

The Annual Quality Assurance Report (AQAR) of the IQAC

Name of the Institution	:	PCM S.D. College for Women, Jalandhar City Punjab
Name of the Head of the Institution	:	Mrs. Kiran Arora (Principal)
Ph. No.	Office	: 0181-2236122, 0181-2455122
	Residence	: 0181-2238377
	Mobile	: 94172-68885
	E-mail	: pcmsdcollege@yahoo.com
	Fax	: 0181-2236122
Year of Report	:	2007-08

Part – A

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

(A) Towards Opening New Courses

The College planned to open the following courses in the academic session 2007-08.

UNDER GRADUATE COURSES

1. B.A. Honours in Sanskrit
2. B.Com Honours

U.G.C SPONSORED CAREER ORIENTED ADD ON COURSES (UNDER DUAL DEGREE SCHEME)

1. Programming and Advanced Computer Language

ONE YEAR PROFESSIONAL DIPLOMA COURSE AFTER +2

1. Diploma in Stitching and Tailoring

(B) Towards Faculty Improvement

- To foster research by encouraging teachers to take up research projects.
- To facilitate teachers to attend Seminars, Conferences and Workshops to upgrade their knowledge and skills.
- To organize Seminars and Workshops.
- To organize Computer awareness programmes.
- To fill up the vacant posts of teachers

(C) Infrastructural Development

- Construction of New Computer Laboratories.

- Upgradation and maintenance of existing laboratories.
- Technology upgradation in various departments including library and Administrative office.
- Strengthening infrastructure of various departments as per requirement.

(D) Quality Assurance

For Quality Assurance and enhancement, it was decided to take the following measures.

- Intensive class room teaching
- Regular Practical work
- Periodic Class Tests
- Two Terminal Examinations
- Counselling the poor learners
- Counselling to advance learners
- Seminars & Workshops
- Educational Excursions
- Sports Activities
- Extension Activities
- Placement Services
- Counselling and guidance services
- Faculty Improvement Programmes
- Scholarships/ Fee Concessions
- Book Bank facility
- Morning Assembly
- Subject Societies/Associations activities
- Annual functions like
Havan, Felicitations, Talent Hunt, Sarasvati Pujan
Fete, Prize Distribution, Convocation, Valedictory function

Sincere and concerted efforts have been put in for the successful execution of the above mentioned plans and the detail of the achievements and results is being given in Part – B of the report.

Part-B

1. Activities reflecting the goals and objectives of the college.

The mission of the college is Quality and Value Based Education aiming at Academic Excellence and Women Empowerment. The Motto of the college “*Do Your Job Well*” shows our commitment to promote excellence in education. We aim to create and disseminate an atmosphere of learning and research in a wide range of Disciplines-Humanities, Commerce, Social Sciences and Fine Arts which will result in all-round development of personality of learners and prepare them to face the challenges of changing times.

The goals and objectives of the college are reflected in both the activities and the achievements of the college.

Academic Activities

- The college has adopted an inbuilt mechanism for internal quality check at academic levels. For this, the college Academic Council functions actively.
- The college prepares Academic Calendar for each session in accordance with the schedule given by the Guru Nanak Dev University.
- Encouragement is given to the faculty to adopt innovative methods of teaching that satisfy the needs of learners at various levels of study.
- To monitor academic performance, the Principal holds regular meetings with Head of the departments to discuss various matters relating to teaching methods and students performance.
- The college is recognized as a premier institute of learning as it promotes academic excellence. In the University Examination of April 2007, 115 students of various classes were placed in the University Merit List. As many as 26 students bagged the top ten positions in the Guru Nanak Dev University.
- Merit holders were felicitated in the Annual Felicitation function, held on July 23, 2007. Dr. R.S. Bawa, Registrar Guru Nanak Dev University was the chief guest.
(Detail enclosed in Annexure I)

Research Activities

- Students as well as members of faculty are motivated to take up research projects which help in creating a mindset for inquiry and an analytical attitude. Students of B.Com (Professional), Office Management and Secretarial Practices undertake summer training of 6-8 weeks in different organizations, and prepare reports every year. Students of PGDCA and B.C.A. II take up short projects which they can complete in a month. Students of B.C.A. III take up major projects of 300 marks.

- Teaching is the thrust area of the college, in addition, research is being pursued by teachers. The college makes adjustments in timetable to enable teachers to devote more time to research. The teachers are also given study leave as per rules.

Extension Activities

- The college is aware of the importance of extension activities to promote all round development of the personality of the students. Students are sensitized about Social, Ecological, Economic and political issues in an endeavour to promote social responsibility.
- Activities are arranged in association with NGOs like Lions Club, Rotary Club, Manav Sehyog, Punjab Kesari and other social organizations to give scholarships, books and monetary assistance to the meritorious and needy students and to hold programmes aimed at creating social and environmental awareness.
- Students are provided extra facilities and incentives in the form of medals, prizes, scholarships and liberal concession to motivate them to participate in extension activities organized by college Youth Club, NSS, NCC and Central Association. Our students also assist the NGOs in community outreach programmes like Pulse Polio Drive, Traffic Rules awareness and awareness of women rights and empowerment.
(Detail enclosed in Annexure ii)

2. New Academic Programmes Initiated (UG & PG)

In the current Academic session, the college initiated following new Academic Programmes.

UNDER GRADUATE COURSES

- (i) B.A. Honours in Sanskrit
- (ii) B.Com (Honours)

U.G.C SPONSORED CAREER ORIENTED ADD ON COURSES

- (i) Programming and Advanced Computer Language.

ONE YEAR PROFESSIONAL DIPLOMA COURSE AFTER +2

- (i) Diploma in Stitching and Tailoring

In the Current academic session, the college offered the following courses to the students.

POST GRADUATE COURSES

- M.Sc. (Computer Science) Semester System
- M.A. (Punjabi) Part I and II

POST GRADUATE DIPLOMA COURSES

- Post Graduate Diploma in Computer Applications (P.G.D.C.A)

- Post Graduate Diploma in Office Management and Secretarial Practices
- Post Graduate Diploma in Dress Designing and Tailoring
- Post Graduate Diploma in Cosmetology
- Post Graduate Diploma in Fashion Designing

UNDER GRADUATE COURSES

Three Year Degree Courses and Accompanying Courses

- B.Sc. (Economics) Part I, II, III
- B.Sc. (Computer Science) Part I, II, III
- B.C.A. Part I, II, III
- B.A. Part I, II, III
- B.A Honours II, III in English, Hindi, Punjabi, Political Science, Sanskrit

COMMERCE FACULTY

- B.Com Part I, II, III
- B.Com (Professional) Part I, II, III
- B.Com. (Honours) Part II, III

U.G.C. SPONSORED CAREER ORIENTED ADD ON COURSES (UNDER DUAL DEGREE SCHEME)

- Communication Skills in English
- Fashion Designing
- Internet Applications
- Cosmetology
- Office Management and Secretarial Practices
- Computer Applications (Data Care Mgt.)
- Programming and Advanced Computer Language

ONE YEAR PROFESSIONAL DIPLOMA COURSES AFTER +2

- Diploma in Stitching and Tailoring

3. Innovations in Curricular Design & Transaction

- Innovations in academics are encouraged and designed by the Innovative Cell of the college to meet the needs and priority of UGC and in keeping with students feedback. New and innovative courses are designed and planned. New Career-Oriented courses recognized by the Guru Nanak Dev University are being introduced by the college.
- College always remains in touch with the necessary modifications planned and implemented in the curriculum by Guru Nanak Dev University. Planning forum, comprising of Heads of various departments of the college attend meetings convened by the Principal to discuss this issue. They plan and allocate their annual workload. They also plan out the syllabi to be completed within the stipulated period of time.

