

**POSTGRADUATE GOVERNMENT
COLLEGE SECTOR 46,
CHANDIGARH**

**Annual
Report
2019-20**

CONTENTS

S. No.	Topic
1.	Institutional Profile
2.	Defining Commitments
3.	Administration
4.	Course offered
5.	Infrastructure
6.	Performance at a Glance
7.	Activities of the Departments
8.	Co-curricular Activities
9.	Extracurricular Activities
10.	Societies and Cells
11.	Educational tours and trips
12.	Tutorial Group Meetings
13.	Fee Concession and Scholarships
14.	The College Magazine
15.	Students' Central Association
16.	Parent-Teacher Meet
17.	Alumni Association
18.	Activity Planner
19.	Students' Feedback Questionnaire
20.	Achievements of the Faculty
21.	Concluding Moments

INSTITUTIONAL PROFILE

AN OVERVIEW

Nestled in the south of the City Beautiful, Post Graduate Government College-46 is a leading multidisciplinary institution of higher learning. Though it is just over three decades old, it has made rapid strides in academic excellence, both qualitatively and quantitatively. Evaluated by NAAC for Cycle-II accreditation with Grade 'A' and a CGPA Score of 3.14, in September 2015, it is an institute that prepares students to succeed as educators, leaders, and engaged citizens in an increasingly complex and diverse society.

A BRIEF HISTORY

The College was established by the government through affiliation with Panjab University as a College for boys and became functional from July 13, 1982. At the outset, it was housed in a building of the Govt. School, Sector 40, Chandigarh and later it was moved to its present spacious and sprawling new 11-acre eco-friendly campus in 1989. The foundation stone of the building was laid by the then Governor, Sh. S.S. Ray and the College morphed into a co-educational institute in the year 1992. At first, the College offered basic courses in BA (Humanities) and B.Com. However, over the years it added new courses and streams and leapt ahead with noticeable achievements. A UGC-sponsored vocational course in Advertising and Sales Promotion was added in 1997 followed by BBA in 1998; BCA and M.Com in 1999 and 2000 respectively. Adding new dimensions to the college profile, environment conservation was added as an undergraduate course of study in 2019.

DEFINING COMMITMENTS

CORE VALUES

This multi-faculty institution aims to provide inclusive education for inculcating human values, professionalism and scientific temper and to establish a community of scholars actively pursuing the acquisition, creation and dissemination of knowledge. At the core of the College's educational philosophy, modern education and cultural heritage are complementary and help the students to become better citizens.

VISION AND MISSION

The motto of the College 'Light is Life' ignites the fire within, aiming at a comprehensive and value-based learning system for academic excellence, development of skills, character building and the holistic development of the students.

- To provide quality education.
- To nurture team spirit and instill the sense of discipline and responsibility.
- To uphold and sustain the ideals, ethics and morality.
- To sensitize youth towards comprehensive social concerns, gender and environmental issues.
- To enrich the students with new ideas, concepts and debates for polishing the multi-faceted artistic abilities and learning.
- To bring forth mature and diligent citizens with pre-eminent qualities of head and heart and a sound grounding in history and culture.
- To prepare the students to face the outside challenging world.

ADMINISTRATION

The process of administering a large institution works through clear direction, proper execution of what is required to be done along with a fair play in the exercise of the powers and responsibilities. The College as an institution stands out markedly in this regard.

The College has enrolled 2336 students out of which 626 are girls and 1710 are boys. There are 61 members of the teaching staff out of which 26 are regular and 29 are on contract, all of whom are highly qualified and dedicated. The total number of sanctioned posts of teaching staff is 64 and that of non-teaching is 49. The library staff comprises 11 members, 01 librarian, 04 restorers and 04 attendants. Ms Deepshikha Gupta is the Dean, Dr. Shashi Wahi was the Vice-Principal and Dr Rajeev Salwan is the Bursar of the College. Ms. Santosh Sharma and Mr. Jamit Singh are the Superintendent Establishment and Accounts of the College.

COURSES OFFERED

In its untiring quest for attaining excellence in education, the College has been working towards achieving its objectives as enshrined in its Vision and Mission. For us, each student is special and has the potential to excel in scores of special ways. The College offers undergraduate programmes in various disciplines such as Humanities (the students are offered a choice of 25 subjects in general and 08 subjects in Honours course), Commerce, Business Administration and Computer Applications. The College also offers a Post Graduate Course in Commerce that serves as a platform to study principles of accounting, money & banking systems, economic theory; provides knowledge about business, micro & macroeconomics, management, etc. and is also suitable for students who want to go for higher studies or do research work in the area of statistics & other related areas. Thus, all the courses of study offered here, have been framed with an endeavour to give full attention to

alternative possibilities and comprehensive intellectual discourse to its students on the campus.

INFRASTRUCTURE

Our institution takes pride in its unassailable reputation as regards its cutting-edge infrastructural facilities. It has the unique distinction of a great campus infrastructure in terms of:

I. CLASSROOMS

Our classrooms are aesthetically designed to inculcate a sense of discipline and induce high-quality learning. There are several lecture halls integrated with smart boards and well-furnished desks. With technological support, our skilled teachers provide guidance to each individual. The emphasis is on making every classroom session interesting plus interactive and thus the classrooms are designed to be compact.

II. THE COLLEGE LIBRARY

The College library supports the educational mission of the College with an unrelenting commitment to excellence. It acts as a locus of intellectual activity supporting the teaching, research and learning needs of the College. The library has been set up on a modernized platform. It caters to the intellectual as well as the general reading needs of its readers in an ideal and reader-friendly environment with the provision of an open access system. Approximately, 250 readers visit the spacious, independent library block (926.97 sq. meter area) every day.

Inside the Library: The library offers space for reading, curiosity and research; space for collaboration and learning. The audio-visual section of the library displays current information on various aspects related to health, career, religion, amazing facts and stress-free examination, etc. and other ephemera

for effective and efficient utilization. Furthermore, a clipping file is maintained in the library in which news clippings related to the College are gathered from a variety of local newspapers.

Library Collection: The library continues to evolve, grow and adapt to the changing needs of its users with a special focus on supplying individualized assistance on a one-to-one basis to a diverse clientele of students and faculty in their quest for the acquisition and integration of knowledge. During the session 2019-20, 2299 books worth Rs. 6, 02,333/- (including the value of books gifted) were added. The College library boasts of a collection of 47671 books, including textbooks, general books, reference books and book bank; access to e-resources, including more e-journals and e-books) under the N-LIST programme; 11 Audio & Video CDs; 31 Journals; 49 Magazines; 14 Newspapers; 13 Computers; 01 Server; 02 Printers (01 Colour Printer and 01 Printer-Scanner-Photocopier); 01 Photocopier Machine; 01 UPS with 08 batteries and 01 UPS with 06 batteries.

III. AUDITORIUM

The state-of-the-art auditorium of the College reflects, like everything else here, the commitment to provide students with the best of conveniences. This air-conditioned auditorium is equipped with a full-fledged audio-visual system; a digital projection system and around a seating capacity to accommodate around 750 persons, the College auditorium is the stage for several significant programmes throughout the year.

IV. MULTIMEDIA HALL AND SEMINAR HALL

The fully air-conditioned Multimedia Hall can put up to 250 students and is regularly used for seminars, talks and lectures by external professionals. It has an LCD projector and is also used for screening film shows etc. The Seminar Hall, with its extensive meeting and conference space, offers unparalleled

connectivity and is equipped with the best of the teaching and projection aids, they are a veritable visual treat.

V. ACADEMIC FACILITIES

Computer Laboratories: The College has three computer laboratories each with a capacity to accommodate 25-30 students. The networked systems are configured to allow individual internet access from all the computers. Students have extensive and free access to the internet for surfing as well as email.

Language Laboratory: There is a language laboratory that caters to the needs of the students of Functional English. The language laboratory Orell software allows a teacher to listen to and manage student audio, which is delivered to individual students through headsets. It encourages communication-student-teacher as well as student-student, with activities and exercises essential to oral communication and the understanding of the language.

Geography Laboratories: The two geography labs play a pivotal role in enriching the geographical base of a student- a necessary part of learning that exposes students to full spectrum of disciplinary subfields-physical and human. The labs are well equipped with a series of maps, topographic sheets and variety of survey equipments like tracing table, thermometers, barometer, magnetic compass, electric globe, anemometer, wind wane and wet and dry bulb thermometers. CDs related to different topics are also kept in the lab. Geography laboratories specialize in the development of qualitative and quantitative research skills in College with exclusive Arc GIS 10.5 Software for doing geospatial analysis, cartography, Google/satellite imaging, toposheets, geo-referencing, digitization, interpretation and mapping.

Psychology Laboratory: The College has a psychological laboratory to train student-teachers in various psychological assessment techniques and acquaint them with the concept of standardized tests. The laboratory is equipped with different apparatus for conducting different psychological experiments.

Fine Arts Laboratory: Fine Art laboratory gives hands-on training to the students in disciplines of Painting, Sculpture and Applied Art at the undergraduate level. It facilitates the students to do their practical work in an efficient manner by providing all kinds of facilities.

Defence and Strategic Studies Laboratory: With a capacity to accommodate 15-25 students, this laboratory is used for conducting experiments and exercises related to different types of maps; depiction of strategic battles with the help of sketches and map reading exercises with the help of sketch models.

Environment Conservation Laboratory: This lab was set up during this session for its first batch of students. An empirical approach based on food purity, soil analysis, water analysis and air quality is followed and the students are engaged in examining the impacts of environmental degradation thereby enhancing their knowledge.

All these well-furnished and spacious laboratories have extended working hours enabling the Students to work late hours.

VI. MUSIC ROOM

The music room is equipped with a wide range of instruments to facilitate the students in their practical work and hence equip them with skills of better coordination with different instruments. The students learn vocal and instrumental music and get a chance to perform at various college and inter-college functions.

VII. SPORTS ARENA

The sports facilities in the College include a large playground with all possible outdoor and indoor games facilities, well-equipped Gymnasium, Badminton Court, Football Ground, Ball badminton Ground, Volleyball Ground and Yoga Hall. Intensive training is imparted under expert guidance. Each year, students of our College achieve remarkable distinctions, and many of them are selected

for All India Inter-university and National Tournaments. Facilities are provided for Athletics, Hockey, Table-Tennis, Volley Ball, Kabaddi, Wushu, etc. Keeping in mind that exercising outdoors among trees and nature can help boost mood and reduce anxiety and stress, in 2019-20, an outdoor gym was set-up for the students and staff on the college campus.

VIII. CANTEEN, JUICE CORNER AND TUCK SHOP

The canteen and the juice corner hub of out-of-class discussions and exchange of information. It provides snacks, drinks and lunch at subsidized rates. This year the canteen was retrofitted with new and bright furniture. Clean drinking water facility is also available on every floor of the College.

IX. CAMPUS FACILITIES

The College also provides facilities like IQAC Office; Registrar Exams' Office; Office of the Foreign Students' Advisor; Public Relations Office; Administrative space; Principal Lodge; Herbal Garden; separate space for the office-bearers of the Students' Council; Enabling unit and ramp for the differently-abled; restrooms; 210 kWp rooftop solar power plant and parking facilities.

X. HEALTH AND WELLNESS CENTRE

The College has a well equipped Health and Wellness Centre. Established in 1984, it works actively to provide first-aid and medical care, as and when required. The Campus Health Centre values the confidentiality, respect, accountability, collaboration and trust. The Pharmacist is available during working hours. 05 to 07 patients report daily and are provided consultation along with medicines for various ailments ranging from a simple injury to a variety of seasonal diseases.

XI. ADMINISTRATIVE OFFICE FACILITIES

The administrative office of the College has impressively eye-catching and comfortable 13 cubicles with computer facility to provide the right working environment to the subordinate office staff. During the session 2019-20, one LED TV with DTH service and a tea/coffee vending machine was installed in the office too. Besides, an electronic visual display screen to display or present electronically transmitted notices, information, images, etc. was set up in front of the administrative block.

XII. AMENITIES FOR THE TEACHING STAFF

The college staff room has been upgraded with modern furnishings, air-conditioners; internet facility; LED TV with DTH service, pillar heaters, drinking water facility, a microwave, restroom with automatic hand dryer, etc. as it is believed that a staffroom is important for improving staff wellbeing, and building a sense of community and connectedness.

XIII. UGC NETWORK RESOURCE CENTRE

The college has a UGC resource centre with 15 computers with printer and internet facility for the students studying here.

XIV. STUDENTS' COMMON ROOM

The college has established a spacious and comfortable common room with attached restroom and a sanitary napkin vending machine for girls on the first floor of the main building. There is also a designated spacious and airy room for the boys.

These spaces are utilized by the students to relax, study and also to have informal discussions in free time available.

PERFORMANCE AT A GLANCE

The College provides a moderate, vigorous and competitive environment, enabling the students to explore interests and create broader perspectives, higher self-esteem and essential life-skills to enrich their overall learning experience. Yearlong hard work and dedication of our students in academics, co-curricular and extra-curricular activities are a proof of the fact that wherever they go they can leave a footprint with definiteness of purpose, creative vision and harmonious co-operation.

ACADEMICS

The year gone by witnessed significant achievements, accomplishments and developments in the institution. Ms. Mona Singh and her team worked hard to ensure the smooth conduct of Semester/Mid-Semester Examinations and uploading of Internal Assessment of the students in accordance with the Panjab University norms. We take pride in announcing that our students fared very well in Panjab University Semester Exams.

ANNUAL RESULTS 2018-19

Class	Student Appeared	Student Pass	College Pass Percentage	University Pass Percentage	Status
B.A. 1 Semester	847	812	95.86	41.95	+53.91
B.A. 2 Semester	842	757	89.90	53.86	+36.04
B.A. 3 Semester	405	390	96.29	55.37	+40.92
B.A. 4 Semester	403	379	94.04	66.97	+27.07
B.A. 5 Semester	550	544	98.91	64.44	+34.47
B.A. 6 Semester	550	532	96.72	68.81	+27.91
B.C.A. 1 Semester	81	81	100	52.9	+47.1
B.C.A. 2 Semester	81	79	97.53	63.78	+33.75
B.C.A. 3 Semester	74	72	97.29	59.2	+38.09
B.C.A. 4 Semester	73	71	97.26	79.86	+17.4
B.C.A. 5 Semester	47	45	95.74	79.14	+16.6
B.C.A. 6 Semester	47	47	100	90.77	+9.23
B.B.A. 1 Semester	42	39	92.85	45.97	+46.88
B.B.A. 2 Semester	34	34	100	N.A	----
B.B.A. 3 Semester	37	30	81.08	66.84	+14.24
B.B.A. 4 Semester	27	25	92.59	82.94	+9.65
B.Com. 1 Semester	146	140	95.89	69.79	+26.1
B.Com. 2 Semester	146	138	94.52	74.33	+20.19
B.Com. 3 Semester	128	124	96.87	77.11	+19.76
B.Com. 4 Semester	128	125	97.65	82.44	+15.21
B.Com. 5 Semester	151	151	100	86.28	+13.72
B.Com. 6 Semester	151	151	100	90.00	+10
M.Com. 1 Semester	40	40	100	75.86	+24.14
M.Com. 2 Semester	38	38	100	88.57	+11.43
M.Com. 3 Semester	31	31	100	87.49	+12.51
M.Com. 4 Semester	31	31	100	93.32	+6.68

ACTIVITIES OF THE DEPARTMENTS

The college firmly believes in making its students good, better and the best. We empower students with social skills and competencies required to become individuals with a global perspective. The session 2019-20 was a vibrant year with a lot of hands-on activities. To avoid fragmented acquisition of facts, to bring the real-world experience into the classroom and to groom the students for a better tomorrow, valuable experience and exposure were given to the students through a multitude of activities organized by each department.

Advertising, Sales Promotion & Sales Management

- A Debate Competition was organized on Feb.27, 2020 on the topic 'Impact of Social Networking Sites on Students'.
- A Quiz was also conducted on Feb.27, 2020 on 'Knowing your Business World' was also organized for the students on the recent advertising. Winners of the event were: Amandeep Singh of BA Semester-II (Roll No 1225/19), Prakriti of BA Semester-IV (Roll No 1385/18) and Manan of BA Semester-IV (Roll No.1445/18).

Commerce

- To welcome the new batch of BCom-I a Fresher's Party was organized on Nov.11, 2019. This party not only helped in building the confidence of the new entrants, but also added creativity to their levels. It was accompanied by various colourful events and programmes like ramp walk, traditional, fusion, and western dances, etc. thus making it a soulful day.
- Organized an Ad-Mad Show on Nov.13, 2019. The students exhibited their talent and presented advertisements on the theme 'Environment'. The winners' team included: Rajinder, Neha, Jyoti, Manpreet and Rakhi from B Com-II. The students of the first runner-up team were Himashi, Rupali,

Vibhor, Siddharth and Pranjal from BBA-II and the second runner up team was Lakshay, Jasdeep, Luv, Aditya and Himanshu from BBA-II.

- Organized a Talk on Nov.18, 2019 for the students of B Com I on the topic 'Time Management Skills' to guide the students to get a better score in exams.
- A Talk on 'Model Building using Statistical Software' was organized in collaboration with National Academy of Sciences on Jan. 22, 2020. The main speaker on the occasion was Prof. Narinder Kumar, Department Of Statistics, Panjab University, Chandigarh.
- A Workshop on the topic 'Employability Skills of the Next Generation Accountant' was held on Feb. 11, 2020.
- An Essay Writing Competition entitled 'Entrepreneurship: Planting Seeds of Hope' was held on Feb. 25, 2020.
- A Debate on 'Entrepreneurship' was organized on Feb. 26, 2020.
- One-Day People's Awareness Programme about PMEGP was organized on Feb. 26, 2020. The programme was sponsored by KVIC.

