60
Annual Quality Assurance Report Session 2005-06

59
Annual Quality Assurance Report Session 2005-06

PART-A
Outcome of the Action plans chalked out by the IQAC for the Session 2005-2006.
1.
Curricular Aspect

Action Plan:

a)
To make significant contribution in the curriculum designed by the University, each department should suggest a change in syllabus to be made in each class and send it to the Board of Studies of their respective departments.

Outcome:
· Department of English sent suggestions to the Board of Studies for revising the syllabus of B.A-III. As a result, it was revised for KUK and MDU by the Common Syllabi Committee. Dr. Neena Malhotra, Head, Department of English edited the book “The Eternal Muse” prescribed for both the universities. The revised syllabus is implemented w.e.f. session 2006-07.
· The syllabus of B.Sc-III (Home Science) was revised and will be implemented w.e.f. session 2006-07. Prof Maninder Madan, Head, Department of Home Science was invited as a special invitee by syllabus draft committee for the same.
b)
As per the societal need the following need-based new Self-Financing courses to be introduced:

· Physical Education as a subject in B.A.

· M.A Economics

· M.Com

Outcome:
Physical Education as a subject in BA has been introduced.
c)
The college plans to introduce the following Innovative Programme with the help from UGC:
	Disciplines
	Subject
	Coordinating Department

	Commerce
	1. Master in Entrepreneurship and Export

 Management

	Commerce and Office Management

Outcome:
Nil
2.
Teaching Learning and Evaluation
Action Plan:

a)
To give exposure to the teachers regarding latest developments in the field of Higher Education and to bring together academicians and experts from different parts of the country for exchange of ideas and in-depth analysis of the subject, it was proposed that the Departments of Sanskrit, Punjabi, Hindi, Political Science, Career Guidance Cell and IQAC should organise National/ Regional Level Seminars.

Outcome:
· IQAC organized a National Seminar on the topic “Achieving Excellence in Institutions of Higher Education: Challenges and Solutions” sponsored by NAAC on March 10-11, 2006.
· Department of Sanskrit organized a National Seminar on “Puranic Chetna Ka Swaroop Aivam Chintan” sponsored by Haryana Sanskrit Academy on March 13-14, 2006

· Department of Sanskrit and Political Science organized a Regional Seminar on “Crisis of Human Rights and Value Consciousness in Indian Education System” sponsored by ICCR, Chandigarh on January 27-28, 2006.

b)
Maximum teachers to participate in seminars, workshops and orientation programmes.
Outcome:
· Sixty teachers from different departments participated in various Regional/ National/ Inter-national seminars.
· Nine teachers attended various Conferences.
· Two teachers attended Workshops.

· Four teachers attended Faculty Development Programmes.

c)
Departments of Sanskrit, Punjabi, Hindi, Political Science, Career Guidance Cell and IQAC proposed to hold seminars/ workshops and submitted proposals for financial help from different agencies.

Outcome:
· Department of Sanskrit submitted a proposal for National Seminar on “Puranic Chetna Ka Swaroop Aivam Chintan” to Haryana Sanskrit Academy for financial help.

· Department of English submitted a proposal for National Workshop on “Regional Identity and Culture in Post-Independence Indian Writing in English” to U.G.C for financial help.

· Department of Hindi submitted a proposal for Two Day National Level Conference on “Hindi Sahitya Mein Sanskritik Chetna” to Director, Haryana Sahitya Academy for financial help.

d)
Up-gradation of centralized media facility for preparation of audio-visuals and other teaching aids.
Outcome:

More blank CDs and transparencies were made available to the staff to prepare their teaching aids.

e)
Enriching Book-Bank facility for poor and needy students.

Outcome:

The college Book-Bank was enriched by adding more books and about 255 students have benefited during this session.
f)
Addition and up-gradation of equipments and facilities according to latest changes in curriculum.

Outcome:

· Various departments of the college have been furnished with new equipments worth Rs 7,01,163=00.
g)
Teachers to design Power Point Presentations on the topics of their respective subjects.

Outcome:

Departments of Commerce, Electronics, IT and Computer Science designed their Power Point Presentations related to their subjects.
h)
Each department/ society should organize an educational tour to Industries, Research Labs and places related to curriculum.

Outcome:
· Department of Home Science and Fine Arts organized a visit to Old Age Home.
· Department of Botany organized educational trips to:

· Mussoorie in September 2005

· Shimla and Kufri in August 2005

· Department of Mathematics organized an educational trip to Shimla, Dehradoon & Mussoorie.
· Department of Commerce organized a One Day Trip to Trade Fair, New Delhi, in November 2005.
· Department of Political Science Organized a tour to Poanta Sahib, Dehradoon, Mussoorie, Panjokhra Sahib, Mansa Devi and Chandigarh.
· Department of Chemistry organized a trip to Trade Fair, New Delhi, in November 2005.

· Department of Zoology organized a trip to Mussoorie.

· Department of Electronics, IT and Computer Science organized a visit to Telephone Exchange, Ambala Cantt.

i)
Meritorious students to be provided with:

i)
Regular interaction with the Principal of the college.
Outcome:

· Meritorious students were provided opportunity to interact with the Principal three times during the session
ii)
Books from the Book Bank.

Outcome:
· This year 255 students were given books from the Book Bank.

iii)
Provision for getting extra books issued from the Library

Outcome:
Meritorious students are given two extra books, on request, for the whole session.

iv)
Scholarships

Outcome:
The college has a tradition of giving incentives and financial aid to meritorious and economically weak students through various scholarships offered by different agencies. This year as many as 281 students belonging to Sports, Cultural Activities and Meritorious and Needy Students were awarded scholarships.
v)
Informal Interaction with subject-teachers to solve their problems.
Outcome:

Students had informal interaction with the subject-teachers who were always ready to help and guide them.

vi)
To improve the experimental skills of the students, exhibition of working and non-working models is to be held.
Outcome:
· An exhibition of the working and non-working models was organized by the Department of Mathematics on November 23, 2005.
· Different pictures and documents of Gandhiji on 75th Year of Dandi March were exhibited by Department of History.
vii)
Each Department/ Society to organize at least one programme out of the following:
i)
Declamation

ii)
Quiz Contest

iii)
Debate

iv)
Poetical Recitation

v)
Fine Arts/ Home Science Competitions

vi)
Extension Lectures
vii)
Seminars/ Workshops
viii)
Software Development

ix)
Power-Point Presentation
x)
Educational Trips

Outcome:
· Quiz Competitions were organized by English, Botany, Zoology, Physics and Economics Associations.
· Inter-College Essay-Writing Competitions was organized by Punjabi Association and Women Cell.

· Inter-College Essay Competition was organized by Economics Association.

· Inter-College Chart/ Poster-Making Competition was organized by Home Science, Physics and Mathematics Associations.
· Inter-College Sketch and Collage-Making Competition was organized by Women Cell.

· Inter-College Sanjhi-Making Competition was organized by Women Cell.

· Inter-College Poster and Chart-Making Contest was organized by Home Science and Chemistry Associations.
· Extension Lecture was organized by Electronics, Computer Science and IT and English Literary Associations.

· Inter-Class Poetical Recitation was organized by Women Cell.
· Inter-Class Poetical Recitation was organized by Punjabi Literary Association.
· Inter-Class Paper-Reading Contest was organized by English Literary Association.

· Inter-College Paper-Reading Contest was organized by Hindi Association.

· Rajasthani Folk Music and Dance was organized by Sangeet Sabha

· Cultural-Fest was organised by Commerce Association.

· Interactive Teaching-Learning Session was organized by Electronics, Computer Science and IT Associations.

· Group Discussion on “Should Mobiles Be Allowed in College” was organized by Young Speakers Club/ Creative Students Association.
· Workshops were organized by Vocational Guidance & Placement Cell and Debate, Declamation & Quiz Association.
· Religious festivals e.g. Hawan in the beginning of new session & Luxmi Pujan were celebrated to imbibe the spiritual values in the students.
3.
Research Consultancy and Extension
Action Plan:

a)
The Research Committee to help the teachers in submitting research proposals to various agencies.

Outcome:
Information regarding research work is routed through the heads of various departments along with guidelines and proformas for proposals to be submitted.

b) Extension activities:

NSS and NCC units of the college to include in their annual action plan the following events:

i) Trekking Camp

Outcome:

· NSS volunteers participated in the All India Trekking Camps from September 20-21, 2006.

· NSS volunteers participated in Punjab Trekking Camp to Shimla from May 20-June 5, 2005
ii) Seminars/Workshops

Outcome:

Seminars on issues relating to needs of the society were organized by NSS volunteers.

iii) Blood Donation Camp

Outcome:

· Blood Donation Camp was held in the college Auditorium in collaboration with Department of Blood Transfusion, PGI, Chandigarh and Dainik Jagran on February 22, 2006.
· Voluntary Blood Donation Camp was held by NSS Units in collaboration with Red Cross Society in the college campus on October 1, 2005.

iv) Plan to help the society in the face of any natural calamity.
Outcome:
Nil

v) To create awareness in the society by organizing relevant programmes like Adult Education and Literacy Campaign, Drug De-addiction and Prevention Camps, AIDS Awareness and Prevention Camps, Blood Donation Camps, Spiritual Health and Education Camps, Polio and Rubela Awareness, Conservation of Water, Pollution Awareness and Small Savings.

Outcome:

The students and staff members organized one-day & 10-day camps covering the above mentioned programme:
· Ten-Day Camp was organized in Kharu Khera from October 1-10, 2005.

· Cleanliness Camp was organized in the college campus.

· Free Dental Check-up Camp was organized in Kurukshetra in collaboration with Rotary Club, Industrial Area, Ambala.
· Blood Donation Camps were organised.

c)
To motivate teachers to prepare proposals for minor and major Research Projects from different agencies

Outcome:
Five teachers of the college got research grants from U.G.C for research.
	S.No
	Name of Investigator
	Title
	Duration
	Amount (Rs.)

	1.
	Dr. R.C. Sharma,

Department of Hindi
	Hindi Ke Janjati Mulak Upanyaso mein Varg Chetana
	March 2004 to 2006
	35000=00

	2.
	Dr. Ashutosh Angiras
Department of Sanskrit
	Sanskrit Vangmaye Mein Vak-Tatva Mimansaa
	March 2004 to 2006
	30000=00

	3.
	Prof. A.K. Sharma,

Department of Commerce & Office Management
	Investment Behaviour of Individuals
	March 2004 to 2006
	39000=00

	4.
	Prof. Rajeev Chander Sharma,

Department of Commerce & Office Management
	Vegyanik Upkaran Udyog mein Sharemikon Ke Manobal Ka Vishleshnatamak Adhyan
	March 2004 to 2006
	25000=00

	5.
	Prof Paramjeet Kaur

Department of Music
	Punjab Ke Sangeet Samelan
	March 2006 to 2008
	27000=00

d)
To encourage students and teachers to participate in extension activities.

i)
Charts and Banners to be displayed in the college.

Outcome:
Students displayed charts & banners right from the time of admission to encourage freshers to join social service schemes-like NSS, NCC, Women Cell & Blood Donation Society.

ii)
Extension Lectures

Outcome:
· Department of Electronics, IT and Computer Science organized an Extension Lecture on Time Management by Dr Sushil Kansal on October 25, 2005.

· Department of Zoology organized an Extension Lecture on Ayurveda- the Indian System of Medicine by Dr. Jai Prakash, Dr. Gulshan Rai Sharma, Dr. Shailza Kalra and Dr. Kamlesh Kaushik on October 27, 2005.

· Department of History organized an Extension Lecture on Itihaas Lekhan Aivam Unse Sambandhit Samasya by Prof. G. Khurana, Dean, Social Sciences, Department of History, Kurukshetra University Kurukshetra, on January 23, 2006.

e)
To motivate teachers to publish their research work

Outcome:
Twenty Eight research papers were presented by the teachers of the college.
4.
Infrastructure and Learning Resources
Action Plan:
a)
Completion of Ultra-Modern College Auditorium in place of the existing College-Hall.
Outcome:

Auditorium measuring 52’ x 118’ is built at the cost of Rs. 1.75 crores. This auditorium also houses ten departmental rooms and one Conference Hall.
b)
Ten new Departmental Rooms.
Outcome:
· Six new rooms have been constructed for the following departments:

· Mathematics

· Sports

· Home Science

· Political Science

· Economics

· Sanskrit

· Six new rooms have been constructed for Support Services:
· NCC Boys

· NCC Girls
· NCC Stores

· Controller of Examinations
· Cultural Affairs

· Women Cell
c)
Construction of Conference Hall/AVR.

Outcome:
A new Conference Room has been constructed.
d)
Up-gradation of Central Computing facility by providing more computers.

Outcome:
Nil
e)
Enhancement of Internet facilities.

Outcome:
Students are being provided internet facility in the Central Computing Lab. The following Internet connections are available in the college.

· Broadband Connection
· ISDT Connection

· Reliance Dial Up

f)
Improvement in the infrastructure of the Library.

Outcome:

· Networking of computers has been done in the Library.

· Stock verification of books through computer is done for the first time.

g)
Procuring more books and journals for the Library.

Outcome:
The Library-facilities are enhanced by adding 666 new books worth Rs. 1,01,443 and new journals, magazines and newspapers worth Rs. 55955 on the recommendation of various teaching departments.
h)
More books are to be added to the Book Bank in the library so that maximum number of students are issued books for the entire session.

Outcome:
New books worth Rs. 44,386 are added to Book Bank.
i)
Each department to recommend latest books/ journals and periodicals concerning their subject for the library.

