Samaj College of Edu, Chandigarh on 8th Feb 2016

Mrs. Charanjit kaur

16. Participated as member in the workshop for B.Ed curriculum Revision (2015-17) organized by Dev Samaj College of Education on 8th Feb.,2016.

Dr. Puneet Kooner

17. Acted as a resource person in the Workshop, RBU 2015 on “Innovations in pedagogy of teaching and learning”.

2.10 Average percentage of attendance of students

92%

2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Distinction %	Division				
			I %	II %	III %	Result later	Pass %
B.Ed.	99/100	19%	91%	2%	-	6%	100%
M.Ed.	10/10	10%	60%	30%	-	10%	100%
P.G. Diploma in G&C	38/40	29%	76.3%	2.7%	-	21%	100%

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes?

- At the beginning of the session IQAC holds meeting with the staff in which the calendar and a plan of action for each subject is prepared.
- Subject-wise groups of teachers are formulated and they discuss about the topics to be taught in the class along with the strategies to be applied.
- The effectiveness of the teaching learning process is judged through formative as well as summative evaluation.
- In addition students are given freedom to talk about any problem they face in the classroom.
- Monitoring of TLP is also done in the form of written or oral tests and participation of students in classroom discussion.
- The performance of students is discussed in the meetings and reasons for poor performance are discussed.
- IQAC arranges Remedial classes for weak students.

2.13 Initiatives undertaken towards faculty development

4

Faculty / Staff Development Programmes/ UGC - Faculty Improvement Programme	Number of faculty benefitted
<p>Refresher Course UGC Sponsored Refresher course in Research Methodology (Inter disciplinary) Equivalent to refresher course in Physical Education organized by UGC- Human Resource Development Centre, Panjab University, Chandigarh from 01-9-2015 to 21.09.2015.</p>	<p>Dr. Neeru Malik</p>
<p>Training Programme One month yoga camp. Participated as delegate."Organized by; Directorate of Sports, Panjab University, Chandigarh, accredited and Sponsored by Central Council for Research in Yoga and Naturopathy (An Autonomous body under Ministry of AYUSH,GOVT OF INDIA). Place ; Panjab University, Chandigarh from 21st May,2015 to 21st June, 2015</p>	<p>Dr. Neeru Malik</p>
<p>Refresher Course Attended 21 days Refresher course in "Major Concerns in Social Sciences" organized by Centre for Human Rights and Duties, UGC-HRDC, Panjab University, Chandigarh from 31.5.2016 to 20.6.2016 with (grade-A).</p>	<p>Dr. Anuradha Agnihotri</p>

<p>Refresher Course</p> <p>Attended 21 days Refresher course in “Major Concerns in Social Sciences” organized by Centre for Human Rights and Duties, UGC-HRDC, Panjab University, Chandigarh from 31.5.2016 to 20.6.2016 with (grade-A).</p>	<p>Dr. Rohit Nhandari</p>
---	----------------------------------

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	15	Nil	Nil	Nil
Technical Staff				

CRITERION - III

RESEARCH, CONSULTANCY AND EXTENSION

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

IQAC promotes Research culture in the institution in the following ways:

Among Faculty Members

- The faculty members are supervising research work at Ph.D. M.Phil., and M.Ed. level.
- Encourage faculty to publish research papers, articles, Research tools, Books, Self-Instructional Material and instructional aids.
- Release college annual research journal “Journal of Education” with ISSN No.
- Organise Seminars cum Workshops on Research related topics.
- Attend extension lectures, Conferences, Seminars, Workshops and refresher and training programmes on research methodology.
- Provision of Study leave to pursue research.
- Encourage the teachers to pursue higher studies and research at Doctorate level.

Among students

- Action research is an integral part of the B.Ed. curriculum. Every B.Ed. student is required to conduct an action research during practice.
- Preparing ICT/Technology related instructional materials, digital lesson plans.
- At M.Ed level, the institute promotes and initiates research pertaining to recent trends in education. The current issues are taken for research with the aim to contribute more towards the society.
- The alumni students and students from other institutions are provided the facility to avail rich psychology lab to undertake their post graduate and doctoral level researches.

3.2 Details regarding Major Projects

	Completed	Ongoing	Sanctioned	Submitted
Number	1	-	-	1
Outlay in Rs. Lakhs	7.8Lakhs	-	-	

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs	-	-	-	-

3.4 Details on Research Publications

25

	Title with Page No.	Journal	ISSN/I SBN No.	Whether Peer reviewed, Impact Factor, if any	International /National /Others
Dr. Kiranjit Kaur					
1.	Correlation of self disclosure and personality types of secondary school students of U.T. Chandigarh	Fifth annual issue by Dayalbagh Educational institute Dayalbagh, Agra, K. C. Vashishta, Agra, 2015	DEI FOER A,ISS N 0974-7966	Peer Reviewed	National

2.	Correlation of self disclosure and personality types of secondary school students of U.T. Chandigarh	Fifth annual issue by Dayalbagh Educational institute Dayalbagh, Agra, K. C. Vashishta, Agra, January 2015	DEI FOER A,ISS N 0974-7966	Peer Reviewed	National
3.	Spiritual intelligence of post graduate students in relation to their emotional stability	Education Sector Registered and refereed Quarterly research Journal Vol 10 issue 1 Published by K.N. Bhardwaj Phagwara, 2015	ISSN 2321-0478	Peer Reviewed	National
4.	Spiritual intelligence of students in relation to emotional maturity	The Educational Beacon (A Research Journal) Vol2 No. 1, ,published by Government College of Education Sector 20-D	ISSN 2249-4154	Refereed	National
5.	Self disclosure among adolescents in relation to	Journal of Education, Dev Samaj college of Education Chandigarh Vol5,	ISSN09 75-8720	Refereed	National

	their mental health	2015			
6.	Correlational study of career maturity and mental health of secondary school students of U.T. Chandigarh	Journal of Education, Dev Samaj college of Education Chandigarh Vol5, 2015	ISSN09 75-8720	Refereed	National
7.	Attitude of parents towards continuous comprehensive evaluation system with regard to gender, type of schools and locale	Malwa Journal of Education Vol 1 no. 6issue 4 by Malwa Central College of Education, Ludhiana, 2015	ISSN 2250-334X	Peer Reviewed	National
Dr. Richa Sharma					
8.	A study of intellective and non-intellective variables as predictors of	Parkash International referred\juried Bi-Annual educational research journal (muktsar) Vol.2,	ISSN No.234 8-0904	Refereed	National

	art competencies for b.ed PP 106	No.2 July 2015			
9.	Religion and its relation to well being	Education sector Registered and referred quarterly Research journal, published by Dr. K.N. Bhardwaj, Phagwara.Vol.13, Oct 2015,	ISSN NO. 2321-0478	Refereed	National
10.	Promoting participation: Community contributions to Inclusive education	Education sector Registered and referred quarterly Research journal, published by Dr. K.N. Bhardwaj, Phagwara.Vol.14, Jan 2016,	ISSN NO. 2321-0478	Refereed	National
Dr. Neeru Malik					
11.	Causative factors of indiscipline among secondary school students. Vol-5 ,Issue - 5,May 2015	Academicia :An International Multi disciplinary Research Journal	2015 ISSN No 2249-7137	(Double Blind Referred and Reviewed) (Impact Factor: SJIF 2013+5.099)	International

	Page No 51-66				
12.	A comparative Study of the components of attitude among elementary school students toward their peers group with disability. Vol-5 Issue - 1,May 2015 Page No 77-89	Academicia :An International Multi disciplinary Research Journal	ISSN No 2249-7137	(Double Blind Referred and Reviewed) (Impact Factor: SJIF 2013+5.099)	National
Dr.Anuradha Agnihotri					
13.	A comparative study of learning and thinking styles and academic achievement of secondary school	Issues and Ideas in Education	Print: 2320-7655 ISSN Online : 2320-8805	Refereed Research Journal	National

	students in smart schools. Vol 3, No. 2, Sept 2015 pp. 117-126.				
14.	Social competence in relation to Emotional Intelligence of senior secondary school students. Vol 3, Issue 3, Nov 2015, pp. 1117-1124	International Journal of Informative and Futuristic Research, An open access, indexed, high impact factor and Refereed International journal of innovative research	ISSN 2347-1697.	Impact Factor 4.164	International
15.	Attitude towards cyber resources of prospective teachers in relation to their locus of control. Vol. 5, No. 1, Jan 2016, pp. 46-52	The Educational Beacon	ISSN No. 2249-4154.	a Peer reviewed refereed Research Journal	National
Dr. Rohit Bhandari					

16.	Study of personal values among adolescents in relation parenting styles	Journal of Education of DSCE Chd	ISSN 2321-0478,R NI PUNE NA,20 12	Registered &Refereed quarterly	National
17.	A study of personality of adolescents in relation to parenting styles	International Journal of Research in management and Social Sciences Vol 3, Issue 3 (II) 2015 September	ISSN 2277-8179	Impact factor- 3.508	International
Mrs. Charanjit Kaur					
18.	Academic Achievement Of Senior Secondary Students In Relation To Their Occupational Aspiration. }Pg.No17-21 Vol13 Year3 October, 2015	Journal EDUCATION SECTOR	ISSN 2321-0478,R NI PUNE NA,20 12	Registered &Refereed quarterly	National
19.	Teachings of Guru Granth	International Refereed Journal of	ISSN No	International Refereed	International

	Sahib and Its Implications in the Modern World 'authored by Charanjit kaur published in "Gian Parbodh--- The Awakening of Knowledge. Vol.2, No.2, July 2015 Pg.No 155-159	Guru Gobind Singh College Of Education, Sri Muktsar Sahib	2349 963X		
20.	Development -- A sociological Perspective' Pg No.30-31,Vol 5,Issue2,Feb,2016	International Journal of Scientific Research	ISSN 2277-8179	Impact factor- 3.508	International
Mrs. Shefali Cheema					
21.	Attitude Towards Teaching	Journal of Education- Volume- 5- February 2015		Referred	National

	Among Pupil Teachers in relation to their Emotional and Social Intelligence				
22.	Interactional Effects of Emotional, Social and Spiritual Intelligence on IQ towards teaching among pupil teachers	Journal of education in Emerging Indian Society		Referred	International
Dr. Puneet Kooner					
23.	Study of innovating classroom practices for holistic development. 2015 pg 21-24	Education sector Research journal, published by Dr. K.N. Bhardwaj, Phagwara.	ISSN: 2321-0478	Registered and referred quarterly research journal	National
24.	A study of human rights contents in social science	Education sector Research journal, published by Dr. K.N. Bhardwaj,	ISSN: 2321-0478	Registered and referred quarterly research	National

	and political science textbooks prescribed by Central Board of Secondary Education	Phagwara.		journal	
Dr. Kamini Gupta					
25.	Social adjustment among senior secondary school students in relation to their attitude towards study of social sciences	The CTE National Journal (accepted for publication)		Peer Review and Referred journal	National

3.5 Details on Impact factor of publications: Two publications are published in Journals with impact factor

Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding	Total grant sanctioned	Received
-----------------------	---------------	---------------------	------------------------	----------

		Agency		
Major projects	2015-16	SSA, UT, Chd	7.80 Lakhs	7.80. lakhs -tax deducted
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	Seminar	DCDC, P.U, Chd	Rs. 20,000/-	Rs. 20,000/-
Students research projects (other than compulsory by the University)	-	-	-	-
Any other(Specify)	-	-	-	-
Total	2015-16	SSA and DCDC, PU	Rs. 8,00,000/-	Rs. 8,00,000/- -tax deducted

3.7 No. of books published i) With ISBN No.

2

Dr. Agnese Dhillon, Dr. Kiranjit Kaur and Dr. Neeru Malik

1. Edited and published Conference Proceedings titled "Two year B.Ed and M.Ed Courses Challenges and Consequences", Chandigarh: Mohindra House , 25/7 Industrial Area, Phase-II, ISBN NO-978-93-82068-70-9

Mrs. Deepti Aggarwal

2. Published book titled "Assessment for learning" for B.Ed III semester students, 21st Century Publications, Patiala, May 2016. ISBN: 978-93-85447-63-1.

Chapter Published in Book

Dr. Richa Sharma

Indian Women Quest for Empowerment Page No. 15 published in book "Status of Women in India Issue & Concerns", Published in 2015. ISBN No. 978-93-85446-99-3.

Dr. Anuradha Agnihotri

Published chapter/article titled "Education as a source of ethics and humanisation of values", in the book 'Education and its various aspects', published by Dr. Vishakha Sharma, chief editor, Ambika college of Education, Kharar, Mohali, 21st century publications. 2015 pp.295-300

ii) Without ISBN No.

Nil

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds

3.9 For Colleges

Autonomy CPE DBT Star Scheme
INSPIRE CE Any Other (specify)

3.10. Revenue generated through consultancy

Rs. 15,000/-

Revenue Through Competitive Exams

S.No	Agency	Date	Amount Received	Expenditure	Balance Deposited	Balance returned
1.	Vector	16.8.2015	5000/-	5000/-	Nil	Nil

	Test					
2.	Vector Test	16.8.2015	5000/-	5000/-	Nil	Nil
3.	Vector Test	16.8.2015	5000/-	5000/-	Nil	Nil

Revenue generated through Organization of Competitive Exams= Rs. 15,000/-

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	-	2		-	-
Sponsoring agencies	-	CDC, PU, Chd		-	-
<p>1. Title of the Workshops: One Day National Seminar on 2 Years B.Ed./M.Ed. Course: Challenges & Consequences (29.1.2016) Sponsored by Dean College Development Council, Panjab University, Chandigarh. 40</p> <p>2. Curriculum Revision Workshop for Semesters 2nd, 3rd and 4th of B.Ed. (2015-17), P.U. Chandigarh (8.2.2016)</p>					

3.12 No. of faculty served as experts, chairpersons or resource persons

(For details kindly Refer to 2.5 of Criteria II of AQAR)

3.13 No. of collaborations

International National Any other

No. of collaborations during 2015-2016				
S.No	Organisation	Programme	Resource Person	Date

.				
1.	Deptt.ofOpthamology, GMCH-Sector32,chd., Deptt. of Opthamology, PGI, Chd	Eye Donation Awareness Camp	Dr.Amit Raj-Asstt. Professor, (Deptt.ofOpthamolog y,GMCH- Sector32,chd.,) Dr. Rohit Gupta- Senior Resident, (Deptt. of Opthamology, PGI, Chd) and S. Amarjit Singh-social worker	2.9.2015
2.	Dev Samaj Society	Teacher's Day	Shri.Nirmal Singh Ji Dhillon, Chairman Dev Samaj College of education	5.9.2015
3.	NSS Deptt., Panjab University, Chandigarh	Literacy Day	Sh. Yog Raj Angrish ,NSS Programme Coordinator, Punjab University	8.9.2015
4.	Municipal Corporation, Chandigarh	NSS day	Mrs. Poonam Sharma, Honourable Mayor of Chandigarh	24.9.2015
5.	NSS Cell, UT Administration, Chandigarh	Seven Day Special NSS Camp	Shri Bikram Rana, Chief Liaison Officer, NSS Cell, UT Administration, Chandigarh	21.10.15
6.	Dev Samaj Society	Festival of sharing and	Sh. Nirmal Singh Dhillon (Secretary,	20.10.15

		caring	Dev Samaj)	
7.	Max Pro Intellithon Limited	Seminar on Placement by Max Pro Intellithon Limited	Mr. Navneet Singh	21.1.16
8.	Petroleum Conservation Research Association	Oil and Gas Conservation Fortnight celebration	Mr.Rahul Angurana, Sr.Sales officer from Hindustan Petroleum Corporation Ltd	25.1.16
9.	Dev Samaj Society	Republic Day Celebrations	Nirmal Singh Dhillon Ji , Secretary, Dev Samaj.	26.1.16
10.	Panjab University	One Day National Seminar on 2YearsB.Ed./M. Ed.Course:Challenges &Consequences	Professor Vandana Mehra,Chairperson,Department of Education,P.U.Chandigarh; Professor Nandita Shukla Singh,Deptt. of Education,P.U. Chandigarh; Sh.Nimal Singh Dhillon ji, Secretary, Dev Samaj and principals of various colleges	29.1.16
11.	Panjab University, Chandigarh	Curriculum Revision Workshop for Semesters 2 nd , 3 rd and 4 th of	Dr. H.S Brar, Retd. Principal G.G.S College Gursar Sadhar; Dr. Trilok Bandhu, Principal	8.2.16

		B.Ed. (2015-17), P.U. Chandigarh	Khalsa College of Education ,Muktsar and Dr.Sandeep Sahni, Principal Doraha College of Education	
12.	Dev Samaj Society	Sports Day	Mrs. Jyoti Dhillon, alumnae of the college and Shriman Nirmal Dhillon ji, Chairman, Dev Samaj	23.2.16
13.	Municipal Corporation, Chandigarh	District Youth Convention	Sh.Arun Sood, Hon'ble Mayor, M.C., Chandigarh, Sh. S. N. Sharma, Zonal Director, NYKS. Mrs. Asha Jaswal, Counsellor, MC.	27.2.2016
14.	Dev Samaj Society	Lecture on Value Education by Sh. Nirmal Singh Dhillon, Chairman DSCE	Sh. Nirmal Singh Ji, Chairman of the philosophy and values of Dev Samaj	28.2.16
15.	Yuvsatta and Peace Club of Dev Samaj College of Education, a gandhian peace activist Agus Indra Udayana	Interaction of Indonesian Gandhian Activist Indra Udayana	Pramod Sharma, Coordinator, Yuvsatta. Prof. Agnese Dhillon, Principal of the College and Dr.	3.3.16

			Satinder Dhillon, an educationist and social activist.	
16.	Deptt. Of Higher Education, Chandigarh Administration.	Maat-pita Santaan Diwas	Mr. Rubinderjit Singh Brar, Director Higher Education, Chandigarh Administration. Sh.Bikram Rana, State Liaison Officer(NSS Deptt.)U.T. Administration, Chandigarh, presided over the function. The Guest of Honour for the occasion was Sh.Gurmeet Singh Jaura, Member B. C Commission, Govt. of India, Punjab. Shri Nirmal Singh Dhillon ji, Secretary.	5.3.16
17.	GMCH-32,Chandigarh	Candle light march for creating awareness on Beti Bachao,Beti Padhao Abhiyaan Talk	Dr. Gurjit Kaur, Assistant Professor, Physiology, Consultant Incharge, GMCH-32.	11.3.16

		on Down's Syndrome	
--	--	--------------------	--

3.14 No. of linkages created during this year

9

S.No.	Organisation	Programme	Resource Person	Date
1.	Danik Bhaskar	Hindi Divas	Ms. Neela Sharma, Correspondent, Danik Bhaskar	14.9.2015
2.	School Education Deptt.	State Level Achievement Survey -2015- Workshop on report sharing and building future strategies	Chief Guest Sh. Chanchal Singh, Dy. Director School Education and other SSA officials Mrs. Saroj Mittal , Mrs. Rajni Mahajan and Sh. Shiv Kumar Sharma	28.10.15
3.	Punjab & Haryana Govt.	Global youth Peace Fest	Hon'ble Governor of Punjab and Haryana and Administrator UT Chandigarh	29.9.15
4.	Institute for the Blind, Sector 26 Chandigarh	Sugamya Bharat Abhiyan	, Sh. J. S. Jayara, Principal, Institute for the Blind, Sector 26 Chandigarh	3.12.15
5.	Nehru Yuva Kendra Chandigarh (Ministry of Youth Affairs Sports-GOI)	District Youth Convention	Sh.Arun Sood, Hon'ble Mayor, M.C., Chandigarh was the Chief Guest. Sh. Nirmal Singh Dhillon, Secretary Dev Samaj, Sh.S.N.Sharma, Zonal Director, NYKS.	27.2.16

6.	Deptt. of Mechanical Engineering, Punjabi University ,Patiala	Inter-college Science Competitions on Science Day	Mr. Rajinder Singh, Asstt. Proffesor Deptt. of Mechanical Engineering, Punjabi University ,Patiala	29.2.16
7.	Faculty of Education, Vancouver Island University, Canada.	Interactive talk on "21 st century learning: Trends in the West"	Dr. Harry Janzen, Dean, Faculty of Education, Vancouver Island University, Canada.	16.03.2016
8.	Virtual Soft Technologies Pvt. Ltd.	expert talk on Creativity in Information Technology and Career in Upcoming Yet Untamed Technologies	Mr. Bikramjit Singh, Manager, Virtual Soft Technologies Pvt. Ltd. Mr. Vineet Raj Kapoor and Ms. Simran Bali from Shiksha.com	16.03.2016
9.	YOU CARE	A Talk By You Care	Mr. Manan Majithia, Chief Officer of YOU CARE	16.03.2016

3.15 Total budget for research for current year in lakhs :

From Funding agency

Rs. 7,80,000/-SSA, UT , and Rs. 20,000/- DCDC, P.U.,

From Management of University/College

Rs. 12,267/- for seminar

Total

Rs. 81,267/-

3.16 No. of patents received this year:

1

Patents received by the faculty

Dr. Anita Nangia and Dr. Seema Sareen jointly developed Parents Annoyance Inventory published by Agra Psychological cell, Agra (2016).