- Keeping in mind the latest developments in each stream, the faculty members of the college, being the members of various university bodies have been giving constructive and positive suggestions in bringing qualitative changes in curriculum and courses.
- In order to make their teaching and learning process more interactive, interesting and effective, various innovative teaching methods are adopted by the faculty members.
- Each department has its own association, society or club. These bodies organize Seminars, Conferences, Workshops, Group Discussions, Competitions, Industrial Trainings and visits to provide comprehensive and detailed knowledge to the students.

4. Inter-Disciplinary Programmes Started

The College made concerted efforts to promote the existing inter-disciplinary programmes including U.G.C granted Add on Courses. In meetings of Innovative Cell and Advisory Board in session 2007-08 it was decided to start new courses namely B.Sc. Fashion Designing and Bachelor of Business Administration in the ensuing academic session.

5. Examination Reforms Implemented :

College has developed its own internal system of Teaching, Learning and evaluation. After taking stock of our achievements and performance in the previous years, constructive steps are being taken to modify the examination system.

- Examination Committee conducts two terminal examinations in the month of September and December for the evaluation of performance of the students.
- First Term, comprising of approximately 3 months, is the largest term. Faculty members try to cover major portion of the syllabus prescribed by the Guru Nanak Dev University in this term. A detailed Periodic Test of 3 hours duration in each subject along with Practical Examination and Viva Voce is conducted in the last week of September to give the chance to the students to revise the syllabus covered in the first term. Performance of the students is evaluated and the detailed information is sent to their Parents/Guardians so that they remain in touch with the performance of their wards.
- Categorical division, on the basis of performance of students in this Periodic Test is made by the lecturers. Special efforts are made to improve the performance of the students lagging behind. The toppers are induced to work still harder.
- Second Terminal Examination fully based upon university pattern is conducted in the month of December. Theory papers A,B,C (as required), Practical Examinations, Viva Voce, Project Work is conducted. Parents/Guardians are intimated about the performance of their wards. Special attention is given to below

average students to improve their learning skills. Special test is conducted in February to help these students to prepare for Annual Examination.

- Students are also provided with other methods of learning and evaluation along with class-room lectures. Their academic standing is monitored and assessed through class tests, home assignments and cross questioning. Efforts are made by the teachers to solve the problems and difficulties of weak students. Guidance, extra coaching and special attention is given to the meritorious students. They are encouraged to read extra reference books and journals to augment their knowledge for extensive study.
- These extra efforts on the part of teachers and students result in exceptionally good academic results in university examinations. College pass percentage in various classes is much higher than that of the university. Our students always bagged top positions and large number of merit positions in university. College is well known for its good academic results and winning distinctions in the university. Students achieved meritorious positions in university examination in April 2007-08 also.

6. Candidates Qualified : NET/SLET/GATE etc.

Year	No. of Students Qualified
2007-08	Ms. Divya Budhia Qualified UGC (Economics)

7. Initiative Towards Faculty Development Programme :

7 (a) Refreshers Courses, Orientation Course, Training Workshops/others (NCC/NSS)

Name of the Faculty	RC,OC – Programme/Training/ Workshops/Others	Area of Training	Name of Institute	Duration From To
Dr. Mrs. Harkamal Kaur	Refresher Course	Punjabi	Academic Staff College, G.N.D.U	05-3-08 to 25-3-08
Dr. Mrs. Sukhbir Shergill	Refresher Course	Punjabi	Academic Staff College, G.N.D.U	05-3-08 to 25-3-08
Mrs. Sudesh Sehgal	Workshop	Different Techniques of Tie & Dye with Acrylic Colours	PCM S.D. College for Women Jalandhar	4 th February 2008
Mrs. Manmeet Kaur	Workshop	Different Techniques of Tie & Dye with Acrylic Colours	PCM S.D. College for Women Jalandhar	4 th February 2008

Mrs. Priya Mahajan	Annual Training Camp	NCC	Sainik School Kapurthala	25-05-07 to 05-06-07
--------------------	----------------------	-----	--------------------------	----------------------------

7(b) Faculty Members Participated in National and International Seminars, Conferences, Workshops (Session 2007-08)

S.No.	Name of the Faculty	Title	Duration	Venue/Institute
1.	Mrs. Anita Dhawan	Emerging Themes & Techniques in English Fiction and Drama	21 st Sep. 2007	H.M.V College Jalandhar
2.	Mrs. Sarbjeet Aneja	Emerging Themes & Techniques in English Fiction and Drama	21 st Sep. 2007	H.M.V College Jalandhar
3.	Mrs. Ujla Joshi	Emerging Themes & Techniques in English Fiction and Drama	21 st Sep. 2007	H.M.V College Jalandhar
4.	Mrs. Sarla Bhardwaj	Maharsi Visvamisra Veda & Vedanga Annual Workshop	26 th to 30 th Sept.	V.V.S.I Research Institute Punjab University Campus Hoshiarpur
5.	Mrs. Neelam	Maharisi Vivsvamisra Veda & Vedanga Annual Workshop	26 th to 30 th Sept.	V.V.S.I Research Institute Punjab University Campus Hoshiarpur
6.	Dr. Mrs. Harkamal Kaur	Punjabi Adiyaan Te Khoj: Drish Te Drishti	11 th to 12 th March 2008	Punjabi Adiyaan School G.N.D.U
7.	Dr. Mrs. Sukhbir Shergill	Punjabi Adiyaan Te Khoj: Drish Te Drishti	11 th to 12 th March 2008	Punjabi Adiyaan School G.N.D.U
8.	Mrs. Tripta Handa	Dynamics of Party System and Coalition Government in India	14-15 th Oct 2007	DAV College Sadhaura Yamunanagar
9.	Dr. Mrs. Santosh Kumari	Ethics & Human Values	28-29 th Nov 2007	Sant Hira Dass KMV Kala Sangha Kapurthala

		Moral Goodness & Human Nature	14-15 th March 2007	Department of Philosophy Punjab University Chandigarh
10.	Mrs. Sudesh Sehgal	Impact of Food Technology in Present Scenario	8 th Sept. 2007	Apeejay College of Fine Arts Jalandhar
		Nutrition from Fast to Feast	7-3-2008	Khalsa College Armitisar
11.	Mrs. Manmeet	Impact of Food Technology in Present Scenario	8-9-2007	Apeejay College of Fine Arts
12.	Ms. Shivani Dutta	Limitations & Future Prospects of Networking	17-18 th Sept. 2007	P.G. Department of Computer Science & I.T H.M.V College Jalandhar

7 (C) Faculty Members who Presented/Published papers.

