6
Annual Quality Assurance Report Session 2006-07

5
Annual Quality Assurance Report Session 2006-07

PART-A
Outcome of the Action plans chalked out by the IQAC for the Session 2006-2007.
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.

Outcome:
· Department of IT and Electronics sent suggestions to the Board of Studies for revising the syllabus of following classes .
· B.Sc I (Electronics)
· B.Sc I (IT Hons)
ii) Subject difficulties for remedial coaching.

Outcome:
Nil
iii) Suggestion for new Subjects/ Courses.

Outcome:
Following Departments gave Suggestions to start new Subjects/Courses

· Department of Economics to start MA Economics

· Department of Commerce to start M.Com

· Department of Computer Science to start PGDCA
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

iv) PGDCA

Outcome:
Sanction for above courses from Government is yet to receive.
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.

iv) Certificate Course in Basics of Computers .

Outcome :
1) Department of Computer Science has started One Year Certificate course in Basics of Computers.
2) For rest of the courses, proposal has already been submitted to the UGC and waiting for interface meeting.
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

 Outcome :

Waiting for interface meeting. with UGC .
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

Outcome :

Waiting for interface meeting. with UGC .
ii) Arts Faculty

· Dress Designing

· Cosmetology

· Fashion and Textile Designing

Outcome :

Waiting for interface meeting. with UGC .
iii) Commerce Faculty

· Accounting Practices

· Personnel Management

· e-Commerce

 Outcome :

Waiting for interface meeting with UGC .
6. Conduct of remedial coaching classes for candidates placed in compartment in Annual University Examinations

 Outcome :

In the Subjects of Maths and English , the students with Compartment are given extra coaching .
7. To develop educational package for the student use like e-tutor.

 Outcome :

Applied to State Government and UGC to setup Eduset Lab.
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.

Outcome:

· The Department of Sanskrit organized an Inter-Disciplinary National Seminar on ‘Social Philosophy of Dharam Shastras and Indian Mind’ on November 28-29, 2006 sponsored by Haryana Sanskrit Academy, Panchkula
· A literary Seminar and inter-state Ghazal Darbar on February 9, 2007 was organized by Punjabi Sahit Sabha in collaboration with Haryana Punjabi Sahit Akademy and Haryana Punjabi Sahit Sabha, Panchkula

· A National Seminar on ‘Woman Consciousness and Indian Ethos – An Evaluation’ on February 23, 2007 was organized by Women Cell and sponsored by ICSSR, Chandigarh

· 17th Gian Chand Memorial Lecture under the aegis of Gian Chand Memorial Foundation on ‘Science and Technology-Past, Present and Future’, February 14, 2007

2. Maximum teachers to participate in Seminars, Workshops, Orientation and Faculty Development Programmes.

Outcome:
1) 20 teachers participated in various Seminars and Workshops .
2) 2 teachers attended faculty development programs.

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

Outcome :

20 teachers from different departments were trained to design Power Point Presentations on the topics of their respective subjects.

4. A One Day Workshop be organized to train teachers to use the latest Audio Visual tools.

Outcome:

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

Outcome :

 Twenty teachers from various Departments designed their Power Point Presentations related to their subjects.
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.

Outcome:

 Six Workshops for students and two for teachers were 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.

Outcome:
Meritorious students were provided opportunity to interact with the Principal three times during the session

ii) Books should be provided from the Book Bank.

Outcome:

This year 246 students were given books from the Book Bank
iii) Additional books should be issued from the library on the recommendation of Dean Academics.

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

iv) Scholarship/ Fee Concession be granted to them.

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) They should be encouraged to interact with teachers outside the class to solve their problems.

Outcome:

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

vi) Digital Library sessions be held.

Outcome:

Principal in his regular interaction with the Students has provided information regarding use of Digital Library.
8. Slow learners be identified on similar lines and the following steps be taken for their improvement along with 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.

Outcome:

Nil

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.

Outcome:
Final Year Students in the subject of Electronics , Computer Science , Computer Application , Physics and BCA III , B.Sc IT III , Botany, Zoology presented seminars on various topics and record of same was kept in Student attendance register in the respective departments .

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

Outcome:
Tutors for various classes were appointed by Department of Electronics , IT and Computer Science and Physics 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.

Outcome :
Department of Electronics , IT and Computer Science had divided the syllabus according to academic term. A copy of the same was kept in the Department for reference of the teachers/students.

12. The college should conduct coaching classes for competitive exams.

Outcome:
Nil
13. Each Department to prepare and maintain a Question Bank on different topics and keep it in respective departmental libraries.

Outcome:
Department of Electronics , IT and Computer Science had prepared and maintained a Question Bank on different topics and kept in departmental Library.

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

Outcome:
Question papers for House Examinations were set and checked by the teacher who were not teaching that paper.

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

Outcome:

Nil

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

Outcome:
A complaint committee was formed to redress the grievances of the students regarding House Examinations on similar lines as KUK. The structure was :-

i) Dr Deshbandhu ,Principal (Ex-officio Chair-person)

ii) Prof Subhash Wats ,Dean Academics (Ex-officio Convener) :

iii) Prof A.K Sharma
iv) Prof D.K Jain

v) Prof R.K Puri
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.

Outcome :

Feedbacks form the students were taken by teaching Faculty to improve teaching methodology.
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.

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

2. To motivate teachers to prepare and send proposals for minor and major research projects to different agencies for financial assistance.

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

	1.
	Prof Paramjeet Kaur

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

3. To motivate the teachers to publish their Research Work and explore the feasibility of publishing Research Journal.

Outcome:

Forty two research papers were presented by the teachers of the college in various National and International seminars.
4. The department to conduct apprenticeship training program.

Outcome:
1) Library has conducted apprenticeship programme for students of Library Science.
2) Department of Computer Science gave apprenticeship training to ITI Students.

5. To enhance research and consultation services on reciprocal basis so that Industry/ Organization 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).
6. NSS and NCC units of the college to include in their annual action plan the following Events:

i) Trekking Camp

Outcome :
· 13 NSS Volunteers participated in a Youth Leadership Trekking , Cultural & Educational Camp organized by Department of Youth and Cultural Affair, KU,Kurukshetra in Dalhousie , Narkanda & Nainital from May ,2006 .
· 4 NCC cadets drawn from the Girls Wing took part in Punjab Trekking Camp organized at Kufri, Shimla (HP) from May 20 to June 2, 2006.
ii) Seminars/Workshops

Outcome :
· 80 NSS Volunteers participated in a Seminar on Drug De-addiction organized by Inner-Wheel Club, Ambala in S.D College , Ambala on August 18,2006 .

· 49 NSS Volunteers participated in a Seminar on Daag Dehlvi organized by Rotary club , Ambala at M.D.S.D Girls College, Ambala City on January 12,2006.
· 73 NSS Volunteers participated in a Seminar on Beti-Bachao Abhiyan organized by Samta Manch , Haryana at Rukmani Devi Hall Ambala Cantt on February 07,2006.

iii) Blood Donation Camp

Outcome :
· Voluntary Blood Donation Camp was held by NSS Units in collaboration with PGI ,

Chandigarh in the College Auditorium on February 21, 2007 and 316 units were donated by the principal, teaching, non-teaching and students One blind student also donated blood.
· 15 NSS Volunteers participated in Voluntary Blood Donation Camp organized by Civil Hospital Ambala City at Blood Bank, Civil Hospital , Ambala City on December 27,2006.
· 14 NSS Volunteers participated in Voluntary Blood Donation Camp organized by Red Cross Society, Ambala at Hartron , Ambala Cantt on February 3,2006.
· NCC Cadets , committed to selfless service of the society, participated in a Blood Donation Camp held at Military Hospital, Ambala Cantt where 2 cadets donated Blood during the Camp.
· On the occasion of Inter-National Blood Donation Day, a Voluntary Blood Donation Camp was organised in collaboration with the District Red-Cross Society on October 1, 2006. As many as 18 units of blood was donated.
· Three students donated blood on an emergency call at the Military Hospital on February 21, 2007
iv) Plan to help the society in the face of any natural calamity.

Outcome:
As and when there is any natural calamity , the NSS and NCC volunteers take active participation to help the needy.

v) Adult Education and Literacy Campaign

Outcome
NSS Volunteers regularly take part in Adult Education and Literacy Camp.
vi) Drug De-addiction and prevention camps

Outcome
· 80 NSS Volunteers participated in a Seminar on Drug De-addiction organized by

 Inner-Wheel Club, Ambala in S.D College , Ambala on August 18,2006.

vii) AIDS Awareness and Prevention Camps

Outcome
· 125 NSS Volunteers participated in AIDS Aware ness Rally organized by S.D College ,
Ambala Cantt in December ,2006.

viii) Spiritual Health and Education Camps

Outcome
 Free Heart-check camp was orgainised on January 16, , 2006 by Escorts ,New Delhi at

Aggarwal Dharamshala,Ambala Cantt.

ix) Polio and Rubella Awareness
Outcome
Principal being the member rotary club and director vocational services along with the NSS students conducted various Polio and Rubella Awareness camps.
x) Conservation of water
Outcome
On September 16, 2006, Environment Awareness Society in collaboration with Botany and Zoology Association and Pollution Control Board Haryana and National School of Drama, New Delhi, presented two short plays in Hindi namely “Bin Paani Sub Soon” and “Aangan Ka Ped” to create awareness amongst the students to conserve the already depleting resources like water and forests.
xi) Environment Awareness
Outcome
On September 16, 2006, Environment Awareness Society in collaboration with Pollution Control Board Haryana and National School of Drama, New Delhi, presented two short plays in Hindi namely “Bin Paani Sub Soon” and “Aangan Ka Ped” to create awareness amongst the students to conserve the already depleting resources like water and forests.
xii) Small Savings

Outcome
The NSS volunteers during NSS camps teach the villagers about the small saving schemes.
7. To encourage students and teachers to participate in extension activities as above –

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 to be organized.