Outcome:
New books and journals are purchased as per the recommendations of various departments.
j)
More computers for complete computerization of the Library.

Outcome:
Two more computers were purchased for the Library

k)
Department of Sanskrit and NCC office, to be provided with a computer each to motivate the staff concerned to be computer literate. More computers to be added to AVR, Office, Library and Computer Department, Laptop in AVR, one server in the Library and one in the Computer Department.

Outcome:
· 1- Computer,1-UPS,1-Deskjet Printer and 1 set of Speakers provided to the Department of Sanskrit
· 1-Computer,1-UPS, 1 Set of Speakers provided to the Department of Chemistry
· 1-Computer,1-UPS, 1 Set of Speakers and 2 Chairs provided to the Department of Electronics
· 11-Computers, 1-Scanner, 1 Set of Speakers and 21 chairs provided to the Computer Department

· 1 Set of Speakers provided to the Physics, Zoology and English Departments.

l)
More incentives to be given to outstanding sports-persons, students participating in cultural activities, NSS and NCC
Outcome:

Outstanding students, sportsmen, students participating in Cultural Activities, NSS volunteers and NCC cadets were given Full-fee concession, books, scholarships, refreshment, kits, hostel facilities and special prizes.

	Type Of Incentive
	NCC
	NSS
	Sports
	Cultural
	Others & Merit
	Total

	Total No. of Freeship
	22
	15
	29
	26
	26
	118

	Total No. of Full-Fee Concessions
	17
	16
	11
	16
	11
	71

	Total No. of Scholarships
	22
	29
	28
	19
	34
	132

m)
To enhance Research and Consultation Services on reciprocal basis so that Industry/ Organisation and the college can share skills/ facilities with each other.

Outcome:

The college provided on-job training to students of vocational subjects (Computer Application Vocational and Advertising, Sales Promotion and Sales Management).
n)
Website up-gradation

It is proposed to enhance and up-grade the college website to include the following facilities/ features/ content:
i) Website based e-mail facility for staff members.

ii) Online downloading/ submission of admission forms.

Outcome:
Online downloading of Admission Form.
o)
To set up more departmental libraries so that students have easy and quick access to reading materials.

Outcome:

Departments of Electronics, English and Hindi have set up their own Departmental Libraries.
5.
Student Support and Progression
Action Plan:

a)
The Employment and Placement Cell to hold the following activities:
i) Seminars
Outcome:
· The Vocational Guidance and Placement Cell organised EDP in collaboration with RCED, sponsored by Ministry of Food Processing Industries, Government of India, from 27/12/05 to 25/ 01/06 in which 14 students of the college also participated.

· Cell has a centralized information desk in the Library where every type of information regarding career opportunities is available.
ii) Interviews to be fixed with Industries

Outcome:
· On-Campus Interviews for Apex Laboratories LTD- 8 students were short-listed for MR out of 66 students interviewed.
· On-Campus Interview for Converges India Services-5 students were selected as Customer Care Officers out of 78 students interviewed.

· Off-Campus Interview by RP Khoj Services by providing them the list of final year students.

· On-Campus Interview for Big Bazar-5 students were selected as team-member trainees.

iii) Extension Lectures to motivate students for self-employment.

Outcome:

Nil
b) Annual meeting of the Alumni Association to be held in the month of Jan/ Feb. and the following proposals to be discussed in the meeting:

 i)
Donations from well-placed old students, especially NRI students
ii)
Permanent Life Membership
iii)
Annual Meet
iv) Taking help from Alumni to provide job opportunities to our students

Outcome:

Our alumni not only helped the younger generation to know the latest happenings in the world or to give on-job training and provide job-opportunities but also helped the college authorities in accomplishing new projects.
6.
Organisation and Management
Action Plan:

a)
Frequent meetings of the sub-committees to cover all the areas of activities like academics, sports, cultural etc., during the session and each committee to hold atleast one meeting per term under the chairmanship of the convener. These committees to give written feedback to the Principal to improve organisation and management.

Outcome:

The committees of various departments and various other sub-committees met all throughout the year under the chairmanship of the Principal/ convener and matters related to academics, co-curricular activities, construction and new projects were discussed at length and decisions taken were implemented. The college adopted the policy of participative management.

b) Electronics, IT and Computer Department of the college to hold a one-month training programme for non - teaching staff on basics of computer.

Outcome:

Nil

c)
Workshops for non-teaching staff on Organisational skills, Office-Automation, Computer Awareness, Written English Communication etc.

Outcome:
Nil
PART-B
1.
Activities reflecting the goals and objectives of the institution
i. The best available and well qualified talent is recruited through duly constituted selection committees. To improve teaching skill the faculty members are motivated to attend/ organize Seminars/ Workshops/ Extension lectures/ Faculty Development programs, to impart quality education in consonance with the changing scenario.

(for details please refer to pages 17-39, 44-45)

ii. Advance learners are identified and encouraged to interact with the teachers. The principal interacts with them. They are provided additional books form the Library, Scholarships/ Fee Concession. Modern Teaching Tools like Overhead Projector, Power Point Presentation, Multimedia LCD Projector, Internet/ Digital Libraries sessions are also held.
Sports persons are provided facilities like training camps, diet charges, fee concessions, scholarships and latest sports kits.
Talent Show is held annually. Student participating in Cultural Activities are given fee concessions. Extension Activities through NSS, NCC, Subject Societies are held to achieve excellence in academic, sports, cultural and extension activities.

(for details please refer 47-60)
iii. Various activities like Quiz, Essay-Writing and Poster-Making Competitions are organized through subject societies to give personal attention to all round development of personality.

(for details please refer to pages 60-65)

iv. Activities like discussion on ill effects of foeticide during NSS camps, visit to Old-Age Home and celebration of national and religious festivals are undertaken to strive after character formation with respect for moral and spiritual values.

(for details please refer to pages 58-60, & 75)
v. Discussions during NSS Camps and Seminars/Various competitions organised by Woman Cell are carried out to inculcate a sense of self respect among girls and also create awareness of woman’s rights among then.

(for details please refer to pages 60-62,64)
vi. Girls students are motivated to excel in all fields of life like academics, sports and cultural activities. It is a matter of great pride that more than 60% achievements in academics and maximum participation in all fields is that of girl candidates.

vii. New courses are introduced from time to time as per the global trends e.g. Diploma Courses in
a) Marketing

b) International Trade Management
c) Office Management & Secretarial Practices introduced during 2005-06.
Moreover the college celebrates all the national festivals like Independence day, Republic Day etc., regularly with true spirit of patriotism and national integration.

viii. Fee Concession, Scholarships and books from the Book Bank are provided to needy students to make higher education accessible to the economically weaker section.

(for details please refer pages 4,48-49)

ix. Each department has a subject-society being run by its office-bearers from among the students under the supervision of a teacher-in-charge. The subject-societies conduct various events from time to time. These events are organized to inculcate discipline and self-confidence in students to make them self-reliant and responsible citizens.

(for details please refer to pages 61-65)

x. All the activities mentioned above are carried out as an effort to make every student a unique individual with meaningful social commitment.

2.
New academic programmes initiated (UG and PG)

Nil
3.
Innovations in Curricular Design and Transaction

The heads of various teaching departments formulate a term-wise syllabus in consultation with their departmental colleagues and the same is followed during the session. This ensures uniformity in teaching, especially where a class is being taught by more than one teacher. The curriculum for a subject is regularly updated in the meetings of the Board of Studies where many of our colleagues are members from time to time. Educational trips to various industries/ organizations, conducting of seminars/ group discussions are decided by the respective departments in their departmental meetings and the same are implemented by the respective teachers-incharge. This has shown significant improvement in the university results of the college, personality development of the students and their placement in various P.G. courses/ employment. Modern teaching tools like PPP, OHP and Multimedia Projectors are being used to supplement class room teaching.
4.
Inter-disciplinary programmes started under UGC Sponsored Career Oriented Add On Courses scheme:
i. Diploma in Marketing
ii. Diploma in International Trade Management

iii. Diploma in Office Management and Secretarial Practices.

5.
Examination reforms implemented

The college has strengthened its teaching-learning techniques and evaluation system. The students have access to the record pertaining to their performance in class tests. This helps them in making a comparative analysis of their performance.

6.
Number of candidates qualified: NET/ SLET

NIL

7.
a)
Seminars/ Workshops conducted :
	S.No
	Name of the Organizing Department
	Type & Duration
	Topic
	National/

International

	1.
	Sanskrit
and Political Science
	Seminar
January 27-28, 2006
	Crisis of Human Rights and Value Consciousness in Indian Education System
	Regional

	2.
	Sanskrit
	Seminar
March 13-14, 2006
	Puranic Chetna ka Swaroop Aivam Chintan
	National

	3.
	Internal Quality Assurance Cell
	Seminar
March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	National

7.
b)
Extension Lectures organised for students :

	S.No
	Topic
	Date
	Key Speaker
	Association

	1.
	Time Management
	October 25, 2005
	Dr. Sushil Kansal
	Electronics, IT and Computer Science

	2.
	Marketing of Insurance
	October 27, 2005
	Mr. R.K. Sharma, Development Officer, LIC of India
	Commerce

	3.
	Ayurveda- The Indian System of Medicine
	October 27, 2005
	Dr. Jai Prakash, Dr. Gulshan Rai Sharma, Dr. Shailza Kalra and Dr. Kamlesh Kaushik
	Zoology

	4.
	Itihaas Lekhan Aivam Unse Sambandhit Samasya
	January 23, 2006
	Prof. G. Khurana, Dean, Social Sciences, Department of History, Kurukshetra University, Kurukshetra
	History

8.
a)
Seminars/Workshops attended by teaching staff as Resource persons:

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized By
	National/ International

	1.
	
	
	
	
	

	
	
	
	
	
	

8.
b)
Seminars/ Workshops attended by teaching staff as Participants :

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized/ Sponsored By
	National/ Inter-National

	1.
	Dr. Desh Bandhu
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	2.
	Dr. Neena Malhotra
	Seminar

May 9, 2006
	Quality Enhancement in Higher Education: A National Challenge
	NAAC, Bangalore, at Khalsa College For

Women, Civil Lines

Ludhiana
	National

	
	
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	3.
	Prof. Veena Sharma
	Seminar

October 1-2, 2005
	Indian Writing
	D.A.V College, Ambala City
	National

	
	
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized/ Sponsored By
	National/ Inter-National

	4.
	Dr. Asha Sharma
	Seminar

November 26, 2005
	Role of Educational Institutions in Promoting Human Values
	Arya Kanya Mahavidyalaya, Shahbad Markanda
	Regional

	5.
	
	Seminar

January 27-28, 2006
	Crisis of Human Rights and Value Consciousness in Indian Education System
	ICSSR, Chandigarh, at S.D. College, Ambala Cantt.
	Regional

	
	
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	6.
	Dr. Alka Sharma
	Conference

October 13-15, 2005
	12th International Common Wealth Literature
	IIT, Rurkee
	Inter-national

	
	
	Seminar

January 27-28, 2006

	Crisis of Human Rights and Value Consciousness in Indian Education System
	ICSSR, Chandigarh, at S.D. College, Ambala Cantt.
	Regional

	
	
	Seminar

March 10-11, 2006

	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	
	
	Workshop

September 28-29, 2005
	Female Foeticide and Declining Sex Ratio
	National Commission for Women, New Delhi, at Arya Girls College, Ambala Cantt.
	Regional

	
	
	Seminar

February 28, 2006
	The Indian Diasporic Writing : Theory and Discourse
	Govt. College, Ambala Cantt.
	National

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized/ Sponsored By
	National/ Inter-National

	7.
	Dr. Urmil Sharma
	Seminar

January 24, 2006
	Sahitik Sangoshthi
	Haryana Sahitya Academy at S.D. College, Ambala Cantt
	Regional

	8.
	Dr. Vijay Sharma
	Conference

January 21-23, 2006
	Ethics and Human Values
	DAV College for Girls, Yamunanagar
	National

	9.
	
	Seminar

January 27-28, 2006
	Crisis of Human Rights and Value Consciousness in Indian Education System
	ICSSR, Chandigarh, at S.D. College, Ambala Cantt
	Regional

	
	
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	10.
	Dr. Ashutosh Angiras
	Seminar

January 27-28, 2006
	Crisis of Human Rights and Value Consciousness in Indian Education System
	ICSSR, Chandigarh, at S.D. College, Ambala Cantt.
	Regional

	11.
	
	Seminar

	Sanskrit Patrakarita
	Haryana Sanskrit Academy, Panchkula
	National

	12.
	
	Seminar

	Sanskrit Divas Samaroh
	Haryana Sanskrit Academy, Panchkula
	State

	
	
	Seminar

19-08-2005
	Sanskrit Divas Samaroh
	Haryana Sanskrit Academy, Kurukshetra
	State

	
	
	Seminar

10-11th March, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized/ Sponsored By
	National/ Inter-National

	13.
	Dr. Uma Sharma
	Seminar

April 3-5, 2005
	Manuscripts
	Kurukshetra University, Kurukshetra
	National

	14.
	Dr. Ramesh Madan
	Seminar

October 8-10, 2005
	South Asian Co-operation Strategies for Human Welfare in the 21st Century
	CCS, Meerut, in collaboration with International Political Science Association
	Inter-National

	15.
	
	Seminar

December 3, 2005
	India’s Foreign Policy and National Security
	FINS at Punjab University, Chandigarh
	National

	16.
	