Type of Patent		Number
National	Applied	-
	Granted	01
International	Applied	-
	Granted	-
Commercialised	Applied	-
	Granted	-

3.17 No. of research awards/ recognitions received by faculty and research fellows

20

Name of the Faculty member	Total	International/National/State	University/ Dist/College
Dr. Agnese Dhillon	2	Recipient of Appreciation award in recognition for humanitarian role in organising blood donation camp and motivating blood donors by Govt. Medical College and Hospital, Sector 32, Chandigarh on 26.12.2015.	College
		Received award of appreciation for outstanding voluntary contribution for active participation in national sports meet for persons with disabilities held from 19-21 st sept.2016 at Panjab University, Chandigarh.	University
Dr. Neeru Malik	10	Member of organizing committee for all India inter university aquatics, baseball, softball competitions for the	

		session 2015-16	
		First Women International Umpire from Chandigarh by ITTF (International Table Tennis Federation. Acted as International Umpire during 20 th Awadh Commonwealth Table Tennis Championship organised by TTFI.	International
		Award of Honour by K.TTA during Panjab Ranking Table Tennis Tournament on 11.10.15	State
		Sports Promotor award by sports department, Panjab University on 30 th April 2015	Univ.
		Elected as member Panjab University Sports Executive Committee, Chandigarh: 2014-15 and 2016-17	State
		Member P.U. Sports Executive Committee 2015-2016.	Univ.
		Member of organizing Committee for all India inter university aquatics, baseball, softball competitions for the session 2015-16	Univ.
		Invited as expert to cover Rio Olympics 2016 by Doordarshan Sports Channel during Olympic games from 5 th August to 22 August 2016.	National
		Invited as a member panel for discussion on the theme Rio Olympics and Indian performance and also on International Yoga Day by PTC Channel on 21 st June and 22 nd August 2016.	National
		Acted as Commentator for 11even sports north zone Table Tennis (Final Matches) Championships 25-30 June, 2016 organized by HTTA at Chandigarh, India	National

Dr. Anuradha Agnihotri	6	Awarded with “Best Academic Counsellor Award” for promotion and publicity of IGNOU programmes and for providing excellent support services to the learners at 28 th IGNOU convocation held on 8 th Aug 2015 at USOL, Panjab University, Chandigarh.	College
		Recipient of Appreciation award in recognition for humanitarian role in organising blood donation camp and motivating blood donors by Govt. Medical College and Hospital, Sector 32, Chandigarh on 26.12.2015.	
		Appreciation for participation in announcement committee for centralised B.Ed Counselling (First) for B.Ed(regular), B.Ed (Yoga) and B.Ed special Education(Mental Retardation) at Law auditorium, P.U, Chandigarh from 30 th July to 31 st July, 2015 and from 7 th Aug to 8 th Aug 2015.	National
		Award of Appreciation by State NSS Cell, Education Deptt., ChdAdmn in association with Yuvsatta for participating in 10 th Global Youth Festival held on 29 th Sept. 2015 to 2 nd Oct 2015	
		Appointed as Part time Programme incharge of IGNOU Programme study centre 06016P, Dev Samaj College of Education, Sector 36-B, Chandigarh from 1.1.2016 onwards.	
		Invited and acted as a judge at Inter-school competitions LAAM EXPORMA-16 at BhavanVidyalayaPanchkula on 23 rd July 2016	
Mrs. Manjeet Kaur	1	Acted as a member of selection committee for the selection of Assistant Professor/Principal of Akal College of Education, Baru Sahib on 1 st July 2016.	

Dr. Rohit Bhandari	1	Award of Appreciation by State NSS Cell, Education Deptt., ChdAdmn in association with Yuvsatta for participating in 10 th Global Youth Festival held on 29 th Sept. 2015 to 2 nd Oct 2015	
---------------------------	----------	---	--

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them

7 faculty members are acting as approved Ph.D guides and 29 Ph.D students are presently working under their guidance.

<u>S.No.</u>	<u>Name of the Faculty Member</u>	<u>Number of students enrolled</u>
1	Dr. AgneseDhillon	3
2	Dr. Richa Sharma	2
3	Dr. Neeru Malik	5
4	Dr. Anita Nangia	1
5	Dr. SeemaSareen	4
6	Dr.AnuradhaAgnihotri	6
7	Dr. RohitBhandari	8

3.19 No. of Ph.D. awarded by faculty from the Institution

-

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF SR Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level National level International level

3.22 No. of students participated in NCC events: N.A

University level State level National level International level

3.23 No. of Awards won in NSS:

University level State level National level International level

Dr. Anuradha Agnihotri and Dr. Rohit Bhandari received Award of Appreciation by State NSS Cell, Education Deptt., ChdAdmn in association with Yuvsatta for participating in 10th Global Youth Festival held on 29th Sept. 2015 to 2nd Oct 2015

3.24 No. of Awards won in NCC: N.A

University level State level National level International level

3.25 No. of Extension activities organized

University forum College forum

S.No.	National / International, academic /Research bodies	Event	Resource Person/ Chief Guest	Date
1.	Deptt.ofOpthamology,G MCH-Sector32,chd., Deptt. of Opthamology, PGI, Chd	Eye Donation Awareness Camp	Dr.Amit Raj-Asstt. Professor, (Deptt.ofOpthamology, GMCH-Sector32,chd.,) Dr. Rohit Gupta-Senior Resident, (Deptt. of Opthamology, PGI, Chd) and S. Amarjit Singh-social worker Lecture on "Eye donation"	2.9.2015
2.	Dev Samaj Society	Teacher's	Shri.Nirmal Singh Ji	5.9.2015

		Day	Dhillon, Chairman Dev Samaj College of education Talk on "Qualities of an effective teacher"	
3.	Danik Bhaskar	Hindi Divas	Ms. Neela Sharma, Correspondent, Danik Bhaskar. Talk on "Importance of the Hindi language in contemporary society"	14.9.2015
4.	Municipal Corporation, Chandigarh	NSS day	Mrs. Poonam Sharma, Honourable Mayor of Chandigarh Talk on "service towards society and nation".	24.9.2015
5.	NSS Cell, UT Administration, Chandigarh	Inauguration of Seven Day Special NSS Camp	Shri Bikram Rana, Chief Liaison Officer, NSS Cell, UT Administration, Chandigarh Talk on " Developing sensitivity towards social issues"	21.10.15
6.	Institute for The Blind, Sector 26 Chandigarh.	Day 2 of 7-day night NSS camp	Sh. J. S. Jayara, Principal, Institute for The Blind, Sector 26 Chandigarh. Talk on the theme "Disability and Positive	22.10.2015

			Attitude in Life".	
7.	DSCE	Day 3 of 7-day night NSS camp	Dr. Kamini Gupta, Librarian, DSCE. Talk on 'Role of teachers in developing and making use of library'.	23.10.2015
8.	Department of Transfusion Medicine, GMCH, Sector 32, Chandigarh	Day 5 of 7-day night NSS camp	Dr. Tanvi Sood. Assistant Professor, Department of Transfusion Medicine, GMCH, Sector 32, Chandigarh. "Motivational talk on Blood Donation".	25.10.2015
9.	NSS Regional Directorate, UT Administration, Chandigarh.	Day 7 of 7-day night NSS camp	Sh. Subhash Chandra, Regional Director, NSS Regional Directorate, UT Administration, Chandigarh. Lecture on "NSS an excellent platform for students"	27.10.2015
10.	Sarv Shiksha Abhiyan Society, UT, Chandigarh	State Level Achievement Survey -2015-Workshop	Sh. Chanchal Singh, Dy. Director School Education, SSA officials Mrs. Saroj Mittal , Mrs. Rajni Mahajan and Sh. Shiv Kumar Sharma.	28.10.2015
11.	DSCE, Chd	Festival of sharing and caring	Dr. Kiranjit Kaur, Asstt. Prof, DSCE, Chd. Talk on 'Importance and	28.11.2015

			need of caring and sharing’.	
12.	Max Pro Intellithon Limited, Mohali.	Seminar on Placement by Max Pro Intellithon Limited	Mr. Navneet Singh, Max Pro Intellithon Limited, Mohali. Talk on “Need of smart education in the present scenario”.	21.1.2016
13.	Hindustan Petroleum	Oil and Gas Conservation Fortnight celebration	Mr.Rahul Angurana, Sr. Sales officer, Mr. Rajneesh, organiser from Hindustan Petroleum Corporation Ltd. “Powerpoint presentation on the importance of safe and clean fuel”.	26.1.2016
14.	Dev Samaj society	Republic Day Celebrations	Shri. Nirmal Singh Dhillon Ji , Secretary, Dev Samaj. Talk on “Constitutional provisions and its incorporation in our daily lives”.	25.1.2016
15.	Municipal Corporation, Chandigarh	District Youth Convention	Sh.Arun Sood, Hon’ble Mayor, M.C., Chandigarh, Sh. S. N. Sharma, Zonal Director, NYKS. Mrs. Asha Jaswal, Counsellor, MC.	27.2.2016
16.	Dev Samaj society	Lecture on Value	Sh. Nirmal Singh Ji, Chairman and	28.2.2016

		Education	Secretary, Dev Samaj Society	
17.	Deptt. of Mechanical Engineering, Punjabi University ,Patiala	Inter-college Science Competitions on Science Day	Mr. Rajinder Singh, Asstt. Proffesor Deptt. of Mechanical Engineering, Punjabi University ,Patiala. Lecture on "Importance of light energy in our daily life".	29.2.2016
18.	Ashram Gandhi Puri, Bali, Indonesia	Interaction of Indonesian Gandhian Activist Indra Udayana	Agus Indra Udayana, a Gandhian peace activist who is founder of Ashram Gandhi Puri at Bali in Indonesia addressed the students of the College on theme of 'Youth & Social Service'. organized by Yuvsatta	3.3.2016
19.	Deptt. of Higher Education, UT Administration, Chandigarh.	Maat-pita Santaan Diwas	Mr. Rubinderjit Singh Brar, Director Higher Education, UT Administration. Sh. Bikram Rana, State Liaison Officer(NSS Deptt.)U.T. Administration, Chandigarh, Sh.Gurmeet Singh Jaura, Member B. C	5.03.2016

			Commission, Govt. of India, Punjab Talk on "Gratitude towards parents".	
20.	GMCH, Sector 32, Chandigarh	Talk on Down's Syndrome	Dr. Gurjit Kaur, Assistant Professor, Physiology, Consultant Incharge, GMCH-32.	11.3.2016
21.	Faculty of Education, Vancouver Island University, Canada.	Interactive talk on "21 st century learning: Trends in the West"	Dr. Harry Janzen, Dean, Faculty of Education, Vancouver Island University, Canada.	16.03.2016
22.	Virtual Soft Technologies Pvt. Ltd.	expert talk on Creativity in Information Technology and Career in Upcoming Yet Untamed Technologies	Mr. Bikramjit Singh, Manager, Virtual Soft Technologies Pvt. Ltd. Mr. Vineet Raj Kapoor and Ms. Simran Bali from Shiksha.com	16.03.2016
23.	YOU CARE	A Talk By You Care	Mr. Manan Majithia, Chief Officer of YOU CARE	16.03.2016

NCC/NSS

21 (NSS) Same as above

Any other

-

3.26. Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

INTERNATIONAL YOUTH DAY(12.08.2015)

The red ribbon club of the College celebrated the International Youth Day in the college campus with great joy and enthusiasm. It is celebrated as an opportunity to draw attention to youth issues worldwide. The slogan for 2015 is “KadamBadaao – a step towards change” with the theme “Youth Civic Engagement” and the understanding that “Youth should contribute in the building and designing of their own future”. The theme of International Youth Day was displayed on college notice board. The students and teachers took the oath in the oath that states “I hereby solemnly swear that as the youth of the national to understand and do good to society and self” Also the students created a human chain with red ribbon to mark the awareness about AIDS/HIV. Dr.(Mrs.) AgneseDhillon, Principal of the college appreciated the efforts of students and teachers.

INDEPENDENCE DAY(14.08.2015)

The eve of 68th Independence day was celebrated in the college with great joy and fervour. The chief guest for the occasion was ShriNirmal Singh DhillonJi, Secretary, DevSamaj Society. The function commenced with the college prayer “BhalaChahna...”. National song “VandeMatram” and patriotic song “SareJahan Se Acha...” were sung by the students. Various activities like poem recitation, poster making and inspirational speeches were given by the students to mark the day. ShriNirmal Singh DhillonJi briefed the students about the independence day by sharing his experiences on how independence was gained by the sacrifices of millions of people which should not be forgotten by today’s youth. He further said that teachers are the architects of the nation and they can bring great changes in the society only if they themselves practice truthfulness and honesty. The students were given certificates as a token of appreciation for participating in poster making competition. The function concluded with vote of thanks by Dr.(Mrs.)AgneseDhillon(Principal) of the college.

EYE DONATION FORTNIGHT (2.09.15)

An “Eye Donation Awareness Camp” was organised on the occasion of “EYE DONATION FORTNIGHT” which was attended by Honourable Principal, Dr.(Mrs.) Agnese Dhillon, teachers and students of the college. The Guest of Honour for this function were Dr. Amit Raj, Deptt.ofOpthamology,GMCH-Sector32,Chd.,Dr. Rohit Gupta-Senior Resident, Deptt. of Ophthalmology, PGI, Chandigarh and S. Amarjit Singh and Mr. Ashutosh-social workers. Dr. Rohit Gupta enlightened the students on Eye Donation and shared his valuable ideas. He gave a presentation in which he told the importance of Eye Donation, that eyes of one person can restore the sight of two people. Thereafter Dr. Amit Raj shared his experience and views and encouraged the students for “Eye Donation”. He told that one should come forward for this noble cause and it is free of cost and shared the helpline numbers , Toll Free no. 1919 and GMCH 32B,Chd. No.-9814821212.The function was organized by Dr. Rohit Bhandari-NSS Program Officer of the college. Students also shared their views through self composed poetry and by making posters and awards were given to winners of different activities.

TEACHER’S DAY (05.09.15)

Teacher’s Day was celebrated with great zeal and enthusiasm .Sh. Nirmal Singh Dhillon, Secretary, Dev Samaj Society was the chief guest on the occasion. Various dance performances, speeches, poems were presented by the students to celebrate the day. A cake cutting ceremony was held and refreshments were distributed among students and staff. The students planned various activities and interesting games for the teachers. Shri Nirmal Singh Ji inspired prospective teachers to act as role models for their students and added that only a passionate teacher can become a good role model. Dr.(Mrs.) Agnese Dhillon, Principal presented vote of thanks and appreciated the earnest efforts of students to celebrate the occasion.

INTERNATIONAL LITERACY DAY(08.09.15)

International literacy day was celebrated in an effort to spread the awareness about the significance of literacy, how it contributes in making of an individual, society and the nation. The chief guest on the occasion was Sh. Yog Raj, NSS Programme Coordinator,

Panjab University, Chandigarh. The students enthusiastically participated in several activities and presented their views on the theme. A short skit "Ek Kadam" was presented by the students for the educational upliftment of the society. Students presented the NSS song "Uthe Samaj k Liye...". Mr. Yog Raj gave a motivational speech and highlighted the role of teachers and various educational institutes for shaping the future of the students. Dr.(Mrs.)Agnese Dhillon, Principal of the college in her address to the students said that Dev Samaj Society has remained a pioneer in the field of education for the last many years and would continue to do so. The function concluded by presenting certificates to the participants as a token of appreciation.

HINDI DIWAS(14.09.15)

Hindi Diwas was celebrated by the students and the staff, to mark the importance of the country's widely spoken language and also on the occasion of adoption of Hindi as the official language of the Constituent Assembly on September 14, 1949. The chief guest for the occasion was Ms. Neeta Sharma, Correspondent, Dainik Bhaskar. She addressed the students by speaking on the importance of Hindi language in contemporary society and appreciated the activities carried out by the college for promoting Hindi. The programme began with the "Vande Matram" song followed by the college prayer. A speech highlighting the birth of Hindi by Vijeta, was also delivered on the occasion followed by poem recitation by various other students which enthralled the audience. Dr.Richa Sharma, Senior Astt Professor, thanked the Chief Guest for her valuable time and esteemed presence.

WORLD OZONE DAY(16.09.15)

World Ozone Day was observed in the college, by presenting a power point presentation on "Ozone Depletion Awareness" by Ms. Harpreet. The causes of ozone depletion and its harmful effects, chemicals like chlorofluorocarbons are responsible for the depletion by the effect of UV radiations which could enhance the risk of malignant melanoma and development of cataracts. The students were advised to protect the eyes and skin from the sun, and also to spread awareness for the same. All the faculty members and students took a pledge "to save Ozone Layer, to save ourselves".

NSS DAY (24.09.15)

NSS DAY was celebrated with enthusiasm and high spirits. The function was graced by the presence of Mrs. Poonam Sharma, Honourable Mayor of Chandigarh along with Shri. Nirmal Singh Dhillon, Secretary, Dev Samaj Society. The programme started with the college prayer “ Bhala Chahna...”. Dr. Anuradha Agnihotri , Programme Officer welcomed the guests and showed a brief Power Point Presentation highlighting the glimpses of activities organised under the programme of NSS during the session 2014-15. The Music Deptt. of the college presented the NSS song “Uthei Samaj ke Liye...”. A short skit “Ek kadam” was performed by the students of the college to promote literacy in the society. Mrs.Poonam Sharma shared her valuable experiences and inputs with the students and made the audience aware of the award given to Chandigarh Municipal Corporation by Government of India for their commendable services for society and motivated the prospective teachers for the service towards society and nation. Shri Nirmal Singh Dhillon appreciated the students for presenting their views on the theme of selfless social service. He further inspired the prospective teachers to be dedicated towards their profession. The programme concluded with the vote of thanks given by Dr.(Mrs.) Agnese Dhillon, Principal of the college and she further told the relevance of NSS and how it can help everybody for the contribution in the welfare of the society.

DENGUE AWARENESS SURVEY (7.10.2015)

The NSS volunteers along with Programme officer Dr. Rohit Bhandari visited the dispensary in Sector 23, Chandigarh where they were briefed about the survey on Dengue Awareness by the doctors. The volunteers then conducted a door to door survey in sector 23 and checked the coolers, and other sources of stagnant water and created awareness among the residents about Dengue. Dengue awareness survey was carried out by 48 NSS volunteers in association with Sate NSS Cell, UTAdministration covered nearly 3000 houses in sectors 22, 23 and 35 in Chandigarh.

PANJAB UNIVERSITY ZONAL YOUTH AND HERITAGE FESTIVAL (8.10.2015-10.10.2015)

The three-day Panjab University Zonal Youth and Heritage festival 2015 of Colleges of Education (Zone A) was organized by our college. It was inaugurated by Sh. Vijay Kumar Dev, Advisor, U.T. The theme of the fest "Clean Green Healthy India" was displayed at the venue. Speaking at the inauguration of this fest, the chief guest called upon the youth to remain rooted to their culture by taking part in such fests. He also asked the youth to feel proud of the richness of their mother tongue which is the vehicle of culture and enjoy the inter-generational bond which it provides. He said preservation of culture would play an important role in preventing the Danger of India's "Demographic dividend turning into demographic disaster."

In this Three-day Festival Twenty One colleges of the Zone from Punjab and Chandigarh participated. Shriman Nirmal Singh Dhillon, Chairman, DevSamaj College Managing Committee introduced the philosophies of DevSamaj to the entire gathering. A highlight of the Inaugural ceremony was "Saluting the College Stalwarts". All ex-principals and former retired faculty members were honored on the occasion by Dr. Agnese Dhillon, Principal, of the College who thanked them and welcomed all the participating colleges and other guests. Dr. Madhu Prashar, Principal, DevSamaj College for Women, Ferozpur was the guest of honor on the occasion.

The Festival witnessed a breathtaking display of talent through ladies' ritualistic songs of Punjab, Punjabi folk crafts & folk and general dances, traditional songs presentations by students transported the rapt audience to the golden age of folk traditions. Suhaag singing included songs like "Sagar De Suche Moti Kisnu Dahiye". Ghara songs were presented through lyrics like "Bajre da Sitta". Long Heik was another traditional song that mesmerized the listeners through words like "Moran ne Paaylan Paa Laiyan, Babul Cham-Cham Rove".