 Outcome:

· Department of English organized an Extension Lecture on ‘Recurrent Themes in American Literature’ by Dr. Dinesh Dhadhichi, Department of English, Kurukshetra University, Kurukshetra on March 10, 2007.
· The Department of Hindi Organized an Extension Lecture by Dr. Manmohan Sehgal, Punjabi University, Patiala on ‘Surdas Ka Shudh Advetvad’ on September 16, 2006
· The Department of Hindi Organized an Extension Lecture on ‘Madhyayugeen Sahitya Mein Kabir Ka Yogdaan’ by Dr. Chaman Lal Gupt on January 28, 2007.
· A Literary Seminar and Inter- State Ghazal Darbar was held in collaboration with Haryana Punjabi Sahit Akademy and Haryana Punjabi Sahit Sabha.
· Department of Physics organized An Extension Lecture by Prof.(Dr.) Shyam Kumar, Chairman, Department of Physics, KUK, on February 5, 2007
· A Lecture cum Paper Reading Contest on ‘Swami Vivekanand – Life and Philosophy’ was organized in collaboration with Rashtriya Bhasha Vichar Manch on January 16, 2007.
· Zoology Association in collaboration with Health and Hygiene Club organized a guest lecture by Dr. Monika Goel for the teaching and non-teaching staff on ‘Cancer Awareness and Counselling’ on September 28, 2006
8. The college should explore the possibility of collaboration in academic programs with foreign universities like Certificate Course in Aviation and Hospitality.

Outcome
Nil

IV
Infrastructure and Learning Resources:

Action Plan:
1. Completion of Wood Paneling Work of Ultra-modern College Auditorium.

Outcome:

 Wood Paneling of the back and balcony of the College Auditorium is completed.

2. Completion of Wood Paneling Work of Ten new Departmental rooms, renovation of Canteen and construction of new block for Bank.

Outcome:

Wood work of ten departmental rooms, renovation of Canteen and construction of new block

for Bank has been completed.

3. Construction of Conference Hall/AVR.

Outcome:

Nil
4. Improvement in the infrastructure of the Library

Outcome:

· Bar Code Equipment worth Rs 72000 has been purchased .

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

Outcome:

 Approximately 1150 new books were recommended by various department related to their

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

Outcome:
The Library-facilities are enhanced by adding 1400 new books worth Rs. 1,99,571 and new journals, magazines and newspapers worth Rs. 72206 on the recommendation of various teaching 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.

Outcome:
New books worth Rs. 1,61,479 are added to Book Bank.
8. A Book Exhibition by reputed publishers and distributors be organized to inculcate the habit of reading among staff and students.

Outcome:

Book exhibition by was organized by Library
9. Working hours of the library to be enhanced.

Outcome:

Nil

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.

Outcome:

Nil

11. Students be involved in library services under ‘Earn While You Learn’ and On the Job Training schemes for financial help to needy students.

Outcome:
Six Students of the Library Science are getting practical training in the College Library.

12. A one-hour library session be arranged for first year students of each class to apprise them of library facilities and their uses.

Outcome:

Principal and the Librarian appraise the first year students about the facilities in the Library 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.

Outcome :
A visitors’ register is 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.

Outcome:
Nil

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

Outcome:

Departmental Libraries were established in the department of Physics and Economics.

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

Outcome :
·
Bar Code Equipment worth Rs 72000 has been purchased .

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

Outcome:

New Internet Lab with complete infrastructure at the cost of 10 lacs is created having 22 computers , Server , Printers and Multi User Broad band connection of 2 Mbps .
19. Teaching be strengthened by providing computing facility wherever not available.

Outcome:

During the session more computers are added in the following Departments
1. Computer Science

2. IT

3. Electronics

4. Physics

5. Maths

6. Library

7. Central Computing facility
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.

Outcome :

More Computers ,Printers and scanners are added .

21. Addition and Upgradation of equipments and facilities according to the latest change in Curriculum.

Outcome:
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.

Outcome :

Downloading Facility of admission forms is included in the College Website.

ii) Question Paper Bank

Outcome :

Question Paper Bank is uploaded in the College Website.

24. Health Awareness/Checkup Camps be organized.

Outcome:

Free Heart-check Up Camp by Escorts, New Delhi was held at Aggarwal Dharamshala, on January 16, 30 ,2006

V
Student Support and Progression:
Action Plan:

1. The Vocational Guidance and Placement Cell to organize

i) Seminars for Students
Outcome:

Vocational Guidance and Placement Cell organized Seminars on various topics during 2006-07 .
	Sno
	Topic
	Resource Person
	Organisation
	Class
	Date

	1.
	Job Opportunities in Insuarance Sector
	Ms Sapna & Geeta
	ING –Vyasa Life Insuarance
	BA III (Off Mgt) & B.COM I,II,III
	Oct 5,2006

	2.
	Job Opportunities in Service-Sector
	Sh Anupam Bhasker
	Times Academy , New Delhi
	Final Year
	Nov 28,2006

	3.
	Carreer Opportunities in Insuarance Sector in India
	Sh. Sunandan Mediratta
	ICICI-Prudential
	B.Com III
	Nov 29,2006

	4.
	Career Guidance regarding CAT & MAT Examination
	Faculty of Agarsen Institute of Management
	Agarsen Institute of Management,Jagadhari
	Final Year Students
	Jan 9,2007

	5
	Interactive session on Carreer Guidance & Personality Development
	Faculty of Omega Institute , Ambala Cantt
	Omega Institute , Ambala Cantt
	Final Year Students
	Jan 12,2007

	6
	Interactive Session on Motivational Level of Students
	Ms. Anjali Wadhawan
	Spark N Bounce , Chandigarh
	B.Com I,II,III
	Jan 19,2007

ii) Interviews to be fixed with Industries

Outcome

Joint Campus Placements
	S.No
	Organisation
	Students Appeared
	Students Selected
	Type of Job
	Date

	1
	Fortune Associates , Chandigarh
	217
	91
	Call Centre Executive , Data Entry Operators & Marketing , Chandigarh & Mohali
	Jan 27,2007

	2
	Kotak Mahindra
	72
	30
	Life Insurance Advisors and Sales Officers

	February 9, 2007.

	3
	IBM Daksh
	150
	15
	Call Centre , Gurgaon
	July ,2006

Campus Placements for College Students

	Sno
	Organisation
	Students Appeared
	Students Selected
	Type of Job
	Date

	1
	Nahar Spinning Mills, Lalru interviewed B.Sc. (Chemistry)

	58
	13
	Technical Trainees
	February 7, 2007.

	2
	Apex Lab oratories , Chennai
	120
	14
	Sales Executives
	Feb 15, 2007

Joint Campus Placements Outside the College

	Sno
	Organisation
	Place of Interview
	Students Appeared
	Students Selected
	Type of Job
	Date

	1
	IBM Daksh
	DAV College , Ambala City
	
	1
	Trainee at package of Rs. 1,80,000 p.a
	Nov,2006

	2
	Wipro Technology Banglore
	Dayal Singh College , Karnal
	25
	5
	Software
	

	3
	Computer Science Corporation
	Chandigarh Engg. College , Landran, Mohali
	
	1
	
	Feb 12,2007

	4
	Steel Strips & Wheel Ltd Dappar,Lalru , Mohali
	
	Bio data of 26students sent
	0
	
	

	5
	Cognizant Technologies Solutions , Pune
	Chitkara College of Engg. Chandigarh Zirakpur Road
	3
	8
	
	Jan 11,2007

iii) Extension Lectures to motivate students for self employment

Outcome:
1. Workshop of 6 days (Prof Rajeev Chander)
iv) Interface meeting with successful Alumni for motivation of the students.

Outcome:

Nil

v) Placement Week

Outcome:

Nil

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

Outcome:
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.

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.

4. Woman Cell to constitute a Sub-Committee to prevent sexual harassment.

Outcome:

Nil
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.

Outcome:

Prospectus contains the detailed information of Various support services and their conveners , Convener Counselling Committee , House Examination , Annual Examination schedule etc.

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.

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.

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

Outcome:
· Botany Association organized a Botany Quiz in January 2007.

· Computer science , Electronics and IT Association organized An Inter-College Quiz on September 22, 2006.

· A State Level Quiz Competition was organized by the Maths association on February 3, 2007.

· The Department of Commerce organized a Tourism Quiz Contest on November 27, 2006.
· An Economics Quiz Contest was held by Economics Association on November 24, 2006 in the College Hall.

ii) Declamation

Outcome:
· Young Speaker Club organized an Inter-College Declamation Contest on February 19, 2007.
iii) Debate

Outcome:
· History Association organised a debate on ‘Bismark’s Successful Efforts For German Unification’ on January 8, 2007

iv) Poetical Symposium

Outcome:
· The Department of Punjabi organized Poetic Symposium in which a large number of students recited self composed poems.

v) Fine Arts/ Home Science Exhibition

Outcome:
An Art and Craft Week was organized where Ms. Kapila gave demo on Tie - Dyeing, Glass Painting, Fabric Painting from September 18-23, 2006. Mrs. And Mr. Baldev gave demonstration on LPG Safety Measures on November 21, 2006.
vi) Extension Lecture

· English Litrary Association organized an Extension Lecture on ‘Recurrent Themes in American Literature’ by Dr. Dinesh Dhadhichi, Department of English, Kurukshetra University, Kurukshetra on March 10, 2007.
· The Department of Hindi Organized an Extension Lecture by Dr. Manmohan Sehgal, Punjabi University, Patiala on ‘Surdas Ka Shudh Advetvad’ on September 16, 2006.