	Seminar

January 30-31, 2006
	Gandhian Ideas on Peace and Environment: Relevance in the Era of Globalisation
	Kurukshetra University, Kurukshetra
	National

	
	
	Conference

November 25-26, 2005
	NEPASI
	Indian Institute of Public Administration, New Delhi
	National

	
	
	Conference

July 29-30, 2005
	All India Conference of Public Administration
	IPAA at Punjabi University, Patiala
	National

	
	
	Seminar

January 27-28, 2006
	Crisis of Human Rights and Value Consciousness in Indian Education System
	ICSSR, Chandigarh, at S.D. College, Ambala Cantt.
	Regional

	17.
	Dr. R.S. Dhillon
	Seminar

March 2, 2005
	Sahibzadian Di Aduti Shahadat
	Guru Nanak Khalsa College, Karnal
	National

	18.
	
	Workshop

February 25-26, 2005
	Scientific and Technical Terminology
	Ministry of Human Resource Development at Chandigarh
	

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized/ Sponsored By
	National/ Inter-National

	 11.
	Dr. R.S. Dhillon
	Seminar
	Punjabi in Haryana
	Haryana Punjabi Sahitya Academy, Panchkula
	State

	19.
	
	Seminar

October 10, 2005
	Sant Ravidas
	Haryana Punjabi Sahitya Academy, Do-Sarka, Ambala
	State

	20.
	
	Seminar
	Punjabi Kavya Samvedna
	DAV College, Yamunanagar
	

	21.
	
	Conference

March 10-12, 2005
	21st International Punjabi Development
	Punjabi University, Patiala
	Inter-national

	
	
	Literary Function

	One Day Literary Function
	Haryana Punjabi Sahitya Academy at MLN College, Yamuna Nagar
	State

	
	
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	22.
	Prof. Maninder Madan
	Conference

December 22-23, 2005
	Home Science
	Guru Nanak Girls College, Yamunanagar
	National

	23.
	Prof. Neelam Ahuja
	Conference

December 22-23, 2005
	Home Science
	Guru Nanak Girls College, Yamunanagar
	National

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized/ Sponsored By
	National/ Inter-National

	24.
	Prof. P. Mathur
	Pre-Conference

February 16, 2006
	Pre IMS.-Conference Tutorials
	Indian Micro Electronic Society and Department of Electronics at Kurukshetra University, Kurukshetra
	National

	
	
	Seminar

January 27-28, 2006
	Crisis of Human Rights and Value Consciousness in Indian Education System
	ICSSR, Chandigarh at S.D. College, Ambala Cantt
	Regional

	25.
	Dr. Rajinder. Singh
	Pre-Conference

February 16, 2006
	Pre IMS.-Conference Tutorials
	Indian Micro Electronic Society and Department of Electronics at Kurukshetra University, Kurukshetra
	National

	
	
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education Challenges and Solutions
	NAAC, at S.D. College Ambala Cantt
	National

	
	
	Seminar

May 9, 2006
	Quality Enhancement in Higher Education : A National Challenge
	Khalsa College For Women

Civil Lines, Ludhiana

NAAC Bangalore
	National

	26.
	Mr. Raj Kumar Bhardwaj
	Workshop
	
	UN4IN at Bangalore
	National

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized/ Sponsored By
	National/ Inter-National

	27.
	Dr. A.K. Sharma
	Seminar

January 27-28, 2006
	Crisis of Human Rights and Value Consciousness in Indian Education System
	ICSSR, Chandigarh, at S.D. College, Ambala Cantt.
	Regional

	
	
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	28.
	Dr. M.K Jain
	Seminar

January 27-28, 2006
	Crisis of Human Rights and Value Consciousness in Indian Education System
	ICSSR, Chandigarh, at S.D. College, Ambala Cantt.
	Regional

	
	
	Seminar

March 10—11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	
	
	Seminar

March 13-14, 2006

	Puranik Chetna Swaroop – Chintan Awam Darshan
	Haryana Sanskrit Sahitya Academy, Panchkula, at S.D College, Ambala Cantt
	National

	29.
	Dr. S.P Sharma
	Seminar

January 27-28, 2006
	Crisis of Human Rights and Value Consciousness in Indian Education System
	ICSSR, Chandigarh, at S.D. College, Ambala Cantt
	Regional

	
	
	Seminar

March 13-14, 2006

	Puranik Chetna Swaroop –Chintan Awam Darshan
	Haryana Sanskrit Sahitya Academy, Panchkula, at S.D College, Ambala Cantt
	National

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized/ Sponsored By
	National/ Inter-National

	 19.
	Dr. S.P Sharma
	Conference

February 18-19, 2006
	25th Annual Conference of Haryana Economics Association
	Arya Post –Graduate College, Panipat
	State

	
	
	Seminar

April 28-29, 2006
	Society, Culture and Economy in Haryana: Continuity and Change
	Kurukshetra University, Kurukshetra
	National

	
	
	Seminar

March 10-11, 2006

	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	30.
	Prof. Jonisha Suri
	Seminar

January 27-28, 2006
	Crisis of Human Rights and Value Consciousness in Indian Education System
	ICSSR, Chandigarh, at S.D. College, Ambala Cantt
	Regional

	31.
	Dr. A.K Tondon
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	32.
	Prof. K.K. Nagpal
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	33.
	Dr. Sushil Kansal
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized/ Sponsored By
	National/ Inter-National

	34.
	Dr. Rajeev Chander Sharma
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	
	
	Seminar

January 27-28, 2006
	Crisis of Human Rights and Value Consciousness in Indian Education System
	ICSSR, Chandigarh, at S.D. College, Ambala Cantt.
	Regional

	35.
	Prof. Kamlesh Singh
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	
	
	Seminar

January 27-28, 2006
	Crisis of Human Rights and Value Consciousness in Indian Education System
	ICSSR, Chandigarh, at S.D. College, Ambala Cantt.
	Regional

	36.
	Prof. P.K Seth
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	37.
	Dr. R.C. Sharma
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	38.
	Dr. N.K. Sharma
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized/ Sponsored By
	National/ Inter-National

	39.
	Dr. N.K. Sen
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	40.
	Dr. Sunil Sharma
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	
	
	Seminar

January 27-28, 2006
	Crisis of Human Rights and Value Consciousness in Indian Education System
	ICSSR, Chandigarh, at S.D. College, Ambala Cantt.
	Regional

	41.
	Dr. U.V. Singh
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	42.
	Prof. Richpal Singh
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	43.
	Prof. Naveen Gulati
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	44.
	Prof. Harroop Virk
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized/ Sponsored By
	National/ Inter-National

	45.
	Prof. Anju Gur
	Seminar

January 27-28, 2006
	Crisis of Human Rights and Value Consciousness in Indian Education System
	ICSSR, Chandigarh, at S.D. College, Ambala Cantt.
	Regional

	46.
	Prof. Deepika
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	
	
	Seminar

March 13-14, 2006
	Puranik Chetna Swaroop –Chintan Awam Darshan
	Haryana Sanskrit Sahitya Academy, Panchkula, at S.D College Ambala Cantt.
	National

	47.
	Prof. Parminder Kaur
	Seminar

March 10-11, 2006

	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	48.
	
	Seminar

March 13-14, 2006
	Puranik Chetna Swaroop –Chintan Awam Darshan
	Haryana Sanskrit Sahitya Academy, Panchkula, at S.D. College, Ambala Cantt.
	National

	49.
	Prof. Nidhi
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	50.
	Prof. Varshal Dhiman
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized/ Sponsored By
	National/ Inter-National

	51.
	Prof. Bharti
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	52.
	Prof. Meenakshi
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	53.
	Prof. Sonu Gupta
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	54.
	Prof. Vineet Gupta
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	55.
	Prof. Vineet Jain
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	56.
	Prof. Shweta
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	57.
	Dr. Harsh Kumar
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized/ Sponsored By
	National/ Inter-National

	58.
	Prof. Nirmal Singh
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	59.
	Prof. Sheetal Walia
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	60.
	Prof. Ekta Anand
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	61.
	Prof. Shaveta
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	62.
	Prof. Apurva Chawla
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	63.
	Prof. Rashi Rai
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	64.
	Prof. Kamalpreet
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized/ Sponsored By
	National/ Inter-National

	65.
	Prof. Vidhika Mahajan
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	66.
	Prof. Rashmi Chand
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	67.
	Prof. Amandeep Mehta
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	68.
	Prof. Neetu Dhillon
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	69.
	Prof. Shivani
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	70.
	Prof. Jyoti Gulati
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

	
	
	Workshop

February 11, 2006
	Teacher’s Awareness
	MDSD Girls College Ambala City in collaboration with Shri Satya Sai Seva Organisation, Ambala
	State

	S.No
	Name of Teacher
	Type & Duration
	Topic
	Organized/ Sponsored By
	National/ Inter-National

	71.
	Prof. Payal Sahi
	Seminar

March 10-11, 2006
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	National

8.
c)
Teachers who delivered Extension Lectures:

	S.No
	Name of Teacher
	Date
	Topic
	Organized By

	1.
	Dr. Desh Bandhu,

Principal
	March 16, 2005
	Effective Teaching
	MM College of Education Fatehabad, Haryana

	2.
	
	
	How to Manage
	Bathinda Chapter of All India Management Association at Swami Vivekanand College for Girls, Bathinda

	3.
	
	
	Career Counseling for various Schools
	Rotary Club and Inner-Wheel Club, Ambala

	4.
	Dr. Neena Malhotra
	January 31, 2006
	D.H. Lawrence with special reference to Sons and Lovers
	M.N. College, Shahabad Markanda

	5.
	Dr. Sushil Kansal
	October 25, 2005
	Time Management
	Department of Electronics, IT and Computer Science, S.D. College, Ambala

	6.
	Dr. Ramesh Madan
	March 6-10, 2006
	Dr Ambedkar’s Vision: Constitutional Perspective
	Centre for Ambedkar Studies, University of North Bengal, Darjeeling

	
	
	March 6-10, 2006
	Dr Ambedkar and Dalit Movement in India : An Appraisal
	Centre for Ambedkar Studies, University of North Bengal, Darjeeling

	
	
	March 6-10, 2006
	Dr Ambedkar’s Quest for Human Rights
	Centre for Ambedkar Studies, University of North Bengal, Darjeeling

	S.No
	Name of Teacher
	Date
	Topic
	Organized By

	4.
	Dr. Ramesh Madan
	March 6-10, 2006
	Dr Ambedkar and his Ideas as Source for Political Mobilization of Dalits
	Centre for Ambedkar Studies, University of North Bengal, Darjeeling

	7.
	Dr. A.K. Sharma
	January 9, 2006
	Marketing Management and Sales Techniques
	S.D. College, Ambala Cantt.

	8.
	
	January 10, 2006
	Production and Inventory Control Procedure
	S.D. College, Ambala Cantt.

	9.
	
	January 12, 2006
	Problem Solving is matter of Attitude and Skill
	S.D. College, Ambala Cantt.

	10.
	Prof. Rajeev Chander Sharma
	January 11, 2006
	How to Construct a Questionnaire and Conduct Survey
	Regional Centre for Entrepreneurship Development, Chandigarh, at S.D. College, Ambala

	11.
	
	January 21, 2006
	Demand Analysis on the basis of Survey and Preparation of Project Report.
	

	12.
	Dr. N.K Sharma
	December, 2005
	Hindu Dharma ke Paripeiksh mein Samajik Samrasta
	Dharma Jagran Manch, Haryana

9.
a)
Faculty development programs attended by teaching staff as participants/ resource person

	S.No
	Name of Teacher & Department
	Type & Duration
	Topic
	Organized By
	Participant/ Resource Person

	1
	Prof. P. Mathur, Electronics and IT
	Seminar
August 1, 2005
	Faculty Development
	ICFAI University
	Participant

	2
	Dr. R. S. Rana, Electronics and IT
	Seminar

August 1, 2005
	Faculty Development
	ICFAI University
	Participant

	3
	Dr. Sunil Sharma
	Seminar

August 1, 2005
	Faculty Development
	ICFAI University
	Participant

10.
a)
Research Publications of the faculty of the college for the session 2005-2006
	S.No
	Name of Teacher & Department
	Type of Publication
	Topic
	Name of Book/ Newspaper/ Event

	1
	Dr. Neena Malhotra
	Research Paper
	Dehumanization of Slaves in Toni Morrison’s Beloved
	Fresh Insights into Contemporary American Literature

	2
	Dr. Ramesh Madan
	Research Paper
	Reviewing Centre State Relations
	Hasan Rangrez (Ed), Indian Democracy and Governance, Delhi, Abhijit Publications

	3
	Dr Alka Sharma
	Paper
	Crisis of Human Rights and Value Consciousness in Indian Education System
	National Seminar Organised by S.D College , Ambala Cantt on January 28-29, 2006

10.
b)
Papers Presented in National/ International seminars by the faculty of the college for session 2005-06
	S.No
	Name of Teacher & Department
	Topic
	Name of Journals/ Newspaper /Event
	Date

	1
	Dr. Neena Malhotra,
English
	Quest for Wholeness : Balancing the Persona and Familial in Shashi Desh Pande’s ‘The Dark Holds No Terror and That Long Silence’
	International Conference on Common Wealth Literature organised by IIT, Rurkee
	October13-15, 2005

	2
	Dr. Sushil Kansal
	Quest for Identity in Ruth Prawer Jhabvala’s ‘Three Continents’.”

The paper has been published in “The Conman Wealth Review” Vol. XV, No.2, (Special Number on Indian Fiction.)
	Two Day National Seminar on Indian Writing in English held at DAV College, Ambala City
	October 1-2, 2005

	S.No
	Name of Teacher & Department
	Topic
	Name of Journals/ Newspaper /Event
	Date