S.No.	Name of the Faculty	Title of Paper Presented/ Published	Presented Published	Institute
1.	Mrs. Sarla Bhardwaj	Abhigaan Shakuntlam Me Vedic Tatav	Presented in Workshop cum Seminar from 26 th to 30 th Sept. 2007	V.V.S.I Research Institute Punjab University Campus Hoshiarpur
2.	Dr. Mrs. Neelam Gupta	Vedic Chhand	Presented in Workshop cum Seminar from 26 th to 30 th Sept. 2007	V.V.S.I Research Institute Punjab University Campus Hoshiarpur
3.	Mrs. Tripta Handa	Indian Party System in transition from one party dominance to a multiparty system	Presented in National Seminar organized by DAV College Sadhaura (Yamunanagar)	14-15 th Oct 2007

7 (d) Publications by Faculty

(A) Articles

Dr. Mrs. Kulvir Kaur

Mobile Phone- Suvidha Ya Samasya ? Published in Ajit Samachar, 6 July 2007

(B) Books

I. Mrs. Sudesh Sehgal

Text books of Home Science For classes +1,+2 (Approved by Board) B.A I & III

II. Mrs. Alka Sharma

- Business Law B.Com I (P), G.N.D.U, Kalyani Publishers
- Commercial & Labour Law B.Com I (P), G.N.D.U, Kalyani Publishers

III. Mrs. Renu Tandon

- Financial Accounting B.Com I (P), GNDU, Kalyani Publishers
- B.Com I (R), GNDU, Kalyani Publishers

8. Total Number of Seminars/Workshops/ Lectures Conducted
(Year 2007-08) : Sixteen

Name of Organizer/Deptt.	Seminar/Workshop/Lecture	Dated
Department of Commerce	Lecture on Importance of Time Mgt & Self Confidence	23 rd Oct 2007
Department of Sanskrit	Lecture on National Awakening & Motherhood	8 th Nov 2007
Department of Fine Arts	Workshop on Different Techniques of Tie & Dye with Acrylic Colours	4 th Feb. 2008
Department of Sanskrit	Lecture on Aim of Education	Feb. 2008
Department of Political Science	Discussion Hour in House of People	14 th Nov 2007
Department of Cosmetology	Workshop on makeup, hair styles & cuttings	23 rd Oct 2007
Department of Mathematics	Group Discussion on 'Nuclear Deal for India- A Blessing or a Trap'	25 th Oct 2007
	Computer presentation based competition of Mathematics	15 th Nov 2007
Department of Commerce	Seminar on Diploma in Banking & Finance	16 th Nov 2007
	Workshop on E-Filing of Return	10 th Oct 2007
Department of Cosmetology	Workshop on Hair and Skin problems	4 th Feb 2008
	Exhibition cum Sale of home made Skin Care products and hair care products made by students	8 th Feb 2008

Department of Fine Arts	Exhibition of paintings	9 th Feb 2008
Department of Dress Designing & Tailoring	Fashion Show	11 th Feb 2008
Department of Political Science	Career Orientation & Personality Development	20 th Feb 2008
Rotary Club	Lecture on Aids Awareness	1 st Dec 2007

9. **Research Projects (Year 2007-08) :** Nil

10. **Patents Generated, If any :** Nil

11. **New Collaborative Research Programmes :** Nil

12. **Research Grants Received From Various Agencies :** Nil

13. **Details of Research Scholars (Ph.D. and M.Phil Programme) :**

Year	Ph.D Programme			
2007-08	On Rolls		Awarded	
	Full Time	Part Time	Full Time	Part Time
	X	Mrs. Sugandhi Lecturer in Dance Department	X	X

Year	M.Phil			
2007-08	On Rolls		Awarded	
	Full Time	Part Time	Full Time	Part Time
	X	<ul style="list-style-type: none"> • Ms. Ruchi Malhotra Lecturer in Commerce • Ms. Nidhi Lecturer in Economics 	X	X

14. **Citation Index of Faculty Members and Impact Factor :** Nil

15. **Honors/Awards to the Faculty :**

Mrs. Kiran Arora (Principal)

- Member, Academic Council, GNDU
- Member, College Development Council, GNDU

Mrs. Manjit Sidhwani

- Member, Academic Council, GNDU

Mrs. Kusum Midha

- Member, College Development Council, GNDU
- Member, Indian Association for American Studies

Mrs. Anita Dhawan

- Member, Faculty of Languages, GNDU
- Member, Indian Association for American Studies

Mrs. Kiran Dhawan

- Member, Board of Studies

Mrs. Devinder Johal

- Member, Faculty of Languages
- Member of Board of Moderation (Pb.), GNDU

Mrs. Santosh Saini

- Member, Board of Studies

Mrs. Neera Seth

- Member, Board of Studies, (Mathematics) GNDU

Mrs. Sudesh Sehgal

- Member, IDA
- Member, Home Science Association of India

Mrs. Renu Rai

- Member, Board of Studies (Economics) GNDU

Mrs. Shashi Rampal

- Faculty Member, Fine Arts & Visual Arts

16. Internal Resources Generated :

Year	Particulars	Amount (In Rs.)
2007-08	Computer fund, Home Science Fund, Psychology Fund & Fine Arts Fund	16,74,720
2007-08	Dress Designing Fund, Dance Fund, Fashion Designing Fund	4,51,815
2007-08	Fete	2,49,041

2007-08	Tutorial Fee	2,89,300
2007-08	Registration charges of Seminars and Workshops	-
2007-08	Valedictory function	24,130
2007-08	Fund from Space utilization/Infrastructure utilization	
	(i) S.B.I	11,500
	(ii) Nursery T. Training	40,000
	(iii) Canteen	1,01,000
	(iv) Book-Shop	40,000
	(v) Add on courses	1,75,020

17. Details of SAP, COSIST (ASSIST)/ DST, FIST, ETC : Nil

18. Community Services :

Concerted efforts are made to bring in Community Orientation among learners. They are sensitized about social, ecological, political and economic issues. It goes a long way in making them responsible citizens. In the session 2007-08 following programmes for community service were undertaken.