· Hindi association invited Dr. Chaman Lal Gupt for an Extension Lecture on ‘Madhyayugeen Sahitya Mein Kabir Ka Yogdaan’ on January 28, 2007.

· Physics Association organized an Extension Lecture by Prof.(Dr.) Shyam Kumar, Chairman, Department of Physics, KUK, on February 5, 2007. He spoke on Sir C.V. Raman and his contribution to Physics.
vii) Seminar/ Workshop

Outcome:

· Department of Computer Science , Electronics and IT organized a Power Point workshops for Teaching staff.

viii) Software/ Power-Point Competition

Outcome:
· Department of Computer Science , Electronics and IT organized an Inter-College Power-Point Presentation Competition was held on September 22, 2006.
ix) Science Exhibition

Outcome:

Nil
x) Any Other

Outcome:

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

Outcome:
· Prof Subhash Wats (Senior most faculty) was appointed , Dean Academics (Ex-officio Convener)

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.

Outcome:

Electronics, IT and Computer Department of the college held a 13 days training programme for non-teaching staff on the basics of computer from 2-07-07 to 14-07-07.

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

Outcome:
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.

Outcome :

Student Information Management System 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.

Outcome:

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

Outcome:

Personal Section computer is 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.

Outcome:
Nil

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.

Outcome:

In a co-educational institution women cell occupies a place of importance, especially for sensitising students regarding women related issues. The cell has been doing a commendable service under the able guidance of its convener Dr Alka Sharma. Along with senior teachers of the college, the cell has eminent personalities of the town as members of the advisory board. Under the aegis of women cell a play ‘Badalte Bimb’ was staged by famous T.V. artist Mrs. Kamlesh Sharma. Five members of the cell participated in a Rang Bharo Competition organized by Dainik Bhaskar, Ambala, and Poonam, Kadambari, Guneet bagged the 1st, 2nd and 3rd prize respectively. Vaishali and Kitty were awarded the 2nd and 3rd prize in Inter-College Rangoli, Pot Decoration and Mehandi competition held at DAV College, Ambala City. Women Cell members participated in an AIDS Awareness Rally organized in collaboration with NSS, NCC unites of the college. Members also participated in Beti Bachao Andolan organized by Samta Manch (NGO), Ambala at MDSD College Ambala City.

Women cell organized a National Seminar on ‘Woman Consciousness and Indian Ethos : An Evaluation’ on Feb. 23 , 2007.

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.

Outcome:

The institution believes in inculcating spiritual and cultural values in the students and in view of this various activities are organized from time to time. The academic session began on an auspicious note with a ‘Havan’ performed jointly by the principal, staff and students of the college. Lakshmi Pujan was held on the occasion of Deepawali. Gayatri Trust and Adhyatmic Sabha organised a talk on ‘Adhunic Yug Mein Vedic Dharma Ki Prasangikta’. The principal, members of the staff and students attended a function organized at Sapt Rishi Ashram, Haridwar on December 24-25, 2006 to celebrate the Birth Anniversary of Mahamna Pt. Madan Mohan Malviya ji. The sabha worked under the able guidance of Dr. N.K.Sharma.

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.

Outcome:

The 89th Annual Prize Distribution was held on March 4, 2006, Kumari Selja, Minister of Urban Development and Poverty Alleviation, Government of India, was chief-guest on the occasion.

The Annual Convocation was held on March 6, 2006. Upholding the ancient Vedic traditions the principal of the college Dr. Desh Bandhu awarded degree to 698 students including 58 Post graduates, 640 graduates along with 32 graduates in various honours courses. Dr. Adarsh Sein Anand, Chairperson, National Human Right Commission, New Delhi and former Chief Justice of India, was the chief guest on the occasion
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

· The Club organized a Welcome function for the newly appointed teachers on 10/09/2007.

ii) Farewell Parties

· A farewell party was organized for the Head of the Department of Hindi, Dr. R.C. Sharma on October 11, 2006
· A farewell party was organized for Prof Ishar Singh , Lecturer Department of Zoology on 02-04-2007.
· A farewell party was organized for Prof Subhash Vats , Head of the Department of Zoology on 10-07-2007.
iii) Marriage Celebration Parties

Outcome:

Nil

iv) Qualification Improvement Facilitations

Outcome

Nil

v) General Entertainment Programmes

· The staff Club organized a light refreshment party on 14-07-2007 to mark the

beginning of new academic session

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

Outcome:

On the Job training for 4 to 6 weeks is given to first year and Second year students of CAV , PPI,ASPSM,TTM,OMSP.
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.

Outcome:

Following the age-old Guru-Shishya tradition the college endeavours 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 Alumni meet was be held on March 17, 2007.

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.

Outcome :

Few Students were given this facility.

14. Talent Show be organized in September/ October -2006.
Outcome:
This year the contest was held on September 13, 2006. As many as 215 students drawn from various faculties of the college participated in Cultural and Literary items orgainsed at three different venues in the campus. Ms. Neelam Sharma, President, Municipal Committee, Ambala Cantonment
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.
	Woman Cell
	Seminar

Feb. 23 , 2007.

	A National Seminar on ‘Woman Consciousness and Indian Ethos : An Evaluation’
	National

	2.
	Punjabi Sahit Sabha
	Seminar
	A Literary Seminar and Inter- State Ghazal Darbar was held in collaboration with Haryana Punjabi Sahit Akademy and Haryana Punjabi Sahit Sabha.
	State

	3.
	Sanskrit
	Seminar

November 28-29, 2006
	Inter-Disciplinary National Seminar on ‘Social Philosophy of Dharam Shastras and Indian Mind’ sponsored by Haryana Sanskrit Academy, Panchkula
	National

7.
b)
Extension Lectures organised for students :

	S.No
	Topic
	Date
	Key Speaker
	Association

	1.
	‘Recurrent Themes in American Literature’ by
	March 10, 2007
	Dr. Dinesh Dhadhichi, Department of English, Kurukshetra University, Kurukshetra
	English Literary

	2.
	 ‘Surdas Ka Shudh Advetvad’
	September 16, 2006
	by Dr. Manmohan Sehgal, Punjabi University, Patiala
	Hindi

	3.
	 ‘Madhyayugeen Sahitya Mein Kabir Ka Yogdaan’
	January 28, 2007
	Dr. Chaman Lal Gupt
	Hindi

	4.
	‘Theatre and Drama’
	
	Sh. P.N. Shahi
	Punjabi Sahit Sabha

	5.
	A talk on ‘Adhunic Yug Mein Vedic Dharma Ki Prasangikta’
	
	
	Gayatri Trust and Adhyatmic Sabha

	6.
	Sir C.V. Raman and his contribution to Physics.
	February 5, 2007
	Prof.(Dr.) Shyam Kumar, Chairman, Department of Physics, KUK
	Physics

	7.
	 ‘Swami Vivekanand – Life and Philosophy’
	January 16, 2007
	Dr. Jaiprakash Gupta
	Yuva Manch

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

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

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

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
	Workshop February 27, 2006
	Principals’ Workshop by UGC
	 Academic Staff College Kurukshetra University, Kurukshetra,
	National

	
	
	Orientation ProgrammeMay 25 -30, 2006.
	Twelth Orientation

Programme for College

 Principals

	Indian Institution of Education ,Pune,
	National

	
	
	Orientation Programme January 8-19, 2007
	Orientation Programme

 on Planning and

 Management for

 Higher Educational

 Institutions for

 Colleges having SC/ST

 Domination ,.

	National University of Educational Planning and Administration, New Delhi
	National

	
	
	Workshop March 7, 2007.
	Principals Workshop

 on ‘Administration

 and Management of

 Colleges’

	UGC - Academic Staff College, Kurukshetra,
	National

	2.
	Dr Neena Malhotra
	Seminar May 9, 2006.
	NAAC sponsored

 Seminar on

 “Quality Enhancement

 in Higher Education:

 A National Challenge”

	Khalsa College for Women, Ludhiana
	National

	
	
	Workshop November 20-25, 2006.
	Six day UGC sponsored

 workshop on

“Capacity Building for

Women Managers in

Higher Education”

	Department of Political Science in collaboration with Women Studies Re-search Centre, KUK
	National

	
	
	Symposium

January 15, 2007.
	International

Symposium on

“Marriage in

 Shakespeare”,

	Dr. Sarup Singh Chair, Department of English, KUK
	International

	
	
	Extension Lecture January 22, 2007.
	 “Fiction and Film” by

 Dr. S.K. Sharma,

 Department of

English, KUK

	Department of English, GMN College, Ambala Cantt,
	National

	
	
	Seminar February 23, 2007.
	“Woman
Consciousness and

Indian Ethos – An

Evaluation”

	ICSSR sponsored National seminar organized by Women Cell, S.D. College, Ambala Cantt,
	National

	3.
	Prof. Veena Sharma

	Seminar
March 10-11 2006
	NAAC sponsored two-day National Seminar on “Achieving Excellence in the Institutions of Higher Learning: Challenges and Solutions
	NAAC sponsored two-day National Seminar
at S.D. College, Ambala Cantt
	National

	
	
	Seminar February 26-27, 2007
	 “Post-colonial

 Literatures and

Theories after 1990”

	Two-day National Seminar at Department of English, Punjabi University, Patiala
	National

	4
	Dr Sushil Kansal
	Seminar February 8-9, 2007.
	 “Trends in

 Contemporary

Indian Writings in

 English”,

	Two-day UGC

 sponsored National

 Seminar at SGGS

 College, Chandigarh
	National

	
	
	Seminar

February23,

2007.