	3
	Dr. Alka Sharma
	“From Detachment to Commitment in Arun Joshi’s The Foreigner : Reflections from the Gita”
	Two Day National Seminar on Indian Writing in English held at DAV College, Ambala City
	October 1-2, 2005

	
	
	“Need for Teaching of Value Consciousness “
	Regional Seminar on “Crisis of Human Rights and Value Consciousness in Indian Education System” sponsored by ICSSR, Chandigarh, at S.D. College (Lahore), Ambala Cantt
	January 27-28, 2006

	
	
	“Violence Against Women”
	Two Day UGC Sponsored National Seminar on “Human Rights in India (with Gender perspective) at MDSD College, Ambala City
	February 21-22, 2006

	
	
	Treatment of Purana in Raja Rao’s The Serpent and the Rope
	National Seminar Sponsored by Haryana Sanskrit Academy, Panchkula, at S.D. College, Ambala Cantt.
	March 13-14, 2006

	4
	Dr. D.K. Jain
	“Hindi Natak Mein Nari Ke Vibhin Roop”
	Two Day Conference held at DAV College, Jallandhar
	September 30 –October 1, 2005

	S.No
	Name of Teacher & Department
	Topic
	Name of Journals/ Newspaper /Event
	Date

	5
	Dr. Ashutosh Angiras
	“Gyan Prabandhan Aivam Yog-Man– Swasthya Ke Sandharabh Mein”
	National Seminar on “Yoga and Mental Health” at SLDAV College of Education, Ambala City
	October 29 – 31, 2005

	
	
	“Ramayan Mein Manva Adhikar Ka Praroop”
	National Seminar on “Ramayan” at Punjab University, Chandigarh
	October 13 – 15, 2005

	
	
	“An Approach to Gender

Inequality with special reference to Nationality Inequality”
	Workshop held on Female Foeticide at Arya Girls College, Ambala Cantt
	September 28 – 29, 2005

	
	
	“Sheikshanik Sansthaon Mein Manav Mulyaon Ka Punah Paribhashan”
	Arya Girls College, Shahbad(M)
	November26, 2005

	
	
	“Digitization of Manuscripts for Preservation of Haryanvi Culture”
	National Seminar on Manuscriptology at KU, Kurukshetra
	April 05 – 07, 2005

	
	
	“Sanskrit tatha Pal Ke Sambandhon Ka Punvishleshan”
	National Seminar ‘Buddhism’ at Department of Religious Studies, Punjabi University, Patiala
	March 2006

	
	
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	NAAC, Bangalore, at S.D. College, Ambala Cantt.
	March 10-11, 2006

	S.No
	Name of Teacher & Department
	Topic
	Name of Journals/ Newspaper /Event
	Date

	6
	Dr. Ramesh Madan
	“Crisis in Contemporary Scenario”
	S.D. College, Ambala Cantt.
	January 27-28, 2006

	
	
	“Dalits Mobilization in Haryana: Emerging Trends”
	Punjabi University, Patiala
	February 8, 2006

	
	
	Role of Women in Parliament and State Legislatures”
	S.D. Mahila Mahavidyalya, Hansi
	February 9, 2006

	
	
	“Emerging Trend in Electoral Process of PRIS”
	MDS University, Ajmer
	January 21-22, 2006

	7
	Dr. R.S. Dhillon
	“Rag Asa Pati Mohalla –2”
	19th National Seminar organized by the Department of Guru Nanak Studies held at Guru Nanak Dev University, Amritsar
	March 30-31, 2005

	8
	Dr. A.K. Sharma
	“Green Marketing in an Indian Initiative”
	National Seminar organized by Department of Commerce, KUK
	January 27-28, 2006

	
	
	Puran And Parbandh
	Regional Seminar organized by the Departments of Sanskrit and Political Science of the College sponsored by ICSSR, Punjab University, Chandigarh
	March 14, 2006

	
	
	Puran Aur Prabandh
	Two Day National Conference held at S.D College Ambala Cantt in collaboration with Haryana Sanskrit Academy, Panchkula
	March 13, 2006

	
	
	A Behavioral Study of Individual Investors
	Minor Research Project submitted to UGC
	June 28, 2006

	S.No
	Name of Teacher & Department
	Topic
	Name of Journals/ Newspaper /Event
	Date

	9
	Prof. Rajeev Chander Sharma
	“Service Marketing and Trade in Services”

	58th All India Commerce Conference on “Emerging Trends in Services Sector”
	December27-29, 2005

	
	
	“Manav Adhikaron Ke Sandharabh Mein Mulya Chetna Ke Grahaniyata Tatha Sambhvnayein”
	Regional Seminar on “Crisis of Human Rights and Value Consciousness in Indian Education System” sponsored by ICSSR, Chandigarh, at S.D College (Lahore), Ambala Cantt.
	January 27-28, 2006

	10
	Prof. Kamlesh Singh
	“Home Science As A tool for Social Change”
	Two Day Regional Seminar on “Crisis of Human Rights and Value Consciousness in Indian Education System” sponsored by ICSSR, Chandigarh, at S.D. College (Lahore), Ambala Cantt
	January 27-28, 2006

	11
	Mr. Raj Kumar Bhardwaj
	Digitization of Manuscripts for Cultural Heritage: A Proposal to initiate Digitization Project in Haryana”
	National Seminar on “Preservation of Manuscript” at KU, Kurukshetra
	

	
	
	Any Problem! Listeners: “A Virtual Assistant of Professionals in Digital Era”
	ILA Conference held at Kurukshetra University, Kurukshetra
	

	
	
	“Satisfying Historian’s Information Needs at Kurukshetra University, Kurukshetra: A Study”
	Indian Social Science Congress at Allahabad University, Allahabad
	

	12
	Prof Anju Choudhary
	Achieving Excellence in Institutions of Higher Education: Challenges and Solutions
	A Two Day National Seminar sponsored by NAAC, Bangalore, at S.D. College,
Ambala Cantt.
	National

March 10-11, 2006

10.
c)
Articles by the faculty of the college for session 2005-06
	S.No
	Name of Teacher & Department
	Topic
	Name of Journals/ Newspaper/ Event

	1
	Dr. N.K Sharma
	“Glorious History of the College”
	Souvenir ‘Sanatan Shikhar’ Published at S.D. College, Ambala Cantt. in November 2005.

	2
	Dr. Ashutosh Angiras
	“Koshi Sanskritasya Shreshthata”
	Sarvmangala Research Journal of Sanskrit Language and Literature Published by Govt. of Rajasthan in January – March, 2005.

	3
	Dr. R.S. Dhillon
	
	“Haryana Di Punjabi Alochana”, “Prinde Kalpana De Desh De” and “Eni Meri Baat” Published by Haryana Sahitya Sabha

10.
d)
Books Publications by the Faculty of the college for the session 2005-06
I. Dr. Ramesh Kumar Madan published a book titled “Elites and Power Structure in Rural India”.
10.
e)
Members of Various Committees/ Bodies of State/ Universities
	S.No
	Name of Teacher & Department
	Subject
	Committee

	1.
	Dr. Desh Bandhu
	Botany
	Member, Kurukshetra University Admission Committee

Member – Co-ordinator NAAC Peer team Office-bearer and

Executive

Member of about 20 Educational Institutions of North India

Member, Examination Reforms Committee, KUK

Member, Committee to Review Syllabi of Add On Courses and Innovative Courses, KUK

Member, Committee for State Level Science Exhibition, KUK

Member, Committee to decide fee for Golden Chance Examination during the Golden Jubilee Year

Member, Organizing Committee for Golden Jubilee Year Celebrations, KUK

Member, Review Committee for Practical Examination, KUK

Member, Fee and Fund Reviewing Committee, KUK

Member, Inspection Committee for Introducing New Courses in Colleges, KUK

	S.No
	Name of Teacher & Department
	Subject
	Committee

	1.
	Dr. Desh Bandhu
	Botany
	Member, Executive Committee, Kurukshetra University, Sports Council, KUK

Organizing and Finance Secretary, Shri Sanatan Dharma Education Board (Regd.), New Delhi

Organizing Secretary, Shri Sanatan Dharma Pratinidhi Sabha Punjab (Regd.), New Delhi

	2.
	Dr. N.K. Sharma
	Hindi
	Member, Board of Studies for Under-graduate Classes of KUK

Appointed Member of KUK Court for a period of two years

Member, Faculty of Arts and Languages KU, Kurukshetra

Co-convener of Inter-Zonal Youth Festival of KUK

	3.
	Dr. R.S. Dhillon
	Punjabi
	Member, Advisory Board of Punjabi Sahitya Academy and National Academy of Letters

Member, High Power Committee for Development Of Punjabi, Punjabi University, Patiala

	4.
	Dr. Ramesh Kumar Madan
	Political Science
	Member, Editorial Board – Sankalp – Centre for Action and Research in Environment

Member, Advisory Board-Quest for Justice, Aligarh M.U Associate Editor, Asia Pacific Panorama Published by Academy for Asia Pacific Studies, New Delhi

	5.
	Dr. R. S. Rana
	Electronics
	Member Syllabus Draft –Committee for B.Sc Electronics and Electronic Equipment Maintenance KU

Member of Board of Studies in Electronic Science, KU

11.
Research Projects

Newly Implemented: 01
	S.No
	Name of Investigator
	Title
	Duration
	Amount

	1.
	Prof Paramjeet Kaur
	Punjab Ke Sangeet Samelan
	March 2006 to 2008
	27000=00

Completed: 04
	S.No
	Name of Investigator
	Title
	Duration

	1.
	Dr. R.C. Sharma
	Hindi Ke Janjati Mulak Upanyaso mein Varg Chetana
	March 2004 to 2006

	S.No
	Name of Investigator
	Title
	Duration

	2.
	Dr. Ashutosh Angiras
	Sanskrit Vangmaye Mein Vak-Tatva Mimansaa
	March 2004 to 2006

	3.
	Prof. A.K. Sharma
	Investment Behaviour of Individuals
	March 2004 to 2006

	4.
	Prof. Rajeev Chander Sharma
	Vegiyanik Upkaran Udyog mein Sharemikon Ke Manobal Ka Vishleshnatamak Adhyan
	March 2004 to 2006

12.
Patents Generated, if any

Nil
13.
New Collaborative Research Programme

Nil

14.
Total research grants received from various agencies for session 2005-06
	S.No
	Name of the Invesigator
	Title
	Duration
	Amount

	1.
	Dr. R.C. Sharma
	Hindi Ke Janjati Mulak Upanyaso mein Varg Chetana
	March 2004 to 2006
	17500=00

	2.
	Dr. Ashutosh Angiras
	Sanskritik Vangmaye Mein Vak –Tatyva Mimansha
	March 2004 to 2006
	15000=00

	3.
	Prof. A.K. Sharma
	Investment Behaviour of Individuals
	March 2004 to 2006
	19500=00

	4.
	Prof. Rajeev Chander Sharma
	Vegiyanik Upkaran Udyog mein Sharemikon Ke Manobal Ka Vishleshnatamak Adhyan
	March 2004 to 2006
	12500=00

15.
Number of Research Scholars

	S.No
	Name of the Supervisor
	Department
	Topic
	Ph.D/ M.Phil
	No. of Candidates

	1
	Prof. Veena Sharma
	English
	A Comparative Study of Early and Later Poetry of W.B. Yeats – Ms. Sukhbeer Kaur
	M.Phil
	1

	S.No
	Name of the Supervisor
	Department
	Topic
	Ph.D/ M.Phil
	No. of Candidates

	2
	Dr. R.C. Sharma
	Hindi
	“Hindi Ke Janjati Mulak Upanyason Mein Manav Mulya”; “Hindi Ke Jeevanipurak Upanyason Ki Parampara Mein Yug Purush Tulsi”;

“Hindi Ki AtamKatha Parampara Mein Chote Haath, Bade Haath Ka Sthan”
	Ph.D
	3

	3
	Dr. N.K. Sharma
	Hindi
	“Sathotar Hindi Khand Kavyon Mein Jivan Mulya”;
“Devender Sharma Inder Ke Kavya Mein Vayakat Sanskritik Chetna”
	Ph.D
	2

	4
	Dr. D.K. Jain
	Hindi
	Haryana Ke Ekankikaron Ki Ekankeon Mein Samajik Chetna
	Ph.D
	1

	5
	Dr. Urmil Sharma
	Hindi
	“Rajendra Mohan Bhatnagar Ke Samajik Upanyason Ka Anusheelan”
“ Harimohan : Jeevan Aur Sahitya”
	Ph.D
	2

	6
	Dr. Vijay Sharma
	Hindi
	“Samvet Swar Khaniyan Kathya Avaim Shilap”
	M.Phil
	1

	7
	Dr. Ramesh Kumar Madan
	Political Science
	14th Lok Sabha Elections in India – An Analysis
	Ph.D
	1

	
	
	
	Socio- Economic Status of Woman Panchayat Leaders in Haryana
	M.Phil
	1

	8
	Dr. S.P. Sharma
	Economics
	“Municipal Finance -A Case Study of Ambala Cantt Municipal Committee”;
“An Analysis of the Effects of Resents Economics Reforms on the Foreign Trade of India”
	M.Phil
	2

16.
Citation index of faculty members and impact factor

N.A
17.
Honors/ Award to the faculty:
	S.No
	Name of the Teacher
	Subject
	Name of Award
	Awarded by