A few heritage crafts that have been introduced this year by Panjab University includes Guddiyan Patole, including Chikku making, Pranda, Naada, Tokri, Mitti-de-Khidone, Khiddo & Peerhi making etc. Students are expected to use only waste material like cloth rags and strings from home, mulberry stems, palm leaves and wild shrubs. Immense talent was visible in all the crafts especially among students from

rural colleges. Other art & crafts like Phulkari, Dasuti, Embroidery and Pakhi designing also offered visual treat.

The three day fest concluded on a very positive note with a promise to keep us rooted through our rich cultural heritage. Dr. Agnese Dhillon, Principal congratulated the staff members on the success of the Youth & Heritage festival.

SEVEN DAY NIGHT SPECIAL NSS CAMP (21.10.15- 27.10.15)

Day One (21.10.15)

Seven Day NSS Day-Night special camp was organised in the college inaugurated The chief guest to grace the occasion was Sh. Bikram Rana, State Liaison Officer, NSS Unit, U.T. Administration, Chandigarh. The function commenced with the college prayer - "Bhala Chahna.." followed by the NSS group song " Uthein Samaj Ke Liye..". Various activities were organised to mark the occasion including poem recitation and inspirational speeches. Dr. Agnihotri showed a brief Power Point Presentation highlighting various NSS activities conducted during the session 2014-2015. Dr. Bikram Rana appreciated the efforts of Program Officers and the NSS volunteers .He further motivated the volunteers to be sensitive towards social issues and urged them to convince people to do good deeds and make our society progressive. Dr.(Mrs.) Agnese Dhillon, Principal inspired the NSS volunteers to come forward to shoulder the responsibility towards our society. The students were given certificates as a token of appreciation for winning positions in various categories in P.U. Zonal level Youth and Heritage Festival.

Day Two (22.10.15)

On the second day a session was organised by Sh. J. S. Jayara, Principal, Institute for The Blind, Sector 26 Chandigarh. He deliberated on the theme 'Disability and Positive Attitude in Life'. In his session, his vast experience was reflected in the field of inclusive education and people with disabilities. He urged NSS volunteers to change their perception about the disabled and motivated them to develop senses and sensibilities.

In the evening session, Dr. Jasvir Chahal, Vice-Principal, Government College of Education, Sector 20 Chandigarh, spoke on the theme 'Well Being in Life'. In her interaction session cum workshop she emphasized on knowing one's strengths and

weaknesses for enhancing the well being. She stressed on the importance of Yoga and meditation to bring happiness in life.

In the evening, Mrs. Deepti Aggarwal focused on the use of instructional material for better teaching and learning in the classroom. She presented a variety of learning resources and asked NSS volunteers to use them to make their teaching effective.

Day Three (23.10.15)

On the 3rd day of on-going 7 day and night special NSS camp, NSS volunteers went to the adopted village Kajheri and conducted a survey on Swatch Bharat Abhiyaan in the village and discussed their problems. Mrs. Manjeet Sekhon, Assistant Professor, Dev Samaj College of Education, Chandigarh conducted a workshop on block printing for the villagers. The women of the village and NSS volunteers actively participated in the session. After the session, NSS volunteers enthusiastically undertook the Literacy Drive and taught the school children of the village. In the evening session, Dr. Kamini Gupta, Librarian of the college delivered a talk on 'Role of teachers in developing and making use of library'.

Day Four (24.10.15)

On the fourth day of ongoing NSS camp A Beauty and Grooming Workshop was conducted by Miss Chanda Gupta for the village women and girls, where they were given practical demonstration for makeup, hair style etc. In a parallel session, a hand painting and glass painting workshop for the village children was carried by Mrs. Manjeet Sekhon and Miss Harnoor Kaur. NSS volunteers conducted a mass literacy drive for the underprivileged children of village Kajehri, wherein they were distributed books and stationery items.

In the afternoon session, various co-curricular activities were organized for them, they were given training in dances, skit, mehndi by the NSS volunteers. In the evening seminar Dr. Neeru Malik assistant professor in Physical Education conducted a session titled "Sports as a Stress Busting Strategy". She stressed on making use of leisure time through sports and recreational activities. She organized meditation, fun games, balancing and coordinating games for the NSS volunteers.

Day Five (25.10.15)

On the fifth day of ongoing NSS camp, Swachh Bharat Abhiyaan was undertaken by the NSS volunteers. They carried out a massive cleanliness drive of the college campus enthusiastically and collected garden waste and garbage and disposed off at proper place. In the second session, Dr. Tanvi Sood, Assistant Professor, Department of Transfusion Medicine, GMCH, Sector 32, Chandigarh delivered a motivational talk on Blood Donation. She encouraged the NSS volunteers to live a healthy lifestyle so that they may be able to donate blood and serve the society. She cleared various myths and fallacies regarding blood donation. In the evening session, Mrs. Namrita Jouhal conducted a workshop on Personality Development and Communication Skills. The objective of the workshop was to make changes in the life of NSS volunteers so that they may improve certain soft skills.

Day Six (26.10.15)

On the sixth day, NSS volunteers conducted art and craft training workshop for the village children in which they taught diya making, card making, candle decoration for the upcoming Diwali festival. In a parallel session, a cutting and tailoring training was given to the village women especially handicapped. A tree plantation drive was also organized in which Mrs. Sunita Kandwal, Principal, Government High School, Kajheri along with NSS Program officers of the college Dr. Anuradha Agnihotri and Dr. Rohit Bhandari and the volunteers planted saplings sponsored by Dept. of Forest, UT Administration, Chandigarh.

The NSS volunteers also assisted in Disability Certification Medical camp organized by Government Medical College and Hospital, Sector 32, Chandigarh. The handicapped people from the village Kajheri took part in this camp enthusiastically, where their IQ was tested, disability screening was done and they were examined for various ENT and Orthopaedic problems. In the evening session, Sh. Aniroop Marathi and sister Lalita from Brahma kumari spiritual organization delivered a presentation on 'Stress free Living'. They conducted a meditation session to help individuals re-discover and strengthen their inherent worth by encouraging and facilitating a process of spiritual awakening.

Day Seven (27.10.15)

On the seventh day, valedictory function was held in the college campus. The chief guest on the occasion was Sh. Subhash Chandra, Regional Director, NSS Regional Directorate, UT Administration, Chandigarh. Cultural program was presented by the children of the village Kajheri guided by NSS volunteers of the college. The seven groups were named as Sewa, Satya, Ekta, Samanta, Prema, Daya and Sadbhavna. The items presented by the groups were: welcome song, Skit on Swachch Bharat Abhiyan, NSS song, Patriotic song and group dance. Dr. Anuradha Agnihotri, NSS program officer presented the highlights of the camp through PowerPoint presentation.

The NSS volunteers presented their feedback about the NSS camp. The chief guest addressed the NSS volunteers and said that NSS provides an excellent platform to develop confidence, personality, understanding, sharing of responsibility, understanding community needs and a spirit of national integration. He appreciated the efforts of NSS units, principal and program officers of the college in making the camp a huge success.

The children from village Kajheri were served refreshments and distributed gifts to encourage them. Dr. Agnese Dhillon, Principal of the college urged the NSS volunteers to be the role model and spread the spirit of NSS among the students. Dr. Rohit Bhandari, NSS Program officer presented a vote of thanks in the end.

CONSTITUTION DAY(26.11.2015)

'Constitution day' was celebrated in the college campus. On this occasion an interactive session was organised where the resource person was Mrs. Charanjit Kaur, Lecturer of the College. She told the students that constitution day in India is celebrated on 26th November, as the constitution of India was adopted by the Constituent Assembly on 26th of November in the year 1949 and came into force on 26th January , 1950. She reiterated that when constitution of India was adopted, the citizens of India were entered into a new constitutional, scientific, self governing and modern India with peace, poise and progress. The constitution of India is very unique all over the world and has taken over 2 years, 11 months and 17 days to pass, by the Constituent Assembly. She emphasised that the constitution of India was adopted to constitute the country as an independent, communist, secular, autonomous and republic to secure the Indian citizens by the justice, equality and liberty. She also encouraged the students to

replicate the Preamble of the constitution and also answered to the queries of the students regarding the aforesaid topics.

FESTIVAL OF SHARING (28.11. 2015)

The Festival of Sharing was celebrated in the college campus from 20.11.2015 to 28.11.2015. On this occasion, a talk on 'Importance and need of caring and sharing' was delivered by Mrs.KiranjitKaur. She started with her talk by saying that, being caring is so important. She further said that in today's world, people have become self centred and they don't care about others. India is known for its rich spirituality but now unfortunately that spirituality only manifests in ancient buildings and sacred books, but not in people. So there is a need of showing our deep routed concern for the less privileged sections of the society.The students of the college were also sensitized towards sharing and caring and they were announced a week prior to the celebrations to bring the materials like used clothes, blankets, school uniforms, stationary, toys, shoes etc. for the needy people. Students actively participated in getting the necessary material and deposited with the NSS department of the college. During the function, birthday of a less fortunate student named Rukaiya was celebrated with great fervour and enthusiasm. The student was deeply touched by the gesture.A small corner was decorated in our college with the items brought by the students and the staff for the needy people. The students visited the corner and kept on adding things they wanted. This helped to create awareness on sharing on a wide level within our institution.Speaking on the occasion, Dr. Agnese Dhillon, Principal of the college said that as per the tradition of the College, every year employer employee day is celebrated where the entire helping staff is distributed gifts, uniforms etc, and they are also honoured with garlands.

SWINE FLU AWARENESS SURVEY (1.12.2015)

The NSS volunteers of the college spread the awareness about swine flu in the college. Pamphlets sent by NSS Deptt. were displayed on the notice boards and students were briefed about the prevention and control measures of swine flu by the programme officers Dr. Anuradha Agnihotri and Dr. Rohit Bhandari. The prospective teachers of

the college have been asked to spread further awareness among the students of their respective practicing schools.

CANDLE LIGHT MARCH ON 01.12.2015

On 1st December'2015,a Candle Light March was organized in the evening by the Red Ribbon Club in charge Mrs. Madhvi Goyal and Mrs. Manjeet Kaur along with the students to spread awareness regarding HIV/AIDS. Around 50 students participated in the rally to aware people regarding the dreadful disease in Sector-36,Chandigarh.

WORLD AIDS DAY(02.12.2015)

World AIDS Day was celebrated with great enthusiasm. The students of the college organised a candle march, under the able guidance of Mrs. Madhvi Goyal and Mrs. Manjit Kaur, in-charge Red Ribbon Club. The students marched silently towards Sector 36 to spread awareness regarding prevention of AIDS. The club in-charge threw light on the preventive measures which should be adopted so as to control the spread of this fatal disease and told them to live a healthy and disciplined life. Those already ailing with the disease should be treated no less than others and should be given a humane and friendly approach.

SAFE BLOOD DONATION CAMP ON 26.12.2015

A Blood Donation Camp was organized on 26th December'2015, at the 165th birth anniversary celebrations of Bhagvan Dev Atma -the founder of Dev Samaj, in the college campus. Principal, Dr.(Mrs.)Agnese Dhillon in her message inspired the students and general public to come forward for the social cause and volunteer for donating blood. 100 units of blood were collected .Among the donors were students of Dev Samaj institutions, followers of Dev Samaj and general public.

LOHRI CELEBRATIONS(13.01.2016)

Lohri was celebrated with a lot of exuberance by the Management and Staff members. Dr.(Mrs.) AgneseDhillon presided over the function and gave her blessings. The function started with the lighting of bonfire followed by singing of traditional lohri songs. The traditional delicacies were also served on the occasion.

REPUBLIC DAY(25.01.2016)

On the eve of 67th Republic Day, a function was organised to mark the occasion. Dr.(Mrs.) Anuradha Agnihotri, NSS program officer, welcomed the Chief Guest Shri. Nirmal Singh Dhillon , Secretary, Dev Samaj. Dr.(Mrs.)Agnese Dhillon, Principal of the college and Mr. Parmod Juneja ,member Managing Committee were also present on the occasion. The programme started with college prayer-“*Bharat HamaraDeshHai*” sung by the students of music department. Ms.Poonam, a college student presented a power point presentation highlighting the importance of Republic Day .Sh.Nirmal Singh ji enlightened the students about the Constitutional provisions and its incorporation in our daily lives .He further emphasized how we should develop a scientific temper in our lives for our nation to grow and progress, which could only be done by means of education in schools and colleges.The function concluded with National Anthem.

OIL & GAS CONSERVATION FORTNIGHT 2016 (25.01.16)

A talk on *Oil and Gas conservation* was conducted in the college. The event is organized every year by PCRA (Petroleum Conservation Research Association) and other oil PSUs under the aegis of the Ministry of Petroleum and Natural Gas. This year, the Oil & Gas Conservation Fortnight is dedicated to Clean Fuel. The programme was conducted by Mr. Rahul Angurana, Senior Sales officer from Hindustan Petroleum Corporation Ltd.. He gave a power point presentation on the importance of safe and clean fuel. He further emphasized the urgency of conserving oil and gas products. This year the theme of the fortnight is “*Indhan Ho Swachh, Jan Gan Rahein Swasth*”. The students participated in the programme enthusiastically and acknowledged the importance of the clean fuels and its effects on our health.

CURRICULUM REVISION WORKSHOP FOR SEMESTERS 2ND, 3RD AND 4TH OF B.ED. (2015-17), P.U. CHANDIGARH (8.2.2016)

One day curriculum revision work shop for semester 2nd, 3rd and 4th of B.Ed.2015-17,P.U Chandigarh was conducted in the college. The convener of this workshop was Dr. H.S. Brar, Retd. Principal G.G.S College, Gursar Sadhar; Dr. Trilok Bandhu, Principal Khalsa College of Education ,Muktsar and Dr. Sandeep Sahni, Principal Doraha College of Education were the key resource persons. Mr. Brar, while addressing principals and teachers of various education colleges affiliated to P.U Chandigarh highlighted the

importance of changes in curriculum and duration of B.Ed. course, as it was the need of hour to produce efficient and effective teachers. He oriented the participants to follow the democratic approach while discussing the curriculum of various semesters of B.Ed. and innovative ideas of everyone should be given due respect. All the participants actively participated in the work shop to make changes in various subjects of 2nd , 3rd and 4th semesters of B.Ed. The changes suggested by the learned principals and teachers were compiled and sent to the Board of Studies, P.U Chandigarh for its approval .Dr. Agnese Dhillon, Principal of the college appreciated the earnest efforts of all and presented a vote of thanks for making this workshop a fruitful act for the cause.

BASANT PANCHMI CELEBRATIONS(12.02.16)

The festival of basant panchmi was celebrated with great enthusiasm. Dr. (Mrs.) Agnese Dhillon, Principal, highlighted the importance of this cultural festival as it is celebrated to mark the change of season. Spring season is symbolic of rebirth and new beginnings. Various competitions were held in the college to celebrate the festival like - kite flying. Dish making, flower arrangement, dance and several others. The dress code was yellow attire for the day. The whole college was teeming with the hue of spring and there was festivity and celebrations spread all around. Narinder was adjudged Ms. Basant . Yellow coloured sweets were distributed to all the students and faculty members.

34TH ANNUAL SPORTS DAY (23.02.2016)

34th Annual sports meet was organized with great zeal. The Chief guest on the occasion was Mrs. Jyoti Dhillon, Alumni of the college and ShrimanNirmalDhillonji,Chairman, DevSamaj was also present on the occasion. Shri Dhillon unfurled the flag and declared the sports meet open. Mr. Birbal Wadhera, International Player and coach for Tennis and Mr.Parween, International Player and coach for Judo assisted Dr.(Mrs.) Neeru Malik, Sports teacher to organize various events like 100m race, obstacle race, three legged race ,short put, long jump etc. to mark the event. Renu, student of the college took the oath along with other students. The students as well as the faculty of the college enthusiastically took part in march past. Dr. (Mrs.) Agnese Dhillon highlighted

the importance of sports in our day to day life to develop a balanced personality. She appreciated the efforts of the faculty as well students to make the program a success. Miss Neelam was declared the best athlete of the year and the winners were awarded with the prizes as token of appreciation.

EDUCATIONAL TRIP TO SCIENCE CITY (24.02.2016)

An educational trip to Pushpa Gujral Science City, Kapurthala was organised. PushpaGujral Science City offers a blend of education, curiosity and fun to ensure longer and repeated visits. The trip was conducted in order to cultivate an interest among students in science through open ended exploration away from textbooks and blackboards with a scientific approach to problem solving. It was very useful for the students as they gained first hand knowledge and technique to make teaching aids, a basic requirements for the pupil teachers in B.Ed the students had the experience of the observation of digital planetarium, flight simulator, laser show, 3-D digital theatre, all of which enrich their knowledge base and widen the horizon of the application of science. The students along with the able faculty thoroughly enjoyed the trip.

AIDSCON-5: TWO DAYS CONFERENCE ON 26TH AND 27TH FEBRUARY 2016 AT NATIONAL INSTITUTE OF NURSING AND EDUCATION (NINE), PGIMER. CHANDIGARH.

Six Students from the college were sent to attend two days conference "AIDSCON-5" on 26th and 27th February, 2016 in the auditorium of National Institute of Nursing and Education (NINE), PGIMER, Chandigarh. The objective of the conference was to consolidate the efforts carried out regarding control of HIV/AIDS and bring together all partners on one platform. The students, by attending two days conference gained knowledge regarding how coordination between different agencies and exchange of ideas can bring about a change in the outlook of general public towards HIV/AIDS.

CELEBRATION OF AMBEDKAR JAYANTI (27.02.16)

Nehru Yuva Kendra Chandigarh (Ministry of Youth Affairs Sports-GOI) organised "District Youth Convention", Exhibition & castles run/rallies in collaboration with Dev Samaj College of Education, Sector 36-B, Chandigarh at Dev Samaj Bhawan. The

programme was organised on the occasion of 125th Birth Anniversary of Dr. B.R. Ambedkar which was sponsored by B.R. Ambedkar Foundation, Ministry of Social Justice & Empowerment, Govt. of India. Sh. Arun Sood, Honourable Mayor, M.C., Chandigarh was the Chief Guest. Sh. Nirmal Singh Dhillon, Secretary Dev Samaj, Sh. S.N. Sharma, Zonal Director, NYKS. Mrs. Asha Jaswal, Counsellor, MC. Dr. Agnese Dhillon, Principal, Dev Samaj College of Education, Sector 36-B, Chandigarh were also present on the occasion. Around 500 youth from youth club and NSS volunteers were also present. Sh. Nirmal Singh Dhillon during his address highlighted how Dr. B.R. Ambedkar contributed in the formation of constitution of India. Sh. Arun Sood, Mayor MC Chandigarh addressed the participants during the programme and said that it is the responsibility of every citizen to be sensitive regarding the cleanliness of our city beautiful and announced that Chandigarh has been ranked 2nd for cleanliness in the recent survey held in January 2016. A puppet show was also organised on “Beti Bachao, Beti Pado Abhiyan”. Dr. Agnese Dhillon, Principal of the college congratulated Mr. Sharma and all the volunteers to take initiative for spreading awareness regarding the theme. A rally was flagged off by the mayor and other dignitaries were present on the occasion.

INTER-COLLEGE SCIENCE COMPETITIONS (29.02.16)

An inter-college science competition was held in the school to celebrate Science Day. Dr. Anuradha Agnihotri, organiser of the function welcomed the Chief Guest, Mr. Rajinder Singh, Aast. Professor, Department of Mechanical Engineering, Punjabi University, Patiala. He delivered a lecture on the importance of ventilation and its strategies and its effects on the health and suggested various measures to be incorporated to stay healthy. The students from different colleges actively participated in various competitions- like slogan writing, poster making, essay writing and quiz. All of them were based on the theme of “International Light Year”. Dr. (Mrs.) Agnese Dhillon, Principal, urged the students to develop scientific temper for analysing day-to-day activities and appreciated the efforts of faculty as well as the students to make the programme a success. The winners were awarded the prizes as a token of appreciation.