	“Woman

Consciousness and

Indian Ethos – An

Evaluation organized

by Women Cell,

	ICSSR sponsored

 National Seminar at

S.D. College, Ambala

Cantt
	National

	5
	Dr. Asha Sharma

	Seminar

10-11 March,

2006.
	“Achieving

 Excellence in
Institutions of Higher
Education:Challenges
and Solutions”
	NAAC sponsored two

 Day National
 Seminar at S.D.
College, Ambala
Cantt
	National

	
	
	Seminar

February,

26-27 , 2007
	Attended a on “Post-

Colonial Literatures

and Theories after

1990”.

	Two-day National

Seminar at

Department of

English, Punjabi

University, Patiala
	National

	
	
	Seminar

February 23,

2007.

	“Woman

Consciousness and

Indian Ethos – An

Evaluation organized

by Women Cell,

	ICSSR sponsored

 National Seminar at

S.D. College, Ambala

Cantt
	National

	6
	Dr. Alka Sharma

	Seminar

February 28,

2006.
	“The Indian

Diasporic Writing:

Theory and

Discourse”

	National Seminar at

Govt.College, Ambala

Cantt
	National

	
	
	Seminar

March 10-11

2006
	“Achieving Excellence in Institutions of Higher Education: Challenges and Solutions”,
	NAAC sponsored two-

day National

Seminar at S.D. College, Ambala Cantt
	National

	
	
	Workshop

November

25-30, 2006
	‘Capacity Building of

 Women Managers

In Higher Education’

	UGC sponsored State

Level Workshop at

 KUK.

	State

	
	
	Seminar

February 8-

9, 2007.
	 ‘Trends in

 Contemporary

Indian Writings in

English’ at SGGS

College, Chandigarh

	UGC sponsored two-

day Seminar
	National

	
	
	Seminar

February 23

 2007.
	 “Woman

 consciousness and

 Indian Ethos – An

 Evaluation” under

the aegis of Women

Cell,

	ICSSR sponsored

National Seminar at

 S.D. College

(Lahore),

Ambala Cantt,
	National

	7.
	Prof Anju Gur
	Seminar

October

9-11, 2006.
	 ‘Shakespeare’s

Intellectual

Backgrounds’,

	A three-day

International
Seminar
organized by Dr.
Sarup Singh
Chair,Department
of English, KUK
	International

	8
	Prof Harroop
Virk

	Seminar

March 10-11

2006

	 ‘Achieving

Excellence in

Institutions of Higher

Learning: Challenges

and Solutions’
	NAAC sponsored

two-day National

Seminar at S.D.

College,

 Ambala Cantt
	National

	
	
	Seminar

October

9-11, 2006
	‘Shakespeare’s

 Intellectual

Backgrounds’

.

	A three-day

International

Seminar

organized by Dr.

Sarup Singh

Chair,Department

Of English, KUK

	International

	
	
	Seminar

February 23, 2007.
	‘Woman

Consciousness and

Indian Ethos-An

Evaluation’
	ICSSR sponsored

 National Seminar

on Organized by

Women Cell, S.D.

College, Ambala

Cantt,

	National

	9
	Dr. Urmil
Sharma
March 13-14,

2006.

	Seminar

	 ‘Pauranik

Chetna ka Swaroop –

Chintan Aivam

Darshan’

	A two –day

National

Seminar at S.D.

College, Ambala

Cantt
	National

	10
	Dr. Vijay
Sharma

	Seminar

October 27-

28, 2006
	 ‘Dharam Shashtron

 ka Samaj Darshan

Aur Bhartiya Manas’

	Haryana Sanskrit

Academy,

Panchkula

and organised by

S.D. College,

Ambala Cantt

	National

	
	
	Seminar

February

23, 2007
	‘Woman

Consciousness and

Indian Ethos-An

Evaluation’,
	ICSSR sponsored

National Seminar

organized by

Women Cell, S.D.

College, Ambala

Cantt
	National

	11
	Dr. Rattan
Singh Dhillon

	Seminar
August 3,

2006
	 ‘Ramesh Kumar Di Kav Samvedna’,.
	A State Level

Seminar

organized by

Haryana Punjabi

Sahit Sabha
	State

	
	
	Seminar

August 22,

2006.
	‘Haryana Vich
Punjabi Sahit Sirjana
Ate Smeekhiya’

	A State Level

Seminar

organized by

Haryana Punjabi

Sahit Sabha
	State

	
	
	Seminar

October 28-

29 , 2006.
	‘Social Philosophy of

 Dharam Shastras

and Indian Mind’

	A two day

National Seminar

at S.D. College,

Ambala Cantt,
	National

	
	
	Conference

December

14-16, 2006.
	‘Guru Arjun Dev Ji Te

Onhan Da Yug’
	An Inter-national

Conference at

Punjabi University

Patiala,
	Inter-national

	
	
	Seminar

December

3, 2006.
	An Inter-State

Seminar on Justice

Balwant Rai’s Book,

	An Inter-State

Seminar on

Justice Balwant

Rai’s Book

organized by

Haryana Punjabi

Sahit Sabha,

Panchkula,
	State

	12
	Dr. Ashutosh Angiras

	Workshop

November

26, 2006.
	‘Sanskrit Aivam Computer’

	Haryana Sanskrit

Academy,

Panchkula,
	Regional

	
	
	Seminar

December

27, 2006
	 ‘Sanskrit Mein

 Jyotish Aivam

Vigyan’

	Regional Seminar

at Haryana

Sanskrit

Academy,

Panchkula.
	Regional

	13
	Dr. Uma Sharma

	Seminar

October 5-8,

2006.
	Sanskrit Teachers

Training

	National Seminar

organized

by Sanskrit

Bharti,

Bhopal
	National

	
	
	Seminar

October

27-28, 2006.
	‘Dharam Shastron ka

Samaj Darshan Aur

Bhartiya Manas’,

	National Seminar

organized by

Haryana Sanskrit

Academy

Panchkula
	National

	
	
	Samelan

September

28, 2006
	National Level

Maharishi Valmiki

Jayanti Kavi

Sammelan and

recited a poem,

	Haryana Sanskit

Academy,

Gurukul

Indraprastha,

Faridabad
	National

	
	
	Seminar

February 28,

2007.
	Sanskrit Seminar

	Haryana Sanskrit

Sahitya Academy

& Haryana

Sanskrit

Association

organized

G.M.N.College,

Ambala Cantt,

	State

	14
	Prof. M.K.Jain

	Seminar

November

24, 2006.

	‘Emerging Trends in
Service Sector’

	National Seminar

organized by

S.A.Jain College,

Ambala City,
	National

	15
	Dr. A.K. Sharma

July 24 to

August 2,

2006.
	Workshop
July 24 to

August 2,

2006.

	Workshop /

Refresher course for

NSS, PO on

	 Workshop /

Refresher course

For NSS

Organized by

Institute for

Development and

Commutation
	National

	
	
	Seminar
February 23,

2007
	 ‘Woman

Consciousness and

Indian Ethos-An

Evaluation’,.

	ICSSR sponsored
and Organized by
Women Cell, S.D.
College, Ambala
Cantt
	National

	16
	Dr. Shashi Rana

	Seminar

December 19-

20, 2006.
	Attended a on ‘Emerging
 Trends in Physical
 Education’

	Two-day National

 Seminar at

 Department of

 Physical Education,

 Punjabi, University,

 Patiala
	National

	17
	Prof. Indra
 Yadav

	Symposium

October 6-7,

2006.
	 ‘Modern Trends in

 Chemical Sciences’

	A two-day

 National

Symposium in

Chemistry at

Department of

Chemistry, KU

Kurukeshtra,
	National

	
	
	Seminar

February 23, 2007.

	 ‘Woman

Consciousness and

Indian Ethos-An

Evaluation’

	An ICSSR

sponsored

Organized by

 Women Cell, S.D.

 College, Ambala

 Cantt,
	National

	18
	Dr. Roshan Lal Dhiman

	Workshop

December 4-

5,2006
	 “The Facilities of

 UGC-DAE

Consortium for

Scientific Re-search”

on

	Two-day National

Workshop

organized jointly

by UGC-DAE, CSR

at Indore Centre,

M.P.

	National

	19
	Dr. Divya Jain

	Seminar

November

8-9, 2006.
	‘Environmental

Stresses and Bio-

diversity’

	Two-day National

Seminar at KVA

 DAV College for

Women, Karnal,
	National

	20
	Prof. Parminder Kaur

	Seminar

March 10-11
2006.
	‘Achieving Excellence

in Institutions of

Higher Learning:

Challenges and

Solutions’

	NAAC sponsored

two-day National

Seminar

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
	January 17, 2007.
	The Right to Information Act, 2005: Implementation and Operational Difficulties’
	National University of Educational Planning and Administration, New Delhi,

	2.
	
