

Post Graduate Govt. College for Girls Sector-42, Chandigarh

ANNUAL REPORT 2020-2021

CONTENTS

S. No.	Topic
1	College Profile
2	Academic Results
3	Support System
4	Extra Curricular Activities
5	Towards Holistic Development
6	Making A Difference
7	Vision

COLLEGE PROFILE

Post Graduate Government College for Girls, Sector 42, a premier multi-faculty institution of Higher Education in the City Beautiful, Chandigarh, was established in 1982. Spread over a spacious campus of nearly 18 acres in the southern part of Chandigarh, the college has emerged as an all- encompassing institute. It imparts education to more than 4000 students in the streams of Commerce, Humanities, Science and Computer Applications.

Bouquet of 58 courses offered by the college comprises of

- Doctorate Programme in Zoology,
- Master's Degree Programmes in 09 subjects,
- PG Diploma Programmes in 06 subjects,
- Bachelor's Degree Programmes in 13 subjects
- Honours Programmes in 18 subjects (Commerce/ Humanities/ Science).

The students can also avail 11 Career/Job Oriented Add-on Courses for a dual degree on graduating.

ADD- ON Courses available are-

1. Animation and Graphics;
2. Bioinformatics;
3. Cosmetology;
4. Disaster Management;
5. Environmental Auditing;
6. Entrepreneurship;
7. Event Management;
8. Mass Communication and Video Production;
9. Music (Vocal and Instrumental);
10. Tourism and Travel Management;
11. Web Designing and Multi Media. subject combinations

SUBJECT COMBINATIONS:

- 181 in Humanities,
- 11 in Science
- 14 honours (Arts and commerce)

The college has made a niche for itself in the northern region because of its infrastructure, multi-talented faculty and array of courses offered. Embellished with well-maintained 9 gardens, vast playgrounds, 100 mbps lease line, an exclusive Information Technology Block with cutting edge facilities; a well-equipped fully air-conditioned library with a compendium of more than 41,000 books and journals, equipped with INFLIBNET, RIFD, browsing facility, gymnasium, Wi-Fi hostel facility with all modern amenities, stationery shop; food court and fruit & juice stall, State-of-The-Art auditorium 'SABRAS'.

The college also boasts of State- of- the- Art sports facilities. The latest addition to our bounty is

- Construction of synthetic Tennis court- first in any Govt. College in tricity in 2020.
- Construction of synthetic Volleyball court- first in any Govt. College in North India in 2021.
- Construction of 1.2. K.M Cycle Track in the college campus.

A team of 126 dedicated and well qualified faculty members under the able patronage of Prof Nish Aggarwal facilitate effectual teaching and contribute in honing the academic skills of about 4000 girls every year.

The institution is proud of its faculty which consist of academicians of extraordinary calibre.

These include

- 12 Professors,
- 50 Associate Professors and
- 68 Assistant Professors

With 66 Ph.D. and 26 M.Phil degree holders our college boasts of having maximum number of Professors amongst all the colleges of the city.

The faculty has published more than 400 research papers and 110 books (with ISBN). The emphasis on consistent enhancement of skills and research is the hall mark.

Till date, faculty members of different departments have completed Projects sponsored by various agencies:

- 07 Major,
 - 24 Minor and
 - 02 Consultancy Projects.
-
- 54 research scholars are pursuing doctoral research with the esteemed faculty.
 - 27 faculty members representing 50 departments are members of the Board of Studies
 - 04 are added members of different faculties of Panjab University, Chandigarh.
 - 08 of our faculty members are actively involved in framing curriculum and creating learning resources for other government Institutes/Universities.
 - 113 dedicated Non - teaching staff members provided the necessary support and facilities to the staff and students of the college.

INFRASTRUCTURE

The college has a State-of- the-Art infrastructure comprising of

- 23 smart class rooms,
- 39 laboratories,
- Air Conditioned Library with a compendium of 42,000 books,
- Gymnasium equipped with latest facilities,
- Auditorium “Sabras”,
- Research Lab in Life Sciences,
- Pro active Placement cell,
- Day Care Centre,
- Spacious hygienic food court
- On campus ATM facility
- Gardens
- Sports amenities: gymnasium, synthetic Tennis court, synthetic Volleyball court and Construction of Cycle Track 1.2. K.M in 2021.
- Wi-Fi and e-surveillance
- Operational lift for IT block
- Facilities for physically challenged available.

To impart holistic training, the college undertakes extension activities through

- 8 units of N.S.S.
- 1 unit of NCC (Army Wing),
- 11 societies:-
 - ✓ Aids Awareness and Public health Society
 - ✓ Best Out of Waste & Environment Awareness Society
 - ✓ Commerce Society,
 - ✓ Community Hygiene and Sanitation Society
 - ✓ Cultural and Heritage Society
 - ✓ Stress management and Drug De-Addiction Society
 - ✓ Gender Equity and Women Empowerment Society
 - ✓ Literary Society

- ✓ Science Society
- ✓ Traffic Awareness & road safety; Self defence and General fitness society.
- ✓ Olympic movement society

cater to the major personal, social and health issues to sensitize the students. The college magazine "SHIKHAR", the college newsletter, 'Scoop' and the departmental activities all provide the students a platform to hone their potential and capabilities. The college Career Counselling and Placement Cell, Anti-Ragging Committee, Entrepreneurship Development Cell, Anti-Stress Helpline, and Anti-sexual Harassment committee function in tandem with various departments to facilitate students.

ACADEMIC RESULTS

Excellence in terms of academics, sports, extra-curricular and infrastructure has been possible due to the constant endeavour of the Chandigarh Administration, RUSA, MHRD, DST, PU and UGC in providing us with State of the Art infrastructure, funding and other appropriate facilities. The college academic results have been outstanding this year too. Many of our students have acquired university positions in various streams.

Panjab University, Topper List, May 2019

Sr. No	Roll No	Name	Class	PU Position
1	16104606	Muskan Thakur	BTH 6 th Sem	1 st
2	16104595	Anupama Sharma	BTH 6 th Sem	7 th
3	16104614	Riya Thakur	BTH 6 th Sem	10 th
4	16093283	Yashika Garg	BCA 6 th Sem	3 rd
5	61571	Pooja	MSc MIB 4 th Sem	1 st
6	61570	Meenal	MSc MIB 4 th Sem	2 nd
7	61574	Surabhi Sahu	MSc MIB 4 th Sem	3 rd
8	61562	Anisha Rana	MSc MIB 4 th Sem	4 th
9	61567	Kanishika Garg	MSc MIB 4 th Sem	5 th
10	61561	Amandeep Kaur	MSc MIB 4 th Sem	6 th
11	61573	Simranjit Kaur	MSc MIB 4 th Sem	7 th
12	61569	Manu Hooda	MSc MIB 4 th Sem	8 th
13	61565	Ishika	MSc MIB 4 th Sem	9 th
14	18048444	Amrit Kaur	BCA 2 nd Sem	9 th
15	17042353	Neha Sharma	BTH 4 th Sem	8 th
16	62591	Akshita	MSc BOT 4 th Sem	6 th
17	18043517	Neeru Parmar	BTH 2 nd Sem	8 th
18	17061987	Poonam Rana	BSc 4 th Sem	4 th
19	17061870	Isahani	BSc 4 th Sem	8 th
20	33253	Muskaan	MSc BOT 2 nd Sem	3 rd
21	33247	Bhawna	MSc BOT 2 nd Sem	4 th
22	33244	Anjli	MSc BOT 2 nd Sem	5 th
23	33252	Kajal Chaudhary	MSc BOT 2 nd Sem	10 th
24	17096553	Ramneet Kaur	BA 4 th Sem	10 th
25	17042733	Reena Kumari	BPed 4 th Sem	5 th
26	17042737	Shabnam	BPed 4 th Sem	6 th

27	17042741	Urvashi	BPed 4 th Sem	7 th
28	18061649	Nida E Falak	BSc 2 nd Sem	5 th
29	62734	Arshdeep	MA PUB Ad. 4 th Sem	1 st
30	62733	Anima Sharma	MA PUB Ad. 4 th Sem	2 nd
31	62731	Amanjot Kaur	MA PUB Ad. 4 th Sem	4 th
32	62737	Kanu Priya	MA PUB Ad. 4 th Sem	6 th
33	32241	Nivedita Sharma	MSc MIB 2 nd Sem	2 nd
34	32246	Taranpreet Kaur	MSc MIB 2 nd Sem	4 th
35	32245	Tanjin Pal Jome	MSc MIB 2 nd Sem	6 th
36	33992	Mahima Bansal	MSc ZOO 2 nd Sem	6 th
37	33996	Puja Rani	MSc ZOO 2 nd Sem	8 th
38	34008	Yamini Gupta	MSc ZOO 2 nd Sem	9 th
39	33989	Harshita Sharma	MSc ZOO 2 nd Sem	9 th
40	70477	Riddhi Singh	MA ENG 4 th Sem	8 th
41	70475	Rekha Chauhan	MA ENG 4 th Sem	8 th
42	69487	Navneet	MA POL 4 th Sem	6 th
43	62966	Devyani Sharma	M.Sc ZOO 4 th Sem	1 st
44	62971	Mamta Thakur	M.Sc ZOO 4 th Sem	5 th
45	62967	Gundeep Kaur Batth	M.Sc ZOO 4 th Sem	7 th
46	62970	Kirandeep Kaur	M.Sc ZOO 4 th Sem	10 th
47	42952	Yasmin	MA SOC 2 nd Sem	9 th
48	67791	Sunanda Kapila	MA SOC 4 th sem	1 st
49	67793	Tanuja Mehta	MA SOC 4 th Sem	9 th
50	34894	Smirity Chakraborty	MA PUB 2 nd Sem	7 th
51	34897	Suranjan Jeet	MA PUB 2 nd Sem	10 th
52	16068292	Shivani Rawat	BA 5 th Sem Hon's (PUB)	1 st
53	16067699	Anmol Thakur	BA 5 th Sem Hon's (PUB)	5 th
54	16068212	Rupseen Kaur	BA 5 th Sem Hon's (PUB)	10 th
55	17042353	Neha Sharma	Diploma Add on Course	4 th
56	6067848	Jaspreet kaur	BA 5 th Sem Hon's (MUV)	8 th
57	16068001	Muskan Kumar	BA 5 th Sem Hon's (SOC)	1 st
58	16068246	Sarvagya	BA 5 th Sem Hon's (SOC)	8 th
59	16067736	Chandu Bhatt	BA 5 th Sem Hon's (GEO)	8 th
60	16068111	Preeti Devi	BA 5 th Sem Hon's (HIS)	1 st
61	16068349	Sunidhi Dhawan	BA 5 th Sem Hon's (ECO)	10 th
62	16067734	Chandni	BA 5 th Sem Hon's (SKT)	2 nd
63	16068298	Shweta Bharti	BA 5 th Sem Hon's (SKT)	5 th
64	1605679	Rushali Malhotra	BCA Training & Development	10 th

Last one and a half year has forced us all to change our perspective towards all aspects of our lives: personal, social, spiritual and professional. Changing times have heralded a new era of technology driven pedagogical techniques wherein ICT has virtually replaced the classroom environment. Concurrently, for holistic development too, a comprehensive use of on line sources, webinars, virtual tours have been roped in to sensitize students on various pertinent issues. However, this transformation has its own pitfalls and challenges.

To begin with, the faculty has honed its ICT skills and geared up to impart academic and holistic training to the students through various modes: Google meet, Cisco Webex, WhatsApp, Microsoft teams, e mails,etc.

In the absence of physical attendance, the teachers faced the challenge of teaching on line where retention of attention, interest and connection with the students especially with recurring network issues had to be overcome. These times haven't been less challenging and frustrating for the students as well. Confined to their homes, away from the congenial atmosphere of the college campus where education is imparted not only through class room teaching, but also by sharing ideas with friends, participating in sports and extra- curricular activities, learning through distant mode was indeed a mammoth task. However, since change is the only constant in life, we have all adapted well to the new normal. The exponential effort put by the college authorities and the Chandigarh administration in revamping the infrastructure in terms of faster internet, superior network system, new advanced and latest versions of computers etc have enabled us to meet this challenge head long.

SUPPORT SYSTEM

RUSA, UGC, New Delhi; Panjab University, Chandigarh and Dept. of Higher Education, Chandigarh Administration are our major support systems.

In addition, our college Administrative Branch, Examination Branch, Hostel and Library work in close confluence and ensure smooth running of the college.

RUSA (MHRD) GRANT

- Funding from RUSA enabled the college to establish a Research Lab in Life Sciences. The lab, which is one of its kind among the Chandigarh colleges, provides state-of-the-art research lab facility to PG and Ph.D. students in college. The research lab provides all facilities like testing equipment, library and other relevant material under one roof. It also has a projector to demonstrate/ present relevant scientific content to the stakeholders. The lab is being extensively used by the research scholars and PG students to carry out their research work in a conducive environment.
- The installation of the lift in the IT block is a step towards making our entire campus differently abled friendly. There was no provision for a ramp or a Lift in this building. However, with timely intervention by RUSA and the efforts made by the engineering department of Chandigarh administration, this ambitious project has now become a reality. It is pertinent to mention here that two of our B. Com students are differently abled and since the commerce department is on the third floor, they will be direct beneficiaries of this facility once classes resume post covid 19.. The lift will also enable easy movement of men and material especially during university and competitive exams.
- The day care centre at PGGCG-42, Chandigarh established under the aegis of MHRD (RUSA Scheme) provides a congenial and conducive environment for growth and development of the children of students and staff. Ever since its inception, the Day Care centre has facilitated working mothers and students with kids to pursue their work and studies respectively, while their young ones spend quality time in a safe, healthy, and conducive environment within the four walls of the college. It ensures security and safety and has an open-door policy, allowing and welcoming parents to visit and observe their children at any time. The fully equipped play room is covered with safety mats and is bright and colourful. There is also an ante room where children can take a nap. The centre is well equipped with all the necessary

paraphernalia required for quality child care. It also has a fully furnished kitchen and a washroom. Day care centre offers full day, half day care and before/after school services. It's a cheerful place where children get an opportunity to mingle with peers and learn and play together.

- Mini Conference room: To cater to the academic and co-curricular needs of the students and the faculty, a mini conference room has been renovated and equipped with state-of-the-art infrastructure. Funds provided by RUSA have been instrumental in equipping this mini conference room with high definition projector and screen, WIFI facility, designated podium for the resource persons and comfortable sitting capacity of 86. This facility will help us organize various workshops, seminars and conferences in a conducive environment where interactive sessions, group discussions and other related activities will be successfully conducted. Moreover, it will facilitate student presentations viz-a viz viva, seminars, documentary screening, OJT presentations etc. by the students which is an integral component of their academic curriculum.
- RUSA has made an immense contribution in refurbishing college hostel mess and serving area by providing liberal grants to undertake this renovation. The college hostel mess is now totally modular with steel fittings and worktop and a separate washing area. To further enhance its ventilation a huge vent fitted with a high power exhaust machine has been installed which does not allow the fumes to pollute the kitchen and the serving area. All these facilities have added to the hygiene quotient of the college hostel mess making it one of the best in 'The City Beautiful'.

ADMINISTRATIVE OFFICE

We have a fully automated office which has dedicated and committed administrative staff led by Mrs.Santosh. The services of the Administrative staff are an integral and indispensable part of the functioning of the college and a fully computerized office has made the working of the Administrative Branch better organized and more efficient.

EXAMINATION BRANCH

The college examination branch is a confidential section with the responsibility of smooth conduct of Mid-Semester exams, University Examinations and competitive Exams for all the UG & PG courses on the basis of which internal assessment is calculated and Annual Prize Distribution is held. 4 Examination centres are allotted for Semester Exams. Also various competitive examinations of National and State repute are assigned to the college by the Chandigarh Administration from time to time. Some of the important entrance examinations worth mentioning here are Civil Services, NDA, PCS, HCS, CET, BSRB, RRB, IB, SLIET, MES, and UGC etc.

Our College is amongst the first few colleges which has adopted Panjab University's Examination Appointment Project Online. Registrar Examination has been appointed as Nodal officer for this project. The Principal can login and recommend the names of the members of the faculty to be appointed as examiners, Centre Superintendents & members of the flying squad. Each faculty members has been allotted a Unique ID Number.

It is pertinent to state that College Examination Branch is equipped with BIZHUB-German make Printing Machine for printing of confidential papers etc. and Examination Branch members take extra pains to do this job which helps to save Govt. funds to the extent of 40%. Revenue from other sources such as disposal of used answer sheets is generated from time to time for improving exam infrastructure.

With the initiative of Registrar Examination branch, list of students who have topped in university exams has been prepared to guide and motivate intelligent students. College Examination work has been successfully web-interfaced with PU-VPN for handling editing, deleting, querying, viewing and printing reports which has substantially reduced paper work.

Instead of using conventional examination form, the college has updated online examination - form submission in semester system. Communication gateway mechanism has been efficiently introduced for online submission of internal Assessment in undergraduate and post graduate classes.

HOSTEL

Due to pandemic, teaching was conducted on line during session 2020-21 as per the guidelines of GOI. Hence, the hostel remained non functional for the students. Therefore, no hostel admission was done during the session. Regular cleaning and upkeep of the hostel is being maintained throughout the session. Following infra structural enhancements have been done:

- A new hostel building to accommodate 350 students is under construction.
- Three commercial Acs of 9 tonnes capacity have been installed in the dining hall.
- White wash of one wing of the hostel has been completed.
- The process of replacement of net doors and windows of the hostel rooms has been initiated.

LABORATORIES

The college has thirty nine laboratories in the subjects of Botany, Chemistry, Physics, Zoology, Bio-Technology, Microbiology, Bioinformatics, Computer Science, BCA, Functional English, Functional Hindi, Geography, Psychology, Fine Arts, Dance, Music Vocal and Instrumental, cosmetology and Home Science. These labs are equipped with all relevant items as per University norms. This year the college has added a dedicated research lab for life sciences.

LIBRARY

The Library of PGGCG-42 occupies a prominent position and it is an important and integral part of all the teaching programmes of the college. The Library is not merely a depository of books, but an active workshop instrument in the production of original thinking. The library has a fast-growing collection of books, journals, magazines both in print and digital format. Currently, the collection comprises text Books, reference books, CDs/DVDs, journals, dissertations, rare books and bound volumes of print journals. It has a collection of 42300 books, 70 magazines, 17 daily newspapers and 20 journals. The library is RFID equipped, fully automated, air-conditioned and wi-fi enabled. Most of the in-house services of the library are fully computerized and provides access to many core services. Library provides various services to support the teaching and research work which includes Circulation of Reading Materials, Reference and Information Services, Inter-Library Loan, CAS for Journals Subscribed by the library and Photocopy Service. The library has created a blog <https://librarypggcg42.blogspot.com/> for updating the students about the collection and rules and regulations of the library. The blog provides a gateway to INFLIBENT; National Digital Library of India (NDLI) Web-OPAC and various free databases. The library has started a Wall magazine in which students can give their creative work, maybe a poem, story, or a painting to the library. Library provides orientation services for OPAC Surf, INFLIBNET, DELNET and NDLI, Search Strategy, Plagiarism and any topic regarding library use. The library has got access to the Urkund Software and started a service to check plagiarism. The library has two storytelling clubs namely Friday Fables and Tell-Tales Tuesdays to inculcate reading habits among students. Libraries are for use and users are its supreme. Moto of the library is 'Every Reader his or her piece of Information' so please explores the world of Knowledge!'

Annual Art Exhibition (Virtual)

Library in collaboration with the Department of Fine Arts of the college organized the Annual Art Exhibition. About 50 Students participated and showcased their artwork (Virtually) on 15 January 2021.

Sale of Magazine

Library displayed old Magazines for Sale for faculty & students on concessional rates from 2 -13 February 2021. Many students and faculty members purchased the magazines.

NCC

The college has one NCC Unit i.e. Army Wing. The session commenced with the enrolment of 42 cadets in the year 2019-20. Dr. Gurpreet Kaur joined as care taker of NCC unit on September 12, 2020.

Cadet Balika K C of 2nd year was honoured by “CORPORAL” Rank in ATC 2021. Further, following cadets are hereby awarded NCC ranks as under:

SR.NO	REG.NO.	CADET'S NAME	RANK AWARDED
1	CH19SWA326215	Balika K C	Corporal
2	CH19SWA326214	Sonali	L. Corporal
3	CH19SWA326224	Garima	L. Corporal
4	CH19SWA326233	Shakshi	L. Corporal
5	CH19SWA326241	Khushboo	L. Corporal

On 17th July 2021, Rank Ceremony was celebrated and addressed by Major Swati Pandey, ADM. Officer NCC Unit. The ceremony was arranged by C.TDr. Gurpreet Kaur under the guidance of Principal mam Prof. (Dr) Nisha Aggarwal. Following cadets were awarded ranks as under:

SR.NO	REGIMENTAL NO.	CADET NAME	RANK AWARDED
1	CH19SWA326215	BALIKA K C	SUO
2	CH19SWA326206	ANJALI	UO
3	CH19SWA326224	GARIMA	UO
4	CH19SWA326204	ASHU	SGT
5	CH19SWA326209	AANCHAL	SGT
6	CH19SWA326211	MEENAKSHI	SGT
7	CH19SWA326225	SAKSHI	SGT
8	CH20SWA326230	RAJNI	CPL
9	CH20SWA326203	PRIYANSI	L.CPL
10	CH20SWA326228	ANANYA	L.CPL
11	CH20SWA326212	RAMANDEEP	L.CPL
12	CH20SWA326204	ANJALI	L.CPL

S.No	EVENT	ORGANISING UNIT/AGENCY/COLL ABORATING AGENCY	DATE	NO. OF CDTs PARTICIPATED	NAME OF THE PARTICIPANTS	VENUE	REMARKS
1	Tree plantation	NCC	12 May 2020	45	2nd and 3rd year cadets	Home	
2	International Yoga Day	Ministry Of Ayush, NCC	21st June		2nd and 3rd year cadets	Home	
3	Celebration of 21ST anniversary Kargil Vijay Diwas	Ministry Of Defence , NCC	26 July,2020		2nd year cadets		
4	EBSB CAMP	NCC	October 2020		2nd year cadets		
5	Personality Development (Webinar)	NCC	05th and 06th November,2020		2nd year cadets	Online	
6	International day of student's	NCC	17th November,2020	30	2nd year cadets		
7	Constitution day Inauguration, Activities, Pledge	NCC	18-26 November,2020	75	2nd and 3rd year cadets		
8	Swatch Bharat Abhiyan	NCC	November 2020	44	2nd year cadets		
9	SwatchhtaPakwa da	NCC	14 December 2020	20	2nd and 3rd year cadets		
10	Personality Building Programme	NCC	25-26 December 2020	06	2nd year cadets		
11	Republic Day Parade 2021	NCC	26 January,2021		2nd year cadets	Sector-17, Chandigarh	
12	Martyr's Day	NCC	30 January 2021		1st and 2nd year cadets		
13	Annual Training Camp	NCC	1-3 February 2021	41	2nd year cadets	MRA School, Sector-27,	04 Cadet's were awarde

						Chandigarh	d NCC ranks
14	Child Education	NCC	17 February 2021	25	2nd year Cadets		
15	Zero Discrimination Day	NCC	1 March 2021	05	3rd year cadets		
16	Women Empowerment (Webinar)	NCC	20 March 2021	75	3rd year cadets	Online	
17	World Health Day	NCC	07 April 2021	05	3rd year cadets		
18	Homage to Jallianwala	NCC	13 April 2021	30	2nd and 3rd year cadets		
19	Plog Run (NCC against Plastic)	NCC	13th April 2021	15	3rd year cadets		
20	.22 firing practice	NCC	15th April 2021	50	2nd and 3rd year cadets	Firing Range, Sector-25, Chd	
21	Earth Day(Webinar)	NCC	22nd April 2021	25	2nd and 3rd year cadets		
22	COVID-19 Digital training	NCC	24 April, 2021	76	All cadets	Online	
23	World Environment Day	NCC	05 June 2021	60	2nd and 3rd year cadets		
24	World Day Against Child Labour	NCC	12 June 2021	50	2nd and 3rd year cadets		
25	Yoga Day Activities (poster's, videos, slogans)	Ministry Of Ayush, NCC	10th – 21st June 2021	86	2nd and 3rd year cadets	Home	
26	World Blood Donor Day	NCC	14th June 2021	41	2nd and 3rd year cadets	1 CHD Girls BN	
27	International Day of Yoga	Ministry Of Ayush, NCC	21st June 2021	50 (cadets) 40 (Family members)	2nd and 3rd year cadets	Online	

NSS

The various activities done by the NSS wing of our college are as follows:

Activities related to Covid 19

- Our programme officers and 800 volunteers participated in awareness drive regarding COVID 19 and fulfilled their social responsibilities by participating in awareness drives.
- Volunteers are also being encouraged to download the Arogya Setu App and around 700 volunteers have downloaded it along with the Pos.
- Web seminar organized by Rajiv Gandhi University of Health Sciences, Karnataka on multiple aspects of COVID 19 was attended by the NSS programme officers on topics such as how maintain hand hygiene, respiratory hygiene and social distancing; which types of masks can be used, how to use mask and how to dispose them off.
- Distribution of ration to the needy and face masks & free sanitizers made at home carried out by the volunteers.
- During the lockdown, stray dogs and cows were fed.