- 4 N.S.S. units remained active throughout the year and participated in Pulse Polio Drive.
- Under the aegis of Rotary Club, the students participated in Pulse Polio Rally held on Feb 8, 2008. They went from door to door and made people aware of the relevance of Pulse Polio Camps.
- A blood donation camp was held on Feb 16, 2008. Many students donated blood while others got their blood group tested.
- Members of Rotary Club also visited Pingalwara to get an insight into the Problems and sufferings of the physically and mentally challenged persons.
- N.C.C Cadets also visited the inmates of a senior citizen home. They also participated in AIDS Awareness Rally.
- N.S.S. volunteers were made aware of pollution and its effects in a meeting on Sep. 8, 2007. Volunteers also planted 50 saplings on the occasion.
- Celebration of Punjabi week from 1.11.07 to 7.11.07 by Amrita Pritam Society was organized to make the students aware of the importance of their mother tongue. Class wise competitions in Poetical Recitation were conducted.
- A lecture on 'National Awakening and Motherhood' was organized by Kalidas Sanskrit Parishad on Nov 8, 2007.

19. Teachers and Officers Newly Recruited :

2007-08

Teaching – 04

- Ms. Arti Verma - Lecturer in Commerce
- Ms. Monica - Lecturer in Physics
- Ms. Shivani Dutta - Lecturer in Computer Science
- Ms. Amandeep Kaur - Lecturer in Computer Science

20. Teaching –Non-Teaching Staff Ratio :

	Teaching	Non Teaching
Permanent	32	18
Mgt. Paid/ Sanctioned	14	01
Adhoc	29	17
Total	<u>75</u>	<u>36</u>
Ratio	2.08	: 01

21. Improvements in the Library Services :

Upgradation of Library services is a regular feature. In the session 2007-08 improvements were made in the following items.

- Computerization of library with standard digital software.
- Displaying newspaper clippings on the Notice Board periodically.
- Conducting Book Exhibitions on different occasion.
- Displaying new arrivals and circulating the lists to the departments.
- Keeping the record of back volumes of Journals and Magazines.
- Keeping record of University papers & College Publications including College Magazine, 'Govind', Prospectus and other documents.

22. New Books/Journals Subscribed and their cost :

Year	No. of Books	Amount in Rs.	No. of Journals	Amount in Rs.
2007-08	517	102792	80	39732

23. Courses in which student assessment of teachers is introduced and the action taken of student feedback : Nil**24. Unit Cost of Education :**

	Amount
(a) Total Expenditure including salary component	34,89,773
(b) Total Expenditure including salary component	2,66,73,281
Total Strength of the Institution (Student Base)	1644
Unit Cost of Education with Salary Component	16224.62 Rs.
Unit Cost of Education without Salary Component	2122.73 Rs.

25. Computerization of Administration and the process of admissions and examination results, issue of certificates :

- 10 additional computers-HCL (TFT) with UPS have been added in Computer labs in June, 2007.
- The college is having its own website-pcmsdcollegeonline.com for providing frequent information of events, photographs and press reports of the day to day activities of the college.
- 5 additional computer systems-HCL (TFT) with UPS have been purchased in July 2007.

- Internet connection has been extended to more laboratories for providing internet access to teachers as well as students.
- Library software is being actively used by the library staff members for managing issues & receipts of books & journals.
- Office is using accounts software for handling salary and other accounts related tasks.

26. Increase in infrastructure Facilities:

Year	Facilities Developed	Amount	Funding Source
2007-08	Projectors	53000	UGC/Self Financed
2007-08	Computers	442000	
2007-08	Books	302792	
2007-08	Water Coller	37000	
2007-08	Furniture & Fixtures	268827	
2007-08	Fans	12660	
2007-08	Renovation of building	597914	
2007-08	Laboratory Equipments	49168	

27. Technology Upgradation :

- 10 computer systems-HCL (TFT) with UPS have been added in computer labs in June, 2007.
- 5 more computer systems-HCL (TFT) with UPS have been purchased in July, 2007.
- Office administrative staff has been provided with computers & internet facility for their routine tasks.
- 1 additional printer has been purchased for the office.
- Office staff is actively using Accounts software.

28. Computer & Internet access and training to teachers and students.

- Computer & internet access has been provided in computer centre (separate lab) for students & teachers so that they can search their notes & other material.
- The students are provided guidance to make PPT using slides & present them with the help of projectors.
- In June, 2007, 10 additional computers have been provided to Department of Computer Science.
- 1 additional printer has been provided to office staff.
- In July 2007, 5 more computers have been added in Computer labs.
- The office is actively using accounts software for handling salary and other accounts related tasks.

29. Financial Aid to Students :

S.No.	Financial Aid	No. of Students	Amount
1.	Merit Scholarship	8	6600.00
2.	Merit Cum Means Scholarship		

(a)	Scheduled Caste Stipend	66	311925.00
(b)	Backward Class Stipend	-	-
(c)	1984 Riot's Victims	-	-
(d)	University Scholarship	7	8400.00
(e)	National Scholarship	1	1800.00
3.	Any other Donors Scholarship		
(a)	Sh. Satish Markanda		43128.00
(b)	Mrs. C.M. Markanda	Intt.on FDR of Rs.	10000.00
(c)	Mr. Ruby S/o Sh. V.K. Kapoor	Intt.on FDR of Rs.	10000.00
(d)	Prem Eye Hosptial, Jalandhar	Intt.on FDR of Rs.	27000.00
(e)	Gurcharan Singh Farwaha Memorial Society (Regd.)	-	-
(f)	Prof. O.P. Khurana Memorial Scholarship	-	-
(g)	Hari Singh Estate Educational and Charitable Trust	3	6000.00
4	Scholarship from Non-Govt. organizations		
(a)	Manav Sehyog Society	08	20000.00
(b)	Maharishi Dayanand Charitable Trust	12	30000.00
(c)	Lions Club	10	10000.00
(d)	Rotary Club	-	-
(e)	Nishkam Sewa Bharti Trust	6	6000.00
5.	Financial Aid from the college to deserving students		
(a)	Sports	-	-
(b)	Youth Extra Activities	-	-
(c)	Merit	-	-
(d)	Financially Poor and Needy Students	175	310000.00
			753853.00

30. Activities and Support from the Alumni Association.

Alumni Association is an integral part of the institution. Members of the Alumni Association visit the college and extend their help, support and cooperation. They are also invited to various functions of the college. Healthy and informal relations are maintained with the Alumni Association members.

31. Support From the Parent-Teacher Association And Its Activities :

- We are quite enthusiastic in maintaining healthy relations with parents of our students which propels the institution towards betterment.
- Regular personal contact is kept with the parents and they are timely informed about the academic progress and problems, if any, of their ward.

- They are cordially invited to the college functions. They are encouraged to associate themselves with the development and social activities of the college.

32. Health Services :

- To provide health services to the students a health care centre is housed in the department of Physical Education. First aid is given to the students and staff by the medical facility incharges.
- Dr. D.V. Arora and Dr. Raghubir Singh, neighborhood doctors, are available on call to attend emergencies.
- A health club with modern equipments is functioning for the sportspersons in the department of Physical Education.

Some health awareness programmes were conducted during the session.