	1
	Dr R.S. Dhillon
	Punjabi
	Honoured
	“Haryana Panjabi Adhyapak Manch” at a “Meet the Poet” Programme

18.
Internal resources generated:
	S.No
	Type
	Amount in Rs.

	1.
	Donation
	23718=00

	2.
	Fund Raising
	176715=00

	3.
	Alumni Association
	75500=00

	4.
	Self Financing Scheme
	2537547=00

	5.
	License Fee
	335467=00

	6.
	Private Scholarship
	170801=00

19.
Details of teaching departments getting SAP, COSIST/DST. FIST, etc. assistance/ recognition

Nil
20.
Community Services
The college is rendering service to the society not only through academics but also by providing a platform to the students to participate in community service. The NSS volunteers are doing a yoeman's task under the able guidance of Programme Officers Dr. A.K. Sharma, Prof. Anju Choudhary and Prof. Nirmal Singh. The three NSS units comprising of 300 volunteers have proved true to the motto 'Not Me But You'. In order to mitigate the ills of the society, the volunteers try to create awareness in the society by organizing various socially relevant programmes like

· Adult Education and Literacy Campaigns
· Drug-De-Addiction and Prevention Camps
· AIDS Awareness and Prevention Camps
· Blood Donation Camps
· Free-Medical Check-Up and Health Camps etc.
The NSS volunteers are also provided with an opportunity to participate in various Adventure and Youth Leadership Training Camps and One-day Camps held in and around the campus. A Ten-day Camp is also organised in some adopted village or a slum area of the town. Various other programmes for the all-round development of the students are organised from time to time.
The volunteers made the college proud by rendering a commendable service during the Inter-Zonal Youth Festival of Kurukshetra University held in the college during the month of November. It is a matter of great honour that this year 17 volunteers of the college were awarded University Merit Certificates for their commendable and active participation in NSS related activities. During Golden Jubilee Year of Kurukshetra University, Khuda village has been adopted by the NSS units of the college which will be the centre of their activities like

· Health Awareness
· Drug-De-Addiction
· Ill-effects of Female Foeticide
· AIDS Awareness etc.
21.
Number of teachers and officers newly recruited:
	S.No
	
	Number

	1.
	No. of Teaching staff
	 48

	2.
	No. of Non-Teaching Staff
	 18

List of Newly Recruited Teaching Staff
	S. No.
	Name of Teacher
	Department
	Date of Joining

	1.
	Ms. Jyoti Gulati
	English
	18.07.05

	2.
	Ms. Apporva Chawla
	English
	18.07.05

	3.
	Ms. Manokartika
	English
	18.07.05

	4.
	Ms. Shivani Sen Gupta
	English
	18.07.05

	5.
	Ms. Goonchi Midha
	English
	18.07.05

	6.
	Dr. Saryu Sharma
	Hindi
	18.07.05

	7.
	Dr. Monika Salwan
	Hindi
	18.07.05

	8.
	Mr. Nirmal Singh
	Hindi
	18.07.05

	9.
	Mr. Harish Kumar
	Hindi
	18.07.05

	10.
	Ms. Parminder Kaur
	History
	01.09.05

	11.
	Ms. Neetu Dhillon
	Economics
	18.07.05

	12.
	Ms. Joshina Bhasin
	Political Science
	19.07.05

	13.
	Ms. Rita Chabra
	Physics
	18.07.05

	14.
	Ms. Pooja Sharma
	Physics
	03.08.05

	15.
	Ms. Anju Jolly
	Physics
	18.07.05

	16.
	Ms. Poonam Grammi
	Physics
	15.11.05

	17.
	Ms. Bhawna Pareek
	Chemistry
	18.07.05

	18.
	Ms. Simarjit Kaur
	Chemistry
	20.07.05

	19.
	Dr. Paramjit Kaur
	Music(Inst)
	18.07.05

	20.
	Ms. Ekta Anand
	Commerce
	18.07.05

	21.
	Ms. Rhythem
	Commerce
	18.07.05

	22.
	Mr. Mohan Singh
	Commerce
	09.01.05

	23.
	Ms. Deepika
	Commerce
	18.07.05

	24.
	Mr. Vineet Kumar Gupta
	Commerce
	18.07.05

	25.
	Ms. Nidhi
	Commerce
	18.07.05

	26.
	Ms. Kamalpreet Kaur
	Commerce
	18.07.05

	S. No.
	Name of Teacher
	Department
	Date of Joining

	27.
	Ms. Rashi Mohan
	Commerce
	18.07.05

	28.
	Ms. Sapana Kapoor
	Commerce
	18.07.05

	29.
	Ms. Anita
	Mathematics
	18.07.05

	30.
	Ms. Shaveta
	Mathematics
	18.07.05

	31.
	Ms. Neesha Devi
	Mathematics
	18.07.05

	32.
	Ms. Neetu Khatree
	Mathematics
	18.07.05

	33.
	Ms. Ritu Soni
	Mathematics
	21.07.05

	34.
	Ms. Manpreet Saluja
	Mathematics
	04.08.05

	35.
	Ms. Suman Lata Sharma
	Mathematics
	15.11.05

	36.
	Ms. Rashmi Chand
	Computer
	18.07.05

	37.
	Ms. Archana
	Computer
	18.07.05

	38.
	Ms. Sonu Gupta
	Computer
	18.07.05

	39.
	Ms. Vidhika Mahajan
	Computer
	18.07.05

	40.
	Mr. Vineet Jain
	Computer
	18.07.05

	41.
	Ms. Amandeep Mehta
	Computer
	20.07.05

	42.
	Ms. Bharti Singh
	Computer
	18.07.05

	43.
	Ms. Varshal
	Information Technology
	18.07.05

	44.
	Ms. Ritu
	Information Technology
	18.07.05

	45.
	Mr. Manish Kumar
	Information Technology
	18.07.05

	46.
	Ms. Shilpa Gogia
	Information Technology
	18.07.05

	47.
	Ms. Shivika
	C.N.D
	05.08.05

	48.
	Mrs Sheetal Walia
	Computer
	15.10.2005

List of Newly Recruited Non- Teaching Staff

	S. No.
	Name
	Department

	1.
	Mrs. Preeti Mehta
	Library

	2.
	Mr. Sushil Kumar
	Office

	3.
	Mr. Pankaj Sharma
	Office

	4.
	Mr. Jagjeet Singh
	Computer Department

	5.
	Mr. Gurcharan Singh
	Ground man

	6.
	Mr. Sujan Singh
	Lab Attendant

	7.
	Mr. Som Nath
	Sweeper

	8.
	Mr. Jai Parkash
	Chowkidar

	9.
	Mr. Jarnail Singh
	Office

	10.
	Mr. Sukhbir Singh
	Sweeper

	11.
	Mr. Rishi Pal
	Sweeper

	12.
	Mr. Ram Lal
	Safai Karamchari

	13.
	Mr. Ravinder Kumar
	Chowkidar

	14.
	Mr. Neeraj Sharma
	AVR

	15.
	Mr. Kulbir Singh
	Library Attendant

	16.
	Mr. Ashok Kumar
	Lab Attendant

	17.
	Mrs. Radha Sharma
	Lab Attendant

	18.
	Mrs. Sunita
	Lab Attendant

22.
Ratio of Teaching-Non-teaching staff

91:65
23.
Improvements in the Library services

· Two computers were added in the Library.
· Networking of four computers has been done during this session.

· Stock verification of books was carried out through computer for the first time.

24.
Number of new books/journals subscribed and their value (2005-2006)

	Sr. No.
	Type
	Number
	Total Cost (Rs.)

	1.
	Text Books
	328
	41398.00

	2.
	Other Books
	210
	48392.00

	3.
	Journals/Periodicals
	 90
	38468.00

	4.
	Newspapers
	 19
	14948.00

25.
Number of courses for which assessment of teachers by the students is introduced and the action taken on the student feedback.

Feedback is taken from B.C.A and B.Sc. (Hons.) IT Students and the remedial steps are initiated to improve upon academics and infrastructure.
26.
Unit cost of education:

a).
Unit Cost without Salary:

Total Expenditure during the Year
=
Rs. 10135764=00

Total No. of Students
=
2676

Unit Cost
=
Rs. 10135764/2676
=
Rs. 3787.65=00

Unit Cost of Education without Salary = Rs 3787.65=00

b).
Unit Cost with Salary:

Expenditure

= Rs 10135764=00

Salary

=
Rs. 25063590=00

 Rs. 35199354=00

Unit Cost with Salary

=
Rs. 35199354/2676
=
Rs. 13153.71=00
Unit Cost of Education with Salary = Rs 13153.71
27.
Computerization of administrative work, process of admissions and results of examination and issue of certificates:
· The college office which mainly consists of Personnel Section, Accounts Section, Fee Section, Students Section (related to University work, bus/ rail passes, issue of certificates, House Exams and Lecture Statement etc.) has been provided with computers on LAN.

· The college has already computerized the services related to – admission process, all types of reports related to student’s information, collection of fees and fee related reports, lecture statement, reports related to house examination, and students progress report to be sent home, various notices, change of subject/faculty, catalogue of books in the library, salary of the staff and annual increments and college accounts.

· The college has made provision for the computerization of the services related to – university exams, results of the students, issue of certificates, Students’ University Return, University Eligibility condition regarding Lectures and House Exams, Prizes in House Exams, analysis of student feedback and CD catalogue with related reports.

· The college has executed the provisions (as stated above) made in computerization of services regarding- analysis of Student Feedback and CD catalogue and its related reports.
28.
Increase in the infrastructural facilities
· Floor of One Computer Lab, One Computer Store Room and Corridor carpeted with tiles
· One Chemistry Lab carpeted with Kota Stone
· Mathematics Departmental Room carpeted with tiles
· Renovation of the College Canteen
· Renovation and expansion of the Bank
· 1-Computer, 1-UPS, 1-Printer-Scanner-Copier and 2 CD Writers purchased for the Principal’s Office
· 1- Computer,1-UPS,1-Deskjet Printer and 1 set of Speakers provided to the Department of Sanskrit
· 1-Computer,1-UPS, 1 Set of Speakers provided to the Department of Chemistry
· 1-Computer,1-UPS, 1 Set of Speakers and 2 Chairs provided to the Department of Electronics
· 11-Computers,1-Scanner, 1 Set of Speakers and 21 Chairs provided to the Department of Computer
· 1 Set of Speakers provided to the Departments of Physics, Zoology and English
· Sound Proofing of Gensets of 82 KVA and 30 KVA
· Tiling of the pathway with inter-locking tiles in front of the Principal’s Office and along the Auditorium
· Construction of new rooms for various departments
· Laying of tiles on the roof of the canteen
· Renovation of the Open Stage
· Construction of 40 X 40 concrete practice area for practice for sports persons.

Amount spent by various departments during the Session 2005-06.
	S.No
	Item
	Amount (Rs.)

	1.
	Contingent
	100413=00

	2.
	Equipment

	305088=00

	3.
	Other (e.g. Chemicals etc.)
	95091=00

	4.
	Computers
	396075=00

29.
Technological Upgradation:

Equipments worth Rs 7,01,163 have been added to different departments.
30.
Computer and internet access and training to teachers and students:
Free Internet and Computer access to the staff members and students is provided in UGC-NRC
centre during college working hours.

31.
Financial aid to students:

The college has a glorious tradition of giving incentives and financial aid to meritorious and economically weak students through various scholarships offered by different agencies. These scholarships are instituted by the central and the state government, numerous philanthropists and charitable organizations. This year as many as 281 students were awarded scholarships.
	S.No
	Type of Scholarship
	Number of Students benefited

	1.
	State Merit scholarship
	08

	2.
	S.C/ S.T Scholarship
	79

	3.
	B.C Scholarship
	49

	4.
	Blind and Handicap Scholarship
	03

	5.
	Air Force Welfare Society Scholarship
	01

	6.
	Verma Charitable Trust
	26

	7.
	Banks
	03

	8.
	Railway
	02

	9.
	Post-office
	03

	10.
	Tele-communication
	02

	11.
	Ex-Serviceman
	03

	12.
	Fair and Lovely
	02

	13.
	Private Scholarship
	72

	14.
	KUK
	12

	S.No
	Type of Scholarship
	Number of Students benefited

	15.
	National Merit Scholarship
	07

	16.
	Y.P. Das Trust
	03

	17.
	Haryana Board
	04

	18.
	Rashtriya Sanskrit Sansthan
	02

32.
Activities and support from the Alumni Association:
· Help for job opportunity for our students
· Scholarships for meritorious and needy students

· Donations from well placed old students

Following the age-old Guru-Shishya tradition the college strives to maintain a strong emotional bond with its old students through Alumni Association. Each year a number of new members are added to it and their collective effort is an asset to the institution. An old-student meet is held in the campus each year. This year the Alumni Meet was held in 24th March, 2006 and around 300 old students graced the occasion.
Our alumni help the college authorities in accomplishing various new projects. The latest is the completion of Prof. Brij Narain Memorial Sadan, the new auditorium.