“GANDAGI MukT BHARAT CAMPAIGN”

NSS Unit of PGGCG-42 Chandigarh organised Online intracollege Poster making and essay writting competitions theme “Gandagi MukT Bharat” to observe "GandagiMukT Bharat", campaign for 'swachhata' on 13th August 2020.

S.No.	ACTIVITY	WINNERS		
		1 st	2 nd	3 rd
1.	Poster Making	Mansi 190077 BA II	Anjali 190682 BA II	Shrutika 190248 BA II
2.	Essay Writing	Ishika Goyal 170005 BA III	Khushbu Sahu 180132 BA II	Pranjal Shamate 190673 BA II

Pledge on Safety Measures And Precautions During Covid- 19

Principal Prof. Nisha Aggarwal, Dean Mrs. Kamlesh Kumari, Vice Principal Prof. Punam Aggarwal, Registrar Examination Dr. Deepika Kansal, NSS Incharge Mr. Mehar Chand and NSS Programme Officers along with 200 fellow colleagues and 600 volunteers took on line pledge to follow and encourage key COVID appropriate behaviours. A promise was made to always wear a mask, maintain a minimum distance of 6 feet (दो गज) and wash hands frequently and thoroughly with soap and water.

Vigilance Awareness Week (October 27th to November 2nd 2020)

Under the theme “vigilant India, prosperous India”, the awareness week celebrations were initiated with pledge taking ceremony by Principal Prof. (Dr.) Nisha Aggarwal. Various intra-college competitions were organized on different days of the week to celebrate Vigilance week like poem recitation, slogan writing, poster making, essay writing and Debate. Virtual awareness campaign was also conducted on 2nd November 2020 to aware volunteers and masses regarding corruption and to seek their support in the fight against corruption.

A Poem recitation competition was held on 29th October 2020. Around 21 college students from different streams participated in it through online mode.

The final results of the competition as given by judges are as follows:-

PRIZE	NAME	ROLL NO.	CLASS
FIRST	Falak Saini	180562	BA 3 rd
SECOND	Khushboo Sahu	180132	BA 3 rd
THIRD	Anshika	-	B.Sc. Biotech (H)-1

The NSS Wing of the College also conducted slogan writing and poster making competitions as part of the celebration of Vigilance Week- 2020 on 31st October 2020.

The Results of the Poster Making Competition are:

PRIZE	NAME	ROLL NO.	CLASS
FIRST	Chanchal	200391	BA I
SECOND	Anantha	200057	BA I
THIRD	SandhyaKumari	192039	B.Sc. II (Non Medical)

The Results of the Slogan Writing Competition are:

PRIZE	NAME	ROLL NO.	CLASS
FIRST	Sneha	200235	B.Sc. (BTH)
SECOND	Shagun	200216	BA I
THIRD	Yukti	202035	B.Sc. I
THIRD	Jagriti	202034	B.Sc. I

Essay writing competition and Debate were organized on 1st November 2020. Around 50 students participated in these activities. The results of the Essay writing competition are:-

PRIZE	NAME	ROLL NO.	CLASS
FIRST	Dakshita	200022	BA-I
SECOND	Saumya	190079	BA-II
THIRD	MehakPuri	203222	B.Sc.-I

National Webinar on National Integration Day i.e. 31st October 2020 was also organized as part of Vigilance Week celebration. The topic of webinar was “Sardar Vallabh Bhai Patel and Unification of India: A Constitutional Prospective. Dr. Anil Thakur from department of law, Panjab University Chandigarh was the Keynote speaker.

CONSTITUTION DAY CELEBRATION on 26th November 2020

On this occasion of 71st Samvidhan Divas (Constitution Day) different activities were organized in the college i.e. Pledge administering programme about the Preamble of the Constitution of India, lecture on the life and work of Dr. B.R. Ambedkar "father of

Constitution", Poster Making, Slogan Writing, Essay Writing and Poem Recitation Competition. The students participated with a lot of enthusiasm and around 100 entries were received in all categories.

The results of the activities conducted are as follows :

POSTER MAKING COMPETITION:-`

S.NO.	NAME	CLASS	ROLL NO.	POSITION
1.	Pawanpreet Kaur	BA II	190230	First
2.	Himanshi Jha	BA II	190259	Second
3.	Sheetal	Bsc I (Non-Med)	202039	Third

SLOGAN WRITING COMPETITION:-

S.NO.	NAME	CLASS	ROLL NO.	POSITION
1.	MusanMiglani	B.Com-II	191170	First
2.	Rishika Sharma	B.Com-II	191169	Second
3.	Pushpa Devkota	BA-I	200433	Third

ESSAY WRITING COMPETITION:-

S.NO.	NAME	CLASS	ROLL NO.	POSITION
1.	Soumya	BA II	190079	First
2.	Himanshu	BSCNon-Medical-I	202053	Second
3.	Simran Gupta	BA II	190441	Third

POEM RECITATION COMPETITION:-

S.NO.	NAME	CLASS	ROLL NO.	POSITION
1.	Soumya	BA II	190079	First
2.	Mamta Sharma	BA-I	200333	Second
3.	Sonakshi	BSc. Biotech (H)- II	193230	Third

- Seven Days NSS Camp from 3rd to 9th February, 2021, was organized to follow the NSS motto “NOT ME BUT YOU”. Self defence classes, lecture on Gender Sensitisation, Lecture On Nutrition, poster making competition, talk on financial independence, financial security and financial freedom, a lecture on personality development and willing attitude and SWACHH BHARAT ABHIYAAN.
- Rally On Covid-19
- Nukkad Natak On Covid-19
- Quiz On The Topic Of “National Service Scheme”.
- A Lecture On “The Importance Of Good Nutrition For Healthy And Glowing Skin”.
- Mr. Sukhwinder Singh working as designated officer- cum- licensing authority, Food Safety with Chandigarh Administration apprised the students regarding the adverse consequences of consuming unhealthy and junk food.
- Mrs. Anuradha Tandon from NGO Datri talked about stem cells and thalassemia. Around 50 NSS Volunteers registered to fight against blood cancer by donating their stem cells.
- NSS wing in collaboration RUSA, UT organized a program a theme –skill development among youth on 23-Feb-2021 in SABRAS PGGCG-42 Chandigarh. The Program was inaugurated by chief guest Dr. Dalip Kumar Mission Coordinator, RUSA, UT, Chandigarh.
- A lecture was delivered by Mr. Paramjit Singh on entrepreneurship in the upcoming 5 F’s industry for business i.e. Food and Technology, Fashion Industry, Fun Industry, Fitness Industry and Finesse industry.
- Dr. Shilpa Suri Consultant, Psychologists and Trainer encouraged the students to find their passion and excel in the particular fields in which they have interest.
- Mr. Rahul Mahajan, a keen Environmentalist and founder of NGO ‘Organic Sharing’ enlightened students about the importance of trees, organic farming, composting and micro green with his abundant knowledge and vast field experience. He also distributed 150 saplings to the volunteers and teachers who were present there.
- Dr. Satish Narula from Green NGO, a Non profit organisation taught the volunteers about how to grow new types of plants and vegetables at home. He also shown in his presentation how creative anyone can be with landscaping and gardening. He also

took students to fruit Garden of the college and explained the Students about do's and don'ts while growing plants.

- Skill Development Program on enhancing Entrepreneurial Skills in Home Science was organized by the NSS Wing under the aegis of RUSA wherein the students were given hands on training on cookery skills, mask making and embroideries to equip them with skills which can help them set up their own ventures in future. The resource persons- Chef Mr. Achal Bisht and Chef Ashok Ray demonstrated cake baking, salad making and Italian dishes to enhance culinary skills. The volunteers were given some useful tips as to how to make their food more nutritious, appetizing and attractive. Similarly, resourceperson Ms. MeghaBakshi taught the students how to make masks without use of sewing machine and accentuate their look through embroidery. As many as 100 masks were made by our volunteers

DEPT. OF BCA

S.No	Activity	Date	Venue	Resource Person	Student's participation
1.	One day Capacity Building Workshop on "Block Chain Technology and earning through Social Media Platforms"	20 th February, 2020	Sabras, PGGCG-42, Chandigarh	Mr. Mohit Verma, Asst. Prof., PGGCG 42, Chd Mr. Rajesh Jindal, Jindal Infomedia, Baddi	Workshop was focussed on giving basics of Block Chain Technology and how it can revolutionize the world around us. In the workshop, students were also awarded about the use of social media for network marketing and blogging for becoming economically independent.

2.	Online Workshop on "Career Orientation"	24th November, 2020	Online Platform	Ms. Arpana Grover, Infomaths	An Online Workshop on the topic "Career Orientation" is conducted in association with Infomaths to make students aware of the opportunities after their graduation.
3.	Online Webinar on "Internet Of Things"	16th January, 2021	Online Platform	Prof. Sanjay Kumar Batish, PEC, Sector 12, Chandigarh	An Online Webinar on "Internet Of Things" is organized for the students to gain insight and information about this latest technology.
4.	Online Webinar on "Innovative Careers in Artificial Intelligence"	30th January, 2021	Online Platform	Ms. Shilpa Sharma	An Online Webinar on "Innovative Careers in Artificial Intelligence" to make students aware of job opportunities based on this technology.
5.	Inter-College IT Fest	10th February, 2021	Online Platform	By the department	Student volunteers organized Inter-College IT fest.
6.	Webinars series conducted for M.Sc(IT) students for industrial training	5 th March, 2021	Online Platform	10:30 - SPIC 11:15-Techmind software 12:00-Nidus software 1:00 -9i technologists 2:30 - infowiz	Students actively participated and got internship in the industry of their choice.

DEPT. OF BIOTECHNOLOGY

S.No	Activity	Date	Venue	Resource Person	Student's Participation	Remarks If any
1.	Poster Making Competition (Individual)	19- 01-2021	Online Event	-----	Biotechnology Hons. – I, II, IIIyear	--
2	Slogan Writing Competition (Individual)	19- 01-2021	Online Event		Biotechnology Hons. – I, II, IIIyear	
3	Photography (Individual)	20- 01-2021	Online Event		Biotechnology Hons. – I, II, IIIyear	

4	Short Advertisement (Digital)	21- 01-2021	Online Event		Biotechnology Hons. – I, II, III year	
5	Intracollege collage making competition under the aegis of Ministry of Education, New Delhi, On the theme Development of Biotechnology in Independent India	26-05- 2021	Online Event		UG and PG students	to celebrate “AZAADI KA AMRUT MAHOTSAV- INDIA @ 75”
6	Intracollege Debate competition under the aegis of MOE, New Delhi, on the theme GMOs "Friends or Foe	28-05-2021	Online Event		UG and PG students	to celebrate “AZAADI KA AMRUT MAHOTSAV- INDIA @ 75”

Results competitions (biotechnology)

POSITION	NAME OF STUDENT	CLASS
I	Suparna Chakraborty	BTH-III
II	Poulomi Ghosh	BTH-I
III	Sonakshi Malik	BTH-II
SLOGAN WRITING (19.01.2021)		
I	Shimona Kimta	BTH-I
II	Ananya	BTH-I
III	Anjali	BTH-I
NATURE PHOTOGRAPHY (21.01.2021)		
I	Urvashi	BTH-III
II	Shipali	BTH-II
III	Mehak Puri	BTH-I
SHORT ADVERTISEMENT (DIGITAL) (22.01.2021)		
I	Kavita Sharma & Kirti	BTH-II
II	Lavankshi & Poulomi Ghosh	BTH-I
INTRACOLLEGE COLLAGE MAKING COMPETITION (26.05.2021)		
I	Nirmala Devi Gurung	B.Sc. II Non-medical
II	Anju Lata	B.Sc. I Biotech. Hons.
III	Anamika Sharma	B.Sc. III Medical

INTRACOLLEGE DEBATE COMPETITION (28.05.2021)		
I	Mehak Puri	B.Sc. I Biotech. Hons.
II	Sheetal Jarora	B.Sc. I Non-Medical

DEPARTMENT OF BIOTECHNOLOGY
Post Graduate Government College for Girls,
Sector-42, Chandigarh

Is organizing an Intra-college DEBATE competition on
28th May, 2021
under the aegis of Ministry of Education, New Delhi to celebrate
"AZAADI KAAMRUT MAHOTSAV - INDIA @75"

Theme for Debate
GMOs
FRIENDS OR FOE

Patron
Prof. Dr. Nisha Aggarwal
Principal

Overall Convener
Prof. Sudhir Hindwan

Convener
Prof. Deepika Kansal
HOD

Organizing Committee
Dr. Sunita Kumari | Dr. Vikas Sharma | Dr. Rachana Rana | Mr. Sumit Dabhi |
Dr. Smita | Mrs. Sonia Chauhan | Dr. Prashant Shinde

RULES OF THE EVENT

1. Single Participation of the student is allowed.
2. Views expressed should be relevant to given topic.
3. The time duration of video should be 2 minutes which is prepared by participant.
4. Last date and time to receive all entries is 28th May 2021 (12.00 noon). Entry must have the Name, Class & Roll No. of the participant.
5. Participants are required to submit their entry at: <https://www.collegeofgirls.org/submit-entry>
6. Results will be declared on 29th May, 2021. E-certificate will be provided to all the winners and the participants.
7. Results will be displayed on the College website under Student Zone → Student Notices section.

DEPARTMENT OF BIOTECHNOLOGY
Post Graduate Government College for Girls,
Sector- 42, Chandigarh

Is organizing an Intra-college Collage Making competition on 26th May, 2021
under the aegis of Ministry of Education, New Delhi to celebrate "AZAADI KA
AMRUT MAHOTSAV - INDIA @75"

THEME FOR COLLAGE MAKING
"Development of Biotechnology in Independent India"

CONVENER
Prof. Deepika Kansal
HOD,

OVER ALL CONVENER
Prof. Sudhir Hindwan

PATRON
Prof. Nisha Aggarwal
(Principal) P.G.C.G-42, Chandigarh

ORGANIZING COMMITTEE

Dr. Sunita Kumari
Dr. Rachana Rana
Dr. Ruchi Sharma
Mrs. Sonia Chauhan

Dr. Vikas Sharma
Mr. Sumit Dabhi
Dr. Smita

Botany and Srishti- The Environment Society

S. No.	Activity	Date	Venue	Resource person	Students participation	Remarks if any
1.	Inter college competition on "Best green area/home garden" competition on the occasion of "World Environment	06.06.2021	Online mode	-	42	First three winners were given e-certificate and prizes

	Day”					
2.	Inter department Science quiz- “Plant Kingdom and its Environment”	14.05.2021	Online mode	-	26	First three winners were given e-certificate of merit and all the participants were given e-certificate of participation
3.	Intra college competition on “Bio-rangoli- An Art from India”	12.05.2021	Online mode	-	09	First three winners were given e-certificate of merit and all the participants were given e-certificate of participation
4.	Inter college “Best Out of Waste” competition on the occasion of “Earth Day”	22.04.2021	Online mode	-	50	First three winners were given e-certificate of merit and all the participants were given e-certificate of participation
5.	Inter department competition on Photography contest on “Plants: How you see me?”	21.01.2021	Online mode	-	16	First three winners were given e-certificate. First three winners were given e-certificate of merit and all the participants were given e-certificate of participation
6.	Inter college poster making and slogan writing competition on “Renewable Energy” on the occasion of “Akshay Urja Diwas”	20.08.2020	Online mode	-	50	First three winners were given e-certificate

Arushi Sharma
182564
Bsc medical 3

Name - CHANCHAL
ROLL NO - 182539
CLASS - BSC MEDICAL 3

Ashima Pathania
Bsc. (Medical)
202572

DEPT. OF CHEMISTRY

List of Activities conducted by Department of Chemistry (2020-21)

S. No.	Activity	Date	Venue	Resource Person	Student Participation	Remarks
1.	Article writing competition for B.Sc. I	19-1-21	Online	-	20	Conducted in virtual mode
2.	Article writing competition for B.Sc. II	21-1-21	Online	-	21	Conducted in virtual mode
3.	Article writing competition for B.Sc. III	22-1-21	Online	-	35	Conducted in virtual mode
4.	Poster making and Talent showcasing Video (2 minutes) for B.Sc. III	23-1-21	Online	-	37	Conducted in virtual mode
5.	Inter-college video making competition on Kitchen Chemistry	16-05-21	Online	-	22	Entries were invited through Google form
6.	Expert lecture on “wellness and nutrition” organized under the aegis of Ministry of Education, New Delhi, to celebrate “Azaadi Ka Amrut Mahotsav-India @ 75”	29-05-21	Online	Mr.PanchamPrashar (Co-Founder of CueBlocks: 'Leveraging eCommerce for Purpose' Vegan Minimalist Health & Permaculture Enthusiast)	~200 certificates generated	More than 1000 views for video lecture posted on college's youtube channel
7.	Inter-college oral presentation competition organized under the aegis of Ministry of Education, New Delhi, to celebrate “AZAADI KA AMRUT MAHOTSAV-INDIA @ 75” On “MY FAVOURITE ELEMENT IN THE PERIODIC TABLE”	01-06-21	Online	-	56	Entries were invited through Google form
8.	Intercollege oral presentation organized under the aegis of Ministry of Education, New Delhi, to celebrate “Azaadi Ka Amrut Mahotsav-India @ 75” On the theme “Chemistry behind colors of Nature”	07-06-21	Online	-	48	Entries were invited through Google form
9.	Expert lecture on “Herbal	09-06-	Online	Mrs. Betty Nangia	~200	More than

	cosmetics” organized under the aegis of Ministry of Education, New Delhi, to celebrate “Azaadi Ka Amrut Mahotsav-India @ 75”	21		(Betty's Holistic & Skin Care-Beauty, Diet, Spiritual & Feng Shui Consultant, Aromatherapist &Pranic energy healer India)	certificates generated	1000 views for video lecture posted on college's youtube channel
--	--	----	--	--	------------------------	--

DEPT.OF HINDI

Sr. No.	Activity	Date	Venue	Resource Person	Student's Participation	Remarks if any
1.	140th Birth Anniversary of Munshi Premchand	29/07/2020	Functional Hindi Lab, Room No.220	-	50	-
2.	Friendship's Day	01-02/08/2020	Online KhulaManch on Facebook	-	80	-
3.	74 th Independence Day	15/08/2020	Online KhulaManch on Facebook	-	60	Songs, Poem Recitation, Dance
4.	Weekly Hindi Day 2020 (Poem, Story Writing, Slogan Writing, Ad-Making, Good Hand Writing)	8-14/09/2020	Online KhulaManch on Facebook	-	120	-
5.	Script Writing on Radio (Functional Hindi Students)	29/09/2020	Online KhulaManch On Facebook	-	30	Jasmine BA III (FHI)
6.	151 st Birth Anniversary of Gandhi Jayanti	02/10/2020	Online KhulaManch on Facebook	-	30	Poem Recite by Ex- Student Shalu, Written by Dr.Prasoon Prasad. Title of Poem- "Bapu"
7.	Good Hand Writing Competition organised by All Languages Department of College Campus (English, Hindi, Punjabi & Sanskrit) on the Occasion of Celebrated Weekly World Teacher's Day 2020	13,14/10/2020	Online Mode	-	200	-
8.	Green Diwali, Clean Diwali	13/11/2020	Online KhulaManch on Facebook	-	40	-

9.	One Day Writing Competition on the theme of "Nav Prodyogikiaur Hindi : Hindi KalAajaurKal(नवप्रोद्यौगिकी और हिन्दी : हिन्दी कल आजऔर कल)" Occasion of World Hindi Day 2021	12/01/2021	Online Mode	-	80	-
10.	Celebrated World Radio Day, 2021 Title of -Radio me Apaarsambhavanayen	14/02/2021	Online Mode	-	45	-
11.	Extension Lecture of Journalism in the Department of Functional Hindi on 75 Years of Journalism.	16/03/2021	Conference Room IT Block	Sh. Ramesh Handa President of Press Club, Chandigarh	50	-
12.	Celebration of Birth Anniversary of Mahadevi Verma	25-03-2021	Online Mode	-	100	-

स्नातकोत्तर राजकीय कन्या महाविद्यालय, सेक्टर-42, चण्डीगढ़

हिन्दी विभाग द्वारा
महादेवी वर्मा जयन्ती पर
ॐ शत शत नमन ॐ

जैनसाइन विचार चर्चा
समय - 05:00 बजे

“वे सुल्काते फूल, नहीं
जिनको आता है सुखझाना,
वे तारों के दीप, नहीं
जिनको आता है बुझ जाना”

‘आधुनिक मीरा’
महादेवी वर्मा
26 मार्च 1907 - 11 सितंबर 1987

प्रो. (डॉ.) लखवीर सिंह
अध्यक्ष, हिन्दी विभाग

डॉ. मीता कौशिक
हिन्दी विभाग

डॉ. हरप्रीत कौर
हिन्दी विभाग

डॉ. संगम वर्मा
हिन्दी विभाग

DEPT. OF ECONOMICS

S.No	Name of the Activity	Date	No. of Participants	Remarks
1.	Essay Writing	09.02.2021	25	Topic For Essay Writing 1.My Ambition In Life 2.India of my dreams 3.Impact of COVID-19 on Indian economy 4.Comparison of Online Classes and Traditional Classes
2.	Poster Making	09.02.2021	20	Topics For the Activity: Corruption Farmers Bill COVID-19 Save The Environment
3.	Slogan Writing	009.02.2021	20	Topics For the Activity: Corruption Farmers Bill COVID-19 Save The Environment