CELEBRATION OF MAAT-PITA SANTAN DIVAS (05.03.16)

Maat-Pita Santan Divas was celebrated with zeal and enthusiasm. It is an annual and regular feature of the college, which is celebrated in its true spirit. It aims to acknowledge the hard work and struggles of the parents for the upbringing of the children and gives the opportunity to the children to express their heartiest gratitude towards them. Dr.(Mrs.) Agnese Dhillon, Principal, welcomed the chief guest Mr. Rubinderjit Singh Brar, Director, Higher Education, Chandigarh Administration, Sh. Bikram Rana, State Liaison Officer(NSS Deptt.)U.T. Administration, Chandigarh, presided over the function. The Guest of Honor for the occasion was Sh. Gurmeet Singh Jaura, Member B. C Commission, Govt. of India, Punjab. Shri Nirmal Singh Dhillon, Secretary, DevSamaj, stressed on the unconditional love and care of parents which cannot be at par with any other relation in this universe. The function started with presentation of Bhajan by students of the college" Shradha Bhajan Mat Pita.." followed by Bhav Parkash by Dr.(Mrs.)Agnese Dhillon, Principal of the college in which she said that we should sincerely acknowledge the efforts of our parents and always be respectful towards them. Some of the students also expressed their heartfelt emotions by expressing their views and through self composed .Mrs. Sabeeha Dhillon , Asstt. Professor, Dev Samaj College for Women, Sector-45, Chandigarh also expressed her gratitude towards her parents. Bhajans were also presented by Sh. Kamlesh Inder Singh, Deptt. of Music, Dev Samaj College,Sec.45 ,Chandigarh. The Chief Guest for the day urged the students to discourage self-obsession, have courage to face hardships and contribute to make our society peaceful and prosperous. A skit was played by the students of the college on the theme. The function concluded with the garland ceremony. Dr.(Mrs.) Agnese Dhillon, appreciated the efforts of all and congratulated everybody for making the auspicious program a success.

MISS CHANDIGARH CONTEST (9.3.16)

Miss Chandigarh 2016 Beauty cum Talent Hunt was held so as to bring forth the upcoming talent of the youth. The event was organised by WSG Events and Flash Media in collaboration with Chandigarh Administration and was dedicated to Girl Child as a mission of administration, Beti Bachao - Beti Padhao and Swatch Bharat Abhiyan. The tricity enthusiastically participated in the contest. The contest had total 3

rounds- catwalk, introduction followed by talent round. Mr. Naresh Kumar, Coordinator of WSG and Mr. Dev of Flash Media, commented that this event was a way to fulfil the social responsibility towards the mission Beti Bachao – Beti Padhao and Swachh Bharat Abhiyan. Mr. Dev Kumar, Director of Bollywood and Mr. Yoginder Kumar of Grewal Eye Institute were the judges of the event. The participants expressed that these auditions enhance their confidence and said that such events should be organised frequently as they tend to explore their hidden talents. A total of 6 students were selected from the college for the next level of the competition.

AN INTERACTIVE SESSION ON DOWN SYNDROME (11/03/2016)

An Interactive Talk on DOWN'S SYNDROME by a team of doctors from GMCH-32, Chandigarh was organized in the college. Dr.(Mrs.) Agnese Dhillon, Principal welcomed the guests. The Keynote speaker on the occasion was Dr. Gurjit Kaur, Assistant Professor, Physiology, Consultant Incharge, GMCH-32. Dr. Priyanka and Dr. Ravi from the same department were also present. The talk aimed to create awareness regarding chromosomal disorders. Dr. Gurjit Kaur highlighted the importance of DOWN SYNDROME DAY, which is observed on 21st March every year. She explained how various tests at the initial level of pregnancy can be conducted to diagnose this syndrome and can further be prevented by screening and confirmatory tests. She emphasised the need for genetic counselling as it creates a positive outlook and improvement in medical care. The talk concluded with a quiz related to the theme.

AN EDUCATIONAL VISIT TO PANJAB UNIVERSITY , CHANDIGARH (18.04.2016)

An educational visit to the A.C. Joshi Library of Punjab University, Chandigarh was organised for the students of B.Ed. program under the able guidance of Dr. Kiranjit Kaur and Dr. Seema Sareen. The students were given knowledge about the library and its facilities by Dr.Navjyoti and Mrs.Nirupama of the university. The students were acquainted with the various books available relating to diverse courses in the library and how to have access to books at any time using the latest technology. It was a knowledgeable visit and students were quite enthusiastic and motivated to make

Library and consulting books a part of their life which is essential for the holistic development of an individual.

XV ANNUAL CONVOCATION (20.4.2016)

15th Convocation function was organised in the college campus. Col. Guljit Singh Chadha (Retd.), Registrar Panjab University , Chandigarh was the Chief Guest on the occasion. Sh. Gurmeet Singh Jaura, Member BC Commission, Punjab was the guest of Honour and Sh. Nirmal Singh Dhillon, Secretary, Chairman, Dev Samaj Society also graced the occasion. The function started with the college prayer.

Dr.(Mrs.) Agnese Dhillon, Principal of the College, delivered welcome address and declared the convocation open. Col. Chadha in his convocation address said that the acquisition of degree in higher education is testimony to think independently. One must think twice before adopting easy way. The need is to listen to our inner voice and conserve our energy for more useful things. He gave away degrees to 350 students of the two sessions 2013-14, 2014-15 of B.Ed, M.Ed and Post Graduate Diploma in Guidance and Counselling. Meritorious students of the two sessions 2013-14 and 2014-15 were honoured on the occasion.

CRITERION - IV

INFRASTRUCTURE AND LEARNING RESOURCES

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	48845.47 sq.ft.	52754.62 sq.ft.	Dev Samaj Managing Council	101600.09 sq.ft.
Class rooms	6	14	-Do-	
Laboratories	6	4	-Do-	
Seminar Halls	1	1	-Do-	
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	4 computers	4 computers	-Do-	
Value of the equipment purchased during the year (Rs. in Lakhs)	Lab Equipments and Tests Library Books	Rs. 24027 & Rs. 12739 (Science Lab) Rs. 165624/- (Comp. Lab) Rs. 1,39,301/-+ Rs. 1,62,249/- (Library Books and Journals)	-Do-	Rs. 503940/-
Others		-	-	-

4.2 Computerization of Administration and Library

The library is fully computerized using 'Soul' software. N -LIST Programme of INFLIBNET was purchased for use by staff and students. There are three computer terminals in the library- two for staff and one for students. The library has one printer and it has internet facility. Administrative office is also computerized with wi-fi connectivity.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	14247		367	Rs.	14614	
Reference Books	2649		137	1,39,301/-	2786	
e-Books	--		--	--	--	
Journals	55		05	Rs. 1,62,249/-	60	
e-Journals	6		--		6	
Digital Database	--		--	--	--	
CD & Video	853		10	--	863	
Others (specify) Newspapers and Magazines				Rs. 28,382/-		

4.4 Technology upgradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Othe rs

Existing	Computers 16 E-Beam 1 Multimedia 1 Laptop 3 Laser printers 2 Ink Jet Printer 1 Dot Matrix Printer 1 UPS Usha Power Tec (Single Battery) 1 UPS E-Merge (Single Battery) 1 1-IP scanner 2300C 1 ADSL Router 1 LAN cards and networking 16	16	Broad band with 2Mbps speed of Bharti Airtel Ltd.-2 Statistical software "SPSS-16.0" for 10 users Words Worth Software (Language Lab) 15 users SOUL software N-LIST (INFLIB NET Wi-fi Internet Connectivity	4		2	-Library -E.T Lab -Staff Room -IQAC	-
----------	--	----	---	---	--	---	--	---

Added	4 Computers	-				-		
Total	20	1				2		

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

The college has a well furnished Educational Technology Lab with almost all the modern technological facilities such as E-BEAM, LCD Projectors, Whiteboards, projection screens, slide projector, DVD, compact disks, Internet Wi-fi facility, TV, and computer generated media. Teachers are given training in latest technology regularly.

List of Material in Curriculum/Educational Technology Lab upto 2015-16

Movie Camera	1
Digital Camera	1
Charts	
• English	14
• Social Studies	22
• Science	25
Laptops	3
LCD Projector	3
Maps	64
Globe	2
Overhead Projectors (OHP's)	6
Mike system	2
TV	1
LCD	1
Video Cassettes (Educational Films)	34
Audio Tapes	63

Music System	1
Slides	23
CD ROMS	8
Slide projector	1
Display Boards	3
Projection Screen	6
HP Scanner	1
Speakers	2
Laser Printers	4
Stop Watch	1
Photostat Machine	2
White Boards	4
Black Boards	7
Video Cassette Recorder (VCR)	1
Inkjet Colour Printer	1
Tata Photon (Wireless Internet)	1
NCERT Books Class 6 th to 10 th	24
NCERT Books Class 11 th to 12 th	20
Instructional Material	
• Models: Still & Working	16
• CD's	65
• Flash Cards	45
• Charts	60

4.6 Amount spent on maintenance in lakhs :

i) ICT

Rs. 1,45,048/-

ii) Campus Infrastructure and facilities

Rs. 8,31,505/-

iii) Equipments

Rs. 3,77,199/-

iv) Others

Rs.1,48,849/-

Total:

Rs. 15,02,601/-

CRITERION - V

STUDENT SUPPORT AND PROGRESSION

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- Respect for the rights of others, openness to new and different ideas, acceptance of individuals from diverse backgrounds and cultures, and belief in the worth and dignity of all people are encouraged.
- Bilingual method is used for teaching to overcome the linguistic barriers.
- Book Bank facility is provided to the needy students. Books and literatures relating to competitive examinations are made available in the library.
- Fee concessions are awarded to the deserving candidates from the college funds. Financial aid from Director Public Instruction (Punjab), Director Higher Education (Chandigarh), Sports Scholarship Panjab University, Chandigarh. is received every year for SC students, sports category students and for the wards of riot victims.
- Tutorial and remedial support is also provided to the students to make the campus environment more conducive. Peer learning and Counselling services are provided in the college campus.
- Awards are given to meritorious teacher trainees for motivating them to achieve higher goals.
- Placement drives also motivates the teacher trainees to improve their performance and enhance their professional skills. The teachers provide the information to the students about the jobs available in different educational institutions. Group discussions, mock interviews and career talks are organized from time to time by the Placement Cell from time to time.
- The discipline committee emphasizes on punctuality and proper dress code.
- Free use of Computers/Internet is available in the computer lab.
- Extension lectures on general awareness on contemporary issues are organized with the aim to broaden students outlook and enhance sensitization.
- Our institution provides special services to overseas students. Admission is given to them as per the university guidelines and security clearance. Our

college provides overseas certificate to the students for further studies and to avail job opportunities in foreign.

- For promoting the participation of students in various competitions at national/international level, the college provides T.A., D.A., and reimbursement of registration fee. In the case of sports, special coaches are appointed to provide the necessary coaching and training.
- College also organizes workshops on soft skills and life skills for the development of self esteem, communication skills and overall personality development.
- The college hosts 'Youth Festivals' and 'Skill in Teaching Competitions' from time to time. Special facilities are provided to the students who participate in such activities. Refreshment is provided to the students during practice days.
- The institution provides the funds to the needy students who cannot bear the expenditure of the competition to encourage the talent of the student.
- Sports trials are also held to select players for different games. The students are encouraged to participate in any game which suits to their abilities. The students are provided recommended diet, uniform and equipment.
- Talks, health camps and blood donation drives are conducted by the NSS from time to time.
- Free bone density check-up camps are organised.
- One Doctor provides necessary medical services free of cost to the students,
- Water coolers with Aqua-guard have been installed.
- A Medical room (sick Room) for providing early treatment to the injured/sick persons.
- Tie up with the Dhillon Nursing Home in case of need. If necessary, college staff is available for taking sick students to nearby hospitals.
- The college also organizes coaching classes for UGC, CTET for students. Sirjana workshop for disabled children is organised time to time in college campus. Main objective of this workshop is to teach and give training to disabled children which make them economically independent.
- In addition to the above mentioned facilities the college has Language Lab and

ICT Lab for developing different skills among students.

- Special emphasis is placed on internship training besides organizing pre-placement talks about job requirements in different fields.
- Students of our college regularly visit schools and special institutes for practical training which is the part of our curriculum.
- The college Editorial Board motivates the students to express themselves in writing the articles and these articles are published in the Annual magazine named '*Div Dipti*'. It serves as a platform for the creative skills of students. Each section of the magazine has its own Student Editor. The student editors assist the chief editor in publishing the college magazine.

5.2 Efforts made by the institution for tracking the progression

Maintaining data about Career Placements of the students

IQAC takes effort to track the progress of the students & collects data about career placement of the student.

Providing Coaching and maintaining data about students clearing competitive exams

The college takes up a number of support and guidance measures to prepare the students for competitive exams. Books and literatures relating to competitive examinations are made available in the library. Seminars and workshops on career planning are organized. Students are guided to join the institutions providing UGC, PTET, CTET coaching. Data is maintained by IQAC about students clearing various competitive exams.

Data of students pursuing Higher Studies

College collects data with regard to students pursuing higher studies. Specialized agencies are invited to provide information and guidance to students who wish to pursue further studies abroad. Following table shows that there is an increasing trend in students going for higher studies.

Students Pursuing Higher Studies

Session	No. of Postgraduates at the time of admission	No of students pursuing higher studies	Total
2014-2015	111/200=55.5%	35/200=17.5%	146/200=73%
2015-2017	33/100=33%	Session in progress	

Seminars and Workshops on Career related Themes

DSCE also organize workshops on personality development, soft skills, communication skills and make the students to be aware about competitive exams. Teachers counsel the students to appear for various competitive exams and seek employment in prominent services. Lectures and talks are organized to give complete information about all competitive examinations. Following activities were carried out in 2015-16 in this regard:

Seminar on Placement By Max Pro Intellithon Limited (21.01.2016)

Max Pro Intellithon Limited, Mohali conducted a placement drive in the premises, for its "World Cognition Project". The key note speaker, Mr. Navneet Singh gave an insight on a need of smart education in the present scenario and their career growth in Research and Development organization. The students were briefed about the career prospects in the seminar and their future prospects in the field of education and psychology. The students participated in the discussion with enthusiasm and interest.

Talk on "21st Century Learning: Trends In The West" And ICT Workshop (16.03.2016)

College arranged an interactive talk on "21st century learning: Trends in the West". The guests for the occasion was Dr. Harry Janzen, Dean, Faculty of Education, Vancouver Island University, Canada. Mr. Sumit Aggarwal ,International Officer, India Region, was also present. Dr.(Mrs.) Agnese Dhillon ,Principal of the college, welcomed the guests. Dr. Harry highlighted the best practices in the education industry and also discussed different ways to develop leadership in education and elaborated that the learning should happen in a congenial and joyful environment.

Talk By Virtual Soft Technologies Private Limited (16.03.16)

An expert talk on Creativity in Information Technology and Career in Upcoming Yet Untamed Technologies was organized in the college by Mr. Bikramjit Singh, Manager, Virtual Soft Technologies Pvt. Ltd. Mr. Vineet Raj Kapoor and Ms. Simran Bali from Shiksha.com were also present.

Workshop by Muthoot Fincorp (16.03.16)

Muthoot Fincorp, held a workshop which aimed at marketing of the new finance loan introduced for Two wheeler to ladies under a new scheme. It claimed a low interest rate of 7.19% , which is considerably lower than other companies. The offer was acknowledged by the students and they showed interest for the scheme.

A Talk by You Care (19/03/2016)

An interactive talk was organized by YOU CARE. Mr. Manan Majithia, Chief Everything Officer of YOU CARE-COME TOGETHER, introduced the concept and feasibility of their website- www.youcare.in for the students to gain employment. He further emphasized that YOUCARE is a growing community of families, caregivers, institutions and experts on a mission to find care easier, faster and smarter. YOUCARE helps students pursuing studies and interested in making a profession out of their hobbies and reach out to families for care of children and senior citizens in order to gain employment. Students showed interest in the initiative.

5.3 (a) Total Number of students

150

UG	PG	Ph. D.	Others (PGDGC)
100	10	-	40

(b) No. of students outside the state

40% students take admission from outside state as per P.U policy

(c) No. of international students

02

Men	No.	%	Women	No.	%
	7	4.66%		143	95.33%

Class	Last Year						This Year					
	Gener al	SC	ST	OB C	Physically Challenged	Total	Gen.	SC	ST	OBC	Physically Challenge d	Total
B.Ed	169	31	-	-	-	200	84	14	2	-	-	100
M.Ed	29	6	-	-	-	35	10	-	-	-	-	10
PGDGC	40	-	-	-	-	40	40	-	-	-	-	40

(d) Drop-out rate

Academic Year	Programme	Case of Dropouts	Total	Percentage
2015- 2016	B.Ed.	Nil	100	0%
	M.Ed.	Nil	10	0%
	PGDGC	3	37/40	7.5%

Demand ratio

Dropout % - given in table above

5.4 Details of student support mechanism for coaching for competitive examinations

(If any)

Yes, coaching classes for CTET were given to the B.Ed students free of cost and M.Ed students were also given coaching for UGC.

No. of students beneficiaries

65 B.Ed students
10 M.Ed students

5.5 No. of students qualified in these examinations

SET/SLET GATE NET

IAS/IPS etc State PSC UPSC Others

The college maintains data with regard to students clearing various competitive exams like CTET, UGC-NET etc. Since 2015-16 onwards B.Ed and M.Ed have become of two years duration, there are no pass-outs and hence the data is given for the previous year, which is as follows:

Record of Students clearing UGC-NET in 2014-2015

Sr.No	Class	Roll No.	Name of the Student	Subject	Entrance Test
1.	M.Ed	6	Manpreet Kaur	Education	UGC-NET Dec 2014
2.	M.Ed	23	Sunaina	Education	UGC-NET Dec 2014
3.	M.Ed	31	Shilpa Sen	Education	UGC Net cleared

Record of Students clearing CTET 2014-2015

Sr. No.	Name	Competitive Exam Cleared
1	Kanika Sapra	CTET
2	Anju Hooda	CTET
3	Kawaljeet Kaur	CTET
4	Malobika Bose	CTET
5	Aagta Singh	CTET
6	Kaveri	CTET
7	Harmandeep Kaur	CTET, HTET, PSTET, UGC NET (JRF)
8	Rayna	CTET, PGDGC,

Sr. No.	Name	Competitive Exam Cleared
18	Shweta jain	CTET
19	Rajni Bala	CTET
20	Lavleen Kaur	CTET & PTET
21	Aarti Bansal	CTET
22	Ramneet Kaur	CTET
23	Aashi	CTET
24	Divya Kalia	CTET
25	Mandeep kaur	CTET

9	Kavita Thakur	CTET	26	Shalu	CTET
10	Divya Sharma	CTET	27	Sushma Rani	CTET
11	Aashi	CTET	28	Satwinder kaur	CTET
12	Gurpreet Kaur	CTET	29	Rajni Rani	PTET, CTET, HTET,
13	Sonakshi Bhardwaj	CTET	30	Pooja	CTET
14	Ankita	CTET	31	Richa Sharma	CTET
15	Aanchal Srivastava	CTET	32	Shilpa Sen	UGC Net
16	Etika Jain	CTET	33	Parminder Kaur	CTET
17	Satwinder kaur	CTET	34	Promila Devi	CTET

5.6 Details of student counselling and career guidance

No. of students benefitted

40

Activities conducted in Counselling and Career Guidance 2015-2016

Sr.No.	Name of Activity	Date	Place
1.	Guest lecture on learning disability	18.09.2015	DSCE, 36
2.	2 nd International & 4 th Indian Psychological science congress Chandigarh (conference)	08.10.15, 09.10.15	GCE Sec46, Chd
3.	3 rd world congress one excellence conference at Panjab University, Chandigarh	19.10.15, 21.10.15	PU Chd
4.	Vocational information dissemination in different schools		
5.	Internship	18.01.16	SCERT, Aasha Kiran 46
6.	Visit to Blind Institute Sector 26, Chd	01.04.2016	REE, Sec 17, Chd

7.	Class Presentation		DSCE
8.	Case conference		DSCE
9.	Career Exhibition		Manav Mangal School
10.	Feedback session by External Examiner after viva-voce exam	11.05.16	DSCE 36, Chd
11.	Workshop on fostering psychosocial development of children: The importance of early years	09.04.16	PGIMER
12.	Workshop on Statistical Product and Service Solutions (SPSS)	20.05.16, 21.05.16	DAV College Chd
13.	Workshop on cognitive behaviours therapy	31.05.16 01.06.16	

5.7 Details of placements

The students are placed through campus placements as well as by recommending students to various institutions. The following table presents data of student placements in 2014-15, since 2015-16 batch is still in progress:

Student Placements 2014-15

	Name of the student	Placement
1.	Tania singh	Shishu Niketan Model Senior Sec school
2.	Kanvi Nagpal	Chinmaya Vidyalaya Solan
3.	Kangan singh Pawar	Auckland House School ,Shimla
4.	Neetika Roy	Infant Jesus Convent School,Mohali
5.	Anju Hooda	Infant Jesus Convent School,Mohali
6.	Aashima Dua	Ryan International School,Chandigarh