- (a) Inter Class Poster Making competition on the topics like AIDS Awareness, Female Foeticide and Blood Donation was conducted by Department of Fine Arts on Oct 3, 2007.
- (b) An Exhibition cum sale of Homemade skin care products and hair care products was held on Feb. 8, 2008 by Cosmetology department. Students were given tips about skin care and hair care.
- (c) A blood donation camp was held on Feb. 6, 2008.

33. Performance in Sports Activities 2007-2008.

The achievement of our players in Inter College, Inter University, State and Zonal level tournaments has indeed been praise worthy. A detail of the events and achievements follows:

Date	Event	Place	Achievement
3.8.07 to 5.8.07	Prof. R.S. Mehta Table Tennis Tournament	Chandigarh	Ruchi, Neha, Jyoti participated in the tournament.
10.8.07 to 13.8.07	Stag Shimla Hot Weather T.T. Tournament	Shimla	Ruchi III in youth girls single.
24.8.07 to 28.8.07	All India Inter Institutional T.T. Tournament	Delhi	Ruchi selected for Punjab Team.
15.9.07 to 17.9.07	1 st Punjab State Ranking Tournament	Chandigarh	Participation by Ruchi, Jyoti, Neha and Sonali
2.11.07 to 3.11.07	Punjab Women Festival	Amritsar	Ruchi got II position.
3.11.07 to 5.11.07	2 nd Punjab State Ranking Tournament	Ferozepur	Ruchi got V position in women and youth girls.

17.11.07 to 18.11.07	11 th Ajay Kumar Garg memorial open T.T. Tournament.	Ghaziabad	College team won 1 st position. Ruchi got III position and 1600/- cash prize, Neha got 4 th position and 900/- cash prize & Jyoti got 600/- cash prize.
23.11.07 to 25.11.07	3 rd Punjab Ranking T.T. Tournament	Barnala	Ruchi got V Rank in Punjab.
28.11.07 to 29.11.07	GNDU Inter College Championship	Amritsar	Ruchi got IV position and was selected for Inter University Competition.
5.12.07 to 9.12.07	48 th Punjab State T.T. Championship	Jalandhar	College team won III position. Ruchi won III position in youth girls competition and 300/- cash prize.
2.1.08 to 5.1.08	North Zone Inter University Championship	Kurukshetra	Team won 2 nd position
7.1.08 to 9.1.08	All India Inter University Championship	Kurukshetra	Ruchi Kalia participated in championship
11.1.08 to 15.1.08	National T.T. Ranking	Delhi	Ruchi Kalia participated in championship
Chess 24.8.07 to 27.8.07	All India Chess Tournament	Khamano	Shivangi got 4.5 Pts. Preeti got 4.00 Pts. Neelam got 3.00 Pts.
27.12.07 to 30.12.07	Punjab State B Class Open Tournament	Jalandhar	Shivangi got 3.5 Pts. Preeti got 3.5 Pts. Neelam got 3.5 Pts. Darshan got 2.5 Pts. Sonia got 2.0 Pts.
28.1.08 to 29.1.08	GNDU Inter College Competition		College team won 4 th position
Judo 29.11.07	GNDU Inter College Judo Championship	Amritsar	Manjit won II position in under 44 Kg. weight Priya won II position in under 57 Kg. weight
20.12.07 to 23.12.07	Senior Government School	Jalandhar	College Team won 2 nd position
Weight Lifting & Power Lifting 29.9.07	Punjab State Weight Lifting Championship		Meena Kumari won 4 th position
1.1.08 to 3.1.08	GNDU Inter College Weight Lifting Championship	HMV College Jalandhar	Meena won I position in 53 Kg. Power Lifting & III position in 56 Kg. weight lifting. She was also selected for GNDU Varsity Championship
18.1.08 to 24.1.08	All India Weight Lifting Championship	Anandpur Sahib	Meena won 5 th position
28.1.08	Baba Chattar Dass Ji Mela	Dhani Village	I in under 53 Kg. weight

9.2.08	Rural Competition	Sufi Village	Meena won 1 st position in 53 Kg. weight
17.2.08	Selection for North India Weight Lifting Competition	Ludhiana	Meena selected

34. Incentive To Outstanding Sportspersons :

- The college provides many facilities to the sportspersons. It motivates them and enhances their performance.
- Fee concessions are given to the team members.
- Stipends are given to university, national and international players.
- Refreshment and sports kits are given to various teams.

35. Student achievements and awards :

- 115 students who were placed in the merit lists of various classes in annual examinations, in April 2007 were awarded trophies in Felicitation 07 held on July 23, 2007.
- Prize giving function was held on Feb. 24, 2008 in which chief guest Sh. Swarna Ram, Minister for Technical Education and Industrial Training, Punjab gave away medals, shields and book prizes to various categories of prize winners. The detail of various categories of prize winners follows:

(a) Rank holders in Guru Nanak Dev University

Medals were given to all the University position holders. The detail is enclosed in Annexure-I

(b) Achievements in Youth Festival

(i) Zonal Level : Performance of our students in zonal youth festival, GNDU held in Nov. 2007 was worth appreciation. Our students got 12 prizes and they were given shields in the prize distribution function. The detail is enlisted.

Event	Position
Elocution	I
Poetical Recitation	I
Still Life (Life Drawing)	II
Folk Orchestra	II
Classical Dance	II
Poster Making	III
Cartooning	III
Landscape	III
Rangoli	III
Dry (Flower Arrangement)	III
Solo Bhajan	III
Gazal	III

(ii) In the Inter Zonal Youth Festival also our students got two prizes.

Event	Position
Elocution	III
Poetical Recitation	III

(c) Bests of the Session

Medals/Shields were given to the students winning the title 'Best of the Session in various fields:

Name	Title
Savdeep	Best Scholar 2003-2008
Sargam	Head Girl and All Round Best Student
Rupali	All Round Best Student
Rashmi	Noble Girl
Sakshi	Best Speaker
Amandeep	Best Vocalist
Sarabjit	Best Instrumentalist
Reetika	Best Indian Classical Dancer
Rupali	Best Artist
Komal Jyoti	Best Home Science worker
Amanjot	Best C.A. Worker
Silky	Best C.A. Worker
Anu	President Youth Club
Rajinder	Vice President Youth Club
Arshdeep	Secretary Youth Club
Ruby	Joint Secretary Youth Club
Neha	Vice Head Girl
Geetu	Secretary Central Association
Rupinder	Joint Secretary Central Association
Anuradha	Best N.C.C Cadet

(d) Toppers in University Examinations

Book prizes were given to the students securing top positions in various university examinations.

(e) Toppers in House Examinations

Students securing top positions in House Examinations were also given book prizes.