DEPT. OF ENGLISH

	activity	Date	Venue	Resource Person/ prizes	Students' Participatio
--	----------	------	-------	-------------------------	------------------------

					n
1	Webinar on 'Research Paradigm.'	5/11/2020	Online on stream yard & you tube [https://www.youtube.com/watch?v=vCTfSsEhwaH]	Prof. R.P Singh, Dept. of English and Modern European Languages, University of Lucknow. Dr. Alka Singh, Assistant Professor. Dr. Ram Manohar Lohiya, National Law University of Lucknow.	50
2	Webinar on 'Learning about Plagiarism' and Guidelines on using Information.	6/11/2020	Online on streamyard& you tube [https://youtube.be/McCXg51A+4]	Dr. Maneesh Kumar Bajpai, Ram Manohar Lohiya, National Law University of Lucknow. Dr. Neeraj Kumar Singh, Deputy Librarian A/c Joshi Library P.U.	
3	Webinar on 'All about being Job-ready!'	9/4/2021	Online on streamyard& you tube [https://www.youtube.com/watch?v=FvGRPxxwNRZk]	Dr.Sumedha Singh, Chairperson, School of Communication Studies Punjab University, Chd.	
4	Online Poetry Recitation Competition of Rabindra Sangeet to commemorate Rabindranath Tagore Jayanti under the aegis of Ministry of Education, New Delhi, to celebrate 'Azadi ka Amrut Mahatsav' India @ 75	5/5/2021	online on googleplatform (Googleforms) [https://forms.gle/FYuzNDvWZXiXwDH7]	-PRIZES WON 1 st Prize Name: Ananya Class: BSc I Biotech Roll No: 203210 2 nd Prize Name: Jaspreet Class: B.A. II Roll No: 190185 3 rd Prize Name: Bhavika Class: B.Sc. I (Med.) Roll No: 192452	

Post Graduate Government College for Girls
Sector 42, Chandigarh

Invites you to attend Webinar on
Research Paradigms
on 5th November 2020 at 12:45 pm
(Registration Free)

Patron
Prof (Dr) Nisha Aggarwal
Principal

Organizers
Dr Preeti Sharda,
(Librarian)
Dr Pooja Sharma
(Assistant Professor)
Mrs. Shakti Pathak
(Assistant Professor)

Speakers

Prof R P Singh,
Dept. of English & Studies
European Language,
University of Cologne
Lecture
1:48:45

**National Webinar on Research Methodology
Basics**
PGCG42 Webinars · 674 views · Streamed 9 months
ago

Learning About Plagiarism and Guidelines for Using Information
on 6th November 2020 at 12:45 pm

Registration Link

Guest Speakers

Dr. Manish Kumar Rajpal,
University Deputy Director,
Edu. H.Q., Ludhiana

Dr. Renuka Kaur Singh,
University Deputy Director,
Parikh University, Chandigarh

Patron
Prof (Dr) Nisha Aggarwal
Principal

Organizers
Dr Preeti Sharda
(Librarian)
Dr Pooja Sharma
(Assistant Professor)
Mrs. Shakti Pathak
(Assistant Professor)

For Queries: 0172-2676005; pgcg42webinars@gmail.com

**Webinar on Learning about Plagiarism and
Guidelines about Using Information**
PGCG42 Webinars · 452 views · Streamed 9 months
ago

Post Graduate Government College for Girls
Sector 42, Chandigarh

Invites you to Attend Webinar

All about being Job-ready!
On 07 April 2021 at 10:30 a.m.
Link to join: <https://www.zoom.us/j/92056000000>

Patron
Prof (Dr) Nisha Aggarwal
Principal
Chandigarh

Organizers
Dr. Preeti Sharda
(Librarian)
Dr. Pooja Sharma
(Assistant Professor)
Mrs. Shakti Pathak
(Assistant Professor)

Speakers
Dr. Preeti Sharda
(Librarian)
Dr. Pooja Sharma
(Assistant Professor)
Mrs. Shakti Pathak
(Assistant Professor)

For Queries: 0172-2676005; pgcg42webinars@gmail.com
20 participants will be able to join a webinar

Post Graduate Government College for Girls
Sector 42, Chandigarh

Department of English

**Online Poetry Recitation
Competition of Rabindra Bharati**

For queries: 0172-2676005; pgcg42webinars@gmail.com

All about being Job ready!

Dr. Preeti Sharda
Amandeep Kaur
Sumedha Singh
Prof. Nisha Aggarwal
Ms. Sonia Sikand
Shakti

DEPT. OF FUNCTIONAL ENGLISH

s. no.	Activity	Date	Venue	Resource persons	Participation	Remarks
1.	"75 Years of Journalism" an Interactive session on Journalism: 75 years of independence	16/03/2021	Conference Room IT Block	Sh. Ramesh Handa President of Press Club, Chandigarh &	50	Azadi ka Amrut Mahotsav@75 India

Dept. of Home Science

S. No.	Activity/ Event	Date	Venue	Remarks
1.	Online Inter College Makar Sankranti Cooking Contest	14 th January 2021	Guru Nanak Girls College, Yamunanagar	Students from the Department of Home Science participated in the Online Inter-college Makar Sankranti Cooking Contest. The students won the following prizes: 1 st Prize Ms. Divya (180206), BA III Consolation Prize Ms. PrabhjotKholi (180201), BA III
2.	Inter College Competition Inter College Recipe Competition (Theme: Traditional Recipes for Health - My Kitchen My Dispensary) Inter College Digital Collage Competition (Theme: Herbs Available in the Kitchen)	16-31 st March 2021	Govt. Home Science College, Sector 10, Chandigarh.	Students from the Department of Home Science participated in the Online Cookery Competition. The students won the following prizes: 3 rd Prize: Ms. Manya Chopra (190214), B.A. II Consolation Prize Ms. Damini Aggarwal (180488), B.A III
3.	National Competition to Nurture Creativity in Sustainability JUST JUTE.	16-25 th March 2021	Department of Home Science, MCM DAV College for Women, Sector 36A, Chandigarh	Students from the Department of Home Science participated in this event and made creative articles using jute. Our student won a cash prize of Rs1000/- 2 nd Prize: Ms.Kumari Anjali (190682) B.A. II

4	Inter College Best out of Waste Competition	22 nd April 2021	Dept of Environment Education & SHRISTI- The Environment Society of PGGCG- 42, Chandigarh	Students from the Department of Home Science participated in the Best out of Waste Competition to celebrate Earth Day. The students won the following prizes: 1 st Prize: Sakhi Dhiman BA II (190668) 2 nd Prize Tanvi Chaudhary BA II (190361)
5	Inter College Best Green Area Competition Theme: Ecosystem Restoration	6 th June 2021	SHRISTI – The Environment Society of PGGCG 42, Chandigarh	Students participated in the Online Best Green Area Competition held to celebrate the world Environment Day. Our student won the following prize: 1 st Prize: Sakhi Dhiman BA II (190668)

DEPARTMENTAL ACTIVITIES
SESSION 2020-2021

Year	Number of activities	Number of initiatives	Date	Duration	Name of initiative	Number of participants
July 2020- June 21	06	06	September 25, 2020		National Nutrition Month: Inter-College Rangoli Competition The Dept of Home Science of PGGCG 42, Chandigarh organized an Inter-College Rangoli Competition to celebrate National Nutrition Month, September 2020 on the theme “Healthy ways to Defeat Malnutrition /Swasth Khao Kuposhan Mitao”.	25

				<p>The department received various innovative and colourful entries from all over North India wherein the participants depicted ways of curbing malnutrition.</p> <p>The results of the competition are:</p> <p>First Prize: Ishika Banik (1941201040) B.Sc.H.& HA., 2nd year, Chandigarh Institute of Hotel Management, Chandigarh</p> <p>Second Prize: Anoushka Singh (22/20), B.Sc. H. Sc 1st year, Govt. Home Science College, Chandigarh.</p> <p>Third Prize: Amanjot Kaur (507), B.A 3rd Year, Sant Hari Singh Memorial College for Women, Chella Makhsuspur.</p> <p>Consolation Prize: Akanksha Rakheja (25/18), B.Sc. H.Sc. 3rd year, Govt. Home Science College, Chandigarh.</p>	
			29 th September 2020	<p>National Nutrition Month: National Webinar on “<i>Poshan Ke Liye Paudhe:</i> An Investment to Good Health”</p> <p>The Dept of Home Science of PGGCG 42, Chandigarh in collaboration with the Indian Dietetic Association, Chandigarh Chapter organized a national webinar where the guest speaker, Dr. Nancy Sahni, Dietitian, PGIMER, Chandigarh delivered an exhaustive and enlightening talk on the importance of plant-based diets.</p>	

			October 2020		<p>Traditional Embroidery of Punjab: Inter-College <i>Phulkari</i> Competition</p> <p>The Department of Home Science of PGGCG 42, Chandigarh organized an Inter-College <i>Phulkari</i> Competition to celebrate the Traditional Embroidery of Punjab in October 2020.</p> <p>The Department received various creative and attractive entries from all over Punjab. The students showcased their talent in vibrant colours through beautiful motifs.</p> <p>The results are as follows: First Prize: Jasleen Kaur (3407), B. Design, Apeejay College of Fine Arts, Jalandhar. Second Prize: Preeti Sharma (664), M. Sc Clothing & Textiles, Govt. Home Science College, Chandigarh. Second Prize: Sharandeep (3412), Bachelor of Fashion and Textile Design, Apeejay College of Fine Arts, Jalandhar. Third Prize: Tanya (3406), B. Design, Apeejay College of Fine Arts, Jalandhar</p>	
			11 th November 2020		<p>World Diabetes Day: National Webinar on “Reversal of Diabetes and Carbohydrate Counting”</p> <p>The Dept of Home Science of PGGCG 42, Chandigarh in collaboration with the Indian Dietetic Association,</p>	

				Chandigarh Chapter organized a National webinar, and the speaker Mrs. Shilpa Joshi, Registered Dietitian and Director, Mumbai Diet and Health Centre captivated the audience with her talk on the importance of diet and lifestyle in prevention and reversal of Diabetes.	
			31 st March 2021	<p>Lecture on “Addressing Nutritional Challenges in Growing Years” and Live Demonstration of Healthy Recipes</p> <p>The Dept of Home Science of PGGCG 42, Chandigarh organized a National webinar, and the speaker Ms. Ekta Sood, Dietitian-Diet Dazzle delivered an enlightening and entertaining lecture on the importance of maintaining a healthy and balanced lifestyle. She also conducted a live demonstration session on preparation of some nutritious recipes.</p>	
			15 th April 2021	<p>Inter-School and Inter-College Cookery Competition Theme: Healthy India through Tricolored Recipes to celebrate ‘Azadi Ka Amrut Mahotsav’ India @75</p> <p>Department of Home Science, Post Graduate Government College for Girls, Sector 42, Chandigarh organized an Inter-School and Inter-College Cookery Competition to celebrate Azadi Ka Amrut Mahotsav, India @75 on THEME-HEALTHY INDIA THROUGH TRI</p>	

					<p>COLOURED RECIPES. The results are as follows:</p> <p>School Category:</p> <p>First Prize: Bhavya Bankeraika, Class 7, Children's Academy, Mumbai.</p> <p>Second Prize: Smriti Pasricha, Class 12, DAV Model School, Sector 15, Chandigarh.</p> <p>Third Prize: Ridhika Bankeraika, Class 7, Children's Academy, Mumbai.</p> <p>Consolation Prize: Soumya Raj, Class 5, Bhavan Vidyalaya Junior School, Sector 33, Chandigarh. Ayush Khanna, Class 4, Bhavan Vidyalaya Junior School, Sector 33, Chandigarh.</p> <p>College and University Category:</p> <p>First Prize: Ms. Jasleen Kaur, M.A. I (Eco), Panjab University.</p> <p>Second Prize: Ms. Sharanjit Kaur, B.A III, Lyallpur Khalsa College for Women, Jalandhar</p> <p>Third Prize: Ms. Devakshi, B.Sc. H.Sc. III, Government Home Science College, Sector 10, Chandigarh.</p> <p>Consolation Prize: Ms. Sana Farin, B.A III, PGGCG 42, Chandigarh Ms. Shivani, B.A. III, PGGCG 42, Chandigarh.</p>	
--	--	--	--	--	---	--

GLIMPSES OF SOME ACTIVITIES OF DEPARTMENT OF HOME SCIENCE

- **National Nutrition Month: Inter-College Rangoli Competition**
(Theme: Healthy ways to Defeat Malnutrition)

FIRST PRIZE: Ms. Ishika Banik (1941201040), B.Sc. H&HA II
Chandigarh Institute of Hotel Management, Chandigarh.

SECOND PRIZE: Ms. Anoushka Singh (22/20), B.Sc.H.Sc. I
Govt. Home Science College, Chandigarh.

**THIRD PRIZE: Ms. Amanjot Kaur (507), B.Sc III,
Sant Hari Singh Memorial College for Women, Chella Makhsuspur**

**CONSOLATION PRIZE: Ms. Akanksha Rakheja (25/18),
B.Sc. H.Sc III Govt. Home Science College, Chandigarh.**

➤ **National Nutrition Month: National Webinar on “*Poshan Ke Liye Paudhe: An Investment to Good Health*”**

Stream Yard

TULSI

ALOEVERA

PEEPAL TREE

JASMINE

LAVENDER

ORCHID

GOLDEN POTHOS
MONEY PLANT

SPIDER PLANT

ARECA PALM

SANSEVIERIA TRIFASCIATA ZEYLANICA,
SNAKE PLANT

NEEM TREE

Dr. Nancy Sahni

➤ **Traditional Embroidery of Punjab: Inter-College *Phulkari* Competition**

**First Prize: Ms. Jasleen Kaur (3407), B.Design,
Apeejay College of Fine Arts, Jalandhar**

**Second Prize: Sharandeep (3412), Bachelor of Fashion and Textile Design,
Apeejay College of Fine Arts, Jalandhar**

Second Prize : Preeti Sharma (664), M. Sc Clothing & Textiles, Govt. Home Science College, Chandigarh

Third Prize: Tanya (3406), B. Design, Apeejay College of Fine Arts, Jalandhar

➤ **World Diabetes Day: National Webinar on “Reversal of Diabetes and Carbohydrate Counting”**

➤ **Lecture on “Addressing Nutritional Challenges in Growing Years”
and
Live Demonstration of Healthy Recipes**

➤ **Inter-School and Inter-College Cookery Competition to celebrate Azadi Ka Amrut Mahotsav, India @75**

FIRST PRIZE- Bhavya Bankeraika

SECOND PRIZE- Smriti Pasricha

THIRD PRIZE- Ridhika Bankeraika

THIRD PRIZE- Kavya Koshal

CONSOLATION PRIZES - Soumya Raj and Ayush Khanna

FIRST PRIZE- Jasleen Kaur

SECOND PRIZE- Sharanjit Kaur

THIRD PRIZE- Devakshi

CONSOLATION PRIZE- Shivani

CONSOLATION PRIZE- Sana Farin

NEWS CLIPPINGS:

पीजीजीसीजी-42 में राष्ट्रीय पोषण माह पर वैबिनार करवाए

चंडीगढ़, 29 सितंबर (राकेस) : डिप्टी सचिव ऑफ होम साइंस, पोस्ट ग्रेजुएट गवर्नमेंट कॉलेज फॉर गर्ल्स 42, चंडीगढ़ में इंडियन डाइटेटिक एसोसिएशन, चंडीगढ़ चैप्टर के सहयोग से, राष्ट्रीय पोषण माह को मनाने के लिए पोषण के लिए पोषे- अच्छे स्वास्थ्य के लिए निवेश एन इनवैस्टमेंट टू गुड हेल्थ का आयोजन किया गया। प्राचार्या प्रो. बीनू डोगरा ने मुख्य वक्ता और

सभी प्रतिभागियों का स्वागत किया। गृह विज्ञान विभाग की अध्यक्ष डा. मनप्रीत कौर जी ने पाठशाला उद्यान की आवश्यकता के बारे में विस्तार से बताया।

वैबिनार की अध्यक्ष डा. नैसी साहनी, डाइटरीशियन, पादप आधारित आहार के महत्व पर विस्तृत और जानकारीपूर्ण चर्चा की। उन्होंने इस कोविड-19 संकट के दौरान प्रतिरक्षा बढ़ाने के लिए

विभिन्न जड़ी-बूटियों और म के उपयोग पर एक गुड अवर्दी उन्होंने अपने वक्तव्य में इस पर भी चर्चा की। उ प्रतिभागियों को स्वस्थ जीवन के लिए प्रेरित किया। प्रश्नोत्तर के बाद धन्यवाद ज्ञापन कर सिंह ने किया। इस वैबिनार के सभा हिस्सों से लगभग प्रतिभागियों ने शामिल होकर मतलब को सार्थकता प्रदान क

Wed, 30 September 2020
epaper.dainiksaavratimes.org/c/55316273

दैनिक सवेरा

स्वस्थ रहने के लिए पोषण को बनाएं शौक

चंडीगढ़। पोस्ट ग्रेजुएट गवर्नमेंट कॉलेज फॉर गर्ल्स सेक्टर 42 के गृह विज्ञान विभाग ने राष्ट्रीय पोषण माह मनाया गया। कार्यक्रम में विशेषज्ञों ने स्वस्थ शरीर बनाए रखने के लिए टिप्स दिए। उन्होंने कहा कि पोषण को अपना शौक बनाना होगा, तभी हम स्वस्थ रह पाएंगे। प्राचार्या प्रो. बीनू डोगरा ने कहा कि स्वस्थ शरीर में ही स्वस्थ मन निवास करता है। कोरोना काल में स्वस्थ शरीर को होना बेहद जरूरी है, इससे प्रतिरोधक क्षमता का विकास होता है। विभाग अध्यक्ष डॉ. मनप्रीत कौर ने उद्यान की आवश्यकता के बारे में बताया। पीजीआई से डाइटिशियन डॉ. नैसी साहनी ने पादप आधारित आहार के महत्व पर प्रकाश डाला। -व्यूरो

चंडीगढ़। फेडरेशन ऑफ यूटी इन्व्हाइज एंड सर्विसेज के अख्यान पर विरोध दिखस मनाया गया। कर्मचारी दंगेपर भोजनसकाश के दौरान अपने कार्यालयों में प्रदर्शन किया।

यह प्रदर्शन अखिल भारतीय राज्य सरकारी कर्मचारी महासंघ की 6 मई को बीडिओ कॉन्फ्रेंसिंग के जरिए हुई मीटिंग के फैसले के अनुसार किया गया। उन्होंने महंगाई भत्ता वृद्धि पर लगाई रोक के आदेश को वापस लेने, बेतन भत्ता में कटौती तथा अर्जित अवकाश के नकदीकरण पर रोक को वापस लेने,

स्वस्थ रहने के लिए पोषण को बनाएं शौक

चंडीगढ़। पोस्ट ग्रेजुएट गवर्नमेंट कॉलेज फॉर गर्ल्स सेक्टर 42 के गृह विज्ञान विभाग ने राष्ट्रीय पोषण माह मनाया गया। कार्यक्रम में विशेषज्ञों ने स्वस्थ शरीर बनाए रखने के लिए टिप्स दिए। उन्होंने कहा कि पोषण को अपना शौक बनाना होगा, तभी हम स्वस्थ रह पाएंगे। प्राचार्या प्रो. बीनू डोगरा ने कहा कि स्वस्थ शरीर में ही स्वस्थ मन निवास करता है। कोरोना काल में स्वस्थ शरीर को होना बेहद जरूरी है, इससे प्रतिरोधक क्षमता का विकास होता है। विभाग अध्यक्ष डॉ. मनप्रीत कौर ने उद्यान की आवश्यकता के बारे में बताया। पीजीआई से डाइटिशियन डॉ. नैसी साहनी ने पादप आधारित आहार के महत्व पर प्रकाश डाला। -व्यूरो

व्यावसायिक गतिविधि

यूटी में पोषण अभियान के तहत कार्यक्रमों से लोगों को जागरूक कर रहा विभाग

जा रहा है। इस क्रम में नोडल अधिकारी डॉ. परमज्योति ने गत दिवस फील्ड में कार्य करने वाले अधिकारियों और कार्यकर्ताओं को संश्लिष्ट भोजन, स्वच्छता आदि पर टिप्स दिए। अभियान के तहत किचन गार्डन को बढ़ावा देने, बच्चों के लिए मां के दूध को संयोजित बनाने और पोषक आहार आदि के बारे में जागरूक जा रहा है। विभाग ने पोल्ड में काम करने वाली की सहायता की और उन्हें प्रोत्साहित किया।

व्यक्ति जैसा लेता है आहार उसी के मुताबिक आता है विचार : प्रो. बीनू डोगरा

चंडीगढ़। पोस्ट ग्रेजुएट गवर्नमेंट कॉलेज फॉर गर्ल्स सेक्टर- 42 के गृह विज्ञान विभाग की ओर से राष्ट्रीय पोषण माह मनाया गया। इस दौरान स्वस्थ शरीर बनाए रखने के लिए टिप्स दिए गए। कहा गया कि पोषण को अपना शौक बनाना होगा। पौष्टिक आहार लेने से स्वस्थ शरीर रहेगा और विचार भी बेहतर आएंगे। विचारों के समृद्ध होने से तेजी से आगे बढ़ा जा सकता है।

प्राचार्या प्रो. बीनू डोगरा ने सभी का स्वागत किया। उन्होंने बताया कि व्यक्ति जैसा आहार लेता है उसी के मुताबिक विचार भी आते हैं। सकारात्मकता व नकारात्मकता से खानपान भी जोड़ता है। इसका भी एक अलग विज्ञान है। ऐसे में भोजन ऐसा लें जो शरीर को लाभ दे और सभी तत्वों की पूर्ति हो। स्वस्थ शरीर ही सबसे बड़ी पूंजी है। जब शरीर नहीं रहेगा तो बाकी चीजें व्यर्थ हैं। इसलिए सभी को अपने शरीर को स्वस्थ रखना होगा और उसी दिशा में कदम उठाने होंगे।

उन्होंने कहा कि स्वस्थ शरीर से ही मन भी स्वस्थ रहता है। कोरोना काल में स्वस्थ शरीर की बहुत जरूरत है। रोग प्रतिरोधक क्षमता स्वस्थ शरीर की ही अच्छी होती है। विभाग अध्यक्ष डॉ. मनप्रीत कौर ने उद्यान की आवश्यकता के बारे में बताया। विभाग की उपलब्धियों पर भी प्रकाश डाला। पीजीआई से डाइटिशियन डॉ. नैसी साहनी ने पादप आधारित आहार के महत्व पर प्रकाश डाला। इस दौरान कल्याणी सिंह ने सभी का आभार जताया। -व्यूरो

रिवर्सल ऑफ़ डायबिटीज़ एंड कार्बोहाइड्रेट काउंटिंग पर राष्ट्रीय वेबिनार आयोजित

❖ विनोद कुमार

चंडीगढ़। पोस्ट ग्रेजुएट गवर्नमेंट कॉलेज फॉर गर्ल्स, सेक्टर 42, चंडीगढ़ की प्राचार्या प्रो (डॉ.) निशा अग्रवाल जी के कुशल निदेशन में डिपार्टमेंट ऑफ़ होम साइंस द्वारा इंडियन डायटेटिक एसोसिएशन, चंडीगढ़ चैप्टर के सहयोग से 11 नवंबर, 2020 को इन्वर्ल्ड ऑफ़ डायबिटीज़ एंड कार्बोहाइड्रेट काउंटिंग पर एक राष्ट्रीय वेबिनार का आयोजन किया गया, ताकि वर्ल्ड डायबिटीज़ को चिन्हित किया जा सके। ध्यातव्य है कि यह दिवस हर साल 14 नवंबर को मनाया जाता है। प्रिंसिपल, प्रो (डॉ.) निशा अग्रवाल जी ने स्पीकर और प्रतिभागियों का स्वागत किया। श्रीमती सुनीता मल्होत्रा, संयोजक, भारतीय आहार संघ, चंडीगढ़ चैप्टर ने इस पुरानी बीमारी को रोकथाम के लिए आम जनता में जागरूकता पैदा करने के महत्व पर प्रकाश डाला। गृह विज्ञान विभाग की अध्यक्ष डॉ. मनप्रीत कौर जी ने बीज वक्ता श्रीमती