	February 28, 2007.
	The Right to Information Act, 2005: Implementation and Operational Difficulties’
	Atma Ram Jain College of Management and Technology,

	2.
	Dr Sushil Kansal
	Extension Lecture

 August 6, 2006.
	 ‘Right to Information Act’

	Haryana Chamber of Commerce and Industry, Kurukshetra,
	

	3
	Dr N.K Sharma
	Extension Lecture
	‘Adhunik Yug Mein Ved Dharam Ki Prasangikta’ organized by

	Gayatri Trust, Ambala.
	

	4
	Dr D.K Jain
	Extension Lecture
	Yoga
	D.A.V. Vaish High School, Gidarbaha, Punjab
	

	4
	Dr A.K Sharma
	Extension Lecture January 3, 2007
	 ‘Problem Solving in Matter of Attitude and Skill’ in Regional EDP
	IFCI, IDBI, SFCs, Ambala at HARDICON (TOC)
	Regional

	5
	Dr U.V Singh
	Extension Lecture February 26, 2007.
	‘Role of Ambala in Freedom Movement’

	D.A.V. College, Ambala City
	

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
	Dr Rajeev Chander Sharma
	A four day Training Programme October 16, 2006
	‘Research Methodology: The Emerging Needs In Designing and Implementing Research Proposals in Social Sciences’
	A four day Training Programme sponsored by ICSSR, Chandigarh
at Academic Staff College and Institute of Integrated Himalayan Studies, Himachal Pradesh University, Shimla,
	Participant

	2
	 ‘January 16, 2007.

	
	Faculty

Development

Workshop on Effective

Teaching Methodologies,

Self Development and Communication Skills’,
	 ICFAI National College, Yamunanagar,
	Participant

	3
	
	
	Faculty Development
	
	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
	 10,7400.00

	2.
	Fund Raising
	 28,4120.00

	3.
	Alumni Association
	 81800.00

	4.
	Self Financing Scheme
	36,10,429.00

	5.
	License Fee
	 27,3918.00

	6.
	Private Scholarship
	 95,200.00

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
1

Sarabjit Kaur

English

17/7/06(Resigned on 31.8.2006)

2

Paramjit Kaur

-do-

-do-(17.7.06 to 11.1.2007)
3

Vikas Sethi

-do-

-do-

4

Mona D.Goel

-do-

-do-

5

Payal Sahi

-do-

-do-
5(a)
Surabhi Thukal(Pt-time)
-do-

06.9.2006
6

Saryu Sharma

Hindi

17.7.2006
7

Leena Goyal

-do-

-do-

8

Monika Salwan
-do-
-do

9

Nirmal Singh

-do

-do--

10
Anju Jolly

Physics
-
 do-

11
Poonam Gramni
-do-

-do- to 30.10.96
12
Pooja Sharma

-do-

17/7/06
12(a) Mandeep Kaur

-do-

04/10/2006 to 14.11.2006
13
Ms Rachna Garg
Chemistry
17/7/06

14
Bhawna Pareek
-do

17/7/06(Left from 26.8.06)

15
Kavita
 Sharma
-do-

24/7/06(Left on 07.8.2006)

16
Promila Bharti
-do-

22.8.2006 to 31.12.2006
17
Manjeet Singh
-do

29.8.2006

18
Sarita Goyal

Commerce
17/7/06

19
Vineet Kumar Gupta
-do-

-do-

20
 Deepika

-do

-do-

21
Nidhi Aggarwal
-do-

-do-

22
Lata Rani

-do-

-do-(17.7.06 to 09.02.2007)

23
Reena Arora

-do

-do-

24
Bindu Aggarwal
-do-

-do-

25
Anupam Saini

-do

17.7.2006 to 03.01.2007
26
Sapna Kapoor

-do-

18/7/06

27
Priya Jain(Pt-time)
-do-

04.9.2006

28
Sheetal
(Pt-time)
-do-

05.9.2006

29
Shaveta

Mathematics
17/7/06

39
Netu Khatree

 do-

17/7/06

31
Neha Kapoor

-do-

10/8/06

32
Shaveta Dhir

-do-

10/8/06

33
Vidhika Mahajan
Inf.Tech.
17/7/06

34
Navdeep Sharma
-do-

 -do-

34
Sonia Kalra

-do-

27.7.06

35
Rashmi Chand

Computer Sc
 17/7/06 to 30.11.2006

36
Amandeep Kaur Mehta-do-

18/7/06

37
Sonu Gupta

-do-

20/7/06

38
Bharti Singh

-do-

20/7/06 (Left on 10/8/06)

39
Shaveta Sharma
-do-

12/8/2006

40
Ms. Balwinder Kaur
-do-

17/7/06

41
Meenakshi

-do-

17/7/06

42
Sarabjit Kaur

-do-

26/7/06

43
Deepika Bamba
-do-

26/7/06

44
Rajni Verma

-do-

11.08.2006

45
Paraminder Kaur
History

17/7/06

46
Tripti Sharma

Pol.Sc

17/7/06

47
Paramjit Kaur

Music

17/7/06
48
Ruchi Jain

CND

14.8.2006
List of Newly Recruited Non- Teaching Staff

	Sr.No.
	Name of teacher
	Department

	1.
	Mr. Sushil Kumar
	Office Clerk

	2.
	Mr. Pankaj Sharma
	Accounts Clerk

	3.
	Mr. Jagjit Singh
	Technical Assistant

	4.
	Ms Preeti Mehta
	Library Ass.

	5.
	Mr Neeraj
	Technical Assistant (AVR)

	6.
	Mr Ashok Kumar
	Lab Attendant

	7.
	Mr. Sujan
	-do-

	8.
	Mrs Sunita
	-do-

	9.
	Mrs Radha
	-do-

	10.
	Rishi Pal
	Sweeper

	11.
	Som Nath
	-do-

	12.
	Sukhbir
	-do-

	13.
	Ram Lal
	-do- (Hostel)

	14.
	Jai Parkash
	Chowkidar (Hostel)

	15.
	Jarnail
	Chowkidar

	16.
	Gurcharan Singh
	Peon

	17.
	Kulbir
	Peon

	18.
	Ashok Kumar
	Electrician (w.e.f.20.9.2006)

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 (2006-2007)

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

	1.
	Text Books
	1068
	161479.00

	2.
	Other Books
	471
	38092.00

	3.
	Journals/Periodicals
	 90
	57908.00

	4.
	Newspapers
	 19
	18887.00

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. 1,066,9,405=00

Total No. of Students
=
2649

Unit Cost
=
Rs. 4025.82

Unit Cost of Education without Salary = Rs 4025.82=00

b).
Unit Cost with Salary:

Expenditure

= Rs 10669405=00

Salary

=
Rs. 22910344=00

 Rs. 33579749=00

Unit Cost with Salary

=
Rs. 12676.38
Unit Cost of Education with Salary = Rs 12676.38
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 2006-07.
	S.No
	Item
	Amount (Rs.)

	1.
	Contingent
	111908=00

	2.
	Equipment

	366524=00

	3.
	Other (e.g. Chemicals etc.)
	 80087=00

	4.
	Computers
	516464=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.
	Blind and Handicap Scholarship
	04

	2.
	Rashtriya Sanskrit Sansthan
	01

	3.
	GHS
	3

	4.
	Pt. M.L Heera
	02

	5.
	Verma Charitable Trust
	75

	6.
	U.M.S
	08

	7.
	Muslim
	02

	8.
	NMS
	03

	9.
	State Merit scholarship
	11

	10.
	Air Force Welfare Society Scholarship
	01

	11.
	S.C/ S.T Scholarship
	

	12.
	B.C Scholarship
	

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

Our Cross-country team won the Kurukshetra University Cross-Country Championship for the ninth year in succession which is a record in itself. Our football team won the runners-up position fourth year in succession. In relay races our team won one Gold, three Silver and one Bronze Medal and secured the runners-up position.

In the Kurukshetra University Annual Athletics Championship our college athletics team won 5 Gold, 9 Silver and 8 Bronze Medals.

Event
Position
Name
Level
1.
Cross-Country
Winner
Rita B.A.III
University
1.
Rita, Paramjit,

(Women)
9th year in
Paramjit B.A.III

 Meenakshi selected to

succession
Rajwinder B.A.III

represent KU in All

Meenakshi B.A.II

India Intervarsity

Preeti B.A.II

2.
Team Awarded

Sonia B.A.I

Gold Medal

Reeti B.A.I

2.
Cross-Country
Winner
Paras Kumar B.A.I
University

Paras won a Silver

(Men)

Medal

Runners-Up

All India

Paras won a Gold

Inter Varsity

Medal.

3. Foot-Ball
Winner
Simrandeep B.A. III
Zonal
1.
Simrandeep and

Mohit B.A.III

Sunil selected to

Jagdeep B.A.II

represent KU in

Pradeep B.A II

All India Intervarsity.

Heminder B.A II

Sukhwinder B.A II

Ajay B.Com. II

2.
The team was

Sunil B.A.I

awarded a Silver

Varinder B.A.I

Medal

Akash B.A.I

Amit B.A I

Gursimran B.A.I

Sushil B.A.I

Puneet B.A I

Vikas B.A.I

Manjeet B.Com.I

Naresh M.A.I

4.
Table-Tennis
Winner
Sidharth Sagar
Zonal

Silver Medal

(Men)

B.Com. III

awarded in

Sahil B.Com. II

Inter-College

Gautam B.Com.II

Competition

Shreyav B.Com.II

Charanjeet B.A.II

5. Weight-Lifting
Winner
Gurvinder Singh
University
1.
One Gold

(Men)

B.A.III

and one Bronze

Praveen B.A.III

Medal awarded.