Computer Applications

- An extension lecture was organized on 'Programming of Smart Machines'. A presentation was also given by the programmers of the Innovation and Design Technologies, Chandigarh to make the students aware of the scope of jobs in this field of designing and programming of drones. Nearly 79 students participated in it.

Defence and Strategic Studies

- A lecture was delivered on the topic 'Naxalism: A Threat to India's Internal Security' on Nov.08, 2019 by Mr. Praveen Chaubey. Naxalism, its history and the reasons for the revolt by people against the Government were explained by the speaker. Moreover, the lecture also

explored its impact on India's internal security and the steps and policies being implied by the tackle this issue of Naxalism.

- A lecture on the topic 'Awareness about our Borders' was organized on Nov. 15, 2019. The lecture was delivered by Retired Lieutenant General K. J. Singh, PVSM, AVSM & Bar and a former General Officer commander-in-chief of Western Command. General K. J. Singh insisted that students must visit the border areas of India once in a lifetime and explained the importance of the demarcation of the Line of Control (LOC) between India and Pakistan and Line of Actual Control (LAC) between India and China.
- A special lecture was organized on Nov. 28, 2019, on the topic 'Understanding Pakistan's Evolving Strategic Thinking' by Dr Jaskaran Singh Waraich, Chairperson, Department of Defence & National Security Studies, Panjab University. He elaborated the geostrategic significance of Pakistan, the provincial politics and the strategic thinking of Pakistan about India.

Economics

- A four-day workshop was organized on 'Entrepreneurship Development Programme on Fruits and Vegetable Processing' on Feb. 11, 2020. Several Lectures were delivered regarding marketing needs, techniques, enterprise nature, formation and formulation of projects, project planning and implementation and finance options available along with government rules and regulations, manufacturing procedures, quality control, providing technical know-how, procurement of raw materials and marketing of the final products.

Practical sessions were also conducted during this four-day workshop on preparation of beverages like juice, squashes, sauces, jams, jellies, pickles and vinegar. To make the workshop more beneficial for the students EDP course material containing all the recipes and information

regarding setting up of factory, procurement of raw material, packaging and marketing of final product was provided to the participants. The students were provided EDP Training Certificates issued by Directorate of Industries, Chandigarh Administration.

- In collaboration with the Department of Environment Education, a Talk on 'The Environmental Cost of Economic Growth' was delivered on Aug. 21, 2019 by Sh. Devinder Sharma, an award-winning Indian journalist and an International Food Trade Analyst. An expert, critical thinker and a respected analyst in this field, Sh. Devinder Sharma shared his ideas and perspective on the assessment and management of the reoccurring economic and environmental crisis, which is highly acclaimed and adopted by govt. officials and policymakers.

English

- An Orientation Programme was conducted for the newly admitted students of BA Semester-I, Functional English on July 30, 2019, to familiarize the new entrants with the subject, syllabus and the pattern of examination. Nearly 13 students participated in ice-breaking classroom activities.
- A Calligraphy Competition was organized on Aug. 20, 2019 for the students of BA-III to encourage the students to exhibit their writing skills. About 127 students participated in it. Hemant, Taranpreet Kaur and Preeti secured the first, second and third positions.
- An Intra-college Declamation Contest was organized on Aug. 30, 2019 on the topic 'Abrogation of Article 370: An Unending Rhetoric.' The competition received an overwhelming response from the students of BCA, BBA, BCom and BA. The contest saw a participation of 23 students and Aditi Sharma of BCom Semester-I, Richika Kumari of BA Semester-II and Nilesh of BA Semester-I were adjudged first, second and third respectively.

- In collaboration with the LEAPS Society of the college, a group of students attended 'Literati: Chandigarh Literature Festival' on Nov.23, 2019 and gained firsthand experience of a literary event where they met famous writers and other special invitees. This was an enriching experience for the young students.
- An Essay Writing Competition on 'Electoral Literacy for Stronger Democracy' was organized on Jan.17, 2020. Twenty students participated in it. Arshdeep Singh of BA Semester-VI, Khushi of BA Semester-IV and Eshant of BCom Semester- VI, were declared first, second and third on the league table.
- A Powerpoint Presentation Competition on 'Notable Idioms in English' was organized for the students of BA Semester-II on Feb. 01, 2020.The competition aimed at making the students understand the importance of idioms and their close identification with the English language. Richika Kumari and Simranjeet Kaur squared off by presenting the content in the most informative and engaging manner.
- A Powerpoint Presentation Competition was organized on Aug.27, 2019 for the students of BA Semester IV on 'Mass Communication'. Near about 20 students participated in it.
- Hindi movie, 'The Guide' (1965) an adaptation of R.K. Narayan's English novel 'The Guide' (1958) was screened on Feb.07, 2020 for the students of BA Semester-VI (Elective English). The screening was followed by a discussion on how in the process of adaptation, every film director recreates or gives a new dimension to the original story.
- Anmol Thakur, Arpit Kanwar and Nilesh of BA Semester VI, BBA Semester-IV and BA Semester-II respectively bagged the first prize in a short-story writing competition at IRA 2020: Inter-college Literary Fest hosted by G.G.D.S.D. College, Sector- 32, Chandigarh on Feb. 17, 2020.
- Our students participated in various library-related competitions organized by the Library Outreach Society and Khushi of BA Semester-IV

won the first prize in Essay Writing Competition and Slogan Writing Competition, second prize in Collage making and Book Cover Making Competitions; Harshdeep Singh of BA Semester-II won the first prize in Book Cover Making and the second prize in Slogan Writing Competition; Shivam Naik of BA Semester-II won the first prize in Book and Reference Hunting Competition; Chirag of Semester-II won the first prize in Essay Writing Competition; Simranjit Kaur of BA Semester-II won the third prize in Book and Reference Hunting Competition.

- Remedial English classes were conducted for the students of BA-I, II and III from Feb.10- March 04, 2020.
- Using Kahoot: a game-based learning platform, a Quiz Competition was organized for the students of BA Semester-VI (Elective English) on Feb. 19, 2020.
- The e-newsletter of the Department was uploaded on the College website on Apr.16, 2020.

Environment Education

- An Inter College Environment Fest on the theme 'Impact of Akshay Urja in India.' Was celebrated in commemoration of Akshay Urja Diwas. On this occasion, an event entitled 'New Energy for Sustainable Environment' was organized on Aug. 17, 2019 under the grant sanctioned by CREST, Chandigarh Administration. Dr Madhuri Rishi, Chairman, Dept. of Environment Studies, Panjab University, delivered a lecture on the need for harnessing energy in tune with ecology. Prof. Dr Rosy Walia Joshi, Principal of the college motivated the students for their efforts and stressed on adapting sustainable means of living and environment conservation.
- A plethora of Inter-college competitions including Poster Making, Rangoli Making, Face Painting and PowerPoint Presentation Competitions were organized on the college campus. The students from fifteen different

colleges of the tricity participated in these competitions. Our student, Divya, bagged the second prize in the poster making competition; Nazia, a student of this institution won the third prize in Face Painting Competition and Bhawna and Shefali won the third prize in the Rangoli Competition organized by the Department. A PowerPoint Presentation Competition was also a part of the event and the third prize was won by Ujjwal Singh and Danish of our college.

- In collaboration with the Department of Economics, a Talk on 'The Environmental Cost of Economic Growth' was delivered on Aug. 21, 2019 by Sh. Devinder Sharma, an award-winning Indian journalist and an International Food Trade Analyst. An expert, critical thinker and a respected analyst in this field, Sh. Devinder Sharma shared his ideas and perspective on the assessment and management of the reoccurring economic and environmental crisis, which is highly acclaimed and adopted by govt. officials and policymakers.
- A Tree Walk was organized on Aug. 22, 2019 in collaboration with Chandigarh Tree Lovers Group (CTL), a city-based group of environmentalists and botanists. Around 100 students of the college participated in it and explored the campus and discovered 35 species of the commonly available North Indian varieties of plants. The students were guided by a team of tree experts, led by a founder member of the group, Mr. Harsh Mitter, (Retd. IFS), PCCF (WL) and CWLW, Himachal Pradesh.
- World Ozone Day was celebrated on Sept. 16, 2019, on the campus with great fervour. Department of Environment Education in collaboration with Dharini: Environment Awareness Society of the college organized a Rally to observe this day. Students and staff rallied through Sector- 46, Chandigarh raising slogans SAVE OZONE, SAVE ENVIRONMENT.
- A Wildlife Week was celebrated from Oct. 02-08, 2019, by the Department of Environment Education in collaboration with Dharini: Environment Awareness Society. A Photography Competition was held on

the theme of Nature and its Beauty. Fifteen students submitted their photographs. The first prize was won by Abhishek of BA - I and the second prize was bagged by Aaruksh of BA -II.

- Various activities like Best out of Waste Competition, a Workshop on Cloth / Paper Bag Making, a Pledge Taking Ceremony to curb Single-Use Plastic Menace and an Awareness Rally-cum-Campaign were organized to sensitize the students, faculty and general public on the concerns over the use and misuse of plastic during a campaign on 'Plastic Free Chandigarh' held from Oct.22-24, 2019.
- An Anti-Cracker Campaign on the theme of 'Swachh Diwali- Green Diwali' was organized on Oct. 22, 2019. To begin the campaign, a Poster Making and Slogan Writing Competitions were organized for the students of various streams on the above said theme. Prohibiting the use of crackers, an oath was administered by the Principal of the college, Prof. Rosy Walia Joshi on Oct.23, 2019. In addition, an Awareness Rally was also organized on the same day.
- A One-Day RUSA sponsored National Workshop on 'Organic Farming & Waste Segregation' was organized on Nov.25, 2019. A lecture based on the importance of waste segregation in the solid waste management of domestic waste was delivered by Dr Geeta Arora, an expert and Associate Professor at Punjab Engineering College, Chandigarh. The activity-based lecture trained the participants in the efficient segregation and management of solid waste. The lecture was followed by a demonstration in the herbal garden and an exhibition of different organic fertilizers and bio-pesticides. The Principal of the college, Prof. Rosy Walia Joshi motivated the staff and the students to make efforts for promoting a sustainable lifestyle.
- An Essay Writing Competition was organized on Feb.02, 2020 on the theme of 'Wetlands and Biodiversity' to celebrate 'World Wetland Day'. Nearly 50 students of different streams participated in the competition, giving their views in English/ Hindi/ Punjabi on the importance of

wetlands and the unique biodiversity they harbour. First prize was bagged by Shri Lal Shukla of BA-I, Second prize won by Jaspreet Kaur of BA-I and Third prize went to Meet Kaur also of BA-I.

- Sponsored by CREST, Chandigarh, an event on the theme 'Women in Science' was held on Feb.28, 2020 to celebrate 'National Science Day.' On this occasion, a Written Quiz Competition and Slogan Writing Competitions were held. Nearly 50 students created slogans and 35 students participated in the Quiz Competition. The Quiz Competition was won by Abhishek Kumar of BA-I and the second prize was carried off by Ankita Sharma of BA-III and the third prize was bagged by Manvi of BA-III. On the other hand, in the Slogan Writing series, Santosi of BA -I walked off with the first prize, the second prize was bagged by Taruna of BA- I and the third prize was won by Mamta of BA-I.
- On the occasion of World Environment Day, a Virtual Inter-college Poster and Model Making Competitions were held on June 05, 2020. The results of the Poster Making Competition are - Nikita Jindal, a student of MCM DAV College, Sector-36, Chandigarh clinched the first prize; Rashmita Subba, a student of Home Science College, Chandigarh stood second and the third prize was bagged by Tarandeep Kaur, a student of MCM DAV College, Sector-36, Chandigarh. The Model Making Competition was won by Mamta (first) of Post Graduate Government College, Sector-46, Chandigarh and Manvi (second) of Guru Gobind Singh College for Women, Sector-26, Chandigarh.

Fine Arts

- To celebrate Teej Festival, a Mehendi Application Competition was organized for the college students. A swing decked up with flowers was put up in the ground.

- Our students participated in various competitions organized on the occasion of Akshaya Urja Diwas celebrated in various colleges of Chandigarh:
 - a. Vandana, Roll No.1447 of BA-I bagged First prize in Face Painting competition held at GGSCW, Sector-26, Chandigarh on Aug. 19, 2019.
 - b. Suraj Kumar, Roll No.1757 and Sukhpreet Singh, Roll No.939 of BA-II won third prize in Rangoli Competition held at Post Graduate Govt. College, Sector-11, Chandigarh on Aug. 20, 2019.
 - c. Vandana, Roll No.1447 of BA-I won consolation prize in Poster Making competition at Post Graduate Govt. College, Sector-11, Chandigarh on Aug. 21, 2019.
- To express love and gratitude towards the teachers, Teacher's Day was celebrated by the students on Sept. 05, 2019.
- Sukhpreet Singh, Roll No. 939 of BA-II won the first prize in Poster Making Competition held at Govt. Home Science College, Sector-10, Chandigarh on Sept.16, 2019 on the occasion of World Ozone Day.
- To hone skills in the fine art of landscape painting from the ocean, beach and sky to the gentle hills, trees, parks and vistas, a 'Landscape Painting Workshop' was organized on Feb.08, 2020.
- Vandana of BA Semester-II won the third prize in an online poster contest on the topic 'Fight against COVID-19' organized by Bangiya Sanskritik Sammilani and Puppet Theatre Chandigarh on May 20, 2020.
- Aaruksh, a student of BA Semester-IV participated in a photography competition organized by the Department of Youth Welfare, Panjab University, Chandigarh and DAV College of Education, Hoshiarpur and was awarded the certificate of appreciation for his photography.

Geography

- The Geographical Society was constituted on Aug.06, 2019 to encourage students' participation in the functioning of the Department wherein mutual cooperation from the students was voluntarily elicited to assist the Department in organizing a variety of subject-related (on and off campus) activities. The elected candidates of Geographical Society were: President-Shefali, Roll No. 1644/17 of BA III, Vice-President-Mehak Rana, Roll No. 907/18 of BA II, General Secretary-Arshdeep, Roll No. 1202/17 of BA III, Joint Secretary- Kusha, Roll No. 1202/19 of BA I and Cultural Secretary-Samant, Roll No. 1768/17 of BA III.
- Teacher's Day was celebrated on Sept.05, 2019.
- International Day for the Preservation of Ozone was celebrated on Sept.16, 2019. The chief guest of the day was Professor Surinder Kumar, Department of Geography, Post Graduate Govt. College for Girls, Sector 42, Chandigarh. A talk was delivered by Dr. Harsimrat Kaur on the theme of depletion of the ozone gas and several creative art competitions including Poster-making, Slogan-writing and Rangoli-making competitions were organized by the Department. More than fifty students of the department participated enthusiastically in these competitions. The following students were declared as prize winners:

Sr. No.	Prize	Name	Activity	Roll No.	Class
1	First	Mohid Ashiq	Poster- making	1643/18	B.A.-II
2	Second	Prince Rana		1761/18	B.A.-II
3	Third	Ishika		1086/18	B.A.-II
4	First	Hemlata	Slogan-writing	1487/19	B.A.-I
5	Second	Ajay Malik		1291/17	B.A.-III
	Third	Ram Sandeep		1769/18	B.A.-II
6	First	Team 1 Nisha (1147/19) and Deeksha (956/19)	Rangoli-making	Group	B.A.-I

7	Second	Team 4 Samant (1768/17) Davinder (1692/17)			B.A.-III
---	--------	--	--	--	----------

Furthermore, observing the World Ozone Day, more than 100 students took out a rally as part of the programme to raise awareness of the importance of ozone layer among the public. Principal Prof. Rosy Walia Joshi and the teachers of the college flagged off the rally. Students held placards to spread awareness on ozone layer depletion and its effects, harmful effects of using plastic, etc. in order to make the general public aware of the importance of the depleting ozone layer.

- A motivational talk was held on Feb.13, 2020. Mr. Manish Kumar Aggarwal, the Founder Director of 'The Mindfood Chef Organization' spoke on the occasion and gave some valuable tips to the students to tackle jealousy, anger, competition and shared ways to come out of comfort zone to challenge oneself to achieve one's goals.

Mathematics

- Students of BA Semester-VI participated in Maths Arena Quiz Competition organized by MCM D.A.V. College, Sector-36, Chandigarh and won the third position in it.

Philosophy

- An interactive meeting on 'Philosophy in the 21st Century' was organized on Aug.16, 2019. Dr. Sudhir Baweja, Head, Department of Philosophy and Vivekananda Studies, University School of Open Learning, Panjab University, Chandigarh shared his ideas on philosophy in today's works and its future perspectives.
- Mr. Brijesh Mishra of BA-Semester-I participated in Competitive Examination (Subjective) based on the 'Autobiography of Mahatma

Gandhi' organized by the Department of Gandhian Studies, Panjab University, Chandigarh on Sept.25, 2019.

- To commemorate the 150th Birth Anniversary of Mahatma Gandhi, a Declamation Contest was organized on 'Voices of Youth' on Oct.01, 2019. A good number of students shared their views and made the event successful.
- To celebrate 'World Philosophy Day' an activity was organized on Nov.15, 2019. A good number of students participated in it and shared their views on philosophers like Plato, Aristotle, Friedrich Nietzsche and Osho, etc. and made the event successful.