शिल्पा जोशी, पंजीकृत डाइटिशियन और निदेशक, मुंबई डाइट एंड हेल्थ सेंटर, मुंबई का परिचय कराया, जिन्होंने एक अद्भुत सत्र आयोजित किया। उन्होंने मधुमेह की रोकथाम और उलटफेर में आहार और जीवनशैली के महत्व पर अपनी संपूर्ण और ज्ञानवर्धक बातों से श्रोताओं को मंत्रमुग्ध कर दिया। उन्होंने जुड़वां चक्र परिकल्पना पर प्रकाश डाला, जिसमें पता चला कि कैलोरी की अधिकता और इंसुलिन प्रतिरोध भोजन के प्रति इंसुलिन की प्रतिक्रिया को कम करता है जिससे हाइपरग्लाइसेमिया होता है। इस प्रकार, मधुमेह के इस जुड़वां चक्र को उलट देना उचित है। उन्होंने जोर देकर कहा कि छूट सीधे वजन घटाने के लिए अनुपातिक है, लेकिन कई मरीज इन प्रतिबंधों का पालन करने में असमर्थ हैं क्योंकि हम हमेशा भोजन से घिरे रहते हैं। उन्होंने कहा कि यदि रोगी कैलोरी प्रतिबंध का प्रबंधन करने में सक्षम है तो मधुमेह का निवारण संभव है। उनके स्पीकर द्वारा दिया गया स्वर्ण

नियम मधुमेह को जारी रखने के लिए खोए हुए वजन को बनाए रखने के लिए था। श्रीमती जोशी ने बहुत ही कुशलता से विभिन्न खाद्य सामग्रियों के कुछ हिस्सों को दिखाते हुए कई स्लाइडों को दर्शाया है जो 10 ग्राम कार्बोहाइड्रेट प्रदान करते हैं। उन्होंने हाथों की मदद से कार्बोहाइड्रेट की गिनती कैसे करें और रक्त शर्करा के स्तर को बनाए रखने के लिए भाग नियंत्रण के महत्व पर जोर दिया। कार्बोहाइड्रेट के सेवन पर बहुत सारे मिथक का पंडाफोड़ किया गया। हर कोई जानता है कि कैसे खाना है, लेकिन यह क्या, कितना और कब खाना है जो जीवन की इष्टतम गुणवत्ता बनाए रखने में महत्वपूर्ण भूमिका निभाता है। वेबिनार सुश्री कल्याणी सिंह द्वारा संचालित किया गया था। एक सार्थक सत्र के बाद फलदायक चर्चा हुई जिसमें उल्टाही प्रतिभागियों के प्रश्नों का उत्तर दिया गया। वेबिनार को देश के सभी हिस्सों से लगभग 500 प्रतिभागियों ने इसे शामिल करने के लिए जबरदस्त प्रतिक्रिया दी।

रोज़ाना ईपेपर

डिपार्टमेंट ऑफ़ होम साइंस द्वारा रिवर्सल ऑफ़ डायबिटीज़ एंड कार्बोहाइड्रेट काउंटिंग पर एक राष्ट्रीय वेबिनार का आयोजन

चंडीगढ़। देश प्यार प्रतिनिधि द्वारा: पोस्ट ग्रेजुएट गवर्नमेंट कॉलेज फॉर गर्ल्स, सेक्टर 42, चंडीगढ़ की प्राचार्या प्रो (डॉ.) निशा अग्रवाल जी के कुशल निदेशन में डिपार्टमेंट ऑफ़ होम साइंस द्वारा इंडियन डायटेटिक एसोसिएशन, चंडीगढ़ चैप्टर के सहयोग से 11 नवंबर, 2020 को रिवर्सल ऑफ़ डायबिटीज़ एंड कार्बोहाइड्रेट काउंटिंग पर एक राष्ट्रीय वेबिनार का आयोजन किया गया, ताकि वर्ल्ड डायबिटीज़ को चिन्हित किया जा सके। ध्यातव्य है कि यह दिवस हर साल 14 नवंबर को मनाया जाता है। प्रिंसिपल, प्रो (डॉ.) निशा अग्रवाल जी ने स्पीकर और प्रतिभागियों का स्वागत किया। श्रीमती सुनीता मल्होत्रा, संयोजक, भारतीय आहार संघ, चंडीगढ़ चैप्टर ने इस पुरानी बीमारी को रोकथाम के लिए आम जनता में जागरूकता पैदा करने के महत्व पर प्रकाश डाला। गृह विज्ञान विभाग की अध्यक्ष डॉ. मनप्रीत कौर जी ने बीज वक्ता श्रीमती शिल्पा जोशी, पंजीकृत डाइटिशियन और निदेशक, मुंबई डाइट एंड हेल्थ सेंटर, मुंबई का परिचय कराया, जिन्होंने एक अद्भुत सत्र आयोजित किया। उन्होंने मधुमेह की रोकथाम और उलटफेर में आहार और जीवनशैली के महत्व पर अपनी संपूर्ण और ज्ञानवर्धक बातों से श्रोताओं को मंत्रमुग्ध कर दिया। उन्होंने जुड़वां चक्र परिकल्पना पर प्रकाश डाला, जिसमें पता चला कि कैलोरी की अधिकता और इंसुलिन प्रतिरोध भोजन के प्रति इंसुलिन की प्रतिक्रिया को कम करता है जिससे हाइपरग्लाइसेमिया होता है। इस प्रकार,

मधुमेह के इस जुड़वां चक्र को उलट देना उचित है। उन्होंने जोर देकर कहा कि छूट सीधे वजन घटाने के लिए अनुपातिक है, लेकिन कई मरीज इन प्रतिबंधों का पालन करने में असमर्थ हैं क्योंकि हम हमेशा भोजन से घिरे रहते हैं। उन्होंने कहा कि यदि रोगी कैलोरी प्रतिबंध का प्रबंधन करने में सक्षम है तो

को गिनती कैसे करें और रक्त शर्करा के स्तर को बनाए रखने के लिए भाग नियंत्रण के महत्व पर जोर दिया। कार्बोहाइड्रेट के सेवन पर बहुत सारे मिथक का पंडाफोड़ किया गया। हर कोई जानता है कि कैसे खाना है, लेकिन यह क्या, कितना और कब खाना है जो जीवन की इष्टतम गुणवत्ता बनाए रखने

मधुमेह का निवारण संभव है। उनके स्पीकर द्वारा दिया गया स्वर्ण नियम मधुमेह को जारी रखने के लिए खोए हुए वजन को बनाए रखने के लिए था। श्रीमती जोशी ने बहुत ही कुशलता से विभिन्न खाद्य सामग्रियों के कुछ हिस्सों को दिखाते हुए कई स्लाइडों को दर्शाया है जो 10 ग्राम कार्बोहाइड्रेट प्रदान करते हैं। उन्होंने हाथों की मदद से कार्बोहाइड्रेट

में महत्वपूर्ण भूमिका निभाता है। वेबिनार सुश्री कल्याणी सिंह द्वारा संचालित किया गया था। एक सार्थक सत्र के बाद फलदायक चर्चा हुई जिसमें उल्टाही प्रतिभागियों के प्रश्नों का उत्तर दिया गया। वेबिनार को देश के सभी हिस्सों से लगभग 500 प्रतिभागियों ने इसे शामिल करने के लिए जबरदस्त प्रतिक्रिया दी।

पीजीजीसीजी42 में इंटर कॉलेज फुलकारी प्रतियोगिता हुई

चंडीगढ़ : देश प्यार: स्थानीय पोस्ट ग्रेजुएट गवर्नमेंट कॉलेज फॉर गर्ल्स सेक्टर-42, चंडीगढ़ की प्राचार्या प्रो.(डॉ.) निशा अग्रवाल जी के कुशल नेतृत्व में गृह विज्ञान विभाग ने अक्टूबर, 2020 में पंजाब की पारंपरिक कढ़ाई को एक सांस्कृतिक उत्सव मनाने हेतु एक इंटर कॉलेज फुलकारी प्रतियोगिता का आयोजन किया, जिसके तहत विभाग को पूरे पंजाब से विभिन्न रचनात्मक और आकर्षक प्रविष्टियाँ मिलीं। छात्राओं ने सुंदर रूपांकनों के माध्यम से जीवंत रंगों में अपनी प्रतिभा दिखाई।

प्रतियोगिता के परिणामों को डॉ. अनु एच. गुप्ता, सहायक प्रोफेसर यूनिवर्सिटी इंस्टीट्यूट ऑफ फैशन टेक्नोलॉजी, पंजाब यूनिवर्सिटी, सुश्री कल्याणी सिंह, सहायक प्रोफेसर, पीजीजीसीजी-42, चंडीगढ़ और श्रीमती मेधा बख्शी, सहायक प्रोफेसर, पीजीजीसीजी-42 चंडीगढ़ आदि ने संयुक्त रूप से ऑकलन किया। विजेताओं के परिणाम इस प्रकार हैं-

0 प्रथम-जसलीन कौर(3407),एपीजे

कॉलेज ऑफ फ़ाइन आर्ट्स, जालन्धर।
द्वितीय-प्रीति शर्मा(664),राजकीय गृहमहाविद्यालय, सेक्टर-10, चण्डीगढ़ तथा शरणदीप(3412),एपीजे कॉलेज ऑफ़ फ़ाइन आर्ट्स, जालन्धर।

तृतीय-तान्या(3406),एपीजे कॉलेज ऑफ़ फ़ाइन आर्ट्स, जालन्धर।

प्राचार्या प्रो.(डॉ.) निशा अग्रवाल जी ने सभी विजेताओं को शुभकामना प्रदान करते हुए अपना आशीर्वाद दिया और गृह विज्ञान विभाग की सराहना करते हुए कहा कि आज के दौर में युवा पीढ़ी को अपनी संस्कृति से जोड़ना बहुत जरूरी है, विशेषतः अपनी बच्चियों को हथकरघा कला से अपने पैरों पर खड़ा होना चाहिए।

STUDENTS ACTIVITIES:

S. No.	Activity/ Event	Date	Venue	Remarks
1.	Creation of Utility Bag with Eco-friendly Material	15 th June 2020	Government Home Science College, Sector-10, Chandigarh.	Student from the Department of Home Science participated in the National Online Competition on Creation of Utility Bag with Eco-friendly material. Ms.Pooja (180354), B.A. III
2.	Making Lighting Fixtures and Landscape Accessories	20 th July 2020	Government Home Science College, Sector-10, Chandigarh.	Students from the Department of Home Science participated in the National Online Competition on Making Lighting Fixtures and Landscape Accessories. 1. Ms.Pooja (190274), B.A. II participated in Landscape Accessory. 2. Ms.Rupa (190505), B.A II Ms..Prachi (190620), B.A II Ms.Anuradha (190130) , B.A II participated in Lighting Fixtures.
3.	Online Inter College Makar Sankranti Cooking Contest	14 th January 2021	Guru Nanak Girls College, Yamuna Nagar	Online Inter-college Makar Sankranti Cooking Contest was held wherein students from the Department of Home Science participated. The following students won the prizes: First Prize: Ms. Divya (180206), B.A. III Consolation Prize Ms. Prabhjot Kohli (180201), B.A. III
4.	Inter-College Competition Inter College Recipe Competition (Theme: My Kitchen My Dispensary)	16-31 st March 2021	Govt. Home Science College, Sector 10, Chandigarh.	Students from the Department of Home Science participated in the two innovative Inter-College Competitions held under the theme of Poshan Pakhwada. The students won the following prizes: Third Prize: Ms. Manya Chopra (190214), B.A. II
	Inter College Digital Collage Competition (Theme: Use of Herbs in Kitchen)			Consolation Prize: Ms. Damini Aggarwal (180488), B.A III
5.	National Level Competition to Nurture Creativity in	16-25 th March 2021	MCM DAV College for Women, Sector 36A,	Students from the Department of Home Science participated in the Online Competition on Nurture Creativity in Sustainability 'JUST JUTE'.

	Sustainability JUST JUTE.		Chandigarh	Second Prize: Ms. Kumari Anjali (190682), B.A. II
6.	Inter-School and Inter-College Cookery Competition to celebrate 'Azadi ka Amrut Mahotsav' India @75	15 th April 2021	PGGCG 42, Chandigarh	Students from the Department of Home Science participated in the Online Inter-College Cookery Competition on Theme: Healthy India through Tricolored Recipes. The students won the following prizes: Consolation Prize: 1. Ms.Sana Farin (180153), B.A III 2. Ms. Shivani (180495), B.A. III
7.	Inter College Best out of Waste Competition	22 nd April 2021	PGGCG 42, Chandigarh	Students from the Department of Home Science participated in the Inter College Best out of Waste Competition. The students won the following prizes: First Prize: Sakshi Dhiman (190668), BA II Second Prize: Tanvi Chaudhary (190361), BA II
8.	Inter College Best Green Area Competition Theme: Ecosystem Restoration	6 th June 2021	PGGCG 42, Chandigarh	Students from the Department of Home Science participated in the Online Inter College Best Green Area Competition to showcase talent through creative ventures. The student won the following prize: First Prize: Sakshi Dhiman (190668), BA II
9.	Best out of Waste Competition	15 th June 2021	Guru Nanak Girls College, Yamuna Nagar	Student from the Department of Home Science participated in the National Online Inter College Best out of Waste Competition-Summer Fiesta 2021. The student won the following prize: Third Prize: Sakshi Dhiman (190668), BA II
10.	Indradhanush 2021" State level literary, fine arts, & music e-carnival	15 th June 2021	KVA DAV College for Women, Karnal	Student from the Department of Home Science participated in the Online Creative Mask Making Competition. Ms. Sakshi Dhiman (190668), B.A II

- **Creation of Utility Bag with Eco-friendly material- Online National Level Competition**

Ms.Pooja (180354), B.A III participated in a Creation of Utility Bag with Eco-friendly material- Online National Level Competition organized by Govt. Home Science College, Sector-10, Chandigarh on 15th June 2020.

➤ **Making Lighting Fixtures**

**Ms.Pooja (190274), B.A. II participated in
Landscape Accessory
Making Landscape Accessories**

Ms.Anuradha (190130), B.A II participated in Lighting Fixtures

➤ Online Inter College Makar Sankranti Cooking Contest

First Prize: Ms. Divya (180206), B.A. III

Consolation Prize Ms. Prabhjot Kohli (180201), B.A. III

➤ Inter-College Competition - (Theme: My Kitchen My Dispensary)

Inter College Digital Collage Competition (Theme: Use of Herbs in Kitchen)

Consolation Prize: Ms. Damini Aggarwal (180488), B.A III

➤ Inter College Recipe Competition (Theme: My Kitchen My Dispensary)

- Third Prize: Ms. Manya Chopra (190214), B.A. II**
- **National Level Competition to Nurture Creativity in Sustainability 'JUST JUTE'.**

➤ **Second Prize: Ms. Kumari Anjali (190682), B.A. II**

**Inter-School and Inter-College Cookery Competition to celebrate Azadi Ka
Amrut Mahotsav, India @75**

Consolation prize: Ms.Sana Farin (180153), B.A III

Consolation prize: Shivani- Ms. Shivani (180495), B.A. III

➤ Inter College Best out of Waste Competition:

First Prize: Ms. Sakshi Dhiman (190668)

Post Graduate Government College For Girls

Sector-42, Chandigarh

E-Certificate of Participation

**Awarded to Ms. Tanvi Choudhary of B.A. 2nd year from
Post Graduate Government College for Girls, Sector-42,
Chandigarh for participating and securing 2nd position in
the Online INTER-COLLEGE BEST OUT OF WASTE
COMPETITION, organized by “Srishti” The
Environmental Society of college on 22nd April, 2021 to
celebrate Earth Day under ‘Azadi Ka Amrut Mahotsav’ –
India @ 75.**

Sudhir

Prof Sudhir Hindwan
Convenor (Overall)

Nisha Aggarwal

Prof Nisha Aggarwal
Principal, PGGCG-42, Chd

Made for free with Certify'em

Second Prize: Ms. Tanvi Chaudhary (190361) B.A. II

➤ **Inter College Best Green Area Competition (Theme: Ecosystem Restoration)**

RESTORING ECOSYSTEMS
make cities
Healthier, Happier and more
Resilient places 🌿🌍

First Prize: Ms. Sakshi Dhiman (190668), B.A. II

First Prize: Ms. Sakshi Dhiman (190668), B.A. II

➤ **Inter College Best out of Waste Competition**

Third Prize: Ms. Sakshi Dhiman (190668), B.A. II

➤ **Best out of Waste Material Competition**

SAKSHIDHIMAN
190668

Third Prize: Ms. Sakshi Dhiman (190668), B.A. II

➤ **Mask Making Competition**

Ms. Sakshi Dhiman (190668), B.A. II participated in the Mask Making Competition

DEPT. OF HISTORY

Sr. No.	Activity	Date	Venue	Resource Person	Students Participation	Remarks if any
1	Organised One Day National Webinar on the topic "Kitchlew: A catalyst of National Unity"	20.3.2021		Dr.Prof.AnjuSuri,P.U.Chd.	666	To celebrate 'Azadi Ka Amrut Mahotsav'- India@75

DEPT. OF PHYSICAL EDUCATION

Sr.No.	Activity	Date	Venue	Resource person	Students participation	Remarks if any
1.	Organized Telecast of Mann Ki Baat	15/03/2021	Gymnasium Hall	-	50	-
2.	Mass Cycle Rally Azadi ka Amrut Mahotsav@75 India	13/03/2021	Gymnasium Hall	-	100	-
3.	75 years of Journalism	16/03/2021	IT Block	Mr. Saurabh Duggal	50	-
4.	Fruit Plantation Drive	13/02/2021	Near Lawn Tennis Court	Mohit Verma (CEO and Managing Trustee)	10	-
5.	Sandal Wood Plantation Drive	16/02/2021	Near Volleyball Court	Bharat Vikas Parishad	08	-
6.	Best out of waste (utilized used washbasin, flush tank, toilet sheet)	22/02/2021	Under Triveni plant in 400 mtr track	-	20	-
7.	Developing Harbal Park near Cycle track	26/03/2021	Near cycle track	-	10	
8.	Assistance in conducting Chandigarh state Athletic championship		Sports Complex Sector-7,Chandigarh		30	-
9.	Celebration of Independence Day and Republic Day	15/08/2020 and 26/01/2021	College Campus	-	40	-

DEPT OF PSYCHOLOGY

S. No.	Activity	Date	Venue	Resource person	Remarks
1.	A talk and a play	22.02.2020	SABRAS	Life on Stage Group	A talk and a play by actors of 'Life on Stage' on Drug De-addiction and Female Foeticide
2.	A Webinar (In collaboration with the Department of Social Welfare, Women and Child Development, Chandigarh Administration)	04.02.21	Online	Mr. Manish Kumar, Team leader SPYM, Chandigarh	Role of Youth in <i>NashaMukt Bharat</i> campaign 500 participants
3.	Inter college Competitions (In collaboration with the Department of Social Welfare, Women and Child Development, Chandigarh Administration)	30.01.2021 30.01.2021 30.01.2021 08.02.2021 08.02.2021	Online		1. Poem writing competition 2. Rangoli competition 3. Poster Making competition 4. Creative Writing/Rewriting of songs 5. Creative videos

DEPT. OF PUNJABI

s no	activity	Date	Venue	Resource person	students participation	Remarks if any
1	Webinaar Shiri Guru Teg BHADER - JivanteDers han	24 JULY 2020	Punjabi Dept	Dr sukhdev Singh prof.punjabiAdhyanschool PU Chd	views 555	

2	ESSAY WRITING COMPETITION	April 3, 2021	On Line Organised by Dept of Punjabi PGGCG Sec 42 Chd		12	
3	Talent Hunt Competition	Oct 26, 2020	Punjab Heritage Items			

DEPT. OF SOCIOLOGY

S. No	Activities/Events	Date	Venue	Resource Person	Students Participation	Remark
1	National Webinar on Environment, Development and Covid-19: Some Reflections from Indian Perspectives	29 th July, 2020	Online		More than 700 Students Participated	
2	Poster Making Competition	21 st January, 2021	Online	-	38 students	
3	M.A. students conducted research (Presentation by M.A students on various research topics)	25 th January 2021	Online	-	30 students	
4	Essay writing Competition	6 Feb 2021	Online	-	58 students Participated	

LIBRARY

S. No	Activity	Date	Venue	Resource Person	Participation	Remarks
Storytelling Clubs						
1	Friday Fables	10 April 2020 – 15 January 2021	Online: https://www.facebook.com/pggcgff	Various Personalities	1000 +	On every Friday of the month, a story in the Hindi language was narrated on the platform. The main motto was to inculcate reading habits among all. The forum is curated in collaboration with Mr. Mohit Verma and Dr. Nidhi Rana
2	Tell Tales Tuesday	13 October 2020-Till date	Online: https://www.facebook.com/pggcgtt	Various Personalities	1000 +	On every second and fourth Tuesday of the month, a story in English is narrated on the platform. The forum is curated in collaboration with Dr. Nidhi Rana
Webinars						
3	Plagiarism-How Urkund can Help especially in Bachelors	2 May 2020	Online: https://youtu.be/R852xvHor2I	Ms Priti Rathi from e-Galactic, India	550	The Library organized one-day webinar in collaboration with e-Galactic, BIMTECH, Greater Noida and Ranganathan Society for Social Welfare and Library Development. Participants were made able to understand what Plagiarism is and what is the right time to address plagiarism.
4	Reference Management Software for Students, Researchers and Academics	13 May 2020	Online: https://youtu.be/j514JuSfDwQ	Dr Shriram Pandey, Assistant Professor, BHU, Banaras; Dr Maneesh Bajpai, Deputy Librarian, RMLNLU, Lucknow and Dr Sandeep K Pathak, Deputy Librarian, Bhopal	730	The Library in collaboration with Guru Gobind Singh College for Women – 26, Chandigarh and Ranganathan Society for Social Welfare and Library Development organized the Webinar to give an overview of Reference Management Software (RMS) available today, how to choose. A live demo on Mendeley, Zotero and EndNote was given by the speakers.
5	'Dr S R Ranganathan: A Librarian	12 August 2020	Online: https://youtu.be/QDPPeotnugQ	Ms Chandra Sri Ram, Prof P B Mangla, Prof C. R. Karisiddappa,	450	The Library in collaboration with the Ranganathan Society for Social Welfare and Library Development