7.	Tanushree Chopra	Ryan International School,Chandigarh
8.	Jasmine Barara	Ryan International School,Chandigarh
9.	Shyampala	Ryan International School,Chandigarh
10.	Gursimran Kumar	Ryan International School,Chandigarh
11.	Parveen Kumar	Extension Lecturer in Govt.P.G College,Panchkula
12.	Kamalpreet Kaur	A.P.J Samarat School,Mundi, Kharar
13.	Kamaljeet Kaur	Lord Mahavir Jain Public School,Derabassi
14.	Harsimran Kaur	British School sec-44,Chandigarh
15.	Supreet	British School sec-44,Chandigarh
16.	Ibneet Kapoor	British school Mohali
17.	Akshita	British School panchkula
18.	Surbhi	Guru Nanak Public School sector 36- B,Chandigarh
19.	Sonakshi Bhardwaj	Manav Mangal Smart School
20.	Niharika	Quantum Solutions, IT Park, Chandigarh
21.	Ankita	Academician for National Geographic Channel
22.	Sonika Goyal	I.S Dev Samaj School,Chandigarh
23.	Simi Aggarwal	I.S Dev Samaj School,Chandigarh
24.	Lata Giri	I.S Dev Samaj School,Chandigarh
25.	Supriya	I.S Dev Samaj School,Chandigarh

26.	Varinder Kaur	Dev Samaj College , Sec-45,Chd.
27.	Arushi	Lecturer, Guru Gobind Singh College of Education, Malout
28.	Karuna Singh	Counsellor ,K.V 3brd sector 47-chandigarh
29.	Neha Kumari	Working in Applect learning system pvt ltd.
30.	Neetu Thind	Kenda Public school ,Baltana
31.	Pooja	Saraswati Model senior sec school,Doraha
32.	Tamanna Bajaj	Andale Public school,Panchkula
33.	Rupa Pandey	Strawberry wonder kids school,Zirakpur
34.	Ritu Rani	Bachpan school,Dera bassi
35.	Ramneet Kaur	Office Media Pvt. Ltd.
36.	Manpreet Kaur	St. Joseph sr. Sec. School, sector 44,Chandigarh
37.	Palak Jain	Pensia Biotech
38.	Akshita Sawhney	British school ,Panchkula
39.	Jaspreet Kohli	JVS school ,sec 71, Mohali
40.	Priyanka Kumari	Idea company,Manimajra
41.	Khushboo	G.C. Associates, Sec 37 B, Chandigarh
42.	Jyoti	Regional Testing Lab, Sec. 39, Chandigarh
43.	Parveen Kumar	Extension Lecturer in Govt. P.G. College, Panchkula
44.	Seema Kumari	Tulip World School, Panchkula

45.	Shaveta Gambir	Satluj Public School, Panchkula
46.	Nishtha Bedi	St. Soldier School Mohali
47.	Shirpa Roy	counsellor at Air force school
48.	Jasleen Kaur	Part time job in ideal child organization sector 33, Chandigarh
49.	Prabhjot Kaur	Music Teacher at Baba Hart Lal Model School, Samrala
50.	Diksha Gupta	Working as instructor in Chitkara School coaching for banking.
51.	Shalu	Working in Himalayan Public School
52.	Sushma Rani	Working as commerce lecturer in D.R. D.A.V. college, Kurali
53.	Gurpreet Kaur	Working in IS Dev Samaj Sr. Sec. School, Chandigarh
54.	Dapinder jit Kaur	Working as PGT teacher at Sant. Isher Singh Model Sr.Sec School, Sector 70
55,	Jyoti	Working as bench chemist in RDTL sec 39, Chandigarh
56.	Rupa Pandey	Bhavan Vidayala, Sector 15, Panchkula
57.	Shilpa Mittal	Job as counsellor in govt high school sec 46, Chandigarh
58.	Karuna Singh	Working as counsellor in KV sec 47, Chandigarh
59.	Arushi	Working as lecturer in Guru Gobind Singh

		College of education, Malout
60.	Aanchal Sharma	Guest faculty in Govt. College of Education

Campus Placement Drive

Campus Placement Drive was organised by Dev Samaj College of Education, Sector 36-B, Chandigarh. On 27.4.2016. Around 8 reputed schools of tricity participated in the drive. Dr. Agnese Dhillion, Principal of the college welcomed the Principals and teachers of various schools. She urged the passouts of the last two sessions i.e. 2013-14 and 2014-15 to showcase their teaching skills in their respective subjects to the teachers-incharge concerned, as per requirements of different schools. Around 90 students participated, out of which 56 were short listed. Out of which 32 were placed. It was a successful endeavour on the part of the college to encourage the students.

<i>On campus</i>			<i>Off Campus</i>	
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed	
8	90	32	28	
Total Placements in 2015-16			60	

5.8 Details of gender sensitization programmes

Dev Samaj college of education is a premiere teacher education women institution. Various programmes are carried out throughout the year to spread gender sensitization, College has a woman cell that looks after any issues pertaining to them. College principal, dean student welfare as well as faculty members take special care to address their problems, personal as well as professional. The details of gender sensitization programme carried out in this year as follows:

Workshop on block printing (23.10.15)

On the 3rd day of 7 day and night special NSS camp, NSS volunteers went to the adopted village Kajheri where Mrs. Manjeet Sekhon, Assistant Professor, Dev Samaj College of Education, Chandigarh conducted a workshop on block printing for the villagers. The women of the village and NSS volunteers actively participated in the session.

Beauty and Grooming Workshop and Hand painting and glass painting workshop (24.10.15)

On the fourth day of NSS camp A Beauty and Grooming Workshop was conducted by Miss Chanda Gupta for the village women and girls, where they were given practical demonstration for makeup , hair style etc. In a parallel session, a hand painting and glass painting workshop for the village children was carried by Mrs. Manjeet Sekhon and Miss Harnoor Kaur.

International Women's Day & Star Girl Award (8.3.2016)

Two NSS Volunteers of the college Pooja and Sandeep were given "Star Girl Award" at a function organised by State NSS Cell, UT Administration and Yuvsatta (NGO) for their meritorious service towards the society at a function hosted by MCM DAV College sector 36, Chandigarh. Later in the evening a candle light march was organised at sector 17 Plaza wherein the girl star award recipients created awareness among the masses about "Beti Bachao, Beti Padhao Abhiyan" launched by Govt. of India.

Miss Chandigarh Contest (9.3.16)

Miss Chandigarh 2016 Beauty cum Talent Hunt was held so as to bring forth the upcoming talent of the youth. The event was organised by WSG Events and Flash Media in collaboration with Chandigarh Administration and was dedicated to Girl Child as a mission of administration, Beti Bachao - Beti Padhao and Swatch Bharat Abhiyan. The tricity enthusiastically participated in the contest. The contest had total 3 rounds- catwalk, introduction followed by talent round. Mr. Naresh Kumar, Coordinator of WSG and Mr. Dev of Flash Media, commented that this event was a way to fulfil the social responsibility towards the mission Beti Bachao - Beti Padhao

and Swatch Bharat Abhiyan. Mr. Dev Kumar, Director of Bollywood and Mr. Yoginder Kumar of Grewal Eye Institute were the judges of the event. The participants expressed that these auditions enhance their confidence and said that such events should be organised frequently as they tend to explore their hidden talents. A total of 6 students were selected from the college for the next level of the competition.

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

State/ University level National level International level

Achievements in Sports (2015-2016)

Students won many awards in Panjab University 'C' division Inter-college Competition. The results are given as under:

Name of the Sport	Position / Medal won
Badminton	Silver Medal
Table Tennis	Silver Medal
BasketBall	Semi Finalist
Yoga	Bronze Medal

One month Yoga camp (21st May 2016 to 21st June 2016)

- College organized one month yoga camp (free of cost) from 21st May 2016 to 21st June 2016 for college students and Chandigarh localities.
- Students participated in International Yoga Day held at Capital Complex on 21st June 2016 .
- Students of PGDCA participated in international Yoga Day held at Panjab University Chandigarh on 21st June 2016.

Workshop on Sports as a Stress Busting Strategy (24.10.15)

Dr. Neeru Malik assistant professor in Physical Education conducted a session titled "Sports as a Stress Busting Strategy" during NSS camp. She stressed on making use of leisure time through sports and recreational activities. She organized meditation, fun games, balancing and coordinating games for the NSS volunteers.

34th Annual Sports Day (23.02.2016)

34th Annual sports meet was organized with great zeal. The Chief guest on the occasion was Mrs. Jyoti Dhillon, Alumni of the college and ShrimanNirmalDhillonji,Chairman, DevSamaj was also present on the occasion. ShriDhillon unfurled the flag and declared the sports meet open. Mr. BirbalWadhera, International Player and coach for Tennis and Mr.Parween, International Player and coach for Judo assisted Dr.(Mrs.) Neeru Malik, Sports teacher to organize various events like 100m race, obstacle race, three legged race ,short put, long jump etc. to mark the event. Renu, student of the college took the oath along with other students. The students as well as the faculty of the college enthusiastically took part in march past. Dr. (Mrs.) AgneseDhillon highlighted the importance of sports in our day to day life to develop a balanced personality. She appreciated the efforts of the faculty as well students to make the program a success. Miss Neelam was declared the best athlete of the year and the winners were awarded with the prizes as token of appreciation.

No. of students participated in cultural events

State/ University level National level International level

Panjab University Zonal Youth and Heritage Festival (8.10.2015-10.10.2015)

The three-day Panjab University Zonal Youth and Heritage festival 2015 of Colleges of Education (Zone A) was organized by our college. It was inaugurated by Sh. Vijay Kumar Dev, Advisor, U.T. The theme of the fest "Clean Green Healthy India" was displayed at the venue. Speaking at the inauguration of this fest, the chief guest called upon the youth to remain rooted to their culture by taking part in such fests. He also asked the youth to feel proud of the richness of their mother tongue which is the vehicle of culture and enjoy the inter- generational bond which it provides. He said preservation of culture would play an important role in preventing the Danger of India's "Demographic dividend turning into demographic disaster."

In this Three-day Festival Twenty One colleges of the Zone from Punjab and Chandigarh participated. ShrimanNirmal Singh Dhillon, Chairman, DevSamaj College Managing Committee introduced the philosophies of DevSamaj to the entire gathering. A highlight of the Inaugural ceremony was “Saluting the College Stalwarts”. All ex-principals and former retired faculty members were honored on the occasion by Dr. AgneseDhillon, Principal, of the College who thanked them and welcomed all the participating colleges and other guests. Dr. MadhuPrashar, Principal, DevSamaj College for Women, Ferozpur was the guest of honor on the occasion.

The Festival witnessed a breathtaking display of talent through ladies’ ritualistic songs of Punjab, Punjabi folk crafts & folk and general dances,traditional songs presentations by students transported the rapt audience to the golden age of folk traditions. Suhaag singing included songs like “Sagar De SucheMotiKisnuDahiye”. Ghara songs were presented through lyrics like “Bajre da Sitta”. Long Heik was another traditional song that mesmerized the listeners through words like “Moran ne PaaylanPaaLaiyan, Babul Cham-Cham Rove”.

A few heritage crafts that have been introduced this year by Panjab University Includes GuddiyanPatole, including Chikku making, Pranda, Naada, Tokri, Mitti-de-Khidone, Khiddo&Peerhi making etc. Students are expected to use only waste material like cloth rags and strings from home, mulberry stems, palm leaves and wild shrubs. Immense talent was visible in all the crafts especially among students from rural colleges. Other art & crafts like Phulkari, Dasuti, Embroidery and Pakhi designing also offered visual treat. The three day fest concluded on a very positive note with a promise to keep us rooted through our rich cultural heritage.

Zonal Youth and Heritage Festival Session: 2015-2016

As far as co-curricular activities are concerned, the students of the college bring laurels in zonal and interzonal youth festivals. The results of various events in 2015-16 is as follows:

S.No.	Item	Position
-------	------	----------

1	Group Song	1st
2	Folk Dance	1st
3	Installation	1st
4	Mime	1st
5	Ladies Traditional Song	1st
6	Kali Singing	1st
7	Vaar Singing	1st
8	Classical	1st
9	Folk Song	1st
10	Percussion	1st
11	Histrionics	1st
12	Non-Percussion	1st
13	Histrionics	1st
14	Knitting	1st
15	Group Folk Orchestra	2nd
16	Skit	2nd
17	Quiz	2nd
18	Folk Instruments	2nd
19	Mimicry	2nd
20	Poem recitation	2nd
21	Mehandi	2nd
22	Peerhi Making	2nd
23	Shabad/ Bhajan	3rd

24	Geet/ Ghazal	3rd
25	Rangoli	3rd
26	Clay Modelling	3rd
27	Collage Making	3rd
28	Photography	3rd
29	Cartooning	3rd
30	Elocution	3rd
31	Creative Writing (Essay)	3rd
32	Embroidery-Phulkari/ Bagh	3rd
33	Crochet Work	3rd
34	Khiddo Making	3rd

Inter-Zonal Youth and Heritage Festival Session: 2015-2016

S.No.	Item	Position
1	Kali Singing	2 nd
2	Kali Singing (Individual)	1 st
3	Ladies Traditional Song (Ind)	2 nd

Inter-University Youth and Heritage Festival Session: 2015-2016

S.No.	Item	Position
1	Kali Singing	3 rd

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports : State/ University level

4

 National level

-

 International level

-

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

Source of Financial Support	Number of students	Amount
Financial support from institution	4	18000/-
Financial support from government	1	50500/-
Financial support from other sources	-	-
Number of students who received International/ National recognitions	-	-

5.11 Student organised / initiatives

Fairs: State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

Report of Swachh Bharat Mission (Session 2015-2016)

Dev Samaj College of Education, Sector 36-B, Chandigarh organized various activities as part of Swachh Bharat Abhiyan campaign for the session 2015-16. The campaign is part of nationwide movement launched by the Govt. of India to make the nation clean and healthy beginning 11th October 2015.

The report of various activities carried out under Swachh Bharat Abhiyan Campaign is as under:

Dengue Awareness Survey

Dengue awareness survey was carried out by 48 NSS volunteers in association with Sate NSS Cell, UT Administration on 7.10.2015 and covered nearly 3000 houses in sectors 22, 23 and 35 in Chandigarh.

Swachhta Rally

A rally was organized in the village Kajheri on 22.10.2015 during NSS camp in order to give awareness regarding Cleanliness.

SQUAT(Sanitation Quality Use Access And Trends) Survey

A SQUAT (Sanitation Quality Use Access And Trends) Survey was conducted in the adopted village Kajheri, UT, Chandigarh on 23.10.2015 regarding health and sanitation conditions in the village. The Proforma for the survey is as follows:

PROFORMA FOR SQUAT SURVEY (SANITATION QUALITY USE ACCESS AND TRENDS)

“Swachcha Bharat Abhiyan”

Name:

Address:

Occupation:

No. of Family Members:

Please fill the following information frankly and honestly:

S.No.	Question	Response
1.	What sort of toilets do you use?	Open defecation/public toilets/home toilets
2.	How many toilets do you have at home?	1/2/more
3.	How many toilets do you have at school?	1/2/more

4.	Do you have a toilet and bathroom both at home?	Yes/No
5.	How regularly do you clean your toilets?	Once a day/once in 2 days/once in 3 days and more
6.	Do you use toilet cleaner for eg. Harpic, sanifresh, lizol, phenol, detergent etc.?	Yes/No
7.	Do your children wash hands after using toilets and before and after meals?	Yes/No
8.	How many soap cakes are used for bathing at home per month?	2/3/4/more
9.	How many soap cakes are used for washing clothes at home per month?	2/3/4/more
10.	How often do you take bath?	Once a day/twice a day/once in 2 days and more
11.	Do you have sweepers for your village, streets and public places?	Yes/No
12.	Where do you dispose off your garbage?	In open/home dustbins/public dustbins
13.	Do you get any help from municipal corporation to dispose off garbage?	Yes/No
14.	Is there any solid waste management plant for recycling of waste in or around your village?	Yes/No
15.	Do you have open drains or closed drains in your village?	Open/Closed
16.	How often are your drain pipes (naalian) cleaned?	Once a day/once in 2 days/once in 3 days and more
17.	Does bad smell come in your	Yes/No

	surroundings?	
18.	Are unhygienic conditions leading to spread of diseases in your village?	Yes/No
19.	Is there any society to check cleanliness of your village?	Yes/No
20.	Do you get any awareness about sanitation/cleanliness from any source, say N.G.O or municipal corporation/N.S.S.?	Yes/No If Yes, name the source- N.G.O/municipal corporation/N.S.S./any other?
21.	Is there any water purifier at home, say aqua guard?	Yes/No
22.	Is there any water purifier at school, say aqua guard?	Yes/No
23.	Are there any tree plantation drives in your village?	Yes/No
24.	What is the main cause of unhygienic conditions in your village?	
25.	What suggestions do you give to improve hygienic conditions in your village?	

Name, Roll. No. and Class of the N.S.S Volunteer:

Date:

Block/Department wise Cleanliness

A block/department wise cleanliness drive was launched by the NSS volunteers in the college itself on 25.10.2015. They ensured campus cleanliness and beautification. They ensured cleanliness of the entire college, because we believe swachhta starts with me.

Swachta Shapath

A Swacchta Shapath was undertaken on 26.10.2015 by teaching, non-teaching, support staff as well as students of the college. The pledge is related to maintaining cleanliness of the surroundings the beginning of which starts with the individual to the family, neighborhood, village and workplace.

Signature Campaign on Cleanliness

A signature campaign on cleanliness was administered on 26.10.2015 by all the staff members and students of the college in order to take pledge of keeping surroundings clean.

Performance of Skit on Mera Swachch Bharat

A skit was performed on the valedictory function of NSS 7 day and night camp on 27.10.2015 by Students of adopted village along with NSS volunteers of the college on the theme 'Mera Swachch Bharat'

Swachch Bharat Mission Quiz

A quiz on the theme 'Clean Green Healthy India' was organized between section A, B, and M.Ed. on 3rd Nov 2015. The questions related to cleanliness mission were asked and global environmental issues were also covered such as ozone depletion etc.

Nomination of Student Swachch Bharat Ambassadors (SSBA)

The student council members were nominated as Swachch Bhareat Ambassadors on 3th Nov 2015 responsible for smooth conduct of various cleanliness activities. The members are:

- Annu Choubey (Overall Incharge)
- Pooja (Secretary)
- Sandeep Kaur (Sec A)
- Guryog Kaur (Sec B)
- Aadi Garg (PGDGC)

Debate competition

A debate competition on the topic 'Implications of Swachh Bharat Abhiyaan in making Clean Green Healthy India' was organized on 8th Nov 2015 in the practicing schools. The students spoke for and against the motion.

Workshop on Clean Green Healthy India

A workshop was conducted for the staff and students of the college on 17.11.2015 on keeping their institution and surrounding clean. An efficient waste disposal system was discussed along with giving awareness regarding recycling paper and other waste material. The participants were also discussed about of the vermi composting as an efficient technique of disposal of biodegradable waste. On this occasion Dr. Agnese Dhillon, Offg. Principal of the college encouraged the participants to adopt personal hygiene measures and keep their environment clean and green.

Installation of water purifiers

The college ensures availability of clean drinking water and has already installed water purifiers for past many years. The student's drink clean water and remain free of diseases. The college has a clean canteen which provides hygienic and nutritious food to the students. The canteen area is regularly cleaned and food waste is disposed

Bag it Drive

A collective drive for disposing of waste was organized on 19th Nov 2015 wherein the students came out in groups and cleaned the campus of Govt. High School, Kajheri, the adopted village.

Another group was deputed in the college to clean the campus and students were instructed to dispose off the waste in the big dustbins kept for the same purpose

REPORT OF NSS PROJECT 2015-16 'HAMARI KAKSHA'

NSS Units of the college under the guidance of the programme officers DR. Anuradha Agnihotri and Dr. Rohit Bhandari have undertaken a new project " Hamari Kaksha" in the session 2015-16. Under this project the volunteers are providing their valuable services in Hamari Kaksha, that is functioning in three centres at sector 7, Sector 29 and

Manimajra. In addition the students are continuing with “Literacy 365 Project” at adopted village Kajheri.