Political Science

- Vigilance Awareness Week was celebrated from Oct.28, 2019 to Nov. 02, 2019 by the Department in collaboration with the Department of Public Administration. Various activities like Pledge Taking Ceremony, an Awareness Rally and competitions like Essay writing, Slogan Writing, Poster Making and Paper Reading competition were organized to create awareness amongst the students and staff members to prevent corruption and be vigilant in this regard. The details of the activities are:
 - a. A pledge Taking Ceremony was organized on Oct.29, 2019, where the Principal of the college, Dr Rosy Walia Joshi administered the Pledge to the staff and the students. She highlighted and motivated everyone to work with integrity in all circumstances of life and to perform all task in public interest with full integrity and in an honest and transparent manner.
 - b. An Awareness Rally on the theme, 'Integrity: A Way of life' was held on Oct. 29, 2019.
 - c. An Essay Writing Competition was organized on Oct. 30, 2019, on the above-said theme. First prize was bagged by Mehak Rana, Roll. No. 907 of BA-II, Second prize won by Manvi, Roll. No. 1292 of BA-

III and the third prize was bagged by Yashika, Roll No. 1201 of BA-III.

- d. A Slogan Writing Competition was held on Oct.31, 2019. First prize won by Saurav Yadav, Roll No.1230 of BA-III, Second prize was bagged by Krisha Jasmin, Roll No. 1011 of BA-I, Third prize was taken by Sarwan Kumar, Roll No. 1199 of BA-I.
- e. Poster Making and Paper Reading Contests was organized on Nov.02, 2019. The first prize in the Poster Making Competition was won by Taruna, Roll No. 987 of BA-I, the second prize was bagged by Santoshi, Roll No.909 of BA-I and the third prize was won by Vandana, Roll No.1447 of BA-I. Paper Reading Contest prizes were won by Shashi Rani, Roll No.1213 of BA-III (first), Rupa, Roll No. 1347 of BA-III (second) and by Yuvraj Singh, Roll No.-1692 of BA-II who stood third.

Public Administration

- Vigilance Awareness Week was celebrated from Oct.28, 2019 to Nov. 02, 2019 by the Department in collaboration with the Department of Political Science. Various activities like Pledge Taking Ceremony, an Awareness Rally and competitions like Essay writing, Slogan Writing, Poster Making and Paper Reading competition were organized to create awareness amongst the students and staff members to prevent corruption and be vigilant in this regard. The details of the activities are:
 - a. A pledge Taking Ceremony was organized on Oct.29, 2019, where the Principal of the college, Dr Rosy Walia Joshi administered the Pledge to the staff and the students. She highlighted and motivated everyone to work with integrity in all circumstances of life and to perform all task in public interest with full integrity and in an honest and transparent manner.
 - b. An Awareness Rally on the theme, 'Integrity: A Way of life' was held on Oct. 29, 2019.

- c. An Essay Writing Competition was organized on Oct. 30, 2019, on the above-said theme. First prize was bagged by Mehak Rana, Roll. No. 907 of BA-II, Second prize won by Manvi, Roll. No. 1292 of BA-III and the third prize was bagged by Yashika, Roll No. 1201 of BA-III.
- d. A Slogan Writing Competition was held on Oct.31, 2019. First prize won by Saurav Yadav, Roll No.1230 of BA-III, Second prize was bagged by Krisha Jasmin, Roll No. 1011 of BA-I, Third prize was taken by Sarwan Kumar, Roll No. 1199 of BA-I.
- e. Poster Making and Paper Reading Contests was organized on Nov.02, 2019. The first prize in the Poster Making Competition was won by Taruna, Roll No. 987 of BA-I, the second prize was bagged by Santoshi, Roll No.909 of BA-I and the third prize was won by Vandana, Roll No.1447 of BA-I. Paper Reading Contest prizes were won by Shashi Rani, Roll No.1213 of BA-III (first), Rupa, Roll No. 1347 of BA-III (second) and by Yuvraj Singh, Roll No.-1692 of BA-II who stood third.
- A presentation on 'Budget' was shown to the students of BA Semester-IV on Feb. 01,2020 followed by a detailed discussion related to the subject as it forms an important part of the syllabi.

Punjabi

- Emphasizing that more efforts need to be made by the writers to explore more possibilities for creative literature being created in Punjabi, a Kavi Darbaar was organized on Aug.10, 2019. On this occasion, famous poets, Mr. Sevi Rayat, Mr. Manmohan Singh Daun, Mr. Raman Sandhu, Mr. Gurdashan Singh Mavvi, Mr. Bhupinder Bekas, Mr. Ansh Sagar and Mr. Malkeet Bassra recited their poems and interacted with the students. Almost 120 students participated in it.
- A One-Day Workshop was organized on 'Shri Guru Nanak Dev: Jeevan, Darshan tey Yogdaan'. Prof. Dr Rosy Walia Joshi, Principal urged the

students to adopt the teachings of Guru Nanak Dev Ji. On this occasion, Prof. Kirpal Singh Badungar, Former, President, SGPC, Amritsar, Dr Bheeminder Singh, Dr Gurmeet Singh, former Professor Guru Nanak Dev University, Dr Avtar Singh, Shri Ram Arsh, Dr Manjinder Singh, Dr Jaswinder Sharma, Dr Jaspal Kaur Kaang, Chairperson, Guru Nanak Sikh Studies, Panjab University, Chandigarh were present. Speaking on the occasion, Prof. Kirpal Singh Badungar, Former, President, SGPC, Amritsar said that in present time Guruji's teaching are applicable in every field of life. He laid emphasis on inner virtue and adherence to truth, sincerity and honesty in devotion to God and emphasized that these virtues are extremely important as without these man is devoid of any hope to earn the grace of God. Approximately 200 students and teaching members listened to the speakers and participated in the workshop.

- Emphasizing that more efforts need to be made by the writers to explore more possibilities for creative literature being created in Punjabi, a Kavi Darbaar was organized on Aug.10, 2019.
- To sensitize students about the greater use of mother tongue, 'Maat Bhaasha Divas' was celebrated on Feb. 22, 2020. Speaking on the occasion, Dr. Rajinder Singh, Head of the Department of Punjabi said that it is imperative to promote awareness of linguistic and cultural diversity as languages are the most powerful instruments of preserving and developing our tangible and intangible heritage.

Physical Education

- On Sept.02, 2019, the college students and staff welcomed the Panjab University, Chandigarh team on winning the Maulana Abul Kalam Azad Trophy for best all-round performance in sports after a span of thirteen years.

- On the occasion of National Sports Day i.e. on Aug. 29, 2019, 'Run for Unity and Success' was organized for the students, teaching and non-teaching staff members under the Fit India Movement.
- Organized an Intra-Mural Cricket Tournament from Feb.14-15, 2020 for the students of various streams and also for the teaching and non-teaching staff.

Sanskrit

- A Shloka Writing Competition was organized on Jan.31, 2020. Nine students participated in it and wrote shlokas based on Manusmriti, Shrimad Bhagwad Geeta, etc. Vikram of BA Semester-II and Brajesh of BA Semester-II bagged the first and the second prizes respectively. The third prize was won by Vaidehi Sharma of BA Semester-IV.

CO-CURRICULAR ACTIVITIES

Only teaching work or bookish knowledge is not sufficient for the all-round development of our students. For wholesome development, including the development of physical abilities; moral values and sense of co-operation among peers, and to institute good character and feeling of social equality, co-curricular activities are observed in tandem with the institute's curriculum.

I. NATIONAL SERVICE SCHEME (NSS)

Co-ordinator: Mr. Praveen Chaubey

The College has four NSS units and 100 volunteers were enrolled in the year 2019. The programme officers of the NSS are Dr Ritu Sarsoha, Ms Pooja Gupta and Ms Arvinder Singh. The NSS volunteers contributed their services to all the events organized in the College and worked ceaselessly for community service in various fields.

- Divya Gupta, a student of BA-III, got selected in National Republic Day camp and represented Chandigarh on behalf of NSS in Republic Day Parade, as the only girl candidate from Chandigarh.
- Ten students of the college got the opportunity to represent Chandigarh in various National Integration Camps, in different states of India. The details of the participation in various camps are: Devender Kumar and Deeksha Sharma from BA-III participated in Uttar Pradesh National Camp at Lucknow; Ravi Gupta from BA-III and Vanshika from BA-I attended camp at Kangra, Himachal Pradesh; Suraj Kumar, Sahil Robert and Preeti of BA-III attended camp at Vadodara, Gujarat; Gobind Kumar of BA-III and Rukhsana Bibi of BA-I attended Jammu National Camp, Jammu and Kashmir and Nebula of BA-I attended a national camp in Assam.
- With the joint efforts of NSS and Nehru Yuva Kendra, twenty-eight students attended a fifteen-day National Camp in Silvassa, Gujarat under 'Ek Bharat-Shrestha Bharat' Scheme.
- Ten NSS volunteers attended three-day training camp on 'Youth Leader Ship' at Punjab Engineering College.
- Four NSS student volunteers named Suraj Kumar, Ravi Gupta, Jyoti Jaiswal and Rukhsana participated in a Four-Day Inter-state Camp at Bilaspur, Himachal Pradesh.
- The NSS wing of the college organized around twenty-eight various programmes for college volunteers and students during the session. The main events among these were:
 - a. A Seven-Day Camp
 - b. A Blood Donation Camp for Govt. Medical College and Hospital, Sector-32, Chandigarh on Aug.28, 2019 in which 110 units of blood were donated.
 - c. Another Blood Donation Camp for Post Graduate Institute of Medical Education and Research on Mar.05, 2020, where 101 units of blood were donated.

- d. A Tree-Plantation Drive in the college premises and the adopted village Ram Darbar, Chandigarh.
- e. An Awareness Rally.
- f. NSS volunteers surveyed the 'Divyang' in adopted village Ram Darbar, Chandigarh and identified 156 Divyangs.
- g. Several Awareness Programmes were conducted under 'Ek Bharat-Shreshtha Bharat' and 'National Cleanliness Mission'.
- h. In collaboration with a non-government organization SPEAK INDIA; a One-Day Workshop was organized on Sept. 24, 2019, on 'Clean Environment Healthy Life.'
- i. About 98 volunteers of the college made their invaluable contribution as health volunteers in the 'Pulse Polio Campaign' of the Health Department, Chandigarh Administration.
- j. Organized a sequence of competitions including Poster Making, Slogan Writing and Essay Writing Competition for the college students in collaboration with SAKSHAM, a group dedicated towards all the persons with various disabilities.
- k. Based on the theme 'Yoga at Home and Yoga with Family' International Yoga Day was celebrated on the college campus with a virtual yoga session by Jyoti, a student of BA-I, on June 21, 2020

GOING THE EXTRA MILE... Notwithstanding the necessity and significance of country-wide lockdown to counter the crisis of coronavirus pandemic and following the guidelines issued by the State NSS Cell, our NSS team made an effort to generate awareness and provide unflinching support to the general public during these hard times through various ways.

- Our volunteers made posters, videos and presentations to create awareness among the society and these videos were constantly being posted on various social media platforms so that the message of avoiding

crowds, wearing masks and social distancing could be adopted by the masses to reduce the potential risk and exposure to the virus.

- Around 250 volunteers have got registered on Igot health. 77 dedicated volunteers offered to help during this COVID-19 pandemic.
- Volunteers were also encouraged to download the Aarogya Setu mobile app developed by the ministry of electronics and IT to help citizens identify their risk of contracting COVID-19. The app had notched up approximately 220 downloads from the institution.
- Coming together to achieve one shared goal: the eradication of COVID-19, our Programme Officers also motivated students and gave tips on immunity boosting during these unprecedented times. One of our volunteers also shared a video on how to make a mask at home.
- Our Programme Officers also attended training via Webex and Zoom video calling apps and shared the slides of training sessions later with the students.
- Lending helping hand to needy in the fight against COVID-19, our volunteers supported the needy and distributed dry ration, food and masks in their nearby areas.
- As the country grapples with the unfortunate outbreak of the deadly virus, our NSS Incharge, Mr. Praveen Chaubey, was appointed in the area covering Sector-18, Chandigarh to help in the management of the COVID -19 crises.
- On Apr. 15, 2020, our Programme Officer, Dr. Ritu Sarsoha attended a Master Trainer Programme conducted by the Directorate of Health, Chandigarh Administration.
- Keeping in view the emergent situation that rose in the Bapu Dham Colony due to the spread of COVID-19, the following students of the institution, including an ex-volunteer* of the NSS wing of the college, performed duty under the supervision of monitoring officers to provide essential services in the containment zone:

S. No.	Name
1.	Davinder Kumar
2.	Samant Kumar
3.	Mohinder
4.	Brijesh Yadav
5	Vikas Paul*
6.	Mukesh

II. NATIONAL CADET CORPS (NCC)

Co-ordinator: Mr. Kulwinder Singh

National Cadet Corps instills discipline and code of good conduct and develops qualities of character, courage, comradeship, discipline, leadership. The naval wing of the College has been hard at work to groom the leaders of tomorrow into disciplined and patriotic citizens who form the second line of defence. The details of the participation of cadets are as follows:

- To make new students aware about environment and keeping the surroundings clean, the NCC Naval Wing of Post Graduate Government College, Sector-46 organized a Cleanliness and Awareness Drive for the students of BA I on July31, 2019. The students were encouraged to keep the environment clean and green by not littering and making use of dustbins in college campus and canteen. They were also advised to minimize the use of mobile phones on the college campus.
- To mark the National Foundation for Communal Harmony and spread the message of Communal Harmony and National Integration, Communal Harmony Campaign Week was celebrated from Nov. 19-25, 2019 and Flag Day was celebrated on Nov. 25, 2019. Sh. Praveen Chaubey, Incharge, Department of Defence and Strategic Studies delivered a talk and

enlightened the gathering about the need for Communal Harmony and National Integration. He also urged to keep the national interest above everything else.

- Under the project ASSIST, the cadets of NCC Naval Unit collected funds for the destitute. The staff and students of college also contributed for the cause.
- On the occasion of 71st Raising Day of National Cadet Corps, our cadets organized an awareness rally on 'Swatch Bharat Abhiyan' and 'Water Management'. 50 NCC cadets from the college participated in the event.
- Armed Forces Flag Day: 2019 was celebrated on Dec.07, 2019 and our cadets collected funds for Armed Forces Flag Day Fund. The staff and students of the college donated generously. The amount collected was used for rendering help to the ex-servicemen and their families.

Apart from this, our cadets created their mark by wholeheartedly participating in various events throughout the year:

- Cadet Aaditya Singh selected Best Cadet in the Annual Training Camp (ATC) held at Post Graduate Government College, Sector-11, Chandigarh.
- PGGC-46 Cadet was declared runner up (2nd) in Drill Competition in the Annual Training Camp (ATC), held at Post Graduate Government College, Sector -11, Chandigarh.
- Cadet Aaditya Singh won a Gold Medal in Shooting in Directorate Level Naval Training Camp (DNTC)-1 held at NCC Academy Ropar (Punjab).
- Cadet Gurjot Singh won a Silver Medal in Service subject in Directorate Level Naval Training Camp (DNTC)-1 held at NCC Academy Ropar (Punjab).
- Cadet Aaditya Singh won a Gold Medal in Shooting in Directorate Level Naval Training Camp (DNTC)-II held at NCC Academy Ropar (Punjab).

- Cadet Saurav Kumar won a Bronze Medal in Semaphore in Directorate Level Naval Training Camp (DNTC)-II held at NCC Academy Ropar (Punjab).
- Cadet Raghu won a Gold Medal in Volley Ball Competition Advance Leadership Camp (National Level) and was awarded a cash prize worth Rupee 5000/- at NCC Academy, Malout (Punjab).
- Cadet Aaditya Singh won a Bronze Medal in Shooting & Silver Medal in Drill and was also awarded a cash prize worth Rupee 7000/- in the All India Nau Sainik (National Level) Camp held at Indian Naval Base, Visakhapatnam (Andhra Pradesh) 2019.
- Cadet Tsewang Gyalison won a Bronze Medal in Ship Modeling (Sailing Model) and was also awarded a cash prize worth Rupee 3000/- in the All India Nau Sainik (National Level) Camp held at Indian Naval Base, Visakhapatnam (Andhra Pradesh) 2019.
- Cadet Ashish won a Silver Medal in Shooting in the Inter Battalion Shooting Competition held at NCC Academy Ropar (Punjab).
- Cadet Deepak won a Silver Medal in Prone Competition and Bronze Medal in Open Sight (3P) in the Inter Battalion Shooting Competition held at NCC Academy Ropar (Punjab).
- Cadet Deepak was selected for Inter-Directorate Shooting Competition (National Level) held at Asansol, West Bengal.
- Cadets Ashish, Gurjot, Aaditya and Karan were selected for Pre RDC-I (Republic Day Camp-1) held at NCC Academy Ropar (Punjab).
- Cadet Ashish was selected as Best Directorate Cadet in the Pre RDC-I held at NCC Academy Ropar (Punjab).
- Cadets Ashish, Gurjot, Aaditya and Karan were selected for Pre RDC-II (Republic Day Camp-II) held at NCC Academy Ropar (Punjab).
- Cadet Ashish was selected as Best Directorate Cadet in the Pre RDC-II held at NCC Academy Ropar (Punjab).