				Prof. Muttayya Koganur amath, Dr R K Shrivastava		organized one day webinar. The webinar was a true tribute to SRR, Father of Library Science. A documentary on Dr S R Ranganathan was also displayed in the webinar
6	Developing Functional Language Skills	13 August 2020	Online : https://youtu.be/0cL0_W-0xwM	Prof Deepti Gupta, PU Chandigarh;	656	The Library organized in collaboration with Cambridge University Press. There was also be a demo of a free app by Cambridge University Press through which communication can be learned easily.
7	Moving to the culture of self-directed learning	18 August 2020	Online : https://youtu.be/bzloZDIM7ew	Prof Rizwan, Aligarh Muslim University	567	The Library organized in collaboration with Cambridge University Press. The session revolved around discussions about the needs and benefits of good English communication skills.
8	Skills for Social and Business Communication	20 August 2020	Online : https://youtu.be/Rq7vC8aCZpo	Prof Ruchi Kaushik, University of Delhi	677	The Library organized in collaboration with Cambridge University Press. The webinars explored interpersonal skills and techniques necessary for successful interactions.
9	Way Forward for Empowered India-National Education Policy 2020	14 September 2020	Online : https://youtu.be/utL7fjFiUwo	Dr Dilip Kumar, Mission Coordinator for the office of State Project Directorate, RUSA, Chandigarh; Prof Harivansh Chaturvedi, Director BIMTECH, Greater Noida; Dr. Manjit Kaur Mission coordinator, Samagra Shiksha, U T. Chandigarh	807	The Library with IQAC Cell of the college organized the one-day webinar to create awareness about NEP amongst teachers in the education system so that we can together help India in becoming a knowledge superpower.
11	Improving Communication Skills through	5 October 2020	Online : https://youtu.be/qv4oXZ1FTxQ	Ms. Richa Bathla, Cambridge University press	600	The Library organized a webinar on Improving Communication Skills in association with Cambridge

	Cambridge Communication app					University Press. Among many ways of improving communication, the participants were also shown a demo of the new app from Cambridge University Press - Cambridge Communication App.
12	Knowledge and Use of E-Resources	23 October 2020	Online: https://youtu.be/BCmY2fMCGM	Dr Maneesh Kumar Bajpai University Deputy librarian, RMLNLU, Lucknow; Dr. Neeraj Kumar Singh, University Deputy Librarian, AC Joshi Library, Panjab University, Chandigarh	3235	The Library organized an orientation program on Knowledge and Use of E-Resources to create awareness about the library of the college amongst faculty members and students of the college.
13	Sardar Vallabhbhai Patel & Unification of India: A Constitutional Perspective	30 October 2020	Online: https://youtu.be/41OHDIO4WMc	ShBikramjit Rana, Liaison Officer, NSS, Chandigarh Administration and Dr. Anil Thakur, Associate Professor, Department of Law, Panjab University Chandigarh	410	The Library organized a national webinar to celebrate Rashtriya Ekta Diwas or National Unity Day, to mark the birth anniversary of Iron Man of India--Sardar Vallabhbhai Patel.
14	Research Methodology Basics	5 November 2020	Online: https://youtu.be/vCTf5sEhWaM	R P Singh, Dept. of English & Modern European Languages, University of Lucknow; and Dr Alka Singh, Assistant Professor, RMLNLU, Lucknow	553	The Library in collaboration with the Post Graduate Department of English of the college organized a webinar for the students of Post-Graduation to help them in writing their dissertation
15	Learning about Plagiarism and Guidelines about Using Information	6 November 2020	Online: https://youtu.be/McCXKg51At4	Dr Maneesh Kumar Bajpai University Deputy librarian, RMLNLU, Lucknow; Dr. Neeraj Kumar Singh, University Deputy Librarian,	430	The Library in collaboration with the Post Graduate Department of English of the college organized a National Webinar to give a brief acquaintance to Plagiarism and also to use the scholarly information. The webinar was specifically designed for

				AC Joshi Library, Panjab University, Chandigarh		post-graduate students and researchers.
International Conference/ Symposium						
16	World Book Day	23rd April 2020	Online : https://www.facebook.com/wbdrsswld/	Dr H. Chaturvedi, Director, BIMTECH; Geetanjali Mittal, Program Developer, SEWA-AIFW, Minneapolis MN, USA; Anjum Moudgil, Indian Sports Shooter; J. S. Rajput, Former Director, NCERT; Dr D. V. Singh, Former University Librarian; Parmila Vajpayee, Women Activists; Pratap Faujdar, Stand-up Comedian & Poet; Dr Narendra Nath Laha, Consultant Physician	850	The library organized a Virtual Symposium on the theme ‘Value of Books in Life’ on the Facebook page in collaboration with BIMTECH, Greater Noida and Ranganathan Society for Social Welfare and Library Development. World Book Day is celebrated to provide people with many ideas and plans to make them aware of the situation and condition in the World.
17	Digital Convergence and Innovation in Library Services	12 Dece mber 2020	Online on ZOOM Platform	Prof M K Weeresinghe, Department of Library and Information Science, University of Kelaniya, Kelaniya, SriLanka; Prof Jagtar Singh, Department of Library and Information Science, Punjabi University, Patiala Dr.Satpathy, Chief Librarian and Head, Library, Documentation and Information Science Division, Indian Statistical Institute Kolkata;	100 librar y profe ssion als	The Library organized 7th CLA Conference (International – Virtual) on “Digital Convergence and Innovation in Library Services” in collaboration with Chandigarh Librarians Association in Organized in collaboration and Chandigarh, Goswami Ganesh Dutta Sanatan Dharma College - 32, Chandigarh. The main aim behind organizing this conference was to highlight and discuss the rapidly moving areas of technology and innovative library services provided by various libraries in Indian and abroad. Many researchers presented their papers in the technical sessions. About 60 papers were received for the

				Dr P Visakhi, Librarian, IISER Mohali, Dr Akhtar Parvez, University Librarian, Maulana Azad National Urdu University Hyderabad; Dr Shakil Ahmad, Lecturer, Imam Abdulahman Bin Faisal University, Saudi Arabia; and Dr. Raj Kumar Bhardwaj, Assistant Professor at the Central University of Punjab, Bathinda		conference, which are now published in the conference proceeding.
--	--	--	--	---	--	---

DEPT. OF ZOOLOGY

S. No.	Activity	Date	Venue	Remarks
1	Inter college Poster Making competition To Celebrate “Azaadi Ka Amrut Mahotsav- India@75”	April 30, 2021	online	Prize winners: 1 st : Palak Kindra- B.Sc.2 (MCM-DAV, 36) 2 ND Tanvi Saluja- M.Sc.1 (PGGCG-11) 3 RD :Pranjal Sharma-B.Sc.3- (PGGCG-11) 3 RD : Neelam Rawat- B.A. 3- (PGGCG-42)
2	Inter college Essay Writing Competition To Celebrate “Azaadi Ka Amrut Mahotsav- India@75”	April 30, 2021	online	1 ST : Sonakshi Malik-B.Sc.2, (PGGCG-42) 2 ND : Sheetal Jarora B.Sc.-1, (PGGCG-42) 3 rd : Muskan Sharma- B.Sc.-2, (PGGC-11)

ROTARACT CLUB

S. No.	ACTIVITY	ON/ OFF CAMPUS	DATE	VENUE	REMARKS
1	Elections for various Executive Posts of "Rotaract Club"	On Campus	10/08/2019	SABRAS Auditorium	Elections were held for 9 Executive posts of Rotaract Club members.
2	Nukkad-Natak (Street Play)	Off Campus	14/09/2019	Sector - 17, Chandigarh	Few members of our club were part of Nukkad-Natak (play) which was performed on the theme of 'Nutrition for All'.
3	Investiture Ceremony of the elected Members	On Campus	21/09/2019	SABRAS Auditorium	President of the Rotary Club, Chandigarh installed the badges to the elected members of our college club.
4	Colouring Book Activity	On Campus	Jan., 2020	P.G.G.C.G.-42, Chandigarh	Colouring books and crayons were collected from students and staff members as part of donation to be distributed among sick children at P.G.I., Chandigarh. Around 100 books with crayons have been collected and will be distributed among them in the 1 st week of March, 2020.
5	Roto Kitty Party	Off Campus	15/02/2020	Rotary House, Sector-18, Chd.	"Fun games with Music" were held at the occasion. Our members participated in this program held in collaboration with Rotaract club of Home Science College and Rotary Club, Chandigarh.
6	Performed ANNAPURNA DAY	Off Campus	08/07/2020	Chandigarh Slums/ Village Areas	Students have distributed the food and other necessary edible items post Lockdown period to the needy people residing in the slum areas nearby Chandigarh.

NIJAAT: THE DRUG DE-ADDICTION SOCIETY

Nijaat- the Stress Management and Drug De-addiction Society and NSS Wing of Post Graduate Government College for Girls, Sector 42, Chandigarh in collaboration with the Department of Social Welfare, Women and Child Development, Chandigarh Administration organized various activities under *NashaMukt Bharat* to generate awareness about the harmful effects of drug/substance abuse. The theme of the campaign was, 'Just say no to Drugs/Standing against Drug Abuse'. The campaign comprised of a variety of activities to sensitize the youth.

Two month long activities commenced with a National Webinar on February 4th 2021 titled "The Role of Youth in NashaMukt Bharat Campaign" delivered by Mr. Manish Kumar, Team Leader SPYM Chandigarh. As many as 500 participants attended the webinar. Mr. Manish Kumar explained that how the drug abuse is spreading all over the world and it is trapping especially the youth and children, as they are considered as the future of a nation so by involving them in drug abuse means destroying the future of that country. He has also suggested the various roles that youth can play to wage the war against the drugs.

The organizing committee conducted a plethora of creative competitions at inter college level with an aim of involving the students to read and analyse the ill-effects of drugs. Poster Making, Rangoli, Creative Writing and Rewriting of Song, Poem Writing, and Creative Video Competitions were held in the month of January and February 2021. Poster Making Competition and Rangoli Competition saw colourful expressions of youth to describe the detrimental consequences of drugs. Entries under poem writing, creative song writing and rewriting and video competitions showcased the expressive thoughts of students related to drug abuse. More than 180 students participated in the events.

The events have been held with the intention of curbing the drug menace. The committee plans to keep on conducting different types of activities and be an added workforce towards *NashaMukt Bharat*.

Women Cell and Anti Sexual harrassment committee

As per the guidelines of ministry of women and Child Welfare, GOI, women cell and Anti Sexual harrassment committee is working in tandem with the college authorities to ensure women safety in and around the college campus. Regular lectures, workshops and awareness drives are conducted to sensitize the students and the staff regarding women empowerment and their rights.

ACHIEVEMENTS OF THE TEACHING STAFF

BCA

Dr. Monika Gogna
Assistant professor

- Awarded Ph.D. Degree during the month of April 2020.
- Attended One Week Faculty Development Programme on "Emerging Research Trends in Computer Science and IT" from 25th to 29th May, 2020 organised by BVICAM, New Delhi and Sponsored by IEEE Section and AICTE.

Participated in...

- A Seven Day National Faculty Development Programme on "E-Learning and Techno Pedagogy" from 20th to 26th July, 2020 organised by Indian Teacher Education Community and Guru Tegh Bahadur National College, Dakha, District Ludhiana.
- A Webinar on "Internet of Things (IoT) - Industrial Perspective" on 11th July, 2020 organised by BVICAM, New Delhi and Sponsored by IEEE Section and AICTE.
- Webinar on Machine Learning: Scratch Level to Advance" hosted by Research cell, Dayananda Sagar College of Arts, Science and Commerce, Bangalore on May 23, 2020.
- A National Level Workshop on "Introduction to the World of MATLAB" organised by Progression Alas on 20th May, 2020.
- Webinar on 'Research Paradigms' organized by PGGCG-42, Chandigarh on 5th November, 2020.
- One day webinar on 'Improving Communication Skills using Cambridge Communication App' organized by Post Graduate Government College for Girls, Sector 42, Chandigarh in Collaboration with Cambridge University Press on October 5, 2020.
- Webinar on "How to Avoid Plagiarism Using URKUND as a Plagiarism Tool" organized by e-Galactic in association with PGGCG-42 and Birla Institute of Management Technology, Greater Noida on 2nd May, 2020.
- One day webinar on 'Learning About Plagiarism and Guidelines for Using Information' organized by Post Graduate Government College for Girls, Sector 42, Chandigarh on November 06, 2020.
- National Webinar on "Reiterating the Values and Principles Enshrined in the Indian Constitution" organized by Post Graduate Government College for Girls, Sector 42, Chandigarh on November 25, 2020.
- Webinar on "Reference Management Software for Students, Researchers and Academics" on May 13, 2020, organized by Post Graduate Government College for Girls – 42, Chandigarh & Guru Gobind Singh College for Women – 26, Chandigarh in collaboration with Ranganathan Society for Social Welfare and Library Development.
- National Webinar on "Evolving Role and Responsibilities of Police: Marching Towards Good Governance" on August 22, 2020, organised by Post Graduate Government College for Girls – 42, Chandigarh.

- National Webinar on “New National Education Policy 2020 and Public Administration: Opportunities, Relevancy and Challenges” on August 27, 2020, organised by Post Graduate Government College for Girls – 42, Chandigarh.
- Online Short Term Training Program on 'Pedagogy of Digital Learning and New Education Policy' organized by Faculty Development Centre, HNB Garhwal University from January 19-25, 2021 under the PMMMNMTT scheme of MoE, Govt. of India.
- 4-week Induction Programme organized by Teaching Learning Centre, Ramanujan College, University of Delhi , under the aegis of MINISTRY OF EDUCATION, PANDIT MADAN MOHAN MALAVIYA NATIONAL MISSION ON TEACHERS AND TEACHING from March 15 - April 14, 2021 and obtained Grade A.

BIOTECHNOLOGY

Dr. Sunita Kumari

Assistant Professor (Full Time Contractual)

- 5 day international online FDP on soft skills for capacity building organised by Joseph's Academy of Soft Skills, St. Joseph's college, Tiruchirappali , Tamil Nadu from Feb 22 - 26, 2021
- 4-Week Induction/Orientation Programme for “Faculty in Universities/Colleges/Institutes of Higher Education” organised by Teaching Learning Centre, Ramanujan College, University of Delhi under the aegis of MINISTRY OF EDUCATION PANDIT MADAN MOHAN MALAVIYA NATIONAL MISSION ON TEACHERS AND TEACHING from March 15 - April 14, 2021
- (Collage making and Debate competition organized by Department of Biotechnology, PGGCG- 42, Chandigarh under the aegis of Ministry of Education, New Delhi to celebrate “AZADI KA AMRUT MAHOTSAV - INDIA@75”) on 26th and 28th May, 2021 respectively.

Dr. Rachana Rana

Assistant Professor

Participated in

- National Webinar on Topic “Revised Accreditation Guidelines of NAAC for Quality Enhancement in affiliated Colleges” organized by Goswami Ganesh Dutta Sanatan Dharma College. Sector-32, Chandigarh on June 12, 2021.
- One Week Online Faculty Development Programme on Advanced Research Methodology Applicable for New Education Policy organized by DN PGC, College, Gorakhpur and Science Technology Institute, Lucknow, UP during June 22-28 2021.

- National Webinar on Environment, Development and Covid-19: Some Reflections from Indian Perspectives organized by Post Graduate Government College for Girls – 42, Chandigarh on July 29, 2020.
- National Webinar on Evolving Role and Responsibilities of Police: Marching towards Good Governance organized by Post Graduate Government College for Girls – 42, Chandigarh on August 22, 2020.
- National Webinar on New National Education Policy 2020 and Public Administration: Opportunities, Relevancy and Challenges organized by Post Graduate Government College for Girls – 42, Chandigarh on August 27, 2020.
- National Webinar on ‘Improving Communication Skills using Cambridge Communication App’ organized by Post Graduate Government College for Girls, Sector 42, Chandigarh in Collaboration with Cambridge University Press on October 5, 2020.
- National Webinar on “The Relationship between Environment & Wildlife on the occasion of National Wildlife week 2020” organized by Srishti Environment Society, PGGCG, Sec-42, Chandigarh, on 7 Oct,2020.
- Webinar on ‘Using NDLI and Open Access Resources’ @‘Knowledge and Use of E-resources’ organized as a part of the Library Orientation Programme by Post Graduate Government College for Girls, Sector 42, Chandigarh on October 23, 2020.
- National Webinar on Research Paradigms organized by Post Graduate Government College for Girls, Sector 42, Chandigarh on November 5, 2020.
- webinar on ‘Learning About Plagiarism and Guidelines for Using Information’ organized by Post Graduate Government College for Girls, Sector 42, Chandigarh on November 06, 2020.
- National Webinar on Reversal of Diabetes and Carbohydrate Counting organized by Post Graduate Government College for Girls, Sector 42, Chandigarh on November 11, 2020.

- National Webinar on “Reiterating the Values and Principles Enshrined in the Indian Constitution” organized by Post Graduate Government College for Girls, Sector 42, Chandigarh on November 25, 2020.
- One Day Online National Webinar entitled “Examining India's Examination System” organized by Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College, University of Delhi under the Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNTT) of MoE on 25th January 2021.
- National Webinar on Role of Youth in ‘Nasha Mukh Bharat’ Campaign organized by Nijaat- The Stress Management and Drug de-addiction Society and NNS Wing of by Post Graduate Government College for Girls, Sector 42, Chandigarh in collaboration with the department of social welfare, Women and Child development, Chandigarh Administration on February 04, 2021.
- AIDSCON-10 organized by Chandigarh AIDS Control Society, Chandigarh on 5th-6th March, 2021.

- National Webinar on Microbial Strategies for improving soil health and crop productivity under protected cultivation organized by Centre of Advanced Agricultural Science & Technology on Protected Agriculture and National Farming, CSKHPKV, Palampur, HP under the aegis of World Bank and Indian Council of Agricultural Research (ICAR), New Delhi jointly funded NAHEP held on March 10, 2021.

Dr. Vikas Sharma
Assistant professor

Participated in...

- National Webinar on Topic “Revised Accreditation Guidelines of NAAC for Quality Enhancement in affiliated Colleges” organized by Goswami Ganesh Dutta Sanatan Dharma College. Sector-32, Chandigarh on June 12, 2021.
- National Webinar on Environment, Development and Covid-19: Some Reflections from Indian Perspectives organized by Post Graduate Government College for Girls – 42, Chandigarh on July 29, 2020.
- National Webinar on Evolving Role and Responsibilities of Police: Marching towards Good Governance organized by Post Graduate Government College for Girls – 42, Chandigarh on August 22, 2020.
- National Webinar on New National Education Policy 2020 and Public Administration: Opportunities, Relevancy and Challenges organized by Post Graduate Government College for Girls – 42, Chandigarh on August 27, 2020.
- National Webinar on ‘Improving Communication Skills using Cambridge Communication App’ organized by Post Graduate Government College for Girls, Sector 42, Chandigarh in Collaboration with Cambridge University Press on October 5, 2020.
- National Webinar on “The Relationship between Environment & wildlife on the occasion of National Wildlife week 2020” organized by Srishti Environment Society, PGGCG, Sec-42, Chandigarh, on 7 Oct, 2020.
- One day webinar on ‘Using NDLI and Open Access Resources’ in ‘Knowledge and Use of E-resources’ organized as a part of the Library Orientation Programme by Post Graduate Government College for Girls, Sector 42, Chandigarh on October 23, 2020.
- National Webinar on Research Paradigms organized by Post Graduate Government College for Girls, Sector 42, Chandigarh on November 5, 2020.
- webinar on ‘Learning About Plagiarism and Guidelines for Using Information’ organized by Post Graduate Government College for Girls, Sector 42, Chandigarh on November 06, 2020.
- National Webinar on Reversal of Diabetes and Carbohydrate Counting organized by Post Graduate Government College for Girls, Sector 42, Chandigarh on November 11, 2020.
- National Webinar on “Reiterating the Values and Principles Enshrined in the Indian Constitution” organized by Post Graduate Government College for Girls, Sector 42, Chandigarh on November 25, 2020.

- One Day Online National Webinar entitled “Examining India's Examination System” organized by Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College, University of Delhi under the Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNTT) of MoE on 25th January 2021.
- National Webinar on Role of Youth in Nasha Mukh Bharat Campaign organized by Nijaat- The Stress Management and Drug de addiction Society and NNS Wing of by Post Graduate Government College for Girls, Sector 42, Chandigarh in collaboration with the department of social welfare, Women and Child development, Chandigarh Administration on February 04, 2021.
- AIDSCON-10 organized by Chandigarh AIDS Control Society, Chandigarh on 5th-6th March, 2021.
- National Webinar on Microbial Strategies for improving soil health and crop productivity under protected cultivation organized by Centre of Advanced Agricultural Science & Technology on Protected Agriculture and National Farming, CSKHPKV, Palampur, HP under the aegis of World Bank and Indian Council of Agricultural Research (ICAR), New Delhi jointly funded NAHEP held on March 10, 2021.

Sumit Dhabhi
Assistant Professor

Attended

- National Webinar on Environment, Development and Covid-19: Some Reflections from Indian Perspectives organized by Post Graduate Government College for Girls – 42, Chandigarh on July 29, 2020.
- National Webinar on Evolving Role and Responsibilities of Police: Marching towards Good Governance organized by Post Graduate Government College for Girls – 42, Chandigarh on August 22, 2020.
- National Webinar on New National Education Policy 2020 and Public Administration: Opportunities, Relevancy and Challenges organized by Post Graduate Government College for Girls – 42, Chandigarh on August 27, 2020.
- National Webinar on ‘Improving Communication Skills using Cambridge Communication App’ organized by Post Graduate Government College for Girls, Sector 42, Chandigarh in Collaboration with Cambridge University Press on October 5, 2020.
- National Webinar on “The Relationship between Environment & wildlife on the occasion of National Wildlife week 2020” organized by Srishti Environment Society, PGGCG, Sec-42, Chandigarh, on 7 Oct, 2020.
- One day webinar ‘Using NDLI and Open Access Resources’ in on ‘Knowledge and Use of E-resources’ organized as a part of the Library Orientation Programme by Post Graduate Government College for Girls, Sector 42, Chandigarh on October 23, 2020.
- National Webinar on Research Paradigms organized by Post Graduate Government College for Girls, Sector 42, Chandigarh on November 5, 2020.

- Webinar on ‘Learning About Plagiarism and Guidelines for Using Information’ organized by Post Graduate Government College for Girls, Sector 42, Chandigarh on November 06, 2020.
- National Webinar on Reversal of Diabetes and Carbohydrate Counting organized by Post Graduate Government College for Girls, Sector 42, Chandigarh on November 11, 2020.
- National Webinar on “Reiterating the Values and Principles Enshrined in the Indian Constitution” organized by Post Graduate Government College for Girls, Sector 42, Chandigarh on November 25, 2020.
- One Day Online National Webinar entitled “Examining India's Examination System” organized by Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College, University of Delhi under the Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMNMTT) of MoE on 25th January 2021.
- National Webinar on Role of Youth in Nasha Mukta Bharat Campaign organized by Nijaat- The Stress Management and Drug deaddiction Society and NNS Wing of by Post Graduate Government College for Girls, Sector 42, Chandigarh in collaboration with the department of social welfare, Women and Child development, Chandigarh Administration on February 04, 2021.
- AIDSCON-10 organized by Chandigarh AIDS Control Society, Chandigarh on 5th-6th March, 2021.
- National Webinar on Microbial Strategies for improving soil health and crop productivity under protected cultivation organized by Centre of Advanced Agricultural Science & Technology on Protected Agriculture and National Farming, CSKHPKV, Palampur, HP under the aegis of World Bank and Indian Council of Agricultural Research (ICAR), New Delhi jointly funded NAHEP held on March 10, 2021.