33.
Activities and support from the Parent-Teacher Association

N.A.
34.
Health services

Dental Care Camp was organized by SD College and Red Cross Society in collaboration with Grewal Dental Care and IT Academy in S.D College Ambala Cantt on 20th January, 2006. 300 students were examined by a team of doctors.
35.
Performance in sports activities

Team Events:

No. of 1st positions at State Level

=
02

No. of 3rd positions at State Level

=
01

No. of 2nd positions at Inter-Varsity Level
=
01

No. of 1st positions at University Level

=
06

No. of 3rd positions at University Level

=
04

	S.No
	Game
	No. of Students
	Position in K.U.K
	No. of Students represented K.U.K in Inter-Varsity
	Position in Inter-Varsity
	No. of Students particip-ated at State level
	Position in the State Level
	No of Students participated at National Level

	1
	Cross-Country
	6
	First
	6
	
	
	
	

	2
	Gymnastics

Artistic

(Women)
	5
	First
	3
	
	
	
	

	3
	Handball

(Women)
	12
	First
	5
	
	12
	First
	4

	
	Cricket

(Men)
	19
	First
	1
	
	
	
	

	4
	Gymnastics

Rhythmic

(Women)
	4
	Runners-

Up
	1
	
	1
	First
	

	5
	Football

(Men)
	17
	Runners-

Up
	2
	
	
	
	

	6
	Table Tennis

(Men)
	6
	Runners-

Up
	1
	
	
	
	

	7
	Lawn Tennis
	6
	Runners-

Up
	
	
	
	
	

	8
	Chess
	6
	Third
	
	
	
	
	

	9
	Cricket

(Women)
	13
	Third
	2
	
	
	
	

	10
	Judo

(Women)
	2
	Third
	
	
	
	
	

	11
	Judo

(Men)
	1
	Third
	
	
	
	
	

	12
	Wrestling

(Women)
	3
	
	1
	
	
	
	

	13
	Weight Lifting
	2
	
	1
	
	
	
	

	14
	Power Lifting
	1
	
	
	
	
	
	

	15
	Boxing
	1
	First
	1
	Second
	1
	Third
	

	16
	Athletics

(Women)
	3
	
	
	
	
	
	

	17
	Athletics

(Men)
	1
	
	
	
	
	
	

	18
	Ball-Badminton

(Men)
	9
	
	
	
	
	
	

	19
	Handball

(Men)
	13
	
	
	
	
	
	

Individual Events:

	Name of Student
	Events
	Position in K.U.K
	Medal in K.U.K
	Medal in State Level
	Position in State Level
	Position in Inter-
University
	Medal in the Inter-College

	Rita
	Cross Country
	4th
	
	
	
	
	

	
	4x400 Relay Race
	
	Bronze
	
	
	
	

	Surekha Rana
	Ball
	Ist
	Gold
	
	
	
	

	
	Ribbon
	Ist
	Gold
	
	
	
	

	
	Clubs
	Ist
	Gold
	
	
	
	

	Kavita
	Trai
	
	
	
	Ist
	
	

	Ishpreet
	Judo

(Women)

(80 kg)

	
	Silver

	
	
	
	

	
	Judo

(Women)

(40 kg)

	
	Silver
	
	
	
	

	
	Judo

(Women)

Open Category
	
	Silver
	
	
	
	

	
	Wrestling

(Women)
	
	Silver
	
	
	
	

	
	Hammer Throw
	
	Gold
	
	
	
	

	Preeti
	Judo

Women

(40 kg)
	
	Silver
	
	
	
	

	
	Judo

(Women)

(80 kg)

	
	Silver
	
	
	
	

	
	Wrestling

(Women)
	
	Silver
	
	
	
	

	
	Half Marathon
	
	Bronze
	
	
	
	

	
	4x400 Relay Race
	
	Bronze
	
	
	
	

	Ravinder
	Judo

(Men)

55 kg
	
	Bronze
	
	
	
	

	Poonam
	Wrestling

(Women)
	
	Bronze
	
	
	
	

	Sucha Singh
	Wrestling

(Men)
	
	Silver
	
	
	
	

	Parveen
	Weight Lifting

(85 kg)
	
	Silver
	
	
	
	

	
	Power Lifting

(85 kg)
	
	Bronze
	
	
	
	

	Gurvinder
	Weight Lifting

(Heavy Weight)
	
	Bronze
	
	
	
	

	Manjit Rana
	Boxing

(Super-Heavy Weight)
	
	
	Bronze
	
	Silver
	Gold

	Paramjit
	4x400 Relay Race
	
	Bronze
	
	
	
	

	Gayatri
	4x400 Relay Race
	
	Bronze
	
	
	
	

	Mukul
	Long Jump
	
	Silver
	
	
	
	

	
	Tripple Jump
	
	Silver
	
	
	
	

	
	110 mtrs. Hurdles
	
	Silver
	
	
	
	

36.
Incentives to outstanding sportspersons:
1.
Full Fee Concession

2.
Freeship

3.
Freeship + Books

4.
Freeship + Books and monthly Scholarship and Sports Stipend

5.
The Department of Sports holds varrious Camps:

(i)
Off-Season Camps

(Immediately after the Annual Examinations, the college holds various summer coaching camps of about two months duration for outstanding sports-persons and sufficient diet is also provided)
(ii)
Diet is provided to the poor outstanding athletes and players

 (iii)
The college has made special provision for sports-women coming for practice from far off places to stay in the hostel 

37.
Students’ achievements and awards:
a).
Distinctions Achieved in Academics

First three Positions in the University: 06

University Positions: 21

Merit Positions: 74

First Divisions: 699

Second Divisions: 727

	Class

	No. of Students Appeared
	Passed

	Passed in First Division
	Passed in Second Division
	Merit Distinctions

	Univ. Rank

	First three positions in University

	B.Sc. I Non-Med
	69
	68
	26
	25
	06

	B.Sc. I Elect.
	30
	23
	01
	09
	01

	B.Sc. I CAV
	14
	14
	11
	01
	01

	B.Sc. I C.Sc.
	26
	24
	09
	09
	02

	B.Sc. I Med
	37
	37
	18
	14
	01

	B.Sc. I H.Sc
	14
	14
	07
	01

	1, III, V
	2

	Class

	No. of Students Appeared
	Passed

	Passed in First Division
	Passed in Second Division
	Merit Distinctions

	Univ. Rank

	First three positions in University

	B.Sc. I IT
	37
	29
	15
	01

	3rd, 5th, 6th,9th, 10th
	1

	B.Sc. II Non-Med
	60
	60
	26
	22
	10
	5th

	B.Sc. II Elect.
	23
	23
	07
	14
	01

	B.Sc. II CAV
	08
	08
	03
	02
	03

	B.Sc. II C.Sc.
	28
	28
	08
	10
	04

	B.Sc. II Med
	19
	19
	08
	10
	01

	B.Sc. II H.Sc
	12
	12
	11

	B.Sc. II IT
	19
	17
	09
	04

	6th

	B.Sc. III Non-Med
	67
	66
	33
	12
	11
	5th, 9th

	B.Sc. III Elect.
	31
	29
	10
	09
	03

	B.Sc. III CAV
	07
	07
	03
	01
	02

	B.Sc. III C.Sc.
	16
	16
	05
	06
	01

	B.Sc. III Med
	29
	29
	20
	04
	03

	B.Sc. III H.Sc
	07
	07

	1st,9th 10th
	1

	B.Sc. III IT
	08
	08
	06

	15th,5th
	1

	B.Sc III CND
	
	
	
	
	
	
	

	Class

	No. of Students Appeared
	Passed

	Passed in First Division
	Passed in Second Division
	Merit Distinctions

	Univ. Rank

	First three positions in University

	BCA I
	34
	34
	06
	10

	BCA II
	23
	23
	05
	09

	BCA III
	21
	21
	08
	06

	1st
	1

	B.Com I Gen
	68
	64
	35
	14
	11
	7th

	B.Com I ASPSM
	32
	32
	09
	16

	B.Com I CAV
	15
	15
	08
	04
	01

	B.Com I PPI
	28
	27
	13
	09
	01

	B.Com II Gen
	79
	78
	39
	21
	01
	3rd
	1

	B.Com II ASPSM
	28
	28
	09
	14

	B.Com II CAV
	15
	15
	11
	03

	B.Com II PPI
	28
	27
	13
	06

	B.Com III Gen
	84
	82
	45
	30

	B.Com III CAV
	14
	14
	08
	06

	B.A I
	479
	412
	70
	126
	05

	B.A II
	378
	370
	72
	153
	03
	5th

	B.A III
	383
	374
	112
	146
	02

	M.A I Hindi
	
	
	
	
	
	
	

	M.A II Hindi
	
	
	
	
	
	
	

	Class

	No of Students Appeared
	Passed

	Passed in First Division
	Passed in Second Division
	Merit Distinctions

	Univ. Rank

	First three positions in University

	M.A I English
	
	
	
	
	
	
	

	M.A II English
	
	
	
	
	
	
	

b).
Distinctions Achieved in Cultural Activities
The institution believes in the over-all development of personality of its students. To achieve this end, it provides ample opportunities to the students to participate in creative activities while pursuing their academic goals. It is a matter of great pride that each year our talented students have been creating new landmarks in the field of literary and cultural activities.
This year's exceptional achievements are:
· College Haryanvi Orchestra team won the first position for the fifth time in succession in Inter-Zonal Youth Festival of Kurukshetra University.
· College Haryanvi Orchestra team won the second position in North Zone Inter-University competition held at Jammu University, Jammu.
· College Haryanvi Orchestra team brought laurels to the college by winning the second position at XXI Inter-University National Youth Festival held at K.U., Kurukshetra from 15-19 January 2006. The performance of this team was also relayed by Zee Television in its prime-time slot.
· Girish Sharma of B.Sc. Ill Computer Science won the first position in Sanskrit Declamation in Inter-Zonal Youth Festival - Literary Items: Workshop-cum-Competition held at D.A.V. College for Girls, Yamuna Nagar from January 27- 31, 2006.
· Manjit Kumar Tiwari of B.A. Ill won the second position in Poetical Symposium in Inter-Zonal Youth Festival - Literary Items: Workshop-cum-Competition held at D.A.V. College for Girls, Yamuna Nagar from January 27- 31, 2006.
	S.No
	Events 2005
	Number of Ist Prizes
	Number of 2nd Prizes
	Consolation Prizes

	1.
	Zonal Youth Festival
	09
	04
	

	2
	Inter-Zonal Youth Festival
	03
	05
	

Zonal Youth Festivals Achievements:

	S.No
	Name of the Item
	Position

	1
	Hindi Play
	1st

	2
	Haryanvi Orchestra
	1st

	3
	Choreography
	1st

	4
	Solo Dance Haryanvi(Male)
	1st

	5
	Solo Dance Haryanvi(Female)
	1st

	6
	Western Vocal (Solo)
	1st

	7
	Haryanvi Folk Song
	1st

	8
	Mime
	1st

	9
	Classical Dance
	1st

	10
	Light Vocal Indian
	2nd

	11
	Classical Vocal (Solo)
	2nd

	12
	Western Instrumental(Solo)
	2nd

	13
	Second Best Actress
	2nd

	14
	Haryanvi Skit
	2nd

Inter-Zonal Youth Festivals Achievements:

	S.No
	Name of the Item
	Position

	1.
	Haryanvi Orchestra
	1st

	2.
	Sanskrit Declamation
	1st

	3.
	Poetical Symposium
	1st

	4.
	Hindi Play
	2nd

	5.
	Haryanvi Folk Song(Solo)
	2nd

c).
Distinctions Achieved in NCC
U.O. Kamaldeep Kaur and L/QPL. Harpreet Singh participated in the Republic Day Parade at Rajpath, New Delhi & were awarded a certificate & Rs. 500/- by Sh. Manmohan Singh, Prime Minister of India and Rs. 1000/- and Momento by His Excellency Dr. A.R. Kidwai, Governor, Haryana.

	S.No
	Name of the Activity
	Place
	Date
	No. of Cadets
	Name of Cadets

	1
	D-CAT –II SSB Screening Course
	Airforce Station High- ground

Zirakpur
	November 22 - December 3, 2005
	3
	SUO – Harpreet Singh

SSBSUO – Avinash Kumar

SQM – Santosh Kumar Yadav

	S.No
	Name of the Activity
	Place
	Date
	No. of Cadets
	Name of Cadets

	2
	Combined Annual Training Camp
	Tarlok Pur
	November 14-25, 2005
	33
	I in Guard Mount, Avinash Kumar
I in Piloting, Naveen, Daljit
I in Cultural Items, Amit
II in Drill, SD Scott
II in Firing, Daljit
I in Slogan Writing, G. Lamba

	3
	Pre-TSC Camp
	Nilokheri
	Aug 11-Aug 22, 2005
	5
	Balwinder Singh – Best in Firing Competition

Santosh Kumar Yadav-4th Position

	4
	All India Trekking Camp
	Nainital to Chaubhatia
	September 05 –September 21, 2006
	4
	AUO Deepak Pal, SQM Santosh Kumar Yadav, SQM Gaurav, SGT Abhishek Gupta

	5
	Army Attachment Camp
	109 LI AD REGT Ambala Cantt
	November 07-November 21, 2005
	
	Overall Ist Position

Ist in Quiz Competition

	6
	Punjab Trekking Camp
	Shimla
	May 20-June 5, 2005
	3
	Amandeep, Gunjan, Shalini

	7
	Basic Leadership Camp
	Kerala
	14th June, 2005
	4
	Kajal Sharma, Promila Sehgal, Poonam, Miniti Aggarwal

	8
	TSC
	Delhi
	September 5 – October 5, 2005
	1
	UO Minti Aggarwal- Gold Medal for clearing a written examination in Medical, Second - best in Shooting Competition