- Cadet Aaditya Singh was selected as 2nd Best Directorate Cadet in the Pre RDC-II held at NCC Academy Ropar (Punjab).
- Cadet Ashish was selected for Pre RDC-III (Republic Day Camp-III) held at NCC Academy Ropar (Punjab).
- Cadet Ashish was selected for Pre RDC-IV (Republic Day Camp-1I) held at NCC Academy Ropar (Punjab).
- Cadet Ashish represented NCC Directorate at the Annual NCC Republic Day Camp and the rally attended by Prime Minister (on Jan. 26, 2020) held at New Delhi from Jan.01- 29, 2020.
- Cadet Ashish was selected as All India's 4th Best Cadet of Naval wing of NCC at the Annual NCC Republic Day Camp and the Prime Minister's Rally (on 26th January 2020) held at New Delhi from Jan. 01- 29, 2020.
- Cadet Ashish was felicitated by Honorable V.P. Badnore, Governor of Punjab on Feb. 07, 2020 for Participated in NCC Republic Day Camp and the Prime Minister's Rally (on 26th January 2020) held at New Delhi from January 01-29, 2020.
- Girl Cadet Arju was selected as Leading Cadet Girls Contingent Commander of 1-Chandigarh, Naval Unit NCC, Sector-31, Chandigarh.
- Girl Cadet Vandana was selected as Leading Cadet Flag Bearer of 1-Chandigarh, Naval Unit NCC, Sector-31, Chandigarh.
- Girl Cadet Diksha was selected as Leading Cadet of 1-Chandigarh, Naval Unit NCC, Sector-31, Chandigarh.
- Girl Cadet Nitasha was selected as Leading Cadet of 1-Chandigarh, Naval Unit NCC, Sector-31, Chandigarh.

The NCC Cadets of Naval wing of our College participated in following different camps/training:

- Fifteen NCC Cadets participated in the Annual Training Camp (ATC) held at Post Graduate Government College, Sector-11, Chandigarh.
- Nine NCC Cadets participated in the Independence Day Parade held at Sector-17, Chandigarh on Aug.15, 2019.

- Nine NCC Cadets participated Directorate Level Naval Training Camp (DNTC-I) held at NCC Academy Ropar (Punjab).
- Eight NCC Cadets participated Directorate Level Naval Training Camp (DNTC-II) held at NCC Academy Ropar (Punjab).
- Three NCC Cadets participated Directorate Level Naval Training Camp (DNTC-III) held at NCC Academy Ropar (Punjab).
- Two NCC Cadets participated Directorate Level Naval Training Camp (DNTC-IV) held at NCC Academy Ropar (Punjab).
- Three NCC Cadets participated in the DCATC-1 held at NCC Academy Ropar (Punjab).
- Two Cadets participated in Sailing Camp 'Jaltarang' held at Gobind Sagar Lake, H.P.
- Eleven NCC Cadets participated in the Republic Day Parade held at Sector-17, Chandigarh on Jan.26, 2020.

NOT RESTING ON OUR OARS... Our cadets joined hands with the local authorities to help in the fight contain the spread of the global pandemic of Coronavirus. In order to help people reinvent themselves and to keep themselves, their families and the community safe, students from the NCC wing of the college sent motivational and encouraging messages through WhatsApp, YouTube and Facebook. The students were also encouraged to try new modes like online education. Safe and best practices were proposed across all the mediums stressing on hope and compassion which are the need of the hour.

EXTRACURRICULAR ACTIVITIES

All study and no play can have a dull effect on the minds of students. In order to ensure that our students enjoy healthy minds and healthy bodies, we have been organizing activities outside the realm of the classroom around the year.

Inculcating a sense of discipline, fellow-feeling and togetherness amongst the students, the Department of Physical Education tried to spot out students who were active, sportive, daring, adventurous and capable of meeting the challenges that a variety of events including Football, Basketball, Volleyball, Athletics, Wushu, Karate, Cricket, Ball Badminton, Boxing, Baseball, Kickboxing, Mixed Martial Art and Yoga had to offer. Here's a quick look at how our young sportspersons have strived hard to prove their worth:

Kickboxing and Mixed Martial Art (Maui Thai Boxing)

Balam, a student of M.Com II won a Gold Medal in 7th Muay Thai Boxing Championship 2019 held at Chennai and Silver medal in 5th Pro-Kick Boxing Championship 2019 held at Nasik, Maharashtra and Gold medal in 5th North Zone Muay Thai Boxing Championship 2019 held at Hyderabad, Telangana.

Taekwondo

Kamlesh of BA-II won a gold medal in 5th Heroes Taekwondo International championship held at Assumption University of Thailand, Bangkok and won a Bronze medal in Taekwondo State Championship 2019 held at Chandigarh.

Yoga

Jyoti of BA-I participated in Chandigarh State Yoga Championship 2019 and won a gold medal.

Ball Badminton

Three students of the college Himanshi of M.Com II, Priya of BA-II and Priyanka of BA-II participated in North Zone Ball Badminton Championship 2019-20 held at Chandigarh and won Silver medals. The girls' team of the college also participated in 65th Senior National Ball Badminton Championship 2019-20 held at Chennai.

Rugby

The two boys from the college, Arun and Nikhil of BA-III participated in the Rugby All India Inter-University 2019-20 held at Panjab University, Chandigarh and won silver Medals. They were also selected for Khelo India University Games 2019-20.

Speak Takraw

The Girls' and Boys' teams of the college participated in Panjab University Inter College Speak Takraw Competition and both teams clinched Bronze medals for college. Dolly Rathi of B.Com first year participated in all India Speak Takraw Inter-university Championship and won Silver Medal for College.

Boxing

Boxing Team of Boys participated in the Panjab University Inter-college Championship organized by Panjab University, Chandigarh. It gives me an immense pleasure to share with all of you that Shubam, a student of the BA 2nd year won a Bronze Medal for his splendid performance in boxing.

American Football

Three boys of the college Akshit, Vishal Kumar and Ajay Parsad of BA second year participated in the 7th Senior National American Football Championship 2019 held at Bengaluru.

Athletics

The Boys' and Girls' Athletic teams of the college participated in Panjab University Inter-College Athletics tournament organized at Panjab University. Jaspreet Singh of B.Com First year participated in Athletics National Championship 2019 held at Telangana.

Cricket

The Boys' Cricket team of the college participated in Panjab University Inter College Cricket Tournament organized by Panjab University, Chandigarh and one boy of BA first Year Pratham Singh participated in Chandigarh State Cricket Championship 2019.

Cross Country

The Boys' and Girls' Cross Country teams of the college participated in Panjab University Inter-College Cross Country Tournament organized at Panjab University.

Football

The Boys' and Girls' football teams of the college participated in Panjab University Inter-College Football Tournament organized by Panjab University.

Squash

The Boys' Squash team of the college participated in Panjab University Inter-College Squash Tournament organized by Panjab University.

Kho-Kho

The Boys' kho-kho team of the college participated in Panjab University Inter-College kho-kho Tournament organized by Panjab University.

Chess

The Boys' Chess team of the college participated in Panjab University Inter-College Chess Tournament organized by Panjab University.

The 38th Athletic Meet of the College was organized on March 03-04, 2020. The student of the College participated in various athletic events. Recreational activities were also organized for teaching, non-teaching staff and Class IV employees. Chief engineer of Chandigarh administration Mr. Mukesh Anand

gave away the prizes to the winners. Yasmine and Shubham Panwar, students of BA-II were declared the best athlete in girls and boys category respectively.

SOCIETIES AND CELLS

A. I. LITERARY SOCIETY (VAANGMAYA)

Convener: Dr. Baljeet Singh

- A One-day workshop on 'Shri Guru Nanak Dev: Jeevan, Darshan tey Yogdaan' was organized on Nov.07, 2019 in which Prof. Kirpal Singh Badungar, Former President Shiromani Gurdwara Parbandhak Committee Amritsar, threw light on the teachings of Shri Guru Nanak Dev Ji and Dr. Bheeminder Singh explained the philosophy of the deity in his keynote address. Dr. Gurmeet Singh Kalarmajari, Former Professor, Guru Nanak Dev University, Amritsar, explained the principles of equality formulated by the deity, and his social and literary contribution to society. Dr. Avtar Singh, Dr. Manjinder Singh and Dr. Jaswinder Sharma also shared their views. In the Post Lunch session, Dr. Jaspal Kaur Kaang, Chairperson, Guru Nanak Sikh Studies, Panjab University, Chandigarh, Shri Ram Arsh, Dr. Sikander Singh and Dr. Santokh Singh presented their views on the preaching of the deity. Around 100 students participated in the event and made it a success.
- A Kavi Darbar was organized on Aug.10, 2019 and on this occasion the poets Mr. Sevi Rayat, Mr. Manmohan Singh Daun, Mr. Raman Sandhu, Mr. Gurdashan Singh Mavvi, Mr. Bhupinder Bekas, Mr. Ansh Sagar, Mr. Malkeet Bassra recited their poems and interacted with the students. The students also unleashed their talent by reciting their self-composed poems in melodious voices. Around 120 persons participated in it and made it a memorable event.

II.GENDER EQUITY SOCIETY (SAHASI)

Convener: Ms. Vandana

- A talk on 'Gender Equity and women Empowerment' was organized on Aug.30, 2019. The keynote speaker of the lecture was Head, Department of Sociology, Dr. Jagdish Mehta, DAV College, Sector-10, Chandigarh. Dr. Mehta laid stress on the need of women's economic empowerment and said that discrimination against women and girls is a pervasive and long-running phenomenon that characterizes Indian society at every level. More than 100 students participated in the talk which was followed by an interactive session.
- In collaboration with the Department of Defence Studies, an essay writing competition was organized on "Women at War: Transcending all barriers" to highlight the role of women in non-traditional roles such as armed forces etc on February 27th 2020.
- Since domestic violence has plummeted during the coronavirus lockdown period, the Society felt the need to generate awareness among the masses by organizing a virtual three-day awareness campaign from Apr.26-28, 2020 wherein the students and teachers were asked to post slogans, posters, messages, poems etc. on social networking sites to encourage the public to show their solidarity for victims and also to exhibit their compassion and community spirit to embrace those who are trapped in the horrific cycle of abuse.

III.TRAFFIC AWARENESS AND ROAD SAFETY SOCIETY (VAHINI)

Convener: Dr. G.C. Sethi

- A traffic awareness programme was organized by the society on Nov.13, 2019 in which a play named Paigam was held to enlighten the students

about the importance of traffic rules. Mr. C.S. Grewal (Retd) Traffic Marshal of Chandigarh, addressed the students, and there was a question answer competition, in which Aakash Durbesi of BA Semester-III, Amolpreet Singh of BA Semester-I, Chirag of BA Semester-I and Deepika of BA Semester- I were adjudged as the winners and received the awards.

IV. BEST OUT OF WASTE SOCIETY (PUNARNAVA)

Convener: Dr. Simmi Arora

- The society conducted a one-day workshop on the collection and reuse of milk bags for plantation of saplings on Aug.03, 2019. The workshop focused on reusing milk bags as seedling trays to ensure a clean and green environment. Around forty to fifty students participated in the workshop.
- A Fifteen-day workshop was conducted by the society starting from Aug. 08, 2019. To prepare a diorama i.e. a replica of Gokuldham. Around 40 to 50 students actively participated in the event and they were acquainted with DIY (Do It Yourself) hacks to make the best use of waste material like pebbles, glitters, wires, cardboards, mud and recycled newspapers.
- The society organized a one-day field trip to Government Middle School, Burail, Chandigarh on Nov.16, 2019. The convener of the society Dr. Simmi Arora and Dr. Ripan Grover, along with fifty students of the college explored the school ground to witness the creation of best out of waste by using innovative ideas. They saw the Eco Club Green Corner which is recorded in the India Book of Records for transforming the waste land of the school into a green land using the waste material, and to see the Eco Club Green Corner was the focal point of the trip.
- A two-day workshop on recycling the waste paper was organized by the Society on Jan.23-24, 2020 in which around 40 to 50 students actively

participated and made flags out of paper for the Republic Day celebration.

V. AIDS AWARENESS AND HEALTH SOCIETY (CHETNA)

Convener: Mr. Rajinder Singh

- A talk on AIDS awareness on the theme 'Prevention is better than cure' was organized in the college on Nov.21, 2019 and around 125 students actively participated in it. The Chief Guest was Dr. Gaurav Gaur, Assistant Professor from Panjab University and he focused on the detailed information regarding the symptoms, statistics, prevention and protection of the disease, which was followed by an interactive session with the students. Study material was also distributed among the students to make them more aware regarding the disease.

VI. DRUG DE-ADDICTION SOCIETY (NIVARAN)

Convener: Mr. Praveen Chaubey

- An orientation programme was held on Aug.10, 2019 in which the students were made aware of the rules, regulations and the work of the society and many students enrolled and registered themselves as volunteers of the society.
- A talk on 'Drug Free India' was delivered by Mr. Amit Bhatti on Oct. 04, 2019 and it inspired the students to remain away from drugs.
- A Drug De-Addiction week was celebrated from Feb.17-21, 2020 in collaboration with the Social Welfare Department. On Feb.17, 2020 a talk was delivered by Mr. Ramneek Bansal from IIT Bombay on Drug Abuse, and Ms. Prabhjot from Social Welfare Department was the guest of honour.

VII. STRESS MANAGEMENT AND YOGA SOCIETY (ANAMAYA)

Convener: Dr. Rajinder Singh Kaura

- Yoga Day was celebrated on June 21, 2019.
- In collaboration with NSS, a Yoga Asana Camp was organized on Jan.23, 2020.

VIII. ENVIRONMENT AWARENESS SOCIETY (DHARINI)

Convener: Ms Arvinder Kaur

- An event entitled 'New Energy for Sustainable Environment' was organized on the theme, Impact of Akshay Urja in India on Aug.17, 2019, under the grant sanctioned by CREST, Chandigarh Administration. Dr. Madhuri Rishi, the Chairman of the Department of Environmental Studies, Panjab University delivered a lecture on the importance of renewable sources of energy and the need for harnessing energy in tune with ecology.
- An inter-college event with a plethora of competitions including poster making, Rangoli making, Face painting and Powerpoint Presentation was organized in the college, in which students from 15 colleges actively participated in it. In the Poster Making Competition, Urvashi of M.C.M. D.A.V College, Sector-36, Chandigarh won the first prize, Divya of Post Graduate Government College, Sector- 46, Chandigarh got the second prize and Shivani of Post Graduate Government College for Girls, Sector-11, Chandigarh bagged the third prize. In the Rangoli making competition, Jasleen Kaur and Gursharan from Post Graduate Government College for Girls, Sector-42, Chandigarh won the first prize; Preeti and Ankita from G.G.S.C.W Sector-26, Chandigarh got the second prize and Bhawna and Shefali of Post Graduate Government College,

Sector-46, Chandigarh bagged the third prize. In the Face Painting Competition, Rajita Kaushal of M.C.M. D.A.V College, Sector-36, Chandigarh won the first prize; Ramandeep of Post Graduate Government College for Girls, Sector-11, Chandigarh got the second prize and Nazia of Post Graduate Government College, Sector 46 bagged the third prize. In Powerpoint presentation, Akshita and Ridhi of Post Graduate Government College for Girls, Sector-11, Chandigarh won the first prize; Ayushi and Vibha of G.C.C.B.A Sector-50, Chandigarh got the second prize and Ujjwal Singh and Danish of P.G.G.C Sector-46, Chandigarh bagged the third prize.

- On Aug. 21, 2019 a Talk on 'The Environmental Cost of Economic Growth' was delivered by Sh. Devinder Sharma, an award-winning journalist. The session was jointly organized by the Department of Economics and the Department of Environment Education.
- A Tree walk was organized by the Chandigarh Tree Lovers on Aug. 22, 2019, and the students were guided by a team of tree experts, led by a founder member of the group Harsh Mitter, a retired IFS officer from Himachal Pradesh. The students were introduced to the most common trees found in Chandigarh, Mohali and Panchkula and were taught about the benefits of each tree species. The experts taught the students different ways to distinguish similar-looking trees by examining their roots, leaves and structure. A number of students also gave their valuable views regarding their experience in the walk and made it a successful event.
- The World Ozone Day was celebrated and a rally was flagged off too by the worthy Principal. The event was organized to raise awareness regarding the depletion of the ozone layer and its harmful consequences. Slogans were also raised to emphasize the issue and to make the public aware of it.