Dr. Ruchi Sharma

Assistant Professor (Full Time Contractual)

- 5 day international online FDP on soft skills for capacity building organised by Joseph’s Academy of Soft Skills, St. Joseph’s college, Tiruchirappalli , Tamil Nadu from Feb 22 - 26, 202
- 4-Week Induction/Orientation Programme for “Faculty in Universities/Colleges/Institutes of Higher Education” organised by Teaching Learning Centre, Ramanujan College, University of Delhi under the aegis of Ministry Of Education Pandit Madan Mohan Malaviya National Mission On Teachers And Teaching from March 15 - April 14, 2021
- (Collage making and Debate competition organized by Department of Biotechnology, PGGCG- 42, Chandigarh under the aegis of Ministry of Education, New Delhi to celebrate “AZADI KA AMRUT MAHOTSAV - INDIA@75”) on 26th and 28th May, 2021 respectively.

Dr. Smita

Assistant Professor (Full Time Contractual)

- FDP- 5 day international online FDP on soft skills for capacity building organised by Joseph's Academy of Soft Skills, St. Joseph's college, Tiruchirappalli, Tamil Nadu from Feb 22 - 26, 2021
- 4-Week Induction/Orientation Programme for "Faculty in Universities/Colleges/Institutes of Higher Education" organised by Teaching Learning Centre, Ramanujan College, University of Delhi under the aegis of Ministry Of Education Pandit Madan Mohan Malaviya National Mission On Teachers And Teaching from March 15 - April 14, 2021.
- (Collage making and Debate competition organized by Department of Biotechnology, PGGCG- 42, Chandigarh under the aegis of Ministry of Education, New Delhi to celebrate "AZADI KA AMRUT MAHOTSAB - INDIA@75") on 26th and 28th May, 2021 respectively.

Mrs. Sonia Chauhan

Assistant Professor (Full Time Contractual)

- Publication: Chauhan, S., Dhawan, D. K., Saini, A., & Preet, S. (2021). Antimicrobial Peptides against Colorectal Cancer-a Focused Review. *Pharmacological Research*, 105529.
- Five-day Online Faculty Development Program on "Effective Teaching and Learning Practices in Computational Biology", organized by the Department of Biotechnology in association with the Teaching Learning Centre, National Institute of Technology, Warangal during 15th-19th March, 2021.
- (Collage making and Debate competition organized by Department of Biotechnology, PGGCG- 42, Chandigarh under the aegis of Ministry of Education, New Delhi to celebrate "AZADI KA AMRUT MAHOTSAB - INDIA@75") on 26th and 28th May, 2021 respectively.
- Powerpoint presentation in the Research Degree Committee-Cum-Presentation meeting for the purpose of PhD registration through ONLINE mode in the Department of Biophysics, Panjab University, Chandigarh held on 11th Dec, 2020.
- Completed online distance learning course on intellectual property conducted by WIPO—grade obtained: 91/100 [19th April to 3rd, June 2021]

BOTANY

Dr. Radha Chauhan

Assistant Professor (Full time contractual)

- Successfully completed One week National inter disciplinary online workshop on "Climate Change and Environmental Sustainability" from 22nd -26th March, 2021 organized by Central University of Punjab, Bathinda.

- Participated in two days virtual FDP on “Bio Innovation, Patenting and Entrepreneurship Opportunities in Biotechnology for Sustainable Environment” on 29th and 30th March, 2021 organized by The Oxford College of Engineering.
- One Week Online Faculty Development Program on Advanced Research Methodology Applicable in New Education Policy during June 22-28, 2021 organized by Digvijay Nath Post Graduate College Gorakhpur & Science Tech Institute, Lucknow, Uttar Pradesh.

Dr. Davinder Kaur

Assistant Professor (Full time contractual)

Achievements:

- Participated in National Faculty Development Programme on “RESEARCH METHODOLOGY” from 15th - 20th March, 2021 Organized by Government College for Girls, Ludhiana (NAAC Accredited ‘A’ Grade) Internal Quality Assurance Cell.
- Attended One-week national Interdisciplinary Online Workshop on “Climate Change and Environmental Sustainability” from 22 March 2021 to 26 March 2021 at Central University of Punjab, Bathinda Under Pandit Madan Mohan Malaviya National Mission on Teachers & Teaching.

Dr. Manvi Malwal

Assistant Professor (Full time contractual)

- 14 Days National Faculty Development Programme On Data Analysis for Research in Social Sciences (17th - 30th June, 2020) at Ministry of Human Resource Development Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching Teaching Learning Centre Ramanujan College (University of Delhi) and Indian Accounting Association, NCR Chapter.
- Two Week Online Workshop on "Comprehensive e-Learning to e-Training guide for Administrative Work" from May 25 - June 05, 2020 at Teaching Learning Centre, Ramanujan College (University of Delhi).
- A Two Day International Online Workshop on Integration of Animation in Teaching-Learning 28th and 29th January, 2021 organized by Centre for Knowledge Acquisition, Retention and Transformation (C-KART) School of Education Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching, MoE, Govt. of India.
- National level one week online training on “Sci Lab- Computational Software” organized by Government Degree College for Women (A), Begumpet, Hyderabad, Telangana State, in collaboration with Spoken tutorial project, IIT Bombay from 8th June 2020 to 13th June 2020.
- e-workshop on “Comprehensive e-Learning to e-Training guide for Administrative Work” organized by Ramanujan College Delhi University held on May 25- June 05, 2020.

CHEMISTRY

Prof. Deepika Kansal
Professor

- FDP 21st-26th May, 2020 Multimedia enriched e-content development by PMMMNMTT Centre of GAD-TLC under MHRD on Zoom and LMS.
- Organized virtual National Seminar on "The changing face of higher education in India in 21st century" on 25th June 2020 by PGGCG-42 in collaboration with GAD-TLC under MHRD New Delhi.
- Chosen as Master trainer by GAD TLC under PMMMNMTT in July 2020.
- FDP on NAAC organized by Technia institute of advanced studies Delhi from 4-10 August 2020.
- Selected as Functional area expert for water pollution by Quality Council of India for 2021.

Dr Seema Gupta
Associate Professor

Participated in...

- Webinar on 'How to Avoid Plagiarism Using-URKUND' on 2nd May 2022 organized by e-Galactic in association with PGGCG-42, Chandigarh and Birla Institute of Management Technology, Greater Noida in Collaboration with Ranganathan Society for Social Welfare and Library Development.
- One Day National Webinar 'The Changing Face of Higher Education in India' on 25th June, 2020 organized by Guru Angad Dev Teaching Learning Centre of MHRD and PGGCG-42, Chandigarh.
- Faculty Development Programme on 'Quality Research in Higher Education' organized by RKSD(PG) College, Kaithal, Haryana.
- National Webinar on 'Environment Development and COVID-19' on 29th July, 2020 organized by PGGCG-42, Chandigarh.
- National Webinar on 'Forensic Science' on 08th Aug, 2020 organized by Department of Applied Chemistry, Karunya Institute of Technology and Science, Coimbatore, Tamil Nadu.
- Webinar in Developing Functional Language Skill 'Be Ready for Anything with English as a Life Skill' on 13th, 18th and 20th Aug, 2020 organized by PGGCG-42, Chandigarh in collaboration with Cambridge University, Press.
- National Webinar on 'Evolving Role and Responsibilities of Police Marching towards Good Governance' on 22nd Aug, 2020 organized by PGGCG-42, Chandigarh.
- National Webinar on New National Education Policy 2020 and Public Administration' on 27th Aug, 2020 organized by PGGCG-42, Chandigarh.
- National Webinar on 'Crop Residue Burning-Health issues of Children of Punjab' on 04th Sep, 2020 organized by Post Graduate Department of Chemistry DAV College, Amritsar.

- National Webinar on ‘Relationship between Environment and Wildlife’ on 07th Oct, 2020 organized by PGGCG-42, Chandigarh.
- National Webinar on ‘Kathak Nritya Mein Nihit Saundarya’ on 16th Oct, 2020 organized by Department of Music, Panjab University, Chandigarh.
- Webinar on ‘Development Challenges and Rebooting Measures’ on 21st Oct, 2020 organized by PG Govt. College, Sector-46, Chandigarh.
- National Webinar on ‘Reversal of Diabetes and Carbohydrate Counting’ on 11th Nov, 2020 organized by PGGCG-42, Chandigarh in Collaboration with Indian Dietetic Association Chandigarh Chapter.
- National Webinar on ‘Reiterating The Values and Principles Enshrined in the Indian Constitution’ on 25th Nov, 2020 organized by PGGCG-42, Chandigarh.
- National Webinar on “Role Of Youth in Nasha Mukh Bharat”. On 04th Feb, 2021 organized by PGGCG-42, Chandigarh.
- National Webinar on “New Education Policy 2020” on 25th Feb, 2021 organized by Government PG College for Girls, Rohtak.
- Webinar on “Vedic Mathematics” on 25th March, 2021 organized by PGGCG-42, Chandigarh.
- lecture on “Addressing the Nutritional Challenge in Growing Years” on 31st March organized by PGGCG-42, Chandigarh.
- Organised Online Article Writing Competition for B.Sc. II students in Jan 2021.

Ms. Puneet Jyoti
Associate Professor

Participated in

- Webinar on ‘How to Avoid Plagiarism Using-URKUND’ on 2nd May 2020 organized by e-Galactic in association with PGGCG-42, Chandigarh and Birla Institute of Management Technology, Greater Noida in Collaboration with Ranganathan Society for Social Welfare and Library Development.
- One Day National Webinar ‘The Changing Face of Higher Education in India’ on 25th June, 2020 organized by Guru Angad Dev Teaching Learning Centre of MHRD and PGGCG-42, Chandigarh.
- National Webinar on ‘Environment Development and COVID-19 on 29th July, 2020 organized by PGGCG-42, Chandigarh.
- National Webinar on ‘Evolving Role and Responsibilities of Police Marching towards Good Governance’ on 22nd Aug, 2020 organized by PGGCG-42, Chandigarh.
- National Webinar on New National Education Policy 2020 and Public Administration’ on 27th Aug, 2020 organized by PGGCG-42, Chandigarh.
- National Webinar on ‘Crop Residue Burning-Health issues of Children of Punjab’ on 04th Sep, 2020 organized by Post Graduate Department of Chemistry DAV College, Amritsar.

- National Webinar on ‘Relationship between Environment and Wildlife’ on 07th Oct, 2020 organized by PGGCG-42, Chandigarh.
- National Webinar on ‘Kathak Nritya Mein Nihit Saundrya’ on 16th Oct, 2020 organized by Department of Music, Panjab University, Chandigarh.
- National Webinar on ‘Reversal of Diabetes and Carbohydrate Counting’ on 11th Nov, 2020 organized by PGGCG-42, Chandigarh in Collaboration with Indian Dietetic Association Chandigarh Chapter.
- National Webinar on ‘Reiterating The Values and Principles Enshrined in the Indian Constitution’ on 25th Nov, 2020 organized by PGGCG-42, Chanigarh,

Dr. Rajendra Swain
Assistant Professor

Participated in

- National Webinar on New National Education Policy 2020 and Public Administration’ on 27th Aug, 2020 organized by PGGCG-42, Chandigarh.
- National Webinar on ‘Child-centric Disaster Risk Reduction for Northern States’ from 2nd Sep to 4th Sep, 2020 organized by Mahatma Gandhi State Institute Of Public Administration, Punjab In Collaboration with National Institute of Disaster Management, Ministry of Home Affairs, Government of India.
- National Webinar on ‘Reiterating The Values and Principles Enshrined in the Indian Constitution’ on 25th Nov, 2020 organized by PGGCG-42, Chanigarh.
- National Webinar on ‘Remembering Subhash Chandra Bose and his Quest for Freedom’ to celebrate ‘Azadi Ka Amrut Mahaotsav’ India@75 on 15th March, 2021 organized by PGGCG-42, Chandigarh.
- National Webinar on ‘ Sardar Vallabh Bhai Patel and the story of India’s Integration’ to celebrate ‘Azadi Ka Amrut Mahaotsav’ India@75 on 18th March, 2021 organized by PGGCG-42, Chandigarh.
- National Webinar on ‘ Vedic Mathematics: Simplified Calculations’ on 25th March, 2021 organized by PGGCG-42, Chandigarh.
- National Webinar on ‘ Addressing the Nutritional Challenges in Growing Years’ & Live Demonstration of Healthy Recipes to Celebrate Poshan Pakhwada’ on 31st March, 2021 organized by PGGCG-42, Chandigarh.

Dr. Gurpreet Kaur
Assistant Professor

- Three year Teachers Associateship Research Excellence (TARE) fellowship (TAR/2018/001011) in collaboration with IIT, Ropar and funded by SERB-DST, Government of India entitled “Synthesis and Characterization of Functional Carbon Quantum Dots as Chemo-sensors for Drug Molecules”.
- Attended One Week Online Faculty Development Program (FDP) on the theme “Online Teaching & Learning in India” organized by Department of Political Science,

Bodoland University in collaboration with SGTB Khalsa College, New Delhi under GAD-TLC of (PMMMNMHTT) MHRD from June 17-22, 2020.

- Two-week online faculty development program on “Advanced Concepts for Developing MOOCs” organized by Teaching Learning Centre (TLC), Ramanujan College, University of Delhi under GAD-TLC of (PMMMNMHTT) MHRD from July 1-16, 2020.
- Delivered Lecture entitled “Constitution and B R Ambedkar” organized by 1 Chandigarh Girls BN, NCC on November 23, 2020.
- Attended online orientation training of NCC CTO (Care Taker Officer) at State DTE level from December 7-18, 2020.
- Delivered Lecture entitled “Women Empowerment” organized by 1 Chandigarh Girls BN NCC on March 22, 2021

Dr. Gagandeep Gyani

Assistant Professor (full-time contractual)

Attended ...

- Webinar “How to avoid plagiarism using URKUND as plagiarism tool” on May 22, 2020, organised by e-galactic in association with PGGCG-42 Chandigarh and Birla institute of management technology, greater Noida in association with Ranganathan society for social welfare and library development.
- 1 day webinar on “Online teaching learning method” by Singad institute of technology, Lonavala on May 18, 2020.
- FDP entitled “Virtual learning tools during pandemic” organised by Rayat group of institutions Ropar on 28th May 2020
- Got certificate of appreciation for participation in an online quiz on “Test Your Knowledge on Plagiarism” Conducted by Crescent institute of science and technology in May 2020 and scored 86%.
- Webinar on ‘Laboratory safety practices’ by department of Chemistry SIES College of Science, Arts and Commerce, Sion West (West) Mumbai. On 31st May, 2020
- 5 days FDP on “Mentoring and Facilitation Skills for Institutional Mentors” from May 27-31 2020 by Mahatma Gandhi Council of Rural Education, MHRD.
- one day ‘Swachhta Action Plan’ online workshop in June 2020 organised by Mahatma Gandhi Council of Rural Education, MHRD in collaboration with NSS.
- Organised 1-day online workshop on “Swachhta Action Plan” on 5th June 2020 on zoom app
- 1-day National Webinar on “The Changing Face of Higher Education in India” organised by Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College, D.U., under Pandit Madan Mohan Malviya National Mission on Teachers and Teaching of MHRD and PGGCG-42, Chd. On 25th June 2020.
- National Seminar on “Role of Biodiversity During COVID-19” by PGGCG-42 on 22nd May 2020.
- Training on Basics of COVID-19 organised by IGOT on 26th April, 2020.
- Training on Infection Prevention and Control on 2nd May, 2020 organised by IGOT.

- Training on Psychological care of patients with covid-19 on 1st may 2020 organised by IGOT.
- Completed training on Management of COVID-19 cases, ARDI, Septic Shock organised by IGOT on 2nd June ,2020.
- Completed training on Pregnancy and COVID-19 on 11th may 2020 organised by IGOT.
- Completed training on Respiratory Therapy for COVID-19 on 26th April 2020 organised by IGOT.
- Completed training on Covid-19 Stress Management organised by IGOT on 2nd July 2020.
- Completed training on ‘Quarantine and Isolation’ on 10th may, 2020. organised by IGOT.

Seminars/ Workshops/ Conferences: Attended/ Organized International)

- Attended 2 days international webinar on “Prevalent Crisis Triggered by COVID-19 Pandemic and its Appraisal” organised by Dept. of Chemistry and Biomedical Sciences of BCAS (Bhaskar Acharya college of Applied Sciences D. U. on 18-19 may 2020.
- Participated in a one day international virtual conference on “Novel Corona and Novel Challenges: Life Ahead with Cova-19” organised by UGC Cell of Khalsa College on 3rd June 2020.

Publications including books

- Published book on "Health Care Challenges in India: Solutions and Future Road" in January 2020 ISBN NO 978-93-89198-02-7

Webinars organised

- Organised RUSA Sponsored 2 days program on “Skill Development Program Among Youth “ from 23rd-24th Feb 2021 at PGGCG42 Chd
- Organised RUSA Sponsored 2 days program on ‘Organic Farming and Gardening Skills’ from 25th-26th Feb,2021 at PGGCG-42, Chd
- Organised RUSA Sponsored 2 days program on” Entrepreneur Skills in Home Science “ from 28th feb -1st march ,2021 atPGGCG-42, Chd.
- Organised RUSA Sponsored 2 days program on “Communication Skill Development” from 2nd-3 rd feb,2021 atPGGCG-42, Chd
- Online 7-Days FDP on “Enhancing Visibility & Perception of Self as a Brand” from 16.02.2021 to 22.02.2021 conducted by School of Communication Studies, Panjab University, Chandigarh in collaboration with Human Resource Development Centre, Panjab University, Chandigarh under RUSA 2.0 grant.
- Online-international 5-Days FDP on “Soft Skills for capacity Building” from 22.02.2021 to 26.02.2021 conducted by Joseph’s Academy of Soft Skills, St. Joseph’s College, Tiruchirappalli-620002, Tamil Nadu, India.

- Completed One month Induction/Orientation Programme organised by Teaching and Learning Center Ramanujan College, University of Delhi in collaboration with Jagadguru Ramanandacharya Rajasthan Sanskrit University, Jaipur, Rajasthan, sponsored by Ministry of Education, PMMMNMTT from 15th March to 14th April, 2021.
- Co convener of intercollege competition on "Chemistry Behind Colors of Nature" on 7th June 2021 organised by Chemistry Deptt. PGGCG_42, Chd.
- Active member of organising committee of competition on "My Favourite Element in Periodic Table on 31st May, 2021. organised by Chemistry Deptt. PGGCG42, Chd.
- Active member of organising committee of inter college competition on "Kitchen Chemistry" on 27th May 2021 organised by Chemistry Deptt. PGGCG_42, Chd.
- Judge in intercollege competition on 'Chemistry Behind Colors of Nature". organised by the Chemistry Deptt. PGGCG_42, Chd.
- Participated in webinar "Herbal Cosmetics :Way Towards Atam Nirbhar Bharat " on 9th June, 2021 under the aegis of Ministry of Education, New Delhi to celebrate Azaadi ka Amrut Mahotsav India @75.
- Participated in webinar "Wellness and Nutrition : Marching Towards Healthy Bharat" on 29th may, 2021 under the aegis of Ministry of Education New Delhi to celebrate Azaadi Ka Amrut Mahotsav India @75.
- Online -7-Days FDP on "Enhancing Visibility & Perception of Self as a Brand" from 16.02.2021 to 22.02.2021 conducted by School of Communication Studies, Panjab University, Chandigarh in collaboration with Human Resource Development Centre, Panjab University, Chandigarh under RUSA 2.0 grant.
- Online-5-Days FDP on "Soft Skills for capacity Building" from 22.02.2021 to 26.02.2021 conducted by Joseph's Academy of Soft Skills, St. Joseph's College, Tiruchirappalli-620002, Tamil Nadu, India.
- Online One month Induction/Orientation Programme organised by Teaching and Learning Center Ramanujan College, University of Delhi in collaboration with Jagadguru Ramanandacharya Rajasthan Sanskrit University, Jaipur, Rajasthan, sponsored by Ministry of Education, PMMMNMTT from 15th March to 14th April, 2021.

Dr. Ankita

Assistant Professor (full-time contractual)

- Online -7-Days FDP on "Enhancing Visibility & Perception of Self as a Brand" from 16.02.2021 to 22.02.2021 conducted by School of Communication Studies, Panjab University, Chandigarh in collaboration with Human Resource Development Centre, Panjab University, Chandigarh under RUSA 2.0 grant.
- Online-5-Days FDP on "Soft Skills for capacity Building" from 22.02.2021 to 26.02.2021 conducted by Joseph's Academy of Soft Skills, St. Joseph's College, Tiruchirappalli-620002, Tamil Nadu, India.

- Online One month Induction/Orientation Programme organised by Teaching and Learning Center Ramanujan College, University of Delhi in collaboration with Jagadguru Ramanandacharya Rajasthan Sanskrit University, Jaipur, Rajasthan, sponsored by Ministry of Education, PMMMNMTT from 15th March to 14th April, 2021.
- Online -7-Days FDP on “Research Methodology ” from 26-04-21 to 01-05-21 conducted by Amar Sewa Mandal’s Kamla Nehru Mahavidyalaya, Nagpur.

COMMERCE

Prof. Poonam Aggarwal
Professor

Publications -4

- “ A critical study of impact of COVID 19 on online learning” in International Journal of Trend in Scientific Research and development”, Vol 4 / Issue-5 / July-August 2020 (ISSN: 2456-6470)
- “Linkages between financial literacy and decision making-A study of families in Chandigarh”, Shodh Sarita, Volume 8, Issue 29, Jan to March 2021 (ISSN 2348-2397)
- “Correlation between financial literacy and participation in family decision making—an evidence from Himachal Pradesh”, in Economics and Social Science Academic Journal, CRID Publication, Vol 3, No 5 , May 2021, ISSN (5282-0053).
- “Financial literacy and Demography: An Empirical Study of Himachal Pradesh”, Shodh Sanchar Bulletin Volume 11, Issue 41, Jan –March 2021, ISSN(2229-3620).

Major Project-

- “Financial literacy and the power of decision making among working women – An exploratory study of families in Punjab and Himachal Pradesh” by ICSSR, under IMPRESS scheme.(2019-2021) Report submitted in May 2021
- Project: Report submitted in May 2021.

ENGLISH

Ms. Jasreet Kaur
Associate Professor

- Organized And Attended Seminar On “ 75 Years Of Journalism”
- Attended Workshop On “ Sexual Harassment Of Women At Workplace (Prevention, Prohibition And Redressal) On March26, 2021

Ms. Sunita Kakkar
Assistant Professor

- Attended an e- course on Learning to Teach Online. It was organized by Dev Samaj College of Education Chandigarh, from 15th July 2020 to 28th July 2020.
- Attended FDP on Enhancing Visibility and Perception of Self as a Brand. It was organized by Panjab University Chandigarh from 16th Feb.2021 to 22nd Feb.2021
- Attended a workshop on Climate Change and Environmental Sustainability. It was organized by Central University Bathinda, from 22nd March, 2021 to 26th March, 2021.

Dr. Shweta Bali
Associate Professor

- Organized And Attended Seminar On “ 75 Years Of Journalism”
- Completed Four Week Ict Training From July- August, 2020.

DrNidhi Rana
Assistant Professor

1. Published Research Papers

- “Indian Mythologies and Symbol of the Silent Woman: Relocating Silence in the Modern Retelling of Myths,” in *Bharatiya Sanskriti*. Ed. Dr. Nisha Singh. Akhand Publishing: Delhi, 2021. ISBN: 978-81-948850-8-5
- “The Search for Arcadia in Coeval World of Chaos- A Study of Ben Okri’s In Arcadia and The Age of Magic,” in *Expression: An International Journal of Social Sciences*. Vol. 06 Issue 02, July 2020. ISSN: 2350-1456

2. Books

- Edited Coffee-table book *A Way Ahead 2021* on UT Administration’s fight against Covid-19. Released by the Advisor to the Administrator, Sh. Manoj Parida, IAS on 23rd March 2021.