	9
	Para-Jumping Camp
	Agra
	November 1 – 22, 2005
	1
	UO Promilla-

1st in Para Jumping 5 times from a height of 2000 ft,

Ranked as S.U.O,
Bagged 2 Para Wings and one Gold Medal

	10
	Pre-R.D. Camp
	Zirakpur
	December 15 – 30, 2005
	1
	Sergeant Kajal Sharma

	11
	R.D Camp
	Delhi
	January 1 – 31, 2006
	2
	Kamaldeep Kaur, Harpreet Singh

	12
	First Aid Army Attachment Camp
	M.H Ambala Cantt
	November 15-26, 2005
	2
	LCPI Sonia, LCPI Sapna

	13
	Army Attachment Camp
	510 Bn Patiala
	November 21-December 2
	1
	Cadet Gurdeep Kaur

	14
	ATC Camp
	Sonepat
	September 29-October 10, 2005
	32
	Mohini-Ist in shooting,
Promilla-Best Commander

	15
	Pre TSC
	Delhi
	
	1
	Poonam

d).
Distinctions Achieved in NSS
The college is rendering service to the society not only through academics but it is also providing a platform to the students to participate in community service. The NSS volunteers are doing a yoeman's task under the able guidance of Programme Officers Dr. A.K. Sharma, Prof. Anju Choudhary and Prof. Nirmal Singh. The three NSS units comprising of 300 volunteers have proved true to the motto 'Not Me But You'. In an effort to mitigate the ills in the society, the volunteers try to create awareness in the society by organizing various socially relevant programmes as:

· Adult Education and Literacy Campaigns
· Drug-De-Addiction and Prevention Camps
· AIDS Awareness and Prevention Camps
· Blood Donation Camps
· Free-Medical -Check-Up and Health Camps etc.
The NSS volunteers are also provided with an opportunity to participate in various Adventure and Youth Leadership Training Camps and One-day Camps held in and around the campus. A Ten-day Camp is also organised in some adopted village or a slum area of the town. Various other programmes for the all-round development of the students are organised from time to time.
The volunteers made the college proud by rendering a commendable service during the Inter-Zonal Youth Festival of Kurukshetra University held in the college during the month of November. It is a matter of great honour that this year 17 volunteers of the college were awarded University Merit Certificates for their commendable and active participation in NSS related activities. During Golden Jubilee year of Kurukshetra University, Khuda village has been adopted by the NSS units of the college which will be the centre of their activities like:
· Health Awareness
· Drug-De-Addiction
· Ill-effects of Female Foeticide
· AIDS Awareness etc.
	S.No
	Camp
	Duration
	Place
	Organised By
	No. of Volunteers

	1
	Ten Day Camp
	October 1-10, 2005
	Kharu Khera
	S.D. College, Ambala Cantt.
	129

	S.No
	Camp
	Duration
	Place
	Organised By
	No. of Volunteers

	2
	Voluntary Blood Donation
	1 Day
	College Campus
	Red Cross Society
	17

	3
	Pre-Republic Day
	1 Day

September 15, 2005
	Dayal Singh College, Karnal
	Department of NSS KU, Kurukshetra
	4

	4
	Independence Day
	1 Day
	College Campus
	S.D. College, Ambala Cantt.
	35

	5
	Oath Taking ceremony
	1 Day

September 2, 2005
	College Campus
	S.D. College, Ambala Cantt.
	200

	6
	Cleanliness Drive
	1 Day

September 11, 2005
	College Campus & Surroundings
	S.D. College, Ambala Cantt.
	100

	7
	Inter-College Declamation Contest
	1 Day
	College Campus
	Red Cross Society
	17

	8
	Free Dental Check-up Camp
	1 Day

October 4, 2005
	Kharu Khera
	Rotary Club Industrial Area, Ambala
	129

	9
	Free Medical Checkup Camp
	1 Day

October 7, 2005
	Kharu Khera
	Rotary Club Industrial Area, Ambala
	129

	10
	National Legal Literacy Day
	1 Day

November 9, 2005
	College Campus
	District Legal Forum, Ambala
	100

	11
	Kar-Sewa
	3 Days

6th, 13th, 14th November 2005
	New College Auditorium
	S.D. College, Ambala Cantt.
	100

	12
	Inter-Zonal Youth Festival
	3 Days

November 15-17, 2005
	S.D. College Campus
	Department of Youth and Cultural Affairs, KUK
	110

	13
	Survey-Annual Status of Education: A report
	4 Days

November 24 – 27, 2005
	20 Villages of Ambala
	Pratham NGO
	40

	14
	 Paper-Reading Contest
	1 Day

January 18, 2006
	Seminar Hall
	NSS Unit, S.D. College, Ambala Cantt.
	31

	15
	Youth Week Celebration
	1 Day

January 18, 2006

	Seminar Hall
	NSS Unit, S.D. College, Ambala Cantt.
	32

	16
	Republic-Day Parade
	1 Day

January 26, 2006
	College Campus
	NSS Unit, S.D. College, Ambala Cantt.
	45

	S.No
	Camp
	Duration
	Place
	Organised By
	No. of Volunteers

	17
	Blood Donation
	1 Day

February 22, 2006
	Auditorium
	NSS Unit, S.D. College, Ambala Cantt,
in collaboration with Department of Blood Transfusion, PGI, Chandigarh, Dainik Jagran & Agro Fed
	30

	18
	Inter-College Poetical Recitation
	February 2006
	Shahbad
	MN PG College
	1

38.
Activities of the Guidance and Counselling unit:

The Vocational Guidance and Placement cell organised EDP in collaboration with RCED, sponsored by Ministry of Food Processing Industries, Government of India from 27/12/05 to 25/ 01/06 in which 14 students of the college also participated. The cell has a centralized information desk in the library where every type of information regarding career opportunities is available.

39.
Placement services provided to students:

The Vocational Guidance and Placement Cell organized on/ off campus interviews as:
i. On-Campus interview for Apex Laboratories LTD - 8 students were short listed for MR out of 66 students appeared.

ii. On-Campus Interview for Converges India Services - 5 students were selected for customer care officer out of 78 students appeared.

iii. Off-Campus interview by RP Khoj Services for which the list of final year students was provided.
iv. On-Campus Interview for Big Bazar-5 students selected as team-member trainee.

40.
Development programme for non-teaching staff

Nil
41.
Any other relevant information the institution wishes to add
· Annual feature of the college included the holding of Annual Prize Distribution, Annual Convocation, Annual Cultural meet etc.

· A function is organized to honour meritorious students in which their parents are also invited.

· Activities of various Associations of the college are as follow:

Quiz Contest
	S.No
	Topic
	Type
	Date
	Organised By
	Association

	1.
	General Quiz
	Intra
	January 31, 2006
	S.D. College, Ambala Cantt.
	English

	2.
	Science Quiz
	Intra
	October 2005
	S.D. College, Ambala Cantt.
	Botany

	3.
	Science Quiz
	Inter
	January 23, 2006
	S.D. College, Panipat
	Zoology

	4.

	Science Quiz
	Inter
	September 28, 2005
	S.A Jain College, Ambala City
	Physics

	
	
	
	October 19, 2005
	M.C.M D.A.V, Chandigarh
	

	
	
	
	
	D.A.V College, Karnal
	

	
	
	
	
	Govt. College, Chandigarh
	

	5.
	General
	Intra
	
	S.D. College,

Ambala Cantt
	Economics

Essay Writing:
	S.No
	Type
	Topic
	Organised By
	Association

	1.
	Inter
	
	Guru Nanak Khalsa College, Karnal
	Punjabi

	2.
	Inter
	Property Rights to Women –Various Aspects
	Govt College, Barwala
	Women Cell

	3.
	Inter
	Role and Status of Women in Society
	Arya Kanya Mahavidyalya, Shahbad(M)
	Women Cell

	4.
	Intra
	A Programme for Eradication of Poverty in India
	S.D. College

Ambala Cantt
	Economics

	5
	Intra
	Subhash Chander Bose and his contribution in National Movement
	S.D College Ambala Cantt
	History

Poster/ Chart/ Sanjhi Making:
	S.No
	Topic
	Type
	Date
	Organised By
	Association

	1.
	On-the-Spot Poster- Making
	Intra
	September 6, 2005
	S.D. College,

Ambala Cantt
	Home Science and Fine Arts

	
	On-the-Spot Painting
	Inter
	January 25, 2006
	Arya Kanya Mahavidyalya,

Shahbad (M)
	

	
	On-the-Spot Painting
	Inter
	January 23, 2006
	S.D. College,
Ambala Cantt
	

	2.
	On-the-Spot Chart –Making
	Intra
	November 05, 2005
	S.D. College,

Ambala Cantt
	Chemistry

	3.
	On-the-Spot Poster-Making
	Inter
	September 28, 2005
	S.A. Jain College,

Ambala City
	Physics

	4.
	Model & Chart –Making
	Inter
	November 23, 2005
	S.D. College,
Ambala Cantt
	Maths

	5.
	Sketch & Collage –Making
	Inter
	September 16, 2005
	Arya Girls College, Ambala Cantt.
	Women Cell

	6.
	Sanjhi Making
	Inter
	October 11, 2005
	District Public Relation Office, Ambala City
	Women Cell

	7.
	Different Pictures and Documents on Gandhi ji on 75th Year of Dandi March
	Intra
	January 23, 2006
	S.D. College,
Ambala Cantt.
	History

Extension Lectures
	S.No
	Topic
	Date
	Key Speaker
	Association

	1
	Time Management
	October 25, 2005
	Dr. Sushil Kansal
	Electronics, IT and Computer Science

Seminar/ Workshops
	S.No
	Topic
	Type
	Date
	Organised By
	Association

	1.
	Workshop
	Inter
	January 27-31, 2006
	D.A.V College For Girls, Yamunanagar
	Debate, Declamation & Quiz Association

	S.No
	Topic
	Type
	Date
	Organised By
	Association

	2.
	Workshop
	Inter
	December 27, 2005 to January 25, 2006
	S.D. College, Ambala Cantt, in joint Collaboration with EDP and RCED (NGO)
	Vocational Guidance & Placement Cell

	3.
	Seminar on

Hetro Cyclic Compounds, Photo Chemistry, Crystal Field Theory And Acid based Theory
	Intra
	February 15, 2006
	S.D. College,
Ambala Cantt
	Chemistry

Educational Trips
	S.No
	Place
	Date
	Association

	1.
	Visit to Old Age Home
	January 19, 2006
	Home Science and Fine Arts

	2.
	Mussoorie
	September 2005
	Botany

	3.
	Shimla & Kufri
	Aug 2005
	Botany

	4.
	Shimla, Dehradun & Mussoorie
	October 1, 2005
	Maths

	5.
	Trade Fair, New Delhi
	November 2005
	Commerce

	6.
	Poanta Sahib, Dehradun, Mussoorie, Panjokhra Sahib, Mansa Devi, Chandigarh
	
	Political Science

	7.
	Trade Fair, New Delhi
	November 2005
	Chemistry

	8.
	Mussoorie
	August 21, 2005
	Botany

	9.
	Visit to Telephone Exchange
	September 20-21, 2005
	Electronics, IT and Computer Science

	10.
	To attend the “Swami Hariballabh Sangeet Sammelan” at Jallandhar.
	December 23-25, 2005
	Sangeet Sabha

Poetical Recitation
	S.No
	Type
	Date
	Organised By
	Association

	1.
	Intra
	February 14, 2006
	S.D. College, Ambala Cantt.
	Punjabi

	2.
	Inter
	December1, 2005
	Govt. College, Karnal
	Women Cell

	3.
	State Level
	December. 8, 2005
	DAV PG College, Karnal
	Women Cell

Other Activities:
	S.No
	Activity
	Topic
	Type
	Date
	Organised By
	Association

	1.
	Paper-Reading Contest
	Literary Topics
	Intra
	January 14, 2006
	S.D. College, Ambala Cantt
	English

	2
	Paper-Reading Contest
	Topics related to Hindi Language
	Inter
	September 14, 2005
	S.D. College, Ambala Cantt
	Hindi

	3
	Ist Position in Inter College Competition
	Rajasthani Folk Music
	Inter
	
	M.N. College, Shahbad.
	Sangeet Sabha

	4.
	Declamation Contest
	Role of Co-operatives
	Inter
	August 29, 2005
	MDSD Girls College,

Ambala City
	Debate, Declamation and Quiz Association

	5.
	Group Discussion
	Should Mobile Phones be allowed in College
	Intra
	February 10, 2005
	S.D. College, Ambala Cantt
	Young Speakers Club/ Creative Students Association

	6.
	Interactive Teaching Learning Session
	Personality

Development

	Class
	August,

September
2005.
	S.D. College, Ambala Cantt
	Electronics, IT and Computer Science

	S.No
	Activity
	Topic
	Type
	Date
	Organised By
	Association

	7.
	Electronic Science Convention
	Project
Chart-display

Power Point

Presentation
Quiz
	VIIth Annual State Level
	February 04, 2006
	RKSD College, Kaithal in collaboration with Electronics, Science Teacher’s Association Department of Electronic Science, KUK
	Electronics, IT and Computer Science

	8.
	Cultural Fest
	Commerce Quiz, Add-mad Show, College Competition
	Inter College
	February 06, 2006
	S.D. College, Ambala Cantt.
	Commerce

Part- C
Explain the plans of the Institution for the session 2006-07
I
Curricular Aspects:
Action Plan:
1. Each department to take feed back from students/ industry, regarding up-gradation/ modification in curriculum. Keeping in mind the emerging trends, national development and global trends departments are to send the findings to their respective Board of Studies for consideration. The feed back Performa to contain the following items:
i) Suggestion for up-gradation in curriculum.
ii) Subject difficulties for remedial coaching.

iii) Suggestion for new Subjects/ Courses.

2. As per the societal needs the following need based New Self-Financing courses to be introduced:

i) Bio-Technology as a subject in B.Sc.

ii) M.A Economics

iii) M.Com

3. The following interdisciplinary courses be introduced for skill enhancement as per National/ International job market trends-

i) Advance Diploma in Marketing.
ii) Advance Diploma in International Trade Management
iii) Advance Diploma in Office Management and Secretarial Practice.