- Based on the theme 'Swachh Diwali- Green Diwali' an anti-cracker campaign was organized on Oct.22-23, 2019. Poster making and slogan writing competitions were held on Oct.22, 2019 in which slogans were composed and 50 posters were made which were adjudged afterwards. A pledge was administered by the Principal of the college on Oct.23, 2019 prohibiting the use of crackers. Later, a rally was also flagged off by her. The students carried posters and banners to raise awareness about the menace of crackers among the public.
- A RUSA sponsored one-day National Workshop on 'Organic Farming & Waste Segregation' was organized by the Department of Environment Education on Nov. 25, 2019. The first part of the workshop was based on a lecture delivered by Dr. Geeta Arora regarding the efficient segregation and management of solid waste and the second part gave information on how organic farming can be revived. This talk was delivered by Mr. Rahul Mahajan, a well known agricultural entrepreneur. It was followed by a demonstration in the herbal garden on easy ways to grow organic vegetables and exhibited organic fertilizers & bio-pesticides and their usage.
- A photography competition was organized to commemorate the Wildlife Week Celebration, which was celebrated from Oct.02-08, 2019 and 15 students submitted their photographs with delightful captions. The first prize was won by Abhishek of BA Semester- I and the second prize went to Aarush of BA Semester-III.
- In regard to Chandigarh Administration's 'Plastic Free Chandigarh Campaign', a plethora of activities were organized to sensitize the students, faculty and general public on the concerns over the use and misuse of plastics. An Intra college Best out of Waste Competition on the theme 'Ban on Single Use Plastic' was held on Oct.22, 2019 and students from different streams actively participated in it. A pledge to curb Single Use Plastic Menace was administered by the Principal of the college to

the students, teaching and non-teaching staff members on Oct.23, 2019. A workshop on 'Paper and Cloth Bag Making' was conducted by Dr. Mandeep Gill from the Department of Fine Arts on Oct.23, 2019 in which nearly 50 students and faculty members participated and were taught to make durable and eco-friendly bags from cloth and paper. An awareness-rally-cum-campaign was organized on Oct.23, 2019 in which students carried posters and banners and rallied through the roads of Sector-46 to create awareness about the ban on single use plastic and it was flagged off by the Principal of the college.

- To commemorate the World Wetland Day, an Essay writing competition was organized on the theme 'Wetlands and Biodiversity' on Feb.07, 2020 in which 50 students actively participated and the first prize went to Shri Lal Shukla of BA Semester- II, the second prize went to Jaspreet Kaur of BA Semester- II and the third prize was bagged by Meet Kaur of BA Semester- II.
- To commemorate the National Science Day, an event on the theme 'Women in Science' was organized on Feb.28, 2020 in which Written quiz competition and Slogan writing competition were held. Around 35 students participated in the Quiz and Abhishek Kumar of BA Semester-II won the first prize, Ankita Sharma of BA Semester VI got the second prize and Manvi of BA Semester-VI won the third prize. In the Slogan Writing Competition, 50 students actively participated and created interesting slogans in all the three languages. The first prize went to Santoshi of BA Semester-II, the second prize was won by Taruna of BA Semester-II and the third prize went to Mamta of BA Semester II. The event was sponsored by CREST, Chandigarh.

X. PRESERVATION & PROMOTION OF CULTURE & HERITAGE SOCIETY (SANSKRITI)

Convener: Dr. Surinder Kaur

- The bastion of preservation of our rich cultural heritage, this Society comprehensively looks forward to the most anticipated annual event P.U. Zonal Youth and Heritage Festival as we believe that it is not the cultural manifestation itself but rather the wealth of knowledge and skills that is transmitted through such festivals from one generation to the next. The fountain of youth was on its finest display during the Fest and there was a surge of talent, creativity and vivacity. Our students participated in the 61st Panjab University Zonal Youth and Heritage Festival (Zone-A) successfully from Sep. 27-30, 2019 at Government College of Commerce and Business Administration, Sector-50, Chandigarh. The College won twenty-six prizes in the category of music, art and craft; drama; dance; literary and heritage items, etc. in the Zonal and Inter-Zonal competitions.

ITEM WISE LIST OF PRIZES

S. No.	Item	Position
1.	Photography	First
2.	Short Story Writing	First
3	Ladies Traditional Song	First
4.	Indian Orchestra Classical Individual (Flute)	First
5.	Gidha Individual	First
6.	Shabad	Second
7.	Short Story Writing	Second
8.	Indian Orchestra Classical	Second
9.	Khhiddo making	Second
10.	Group Singing	Second
11.	Folk Instrument	Second
12.	Still Life Painting	Second
13.	Installation	Third
14.	Jhoomer	Third
15.	Tokri making	Third
16.	Chhikku making	Third
17.	Pranda making	Third
18.	Mime	Third
19.	Ghazal	Third
20.	Percussion (Tabla)	Third

21.	Kavishri	Third
22.	Mehndi	Third
23.	Group Dance General	Third
24.	Group Dance General Individual	Third
25.	Mime Individual	Third
26.	One Act Play	Third

TOTAL NUMBER OF PRIZES WON

Item	First	Second	Third	Total
Group	01	02	06	09
Solo	04	05	08	17
Total	05	07	14	26

- The performance of our students has always been ranked high at the Youth Festival. The first individual prize was won by our student in Ladies Traditional Song in the Inter-Zonal Youth and Heritage Festival held from Nov. 01-04, 2019 at Guru Nanak National College, Doraha, District Ludhiana, Punjab.
- The other activities of the Society include:
 - a. Teej celebration on Aug. 10, 2019.
 - b. Hawan on Oct. 04, 2019.
 - c. Lohri celebration on Jan.14, 2020.
 - d. To celebrate Basant Panchami, a Kite Flying Competition was held on Jan.29, 2020.
 - e. Sukhmani Sahib Path followed by Guru ka Langar on Feb. 02, 2020.

XI. LIBRARY OUTREACH SOCIETY (ATHENAEUM)

Convener: Ms. Mukesh Kumari Gupta

- A two-day library Orientation Programme 'Know your Library' was organized from Aug.27-28, 2019. The purpose of programme was to acquaint the newly admitted students with the general arrangement of books in the library and other facilities provided by the college library. It also helped to transmit knowledge and information search skills among the students as they were taught how to use the OPAC to search the location of a book.
- A Book Exhibition was also organized from Aug.27-28, 2019. The objective of the book exhibition was to make the wealth of the college library known to the students and to encourage them to read maximum number of books. Approximately, 450 students visited the library during this programme.
- Various library related competitions like reference hunting, essay writing, book jacket making, slogan writing and collage making were organized from Feb.06-09, 2020. 79 students participated in these competitions. Participants were adjudged on the basis of their promptness, writing skills and artistry in various competitions.

XII. LEADERSHIP AND PERSONALITY SKILLS SOCIETY (LEAPS)

Convener: Ms. Riju Sharma

- The induction programme of LEAPS was held on Aug.10, 2019 in the College. Thirty five students enrolled for the programme. Registration proformas were given to the students which they filled enthusiastically. The students of BA/B.Com/ BCA took an active part in the session and also shared their personal experiences. The students were motivated to learn and practice leadership skills as part of their extra-curricular activities through active participation as a member of the Society.

- A documentary film 'The Great Hack' was screened on September 21, 2019. The objective of the session was to familiarize the students with the risks of uncontrolled and unbridled use of social networking which may result in pervasion into their lives and personal data by the anti-social elements lurking all over the internet.
- Martin Luther's speech 'I have a Dream' was screened on November 16, 2019 for the students of BA Semester- I. Almost 50 students were present and Prof. Pandit Rao from the Department Of Sociology was the Guest of honour.
- In collaboration with the Department of English, a visit to 'Literati: Chandigarh Literature Festival' was organized on November 23, 2019. A group of students, accompanied by Dr. Sumeet Gill, attended the Fest.
- With the institution being shut because of the coronavirus outbreak and to salvage the academic session, one week 'YouTube Poetry Recitation Workshop' was conducted by the Society from April 29, 2020 onwards for the students wherein the students were required to participate by reciting poems, irrespective of any language restriction.

B. I. INTERNAL QUALITY ASSURANCE CELL

Co-ordinator: Dr. Prashant Gaurav

The College has established an Internal Quality Assurance Cell to develop a system for conscious, consistent and catalytic improvement in the overall performance of the institution. With an aim to upgrade the existing infrastructure and to work on the academic and co- curricular activities of the College, the following initiatives were undertaken during the session:

- Promoting ICT facilities so that technology can be seen and used as both a tool and a catalyst for change.
- Organizing more seminars/workshops in various disciplines.
- Continuous monitoring learning progression, providing feedback to their parents/guardian followed by remediation.
- To encourage quality teaching and learning and to ensure that all students meet high academic standards through a standards-driven schedule, rigorous and relevant instruction, and instruction that is based on active student engagement.
- Organizing educational trips.
- Active Alumni Association and Anti-sexual Harassment Cell.
- Facilities for differently-abled students and staff.
- To promote higher forms of thinking along with fresh ideas with a primary focus to develop the mental abilities of our students
- Organizing placement activities and interviews.
- Ensuring strict discipline.
- Create more experiential learning opportunities focusing on employability, entrepreneurship and enterprise.
- Motivating students towards community service through NCC/ NSS.
- To take steps for the deterrence of students' related grievances and problems associated with the teaching and non-teaching staff.
- To boost extension and enrichment activities through different Societies and Cells.

- Strengthen academic integrity professional development for all teaching and non-teaching staff.

II. TRAINING AND PLACEMENT CELL

Co-ordinator: Dr. Rajesh Kumar

The Training, Placement and Career Counselling Cell in significant linkage with the corporate and business agencies, prepares the students to face the challenges of the real world. The Cell has been actively engaging in various activities in order to ensure enhanced employability of the students of the college. Various activities and Placement Drives were organized throughout the session to achieve this:

- A Career Seminar was organized in association with Bulls Eye, Chandigarh on Sept. 09, 2019. The focus of the seminar was on career guidance after graduation, including tips to excel in the upcoming competitive exams. Soft Skills was also an important component of the event. Topics like 'SWOT Analysis and Importance of Demeanour Impact' were discussed. It was an interactive session where students interacted freely with the resource person, Tamosi Moitra Sarkar. A Scholarship Test was also conducted to analyze their skills in different parameters like Quantitative analysis, Reasoning, Verbal and General Knowledge. Around 54 students took part in the seminar.
- Another Career Seminar was organized in association with AECC Global, Chandigarh on Sept. 09, 2019. In this session a discussion on career

options available abroad after graduation was done by resource person, Ms. Kanchan Arora with the students of the college. The discussion was focused on getting higher education from outside India and what were the career prospects of the same. During the discussion the participants showed keen interest in the universities of Canada, Australia and in different courses available there. The speaker also discussed the financial and other requirements and eligibility for various courses.

- A Talk was organized by the Placement Cell in association with The Mindfood Chef, Chandigarh on September 23, 2019. In all, 48 students participated in the event. In this session a discussion on Career orientation and general discussion was held on topic 'Life is the Most Beautiful Gift From God, Relations are the Most Precious Treasures'. The talk was delivered by Mr. Manish Aggarwal.
- The Cell collaborated with a company named Rise Global Academy for a talk on learning German as a foreign language on Sept. 25, 2019. 54 students were made aware about the courses available and their viability in securing jobs through work visa in German speaking countries
- On Nov. 05, 2019 another talk was organized in association with Gurmarg IAS Academy, Chandigarh. The objective of the talk was to inform students about the UPSC and state civil services exams. Speaker, Mr. Vinay Joshi, shared his inputs with the students on the role of career counseling at the right time. He also put impetus on how to build Soft Skills through their programme- UNICUS. 65 students participated in the seminar.
- On Nov. 05, 2019 a workshop was organized by the Placement Cell in association with Bulls Eye Centre, Sector-34, Chandigarh. The focus of the talk by Ms. Sheetal from the Bulls Eye was to prepare oneself for Group

Discussion and Personal Interviews. The students showed interest and asked a number of questions regarding the topic. They also participated in the aptitude testing process. 72 students of BCom and BCA participated in the event.

- In collaboration with Competition Guru Institute, organized a talk on Career Counseling on Nov. 06, 2019. The talk was delivered by Mr. Prakash who has been an educationist with years of experience in academics. The focus of his talk was on motivating students for securing government jobs after graduation in various fields. He interacted with 55 students of the college.
- A written test of 100 minutes consisted of questions from Mathematics, reasoning, verbal and numerical ability, team work, behavioral, aptitude, result orientation, customer orientation was organized on Jan. 16, 2020. The purpose of the test was to select eligible students for scholarship provided by NIIT, Chandigarh for getting admission in different courses run by the organization. 113 students participated in the scholarship test. The test activity was coordinated by Dr. Mukesh Chauhan.
- On Feb. 04, 2020, a motivational session was conducted in association with Mullana University. Mr. Vishal Sood of Mullana University was the resource person for the session.
- The Placement Cell conducted a Career Alignment Test in collaboration with Petroleum University, Dehradun on February 23, 2020 with BA final year students. As many as 54 students participated and took the test.
- A Talk was organized by the cell in collaboration with Bulls Eye centre on Feb. 26, 2020. The topic of the talk was 'Creating Managers.'

- To gain access to a pool of candidates for part-time/ full-time positions, to extend the corporate employment brand and to ensure the interest of students in the corporate world, a Mega Job Fest was organized on Mar.06, 2020 for the students of BA/BCA/BBA/BCom/MCom. More than 40 companies including ICICI Bank, Airtel, Think next, NIIT, Tech Mahindra, End to End Catalyst, Dial-a-Bank, Escalon Services, Regional Centre for Entrepreneurship Development, Skyl Me, Pada Chain Management, Future Homes, Vision Unlimited, Idea Usher, Essor Technologies, GSOI international, Safeway Investment, A & H Software Solution, Simplifysros, Eco India, Krishna Enterprises, Health Biotech, Bharti Axa, Competent Synergies, Eclerx, Star Health, Ekarma, B. Desk, Aviator, Eureka Forbes, Hire Mee, Star Health Insurance, etc. helped to build a strong network between the job aspirants and recruiters. A huge turnout of candidates was witnessed at the fair. Approximately 300 students from various colleges of the Tricity registered for the hiring process during the fair. The Job Fest served as a boon for the students interested in gaining insight on different career paths and the skills and qualifications needed for certain positions.

III. ANTI-RAGGING CELL

Co-ordinator: Dr. Mukesh Chauhan

The Anti-Ragging Cell of the College is working actively to curb the menace of ragging and generate awareness among the students regarding its damaging consequences. At the onset of the session the students were made aware of the fact that ragging is totally prohibited in the institution and anyone found guilty of ragging and/or abetting ragging, whether actively or passively, or being a part of a conspiracy to promote ragging, was liable to be punished. Anti-ragging slogans, posters, sign-boards etc. to create awareness among the students were displayed.

We feel proud to state that no case of ragging has been reported in our institution during the entire session.

IV. REDRESSAL CELL FOR DIFFERENTLY-ABLED STUDENTS

Co-ordinator: Mr. Praveen Chaubey

The Cell aims at honing the interactive skills of the differently-abled students and overall development of their personality.

- At the beginning of the session the needs and requirements of the disabled students in the college campus were noted down by the members of enabled unit and all the facilities were provided to the disability section.
- A poster making, slogan writing and essay writing competitions were held on Nov.23, 2019 to create awareness about the Divyang among masses in association with the NGO, SAKSHAM, an active organization for the Divyang. Further, prize distribution ceremony was conducted at PGIMER, Chandigarh where first, second and third prizes were announced and distributed.
- On Dec.19, 2019, a survey was conducted in the Ram Darbar village and a motivational lecture on disability inclusion was delivered.156 differently-abled persons were identified during the survey.

V. INTERNATIONAL STUDENTS' CELL

Co-ordinator: Ms. Riju Sharma

The College is a dream destination for all the five Foreign Students from Afghanistan studying under the Special Scholarship Scheme for Foreign Nationals sponsored by Indian Council for Cultural Relations.

VI. RASHTRIYA UCHCHATAR SHIKSHA ABHIYAN (RUSA) CELL

Co-ordinator: Mr. Arvinder Kaur

With an objective to improve access, equity and quality in higher education, the RUSA Cell of the College has been actively working to introduce transformative reforms for the betterment of the institution.

- A One-Day Capacity Building Workshop on 'Happiness and Well-Being' was held on Nov. 02, 2019 in the Multimedia Hall by the Department of Philosophy. Inspiring lectures were delivered by Ms. Sahar Gharachorlou (International Life Coach, Chandigarh) and Dr. Sudhir Kumar Baweja (Philosophy Department of USOL, Panjab University).
- A One-Day Capacity Building Workshop on 'Organic Farming and Waste Segregation' was held on Nov.25, 2019 by the Department of Environment Education. The first part of the workshop was a lecture given by Dr. Geeta Arora on solid waste management and the second part was a lecture delivered by Mr. Rahul Mahajan on Organic Farming. The lectures were followed by a demonstration in the herbal garden of the college. Many students actively participated in the event, and were later awarded with certificates.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' was held on Nov. 09, 2019. Sh. Sudheer Prashar, Assistant Controller

(F&A), Chandigarh graced the occasion and briefed the office administrative staff and heads of various departments about Service Rules and Financial Administration.

- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' was held on Nov.14, 2019. On this occasion, Prof. M.M. Goel, a noted Economist and former Chairman Dept. of Economics and Journalism, Kurukshetra University, Haryana addressed the faculty members and threw light on the institutional preparedness for finalizing the Self-Study Report for the upcoming NAAC Re-accreditation (Cycle-III) of the institute.

VII. UGC & PROMOTION OF RESEARCH CELL

Co-ordinator: Dr. Prashant Gaurav

The United Grants Commission of India is a statutory body set up by the Indian union government in accordance with the UGC Act 1956 under the Ministry of Human Resource Development and is charged with coordination, determination and maintenance of standards of Higher Education.

VIII. ANTI-SEXUAL HARASSMENT CELL

Co-ordinator: Ms. Mona Singh

As per the guidelines of the Supreme Court of India, UGC and NAAC an Anti-Sexual Harassment Cell has been setup to provide a healthy and congenial atmosphere for the girl students studying in the institution. In case of complaint registered if any, immediate disciplinary action is taken. In an endeavour to ensure safety of our students, a Self-Defence Training Course was organized for the girl students of the College from Feb. 14, 2020 to March 03, 2020. This course was made mandatory for all the girls and they were taught to defend themselves 'when in need'.