The group-wise list of NSS volunteers who have volunteered to serve in these projects along with the schedule for one week is given below:

Hamari Kaksha

Venue: Govt. Nursery School, Sector 7-A, Chandigarh

Teacher In-charge: Dr. Anita Nangia

GROUP 1			
DATES: From Monday, 15th February 2016 to Saturday, 20th February 2016			
S.No.	Roll No.	Name	
1	5	Harsha Goel	
2	11	Hitashi Oberoi	
3	18	Sakshi Chawla	
4	19	Mansi Kwatra	
5	33	Ashima Singla	
GROUP 2			
DATES: From Monday, 22nd February 2016 to Saturday, 27th February 2016			
S.No.	Roll No.	Name	
1	42	Nisha	
2	48	Dechen Wangmo	
3	49	Anita	
4	55	Lovely Gusain	
5	57	Aayushi Madaan	
GROUP 3			
DATES: From Monday, 29th February 2016 to Saturday, 5th March 2016			
.No.	Roll No.	Name	
1	58	Neha Goyal	
2	60	Neeha Arshad	
3	61	Jessica	

4	63	Pema Wangmu	
5	64	Guryog Kaur	

GROUP 4			
DATES: From Monday, 7th March 2016 to Saturday, 12th March 2016			
.No.	Roll No.	Name	
1	66	Ruchi Kumari	
2	72	Anjali Sharma	
3	81	Rukayia	
4	95	Heena	
GROUP 5			
DATES: From Monday, 14th March 2016 to Saturday, 19th March 2016			
S.No.	Roll No.	Name	
1	99	Ritu	
2	102	Mansimran Kaur Bedi	
3	109	Narinder Kaur	
4	110	Sakshi Sapra	

Hamari Kaksha

Venue: Sirdi Sai Temple (Basement), Sector 29, Chandigarh

Teacher In-charge: Mrs. Namrita Jouhal

GROUP 1			
DATES: From Monday, 15th February 2016 to Saturday, 20th February 2016			
S.No.	Roll No.	Name	
1	65	Poonam Rishi	
2	3	Shaina Jasleen Arora	
3	28	Harpreet Kaur	
4	24	Anjali	

5	37	Kumari Karishma	
GROUP 2			
DATES: From Monday, 22nd February 2016 to Saturday, 27th February 2016			
S.No.	Roll No.	Name	
1	30	Ranjana Kumari	
2	32	Rupinder Kaur	
3	7	Savita Devi	
4	8	Monika Verma	
5	41	Devika Arora	
GROUP 3			
DATES: From Monday, 29th February 2016 to Saturday, 5th March 2016			
.No.	Roll No.	Name	
1	1	Navneet Kaur	
2	17	Richa Sahijpal	
3	52	Harshdeep kaur	
4	36	Manisha	
5	27	Kamalpreet Kaur Virk	
GROUP 4			
DATES: From Monday, 7th March 2016 to Saturday, 12th March 2016			
S.No.	Roll No.	Name	
1	104	Megha	
2	101	Anjali Pandey	
3	69	Anu Shukla	
4	97	Jasvinder Kaur	
5	67	Purnima	
GROUP 5			
DATES: From Monday, 14th March 2016 to Saturday, 19th March 2016			
S.No.	Roll No.	Name	
1	88	Tina Kumari	
2	87	Pooja Labra	

3	94	Neelam	
4	13	Richa Narang	
5	98	Himanshu	

Hamari Kaksha

Venue:Govt. Middle School, Sector 4, MDC, Panchkula

Teacher In-charge: Mrs. Deepti Aggarwal

GROUP 1			
DATES: From Monday, 15th February 2016 to Saturday, 20th February 2016			
S.No.	Roll No.	Name	
1	16	Kajal Yadav	
2	21	Harpreet Kaur	
3	22	Gurpreet Kaur	
4	23	Damanjot Kaur Dhillon	
5	26	Megha Rani	
GROUP 2			
DATES: From Monday, 22nd February 2016 to Saturday, 27th February 2016			
S.No.	Roll No.	Name	
1	46	Saloni Mathur	
2	47	Shilpa Handa	
3	59	Shiwani Negi	
4	62	Sonam Sharma	
5	68	Nishu Watts	
GROUP 3			
DATES: From Monday, 29th February 2016 to Saturday, 5th March 2016			
S.No.	Roll No.	Name	
1	73	Annu Choubey	
2	74	Poonam	
3	75	Sumridhi Bansal	

4	78	Priyanka Nabh	
5	80	Kavita Kumari	
GROUP 4			
DATES: From Monday, 7th March 2016 to Saturday, 12th March 2016			
S.No.	Roll No.	Name	
1	82	Mamta Kumari	
2	83	Pinki Devi	
3	84	Jyoti Sharma	
4	86	Rita Kumari	
5	89	Tamanna	
GROUP 5			
DATES: From Monday, 14th March 2016 to Saturday, 19th March 2016			
S.No.	Roll No.	Name	
1	91	Rekha Kumari	
2	92	Priya Raturi	
3	96	Vijeta	
4	108	Amarjot Kaur	
5	111	Richa Garg	
6	112	Aasma	

Hamari Kaksha

Venue:Govt. High School, Village Kajheri, UT Chandigarh

Teacher In-charge: Ms. Rajbir Kaur

GROUP 1			
DATES: From Monday, 15th February 2016 to Saturday, 20th February 2016			
S.No.	Roll No.	Name	
1	40	Sandeep Kaur	
2	77	Pooja	
3	107	Jagjeet Kaur	

4	20	Navjot kaur	
5	25	Anita Kumari	
GROUP 2			
DATES: From Monday, 22nd February 2016 to Saturday, 27th February 2016			
S.No.	Roll No.	Name	
1	44	Bharti	
2	70	Tanu	
3	105	Kirti Negi	
4	100	Kanchan Devi	
5	6	Divanshi Singhal	
GROUP 3			
DATES: From Monday, 29th February 2016 to Saturday, 5th March 2016			
S.No.	Roll No.	Name	
1	45	Ritika Rawat	
2	15	Pallavi Sharma	
3	85	Manpreet Malik	
4	39	Kumari Komal	
5	29	Manita	
GROUP 4			
DATES: From Monday, 7th March 2016 to Saturday, 12th March 2016			
S.No.	Roll No.	Name	
1	50	Hina Walia	
2	103	Laveena Sharma	
3	43	Shruti Keshav	
4	14	Pallavi	
5	79	Gurpreet Kaur	
GROUP 5			
DATES: From Monday, 14th March 2016 to Saturday, 19th March 2016			
S.No.	Roll No.	Name	
1	54	Sheenoo	

2	51	Navjot Kaur	
3	93	Priya Rana	
4	90	Renu	
5	106	Jytomeen Kaur	
6	31	Shalu Soni	

5.13 Major grievances of students (if any) redressed:

The college has a Grievance Redressal Cell for dealing with any sort of grievance that the students or staff may encounter. Apart from this the college has a functional guidance and counselling cell which takes care of the students' social, moral, emotional and psychological needs and issues. Grievances of students and staff, if any, are brought to the notice of the Head of the institution, and the issues are amicably and promptly solved. The Head of the institution is readily available and considerate towards any matter of concern that comes to her notice. The grievances with respect to service matters are discussed at the College Staff Association. Similarly the college management is also considerate about any issues that might need their attention and intervention.

Feedback plays a crucial role for improving performance and quality of an institution. For improving quality of teaching and learning, we always consider suggestions given by parents, alumnae and also employers when they conduct campus interviews. The management and the Principal are always keen to seek advice from students and employers for better execution of the provisions entailed in its prospectus as well as suggestions and recommendations of the governing body.

The office of the principal is always approachable and quite vigilant to complaints/grievances/ requirements etc. of the College staff and students. Apart from this suggestion boxes are provided in the campus so that feedback never stops flowing in.

CRITERION - VI

GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 State the Vision and Mission of the institution

The vision, mission and values of the college are clearly stated. They are made known to various stakeholders through the college prospectus, college website, college prayers and display boards.

VISION

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

- To achieve academic excellence through hard work, critical thinking and effective decision making.
- To facilitate learning among their pupils through appropriate skills and methodologies and to exercise responsible leadership and render selfless service to the community.

MISSION

The mission of DSCE is to train a qualitative renewable talent bank of dedicated, committed educators who are intellectually well developed, socially concerned, morally upright and spiritually oriented teacher citizen of India.

The result is a wholesome personality that creates value for organizations even while meeting the challenges of the 21st century and bridging the chasm between the haves and the have-nots. Faculty, staff and administrators facilitate the transformational change that is sought to be brought about in the young people who pass through the corridors of DSCE. People who walk the talk make the vital difference at DSCE. By personal example, they inspire students to imbibe the virtues of hard work, perseverance and carry a positive attitude.

6.2 Does the Institution has a management Information System

Yes. The Institution keeps a database of all information, whether financial or academic.

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

Many of the teachers, in various capacities, attend the Workshops organized by the University to discuss and update the curriculum/syllabus. The syllabus is generally updated and is designed taking into consideration National Curriculum Sources and opinions of the experts in the committee. Curricula of B.Ed. and M.Ed. has recently been newly constructed in the session 2015-16, taking into consideration the new two-year B.Ed and M.Ed Programme being introduced by Panjab University, Chandigarh.

The details of teachers taking part in curriculum revision workshops are as follows:

Mrs. Arvinder H. Singh

1. Acted as resource person in Curriculum Revision Workshop for B.Ed. on 8thFebruary 2016 held at Dev Samaj College of Education 36 B, Chandigarh.
2. Attended and acted as resource person in Rusa sponsored Workshop on “Steps of Lesson Planning” on 26 February 2016.

Dr. Kiranjit Kaur

3. Acted as resource person and developed Syllabi of Paper VI & VII Teaching of Mathematics, B. Ed, Panjab University, Chandigarh at workshop held at Guru Gobind singh College of Education for women Gidderbaha on 27.5.2015
4. Acted as resource person in one day workshop on steps of lesson planning in the subject of teaching of mathematics organised by Government college of Education, Chandigarh on 8.12.2015

Dr. Neeru Malik

5. Acted as Resource person in B.Ed. Curriculum Development Workshop organized by Partap College of Education, Ludhiana Sponsored by Panjab University, Chandigarh.

Dr. Anita Nangia

6. Acted as resource person in Curriculum Revision Workshop for B.Ed. on 8th February 2016 held at Dev Samaj College of Education 36 B, Chandigarh.
7. Attended and acted as resource person in Rusa sponsored Workshop on “Steps of Lesson Planning” on 26 February 2016.

Dr. Seema Sareen

8. Acted as resource person in Curriculum Revision Workshop for B.Ed. on 8th February 2016 held at Dev Samaj College of Education 36 B, Chandigarh.
9. Attended and acted as resource person in Rusa sponsored Workshop on “Steps of Lesson Planning” on 26 February 2016.

Mrs. Madhavi Goyal

10. Curriculum revision workshop for B.Ed semester I,III,IV of Punjab University ,Chandigarh at Dev Samaj College of Education ,Chandigarh on 8th Feb., 2016.

Dr. Anuradha Agnihotri

11. Acted as a resource person in curriculum development workshop for B.Ed (2Year) on 29th May 2015 organised by Partap College of education, Ludhiana.
12. Acted as a resource person in Curriculum workshop for B.Ed II, III and IV Semester of two-year B.Ed Course organised by Dev Samaj College of Education 36-B Chandigarh on 8.2.2016.

Mrs. Manjeet Kaur

13. Acted as a resource person in curriculum revision workshop for B.Ed (2015-17) Semester II, III & IV, P.U. Chandigarh organised at DSCE, Chandigarh on 08.02.2016.
14. Acted as a resource person in one day workshop on “Steps of Lesson Planning” in the subject of Economics organised by GCE/20/Chd on 26.02.2016.

Dr. Rohit Bhandari

15. Participated in curriculum revision workshop for B.Ed. (2015-2017) semester II, III, IV of Panjab University Chandigarh held at Dev Samaj College of Edu, Chandigarh on 8th Feb 2016

Mrs. Charanjit kaur

16. Acted as a resource person in the workshop for B.Ed curriculum Revision (2015-17) organized by Dev Samaj College of Education on 8th Feb.,2016.

6.3.2 Teaching and Learning

Students are encouraged to learn through following ways to promote student centred learning:

- Involving students directly in the discovery of knowledge.
- Using materials that challenge students to use their prior knowledge to create new and deeper understandings of concepts.
- Embracing the concept that learning is enhanced through social activities such as cooperative learning, problem based learning, Case Studies etc.
- Using school, home, and community as resources for collaborative learning.
- Involving all constituents in contributing to student learning (faculty, students, alumnae, employers, family, and others).
- Using activities beyond the classroom to enhance the learning experience.

Specific learning approaches that have strong student-centered components used frequently by the faculty members are:

- **Problem Based Learning**

The faculty pose questions in the classroom which require problem solving skills. The institution puts away superstitions as the basic Philosophy of the institution is Scientific minded, believing in laws of nature.

- **Project Based Learning**

Teachers ask the students to make group projects, power point presentations in various subjects and thus cooperate with each other.

- **Service Learning**

The students learn through active participation in thoughtfully organized services to different social service centres to meet the needs of a community. It helps to foster civic responsibility that is integrated into and enhances the academic curriculum of the students. As per NCTE Curriculum Framework it is essential for every student teacher to render social service for two hour a week, which is strictly adhered by the college. Thus it reflects on the students' behavior for whom service for community becomes a life mission.

- **Paired or Grouped Learning**

Student groups often motivate them to yearn for better learning leading to their improved performances in the tests, exams, projects, assignments and student seminars.

- **Experiential Learning**

The students are provided direct experiences by taking them to actual teaching situation during their teaching practice and also taking them for educational trips, visits to community centres, employment exchange, centres meant for serving differently abled children.

- **Constructivist Learning**

The students are given opportunities to constructs new knowledge from their experiences in the classroom. The teachers play a role of a facilitator and the students learn from their own works, strengths, failures, or others' strengths and failures. This component is added in many academic subjects with revision of two-year curriculum form session 2015-16.

- **Team Teaching**

It is a common practice to make teams of students with same subject combinations to teach in a class during their teaching practice. This not only gives them confidence in teaching but provides help for organising and presenting their lesson in a better way and for maintining discipline in the class.

6.3.3 Examination and Evaluation

Evaluation Process

The evaluation procedure is communicated to the students at the beginning of the year, with regard to evaluation process, internal assessment, mid term assessment, term end

evaluations and external evaluation the details of which are given in the prospectus also. The evaluation is continuous and comprehensive. Formative and summative evaluation forms integral part of evaluation. Formative evaluation is carried out during the programme for providing feedback and bringing mid-term changes.

Mid-term Assessment

The mid-term assessment is done by conducting one house test which is conducted in middle of each semester. It is based on external examination pattern. It is compulsory to appear in the test and as per university rules students have to secure at least 40% marks in each examination and in each paper, otherwise they are not allowed to appear in the final exams. The record of assessment of house tests is computerised.

Internal Assessment

Internal assessment is done regularly on the basis of performance class tests, house tests, participation in co-curricular activities, attendance, assignments and classroom interaction in each subject. The record of the activities (curricular and co-curricular aspects) of each student for the entire semester is entered continuously in the computer which is considered at the time of internal assessment. The internal assessment is displayed on the notice board regularly to bring transparency in the evaluation process. Diaries maintained by the students are also taken into consideration while calculating internal assessment.

Term-end Evaluation/ External Evaluation

Term end evaluation is done at the culmination of each semester and Panjab University conducts the final examination which is conducted and evaluated externally (spot evaluation) at Panjab University. B.Ed and M.Ed from comprise of four semesters from 2105-2016. In each semester the college conducts the house examinations also for the students. Students are being made aware of the compulsory condition i.e-80% of compulsory attendance and passing marks of 40 % in each of the theory paper in house examination laid down by P.U , Chandigarh. For giving exposure to the students OMR pattern sheets with prescribed no. of pages are given to the students. For fail/Leave /Medical reasons Mercy test being organized and conducted by the college. To improve the result of the student in case of weak students are given individual attention by the subject teacher, library seating, assignments, remedial teaching etc. are

in being in practice. Prizes are given to the meritorious students who hold positions in different subjects.

6.3.4 Research and Development

The institute endeavors to promote a culture of research by motivating and inspiring teachers to take up research work. Prominent Initiatives taken by the college in this direction are given in detail as follows: -

Research Committee

The institution has a Research Committee, which motivates and monitors the faculty and renders necessary expertise and support for their research activities. The composition of the research committee is: -

- Dr. Agnese Dhillon (Principal) Chairperson
- Dr. Seema Sareen Convener
- Dr. Anita Nangia Member
- Dr. Richa Sharma Member
- Dr. Kamini Gupta Member

At the beginning of the academic year the Research Committee conducts meetings with faculty members to research related issues like teachers project, projects for students, paper presentations, and enrolment for M.Phil./Ph.D., etc. are discussed. All the information received by the research committee regarding upcoming projects and new rules and regulations pertaining to research work are disseminated through the meeting. This information is also displayed regularly on the notice board of the staffroom. Dissertation work of M.Ed. is discussed in the meeting. Supervisors are allotted to each student. Tentative date for RDC meeting for the submission of synopsis is fixed at this time during which the topics of all the students get finalized. The committee also informs about UGC schemes for research projects.

Publication of Research Journal

The college has been publishing a Refereed journal, namely, "Journal of Education" with ISSN: 0975-8720 since 2010. Renowned academicians from reputed Universities of India and abroad are on its referees Board.

Seminars and Conferences

Teachers are motivated to attend conferences, seminars, and workshops on research methodology. The information regarding the research seminars being held at different places is provided to all the members of the staff. The college allows duty leave for attending seminars & conferences for which delegate fee and T.A. D.A. is also given. Adjustment in period is allowed to facilitate research.

Paper Publication

The faculty members are guided to publish research papers in reputed national and international journals by providing them required information regarding these journals. Postgraduate students are also encouraged and guided to publish research papers.

Ph.D. Registration

The Faculty members are encouraged to register for M.Phil. / Ph.D.

- Two faculty members have completed their Ph.D during the last five years.
- Three faculty members got enrolled for Ph.D. They have completed their pre Ph.D. course work successfully.
- One faculty member is registered for Ph.D. She is on the verge of completion of thesis.

Supervision of Research Work

Seven faculty members are approved recognized guide for Ph.D., Department of Education, Panjab University, Chandigarh.

The faculty members are encouraged to register candidates for Ph.D.

Four students have completed Ph.D. under supervision of Dr. Batani Devi (Now retired)

Dr. Seema Sareen is recognized guide of Bhagwant University for Ph.D. One student has completed Ph.D under her supervision.

A number of students are enrolled for Ph.D under the supervision of the following teachers:

<u>S.No.</u>	<u>Name of the Faculty Member</u>	<u>Number of students enrolled</u>
1	Dr. AgneseDhillon	3
2	Dr. Richa Sharma	2
3	Dr. Neeru Malik	5
4	Dr. Anita Nangia	1
5	Dr. SeemaSareen	4
6	Dr.AnuradhaAgnihotri	7
7	Dr. RohitBhandari	7

Encouragement for Major and Minor Projects

The faculty members are encouraged to apply for major and minor projects to various agencies. The Research Committee assists the faculty members by providing necessary facilities to initiate research activities on a need basis. If any faculty member applies for research project to any agency, all the expenditure on preparation of proposals is borne by the college.

Provision of Research Facilities

The institution has developed various facilities on the campus for the promotion of research. The college ensures that equipments and apparatuses procured are used to their optimal level. The psychology lab is well equipped with latest psychological tests and tools which are made easily available to staff and the students. The staff can avail inter college library facility with its sister concerns. SPSS and free internet facility is provided to the faculty. Library is well equipped with sufficient number of journals, books, magazines and reference books required for research. Specimen copies of best projects are kept in the library for providing guidelines to the students.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Library Advisory Committee

There is a Library Advisory Committee consisting of the Principal, Senior Faculty members, Librarian and the student representative as under:-

1. Dr. (Mrs.) Agnese Dhillon – Principal
2. Mrs. Arvinder H. Singh – Member
3. Dr.(Mrs.) Amarjit Kaur – Member
4. Dr.(Mrs.) Seema Sareen – Member
5. Dr.(Mrs.) Kamini Gupta– Member
6. Mr. Parshant Arya – Member
7. Ms. Annu Chaubey – Student Member

The library committee performs the following functions:

- The committee meets frequently to assess the requirements of the students and staff about various library resources and takes decision on their acquisition
- The committee recommends the names of the needy students for loan of books from the book bank especially meant for catering to their needs after inviting applications from them at the beginning of the session
- It monitors and approves the expenditure made on purchase of books, journals, newspapers, audio visual materials etc. according to the funds allocated for the purchase.
- Monitors the proper distribution of books to the students.
- Recommends the procurement of latest books related to current affairs, biographies fiction etc to help students for various competitions
- Invites suggestions for improvement of the library facility from the readers and holds deliberations for their implementation.
- Suggestion box is also kept in the library to seek suggestions for improvement.
- Separate registers are maintained to keep the record of the faculty, students and other visitors visiting the library.