(f) N.C.C

N.C.C Cadets were given shields and prizes. The list follows:

Name	Title
Anuradha	<ol style="list-style-type: none"> 1. Best NCC Cadet of the Session 2007-08. She participated in All India Trekking Camp at Kufri (Shimla). She won 1st prize in Campering, 2nd prize in Debate & Quiz competition. She was declared Best NCC Cadet in this Camp. 2. Rock Climbing Camp at Gwalior. 3. Summer Camp at Palampur. 4. Annual Training Camp at Kapurthala. She has been participating in Republic Day Parade at Guru Gobind Singh Stadium for the last three years.
Meena (Sgt.)	<ol style="list-style-type: none"> 1. Awarded Parawings for doing Para Jumping. 2. Attended Basic Mountaineering course at Manali. 3. Attended Mountaineering Expedition course at Uttranchal. She performed a remarkable feat mounting on 19379 Ft. High Rudugara peak, she has been awarded Gold Medal by Director General N.C.C Gen. Parkash Chowdhary.
Pooja (Sgt.)	<ol style="list-style-type: none"> 1. Participated in Combined Annual Training Camp at Thehkanjla (Kapurthala). 2. Pre-DCAT-I Camp at Jahankhela (Hoshiarpur). 3. Pre-DCAT- II Camp at Jalandhar. 4. DCAT-I Camp at Dhuri (Patiala). 5. DCAT-II Camp at Jiratpur (Chandigarh).
Shilpa (Sgt.)	<ol style="list-style-type: none"> 1. Combined Annual Training Camp at Thehkanjla (Kapurthala). 2. Pre-DCAT-I Camp at Jahankhela(Hoshiarpur). 3. Pre-DCAT-II Camp at Jalandhar. 4. DCAT-I Camp at Dhuri (Patiala). 5. DCAT-II Camp at Jiratpur (Chandigarh).
Rajneet (Sgt.)	<ol style="list-style-type: none"> 1. Participated in Combined Annual Training Camp at Thehkanjla. 2. Pre Thal Sainik Camp at Ferozepur. 3. Pre-DCAT-I Camp at Jahankhela. 4. Pre-DCAT-II Camp at Jalandhar. 5. DCAT-I Camp at Dhuri. She won Gold Medal in Map Reading competition.
Rishu	Won Sahara Scholarship worth Rs. 12,000/-. This Scholarship is given by Sahara Group to the outstanding NCC Cadets who score more than 75% marks in academics. She also participated in Trekking Camp at Palampur.
Bandana (Sgt.)	<ol style="list-style-type: none"> 1. Participated in Combine Annual Training Camp at Thehkanjla. 2. Pre Thal Sainik Camp I at Ferozepur. 3. Pre Thal Sainik Camp II at Badal (Bhatinda), she won Gold Medal for standing First in Firing.
Jyoti (Sgt.)	<ol style="list-style-type: none"> 1. Participated in All India Trekking Camp at Kufri. 2. Pre Thal Sainik I Camp at Ferozepur 3. Combine Annual Training Camp at Thehkanjla
Harjasleen (Sgt.)	Participated in All India Trekking Camp at Kufri (Shimla).
Manjinder	Participated in Trekking Camp at Palampur.

Rimple	Participated in Trekking Camp at Palampur.
--------	--

(g) Sports

In the session 2007-08 our players participated in various sports and got prizes in inter college, inter varsity and zonal tournaments. The list has already been included in the report under the heading 'Performance in Sports Activities'. All these players were given shields and prizes in the Prize Distribution function.

36. Activities of Guidance And Counselling Cell :

The Guidance and Counselling Cell remained active throughout the session.

- At the time of Admission, the students were guided to choose the streams and the subjects keeping in mind their aptitude, skills and capabilities. Students were given this guidance by the faculty.
- Career guidance was given to students in collaboration with the placement cell.
- Department of Psychology offers personal counselling to students. It helps students in solving their emotional and personal problems.
- Pre-examination stress is a common problem with all students. Students are guided by the faculty to adopt certain methods to come out of this problem.

37. Placement services provided to students :

For providing placement services to the students, Placement Cell of the college is a unique institutional arrangement in the campus mainly motivated to empower the student community in terms of providing training and securing jobs. Companies are invited by placement cell to conduct direct campus recruitment. Placement Cell remained active throughout the session 2007-08. A detail of its activities and achievements follows:-

- A seminar on Placement Guidance was held in the college on 18th Aug, 07. Director placement cell Guru Nanak Dev University, Amritsar, Dr. Rajnessh Arora addressed the students. Final year students of M.Sc., B.C.A, B.Com, B.Sc. (Computer Science) attended the seminar.
- NIIT gave a presentation about the National IT Aptitude test for students on September 13, 2007. Mr. Harjinder Singh informed the students about the importance of this test. It would help in assessing their suitability for the IT industry.
- Imagining a world without insurance would be difficult. Without insurance there would be no risk taking, no innovation and no business. Keeping this in mind a seminar was held in the college on September 20, 2007 on the topic 'Careers in Insurance'. Mr. Cheema, Sales Manager, ICICI Prudential delivered a lecture regarding this big business. The students were made aware of the remarkable range and diversities of opportunities in this field.
- A presentation was made on 'Trends in IT Industry by NIIT, Jalandhar on September 28, 2007. The huge demands for manpower in IT Industry were put before the students.

NIIT's city sales manager Ms. Mala Khurana informed the students about the latest developments and future demands of the IT Industry.

- Frankfinn Institute of Air Hostess Training held a seminar on 'Careers in Airline, Hotel and Travel Industry' on November 30, 2007. Mrs. Gagan provided vital information about the above mentioned career options.
- A personality development programme was conducted from Dec. 26th to Dec. 30, 2007 by the placement cell of our college in collaboration with Break Loose, a non-profit organization of Panchkula. The event which started with psychological tests, witnessed participation of more than 100 students. Various interactive exercises were conducted for the participants to build and develop time management and team spirit in them.
- A 'Job Fest' was held in the college on January 15, 2008. Three companies, Creative Web, Zeus Infotech and NIIT interviewed the students.

38. Development Programmes for Non-Teaching Staff :

- A workshop on 'Office Package' was conducted for non teaching staff members on 19 Oct, 2007. This workshop focused on use of basic tools of MS Office, MS Excel, MS Powerpoint & MS Access that required in office related tasks.
- Regular updating of computer knowledge with the changing needs of time, is provided to non teaching staff members by the faculty of department of Computer Science.
- One day workshop on 'Internet Usage' was held on 16th January, 2008 in which members of non teaching staff were provided knowledge and practical presentation on how to use internet and its basic tools.

39. Good Practices of the institution :

- The mission of the institution is to provide value based education. Efforts are made to achieve comprehensive adherence to quality education.
- Meetings are held to make effective plans for improving academic performance of the students and important decisions for the organization are taken.
- Morning assembly is conducted every monday. It is a good platform for students and teachers to inculcate feeling of nationalism as national Anthem & Vande Matram are recited during the assembly. Both students & teachers present Thought for the Day also.
- Financial assistance is given to needy as well as meritorious students through scholarships and welfare funds from donors.
- Educational trips are organised by various subject societies.
- Students are motivated to visit the college library and regular readers in the library are given prizes during the Prize Distribution function.
- 'Havan Yajna' is performed in the beginning of the session to seek blessings of Almighty.
- Before filling the admission forms, students & teachers invoke blessings of Goddess Saraswati during 'Saraswati Puja'. It is an annual feature of the institution.