IX. STUDENTS' GRIEVANCE CELL

Co-ordinator: Ms. Mona Singh

- The objective of the Grievance Cell is to develop an approachable and accountable attitude among all the students in order to maintain a harmonious educational atmosphere in the institute.
- Upholding the dignity of the College by ensuring conflict free environment in the College through promoting affable student-student relationship and student-teacher rapport etc.
- Encouraging the students to express their grievances / problems freely and frankly, without any fear of being wronged.
- A Suggestion / Complaint Box has been installed in front of the Administrative Block in which the students can secretly, put in writing their grievances and suggestions for the betterment of the College.

EDUCATIONAL TOURS AND TRIPS

We believe in laying equal emphasis on 'learning outside and inside the classrooms.' Organizing educational tours and trips is a regular feature of the institution as it adds variety into otherwise regimented lesson plans. Instead of spending every day in the classroom, students get to learn in a new environment with new instructors and participate in group activities. It also encourages good behaviour and motivates students to work hard with the prospect of an educational trip looming as a reward - a time to unwind without the 'chalk and duster.'

- An educational tour was organized on Oct.31, 2019 to Mussoorie Hills, Dehradun, Uttarakhand. Forty students along with teachers enjoyed the trip to Forest Research Institute (Deemed) University—an exotic piece of architect and research marvel. Dr Manoj Yadav, a Pathogenic expert of the institute delivered a lecture sharing the history of the Institute and the most recent research activities that were being conducted on rare species of mushrooms. He strongly advocated that we should not pluck or harm any plant as it could easily lead to its immature death due to a wide variety of fungal attacks, including powdery mildew, black spot and grey mould (Botrytis) which usually go unnoticed to a common man in day to day life. The trip turned out to be an interactive, experiential and relatable session as the students were encouraged to interact with the speaker in such informal setting.
- **Visit to All India Radio:** The students of Functional English BA Semester-III visited the office of the All India Radio, Sector-34, Chandigarh on Nov.15, 2019. Chief Engineer Mr. Rajeev Kharbanda introduced them with the functioning of a radio station and also discussed the concept of using different frequency bands for external services provided over 108 countries in 27 different languages.
- **Visit to Nepli Forest:** A forest visit was organized by Department of Environment and the Environment Awareness Society (Dharini) on Feb.20, 2020 for the students of BA-I studying Environment Conservation. Around 40 students trekked around 5-8 kilometers through the Nepli Reserve, collected samples, and identified and studied various species of flora and fauna.
- **Visit to Survey of India:** Thirty eight students of the Geography Department visited Survey of India, Sector-32, Chandigarh, on the 28th

February, 2020 on National Science Day. The Day was celebrated by displaying the exhibits and demonstration of various modern instruments of surveying and mapping. The students of the Department showed interest in many modern instruments of surveying and mapping. Mr. Chanderkant, specialist in surveying technique and geospatial environment explained in detail the processes and techniques used for making the topographical sheets and aerial photographs. The students were also briefed about the procedure used to identify types of drones. This visit was indeed very rewarding for the students as it made them realize the importance of putting theory into practice.

- **Trip to Jaipur:** The Department of Psychology organized a three-day trip to Jaipur from Jan.29-01 Feb. 2020. Firstly, the students and faculty members visited Mental Hospital, Jaipur and interacted with the patients. The doctors and psychologists briefed the students about the patients with psychological problems and later the treatment procedures were demonstrated by the doctors using psychological therapies and other procedures. In the next two days students attended an International Conference on “Community Psychology” organized by Department of Psychology, St. Wilfred’s PG College, Jaipur (Affiliated to the University of Rajasthan) and Chhatrapati Shivaji Maharaj University, Panvel, Navi Mumbai. The students presented research papers in the conference and attended the sessions too. Students also received certificates for their paper presentations.
- **Trip to Govt. Museum and Art Gallery, Sector-10, Chandigarh:** To give exposure to the students, Fine Arts’ students visited Govt. Museum and Art Gallery, Sector-10, Chandigarh on Jan.31, 2020 to see the Painting and Sculpture studio. The students enjoyed watching and learning about the well-curated collection that exists in this premier museum of North India.

- **Trip to Shimla:** The NSS volunteers of the college visited Shimla to study the Swachhta model of the hill city. Along with the learning part, it was an enjoyable and memorable trip for the volunteers.

TUTORIAL GROUP MEETINGS

Co-ordinator: Mr. Rajinder Singh

Tutorials form an important part of our teaching programme. The College's academic support framework stipulates that undergraduate as well as the postgraduate students must have one-to-one meetings with their academic tutors at specific times throughout the year. On Sept. 02, 2019, a tutorial group meeting was held for all the students. The entire student strength was divided into 21 groups, each comprising of approximately 80 students. The meetings were held regularly with an endeavour:

- To guide and counsel the students;
- To give lessons on morality;
- To encourage social contact with fellow students;
- To speed up the settling-in process;
- To maintain a clean college environment;
- To protect the College infrastructure from any damage;
- To encourage students to raise issues and
- To set a pattern for staff-student dialogue as well as peer dialogue.

FEE CONCESSION AND SCHOLARSHIPS

Co-ordinator: Dr. Uma Narang

A charitable trust – Guru Harkrishan Educational Society provided scholarship to the students of the college. Under this scheme, the eligible undergraduate students were offered a scholarship worth Rs.2400/- and postgraduate students were awarded a scholarship of Rs.3600/- from the society during the year. SC/ST category students received free books and stationery. The college students also availed the benefit of the Centrally Sponsored Scheme of Post-Matric Scholarship for SC category and minorities. Free laptops were provided to the girl students under the e-Sanatak Scheme of Government of India. Eligible students availed financial support in the form of half-fee concession and Students' Aid Fund. Besides, some poor and needy students were also rendered help through funds collected from the staff.

THE COLLEGE MAGAZINE

Chief Editor: Dr. Baljeet Singh

The College magazine 'Amaranth' is published annually to provide an opportunity for the students to express their creative ideas and literary flights of fancy. The following faculty members and student editors have worked tirelessly to bring this year's issue to fruition:

SECTION	STAFF	STUDENT EDITOR
English	Dr. Pooja Garg	Gurpreet Khaira
Hindi	Dr. Leem Chand	Preeti
Punjabi	Dr. Preet Inder Singh	Harmanpreet Kaur

Sanskrit	Dr. Ramandeep Kaur	Vikram
Planning Forum	Ms. Vandana	Vikas Goel
Environment Studies	Dr. Ritu Sarsoha	Sahil Robert
Commere	Dr. Mukesh Chauhan	Paras Singla

STUDENTS' CENTRAL ASSOCIATION

Co-ordinator: Dr. Shashi Wahi

On the basis of the recommendations of the Lyngdoh Committee election of the Students' Council was conducted on Sept. 06, 2019 and the following students were elected as the office bearers:

OFFICE BEARER	NAME	CLASS
President	Nitesh Sharma	BCom-III
Vice President	Abhishek	BA-II
General Secretary	Alkesh	BA-III
Joint Secretary	Neha Ray	BCom-III

PARENT-TEACHER MEET

Co-ordinator: Dr. Prem Sagar

With an aim to facilitate parents in knowing their ward's specific strengths and weaknesses in individual subjects and generalizing their level of inter-

curricular skills and competencies, Parent-Teacher Meet was held once during the session. Near about 69 parents registered themselves during the Meet on Nov. 20, 2019 and were apprised of the progress of their wards

ALUMNI ASSOCIATION

Co-ordinator: Dr. Baljeet Singh

The College has an Alumni Association which meets periodically and plays a proactive role in the development of the institution through involvement in community outreach activities. It also aims at maintaining the updated and current information of all alumni; encourages, fosters and promotes close relations among the alumni themselves and helps in building a sustained sense of belonging to their Alma Mater. 'Campus Buzz', an event sponsored by The Tribune, Chandigarh was organized on the college campus. During this event, the Association honoured the CBSE Teachers National Award-2019 winner and alumna of the institution Dr. Rajinder Singh Kamboj who has contributed immensely in translating NCERT books in Punjabi medium of Classes II, IV, V, VII and VIII at SIE, Sector-32, Chandigarh.

However, it is to mention that due to the continuing COVID-19 pandemic, unfortunately, the Alumni Meet could not be organized during the academic session 2019-20.

ACTIVITY PLANNER

The Semester wise Activity Planner of the College is a manifestation of its schema of teaching work to identify the steps and resources necessary to work

towards its vision, including the academic and extracurricular activities, by using multiple measures and inquiry, fostering the skills of self-management, time management and evaluation of work for the purposes of improving the student-learning programme.

STUDENTS' FEEDBACK QUESTIONNAIRE

The students' feedback questionnaire helped the teachers to generate more interest and motivation for a better rapport with the students.

ACHIEVEMENTS OF THE FACULTY

In order to update with the current trends and practices in various fields of studies and to facilitate its faculty members, research scholars and students in keeping them in accordance with developments in research and innovation in their respective field of expertise, the institution has been promoting research initiatives, projects, collaborative ventures, training workshops for practical purposes.

Dr Prem Sagar (Geography)

He attended the following workshops:

- RUSA Sponsored One-Day Workshop on 'Happiness and Wellbeing' held on Nov. 02, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

Ms Mona Singh (History)

- Attended a RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019.

Ms. Mukesh Kumari (Librarian)

She attended the following workshops:

- A One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

Dr. Simmi Arora (Fine Arts)

She attended the following workshops:

- A One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

Dr. Rajinder Singh Koura (Physical Education)

He attended the following workshops:

- One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov. 14, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

Dr. Rajesh Kumar (Psychology)

- He was felicitated by the Department of Psychology, St. Wilfred Post Graduate College, Jaipur, Rajasthan and Chhatrapati Shivaji Maharaj

University, Panvel, Navi Mumbai, Maharashtra in an International Conference on Community Psychology for his excellence work in the field of Psychology on Feb.01, 2020.

- Assumed charge as the Vice-Principal of the institution consequent upon the retirement of Dr. Shashi Wahi who attained the age of superannuation on March 31, 2020.

He attended the following workshops:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09,2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

Mr. Rajinder Singh (Punjabi)

He attended the following workshops:

- A One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

Dr. Baljit Singh (Punjabi)

Published a book 'Ik Baba Akal Roop Duja Rababi Mardana' (Janamsakhi Shri Guru Nanak Dev Ji) in collaboration with Dr. Ravinder Kaur.

He also participated in the following workshops:

- A One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

Dr. Ramandeep Kaur (Sanskrit)

She attended the following workshops/webinars:

- A One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- A Webinar on 'Conflict Management (Lessons from Panchatantra)' by Maj. Gen. A. K. Shori organized by Shanti Devi Arya Mahila College, Dinanagar on May 15, 2020.
- A Webinar on 'Introduction to Computational Linguistics' by Dr. Girish Nath Jha organized by Kanya Mahavidyalaya, Jalandhar on May 17, 2020.
- A Webinar on 'Hindu History of Kashmir' organized by the Department of Sanskrit and SDHDR&T Centre of Sanatan Dharma College, Ambala Cant. on May 18, 2020.

- A Webinar on 'Technology for Online Learning for Indian Languages' organized by KMV, Jalandhar and SDHDR&T Centre of Sanatan Dharma College, Ambala Cant. on May 23, 2020.
- A Webinar on 'Science in Sanskrit' organized by Bhavan's Vivekanand College, Secunderabad on May 25, 2020.
- A Webinar on 'Rethinking Education System in Pre and Post Corona Times' organized by SDHDR & T Centre of Sanatan Dharma College, Ambala Cant. on June 01, 2020.
- A Webinar on 'Reassessing Language, Vision and Literature of Acharya Abhinavagupta in 21st Century' organized by SDHDR & T Centre of Sanatan Dharma College, Ambala Cant. on June 02, 2020.
- A Webinar on 'Conflict Management Lessons from Panchatantra)' by Maj. Gen. A. K. Shori organized by Shanti Devi Arya Mahila College, Dinananagar on May 15, 2020.
- A Webinar on 'Introduction to Computational Linguistics' by Dr. Girish Nath Jha organized by Kanya Mahavidyalaya, Jalandhar on May 17, 2020.
- A Webinar on 'Hindu History of Kashmir' organized by the Department of Sanskrit and SDHDR & T Centre of Sanatan Dharma College, Ambala Cant. on May 18, 2020.
- A Webinar on 'Technology for Online Learning for Indian Languages' organized by KMV, Jalandhar and SDHDR&T Centre of Sanatan Dharma College, Ambala Cant. on May 23, 2020.
- A Webinar on 'Science in Sanskrit' organized by Bhavan's Vivekanand College, Secunderabad on May 25, 2020.

- A Webinar on ‘Rethinking Education System in Pre and Post Corona Times’ organized by SDHDR&T Centre of Sanatan Dharma College, Ambala Cant. on June 01, 2020.
- A Webinar on ‘Reassessing Language, Vision and Literature of Acharya Abhinavagupta in 21st Century’ organized by SDHDR&T Centre of Sanatan Dharma College, Ambala Cant. on June 02, 2020.
- An Online Programme on “Entrepreneurship Development” organized by Post Graduate Govt. College, Sector-46, Chandigarh from June 09-10, 2020.

Mr. Praveen Chaubey (History)

He attended the following workshops:

- RUSA Sponsored One-Day Workshop on ‘Happiness and Well-being’ held on Nov. 02, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on ‘The Teachings of Guru Nanak Dev Ji’ held on Nov. 07, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on ‘NAAC: Accreditation and Evaluation’ held on Nov.14, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on ‘Organic Farming and Water Segregation’ held on Nov. 25, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

He was also deputed by the Directorate of Higher Education, Chandigarh Administration to attend a training session of master trainers at Nursing School, Govt. Multispecialty Hospital, Sector-16, Chandigarh on March 20, 2020 for COVID-19.

Dr. Prashant Gaurav (History)

- Published a book entitled, 'Jaliyanvala Bagh Narsanhar: Ek Aetihasuk Vishleshan' with Prof. Satishchander Mittal, Parkashan Vibhag, Akhil Bhartiya Itihas Sankalan Yojana, New Delhi, 2019 which was released by the Governor of Punjab Sh. Badnor Singh on July 19, 2019.

He also attended the following workshops/course:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- A Seven-Day 'Information and Communication Training Course' organized by the Directorate of Technical Education, U.T. Chandigarh Administration from Sept.02-06, 2019.

Dr. Surinder Kaur (Commerce)**She attended the following workshops/faculty development programmes:**

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- Organized and participated in an Online Programme on "Entrepreneurship Development" organized by Post Graduate Govt. College, Sector-46, Chandigarh from June 09-10, 2020.
- An online Faculty Development Programme from Apr.10-15, 2020 from Maharishi Dayanand University, Rohtak, Haryana.

Ms. Arvinder Kaur (Commerce)

She organized and attended the following workshops:

- A One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Happiness and Wellbeing' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Dr. Pandit Rao (Sociology)

He attended the following workshops:

- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

Ms. Vandana (Economics)

She attended the following workshops/webinar:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- An Online Programme on "Entrepreneurship Development" organized by Post Graduate Govt. College, Sector-46, Chandigarh from June 09-10, 2020.

Dr. Uma Narang (Commerce)

She attended the following workshops/webinar:

- A One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- An Online Programme on "Entrepreneurship Development" organized by Post Graduate Govt. College, Sector-46, Chandigarh from June 09-10, 2020.

Dr. Tajinder Kaur

She published the following research papers:

- 'Human Resource Practices in NTPC' published in a peer viewed International Journal of Research in Computer Application and Management. Vol.: 9, Issue No.8 (2231-1009).Page no. 10-14.
- She also published a book entitled, 'Corporate Accounting' for BCom Semester-II of Punjab University by Himalaya Publishing House (ISBN: 978-93-89652-42-0).

She attended the following workshops too:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- A Webinar on 'Use of Anti- Plagiarism Software in Teaching & Research' hosted by Chandigarh Government College Teachers Association on May 31, 2020.

- Attended a Webinar on ‘How Do You Write a High Impact Factor Paper?’ organized by Mahatma Gandhi College Thiruvananthapuram, Kerala on June 07, 2020.

Mr. Ripan Grover (Commerce)

He attended the following workshops:

- A One-Day Workshop on ‘Clean Environment Healthy Life’ by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on ‘The Teachings of Guru Nanak Dev Ji’ held on Nov. 07, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on ‘Organic Farming and Water Segregation’ held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Dr. Mukesh Chauhan (Commerce)

- He got ‘The IRES Excellent Paper Award’ for the paper entitled, ‘Role of Behavioral Finance in Portfolio Investment decisions in India’ for the category Best Presentation/Best Content at the 183rd The IRES International Conference held in Vancouver, Canada on Dec. 30-31, 2019.
- He presented paper entitled, ‘Role of Behavioral Finance in Portfolio Investment decisions in India’ at the International Conference on Economics and Social Sciences (ICESS) held in Vancouver, Canada on Dec. 30-31, 2019.

- He presented paper entitled, 'Intellectual Capital Disclosures: Evidences from India' at the International Conference on Economics and Social Sciences (ICESS) held in Vancouver, Canada on Dec. 30-31, 2019.
- He presented paper entitled, 'Depreciation Accounting: A Comparative Study of India and Canada' at the International Conference on Economics and Social Sciences (ICESS) held in Vancouver, Canada on Dec. 30-31, 2019.