6.
Boxing
Winner
Manjeet Rana
Inter-College

Manjeet was

(Men)

B.A.III

awarded a Gold

Medal

Runners-Up

All India

Manjeet was

Inter varsity

awarded a Silver

Medal

7.
Hand-Ball
Winner
Rita, Reeti, Sonia Jr.
 Zonal
1.
Rita won a

 (Women)

Sonia Sr., Sonia Rana

Gold.

Gaytri, Pooja, Sumati

2.
Sumati won

Sadhna, Santosh

a Silver Medal

in Inter-Zonal

National

at Jamshedpur.

Runners-Up

 State

Team won a

Silver Medal

8.
Cricket
Winner
College team
Zonal

(Women)

9. Athletics (Men)
Winner
Paras Kumar
University
1.
Paras won 3

500 mts.,

Mukul Lakra,

Gold Medals &

1000 mts.,

Varinder, Palvinder,

was adjudged the

Half-Marathon

Pardeep, Sudershan

Best Athelete.

Tripple Jump,

2.
Mukul won a

Pole Vault

Gold Medal.

4×400 mts.

3.
Varinder won a

Bronze Medal.

4.
Team won a

Bronze Medal in

4×400 m

10. Athletics
Winner
Rita
University

Rita won a

(Women)

Gold Medal

1500 mts.

12. Foot-Ball
Runners-Up
College Team
Inter-College

Team awarded

a Silver Medal

13. Table-Tennis
Runners-Up
College Team
Inter-Zonal

 (Men)

14. Relay-Race
Runners-Up
Rita, Paramjit,
University

Team won a

(Women)

Meenakshi,

Gold Medal

Reeti, Rajwinder

a Silver Medal

Sonia, Preeti

& a Bronze Medal

Gaytri, Pooja

15. Power-Lifting
Runners-Up
Gurvinder Singh
University

Team won a

B.A.III

Silver & a Bronze

Praveen B.A.III

Medal

16. Judo (Women)
Runners-Up
Preeti B.A.II
Inter-College

Preeti won a

Silver Medal

17. Wrestling
Runners-Up
Preeti
University

Preeti won a

 (Women)

Silver Medal

in 54 Kg Wt.

Category.

18. Athletics
Runners-Up
Rita, Rajvinder
University

Team won

(Women)

Meenakshi, Paramjeet,

9 Silver Medals

4X400 Mts.,

Sonia, Ishpreet, Preeti

and 5 Bronze

1500 Mts,

Medals

800mts.,400mts.,

5000 mts.,

10000 mts.,

Half Marathon and

Hammer Throw

19.Cricket (Men)
Third
Prince Kiev Karamjit
University
1.
Rishab was

M.A.II, Rishab B.A.I,

selected to

Pankaj B.A.II,

represent KU

Neeraj Bali M.A.II,

in All India

Pankaj Singh M.A.II,

Inter-Varsity

Rasneet B.A.I

Indermeet Singh B.C.A.I

Bhanu Mor B.Sc.(Med.)

Sanjeev B.C.A

Sanjeev Jr. B.Sc.(Med.)

Abhishekh B.Com.III

Tarandeep B.A.III

Satwinder B.A.III

Dushyant B.A.I

Yuvraj B.A.I

Rajneesh B.A.I

Sukhwinder B.A.II

Harjeet B.Sc. II

D.P.Azad B.A.I

Vajinder B.A.I

20. Hand-Ball
Third
Prince Kiev Karamjit
Inter Zonal
1.
Ashish & Harjeet

Harjeet Singh,

selected to

Mandeep, Vishal,

represent KU in

Ashish Kant,

Inter-Varsity

Mandeep, Suresh,

2.
Team won a

Mandeep, Kulbir,

Bronze Medal

Yashvir, Pradeep

in North-East

Zone All-India

Inter-Varsity

21.Body-Building
Third
Shailabh B.A.I
University

Shailabh won a

Bronze Medal

22.Judo (Men)
Third
Ravinder Kumar
University

Ravinder won a

B.A.III

Bronze Medal

23.Boxing (Women)
Third
Alka B.A.III
State

Alka won a Bronze

Medal

24.Wrestling
Third
Ishpreet
University

Ishpreet won a

(Women)

M.A.II (Eng)

Bronze Medal

in 75 Kg Wt.

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: 10

University Positions: 19

Merit Positions: 89

First Divisions: 708

Second Divisions: 908

	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
	43
	36
	07
	16
	08

	B.Sc. I Elect.
	11
	05
	01
	04
	0
	--

	B.Sc. I CAV
	12
	06
	02
	04
	0

	B.Sc. I C.Sc.
	32
	25
	08
	12
	04

	B.Sc. I Med
	32
	27
	13
	08
	03

	B.Sc. I H.Sc
	09
	07
	06
	01
	00
	01

	B.Sc. I IT
	38
	27
	22
	04
	01
	01
	01

	B.Sc. II Non-Med
	65
	63
	26
	29
	05
	01
	--

	B.Sc. II Elect.
	18
	16
	01
	14
	--
	--
	--

	B.Sc. II CAV
	15
	15
	11
	03
	01
	--
	--

	B.Sc. II C.Sc.
	23
	18
	10
	05
	02
	--
	--

	B.Sc. II Med
	33
	32
	19
	10
	03
	--
	--

	B.Sc. II H.Sc
	13
	13
	06
	05
	02
	04
	02

	B.Sc. II IT
	28
	27
	22
	02
	03
	03
	01

	B.Sc. III Non-Med
	65
	60
	28
	20
	09
	01
	00

	B.Sc. III Elect.
	23
	20
	10
	08
	01
	--
	--

	B.Sc. III CAV
	12
	11
	05
	03
	03
	--
	--

	B.Sc. III C.Sc.
	27
	27
	13
	09
	05
	--
	--

	B.Sc. III Med
	21
	21
	12
	08
	01
	--
	--

	B.Sc. III H.Sc
	15
	15
	10
	0
	05
	03
	02

	B.Sc. III IT
	17
	17
	12
	02
	01
	01
	--

	B.Sc III CND
	05
	05
	04
	00
	01
	--
	--

	BCA I
	43
	30
	19
	10
	01
	--
	--

	BCA II
	37
	13
	05
	08
	00
	--
	--

	BCA III
	20
	16
	06
	09
	00
	--
	--

	B.Com I Gen
	88
	74
	08
	44
	08
	--
	--

	B.Com I ASPSM
	36
	32
	14
	18
	00
	--
	--

	B.Com I CAV
	22
	19
	10
	07
	01
	--
	--

	B.Com I PPI
	29
	24
	13
	10
	00
	--
	--

	B.Com I TTM
	28
	23
	03
	07
	00
	--
	--

	B.Com I OMSP
	31
	24
	11
	10
	00
	--
	--

	B.Com II Gen
	70
	63
	43
	14
	06
	--
	--

	B.Com II ASPSM
	32
	28
	13
	14
	00
	--
	--

	B.Com II CAV
	17
	15
	11
	03
	01
	--
	--

	B.Com II PPI
	26
	21
	12
	07
	01
	--
	--

	B.Com II TTM
	20
	12
	03
	08
	00
	--
	--

	B.Com II OMSP
	25
	12
	04
	08
	00
	--
	--

	B.Com III Gen
	85
	82
	45
	32
	01
	01
	00

	B.Com III CAV
	15
	15
	11
	04
	00
	--
	--

	B.Com III TTM
	19
	17
	01
	12
	00
	--
	--

	B.Com III PPI
	29
	28
	13
	10
	00
	--
	--

	B.Com III ASPSM
	23
	23
	04
	19
	0
	--
	--

	B.A I (Hons)
	49
	32
	06
	13
	00
	--
	--

	B.A I
	379
	252
	34
	122
	01
	--
	--

	B.A II
	396
	317
	83
	138
	03
	00
	00

	B.A III
	369
	299
	86
	149
	04
	00
	00

	M.A I Hindi
	28
	24
	01
	16
	00
	00
	00

	M.A II Hindi
	22
	08
	01
	02
	02
	02
	02

	M.A I English
	43
	38
	00
	25
	00
	00
	00

	M.A II English
	32
	27
	00
	22
	02
	02
	02

b).
Distinctions Achieved in Cultural Activities

It is a matter of great pleasure and pride that our college bagged Overall Trophy with ten Recommendations and six Commendations in Ambala Zone Youth Festival held at DAV college, Naneola from November 6-8, 2006. The star attractions of the festival were scintillating performance by our college in Group Dance General, Choreography and Group Dance Haryanvi.

Details of the achievements are as follows:

Recommended Items

Group Dance General

Choreography

Sanskrit Play

Group Song Haryanvi

Group Dance Haryanvi

Haryanvi Skit

Classical Dance

Classical Instrument Solo (Flute)

Best Actor (Hindi Play)

Best Actress (Hindi Play)

Commended Items

Indian Orchestra

Haryanvi Orchestra

Western Instrumental Solo

Ragni

Mimicry

Second Best Actor (Sanskrit Play)

Inter-Zonal Youth Festival

Inter-Zonal Youth Festival of Kurkshetra University, Kurkshetra was held at DAV College for Girls, Yamunanagar from December 5-7, 2006.