- Orientation session is held in the beginning of the session for new comers. They are briefed about the do's and donts, about various study opportunities and facilities for career development.
- Central Association is a prestigious institution working efficiently in the college since its inception. It consists of the elected class representatives, nominated members of N.S.S., N.C.C., Youth Club and other societies. The main aim of this body is to instill among the students values of discipline, team spirit, honesty, humanity, responsibility, duty consciousness and commitment.
- Grievances of the students are brought to the notice of the teachers in charge of Central Association and efforts are made for their timely redressal.
- Merit students are honoured and their names and photographs are placed on the Notice Board and Honours Board.
- N.S.S., Youth Club and N.C.C are active throughout the session and students participate in various activities like youth festivals, youth welfare camps and other inter college competitions.
- Last but not the least, all round development of the students is promoted by providing a congenial atmosphere. Behind all these practices the guiding force is our motto 'Do Your Job Well'.

40. Linkages Developed With National/ International, Academic/Research Bodies.

- (a) NIIT, Jalandhar
- (b) ICFAI, Jalandhar
- (c) Industry Linkages with special reference to Leather Industry, Hand Tools Industry and Sports Industry.
- (d) Engineering and Export Promotion Council, Ministry of Commerce, Government of India (Regional Office), Jalandhar.

41. Any other relevant information :

- Academic Excellence is the hallmark of this institution. The college pass percentage has always been much higher than that of University pass percentage in the University Examination of various classes.
- Various academic and cultural societies function throughout the session. Functions and workshops are held to unfold the potential of the students.
- College magazine 'Govind' is published every year. It is a good platform for the students to showcase their creativity. A pictorial view of year round activities is also published in this magazine.
- In the session 2007-08, a number of dignitaries visited the college to preside over various functions. Dr. R.S. Bawa, Registrar GNDU, Sh. Manoranjan Kalia, Minister for Local Bodies and Industries Punjab, Sh. Chander Shekhar Talwar, Commissioner Municipal Corporation Jalandhar, Hon'able Ms. Laxmi Kanta Chawla, Minister for Health and Family Welfare Punjab, Hon'able Sh. Swarna Ram, Minister of Technical Education, Punjab graced various functions with their presence.
- Annual functions namely Felicitations, Talent Hunt, Prize Distribution, Convocation, Saraswati Pujan, Valedictory were organized and the campus was humming with activity throughout the year.

Part-C

Detail Plans of the Institution for the Next Year: -

At the end of the session the plan of action for the session 2008-09 was chalked out.

(A) Towards Opening New Courses

The College planned to open the following innovative, job oriented and interdisciplinary courses in the following academic session.

POST GRADUATE COURSES

1. M.Sc. Computer Science (Annual System)
2. Post Graduate Diploma in Fashion Designing

GRADUATE COURSES

1. B.B.A (Bachelor of Business Administration)
2. B.Sc. (Fashion Designing)
3. B.A. Hons. in Sanskrit

UGC GRANTED CAREER ORIENTED ADD ON COURSES (UNDER DUAL DEGREE SCHEME)

1. Interior Decoration

(B) Towards Faculty Improvement

- To Organize Seminars & Workshops
- To organize Computer awareness programmes
- To fill-up the vacant posts of teachers
- To encourage teachers for research work
- To facilitate teachers to attend Seminars, Conferences and Workshops

(C) Infrastructural Development

- Upgradation and maintenance of existing laboratories
- Construction of New Computer labs.
- Technology upgradation in various departments including library and Administrative office
- Strengthening infrastructural facilities in the college

(D) Quality Assurance

For Quality Assurance it was decided to continue with the following measures.

- Intensive class room teaching
- Regular Practical work
- Periodic Class Tests

- Two Terminal Examinations
- Counselling the poor learners
- Counselling to advance learners
- Seminars & Workshops
- Educational Excursions
- Sports Activities
- Extension Activities
- Placement Services
- Counselling and guidance services
- Faculty Improvement Programmes
- Scholarships/ Fee Concessions
- Book Bank facility
- Morning Assembly
- Subject Societies/Associations activities
- Annual functions like
Havan, Felicitation, Talent Hunt, Sarasvati Pujan
Fete, Prize Distribution, Convocation, Valedictory function

(Annexure-I)

The academic results of the college have always matched the reputation and level of standard which the college has attained over the years. The college is legitimately proud of its young scholars who have been capturing coveted positions in the University merit list and have thus been bringing laurels to their almamater. The college pass percentage has always been much higher than that of the university pass percentage and is ample proof of the institutions march on to glory and grandeur.

Pass Percentage of Annual Examination April 2007

Class	University Pass %	College Pass%
B.Com. I	82.59	100
B.Com. II	66.72	100
B.Com. III	91.42	100
B.Com. (Professional) I	85.08	100
B.Com. (Professional) II	88.14	100
B.Com. (Professional) III	87.06	100
B.A. I	40.55	85.05
B.A. II	77.05	97.84
B.A. III	76.81	98.86
B.Sc. (Eco.) I	60.64	100
B.Sc. (Eco.) II	85.33	100
B.Sc. (Eco.) III	87.08	100
B.Sc. (Comp. Sc.) I	60.64	100
B.Sc. (Comp. Sc.) II	85.33	100
B.C.A. I	53.40	96.38
B.C.A. II	86.58	95.45
B.C.A. III	-	100
M.A. (Punjabi) I	37.08	66.66
M.A. (Punjabi) II	-	100

Class	University Pass %	College Pass%
M.Sc. (Computer Sc.) Semester I	-	100
M.Sc. (Computer Sc.) Semester II	-	100
M.Sc. (Computer Sc.) Semester III	-	100
M.Sc. (Computer Sc.) Semester IV	-	100
P.G. Diploma in Computer App.	-	100
P.G. Diploma in Dress Designing Tailoring	-	100
P.G. Diploma in Cosmetology	-	100
P.G. Diploma in Office Mgt. & Secretarial Practices	-	100
P.G. Diploma in Fashion Designing	-	100
Diploma in Stitching & Tailoring	-	100