He attended the following workshops/webinar:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- An Online Programme on 'Entrepreneurship Development' organized by Post Graduate Govt. College, Sector-46, Chandigarh from June 09-10, 2020.

Dr Rajiv Salwan (Commerce)

He attended the following workshops:

- RUSA Sponsored One-Day Workshop on 'Happiness and Wellbeing' held on Nov. 02, 2019.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019.

- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019.

Dr. G.C. Sethi (Political Science)

He was awarded 'Indo-Russian Friendship Award for Education Excellence 2019' in a programme held at Moscow, Russia in 2019.

He also participated in the following workshops/courses/ webinars:

- One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019.
- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019.

- An International Webinar organized by Kanheiyalal Maniklal Munshi Bhasa Bigyan Vidyapith on the theme 'Karona Samaj and Sahitya' on May 24, 2020.
- An Online Programme on "Entrepreneurship Development" organized by Post Graduate Govt. College, Sector-46, Chandigarh from June 09-10, 2020.
- Participated in an International Webinar organized by K R M Women's College, Nanded on the theme 'COVID-19: Challenges and Opportunities' on June 14, 2020.

- A Five-Day 'Information and Communication Training Course' organized by the Directorate of Technical Education, U.T. Chandigarh Administration from Nov.04-08, 2019.

Ms. Riju Sharma (English)

She attended the following workshops/short term courses:

- Attended a UGC sponsored Short term course on 'Gender Sensitization' from Dec.13-19, 2019 at Human Resource Development Centre, Panjab University, Chandigarh.
- One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019.
- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019.
- Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019.

Dr. Pratibha Pandey (Librarian)

Presented a paper on 'Embedded Librarianship' in One-Day 6th CLA National Conference on 'Information Technology & Knowledge Society: Role of Libraries'

on Aug 22, 2019 at Dev Samaj College for Women, Sector-45, Chandigarh. This paper got published in the Conference Volume.

She also attended the following workshops/short term courses/ webinars/ faculty development programmes:

- A One-Day Workshop series on 'Implementation/Challenges of RFID Technology and Integration with ILMS' at D.A.V. College, Chandigarh on Aug. 03, 2019.
- A One-Day Workshop on the Theme 'Clean Environment, Healthy Life' on Sept. 24, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- A One-Day Capacity Building RUSA sponsored Workshop on Nov. 02, 2019 on 'Happiness and Well Being' at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- A One-Day Capacity Building Workshop on 'NAAC: Accreditation and Evaluation' on Nov. 14, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- A One-Day National Workshop organized by Department of Environment Education on 'Organic Farming & Waste Segregation' on Nov. 25, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- A UGC-Sponsored Short Term Course on 'Gender Sensitization' from Dec. 13-19, 2019 from Human Resource Development Centre, Panjab University, Chandigarh.
- A One-Day Online Workshop on 'Book article Publishing and Springerlink Platform Demonstration' on April 22, 2020 organized by Guru Nanak Dev University Amritsar, School of Education Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching, MHRD, Govt. of India in Collaboration with Springer nature.

- A National Webinar series on 'Information Generation and Dissemination' on April 24, 2020 organized by Department of LIS, PU, Chandigarh.
- A National Webinar series on 'Information Generation and Dissemination' on April 25, 2020 organized by Department of LIS, PU, Chandigarh.
- A Webinar on 'Fine Tuning Research Planning using Elsevier Tools : Science direct, Scopus and Mendeley' on April 24, 2020 organized by Chandigarh College of Education Landran, Mohali, Punjabi University, Patiala in collaboration with Elsevier.
- A One-Week National Online Faculty Development Programme on 'ICT Tools for Effective Teaching Learning' from April 27-May 02, 2020 organized by Swami Ramanand Teerth Marathwada University, Nanded.
- A Webinar on 'Research Data Management' by Nikesh Narayanan on May 01, 2020 organized by Kerala Library Association, Kottayam Region.
- A Webinar on 'How to Avoid Plagiarism using-URKUND as a Plagiarism Tool' on May 02, 2020 organized by e-Galactic in association with Post Graduate Government College for Girls, Sector- 42, Chandigarh and Birla Institute of Management Technology, Greater Noida in collaboration with Ranganathan Society for Social Welfare and Library Development.
- A Webinar on 'Accessing Research output and Its Enhancement' by Dr. Rajesh Singh, Delhi University, Delhi on May 02, 2020 (2PM to 4PM) organized by Knowledge Resource Center, JK Business School, Gurugram and Library Professional Association, New Delhi.
- A National Level Workshop/Webinar on 'Cyber Security during Covid-19' on May 03, 2020 organized by Smt. K.G. Mittal College (IQAC Committee) and IAA-TB.

- A Three-Day Online Course on 'Creation of Blog/Content management' from 3rd May to 5th May, 2020 organized by Mayas Research and Learning (OPC) Private Ltd.
- A Webinar Series organized by the Department of Library and Information Science on 'Supporting Documenting Information in Global Isolation and COVID-19 Pandemic Disruption' on May 8, 2020.
- A Webinar on 'Library-Intellectual Property Rights Protection: Role of the Library' on May 09, 2020 organized by MIT Academy of Engineering.
- An International Webinar on May 09, 2020 Organized by SST College of Arts & Commerce & Mumbai University and College Teacher Association (MUCTA) in association with Laughter Yoga International.
- A Webinar on 'Library-Changing Role of Libraries and Librarians' on May 10, 2020 organized by MIT Academy of Engineering.
- A National Level Webinar on 'Towards Excellence in Higher Education in 21st Century: Challenges and Opportunities' held on May 10, 2020 organized by SST College of Arts & Commerce in association with Mumbai University and College Teachers Association.
- 1st Webinar on 'Best Practices and Innovative Services during National Lockdown: Trends, Issues and Challenges for Academic Institutions and Libraries' on May 10, 2020 Organized by Association of Indian Law Libraries and Indian Library Association.
- A Five-Day International Virtual Librarian Development Programme from May 11-16, 2020 organized by Management Libraries Network (MANLIBNET).
- A Webinar on 'Importance of Getting Book Expertism' on May 11, 2020 organized by MIT Academy of Engineering.

- A Webinar on 'Intellectual Property Rights (IPR) and Patent Practices in India- Innovation & Research into Patents' on May 11, 2020 organized by Sri Sai Ram Institute of Technology in Association with MHRD.
- A Faculty Development Programme on 'Youth and Nation Building' on May 11, 2020 organized by Annai Women's College, Karur.
- A National Webinar on 'Visualizing Libraries during lockdown and after Covid - 19' on May 11, 2020 organized by Federation of Health Science Library Associations (FHSLA) and Dr. Robert Heilig Library in collaboration with Wolters Kluwer India.
- Qualified 'E-Quiz on Teaching Aptitude' May 2020 on May 12, 2020 by Jamal Mohamed College (Autonomous).
- A Webinar-cum-Lecture on 'Future Libraries' on May 12, 2020 organized by Indian Library Association and Maharashtra University and College Librarians Association.
- A Webinar on 'Research Data Management for Higher Educational Institutions' on May 12, 2020 organized by D.P. Tripathi, Assistant Librarian, Librarian Guide.
- A Webinar on 'Collection Development in Indian Academic and Research Libraries in Digital Era: Issues and Challenges' on May 12, 2020 organized by MIT Academy of Engineering.
- A Webinar on 'Reading Advisory Service: Need of the Time' on May 13, 2020 organized by MIT Academy of Engineering.
- A Webinar on 'Reference Management Software for Students, Researchers and Academics' on May 13, 2020 by Post Graduate Government College Sector-42, Chandigarh and Guru Gobind Singh College for Women, Sector- 26,

Chandigarh in Collaboration with Ranganathan Society for Social Welfare and Library Development.

- A Webinar on 'Reading Advisory Service: Need of the Time' on May 13, 2020 organized by MIT Academy of Engineering, Central Library, Alandi Devachi, Pune.
- A Webinar on 'Leadership, Innovation and creativity in Libraries' on May 14, 2020 organized by MIT Academy of Engineering, Central Library, Alandi Devachi, Pune.
- A Webinar on 'Tax Planning for Salaried Employees' organized by Internal Quality Assurance Cell (IQAC) and Shasun Alliance with Industries (SAI) on May 14, 2020 organized by Shasun Jain College for Women.
- A Webinar on 'Personal Effectiveness-Need of the Hour' on May 14, 2020 organized by SIIMS Sakthi Institute of Information and Management Studies.
- A Webinar on 'Test your Immunity on Fact versus Fake News on COVID-19' on May 14, 2020 organized by SIIMS Sakthi Institute of Information and Management Studies.
- A Indian Library Association (ILA) 4th webinar on 'Re imagining the Libraries for the 21st Century: Learning from the Covid-19 Crisis' on May 14, 2020.
- Qualified Quiz on Research Skills Enhancement, organized by University of Technology, Fatehpuria Road, Jaipur, Rajasthan during the Corona Lockdown on May 14, 2020.
- A National Digital Library of India, NDLI User Awareness Webinar held on May 14, 2020 organized by the National Digital Library of India in collaboration with Nehru Institute of Engineering and Technology.

- Indian Library association (ILA) 4th Webinar on ‘Reimagining the Libraries for the 21st Century: Learning from the COVID - 19 crisis’ on May 14, 2020.
- A National Webinar on Open data and Role of Libraries, organized by Department of LIS, PU on May 15, 2020.
- A Webinar on ‘NAAC : Best Practices in Affiliated/Autonomous College Libraries’ on May 15, 2020 organized by MIT Academy of Engineering, Central Library, Alandi Devachi, Pune.
- Medical Library Association of India (MLAI) Webinar version - 1 on ‘Google Scholar for Research’ May 15, 2020 organized by MLAI and Informatics Publishing Limited, Bangalore.
- 5th Webinar on ‘Embracing the Future : Transitions in Higher Education’ on May 16, 2020 organized by Indian Library association (ILA) in Association with Haryana Library Association and Association of Indian Law Libraries.
- Attended Webinar on ‘OUT (Think, Smart and Perform)’ on May 16, 2020 organized by MIT Academy of Engineering, Central Library, Alandi Devachi, Pune.
- A Six-Day Faculty Development Programme on ‘Challenges in Higher Education during Post COVID-19’ organized by Internal Quality Assurance Cell of Kovai Kalaimagal College of Arts and Science, Coimbatore from 18.05.2020 to 23.05.2020.
- A Webinar series on ‘Disaster Management in Libraries’ on May 18, 2020 organized by Department of LIS, PU, Chandigarh.
- Participated in Library and Information Science Online Quiz in May 2020 organized by Vel Tech Rangarajan Dr. Sagunthala R & D Institute of Science & Technology School of Law, Avadi Chennai- 62.

- A Webinar on 'COVID-19 Survey & Awareness' organized by Teegala Krishna Reddy College of Pharmacy, Hyderabad, Telangana May 2020.
- A Two-day National Webinar on 'Education GenNext: Perspectives, Opportunities and Challenges' organized by St. Teresa's Institute of Education, Mumbai on May 19 and 20, 2020. Attended the Indian Library Association (ILA) and Kalyan Karnataka Librarians Association 6th webinar on 'Impact of COVID - 19 on Academics and Social Life: Role of Social Media' on May 20, 2020.
- A Webinar series on 'Literature Review: The Backbone of Research' on May 20, 2020 organized by Department of LIS, PU, Chandigarh.
- An Online Quiz based on COVID-19 Awareness Programme organized by the NSS Department and the Library Department of Shri Wagheshwar Gramvikas Pratishthan's Shri Vasantao Pharate Patil College, Mandavgan, Pharata, Tal-Shirur, District Pune.
- A Webinar on 'COVID-19 as Opportunity: From Crisis Management to Future-Proofing Library' on May 21, 2020 organized by Proquest Education in collaboration with Indian Statistical Institute.
- Participated in an Online Academic Quiz organized by Association of Indian Law Libraries (AILL) on May 22, 2020.
- MLAI Webinar Version 2 on 'Implementing Quality Management System (ISO 9001:2015) in Libraries' on May 22, 2020 organized by Medical Library Association of India (MLAI) and Informatics Publishing Ltd.
- Participated in National Level Online Quiz on 'Digital Literacy' on May 22, 2020 organized by Department of Management Studies, Nehru Institute of Engineering & Technology, Chennai.

- A Webinar on 'Academic Integrity: Role of Online Citation Builders and Paraphrasing Tools' on May 22, 2020 organized by DAV College, Sector 10, Chandigarh.
- A Webinar on 'Re-engineering Challenges and Opportunities for Managing Smart Academic Libraries' organized by Library Professionals Association on May 22, 2020.
- A National Webinar series on 'Media and Information Literacy for Reinforcing Human Rights and Countering Fake News' on May 23, 2020 organized by Department of LIS, PU, Chandigarh.
- 7th Webinar on 'Access and Impact of Information and Research in Digital Context' on May 23, 2020 organized by Indian Library association (ILA) and Association of Indian Law Libraries (AILL).
- A Webinar on 'Research Publication' organized by Maryland Library, Chevalier T. Thomas Elizabeth College for Women, Chennai on May 23, 2020.
- A Webinar on 'Research Data Management' organized by Odisha Library Academy on May 23, 2020.
- Attended a Webinar on 'Pedagogy of Technology Integration in Libraries Empowering 21st Century Learning' on May 24, 2020 organized by Association of Indian Law Libraries (AILL) and Punjab College Librarians' Association.

- Participated in Online Quiz on 'COVID-19' Awareness Program on May 24, 2020 organized by Shri Chhote Lal Patel Govt. College, Manpur, Madhya Pradesh.
- A Training Webinar Programme on 'How to Balance Academics and Administrative Work' on May 25, 2020 organized by Skillslate MIT World Peace University, Pune.
- Participated in an Online Quiz on 'Library and Information Science' from May 25-26, 2020 organized by LIS World.
- A National Webinar on 'OER and Online Education: Redefining Role of Libraries during COVID-19 Lockdown' on May 25, 2020 organized by Department of LIS, PU, Chandigarh.
- 9th Webinar on 'School Libraries: Issues and Challenges during COVID-19' on May 26, 2020 organized by Indian Library Association (ILA).
- A One-Day National Webinar on 'Practical Librarianship' on May 26, 2020 organized by Late Dattatraya Pusadkar Arts College, Amravati, Maharashtra.
- Participated in an Academic Quiz organized by the Association of Indian Law Libraries (AILL) on May 27, 2020.
- A Webinar on 'Digital Preservation' on May 27, 2020 at 4PM by Mr. V. Dhinesh Kumar, Librarian and Information Officer, Anna Centenary Library Jointly organized by Lisquiz.com and Madras Library association.

- A National Webinar on 'Ranking Institutions of Higher Education: Performance Parameters and Role of Librarians' on May 27, 2020 organized by Department of LIS, PU, Chandigarh.
- A Webinar on 'E-Resources for Digital Learning' on May 27, 2020 organized by the Institutions Innovation Council and Department of Mechanical Engineering, R.M.K. College of Engineering and Technology.
- A Webinar on 'Inclusive Library and Information Service for the people with visual impairment' on May 28, 2020 at 4PM by Mr. Smith D Maliakkal, Librarian and Information Assistant, Anna Centenary Library.(LIS Quiz.Com and madras Library Association).
- A 10th Webinar on 'Information Literacy and Media during COVID-19' on May 28, 2020 organized by Indian Library Association (ILA) and Rajasthan Technical Library Association.
- A Two-day National Webinar on 'Education GenNext: Perspectives, Opportunities and Challenges' on 19th and 20th May 2020 organized by St. Teresa' Institute of Education, Mumbai.
- An Online One-Week Faculty Development Programme on 'NAAC Assessment and Accreditation' (Under UGC Paramarsh) on May 21-26, 2020 and scored 80% in online MCQ Test organized by Shri Shivaji College, Parbhani.
- A Two-day National Webinar on Librarianship Development through Best Practices (LDTBP) on May 28-29, 2020 organized by Gujarat Power Engineering and Research Institute (GPERI).

- 11th Webinar-cum-Panel Discussion on 'Future of Libraries Post COVID-19' on May 29, 2020 organized by Indian Library Association (ILA).
- A Hands-on Workshop on Moodle - An Online e-Learning Platform on May 30, 2020 by Department of Computer Science & Engineering & IT, Chameli Devi Group of Institutions, Indore.
- A Webinar on 'Changing Landscape in Research' on May 30, 2020 organized by Library Resource Centre and IT Department, Ansal University, Gurgaon, Haryana.
- A Virtual Summit on 'COVID-19: Impact on Education, Technology, Environment and Mankind' on May 30, 2020 organized by Andhra Loyola Institute of Engineering and Technology, Vijaywada, Andhra Pradesh.
- An International Webinar on 'Advancement in Extending Library and Information Services for Academic Excellence' on June 01, 2020 organized by Department of Library, Poornima College of Engineering, Jaipur.
- An Online Programme on "Entrepreneurship Development" organized by Post Graduate Govt. College, Sector-46, Chandigarh from June 09-10, 2020.

Dr. Pooja Garg (English)

She was nominated as a member of Board of Studies in Social Work, Panjab University, Chandigarh.

She attended the following workshops/short term courses:

- One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

- She attended an Annual Refresher Programme in English Language Teaching, 2019 (ARPIT SWAYAM MOOCS) hosted online by SWAYAM and organized by Gujrat University, Ahmedabad.
- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- Short term course on 'Developing MOOCs' held on Dec. 27, 2019 to Jan. 02, 2020 at Panjab University, Chandigarh.