4. The College plans to introduce the following Innovative Programme under UGC assistance:
	Discipline
	Subject
	Coordinating Department

	Commerce
	Post-Graduate Diploma in Entrepreneurship Development

	Commerce and Office Management

5. The college plans to introduce the following Add-on-Courses relevant to the social/ national needs under UGC assistance.
i) Science Faculty

· Web Designing and Office Automation

· Computer Maintenance

· Still Photography and Videography

ii) Arts Faculty

· Dress Designing

· Cosmetology

· Fashion and Textile Designing

iii) Commerce Faculty

· Accounting Practices

· Personnel Management

· e-Commerce

6. Conduct of remedial coaching classes for candidates placed in compartment in Annual University Examinations
7. To develop educational package for the student use like e-tutor.
II
Teaching Learning and Evaluation
Action Plan:

1. To make teaching more effective, to impart exposure to teachers regarding latest development in the field of Higher Education and to provide a platform for bringing together academicians and experts from different parts, the college should organize seminars and workshops on different topics. The proposal for the same be prepared and sent to different agencies for financial assistance.
2. Maximum teachers to participate in Seminars, Workshops, Orientation and Faculty Development Programmes.

3. A minimum of two teachers from each department to be trained to design Power Point Presentation on the topics of their respective subjects.

4. A One Day Workshop be organized to train teachers to use the latest Audio Visual tools.
5. Teachers should prepare at least two audio-visual/ other teaching aids to supplement their classroom teachings.

6. A minimum of two workshops for teachers and five workshops for students be organized to motivate them in the use of internet as a powerful tool for information exchange.

7. Advance Learners be identified on the basis of performance in class room and examinations and to cater to their needs: -

i) The Principal should have at least three interactions with them.

ii) Books should be provided from the Book Bank.

iii) Additional books should be issued from the library on the recommendation of Dean Academics.

iv) Scholarship/ Fee Concession be granted to them.

v) They should be encouraged to interact with teachers outside the class to solve their problems.
vi) Digital Library sessions be held.

8. Slow learners be identified on similar lines and the following steps be taken for their improvement alongwith catering to the needs of students from diverse social/ academic/ economic background:-

i) They should be motivated to attend remedial coaching classes to be co-ordinated by Dean Academics.

ii) Use of vernacular language in the classroom.

iii) Repetition of even trivial steps.

iv) Re-capitulation of previous knowledge to make education a continuous process of learning.

v) Separate assignments to be given.

9. Seminar/Talk by students at least for final year students of Science to be made compulsory and record of the same may be kept in Student Attendance Register to be coordinated by Dean Academics.

10. Tutor/ Incharge for various programs be appointed by respective departments to monitor the Student progression and redressal of academic/ other grievances.

11. The syllabus be divided according to academic term. A copy of the same be kept in the Department for reference of the teachers/students.

12. The college should conduct coaching classes for competitive exams.
13. Each Department to prepare and maintain a Question Bank on different topics and keep it in respective departmental libraries.

14. For improvement of evaluation method it is recommended that question papers for House Examinations as far as possible, be set and checked by the teacher who is not teaching that paper.

15. House examination for practical papers be conducted at least for first year students on similar lines as above.

16. A complaint committee be formed to redress the grievances of the students regarding House Examinations on similar lines as KUK. The recommended structure is :-
i) Principal (Ex-officio Chair-person)

ii) Dean Academics (Ex-officio Convener)

iii) Two members from House Examination committee

iv) Controller of House Examination (Ex-Officio Member Secretary)

17. To improve teaching methodology the teaching faculty be motivated to have :-

i)
Student feedback of self on self designed questionnaire.

ii)
Self evaluation analysis on the basis of student feedback.

III
Research Consultancy and Extension:
Action Plan:
1. Research Committee to help the teachers in submitting research proposals to various Agencies. Relevant information may be placed at a centralized place in the library from time to time.
2. To motivate teachers to prepare and send proposals for minor and major research projects to different agencies for financial assistance.
3. To motivate the teachers to publish their Research Work and explore the feasibility of publishing Research Journal.

4. The department to conduct apprenticeship training program.

5. To enhance research and consultation services on reciprocal basis so that Industry/ Organization and the college can share skills/facilities with each other.

6. NSS and NCC units of the college to include in their annual action plan the following Events:

i) Trekking Camp

ii) Seminars/Workshops

iii) Blood Donation Camp

iv) Plan to help the society in the face of any natural calamity.

v) Adult Education and Literacy Campaign
vi) Drug De-addiction and prevention camps

vii) AIDS Awareness and Prevention Camps

viii) Spiritual Health and Education Camps

ix) Polio and Rubella Awareness

x) Conservation of water

xi) Environment Awareness

xii) Small Savings

7. To encourage students and teachers to participate in extension activities as above –

i) Charts and banners to be displayed in the college.
ii) Extension Lectures to be organized.
8. The college should explore the possibility of collaboration in academic programs with foreign universities like Certificate Course in Aviation and Hospitality.

IV
Infrastructure and Learning Resources:

Action Plan:
1. Completion of Wood Paneling Work of Ultra-modern College Auditorium.
2. Completion of Wood Paneling Work of Ten new Departmental rooms, renovation of Canteen and construction of new block for Bank.

3. Construction of Conference Hall/AVR.
4. Improvement in the infrastructure of the Library

5. Each Department to recommend latest books/ journals and periodicals concerning their subject for the library.

6. Procuring more books and journals for the library as and when recommended by the respective departments.

7. More books to be added to the Book Bank in the library so that maximum number of students are issued books for the full session. Each department to give paper-wise list of text books for each class. The Dean Academic in consultation with the Librarian to consolidate the list of Text Books to be given to the students for each class/ program.
8. A Book Exhibition by reputed publishers and distributors be organized to inculcate the habit of reading among staff and students.

9. Working hours of the library to be enhanced.

10. A visit by the library staff to the libraries of colleges/ institutions having complete computerization/ excellent facilities be arranged to give exposure and motivation to the library staff for the use of latest techniques/ working culture.

11. Students be involved in library services under ‘Earn While You Learn’ and On the Job Training schemes for financial help to needy students.
12. A one-hour library session be arranged for first year students of each class to apprise them of library facilities and their uses.
13. A visitors’ register be kept at the entrance of the library for the purpose of getting feedback regarding library facilities and services.

14. Award for the best user of the library, faculty wise by using data from feedback register or observation by the librarian/ library staff be instituted for motivation of the students.

15. Departmental libraries to be established wherever not existing & to strengthen where already existing.

16. More Hardware for the complete computerization of the Library.

17. Strengthening of Central Computing cum Multimedia facility by adding more Hardware as per Global Trends.

18. Upgradation and Strengthening of Internet Facilities by installing Broad Band Connection and adding at least ten Computers

19. Teaching be strengthened by providing computing facility wherever not available.
20. Audio-visual facility be further strengthened by developing at least two Hi-tech Labs/lecture theatres equipped with latest Audio-Visual equipments like Multimedia projector, Computer, printer, scanner etc.
21. Addition and Upgradation of equipments and facilities according to the latest change in Curriculum.

22. More incentives to be given to meritorious students, outstanding sports persons, NSS Volunteers and NCC cadets.

23. It is proposed to enhance and upgrade the college website to include the following facilities/ features/ contents.

i) Online downloading/ submission of admission forms.
ii) Question Paper Bank
24. Health Awareness/Checkup Camps be organized.
V
Student Support and Progression:
Action Plan:

1. The Vocational Guidance and Placement Cell to organize

i) Seminars

ii) Interviews to be fixed with Industries

iii) Extension Lectures to motivate students for self employment

iv) Interface meeting with successful Alumni for motivation of the students

v) Placement Week

2. Maximum number of needy students/ sportsperson/ NSS Volunteers/ NCC cadets, participants in Zonal Youth Festival be given scholarship/ books from Book Bank. Scholarship/ books from Book Bank to be given to meritorious students of first year on the basis of admission data and board result of corresponding year and to the meritorious students of Second/ Third year on the basis of criterion given below:
	Faculty
	Science
	Commerce
	Arts

	%age
	
	
	

	>=80%/ University Position Holder
	Complete Set of Books + FFM
	Complete set of Books + FFM
	Complete Set of Books + FFM

	75%-80%
	4 Books +FFC/ Scholarship of the same amount
	Complete set of Books + FFM
	Complete set of Books + FFM

	70%-75%
	3 Books +HFC/ Scholarship of the same amount
	4 Books + FFC/ Scholarship of the same amount
	Complete set of Books + FFC/ Scholarship of the same amount

3. Annual meeting of the Alumni Association to be held in the month of January/ February, 07 and the following proposals to be discussed in the meeting:

 i) Donations from well placed old students, especially NRI students.

ii) Permanent Life Membership.

iii) Taking help from Alumni to provide job opportunities to our students.

4. Woman Cell to constitute a Sub-Committee to prevent sexual harassment.
5. The prospectus to give the detailed information as follows:
i) Various support services and their conveners as:
a) NCC
b) NSS
c) Cultural
d) Woman Cell
e) Grievance Redressal cell
f) Vocational Guidance and Placement Cell
g) Dean Academics
h) Convener Fee Concession Committee
ii) Convener Counselling Committee (To guide various program options available)

iii) House Examination, Annual examination schedule both for practical and theory.
iv) Various Student Welfare Schemes like scholarships, stipend, book facility etc., along with their eligibility.
VI
Organization and Management
Action Plan:
1. Regular meetings of the Sub-Committees to cover all the areas of activities like Academic, Sports, Cultural etc. Each committee to hold at least one meeting per term under the chairmanship of the convener. These committees to give written feedback to the Principal to improve the Organization and Management.

2. Each Department/ Society should organize one Educational trip to Industries, Research Labs and places related to curriculum to give real-life exposure of the subject and organize at least one inter-class/ inter-college program out of the following :-
i) Quiz

ii) Declamation

iii) Debate

iv) Poetical Symposium

v) Fine Arts/ Home Science Exhibition

vi) Extension Lecture

vii) Seminar/ Workshop

viii) Software/ Power-Point Competition

ix) Science Exhibition

x) Any Other

3. Senior most faculty member be appointed Ex-officio Dean, Academics.

4. Electronics, IT and Computer Department of the college to hold a one-month-training programme for non-teaching staff on the basics of computer.

5. Workshops for non-teaching staff on Organizational Skills, Office Automation, Computer Awareness, Written English Communication and Hardware and Software Maintenance etc.

6. Student Information Management System Software be upgraded to include the following features:

i) Provision for addition of new class

ii) Provision for addition of new subject

iii) Provision for allotment of Roll Nos. for new Class

iv) Provision for Fee Schedule for new Class/ Subject

v) Report for generation of percentage-wise list of students in a class/ subject in House/ University Exam.

vi) New Individual fees register report.

7. Account Section computer to be connected to LAN in Office.
8. Personal Section computer to be connected to LAN in Office.

VI
Healthy Practices:
1. Summer Courses: Shaking Hands with the Society

During summer vacations the college should run short-duration courses-

i) Basics of Computers.

ii) Art & Craft.

iii) Dress Designing
iv) Cookery
v) Personality Development.
vi) Resume-Making and How to face an interview.

2. Blood Donation: The Life-line of the Society

i) Seminars/ talks to be held to motivate students regarding blood donation.

ii) NSS office should have list of donors for emergency calls.
3. National Service Scheme: Not Me, But you

Motivation Camps to be organised for popularization of NSS/ NCC among rural youth.
4. Incentives for Meritorious & Needy Students
More funds should be generated with the help of philanthropists, alumni and charitable trusts to give scholarship to meritorious and needy students.
5. Women Development Cell

The cell should organize women-centered activities in the shape of discussion sessions, seminars; extension lectures and celebrate International Women's Day. It should play a key role in providing information on Legal Rights of Women.

6. Sanatan Dharam Adhyatmic Sabha

To imbibe a sense of religious awareness and spirituality among the students, festivals and religious functions should be orgnaised. Programmes on Alternative Therapies like Reiki, Art of Living and Yoga should also be organized.
7. Annual Convocation & Prize Distribution Function

The college believes that each and every effort of a student should be rewarded in a befitting manner. Annual Convocation and Prize Distribution Function should be held in February/ March 07. Academicians and religious leaders of repute should be invited to address the young minds. Prizes should be given for all the three areas – Academic, Sports and Co-curricular activities.

8. Staff Club: We are a Family
The college staff club functions as a platform for fellowship and social interaction among the staff members and their families. To promote family ​feeling, the following functions should be organised:
i) Welcome Parties

ii) Farewell Parties

iii) Marriage Celebration Parties

iv) Qualification Improvement Facilitations

v) General Entertainment Programmes

9. Twining with Industry and NGOs

The college should have MOU with select Industrial Houses and a number of NGOs for various programmes:

i) On the Job Training

ii) Field Visits

iii) Research & Consultancy
10. College Alumni and Superannuated Staff

The College should hold alumni meet in the month of March, 2007. Chief Guests on Republic Day and Independence Day Celebrations should be invited from among the retired teachers and outstanding alumni.

11. SPIC-MACAY (Society for Promotion of Indian Classical Music, Arts & Culture Among Youth)

As a nodal center of SPICMACAY, the college should organize various programmes which enrich the sensibilities of our students and public.

12. Annual Publication of the College Magazine

Besides articles of diverse nature, separate sections about the activities and achievements of the college should also be included.

13. Earn While You Learn Scheme be implemented to inculcate the spirit of responsibility among students.
14. Talent Show be organized in September/ October -2006.
 (P.Mathur)
(Dr. Desh Bandhu)

Co-ordinator

 Principal

__

S.D. College (Lahore), Ambala Cantt.
__

S.D. College (Lahore), Ambala Cantt.