Top Positions in GNDU 2007-08

Class	Name of Student	Position in University
B.Com (Prof.) III	Nitika	1 st in Guru Nanak Dev Univ.
B.Com III	Neeru	1 st in Guru Nanak Dev Univ.
B.Sc. (Computer Sc.)	Rupali	1 st in Guru Nanak Dev Univ.
B.Com (Prof.) II	Savdeep	1 st in Guru Nanak Dev Univ.
B.Sc. (Eco.) I	Geetanjali	1 st in Guru Nanak Dev Univ.
M.Sc. (Computer Sc.)	Amandeep	1 st in Guru Nanak Dev Univ. 3 rd Semester 2007
P.G. Dip. In Dress Designing & Tailoring	Sony	1 st in Guru Nanak Dev Univ.
S.S.C. I	Surabhi	1 st in College in S.S.C I (Arts/Commerce/Science)
B.Sc. (Eco.) III	Navjot	2 nd in Guru Nanak Dev Univ.
U.G. Dip. in stitching & Tailoring	Harjeet	2 nd in Guru Nanak Dev Univ.
S.S.C I	Sukhpreet	2 nd in College in S.S.C I (Arts/Commerce/Science)
B.Com. (Prof.) II	Sonia	3 rd in Guru Nanak Dev Univ.
B.Com. (Prof.) I	Priyanka	3 rd in Guru Nanak Dev Univ.
B.Com. (Prof.) I	Neha	3 rd in Guru Nanak Dev Univ.
U.G. Dip. In Stitching & Tailoring	Harmeet	3 rd in Guru Nanak Dev Univ.
S.S.C. I	Radhika	3 rd in College in S.S.C I (Arts/Commerce/Science)
B.Com. (Prof.) III	Garima	4 th in Guru Nanak Dev Univ.
B.Sc. (Eco.) III	Nikita	4 th in Guru Nanak Dev Univ.
B.Com (Prof.) III	Rozy	5 th in Guru Nanak Dev Univ.

B.Com (Prof.) III	Ruchika	5 th in Guru Nanak Dev Univ.
B.Com. (Prof.) II	Nidhi	5 th in Guru Nanak Dev Univ.
M.Sc. (Computer Sc.)	Amandeep	5 th in Guru Nanak Dev Univ. IV Semester
B.Com. (Prof.) II	Heena	6 th in Guru Nanak Dev Univ.
B.Sc. (Computer Sc.) I	Supreet	6 th in Guru Nanak Dev Univ.
B.Com. (Prof.) II	Swati	7 th in Guru Nanak Dev Univ.
B.Com (Prof.) II	Meenakshi	7 th in Guru Nanak Dev Univ.
B.A. I	Ranjit	7 th in Guru Nanak Dev Univ.
B.Sc. (Eco.) I	Upasana	8 th in Guru Nanak Dev Univ.
B.A. (Punjabi) II	Seema	9 th in Guru Nanak Dev Univ.
B.Com I	Gurjot	10 th in Guru Nanak Dev Univ.

(Annexure – II)

Extra Curricular Activities

Youth Club Activities

Date/Year	Level	Organise Venue	Item	Name of Participant	Achievement
6 th to 13 th May 07	Youth Leadership Camp	Dalhousie	Poetry Recitation Declamation Folk Song Solo Dance Extempore	Anita Sakshi Sakshi Anuradha Anuradha	1 st 1 st 1 st 1 st IInd
9 th Aug 07	Inter College	B.D Arya Girls College, Jalandhar	Bhajan/Shabad	Sarabjit Yashaswi Esha Neha Samri Pooja	II Position
15 th Aug 07	Independence Day Celebration	Guru Gobind Singh Stadium Jal.	Patriotic Group Dance	Group Item	Won Shield & Rs. 3000/- Cash
13 th Sept. 07	Inter College	Jay Cee International	Declamation Contest	Sakshi	IInd Team won Trophy
14 th Sept. 07	Inter College	Rotary Club	Music Competition	Sakshi	Sakshi won Rs. 500/- cash prize. Team won 3 rd Position
14 th Sept. 07	Inter College	GNDU Youth Welfare Dept.	Debate	Sakshi	1 st Indv. Category, team won 1 st position
25 th Sept. 07		Dalhousie			Students attended five days workshop
28 th Sept. 07	Inter College	Mela Gadri Babian Da	Declamation Contest	Sakshi	3 rd position Cash prize of Rs. 900/-
31 st Oct. 07	Inter College	Desh Bhagat Yadgaar Hall	Painting Competition	Rupali	3 rd position Cash prize of Rs. 500/-
19 th Nov. 07	Inter College	Namdev Bhawan	Painting & Sketch Competition	Sarabjit Prabhjot Rupali	I III III
23 rd Nov. 07	Inter School	GNDU, Amritsar	Painting Competition		Participation Only
26 th Jan. 08	District	Jalandhar	R.D. Celebration	Group Item	Shield Awarded

8 th Feb. 08	Inter College	Desh Bhagat Yadgaar Hall	Declamation Contest	Sakshi	Consolation Prize
9 th Feb. 08	Inter College	Khalsa College, Jalandhar	Synergy 2008	Richa Sakshi	1 st 3 rd

N.S.S.

Under the banner “Not Me But You” the college runs four NSS Units. These Units remain active throughout the year in development programmes. Members of NSS are involved in community out reach programmes, Blood Donation Camps and in helping the physically and mentally challenged.

A meeting of the NSS units was held on 8th September 2007. They were made aware of pollution and its effects. They were encouraged to plant as many trees as they can. Volunteers planted 50 saplings on the occasion. Four NSS volunteers were sent to Guru Nanak Dev University, Amritsar for selection to the Pre R.D. Camp. Polio drops were given to children of ward no 26 and 30 by NSS volunteers.

Central Association

Student Council (Central Association) is a prestigious institute working efficiently since the inception of the college. Central Association of the college consisting of the elected class representatives, nominated members of N.S.S., N.C.C. youth club, Home science association and sports club. Members of the central association help in maintaining general discipline of the college, organizing various functions in the college and also conduct the morning assembly on Monday. Every year elections are duly held to choose class representative and thus the Central Association is truly a democratic association.

Rotract Club

Rotract Club (Rotary International District 3070), Jalandhar installation and award ceremony was held on Dec. 1, 2007. Dr. S.P.S. Grover presided over the function and delivered a speech on Aids Awareness on this day, which is celebrated as ‘Aids Day’. Our students participated in cultural activity organized by RYLA (Rotary Youth Leadership Award) from Dec. 22nd to Dec 24th, 2007. Our students won 1st prize in solo dance competition. Harjasleen and Chandpriya got the award for outstanding performance. Our college students took part in Pulse Polio Rally held on Feb 8, 2008. They went door to door and made people aware of the relevance of Pulse Polio camps. A Blood Donation camp was held on Feb 16, 2008. Many students donated blood, while others got their blood group tested. Members of Rotract Club made a trip to Naina Devi, Anandpur Sahib and Bhakhra Nangal on Feb 18, 2008. The trip was a grand success. Member of the club also visited Pingalwara. The students developed an insight into the problems and suffering of the physically and mentally challenged persons.

(Annexure- III)

LIST OF SOCIETIES

Various academic and cultural societies functions in the college with a view to unfold the potential of the students. The various societies that function actively through out the year are:

- English Literacy Society
- Hindi Sahitya Dhara
- Kalidas Sanskrit Parishad
- Amrita Pritam Society
- Political Science Association
- S. Ramanujan Society of Mathematics
- Economics Association
- Darshnik Manch
- Music Society
- Home Science Association
- Fine Arts Association
- Commerce Club
- Computer Science Association
- Psychology Society