Dr. Vishaw Gaurav (Physical Education)

He attended the following workshops/conferences/webinars/faculty development programmes:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.

- A One-Day Workshop on ‘Clean Environment Healthy Life’ by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Govt. College, Sector-46, Chandigarh.
- A Six-Day Faculty Development Programme on the topic ‘Celebrating and Reviving Physical Education and Sports Sciences in XXXII Olympiad’ organized by the Directorate of Sports, Panjab University, Chandigarh and National Council of Sports Science and Physical Education from Apr.24-29, 2020.
- A Six-Day Faculty Development Programme under the theme ‘Development of Research Tools in Physical Education’ organized by the Department of Physical Education, Panjab University, Chandigarh in the series of CALEM programmes from June10-15, 2020.
- An International Conference on ‘Sports for Development and Peace’ organized by Department of Physical Education & Department of Library Science, Post Graduate Government College of Girls, Sector-42, Chandigarh in collaboration with National Council of Sports and Physical Education (NCSPE) on Apr. 06, 2020.
- An International Webinar ‘A Roadmap to Sustainable Development through Sports, Yoga, Art, Music and Culture during COVID-19 Pandemic’ organized by Dev Samaj College of Education Sector-36, Chandigarh in collaboration with the Directorate of Sports, Panjab University, Chandigarh and Journal of Integrative Medicine Case Reports Published from PGIMER, Chandigarh held on April 30, 2020.
- A Conference on topic ‘Role of Movement Education, Sports and Yoga in the Prevention of Disease’ organized by Society of Movement Education and Research in collaboration with Dabas Educational Welfare Society, New Delhi held on May 09, 2020.
- An International Webinar on ‘Impact of COVID-19: Physical Education & Sports and Sports Management’ organized by

Lakshmbai National Institute of Physical Education, Gwalior held from May 13 & 14, 2020.

- A National Webinar on “Yoga for Immunity Development” to fight against COVID-19 at Susana Methodist Girls B.Ed. College, Roorkee held on May 15, 2020.
- A Conference on the theme ‘Stress Management during COVID-19’ organised by Department of Physical Education, Saraswati P.G. College, Hathras in collaboration with Physical Education Foundation of India (PEFI) held on May 18, 2020.
- A Webinar on ‘How Stress affects the Body?’ organised by Department of Physical Education, Easwari Engineering College, Chennai held on May 26, 2020.
- An International Webinar on ‘Health & Wellness Initiatives During and Post COVID-19 Pandemic’ organized by the Department of Physical Education, IIMT University, Meerut held on May 29-30, 2020
- A Webinar on ‘Use of Anti-Plagiarism Softwares in Teaching & Research’ organised by Chandigarh Government College Teachers Association held on May 31, 2020.
- A Two-Day International Workshop on ‘Rejuvenation through Yoga during COVID’ organised by Department of Physical Education, Dayanand College, Hisar held from June 01- 02, 2020.
- An International Webinar on ‘Sports Culture in India’ organised by Department of Physical Education, Auro University, Surat, Gujarat held from June 05-06, 2020.

Ms. Jyoti Ahir (Political Science)

She attended the following workshops/webinar/course:

- One-Day Workshop on ‘Clean Environment Healthy Life’ by SPEAK INDIA and NSS held on Sept. 24, 2019.

- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019.
- An Online Programme on 'Entrepreneurship Development' organized by Post Graduate Govt. College, Sector-46, Chandigarh from June 09-10, 2020.
- A Seven-Day 'Information and Communication Training Course' organized by the Directorate of Technical Education, U.T. Chandigarh Administration from Sept.02-06, 2019.

Dr. Desh Raj Sirswal (Philosophy)

- Delivered five lectures as 'Resource Person' in Seven Days Workshop on 'Enhancing Research Skills in Philosophy-II' held at ICPR Academic Centre, Lucknow held from Oct. 16-22, 2019.
- Presented research paper entitled, 'Humanist Philosophy of Shri Guru Nanak Dev Ji' in One-Day National Workshop on Sri Guru Nanak Dev: Life, Philosophy & Contribution, sponsored by RUSA and organized by the Department of Punjabi, Post Graduate Government College, Sector-46, Chandigarh on Nov. 07, 2019.
- Presented research paper entitled, 'Shrimad Bhagvad Gita: Ideals of Creative Life' in an International Seminar on Universal Welfare and the Eternal Philosophy of Bhagvad Gita held at Kurukshetra University from Dec. 03-05, 2019.
- Participated in a Seven-Day Faculty Development Programme on 'Education and Pedagogy in the Times of Digital Humanities' Post Graduate Govt. College for Girls, Sector-11, Chandigarh in association with Human

Resource Development Centre, Panjab University, Chandigarh under the Aegis of RUSA held from Jan. 09- 15, 2020.

- Published E-book entitled, 'Rights of Depressed Classes: A Constitutional Approach, [Kindle Edition], Publisher: Centre for Studies in Educational, Social and Cultural Development (CSESCD), Milestone Education Society (Regd.), Pehowa (Kurukshetra), December 06, 2019, <http://www.amazon.com>
- Published E-book entitled, दार्शनिक निबन्ध (Philosophical Essays), Publisher: Centre for Positive Philosophy and Interdisciplinary Studies (CPPIS), Pehowa (Kurukshetra), First Edition, March 2020, <http://cppispublications.wordpress.com>
- Published research paper entitled, 'महात्मा गाँधी के अनुसार आधुनिक सभ्यता: एक अवलोकन' in Lokāyata: Journal of Positive Philosophy, Volume X, No. 02 , September, 2019, pp.133-137. (ISSN: 2249-8389).
- Published research paper entitled 'Happiness in Buddhism: An Experiential Approach' in Milestone Education Review (The Journal of Ideas on Educational & Social Transformation), Year 10, No.01 & 02, October, 2019, pp.24-30 (ISSN: 2278-2168).
- Published research paper entitled 'Yoga and Mental Health: Applying Yoga Philosophy for Well-Being' in Intellectual Quest, Vol. 12, December, 2019, pp. 47-54 (ISSN: 2349-1949).
- He authored a book "A Class-Room Introduction to Logic", Publisher: Centre for Postive Philosophy and Interdisciplinary Studies(CPPIS), Pehowa, Kurukshetra (ISBN:9798647876102) First Edition, May 24, 2020.

He also participated in the following workshops:

- A One-Day Workshop on 'Clean Environment, Healthy Life' organized by SPEAK INDIA in collaboration with Post Graduate Govt. College, Sector-46, Chandigarh held on Sept.24, 2019.

- A One-Day Capacity Building Workshop on ‘Happiness and Well-Being’ sponsored by Rashtriya Uchchatar Shiksha Abhiyan (RUSA) organized by Post Graduate Govt. College, Sector-46, Chandigarh on 2nd November, 2019.
- A One-Day Capacity Building Workshop on ‘NAAC: Accreditation and Evaluation’ sponsored by Rashtriya Uchchatar Shiksha Abhiyan (RUSA) organized at Post Graduate Govt. College, Sector-46, Chandigarh held on Nov. 14, 2019.
- A One-Day National Workshop on ‘Organic Farming & Waste Segregation’ sponsored by Rashtriya Uchchatar Shiksha Abhiyan (RUSA) organized by Department of Environment Education, Post Graduate Govt. College, Sector-46, Chandigarh held on Nov. 25, 2019.
- A Three-Day National webinar on ‘Dialogue with Baba Saheb: Critical Reflections on Social Science Discourse’ organized by Teaching-Learning Centre for Social Science, Dr. Harsingh Gaur Vishwavidyalaya, Sagar from Apr.12-14,2020.
- A Two-Day Webinar on ‘Thought Conflict in Indian Philosophy’ organized by Shantaram bhau Gholap Arts, Science and Gotirambhau Pawar Commerce College, Shivle, Maharashtra from May 21-22, 2020.
- A One-Day Webinar on ‘COVID-19 Pandemic: Impact and Strategies for Education Sector in India’ organized by Vaish Arya Shikshan Mahila Mahavidyalaya, Bahadurgarh, Haryana on May 23, 2020.

Dr. Sidharath Kumar (Punjabi)

He attended the following workshops:

- A One-Day Workshop on ‘Clean Environment Healthy Life’ by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Dr. Chingangbam Anupama (English)

She attended the following workshops/webinars:

- A One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- An International Webinar on 'The Politics of Women's Writing' organized by the Department of English, Bharati College, University of Delhi from May 26-27, 2020.
- A Webinar on 'The State of Marginals in the Time of Corona' organized by English Association & IQAC, Motilal Nehru College, University of Delhi on June 01, 2020.
- A Webinar on 'Translation of Dalit and Adivasi Literature : Issues, Challenges and Strategies' organized by English Association & IQAC, Motilal Nehru College, University of Delhi on June 03, 2020.

Dr. Manisha Gaur (Economics)

She attended the following workshops:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Mr. Gaurav Jindal (Computer Applications)

He attended the following workshops/webinar:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov.07, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- A Six-Day Faculty Development Programme under SAGE SUMMER SCHOOL on 'Machine Learning and Applications' organized by the Department of Computer Science and Engineering, Sagar Institute of Research & Technology, Bhopal on 18-23 May, 2020.
- A webinar on 'Research Papers and Proposal Writings for Academic Career' organized by the Department of Computer Science and Engineering, Sagar Institute of Research & Technology, Bhopal on June11, 2020.
- A webinar on 'How to write a Research Paper' organized by the Department of Computer Science and Engineering, Sagar Institute of Research & Technology, Bhopal on June16, 2020.
- A International webinar on 'Emerging Areas in Industrial IoT, Automatic IoT, AIoT (AI in IoT) Research Papers and Proposal Writings for Academic

Career' organized by the Department of Computer Science and Engineering, Sagar Institute of Research & Technology, Bhopal on June 20, 2020.

Ms. Pooja Gupta (Commerce)

She attended the following workshops:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 201 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Ms. Shefali Aggarwal (Computer Applications)

She attended the following workshops:

- One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Mr. Hemant (Computer Applications)

He attended the following workshops:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Ms. Vandana (Computer Applications)

She attended the following workshops:

- One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Ms. Ruchee Aggarwal (English)

She attended the following workshops:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Ms Pooja Sareen (Commerce)

She attended the following workshops:

- RUSA Sponsored One-Day Workshop on 'Happiness and Wellbeing' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Dr. Ritu Sarsoha (Environment Education)

She attended the following workshops:

- One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Dr. Mandeep Kaur (Fine Arts)

She attended the following workshops:

- RUSA Sponsored One-Day Workshop on 'Happiness and Wellbeing' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Ms. Sudha Sharma (English)

She attended the following workshops:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov. 14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

- RUSA Sponsored One-Day Workshop on ‘Organic Farming and Water Segregation’ held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Dr. Renu Bala (History)

She attended the following workshops:

- One-Day Workshop on ‘Clean Environment Healthy Life’ by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on ‘Happiness and Well-being’ held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on ‘The Teachings of Guru Nanak Dev Ji’ held on Nov. 07, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on ‘NAAC: Accreditation and Evaluation’ held on Nov.14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on ‘Organic Farming and Water Segregation’ held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Dr. Amanpreet Kaur (Environment Education)

- She chaired a technical session on ‘Changing Food Habit and Human Health’ at an International Conference on Agriculture and Food Security (AGROFOOD 2019), Colombo, Sri Lanka held from Aug. 08-09, 2019.
- Published a research paper ‘Genetically Modified Food: A Review of Bio Safety of Genetically Modified Organisms in and as Food’ in an International

Journal of Basic and Applied Biology, pp.75-80, Vol. 6, (2) p-ISSN: 2349-5820, e-ISSN: 2349-5839.

- Presented paper 'Genetically Modified Crops In India: A Decade of False Hopes And Failed Promises' at an International Conference on Agriculture and Food Security (AGROFOOD 2019), Colombo, Sri Lanka held from Aug. 08-09, 2019.

She also attended the following workshops/webinar:

- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

- An Online Programme on “Entrepreneurship Development” organized by Post Graduate Govt. College, Sector-46, Chandigarh from June 09-10, 2020.

Dr. Preet Inder Singh (Punjabi)

He attended the following workshops:

- One-Day Workshop on ‘Clean Environment Healthy Life’ by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on ‘Happiness and Well-being’ held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on ‘Financial and Civil Service Rules’ held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Dr. Sugandha Mittal (Advertising & Sales Management)

She attended the following webinar:

- An Online Programme on “Entrepreneurship Development” organized by Post Graduate Govt. College, Sector-46, Chandigarh from June 09-10, 2020.

Dr. Paramjeet Kaur (Music)

She attended the following workshops:

- RUSA Sponsored One-Day Workshop on ‘Happiness and Well-being’ held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on ‘NAAC: Accreditation and Evaluation’ held on Nov. 14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Dr. Suman Bala (Physical Education)

She attended the following webinar/ faculty development programme:

- An Online Faculty Development Programme organized by the Department of Physical Education, Punjab University, Chandigarh from June 10-15, 2020.
- A One-Day National Seminar on 'Yoga and Meditation as a Therapy during Pandemic COVID-19: Impacts and Future Challenges' organized by the Department of Physical Education and Sports in collaboration with IQAC, P.C.M. S.D. College for Women, Jalandhar on June 17, 2020.

Dr. Sumeet Gill (English)

He attended the following workshops/webinars:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- A 'Distinguished Lectures 2020' series of three lectures organized by Department of English & Cultural Studies on Feb. 07, 2020.
- A Webinar on 'Syllabus for English Studies in India: Post Corona Challenges' on May 19, 2020 organized by the Department of English, Government Postgraduate College, Sector-1, Panchkula.

Mr. Baljit Singh Bamra (English)

He attended the following workshops:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Mr. Arvinder Singh (Music Vocal)

He attended the following workshops:

- One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Dr. Harsimrat Kaur (Geography)

She attended the following workshops:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Ms. Anuradha (Commerce)

She attended the following workshops/webinars:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov. 14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- An International Webinar on 'Outcome based Education and its Impact in Teaching, Assessment and Evaluation' organized by Mannar Thirumalai Naicker College, Tamil Nadu on June 10, 2020.
- A Two-Day Online Workshop on 'Self Development' organized by the Department of Business Administration, Sri Darda Niketan College of Science for Women, Karrur, Tamilnadu held from May 20-21, 2020.
- 'Online Course on Excel-Beginner' by School of Management, Sri Krishna College of Technology held on May 05, 2020.
- A Webinar on 'Gamification Tools in Teaching' organized by Internal Quality Assurance Cell, St Xavier's College for Woman, Aluva held on May 07, 2020.
- A Five-Day Online Faculty Development Programme for Teachers in the Domain of Commerce/Management on 'Emerging Business Issues' organized by the Department of Commerce, School of Management Studies, Tezpur University, Assam held from May 11-15, 2020.

- A Webinar Series on 'Teaching Learning Tools for the Digital Era' organized by Department of Business Administration, Sri Ramakrishna College of Arts and Science for Women held from May 11-16, 2020.
- A Three-Day National Level Workshop on 'A Review of the NAAC Methodology: From AQAR to PTV' organized by Gokhale Education Society's Arts, Commerce and Science College, Shreewardhan (Raigad) held from May 26-28, 2020.

Mr. Kulvinder Singh (Defence Studies)

He awarded Ph.D. Degree on the topic 'Ethnic Conflicts in Pakistan: A Case Study of Baluchistan' under the guidance of Dr. Jaskaran Singh Waraich in the subject Defence & Strategic Studies, Department of Defence and National Security, Panjab University, Chandigarh in 2020.

He attended the following workshops:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being' held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov. 14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25,2019 at Post Graduate Government College, Sector-46, Chandigarh.

Dr. Beenu Varma

She attended the following workshops:

- RUSA Sponsored One-Day Workshop on 'Happiness and Well-being'held on Nov. 02, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'The Teachings of Guru Nanak Dev Ji' held on Nov. 07, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Financial and Civil Service Rules' held on Nov. 09, 2019 at Post Graduate Government College, Sector-46, Chandigarh at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'NAAC: Accreditation and Evaluation' held on Nov.14, 2019 at Post Graduate Government College, Sector-46, Chandigarh.
- RUSA Sponsored One-Day Workshop on 'Organic Farming and Water Segregation' held on Nov. 25, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

Dr. Ranjeet Singh (English)

He attended the following workshops:

- A 'Distinguished Lectures 2020' series of three lectures organized by Department of English & Cultural Studies on Feb. 07, 2020.
- A Webinar on 'Syllabus for English Studies in India: Post Corona Challenges' on May 19,2020 organized by the Department of English, Government Postgraduate College, Sector-1, Panchkula.

Dr. Meenakshi Madaan (Public Administration)

She attended the following workshop:

- One-Day Workshop on 'Clean Environment Healthy Life' by SPEAK INDIA and NSS held on Sept. 24, 2019 at Post Graduate Government College, Sector-46, Chandigarh.

CONCLUDING MOMENTS

I shall be failing in my duty, if I do not express my indebtedness to all who in their own way have helped in raising the institution where it stands today, especially the unrelenting guidance and support of Chandigarh Administration, in bringing about major changes in the expansion of infrastructure facilities of our institute.

I congratulate all the prize winners. I am sure that our collective endeavour shall take our college to greater heights in serving the society in a meaningful and positive manner.

My wholehearted thanks to all parents and alumni who have been in touch with us during the year and their valuable suggestions helped us to improve. I shall look forward to your continued support in the near future.

Thank You.

Prof. Rosy Walia Joshi

Principal