3. Seminars/ Webinars/ Conference/ Workshop

- Participated in 5 Day International Workshop on “Breaking the Stereotypes – A Paradigm Shift in Gender Studies” organized by MCM DAV College for Girls Sec-36 Chd from 2nd Nov 2020 to 6th Nov 2020.
- Participated in RUSA sponsored Webinar on “Paradigm Shift in New Education Sector” organized by MCM DAV College for Girls Sec-36 Chd on 19th September 2020.
- Participated in National Webinar on “Poshan ke Liye Paudhe- An Investment to Good Health” organized by PGGCG-42, Chd in collaboration with Indian Dietetic Association, Chandigarh Chapter on 29th September 2020.

4. Courses

- Completed Eight week Online Translation Course “Beyond Boundaries” offered by MCM DAV College sec-36 Chd in collaboration with National Translation Mission, Ministry of Education, Govt. of India from 17th August 2020 to 9th October 2020.
- Completed a Seven day Faculty Development Programme on “Enhancing Visibility and Perception of Self as a Brand” funded by RUSA 2.0 scheme of MHRD organized by UGC- HRDC, PU Chd from 16th February 2021 to 22nd February 2021.

5. Certificate/ Award

- Received a Certificate of Commendation from SDM (South) for contribution in Fight against Corona.
- Received an Award of Recognition from SDM (South) for contribution in Fight against Corona.

6. Others

- Adjudged “National Level Online Article – Writing Competition on various aspects of Dadra Nagar Haveli” organized by Ek Bharat Shreshtha Bharat Club of MCM DAV college for Women Sec-36 Chd under the MHRD initiative on 16th September 2020.
- Started an Online Story-telling forum Tell-Tale Tuesdays on Facebook- <https://www.facebook.com/pggcgttt>
- Narrated a story on Tell-tale Tuesdays on 13th October 2020.
- Deputed as Nodal Officer with the SDM South office since 25th March 2021.

FINE ARTS

Mr. Vinod Kumar
Assistant Professor

- Organised two days workshop in oil colour On 7th & 8th Feb 2020 in Fine arts department.
- Participated in 7th CLA International National Conference(virtual)on “Digital Convergence and innovation in library services” Organised by Chandigarh Librarians Association(CLA) On December 12,2020
- Participated in National Webinar on Reversal of Diabetes and Carbohydrate Counting on November 11,2020, Organised by Post Graduate Govt. College for Girls,sec-42 ,Chandigarh, in association with Indian Dietetic Association , Chandigarh Chapter.
- Participated in National Webinar on “National Education Policy 2020 and Public Administration: Opportunities Relevancy and Challenges” on August 27, 2020 organised by Post Graduate Govt. College for Girls,sec-42 ,Chandigarh.
- Participated in National Webinar on The Relationship between Environment and Wildlife on the occasion of National Wildlife Week 2020 organised by Srishti, The Environment Society of the college on October7,2020.
- Participated in National Webinar on Environment ,Development and Covid-19 Some reflection from Indian Perspectives on July 29,2020 organised by Post Graduate Govt. College for Girls,sec-42 ,Chandigarh

GEOGRAPHY

Mr. Mehar Chand
Assistant Professor

NATIONAL / INTERNATIONAL SEMINARS :

- Attended National Seminar on “ Environment, Development and COVID -19: Some reflections from Indian Perspectives on July 29, 2020. Organized by the Sociology Department of PGGCG-42, Chandigarh.
- Participated in the National Webinar on “Way Forward for Empowered India – National Education Policy 2020” organized by IQAC CELL, PGGCG-42, Chandigarh on September 14, 2020.
- Participated in National Virtual Webinar on (" National Education Policy 2020; Insights into science and Technology Education " organized by IQAC and UGC cell of Mata Gujari College Fatehgarh Sahib, Punjab held on September 17, 2020.
- Participated in One Week Faculty Development Programme on “ E – Content Development during COVID -19 Pandemic” from 7th to 13th September,2020 organized by IQAC and Dept. of Education Sant Baba Bhag Singh University Jalandhar, Punjab.
- Online Training Programme on Community Based Disaster Risk Management for Northern States organised by Mahatma Gandhi State Institute of Public Administration, Punjab in Collaboration with National Institute of Disaster Management, Ministry of Home Affairs, Govt. Of India from 29.09.2020 to 01.10.2020.

- Participated in One Day National Webinar on Role of Youth in Nasha Mukht Bharat Campaign Organized by the Department of Social Welfare, Women and Child Development, Chandigarh Administration on February 04, 2021.
- Participated in the Webinar on Migration, Reverse Migration of Labour and Covid-19 Pandemic: Challenges and Strategies Organised by University School of Open Learning in Collaboration with Indian Economic Association on 26.08 2020.
- Participated in the International Webinar on “ Global Reflections on Contemporary Cities and Future of Urban Life” organized by the Dept. of Geography in association with IQAC Mata Gujari College Fatehgarh Sahib, Punjab , held on August 07, 2020.

HISTORY

Dr. Harmeet Sethi
Associate Professor

- Organized One Day National Webinar on the topic “Kitchlew: A catalyst of National Unity” to celebrate ‘Azadi Ka Amrut Mahotsav’ -India@75 on 20th March, 2021.

Dr. Purnendu Ranjan
Associate Professor

- Resource person in a national webinar on the Pandemic and its After effects, a Historical Perspective, organized by Govt. VYT PG College, Durg, Chhattisgarh On 27th June 2020.
- A panelist in an online Madhubani Cultural and Literary Festivals, on the theme of Kabir and Kabir Panth in Mithila, organized by Mithila Machan, Bihar.
- Participated in a webinar on the theme – “Empowered Women Make a Self-reliant Nation”, addressed by Smt. Smriti Zubin Irani, organized by Panjab University and Vivekananda Foundation, Chandigarh on 25th July 2020.
- Participated in a webinar on a national seminar on New Education Policy 2020, organized by Panjab University, 10 Nov 2020

HOME SCIENCE

Dr.Manpreet Kaur
Associate Professor

Participation in Seminars/Workshops:
International Level:

S.No.	Date	Venue	Remarks
1	16 th August, 2020	Online	Participated in the International conference on 'Fasting: molecular Mechanisms & its Clinical Applications' organized by Dr Parveen Jacob
2	7 th November, 2020	Online	Attended an International Webinar on 'Nutrigenetics: A Novel Approach towards Personalised Nutrition' organized by Nutrition Society of India, Mumbai Chapter.
3	26 th November, 2020	Online	Attended the 53 rd IDACON 2020 Virtual International Conference of Indian Dietetic Association, India. Launch of Special Interest Group of Public Health Nutrition.
4	5 th & 6 th February, 2021	Online	Participated in two day International Webinar 'Ho-ffice: The New Normal' organized by Faculty of Home Science, SMRK BK AK MahilaMahavidyalaya, Nashik.
5	22 nd April, 2021	Online	Attended an International Webinar on 'Towards Responsible Pandemic Adaptation- Cross cultural Sharing on What is Going On' organized by Govt College of Education, Sector 20 D, Chandigarh.
6	7 th May, 2021	Online	Attended an International Webinar on 'Nutrivigilance in Diabesity' conducted by Signutra, USA

National Level:

S.No.	Date	Venue	Remarks
1	15 th July, 2020	Online	Attended a webinar on 'From Quality Assurance to Quality Enhancement: A Transformation Perspective' organized by Chandigarh Government College Teachers Association.
2	29 th July, 2020	Online	Attended a National Webinar on 'Environment, Development and Covid- 19: Some Reflections from Indian Perspectives' organized by PGGCG 42, Chandigarh.
3	14 th September, 2020	Online	Participated in National Webinar on 'Way Forward for Empowered India National Education Policy, 2020' organized by IQAC Cell, PGGCG 42, Chandigarh.
4	7 th October, 2020	Online	Attended a National Webinar on 'The Relationship between Environment & Wildlife' organized by SRISHTI – The Environment Society of PGGCG 42, Chandigarh.
5	6 th November, 2020	Online	Attended a webinar on 'Practical Insights To Manage Weight In PCOS & Fatty Liver' organized by Hexagon Nutrition
6	21 st & 22 nd November, 2020	Online	Attended the Ahuja Bajaj Symposium VI on 'Recent Concepts in Diabetes, Metabolism and Nutrition' organized by National Diabetes, Obesity & Cholesterol Foundation.
7	25 th November, 2020	Online	Participated in National Webinar on 'Reiterating the Values and Principles Enshrined in the Indian Constitution' organized by PGGCG 42, Chandigarh
8	26 th January, 2021	Online	Participated in Online National Level Workshop on 'Sustainable Fashion' organized by Department of Home Science, KVA DAV College for Women, Karnal

9	4 th February, 2021	Online	Participated in National Webinar on 'Role of Youth in NashaMukt Bharat Campaign organized by Nijaat- The Stress Management and Drug De-addiction Society and NSS Wing of PGGCG 42, Chandigarh.
10	15 th March, 2021	Online	Attended national webinar on, 'Remembering Subhash Chandra Bose and his Quest for Freedom' to celebrate 'Azadi ka Amrut Mahotsav' India@75 at PGGCG 42, Chandigarh
11	18 th March, 2021	Online	Attended national webinar on, 'Sardar Vallabh Bhai Patel and the Story of India's Integration' to celebrate 'Azadi ka Amrut Mahotsav' India@75 at PGGCG 42, Chandigarh
12	20 th March, 2021	Online	Attended national webinar on, 'Kitchlew: A Catalyst of National Unity' to celebrate 'Azadi ka Amrut Mahotsav' India@75 at PGGCG 42, Chandigarh
13	25 th March, 2021	Online	Attended national webinar on, 'Vedic Mathematics: Simplified Calculations' at PGGCG 42, Chandigarh
14	9 th April, 2021	Online	Participated in a one day webinar on 'All About Being Job Ready' organized by Department of English, PGGCG 42, Chandigarh.
15	22 nd April, 2021	Online	Participated in a webinar by Ms Neha Waraich Grover on the topic 'Personal Grooming and Styling' organized by Shree Hanumat Institute of Management & Technology, Goraya, Jalandhar.
16	8 th – 14 th May, 2021	Online	Participated in 'Be a Health Manager 2021' 3 rd Edition of Annual Workshop Series promoting healthy living & a better lifestyle organized by Skill Development Committee of MCM DAV College, Sector 36, Chandigarh.

17	15 th May, 2021	Online	Participated in a Symposium on ‘Metabolic rewiring through Integrative Medicine: The game changing Pathways for COVID 19’ organized by Dr Parveen Jacob.
18	17 th May, 2021	Online	Participated in National Webinar on ‘Setting Benchmarks for Sodium reduction in Foods for Hypertension Prevention in India’ organized by Department of Community Medicine and Research (SIPHER) Chandigarh to mark the World Hypertension Day.
19	29 th May, 2021	Online	Attended a Webinar on ‘ Nutrition and Wellness – Marching Towards Healthy Bharat’organized by Chemistry Department of PGGCG 42, Chandigarh under the aegis of Ministry of Education, New Delhi to celebrate ‘ Azadi Ka Amrut’ India @75. The resource person was Mr Pancham Prashar Holistic Wellness Coach & Beauty Therapist.
20	8 th June, 2021	Online	Attended a National Webinar on ‘Use of NLIST (INFLIBNET) to access E- Books and E- Journals’organized by Library of PGGCG 42, Chandigarh under the aegis of Ministry of Education, New Delhi to celebrate ‘ Azadi Ka Amrut Mahotsav’ India @75. The resource person was Ms Meenal Oak, Librarian of MES-IMCC, Pune, Maharashtra.
21	9 th June, 2021	Online	Attended a National Webinar on Herbal Cosmetics- Way towards AtmaNirbhar Bharat organized by Chemistry Department of PGGCG 42, Chandigarh under the aegis of Ministry of Education, New Delhi to celebrate ‘ Azadi Ka Amrut’ India @75. The resource person was Ms Betty Nangia, Holistic Wellness Coach & Beauty Therapist.
22	11 th June, 2021	Online	Attended a National FDP cum Workshop on ‘ Cake Making & Decoration: Entrepreneurship Development in Home Science by setting start ups’ organized by Home Science Association of Guru Nanak Girls College, Yamunanagar. The resource person was Ms Manveen Dhillon, an upcoming baker.

23	12 th June, 2021	Online	Attended a National Webinar on ‘ Revised Accreditation Guidelines of NAAC for Quality Enhancement in Affiliated Colleges’ organized by Goswami Ganesh Dutta Sanatan Dharam College, Sector 32, Chandigarh in collaboration with NAAC, Bangalore.
----	-----------------------------	--------	--

Webinars organised / Trainings attended/Invited Speaker:

S.No	Role	Date	Venue	Remarks
1	Organizer	16th September, 2020	Online	Organized an Inter College Rangoli Competition on the theme ‘Healthy Ways to Beat Malnutrition- Swasth Khao KuposhanMitao’ to celebrate The National Nutrition Month.
2	Judge	16th September, 2020	PGGCG 42	Judged the Inter College Rangoli Competition on the theme ‘Healthy Ways to Beat Malnutrition- Swasth Khao KuposhanMitao’ to celebrate The National Nutrition Month.
3	Convenor	29th September, 2020	PGGCG 42	National webinar on ‘PoshanKeLiyePaudhe: An Investment to Good Health’ conducted by PGGCG 42 in collaboration with Indian Dietetic Association, Chandigarh Chapter on to celebrate the National Nutrition Month. Dr Nancy Sahni, Dietitian, PGIMER, Chandigarh was the resource person.
4	Convenor	4th November, 2020.	Online	Organized an Inter College Phulkari Competition to celebrate the traditional embroidery of Punjab.
5	Judge	4th November, 2020.	PGGCG 42	Judged the Inter College Phulkari Competition to celebrate the traditional embroidery of Punjab.

6	Coordinator	11th November, 2020	PGGCG 42	Coordinator of National webinar on 'Reversal of Diabetes and Carbohydrate Counting' conducted by PGGCG 42 in collaboration with Indian Dietetic Association, Chandigarh Chapter on to mark the World Diabetes Day. Mrs Shilpa Josh (RD), Director, Mumbai Diet & Health Centre, Mumbai was the resource person.
7	Judgement	February 04, 2021	PGCGC 42, Chandigarh.	Judgement of Poster making and Rangoli competitions organized under Nijaat- The Stress Management and Drug De-addiction Society, NSS Wing, PGGCG42 Chandigarh and Department of Social Welfare, Women and Child Development, Chandigarh Administration.
8	Judgment	February 10, 2021	PGCGC 42, Chandigarh.	Judged online Rangoli Competition- Rang de Rangoli held in IT Fest- Osmium- 2020-21 organized by Department of Computer Applications, PGGCG 42, Chandigarh.
9	Coordinator	31 st March, 2021	Online	Organized Lecture on, 'Addressing Nutritional Challenges in Growing years' and Live Demonstration of Healthy Recipes to celebrate PoshanPakhwada.
10	Convenor	15 th April, 2021	Online	Organized Inter-School and Inter-College Cookery Competition on the theme- Health India through Tri Coloured Recipes to celebrate 'Azadi ka Amrut Mahotsav' India@ 75 at PGGCG 42, Chandigarh

Dr. Naveena N
Assistant Professor

Participation in Seminars/Workshops:
National Level:

S.No.	Date	Venue	Remarks
1.	6-11 th July 2020	Online	Attended a National Webinar Series on “Digital Content Creation for Social Media” by Bombay Teachers Training College in Collaboration with Thadomal Shahani Engineering College.
2.	11 & 12 th July 2020	Online	Fourth JNU workshop for “Empowering Teaching Through Online Mode (JNU-WETOM IV) on the theme “Going Online: Classroom, Fieldwork & Research”. Organized by Jawaharlal Nehru University, New Delhi.
3.	19 th July 2020	Online	Attended a webinar on “From Quality Assurance to Quality Enhancement: A Transformation Perspective” by Chandigarh Government College Teachers Association
4.	27 th August 2020	Online	Attended a National Webinar on “New Education Policy 2020 and Public Administration: Opportunities, Relevancy and Challenges” by PGGCG-42, Chandigarh
5.	14 th September 2020	Online	Attended a webinar on “Way forward for Empowered India-National Educational Policy 2020” by IQAC Cell & PGGCG -42, Chandigarh.
6.	29 th September 2020	Online	Participated in a “National Webinar on PoshanKeLiyePaudhe-An Investment to Good Health” by PGGCG -42 and IDA, Chandigarh
7.	21 st October 2020	Online	Attended a National Webinar on “Covid-19 Pandemic, Developmental Challenges, and Rebooting Measures” by PGGCG-46, Chandigarh.
8.	23 rd October 2020	Online	Attended a Webinar on “Knowledge and Use of E-Resources” by PGGCG-42, Chandigarh

9.	11 th November 2020	Online	Participated in a ‘National Webinar on “Reversal of Diabetes and Carbohydrate Counting” by PGGCG-42 and IDA, Chandigarh.
10.	25 th November 2020	Online	Participated in the National Webinar on Reiterating the Values and Principles Enshrined in the Indian Constitution organized by Post Graduate Government College for Girls, Sector 42, Chandigarh
11.	15 th March 2021	Online	Participated in the National Webinar on “Remembering Subhash Chandra Bose and his Quest for Freedom”, to celebrate ‘Azadi Ka Amrut Mahotsav’ – India@75 on 15 March 2021. organized by Post Graduate Government College for Girls, Sector 42, Chandigarh.
12.	17& 18 th March 2021	Online	Participated in the Workshop on “Introduction to Systematic Reviews and Meta-analysis In Health Research” at ICMR-National Institute of Medical Statistics, New Delhi.
13	18 th March 2021	Online	Participated in the “Sardar Vallabh Bhai Patel and the Story of India’s Integration” to celebrate ‘Azadi Ka Amrut Mahotsav’ India@75 on 18 March 2021. organized by Post Graduate Government College for Girls, Sector 42, Chandigarh.
14.	20 th March 2021	Online	Participated in the National Webinar on “Kitchlew: A Catalyst of National Unity”, to celebrate ‘Azadi Ka Amrut Mahotsav’ – India@75 on 20 March 2020. organized by Post Graduate Government College for Girls, Sector 42, Chandigarh
15.	25 th March 2021	Online	Participated in the Webinar on “Vedic Mathematics: Simplified Calculations”, on 25 March 2021. organized by Post Graduate Government College for Girls, Sector 42, Chandigarh.
16.	31 st March 2021	Online	Participated in the Lecture on “Addressing the Nutritional Challenges in Growing Years & Live Demonstration of Healthy Recipes” to celebrate PoshanPakhwada on 31st March 2021 organized by Post Graduate Government College for Girls, Sector 42, Chandigarh.

17.	22 nd April 2021	Online	Attended an International Webinar on “Towards Responsible Pandemic Adaptation: Cross-Cultural Sharing on What is Going on” Organised by Government College of Education, Sector 20, Chandigarh.
18.	29 th May 2021	Online	Attended a Webinar on “Nutrition and Wellness-Marching towards Healthy Bharat” Organised by the Department of Chemistry, PGGCG -42, Chandigarh.
19.	8 th June 2021	Online	Attended a Webinar on “Use of NLIST (INFLIBNET) to access E-Books and E-Journals” Organised by the Library of PGGCG 42, Chandigarh. Under the aegis of the Ministry of Education, New Delhi to celebrate Azaadi Ka Amrut Mahotsav- India @ 75”
20.	9 th June 2021	Online	Attended a National Webinar on “Herbal Cosmetics - Way towards Atma Nirbhar Bharat” organized by the Department of Chemistry, PGGCG-42, Chandigarh. Under the aegis of the Ministry of Education, New Delhi to celebrate ‘Azadi Ka Amrut Mahotsav’ India @75

Webinars organised / Trainings attended/Invited Speaker:

S.No.	Role/ Event	Date	Venue	Remarks
1.	FDP	2-17 th July 2020	Online	Completed Two weeks Faculty Development Programme on “Advanced Concepts in Developing MOOCs” Organized by TLC, Ramanujan College, University of Delhi and Sponsored by Ministry of Human Resource Development-PMMNMTT.
2.	Training	4 th September 2020	Online	Attended an Online Training Programme on “Child Centric Disaster Risk Reduction for the Northern States” by Mahatma Gandhi State Institute of Public Administration, Punjab in Collaboration with National Institute of Disaster Management, Ministry of Home Affairs, Govt. of India.

3.	FDP	17-23 rd November 2020	Online	Attended an Online FDP course on “Enhancing Visibility & Quality of Research Output” by A.C.Joshi Library, PU and UGC-HRDC, PU, Chandigarh
4.	Organizing Committee Member	31 st March 2021	Online	Co- organized Lecture on “Addressing Nutritional Challenges in Growing years and Live Demonstration of Healthy Recipes” to celebrate PoshanPakhwada.
5.	Organizing Committee Member	15 th April 2021	Online	Co-organized Inter-School and Inter-College Cookery Competition on the theme- Health India through Tri Coloured Recipes to celebrate 'Azadi ka Amrut Mahotsav' India@75 at PGGCG 42, Chandigarh

Ms. Kalyani Singh
Assistant Professor

Papers Published:

S.No	Journal/ Book	Title of the research paper
1	Shodh Sarita (UGC Approved Journal), an International Bilingual Peer Reviewed Refereed Research Journal, Volume 7, July-September 2020, Page 172-180, ISSN- 2348-2397.	Co-authored paper entitled. ‘Assessment of Types, Attitude and Food Habits among Students (18-25 years) with Food Allergies in Panjab University, Chandigarh’

Regional:

S. No	Journal/ Book	Title of the research paper
1	Nutrition News ‘N’ Views, a half-yearly newsletter of Indian Dietetic Association, Chandigarh Chapter, in Nov 2020, Volume 17 (1), ISSN- 2395-8035.	Authored article entitled, 'Farming Pattern of Vitamin-C Rich Foods in India'

2	Nutrition News 'N' Views, a half-yearly newsletter of Indian Dietetic Association, Chandigarh Chapter, in May 2021, Volume 18 (1), ISSN- 2395-8035.	Authored articles entitled, 'Geriatric Population Growth Trend' and 'Centenarian Population of India'
---	---	---

Academic Presentations in Conference within and outside India:

National:

S.No	Date	Venue	Remarks
1	17 th October, 2020	Jammu Menopause Society- Online Webinar	Delivered talk on as speaker by Jammu Menopause Society for scientific session on October 17, 2020 on relevant topics in daily life.

Participation in Seminars/Workshops:

International:

S.No	Date	Venue	Remarks
1	13 th February, 2021	Online- International Webinar	Attended International Webinar on, 'Environment Sustainability and our Role- Challenges and Solutions) organised by Dept of Environment Education, PGGCG42, Chandigarh

National:

S.No	Date	Venue	Remarks
1.	1 to 30 th September, 2020	Online- National Webinar	As Delegate on 'Addressing Nutritional Issues through Integrated Solutions' on the occasion of PoshanMaah, organized by Integrated association of Medical, Basics and Social Scientists (IAMBSS) in association with Community Medicine and School of Public Health, PGIMER, Chandigarh.