The Utilization of ICT Facilities

- The institution is equipped with 16 computers with internet connectivity.
- There are courses with ICT enabled teaching learning process. The institution offers computer science as an optional subject. Courses on MS Office, HTML and ICT are offered for B.Ed. Students have access to internet facility in the computer

laboratory and they can browse the resources for seminar, assignment preparation, projects and for additional references.

- The students of M.Ed. use computer lab and internet service to do their dissertation work.
- They are also given training in SPSS and excel so as to enable them to analyse their data.
- The students are allowed to work in the computer lab during the computer hour. Hostel students are permitted to work in the laboratory after college hours i.e. 4 pm to 5 pm.
- Students make use of the tape recorder for cultural programmes and to prepare audio lessons. The CDs available are utilized by the staff while demonstration. The staff members also have an open access to computer lab for browsing and to prepare multimedia presentation.
- There are three computers in the college office. Computers are used in the office for keeping all the records of the students and faculty. Records pertaining to accounts, correspondence and all types of official information are stored.
- Scanner is used to scan important documents, clippings or photographs for writing reports or documentation.
- Computers are also available in ET lab, staff room and IQAC.

Language Lab

There is a full-fledged language laboratory with 'LAN' facility connecting 15 systems. In the Digital language lab interactive software "Wordsworth" is installed. With that practice in communication is given to all the students. Students are allowed to use the system periodically to practice their language skills. The students are provided training to use language lab.

Utilization of Audio Visual Materials and other media

The students use the audio visual materials like Charts, Models OHP Projectors and other projective Aids during their discussion lessons and practice teaching. They also use these materials for competitions related to skill in teaching. Teacher educators also use various AV materials during their teaching or giving demonstration lessons. The projective Aids are used during workshops and seminars or any lecture by experts.

Physical infrastructure / instrumentation

1. Sharing of infrastructure with other institutions and community
2. Practice of running classes in shifts as classes for the course of Post graduate Diploma in Guidance and counseling are held in the evening and the morning session is devoted to B.Ed. and M.Ed.
3. Use of infrastructure for university and competitive examinations, and organizing programmes of national importance by NGOs and other organizations.
4. Maintenance of physical infrastructure through maintenance committee and NSS volunteers.
5. The campus is under surveillance through CCTV cameras.
6. Administration is computerized.
7. Provision of standby generators for uninterrupted power supply.
8. Herbal Garden

6.3.6 Human Resource Management

The institution makes the best use of human resources as per their qualifications, capabilities, capacities and talents. The well qualified teachers teach in B.Ed, M.Ed and in certificate courses in human rights keeping in view their interests.

The teachers are given additional charge as Dean student welfare, Bursar, NSS Programme officers, staff secretary, editors of college magazine and refereed journal, coordinator IQAC and NAAC. Teachers are also incharge of social service clubs inside and outside the college. The college also develops students as human resource by allocating them different responsibilities as student councils, student editors, leaders in different NSS activities and participating in different cultural activities of the college. Non teaching and supporting staff also perform additional duties along with their assigned work.

6.3.7 Faculty and Staff recruitment

The institution follows rules and regulations of NCTE/UGC/Panjab University/ DPI, UT Administration for recruiting and retaining diverse faculty. To begin with, the

vacancies for the teaching posts are advertised in the national newspapers. This is followed by interviews, which are conducted by a selection committee constituted as per the regulations of the Panjab University. For ad-hoc posts also, the vacancies are advertised in the leading newspapers of the city. The salary structure, provident fund, gratuity and all other benefits for the faculty are as per Panjab University and UT Administration norms. The needy support staff members are re-employed.

6.3.8 Industry Interaction / Collaboration

Since 2015-2016 practice teaching has been renamed as internship which is divided into two weeks of pre internship programme in semester I & II and 16 weeks internship programme in Semester -III

During Teaching Practice oral and written feedback are given by the teacher incharge. Peer trainees also observe the lesson and record them in the observations schedule. M.Ed. trainees also observe the lessons and give written feedback to B.Ed. students on a separate observation schedule. The school subject teachers and principal also give feedback either written or verbally from time to time.

The prospective teachers during their 'Pre-Internship Programme' of two weeks in semester I and II go to various teaching practice schools for field engagement to gain first-hand experience regarding the functioning of schools and other related aspects. They observe actual class room teaching and also get to know about the rules and regulations of the school. During Semester III, the students of B.Ed. go for 'School Internship' for duration of sixteen weeks, where they are given the exposure to practice their multiple skills for effective teaching. With the consent of the principals of practice teaching schools, the teacher educators, school teachers and prospective teachers together plan for academic and co-curricular activities to be carried out during teaching practice. The mentor teacher and school staff observe the student teachers in practice and give feedback. M.Ed. students are also deputed from the college to observe and guide the prospective teachers. The students are required to critically analyze various aspects of the school like infrastructure, time-table, discipline and record their reflections with regard to conduct of teaching practice. All this makes them active learners.

The B.Ed students are attached with various schools of the city (both urban and rural) for teaching practice as per Panjab University Syllabus. In the year 2015-16 the practicing schools were as follows:

Urban based Schools

S.No.	Name of School	Teacher Incharge
1.	Govt. High School, Sector 35, Chandigarh	Mrs. Manjit Kaur & Shefali Cheema
2.	Govt. Model High School- 22, Chandigarh	Dr. Anuradha Agnihotri
3.	Govt. Model High School- 43, Chandigarh	Dr. Kiranjit Kaur
4.	Govt. Model High School, Sector 26, Chandigarh	Dr. Richa Sharma
5.	Govt. Model High School, Sector 36, Chandigarh	Mrs. Arvinder H. Singh
6.	Govt. Model High School, Sector 38, Chandigarh	Mrs. Madhavi Goyal
7.	Govt. Model Smart School- 50, Chandigarh	Dr. Rohit Bhandari
8.	Govt. Model Smart School- 53, Chandigarh	Dr. Rohit Bhandari
9.	Govt. Model Sr. Sec School, Sector 40-B, Chd	Ms. Simran
10.	Govt. Model Sr. Sec School, Sector 35, Chandigarh	Mrs. Charanjit Kaur
11.	Govt. Model Sr. Sec School, Sector 37-D, Chandigarh	Dr. Neeru Malik
12.	Govt. Model Sr. Sec School, Sector 44, Chandigarh	Dr. Kiranjit Kaur
13.	Govt. Model Sr. Sec School, Sector 46, Chandigarh	Dr. Seema Sareen
14.	Govt. Model Sr. Sec School, Sector 32,	Dr. Seema Sareen

	Chandigarh	
15.	Govt. Sr. Sec School, Sector 37-B, Chandigarh	Dr. Neeru Malik
16.	I. S. Dev Samaj Sr. Sec. School, Sector 21, Chandigarh	Ms. Rajbir Kaur

Rural based Schools

S.No.	Name of School	Teacher Incharge
1.	Government High School Dhanas, II	Dr. Neeru Malik
2.	Government Model High School, Badheri, Sector-41, Chandigarh	Ms. Rajbir Kaur
3.	Government Model High School, Dhanas, I	Dr. Neeru Malik
4.	Government Model School, Makhan majra	Mrs. Deepti Aggarwal
5.	Government Model School Pocket no 6, Manimajra	Mrs. Namrita Jouhal
6.	Government Model School, Burail	Mrs. Charanjit Kaur
7.	Government Model School, Pocket no 10 Manimajra	Dr. Anita Nangia
8.	Government Model Senior Secondary School, MHC, MM	Dr. Anuradha Agnihotri
9.	Government Senior Secondary School, Khudalohra	Mrs. Manjit Kaur & Mrs. Shefali Cheema
10.	Government Senior Secondary School, Dhanas	Dr. Neeru Malik
11.	Govt High School ,Dadumajra	Mrs. Madhavi Goyal
12.	Govt High School, Khajheri, Chandigarh	Dr. Seema Sareen

13.	Govt Model Senior Secondary School, Dadu Majra, Colony, Chandigarh	Mrs. Madhavi Goyal
-----	---	--------------------

6.3.9 Admission of Students

The college runs three courses: B.Ed., M.Ed. and PG Diploma in Guidance and Counseling. The process of admitting students to these programs is through a transparent system. Admission to B.Ed and M.Ed and is done on the basis of merit through centralized counselling conducted by Panjab University, Chandigarh for its affiliated colleges as per P.U. rules. Admission to PG diploma in Guidance and counselling is held on the basis of merit in the campus itself for which a committee is constituted by the principal..

6.4.0 Welfare schemes for

Teaching	<ul style="list-style-type: none"> • The Institution encourages the staff to undertake Major and Minor Research Projects and also to publish of research articles in the reputed journals. • The staff is motivated to participate in the International/National / State Level seminars, conferences and workshops and present their papers. Their delegate fee is also taken care of. • The faculty has free access to technology and wi-fi internet is available all the time. • The Staff members are appreciated by the principal and management • The facility of general insurance and deposit of provident fund is also provided to them. • The College has provided the Telephone, Intercom, Internet, Fax and Xerox facilities to the staff and faculty. • The college has provision of electrical generator to
----------	---

	<p>overcome the problem of power failure.</p> <ul style="list-style-type: none"> • The faculty is motivated to pursue the higher studies leading to M.Phil and Ph.D. • To update their knowledge the faculty is motivated to undergo refresher courses and orientation programmes. • The canteen facility is available at the college campus. • Employer- employee day is celebrated and gifts given to the supporting staff to recognise their services and thanking them for their commitment towards institution. • Short term manual work viz book binding, candle making is provided to the interested employee after the office hours to augment their income. • Recreational facilities for staff and their family member are organized in the college campus as well outside it. Like Annual Tours, Fairs, Cultural Fest in which the families of staff members are cordially invited. • For Moral and Spiritual Enlightenment of faculty members regular sabhas and spiritual lectures of eminent personalities are organized.
Non teaching	<ul style="list-style-type: none"> • The College has provided the Telephone, Intercom, Internet, Fax and Xerox facilities to the non-teaching staff and faculty. • All other facilities as applicable
Students	<ul style="list-style-type: none"> • Deserving and needy students are provided scholarships and freship so that they could continue their studies uninterruptedly. • Qualified counsellor as well as doctor who look after the

	<p>emotional, personal, psychological and physical health related issues of the students.</p> <ul style="list-style-type: none"> • Alumni association “Sangam” provides various benefits to pass-outs and Placement Cell of the college provides Career Guidance and invites schools for campus placement. • The College has Canteen Committee which checks the quality of food, cleanliness and providing wholesome food on subsidized rates. • College staff also collected fees for some needy students • Staff also helps the students at their personal level • All genuine grievances of the students and staff are redressed by the Grievance Redressal Cell of the college. • The class teacher guides the students to be beneficiaries of the welfare schemes • Special diet, uniform and equipment are provided to Sports persons. • Students are provided with safe and clean drinking water, a necessity according to norms of maintaining standard of living. Water filters have been established all over college for the same purpose. • Books and other study material is made available to needy students without them bearing any expense so that they may never give up on the idea of education or become drop outs.
--	---

6.5 Total corpus fund generated

The institution has funds in the form of FDR's generated and kept for the existence and sustenance of the organization. known as Corpus fund.

List of FDRs

S.No	FDR NO	Amount	Maturity
1.	31127994000	5,79,447	9-4-2019
2.	31128007127	2,92,147	9-4-2019
3.	31128010094	2,84,107	9-4-2019
4.	31127998334	5,05,132	9-4-2019
5.	3112779013	953856	04-11-2016
6.	3112779014	938193	04-11-2016
7.	30885756320	747401	10-11-2017
8.	33239190711	1000000	26-08-2018
9.	33239182892	1000000	26-08-2018
10.	33239189819	1000000	26-08-2018
11.	31903888965	569200	28-08-2019
12.	31903883150	540182	25-08-2019
13.	30063327667	846055	26-07-2022
	Total :	92,55,720	

6.6 Whether annual financial audit has been done Yes No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	No	-	Yes	Principal
Administrative	Yes	Chd Admn, Chd	Yes	Principal

6.8 Does the University/ Autonomous College declares results within 30 days?

For UG Programmes Yes No

For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

6.11 Activities and support from the Alumni Association

Yes. The institution has an Alumni Association. The Alumni Association was constituted in the year 2001. Thereafter it is the flag bearer of the developments in the institution. Today it is the backbone of the institution. The institution rests on the rich history of the students' success and glory.

Contribution of Alumni in the growth and development of the college

The alumni association holds extension lectures for the students for personality development, capacity building, and communication skills, conducts mock interviews to enable students to face interviews with confidence.

- Alumni association honours meritorious students on Teachers' Day.
- Invite alumni members from time to time to enrich the present batch with their expertise.
- The Alumnae association "Sangam" holds its annual meeting in which views are exchanged and their healthy suggestions to further the progress and prosperity of the institution are welcomed. Alumni meet is a regular annual feature of the college activity calendar. On the occasion alumni members are also honoured for their excellence in the field of academics

and their contributions toward the society. The committee always tries to keep in touch with the members of the alumni. The retired faculty is also invited in the meetings and in different functions of the college. This adds to the experience of the committee.

6.12 Activities and support from the Parent – Teacher Association

The college organises Maat-pita santaan diwas, which is a unique way of celebrating parents day in Dev Samaj tradition. In session 2015-16 it was held on 5.3.2016, with Mr. Rubinderjit Singh Brar, Director Higher Education, Chandigarh Administration. Sh.Bikram Rana, State Liaison Officer(NSS Deptt.) U.T. Administration, Chandigarh, presided over the function. This day is typically celebrated in Dev Samaj style wherein the students express their gratitude towards their parents, followed by a parent-teacher meeting. Moreover, the feedbacks from the parents are taken through performas meant for them. The suggestions are thus implemented. The parents are also apprised of their wards' academic progress through letters and telephones.

6.13 Development programmes for support staff

Provision of leave, Water cooler,Canteen, gifts and honour on Diwali, sports day and Employer-employee day (Dev Samaj tradition), sympathetic attitude of the management and principal. Apart from that the support staff is given training in book binding and are also provided bicycle and T.A.

6.14 Initiatives taken by the institution to make the campus eco-friendly

- The college is an eco-friendly institution which is clean and green. The entire college building is lined with big trees, which besides providing shade and beauty help to keep the college pollution free.
- Tree Plantation drive is a regular annual feature of the institute
- Moreover, the college is a “No Tobacco Zone”. The use and selling of tobacco products in and around 100 yards of the college is strictly banned

- The use of polythene is strictly banned in the college campus. Students are educated to use paper, jute and clothe bags to conserve our environment from the hazardous polythene bags. The college is “No Poly Zone”.
- Solar lights are installed in college.
- All the waste paper of the college is sent to the ‘Recycling plant’ to use.
- The waste from the garden is collected and compost is prepared from it in the compost pit available at the herbal garden at the backyard of the college.
- The college appreciates its students for coming on bicycle and award them for the same during annual function.
- The supporting staff is encouraged to use bicycle for delivering letters and posts to nearby sectors in the city.
- The college emphasizes a pollution free environment by ensuring placement of dustbins for efficient garbage disposal, adequate water supply to the toilets and other parts of the building. Further, the college has ensured duly filtered portable drinking water to the students and the faculty.
- The college has a continuous programme of creating environmental awareness among the students and staff through workshops, rallies, poster competitions, slogan making, debates, quizzes and discussions to promote the creation of pollution free environment. The Environment club and N.S.S. volunteers have contributed a lot in the above direction.

CRITERION - VII

INNOVATIONS AND BEST PRACTICES

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

- **IQAC holds meeting of the faculty in the beginning of the session** in which number of working days, working hours, distribution of the syllabus into different units, examination plans, National and International seminars/workshops to be conducted, options to be offered, tentative time tables are planned of all the four courses.
- **IQAC Organize curriculum revision workshops** to keep the latest trends in the curriculum.
- **Encourage faculty members to attend meetings and workshops** for curriculum revision organized by the university and other affiliated colleges.
- **Introduction of Innovative methods of teaching** as seminars, talks, symposia, brainstorming, collaborative learning, cooperative learning, remedial teaching and peer learning. IQAC also tries to incorporate new approaches in teaching and learning. Interdisciplinary and constructive approach are two newly introduced approaches.
- **Encourage faculty members to plan** and maintain the record of their day to day activities in Daily Planners.
- The member of IQAC **encourages students to take competitive exams** like UGC - NET, CTET, and maintains record for the same.
- **IQAC Initiates faculty development programme.** It arranges seminars, workshops, conferences and extension lectures from time to time for the skill and knowledge development of faculty.
- To encourage and motivate teachers to attend seminars, training courses, conferences etc. **the college bears the expenditure** like registration fee and conveyance allowance. There is a provision of duty leave for attending refresher courses, seminars, workshops etc. Two seminars/workshops and conferences were conducted in the year 2015-16.

- **A major research project** funded by SSA was completed in 2015-16.
- **One patent was also generated** by the faculty members
- IQAC also helps the faculty members by **informing them about various sources of funding** for research projects and for conducting seminars and workshops.
- In the year 2015-16, **seven faculty members, approved as supervisors** by Panjab university have been guiding Ph.D.
- **Many awards have been received** by the institution and the faculty members in the session 2015-16. Dr. Neeru Malik becomes Chandigarh First women ITT Umpire by qualifying the International Umpire exam conducted by ITTF. Best Sports Promoter and also received Best Sports Promoter Award by Director Sports, PU, Chandigarh. Dr. Anuradha Agnihotri, Programme Incharge, PSC 06016-P of the college received Best Academic Counselor Award by IGNOU for providing excellent support services to the learners. Award of Honour was presented to Dr. Richa Sharma for the promotion of Culture of Peace and Non-Violence by Gandhi Samriti and Darshan samiti, New Delhi.
- **Community service** is another very important area of IQAC. The college has Indoor and Outdoor clubs, which aim at inculcating social feelings among the students. These include Environment club, Public Relations club, Legal Awareness and Human Rights club, Music club and Eye Donation cell. The main purpose of these clubs is to make the students aware regarding social conditions and ways to blend them with the main stream. The institution has also adopted social service clubs that include Mother Teresa's Missionaries of Charity, Institute for the Blind, Old Age Home, Blood Bank and Hamaari Kaksha. Each student goes to these clubs two hours a week to help the underprivileged sections of our society. The college's NSS team adopts a slum area, every year, and along with the students holds the camps and Campaigns to make the people aware about the social evils like Drugs-Intoxication, Gender Inequality, Female foeticide etc. Rallies, Blood Donation Camps, Tree Plantation, Traffic Rules Awareness Camps, Eye check up camps, General Body Health Checkup, Skin Checkup and ENT Checkup Camps, etc. are also organized keeping in mind liability and responsibility towards Community welfare.
- **IQAC Keeps track of the Improvements** in the library services. As and when the

demand arises it always tries to furnish the library with requisite demands by holding meeting with the persons concerned. The library of the college is a storehouse of books, journals, newspapers and magazines, membership of various libraries. It is well equipped with N-LIST programme of INFLIBNET. Every year heavy amount is incurred on the library facilities to improve its services. The details of the books, journals, newspapers and magazines added in the last five years and also the membership taken of other libraries and expenditure on buying and updating software is given in the table below.

- **IQAC also obtains feedback :** The another very important activity of IQAC is obtaining feedback for improving quality of teaching, learning and overall functioning of the institution, by reflecting on the feedback given by various college stakeholders.

In every course namely B.Ed., M.Ed., PGDGC, student assessment was taken and analysed on the performas mentioned below:

- Students Grievance Redressal Cell Form.
 - Guidance and Counselling Cell Feedback Form.
 - Feedback on various aspects of the functioning of the college by the stakeholders.
 - Students Alumni Form
 - Teachers Evaluation Form by Peer Group
 - Curriculum Feedback Form
 - Feed back Proforma for overall evaluation of the programme and Teaching.
 - NSS Feedback Form.
- **IQAC also updates and incorporate latest technology in the functioning of the college.** The administration of the college is fully computerised. Admissions are made following the norms of the Panjab Government. For examination there is a portal on the college website where students can login to get their result.

Internet facilities like websites and e-mailing are used for accumulating information about the latest developments in education like norms of NCTE, UGC and the changes in the curriculum implemented by Panjab University,

Chandigarh. Correspondence with these agencies is also done through computers.