Details of the achievements are as follows:

Recommendations
Group Dance General
Tarun Bajaj, Vasu Pundir, Jagjit Singh, Deepak Kumar, Ajay Kumar, Ajit Singh, Bharat, Khushal Singh, Vishal, Nitesh Arora, Rahul Sharma, Sheikh Azmat Hussain.

Commendations
Choreography
Tarun Bajaj, Sandeep Nayyer, Vasu Pundir, Deepak Kumar, Bharat, Sheikh Azmat, Ajay Kumar, Ajit Singh, Jagjit Singh, Gurpreet Kaur, Neha, Deepkia.

Haryanvi Dance
Vasu, Ajay, Bharat, Ajit, Deepak, Anuradha, Deepika, Gurpreet, Rubal, Prerna, Abhishek, Harshikha.

Classical Instrument Solo (Flute)
Ravi Hans

Special performance of Haryanvi Group Dance: Our students mesmerized everyone with their performance at Haryana Manch, Pragati Maidan, Delhi on 17th November 2006. The function was organized by the Department of Cultural Affairs, Govt. of Haryana and was presided over by Ch. Bhupinder Singh Hooda, Hon’ble Chief Minister Govt. of Haryana. Haryanvi Group Dance was also presented at Panchkula in a function organized by Govt. of Haryana to accord a warm welcome to NRI delegates on November 18, 2006. Govt. of Haryana honoured our college and participants by giving a cash prize of Rs. 20,000/- for these performances.
c).
Distinctions Achieved in NCC
NCC helps the students to imbibe discipline and fighting spirit in their life in order to create a better human resource.

Miss Harmeet Kaur made our college proud by being selected for RD camp at Delhi.

Two NCC cadets of the Boys Wing attended the National Integration Camp at Jalgaon in the month of May. TSC and Pre-DCAT-I camp at Rai, Sonipat was attended by 3 cadets. One cadet took part in a Para-jumping Training course at Nilokheri from August 1-16, 2006. Pre-DCAT-2 camp at Kapalmochan, Bilaspur was attended by one cadet. 26 cadets participated in Combined Annual Training Camp at Nilokheri form September 25 to October 6, 2006. The cadets, committed to selfless service of the society, participated in a Blood Donation Camp held at Military Hospital, Ambala Cantt where 2 cadets donated Blood during the Camp. The cadets won the second position in Shooting Competition held at Ambala Cantt on November 15, 2006. 13 Cadets participated in CATC at Tarlokpur held from January 6-18 , 2006.

Four NCC cadets drawn from the Girls Wing took part in Punjab Trekking Camp organized at Kufri, Shimla (HP) from May 20 to June 2, 2006. Mandeep and Preeti attended National Integration Camp at Shimla. 5 cadets participated in Pre TSC-I, II and III camps held at Rai, Sonipat, Nilokheri and Shimla respectively in the months of June, July, August and September. Our girl cadets also actively participated in Pre-DCATC-I and II camps organized at Rai Sonipat, Kapalmochan, Nilokheri and Chandigarh in the months of June, July, September, October and November. NIC at Kerala was attended by 3 cadets. Two cadets participated in Basic Leadership Camp at Barauni, Bihar. SVO Promila attended Army Attachment Camp at Patiala. 28 cadets participated in ATC at Ambala Cantt. and were judged best in Drill, Line Area and Camp Senior. Hemant Kaur attended Pre RD camp at Chandigarh. Rajani attended RD selection camp and was selected for RD cultural at Delhi. Kajal Sharma and Rashmi were selected for RD for PT. Emulating the boy cadets, the girl cadets Promila, Kamaldeep, Mohini and Rajni donated blood in a Blood Donation Camp organized by MH, Ambala Cantt.

The cadets get inspiration from their able NCC officers. Dr. Vijay Sharma, the NCC officer incharge of Girls Wing attended a Training Camp of ANO for commission held at Gwalior form 5 June to 2 September 2006 and was awarded ‘A’ Grade.

NCC cadets are always willing to participate in various NCC related activities and they are encouraged and guided by Lt. (Dr.) Ashutosh Angiras and Lt. (Dr.) Vijay Sharma.
d).
Distinctions Achieved in NSS
It is a matter of great honour that this year 16 volunteers of the college were awarded University Merit Certificates for their commendable and active participation in NSS related activities. 13 NSS volunteers participated in a Youth Leadership Training Camp organized by Department of Youth and Cultural Affairs, KU,Kurukshetra and were praised for their creative and productive efforts. Highlights of various Regular and Camping Activities are :

Name of Activity
Organised by
Place
Month
No. of

Volunteers
1
Youth leadership,
Department of
Dalhousie
May 2006
13

Trekking, Cultural
Youth & Cultural
Narkanda

& Educational Camp
Affair, KUK
Nainital

2
Independence Day
S.D. College,
College
August 15,
50

Parade
Ambala Cantt
Campus
2006

3
Seminar on Drug
Inner-Wheel
College
August 18,
80

De-addiction
Club, Ambala
Campus
2006

4
Oath-taking ceremony
S.D. College,
College
September
250

Ambala Cantt
Auditorium
7, 2006

5
Badalte Bimb-A play
Women Cell
College
September
50

on Women
S.D. College,
Auditorium
22, 2006

Empowerment
Ambala Cantt

6
Cleanliness-drive
S.D. College,
College Campus &
September
90

Ambala Cantt
surrounding area
24, 2006

7
Accorded Welcome to
Prajapita Braham-
College
October 3,
105

Swarnim-Yuva-Padyatra
Kumari Ishwarya
Auditorium
2006

Vishavvidayals.

8
Declamation and
S.D. College,
Seminar Hall
November
95

Poster-Making Contest
Ambala Cantt

23, 2006

to celebrate National

Integration week

9
AIDS-Awareness Rally
S.D. College,
Ambala Cantt
December
125

Ambala Cantt

2006

10
Ten day Camp
S.D. College
Mauchhanda
December
95

Ambala Cantt

17-26, 2006

11
Voluntary-Blood
Civil Hospital
Blood Bank,
December
15

Donation
Ambala City
Civil Hospital,
27, 2006

Ambala city

12
Seminar on Daag
Rotary Club
Rukmani Devi Hall
January
49

Dehlvi
Ambala Cantt.
Ambala Cantt
12, 2006

13
Free Heart-check
Escorts,
Aggarwal
January 16,
30

Up Camp
New Delhi
Dharamshala,
2006

Ambala Cantt

14
Republic-Day Parade
S.D. College,
College Campus
January 26,
70

Ambala Cantt.

2006

15
Voluntary-Blood
Red Cross Society
Harton,
February 3,
14

Donation
Ambala
Ambala Cantt
2006

16
Seminar on Beti-Bachao
Samta Manch,
M.D.S.D. Girls
February 7,
73

Abhiyan
Haryana
College,
2006

Ambala City

17
Rally against Theft of
S.D.College,
Ambala Cantt
February 8,
70

Electricity
Ambala Cantt

2006

18
Voluntary Blood
NSS Units in
College
February
316 units

Donation Camp
collaboration with
Auditorium
21, 2007
were

PGI, Chandigarh

do
38.
Activities of the Guidance and Counselling unit:
39.
Placement services provided to students:

The Vocational Guidance and Placement Cell organized on/ off campus interviews as:
· On-Campus Interviews for IBM-Daksh, Gurgaon Call Centre -Two students were selected during Campus Selection by in July 2006. One Student of B.Sc. (Computer Sc.) was selected in IBM-Software Co. as a trainee at a package of Rs. 1, 80, 000 p.a. in November 2006.

· Off- campus placement drive at Chitkara College of Engineering, Dyal Singh College Karnal and Chandigarh College of Engineering, Landran for Cognizant Technologies Solutions, Pune as Trainee Software Engineers, Wipro and CSC-
Fourteen students of B.Sc (Computers/IT) B.Sc.(Elect/N. Med.) were selected. They were appointed at a package of Rs. 1,60,000/- p.a. to 1,80,000/- p.a.

· A three- week Joint Campus Placement drive of the college (January 27- Februray 16,2007) ended on Februray 16, 2007 with Five employers / Companies visiting the college for campus interviews.

· Fortune Associates, Chandigarh shortlisted 91 candidates for call centre jobs, January 27, 2007.

· Nahar Spinning Mills, Lalru short listed 13 B.Sc. (Chemistry) students for the post of Technical Trainees February 7, 2007.

· Kotak Mahindra Life Insurance short listed 30 students for Life Insurance Advisors and Sales Officers, February 9, 2007.

· Apex Laboratories, Chennai selected 14 students as Sales Executives for Northern Region.

· IBM-Delhi, Gurgaon selected 15 students as Call Centre Executives.

· A Joint Campus Placement Drive was organized by Career Guidance and placement Cell, S.D. College (Lahore), Ambala Cantt. Students from Ambala Cantt, Ambala City and Shahbad participated in Joint Campus Placement.

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
	Inter
	
	RKSD College, Kaithal
	English

	2.
	Botany Quiz
	Intra
	January 2007

	S.D College , Ambala Cantt
	Botany

	3.
	IT Quiz
	Intra
	September 22, 2006
	S.D College , Ambala Cantt
	Electronics, IT and Computers

	4.