- **IQAC assess infrastructure facilities** as the need arises. Requisite changes are made with the help of Infrastructure committee. **Massive construction of new building block has been initiated in 2015-2016.**
- **Financial Aid to needy Students is another responsibility of IQAC.**
- **IQAC keeps in constant touch with Alumnae Association:** The Alumnae association “Sangam” holds its annual meeting in which views are exchanged and their healthy suggestions to further the progress and prosperity of the institution are welcomed. Alumni meet is a regular annual feature of the college activity calendar. On the occasion alumni members are also honoured for their excellence in the field of academics and their contributions toward the society. The committee always tries to keep in touch with the members of the alumni. The retired faculty is also invited in the meetings and in different functions of the college. This adds to the experience of the committee.

The alumnae is associated with the college in the following ways.

- The alumnae association holds extension lectures for the students for personality development, capacity building, and communication skills.
 - Alumnae association honors meritorious students on Teachers’ Day.
 - Invite alumnae members from time to time to enrich the present batch with their expertise such as acting as quizmasters and resource persons.
- **IQAC also arranges activities and support from the parent-teacher association**
 - **Health services is another area that is reviewed by IQAC**

The following Medical facilities are provided to the Students:

- Talks, health camps and blood donation drives are conducted by the NSS from time to time.
- One Doctors provides necessary medical services free of cost to the students.
- Water coolers with Aqua-guard have been installed.
- A Medical room (sick Room) for providing early treatment to the injured/sick persons.

- Tie up with the 'Dhillon Nursing Home' in case of any serious medical emergency.
- If necessary, college staff is available for taking sick students to nearby hospitals.

- **IQAC also keep record of Student Achievements and Awards:**

The college excels in academics. The students always secure meritorious positions at university level. In co curricular activities also there is a record of positions won by our students at 'Zonal and Interzonal Skill in Teaching Competitions' and in 'Zonal and Interzonal On the Spot Preparation of Teaching aids'. Sports achievements in state and university level. Students also participate in inter college and intra college competitions and won many prizes.

- **Activities of the guidance and counseling unit also come under the preview of IQAC**

- The Guidance and Counseling cell in collaboration with IQAC organizes various lectures for the graduates and post graduates students of the college to improve their overall personalities, which help them to meet challenges in global competition and new market paradigms. The training programs include personality development, training for confidence building, positive self esteem, time management, interpersonal skills to face interviews. This is a team effort involving principal, faculty members and the counsellor.
- Tutorial classes are a well-established academic counselling process with the help of which teachers are able to provide academic counselling to students. Tutorial classes are also held once a week in which mentors provides guidance to the students.
- As and when required the various cells and organizations of the College like the Placement Cell, Career Guidance Cell, Counselling Cell, Grievance Redressal Cell come to deliver their responsibility. Every type of Counselling be it related to academics, career, placement etc. is provided to the students.

- **Under IQAC the Placement Services are Provided to Students:** The college has a separate Career Development and Placement Cell which is an integral part of the

institute. The cell started functioning in 2005-06. It ensures and takes care to provide the best arrangements for placing its students in premier institutions. Under this cell, various seminars and lectures are arranged for the students to make them employable. Letters from various institutes/companies having vacancies are regularly displayed on the notice boards as well as the college website. It also conducts training programs for the students to enable them to face interviews with confidence. These programmes include workshops on self esteem,

- presentation skills, communication skills and mock personal interviews etc. Many reputed schools and institutes send their requisition to the college for qualified and competent teachers.

- **Campus Placement Drive is annual feature of the college**

On learning the requirements, a mutually agreeable date is fixed for holding interview at the college campus and the candidates are guided and trained for the demonstrations and interviews. The request for the teachers is received telephonically or through personal contact. The college takes a prompt action to place its students by contacting them on phone and informing them about the place and time of interview.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

Plan of Action (POA)

- To invite NAAC team for the assessment of the institution
- To initiate more quality research projects by various funding agencies.
- To invite NAAC team for the assessment of the institution
- To initiate more quality research projects by various funding agencies.
- To organise international and national seminars and workshops to enhance the professional skills and competencies among the teacher educators
- To organise more faculty development programmes for teaching and non teaching staff

- To invite eminent speakers and experts from various fields to enhance the different skills and knowledge of the pupil teachers.
- To conduct placement drive by inviting reputed institutions to give benefits to the students
- To make arrangements for various social awareness activities like drug de-addiction, eye and organ donation , dengue and swine flu and AIDS awareness
- To celebrate festivals of national and international importance
 - To organise a seven day-night NSS camp, in order to inspire the NSS volunteers to put their best foot forward for the betterment of society not only for coming seven days but for entire lifetime.
- To incorporate digital education and online learning in teaching learning process

Action Taken Report (ATR)

6. The process of third cycle of accreditation by NAAC has been initiated.
7. The LOI has been approved, track ID has been obtained, SSR of the institution has been duly submitted and correspondence with NAAC is continuously maintained.
8. The research project titled “State Level Achievement Survey”, funded by SSA, UT, Chd has been completed in 2015-16 and process of obtaining new research projects has been initiated.
9. Faculty development programme has been organised.
10. Placement drive has become a regular feature and a no. of students have been placed in reputed schools.

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

BEST PRACTICE I

I. Title of the Practice: Massive expansion in Infrastructure resources

BEST PRACTICE II

II. Title of the Practice: Introduction of Comprehensive Feedback analysis

mechanism

**Details given in annexure i and ii*

7.4 Contribution to environmental awareness / protection

Kindly refer to 6.14.

7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

SWOT Analysis is done every year by the college faculty members, committee members who record their strengths, weaknesses, opportunities and threats in the registers, the feedback is given to each other on various aspects, suggestions are well taken and implemented.

8. Plans of institution for next year

Dev Samaj College of education in the quest of excellence is striving hard to accomplish new heights through expansion of its activities and by enhancing its growth. The college is keen to establish a 'Research Center'. The college has sent proposals to RUSA for initiating three vocational skill development courses on Meeting, Conference and Event Planning, Fashion designing, and Diet assistance. In addition the college will strive to obtain more grants form various agencvies such as UGC, RUSA, SSA, NCTE for faculty development programmes and research projects. In future the college will definitely try to get autonomous status and Potential for Excellence for the institution as suggested by the NAAC Peer Team in the report of second reaccreditation.

<i>Name</i>	<i>Name</i>
<i>Signature of the Coordinator, IQAC</i>	<i>Signature of the Chairperson, IQAC</i>

Date:

Abbreviations:

CAS	-	Career Advanced Scheme
CAT	-	Common Admission Test
CBCS	-	Choice Based Credit System
CE	-	Centre for Excellence
COP	-	Career Oriented Programme
CPE	-	College with Potential for Excellence
DPE	-	Department with Potential for Excellence
GATE	-	Graduate Aptitude Test
NET	-	National Eligibility Test
PEI	-	Physical Education Institution
SAP	-	Special Assistance Programme
SF	-	Self Financing
SLET	-	State Level Eligibility Test
TEI	-	Teacher Education Institution
UPE	-	University with Potential Excellence
UPSC	-	Union Public Service Commission

ANNEXURE I: ACADEMIC CALENDAR OF THE YEAR 2015-2016 (B.Ed)

(Appendix "A")

Academic Calendar (2015-2016) Semester System for B.ED/ B.ED Yoga/B.P.ED. courses being run by the colleges of Education/Physical Education, affiliated to Panjab University, Chandigarh.

Colleges reopen on	: 17.07.2015
Academic Term	: 14.08.2015 to 31.05.2016
Autumn Break Merged with winter break	: 01.01.16 to 17.01.2016

ADMISSION SCHEDULE

Normal Admission	: Upto last counsellings (Up to 14.08.2015)
Late Admission allowed by the Principal of the college	: 15 days after last counselling (Up to 29.08.2015)
Late Admission allowed by the Vice-Chancellor	: 30 days after last counselling (Up to 29.09.2015)

Semester I :

Teaching to start on	: 14.08.2015
Pre-Internship-I Programme (2 Weeks)	: October/November
House Test/ Class Test	: November 2015
Practical Examination/Theory Examination	: 11.12.2015 to 31.12.2015

Semester II :

Teaching to start on	: 18.01.2016
Pre-Internship- I Programme (2 Weeks)	: April/ May 2016
House Test/Class Test	: May 2016
Practical/Theory Examination	: 15.05.2016 to 31.05.2016
Summer vacation	: 01.06.2016 to 16.07.2016
Total Working Days	: (Sem-I (106) + Sem-II (108) =214 days)

ACADEMIC CALENDAR OF THE YEAR 2015-2016 (M.Ed)

(Appendix "B")

Academic Calendar For M.Ed. (General), M.Ed (Guidance & Counselling) and M.Ed. (Educational Technology) for the session 2015-16

1 st Counselling	19 th & 20 th August, 2015
2 nd Counselling	31 st August, 2015
Special Counselling	3 rd September, 2015
Semester I	
Session Starts	24 th August, 2015
Orientation for Synopsis writing Admission with the permission of Principal of the College	Throughout 1 st September Till 15 th September 2015
Admission with the permission of the Vice Chancellor with late fee of Rs.1940/-per student	Up to 28 th September,2015
Unit Test	3 rd week of October, 2015
Semester Final (Practical) Exams	7 th -17 th December,2015
Semester Final (Theory) Exam	18 th December, 2015 Onwards
Semester -II	
Classes Start	6th January,2016
Unit Test	1st Week of March,2016
Submission of Synopsis	March, 2016
Semester Final (Practical) Exams	2nd Week of May, 2016
Semester Final (Theory) Exams	1st Week of June 2016

ANNEXURE (i)

BEST PRACTICE I

II. Title of the Practice: Massive expansion in Infrastructure resources

Goals: To meet pace with academic growth and provide scope for more courses and infrastructural facilities to students

The Context:

In the previous few years the college had been facing difficulty regarding starting more courses and need for adding more labs and spacious classrooms and providing the hostel facility to the students in the campus itself was continuously felt. The students of the college were earlier given accommodation in the nearby situated hostel of the sister concern with a transport facility to the students. In the proposed new building, which will be a massive six-storied complex, there is the provision of more classrooms, labs and also hostel facility with an occupancy of 100 students with 50 rooms in the hostel.

The Practice

The six-storey building has the following rooms as per the building plan, which is currently in the process of being constructed.

The details of various rooms along with dimensions is given as follows:

S.No.	Floor	Room	Dimensions
1.	Basement	-	27.162.67q. Ft.
2.	Ground floor	Staff room	24.9 x 27.3
3.	Ground floor	Common Room	25.10 ½ x 25
4.	Ground floor	Seminar Hall	26.3 x 48.7 ½
5.	Ground floor	Office	24.4 ½ x 33.10 ½
6.	Ground floor	Principal office	16.1 ½ x 14
7.	Ground floor	Classroom	23.3 x 16.6
8.	Ground floor	HOD room	21.1 ½ x 13.9

9.	Ground floor	Music room	23.3 x 22.1 ½
10.	First Floor	Classroom	16.1 ½ x 34.9
11.	First Floor	Classroom	26.3 x 13.9
12.	First Floor	Classroom	26.3 x 26.7 ½
13.	First Floor	Laboratory	26.3 x 51
14.	First Floor	Laboratory	24.4 ½ x 51
15.	Second Floor	Library	51.4 ½ x 51
16.	Second Floor	Laboratory	26.3 x 24.9
17.	Second Floor	Classroom	26.3 x 27.9
18.	Second Floor	Classroom	26.3 x 15.3
19.	Second Floor	Classroom	26.3 x 25.1 ½
20.	Second Floor	Computer Lab	16.1 ½ x 70.6
21.	Third Floor	Multipurpose Room	51.4 ½ 51
22.	Third Floor	Methodology Room	16.1 ½ x 42.9
23.	Third Floor	Methodology Room	16.7 ½ x 27.9
24.	Third Floor	Lecture Hall	26.3 x 41.1 ½
25.	Third Floor	Lounge	24.4 ½ x 27
26.	Fourth Floor	Hostel	-
27.	Fifth Floor	Hostel	-
28.	Sixth Floor	Hostel	-

Implementation:

The building is slated to be completed by the end of March 2017.

Evaluation:

The management, principal and the infrastructure development committee inspects the construction site from time to time and monitors the progress.

Problems Encountered and Resources Required

Since the management has taken the dynamic step to construct the building, all the human and financial resources are provided by them, hence the construction work is going as per planned.

ANNEXURE (ii)

BEST PRACTICE II

II. Title of the Practice: Introduction of Comprehensive Feedback analysis mechanism

Goal: To improve performance and quality of the institution through relevant feedback

The Context:

Feedback plays a crucial role for improving performance and quality of an institution. For improving quality of teaching and learning, we always consider suggestions given by various college stakeholders. For the purpose the college has developed following Feedback Proformas: Specimen of Feedback Proformas are as follows:

1. Students Grievance Redressal Cell Form.
2. Guidance and Counselling Cell Feedback Form.
3. Feedback on various aspects of the functioning of the college by the stakeholders.
4. Students Alumnae Form
5. Teachers Evaluation Form by Peer Group
6. Curriculum Feedback Form
7. NSS Feedback Proforma
8. Feed back Proforma for overall evaluation of the programme and Teaching.

These proformas include information on assessment and evaluation of teaching learning process, techniques and methodology ,various curricular, co-curricular and extra-curricular activities, infrastructure, facilities and suggestions for improvement. The inputs received from them are used to improve the necessary performance and quality of the institutional provisions. Apart from this 'Suggestion Boxes' have also been kept in the campus to receive feedback on regular basis.

ANALYSIS OF THE FEEDBACK (Session 2015-2016)

Curriculum Feedback Form Analysis (B.Ed.)

Subjects	Very Good	Good	Satisfactory	Unsatisfactory
C-1 Childhood & Growing Up	57%	34%	9%	-
C-2 Contemporary India & Education	54%	37%	9%	-
C-3 Understanding Disciplines and Subjects	60%	35%	4%	1%
C-4 Language across the curriculum	45%	42%	11%	2%
C-5 School Management	51%	45%	3%	1%
C-6 Pedagogy of school subject-1 Teaching-1 (_____)	73%	25%	2%	-
C-7 Pedagogy of school subject -2 Teaching-2 (_____)	72%	24%	4%	-
C-8 Participation in Sports and Yoga	54%	41%	4%	1%
C-9, Pre-Internship- 1(2 Weeks) Engagement with Field	69%	30%	1%	--
C-10 Learning and Teaching	59%	38%	3%	-
C-11 Assessment for Learning	61%	31%	8%	-
C-12 Understanding of ICT(EPC-1)	41%	47%	11%	1%
C-13 Drama & Art in Education (EPC-2)	55%	31%	12%	2%
C-14 Pedagogy of school subject-1	70%	28%	2%	-
C-15 Pedagogy of school subject -2	77%	23%	-	-
C-16 Participation in Sports and Yoga	66%	31%	2%	1%

C-17 Pre- Internship -2 (2 Weeks)	75%	24%	1%	-
Field Engagement				
Conduct of the following:				
Library Staff	51%	41%	8%	-
Computer Staff	53%	44%	2%	1%
Office staff	62%	33%	5%	-
Supporting Staff	69%	30%	1%	-

Students Grievance Redressal Cell Feedback Form Analysis (B.Ed.)

Overall Feedback	Very Good	Good	Satisfactory	Unsatisfactory
	41%	52%	7%	-

Guidance and Counseling Cell Feedback Form Analysis (B.Ed.)

Overall Feedback	Very Good	Good	Satisfactory	Unsatisfactory
	44%	49%	7%	-

NSS Feedback Proforma Analysis (B.Ed.)

Overall Feedback	Very Good	Good	Satisfactory	Unsatisfactory
	57%	39%	4%	-

Analysis of Feed Back Proforma for overall evaluation of the programme and teaching (B.Ed.)

S.No	Parameters	V. Good	Good	Satisfactory	Unsatisfactory
1.	Depth of the course content including project work if any	34%	57%	9%	-

2.	Extent of coverage of course	36%	58%	5%	1%
3.	Applicability/relevance to real life situations	32%	54%	13%	1%
4.	Learning value (in terms of knowledge, concepts, manual skills, analytical abilities and broadening perspectives)	40%	51%	9%	-
5.	Clarity and relevance of textual reading material	41%	44%	15%	-
6.	Relevance of additional source material (Library)	48%	39%	13%	-
7.	Extent of effort required by students	37%	57%	8%	-
8.	Knowledge base of the teacher (as perceived by you)	67%	29%	4%	-
9.	Communication Skills (in terms of articulation and comprehensibility)	61%	35%	6%	-
10.	Sincerity / Commitment of the teacher	61%	47%	4%	-
11.	Interest generated by the teacher	44%	605	8%	1%
12.	Ability to integrate course material with environment/other issues, to provide a broader perspective	31%	69%	9%	-
13.	Ability to integrate content with other courses	26%	40%	5%	-
14.	Accessibility of the teacher in and out of the class (includes availability of the teacher to motivate further study and discussion outside class)	49%	50%	10%	1%
15.	Ability to design quizzes /Tests /assignments / examinations and projects to evaluate students understanding of the course	39%	50%	11%	-

16.	Provision of sufficient time for feedback	37%	57%	5%	1%
17.	Overall rating	42%	53%	5%	-

Curriculum Feedback Form Analysis (M.Ed.)

Subjects	Very Good	Good	Satisfactory	Unsatisfactory
C01-PIE-I Perspectives in Education -I	50%	20%	30%	-
C02- LLP-I Learner and Learning Process- I	40%	40%	20%	-
C03-ERS-I Educational Research and Statistics-I	50%	30%	20%	-
C04-TED-I Teacher Education-I	60%	40%	-	-
C05-HOE-I History of Education-I	70%	20%	10%	-
C06- DIS-I Dissertation-I	50%	30%	20%	-
C07-SDS-I Self Development Skills-I	30%	50%	20%	-
C08-PED-II Process of Education-II	50%	30%	20%	-
C09-PIS-II Psychology for Individual and Social Development-II	60%	40%	-	-
C10-ERS-II Educational Research and Statistics-II	50%	30%	20%	-
C11-DIS-II	60%	20%	20%	-

Dissertation -II (Submission of Research Proposal)				
C12-SDS-II Self Development Skills-II (Writing CV & Interview skills)	40%	40%	20%	-
E01-PSE-II Pedagogy of Science Education-II	-	10%	-	-
E02-PSS-II Pedagogy of Social Science Education-II	70%	10%	10%	
Conduct of the following:				
Library Staff	40%	60%	-	-
Computer Staff	30%	70%	-	-
Office staff	20%	50%	30%	-
Supporting Staff	70%	30%	-	-

Students Grievance Redressal Cell Form Analysis (M.Ed.)

Overall Feedback	Very Good	Good	Satisfactory	Unsatisfactory
	10%	90%	-	-

Guidance And Counseling Cell Feedback Form Analysis (M.Ed.)

Overall Feedback	Very Good	Good	Satisfactory	Unsatisfactory
	30%	50%	20%	-

NSS Feedback Proforma Analysis (M.Ed.)

Overall Feedback	Very Good	Good	Satisfactory	Unsatisfactory
Analysis of Feed Back Proforma	40%	60%	-	-
Overall				
on of				
programme and teaching (M.Ed.)				

S.No	Parameters	V. Good	Good	Satisfactory	Unsatisfactory
1.	Depth of the course content including project work if any	20%	80%	-	-
2.	Extent of coverage of course	40%	40%	20%	-
3.	Applicability/relevance to real life situations	30%	50%	20%	-
4.	Learning value (in terms of knowledge, concepts, manual skills, analytical abilities and broadening perspectives)	20%	80%	-	-
5.	Clarity and relevance of textual reading material	40%	40%	20%	-
6.	Relevance of additional source material (Library)	20%	80%	-	-
7.	Extent of effort required by students	20%	80%	-	-
8.	Knowledge base of the teacher (as perceived by you)	60%	40%	-	-
9.	Communication Skills (in terms of articulation and comprehensibility)	30%	70%	-	-
10.	Sincerity / Commitment of the teacher	60%	40%	-	-
11.	Interest generated by the teacher	60%	40%	-	-
12.	Ability to integrate course material with environment/other issues, to provide a broader perspective	40%	50%	10%	-
13.	Ability to integrate content with other courses	10%	80%	10%	-
14.	Accessibility of the teacher in and out of the class (includes availability of the teacher to motivate further study and discussion outside class)	30%	50%	20%	-

15.	Ability to design quizzes /Tests /assignments / examinations and projects to evaluate students understanding of the course	20%	50%	30%	-
16.	Provision of sufficient time for feedback	20%	60%	20%	-
17.	Overall rating	10%	80%	10%	-

Problems Encountered and Resources Required

The biggest problem encountered in implementing comprehensive feedback system is that the students donot fill the performas sincerely and many a times leave the proformas blank or leave them incomplete. The problem has been addressed by convincing them that the information provided by them would not be put to any misuse and that their interests are protected completely.