	Maths Quiz
	Inter
	November 27, 2006.
	Govt College, Panchkula
	Maths

	5
	Tourism Quiz
	Intra
	November 27, 2006
	S.D College Ambala Cantt
	Commerce

	6
	Economics Quiz
	Intra
	November 24, 2006
	S.D College Ambala Cantt
	Economics

	7
	Physics Quiz
	Inter
	February 1, 2007.
	Govt. College, Sec-11, Chandigarh
	Physics

	8
	Maths Quiz
	State
	February 3, 2007.
	S.D College , Ambala Cantt
	Maths

Essay Writing:
	S.No
	Type
	Topic
	Organised By
	Association

	1.
	Inter
	
	S.A. Jain College, Ambala City on January 29, 2007.
	Hindi

	2.
	Preliminary Round of National Debate
	
	MRC, Hoshiarpur,on February 19, 2007
	Debate, Declamation and Quiz Association

	3.
	Inter
	
	Dayanand and Vedic Studies, Arya Girls College, Ambala Cantt on February 10, 2007.
	Debate, Declamation and Quiz Association

	4.
	Intra
	
	Writing Competition was organized in the month of October 2006
	Political Science

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

	1.
	Poster Making to celebrate National

Integration week
	Inter
	Nov 23 ,2006
	S.D. College,
Ambala Cantt
	NSS

	2.
	Poster Making in IT Fest
	Inter
	November 25, 2006.
	Maharaja Aggarsen College, JAgadhari
	Electronics , IT & Computer Science

	3.
	Poster Making Contest on the theme ‘Theft of Electricity’
	Inter
	February 3, 2007.
	S.D College , Ambala Cantt
	Commerce

	4.
	On-the-spot Poster Making and Slogan Writing Competition on – ‘Global Warming and its effects’, ‘Wild Life Conservation’, ‘Conversation of Natural Resources’ and ‘Environmental Pollution’
	Inter
	February 17, 2007
	S.D College , Ambala Cantt
	Zoology

Extension Lectures
	S.No
	Topic
	Date
	Key Speaker
	Association

	1
	Recurrent Themes in American Literature’
	March 10, 2007.
	Dr. Dinesh Dhadhichi, Department of English, Kurukshetra University, Kurukshetra
	English

	2
	‘Surdas Ka Shudh Advetvad’
	September 16, 2006
	Dr. Manmohan Sehgal, Punjabi University, Patiala
	Hindi

	3
	‘Madhyayugeen Sahitya Mein Kabir Ka Yogdaan’
	January 28, 2007.
	Dr. Chaman Lal Gupt for an Extension Lecture
	Hindi

	4
	Sir C.V. Raman and his contribution to Physics
	February 5, 2007.
	Prof.(Dr.) Shyam Kumar, Chairman, Department of Physics, KUK, on
	Physics

	5
	A talk on ‘Theatre and Drama’
	
	Sh. P.N. Shahi.
	Punjabi

	6
	A Demo on Paper- Cutting
	August 22, 2006
	Mr. Raj
	Home Science

	7
	Demo on Tie - Dyeing, Glass Painting, Fabric Painting
	September 18-23, 2006.
	Ms. Kapila
	Home Science

	8
	Demonstration on LPG Safety Measures

	November 21, 2006.
	Mrs. And Mr. Baldev
	Home Science

	9
	Guest lecture for the teaching and non-teaching staff on ‘Cancer Awareness and Counselling’
	September 28, 2006
	Dr. Monika Goel
	Zoology

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

	1
	-‘Guru Granth Sahib’, ‘Punjabi Short Story’
	
	
	 S.D College Ambala Cantt
	Punjabi

	2
	
	
	
	
	

Educational Trips
	S.No
	Place
	Date
	Association

	1
	 Shimla for plant collection
	November 11, 2006
	Botany

	2
	Shimla and Kufri.
	January 21, 2007
	Electronics, IT and Computer Science

	3
	Amritsar and Jalandhar
	December 2006
	Maths

	4
	Sri Anandpur Sahib, Pir Nigaha, Jawala ji and Chintpurni Devi
	November, 2006.
	Political Science

	5
	A three day educational tour to Jaipur, Agra and Mathura
	December 2006.
	Economics

Poetical Recitation
	S.No
	Type
	Date
	Organised By
	Association

	1
	Inter

	November 24, 2006.
	MDSD Girls College, Ambala City on
	Debate, Declamation and Quiz Association

	2
	Inter
	January 11, 2007
	Arya Girls College, Shahbad Markanda
	Hindi

	3
	Inter
	Februray 3, 2007
	Dayanand Mahila Mahavidyaliya, Kurukshetra
	Hindi

	4
	Inter
	Februray 5, 2007
	D.A.V. College, Ambala City
	Hindi

	5
	Inter
	
	Poetic Symposium at S.D College Ambala Cantt
	Punjabi

	6
	32nd Manjeet Memorial Poetry Recitation Contest
	February 22, 2007.
	S.D College Ambala Cantt
	Punjabi

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

	1.
	Rang Bharo Competition bagged 1st, 2nd and 3rd
	
	
	
	Dainik Bhaskar, Ambala,
	Women Cell

	2
	Inter-College Rangoli, Pot Decoration and Mehandi competition
	
	
	
	DAV College, Ambala City
	

	3
	Beti Bachao Andolan.
	
	
	
	Samta Manch (NGO), Ambala at MDSD College Ambala City
	

	4.
	Paper -Reading Contest
	literary topics
	Intra
	March 5, 2007
	S.D College , Ambala Cantt
	English

	5.
	Declamation Contest
	
	Inter
	November 24, 2006
	Maharaja Agarsen College, Jagadhari
	Hindi

	6.
	Rangoli, Painting and Embroidery Competition
	
	Inter
	
	Arya Girls College, Shahbad Markanda
	Home Science

	7
	Paper-Reading Contest
	‘Literature and Society’
	Inter
	December 12, 2006.
	Dr Sarup Singh Chair, Department of English, Kurukshetra University, Kurukshetra
	Young Speakers Club

	8
	‘Sood Memorial Paper-Reading Contest’
	
	Inter
	
	Department of English,Punjabi University, Patiala
	Young Speakers Club

	9
	Inter-College Declamation Contest
	
	Inter
	February 19, 2007.
	S.D College Ambala Cantt
	Young Speakers Club

	10
	 Declamation Contest
	
	State
	November 24, 2006
	MDSD Girls College, Ambala City
	Debate , Declamation and Quiz

	11
	State Level Declamation Contest
	
	State
	November 30, 2006
	Kurukshetra Development Board, Kurukshetra
	Debate , Declamation and Quiz

	12
	Best Botany Drawing Practicals Competition
	
	Intra
	January 19, 2007.
	S.D College Ambala Cantt
	Botany

	13
	Power Point Presentation Competition
	
	Intra
	September 22, 2006.
	S.D College Ambala Cantt
	Electronics, IT and Computer Science

	14
	Ad-Making Competition
	
	Intra
	September 22, 2006.
	S.D College Ambala Cantt
	Electronics, IT and Computer Science

	15
	Logic Master
	
	Inter
	November 25, 2006.
	Maharaja Agarsen College, Jagadhari
	Electronics, IT and Computer Science

	16
	Cross Word
	
	Inter
	November 25, 2006.
	Maharaja Agarsen College, Jagadhari
	Electronics, IT and Computer Science

	17
	Paper-Reading Contest
	
	
	October 9, 2006.
	S.D College Ambala Cantt
	Economics

	18
	Debate
	Bismark’s Successful Efforts For German Unification
	
	January 8, 2007
	S.D College Ambala Cantt
	History

	19
	Two short plays in Hindi namely “Bin Paani Sub Soon” and “Aangan Ka Ped”
	
	
	
	Environment Awareness Society in collaboration with Pollution Control Board Haryana and National School of Drama, New Delhi
	Environment Awareness Society

	20
	Paper Reading Contest
	‘Swami Vivekanand – Life and Philosophy’
	
	January 16, 2007.
	Yuva Manch in collaboration with Rashtriya Bhasha Vichar Manch
	Yuva Manch

	21
	Talk on ‘Understanding Unconscious Mind’
	
	
	February 10, 2007
	Yuva Manch in collaboration with the Department of Botany and Zoology

	Yuva Manch

Part- C
Explain the plans of the Institution for the session 2007-08
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) PGDCA
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:-

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

vii) Use of vernacular language in the classroom.

viii) Repetition of even trivial steps.

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

x) 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. 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 Dark Room for Physics Lab, Class Room for B.Sc. IT & BCA.
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. Departmental libraries to be established wherever not existing & to strengthen where already existing.
14. More Hardware for the complete computerization of the Library.
15. Strengthening of Central Computing cum Multimedia facility by adding more Hardware as per Global Trends.
16. Upgradation and Strengthening of Internet Facilities by installing Broad Band Connection and adding at least ten Computers
17. Teaching be strengthened by providing computing facility wherever not available.
18. 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.
19. Addition and Upgradation of equipments and facilities according to the latest change in Curriculum.
20. More incentives to be given to meritorious students, outstanding sports persons, NSS Volunteers and NCC cadets.
21. 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

22. 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.

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. New Account System Software is to be purchased.

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:
vi) Welcome Parties

vii) Farewell Parties

viii) Marriage Celebration Parties

ix) Qualification Improvement Facilitations

x) 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:

iv) On the Job Training

v) Field Visits

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

The College should hold alumni meet in the month of March, 2008. 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 -2007.
 (P.Mathur)
(Dr. Desh Bandhu)

Co-ordinator

 Principal

__

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

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