2.	14 th September, 2020.	Online- National Webinar	Way Forward for Empowered India- National Education Policy 2020' organized by IQAC Cell of Post Graduate Government College for Girls, Sector 42, Chandigarh.
3.	19 th September, 2020	Online- National Webinar	'Investing in the age of opportunity to break cycles of poor Health and Nutrition- Adolescent of the Subaltern'
4.	25 th November, 2020	Online- National Webinar	Attended national webinar on, 'Reiterating the Values and Principles Enshrined in the Indian Constitution' at PGGCG 42, Chandigarh
5.	13-14 th March, 2021	Online Symposium	Participated as delegate in 11th India Probiotic symposium on, 'Role of Gut Microbiota and Probiotics in Reducing Viral Infections- Mechanism to Combat Them', organized by the Gut Microbiota and Probiotic Science Foundation (India).
6.	15 th March, 2021	Online- National Webinar	Attended national webinar on, 'Remembering Subhash Chandra Bose and his Quest for Freedom' to celebrate 'Azadi ka Amrut Mahotsav' India@75 at PGGCG 42, Chandigarh
7.	18 th March, 2021	Online- National Webinar	Attended national webinar on, 'Sardar Vallabh Bhai Patel and the Story of India's Integration' to celebrate 'Azadi ka Amrut Mahotsav' India@75 at PGGCG 42, Chandigarh
8.	20 th March, 2021	Online- National Webinar	Attended national webinar on, 'Kitchlew: A Catalyst of National Unity' to celebrate 'Azadi ka Amrut Mahotsav' India@75 at PGGCG 42, Chandigarh
9.	25 th March, 2021	Online- National Webinar	Attended national webinar on, 'Vedic Mathematics: Simplified Calculations' at PGGCG 42, Chandigarh

10.	8 th June 2021	Online- National Webinar	Attended National Webinar on, 'Use of NLIST (INFLIBNET) to access E-Books and E-Journals' to celebrate 'Azadi ka Amrut Mahotsav' India@75 at PGGCG 42, Chandigarh
11.	9 th June 2021	Online- National Webinar	Attended National Webinar on, 'Herbal Cosmetics- Way towards Atma Nirbhar Bharat' organized by Dept of Chemistry to celebrate 'Azadi ka Amrut Mahotsav' India@75 at PGGCG 42, Chandigarh
12.	11 th June 2021	Online - National Webinar	Attended National Inter College FDP on, 'Cake Making and Decoration: Entrepreneurship Development in Home Science by setting up Start Ups' organized by Home Science Association of Guru Nanak Girls College Yamuna Nagar.
13.	11 th June 2021	Online Webinar	Attended Webinar on, 'Balanced Diet and Immunity' organized by Skill Development Centre in collaboration with IQAC, DAV College, Sector 10, Chandigarh

Webinars organised / Trainings attended/Invited Speaker:

S.No.	Role	Date	Venue	Remarks
1.	Co-coordinator	29 th September, 2020	Online	Moderated National Webinar on, 'Poshan ke Liye Paudhe: An Investment to Good Health' organized by Post Graduate Government College for Girls, Sector 42, Chandigarh in collaboration with Indian Dietetic Association, Chandigarh Chapter on September 29, 2020 to celebrate National Nutrition Month.

2.	Judgment	04 th Nov, 2021	PGCGC 42, Chandigarh.	Co- adjudged Inter- college <i>Phulkari</i> Competition to celebrate the traditional embroidery of Punjab.
3.	Co-coordinator	11 th Nov, 2020	PGCGC 42, Chandigarh.	Co-coordinated Webinar on ,’Reversal of Diabetes and Carbohydrate Counting’ organized by Post ‘Graduate Government College for Girls, Sector 42, Chandigarh in collaboration with Indian Dietetic Association, Chandigarh Chapter on November 11, 2020 to mark World Diabetes Day.
4.	Organizing Committee	January and February, 2021	PGCGC 42, Chandigarh.	Co-organized poster making, Rangoli, poem writing, creative video making and creative writing or rewriting of songs based on nasha mukt bharat/ drug de addiction competitions as awareness generation activities under <i>Nasha Mukh Bharat</i> Campaign.
5.	Co-coordinator	4 th February , 2021	PGCGC 42, Chandigarh.	Co-coordinated webinar on, Role of Youth in <i>Nasha Mukh Bharat</i> Campaign' organized under Nijaat-stress management and drug de-addiction society, NSS Wing, PGGCG42 Chd and Department of Social Welfare, Women and Child Development, Chandigarh Administration.
6.	Resource person	4 th February , 2021	PGCGC 42, Chandigarh.	Delivered lecture on, 'Skin and Nutrition' to the NSS Volunteers

7.	Judgment	10 th February, 2021	PGCGC 42, Chandigarh.	Co-adjudged online Rangoli Competition- Rand de Rangoli held in IT Fest-Osmium- 2020-21
8.	FDP	16-22 nd February 2021	Online	Participated in seven day online Faculty Development Programme under the aegis of RUSA on Enhancing visibility & Perception of Self as a Brand. Organized by UGC-Human Resource Development centre- Panjab University, Chandigarh.
9.	Organizing Committee	23-24 th February , 2021	PGCGC 42, Chandigarh.	Co-organized RUSA Sponsored Two Days Program on “Skill Development Program among Youth”
10.	Organizing Committee	25-26 th February, 2021	PGCGC 42, Chandigarh.	Co-organized RUSA Sponsored Two Days Program on “Organic Farming and Gardening Skills”
11.	Organizing Committee	28 th February - 1 st March, 2021	PGCGC 42, Chandigarh.	Co-organized RUSA Sponsored Two Days Program on “Entrepreneurial Skills in Home Science”
12.	Organizing Committee	2 nd -3 rd March, 2021	PGCGC 42, Chandigarh.	Co-organized RUSA Sponsored Two Days Program on “Communication Skill Development”
13.	Resource person	5 th March, 2021	NGO- Sanjh Jagori	Delivered lecture on Adolescents and Nutrition to Chamba and Kangra trainers working in the NGO- Sanjh Jagori

14.	Elected as Executive Member	30 th March 2021	NSI, Chandigarh Chapter.	Elected as Executive Member in Nutrition Society of India, Chandigarh Chapter.
15.	Organizing Committee Member	31 st March, 2021	PGCGC 42, Chandigarh.	Co- organized Lecture on, 'Addressing Nutritional Challenges in Growing years' and Live Demonstration of Healthy Recipes to celebrate Poshan Pakhwada.
16.	Organizing Committee Member	15 th April, 2021	PGCGC 42, Chandigarh.	Co-organized Inter-School and Inter-College Cookery Competition on the theme- Healthy India through Tri Coloured Recipes to celebrate 'Azadi ka Amrut Mahotsav' India@75 at PGCGC 42, Chandigarh
17.	Guest Speaker	May 07, 2021	Divya Jyoti Group of Institutions, Modi Nagar	Delivered lecture on Diet and Wellness in COVID Times

Mrs. Megha Bakshi
Assistant Professor

Participation in Seminars/Workshops:
National Level:

S.No.	Date	Venue	Remarks
1	29 th September, 2020	Online	National Webinar on Poshan Ke Liye Paudhe- An Investment to Good Health. Organized by Department of Home Science, PGCGC 42, Chandigarh.
2	11 th November, 2020	Online	National Webinar on Reversal of Diabetes and Carbohydrate Counting. Organized by Department of Home Science, PGCGC 42, Chandigarh.

3	25 th November, 2020	Online	National Webinar on Reiterating the values and Principles Enshrined in the Indian Constitution. Organized by PGGCG 42, Chandigarh.
4	17 th December, 2020	Online	From Ambarsariya to Stockholm-Consumer Fashion to Sustainable Circular Fashion. Organized by UIFT & VD, Panjab University Chandigarh
5	2 nd - 9 th February, 2021	Online	Research and Innovation in the World of Textiles, Apparels, Fashion and Lifestyle. Organized by UIFT and VD and HRDC, Panjab University Chandigarh (under the aegis of RUSA).
6	15 th March, 2021	Online	Remembering Subhash Chandra Bose and his Quest for Freedom”, to celebrate ‘Azadi Ka Amrut Mahotsav’ – India@75. Organized by PGGCG 42, Chandigarh
7	18 th March, 2021	Online	Sardar Vallabh Bhai Patel and the Story of India’s Integration” to celebrate ‘Azadi Ka Amrut Mahotsav’ India@75. Organized by PGGCG 42, Chandigarh.
8	18 th March 2021	Online	Webinar on “3D Printing & Its Application in Lifestyle Products” Organised by UIFT & VD, Panjab University, Chandigarh.
9	20 th March, 2021	Online	Kitchlew: A Catalyst of National Unity”, to celebrate ‘Azadi Ka AmrutMahotsav’ – India@75. Organized by PGGCG 42, Chandigarh
10	25 th March, 2021	Online	Vedic Mathematics - Simplified Calculations , Organised by Department of Mathematics, PGGCG 42, Chandigarh.
11	22 nd April 2021	Online	International Webinar on “Towards Responsible Pandemic Adaptation- Cross-Cultural Sharing on What is Going on” organized by Govt. College of Education, Sector 20, Chandigarh.
12	24 th May 2021	Online	Webinar on “Opportunities in the Business of Fashion and Prerequisites of a Start-up Business in Fashion” organized by UIFT & VD, Panjab University, Chandigarh.

13	29 th May 2021	Online	Nutrition & Wellness- Marching towards Healthy Bharat Organised by PGGCG 42, Chandigarh.
14	4 th June 2021	Online	Webinar on “Creativity and Design Thinking” organized by UIFT & VD, Panjab University, Chandigarh.
15	8 th June 2021	Online	National Webinar on “Use of NLIST (INFLIBNET) to access E-books and E-Journals” Organised by PGGCG 42, Chandigarh.

Webinars/ workshops organised (megha bakshi)

S. No	Role/ Event	Date	Venue	Remarks
1	Workshop	2 nd - 17 th July 2020	Online	FDP on “Advanced Concepts for Developing MOOCS” organized by Teaching and Learning Centre Ramanujan College, University of Delhi (MHRD)
2	Organizer	26 th October 2020	Online	Online Inter College Phulkari Competition organized by Home Science Department of PGGCG 42, Chandigarh.
3	Co-Judge	26 th October 2020	Online	Online Inter College Phulkari Competition organized by Department of Home Science, PGGCG 42, Chandigarh.
4	Resource Person	1 st March, 2021	Online	NSS – Demonstration & Hands-on Making of Customised Masks with Hand-embroidery, PGGCG 42, Chandigarh.
5	Co-coordinator	31 st March, 2021	Online	Lecture on “Addressing Nutritional Challenges in Growing Years” & Live demonstration of Healthy Recipes to celebrate PoshanPakhwada2021, organized by Department of Home Science, PGGCG 42, Chandigarh.

6	Organizing Committee Member	13 th April, 2021	Online	Inter-School and Inter-College Cookery Competition on the theme Healthy India through Tri Coloured Recipes, organized by Department of Home Science, PGGCG 42, Chandigarh.
---	-----------------------------	------------------------------	--------	--

LIBRARY

Dr. Preeti sharda
Librarian

Organizing Secretary:

- 7th CLA National Conference (Virtual) organized by Chandigarh Librarians Association in collaboration with Post Graduate Government College for Girls-42, Chandigarh and Goswami Ganesh Dutta Sanatan Dharma College -32, Chandigarh under the contemporary theme of “Digital Convergence and Innovation in Library Services” (Online) on 12 December 2020.
- National Virtual Symposium on ‘Value of Books in Life’ on World Book Day organised in collaboration with BIMTECH, Greater Noida and Ranganathan Society for Social Welfare and Library Development on 23rd April 2020

Chief Editor Of Book:

- Digital Convergence and Innovation in Library Services. Chandigarh: Mohindra Publishing Agency, 2020 (With P Venkta Rao)

Article Publication In Care Listed Journal:

- “Speech Recognition Technology for OPAC Service: An Innovative idea for Indian Libraries”. Journal of Indian Library Association, 57 (1), January – March 2021. pp 56-66 (With Dr Maneesh Kumar Bajpai).

Article In The Edited Book:

- “E-Certificates Generation by Using Certify'em, Autocrat and Mail Merge”. In Online Teaching-Learning: Issues and Challenges Ed. Dr. Badan Barman & Dr. Kankana Baishya. Guwahati: Badan Barman, 2021. Pp. 1-12. (with Dr Maneesh Kumar Bajpai)

Invited Lectures:

- “Designing a Blog using Blogger” on 8th July 2020 in ‘Online Training Programme for Library Professionals’; conducted by Mahatma Gandhi State Institute of Public Administration, Punjab, Chandigarh, from 29th June to 10th July 2020.
- “Google Classroom for Online Teaching and Learning” on June 14, 2020, in One Week Online Professional Development Programme for Law Professionals-2020 (11-16 June 2020).
- “Use of Google Classroom for Enhancing the Library Services in One day Webinar organized by AILL with PCLA on 24 May 2020

Participation In Training Programme:

- Professional’s Online Training Programme for Library Professionals’ conducted by Mahatma Gandhi State Institute of Public Administration, Punjab, Chandigarh, from 29th June to 10th July 2020.
- International Faculty Development Program on “Libraries’ Response to COVID 19: Enhanced Online Library Services” organized by Bharatratna Maharshi Karve Knowledge Resource Centre & SHPT School of Library Science, SNDT Women’s University, Mumbai, Maharashtra (India) In association with Sadhubella Education Society’s J. Watumull Sadhubella Girls College Ulhasnagar, Dist. Thane, Maharashtra (India) & Mumbai University and College Teachers’ Association (MUCTA) 12-18 May 2020
- MANLIBNET 5-Day International Virtual Librarian Development Programme organized by Management Libraries Network, New Delhi from May 11-16, 2020.

Convenor/ Co-Convenor Of The Webinar (18 Webinars)

- Co-Convenor of the Webinar on “Vedic Mathematics: Simplified Calculations” on 25TH March 2021
- Co-Convenor of the National Webinar on “Kitchlew: A Catalyst of National Unity” to celebrate ‘Azadi Ka Amrut Mahotsav’ – 75 Years of Independence on 20TH March 2021
- Co-Convenor of the National Webinar on “Sardar Vallabh Bhai Patel and the Story of India’s Integration” to celebrate ‘Azadi Ka Amrut Mahotsav’ – 75 Years of Independence on 18 March 2021
- Co-Convenor of the National Webinar on “India’s Freedom Struggle” to celebrate ‘Azadi Ka Amrut Mahotsav’ – 75 Years of Independence on 15TH March 2021
- Convenor of the National Webinar on “Learning about Plagiarism and Guidelines about Using Information” on 6TH November 2020
- Convenor of the National Webinar on ‘Research Methodology (Basics) and Writing a Research Proposal’ on 5TH November 2020.
- Co-Convenor of the National Webinar on “Sardar Vallabhbhai Patel & Unification of India: A Constitutional Perspective” to mark National Integration Day organized on 31ST October 2020.
- Convenor of the National Webinar on “Educational Resources: NLIST, DELNET, NDLI and other Open Educational Resources” as a Library Orientation Programme organized on 23RD October 2020.
- Co-Convenor of the National Webinar on “The Relation between Environment and Wildlife organized on 7TH October 2020.
- Convenor of the National Webinar on “Improving Communication Skills” organized in association with Cambridge University Press on 5th October 2020.
- Co-Convenor of the National Webinar on “Poshan Ke Liye Paudhe: An Investment to Good Health” organized on 29TH September 2020.
- Co-Convenor of the National Webinar on “Way Forward for Empowered India- National Education Policy 2020” organized on 14TH September, 2020.

- Convenor of the National Webinar on “Moving to the Cultural Directed Learning” organized by Post-Graduate Government College for Girls, Sector 42, Chandigarh in association with Cambridge University Press on 20TH August 2020.
- Convenor of the National Webinar on “Skills for Social and Business Communication” organized by Post-Graduate Government College for Girls, Sector 42, Chandigarh in association with Cambridge University Press on 18TH August 2020.
- Convenor of the National Webinar on “Developing Functional Language Skills” in association with Cambridge University Press on 13TH August 2020.
- Convenor of the National Webinar on “Reference Management Software for Students, Researchers and Academics” on 13TH May 2020
- Convenor of the National Webinar on “Plagiarism- How Urkund can Help especially in Bachelors” on 2ND May 2020
- Co-Convenor of the International Conference on Sports for Development and Peace on 6TH April 2020.

Webinars Attended (22 Webinars)

- Attended 10 webinars out of 30 webinars organized by the college
- Webinar on ‘From Quality Assurance to Quality Enhancement: A Transformation Perspective’ organized by Chandigarh Government College Teachers’ Association on 19TH -July-2020
- Virtual National Seminar on The Changing Face of Higher Education in India organized by GAD TLC on 25th June 2020
- Online International Webinar on: “Information Dissemination During And After Covid-19 Pandemic: Perspectives From India And Sri Lanka” organized by Bhai Kahan Singh Nabha Library, Sri Guru Gobind Singh College, Sector-26, Chandigarh on June 04, 2020.
- Webinar on Introduction to Data verse and Data Sharing organized by TERI Knowledge Resource Center on 27TH May 2020.
- Webinar on School Libraries: Issues and Challenges during COVID 19 organized by the Indian Library Association (ILA) on 26TH May 2020.
- Panel Discussion on Copyright Issues in Online Teaching and Learning organized by the Internship and Placement Committee, Dr Ram Manohar Lohiya National Law University as part of the National Webinar Series Programme-2020, on May 24, 2020.
- Webinar on “Creating Greater User Experiences For Academic Libraries organized by EBSCO Information Services on 12TH May 2020.
- Awareness Programme on Understanding and Promoting Mental Health organised by PGGCG-11 on 12TH May 2020.
- Webinar on IIM Ahmedabad Library & Its Services organized by MIT World Peace University on 12TH May 2020.
- Webinar on Webinar-cum-Special Lecture on Future Libraries organized by Indian Library Association (ILA) in association with Maharashtra University and College Librarians Association (MUCLA) on 12TH May 2020.
- Webinar on Best Practices and Innovative Services during National Lockdown organized by Association of Indian Law Libraries and Indian Library Association on 10TH may 2020.

- Webinar on Library & Information Science Professional Growth organized by Society for Library Professionals, India on 9TH May 2020.

Ms Neelam Kaushal
Librarian

Papers Presented:

- Paper Presented on “Skills and Competencies of Library Professional in changing Environment” in International Conference on “Digital Convergence and Innovation in library services” organised by Chandigarh Librarian’s Association (CLA) in collaboration with PGGCG -42, Chandigarh and Goswami Ganesh Dutta Sanatan Dharma College-32, Chandigarh on December 12, 2020.

Co-Convenor:

- Co-Convenor in “Library Orientation Programme Knowledge and effective use of e-resources” on 23 October, 2020 organised by PGGCG-42, Chandigarh.

Webinars Attended : (10)

- Webinar on “How to Avoid Plagiarism Using-URKUND as a Plagiarism Tool” on 2nd May, 2020 organised by e- Galactic in association with PGGCG-42, Chandigarh, & Birla Institute of Management Technology ,Greater Noida in Collaboration with Ranganathan Society for social Welfare and Library Development .
- Webinar-cum-Lecture on “Future libraries” organised by Indian library association (ILA) in association with Maharashtra University and College Librarians Association (MUCLA) on May 12, 2020.
- Webinar on “Reimagining the Libraries for the 21st Century: Learning from the COVID-19 Crises” on May 14, 2020 organized by Indian Library Association.
- Webinar on “Embracing the Future: Transitions in Higher Education” “organised by Indian Library Association in association with Haryana Library Association & Association of Indian Law Libraries on May 16, 2020.
- Webinar on “Impact of COVID 19 on Academics and Societal Life: Role of Social Media” organized by Indian Library Association (ILA) in association with Kalyan Karnataka Librarians Association on May 20, 2020.
- Webinar on “Pedagogy of Technology Integration in Libraries Empowering 21st century Learning” Organised by Association Of Indian Law Libraries(AILL) in association with Punjab College Librarians Association (PCLA) on 24 May, 2020.
- Webinar on “Digital Learning through National Digital Library of India” on 2nd June, 2020.
- Webinar of Association of Indian Law Libraries on “Emerging role of Libraries in Data curation” On 14 June, 2020.
- Webinar “Be ready for anything with English as a life skill” organised by PGGCG - 42 Chandigarh in collaboration with Cambridge University Press on 13 August, 2020.
- National Webinar on “Way Forward for Empowered India-National Education Policy 2020” organised by IQAC Cell PGGCG-42 Chandigarh on September 14, 2020.

PHYSICAL EDUCATION

Dr. Ram Niwas Yadav
Head of the Department

- Guest Speaker on Chandigarh University on International webinar on mobilizing united nation, sustainable development Goal 2030 theory sports 23 Dec, 2020.
- Distribution of free sapling on earth day 22 April 2020 to staff and students.
- Construction of synthetic Tennis court first in any Govt. College in tricity in 2020.
- Construction of synthetic Volleyball court first in any Govt. College in tricity
- Volleyball – first in North India in 2021. Construction of Cycle Track 1.2. K.M in 2021.
- Director of Sport Khalsa College for Women Shidh Chand – 6 June, 2020, Sports for all – Guest Lecture.
- Dev Samaj College of Education Webinar participant “International Webinar on A Road map to sustainable Development through sports, Yoga, Art Music and Culture during Covid-19.
- Qualified National Association test, Athletic Federation of India in 2020.
- Accreditation committee Technical Official as 55, National Cross Country Championship.
- Technical Official. I.O. and AFI 2021.
- Technical Official Announcer for IGP (Indian Grand Prix) –III on 5 March Netaji Subhash National Institute of Patiala.
- Selected as executive member of Chandigarh Cycling Association May, 2021.
- Performed Covid-19 Duty as Nodal officer 2 April ,2021 –SDM South, GCC BA-Sec -50.
- Certificate of participation by Indian Olympic Association for inviting as resource person.
- Appreciation letter by Chandigarh Athletics Association for Successful Conduct of state Cross Country Championship 7, Feb, 2021.
- Elected joint secretary Chandigarh Rugby association.
- My Gold in Tungal Masters Karate State – 1 Gold, 2 Silver, Bronze 07-03-2021. P.U. Campus American Football National Silver Barely, 22-26 Feb U.P.
- Attandented – South Asian Athletic Federation Started seminar Technical official online seminar by AFI 25 April to 30 April 2020.
- Appreciation letter by sports Dev.org only event reignited from India.
- Taken charge of H.O.D on 10 October -2020.
- Elected Secretary General National Council of Sports Science and physical Education (NCSPE).
- Execute member Chandigarh Volleyball Association-.
- Executive member Chandigarh Athletic Association -.
- Created Spiker club GCG Sector- 42, Chandigarh, affiliated to Chandigarh Volleyball association.
- Technical Official in Chandigarh State Junior Athletics Championship. 17-19 Jan, 2021 Sector 7, Chandigarh.

- Member of committee for the course in sports management GCCBA – Sector-15, Chandigarh.
- Guest Lecture on World Athletic Day 7th May in Govt. College for Commerce and Business Administration Sector- 50, Chandigarh.

POLITICAL SCIENCE

Ms. Anu Bassi
Associate Professor

- Attended workshop on “ Sexual Harassment of women at workplace (prevention, prohibition and Redressal) on March 26, 2021

Prof. (Dr.) Sudhir Hindwan
Professor

ACADEMIC AND ALLIED ACTIVITIES:

- Supervised 7 students for ph. D from department of political science , Panjab university, Chandigarh
- Worked as an external examiner for M.Phil and PhD students of School of International Studies , Jawaharlal Nehru University, New Delhi during 2020-21
- Conducted viva voce of Ph. D student from School of International Studies, JNU, New Delhi on 28th Sept, 2020

RESEARCH :

- Unanimously selected Convener for Peace History and Peace Commissions of International Peace Research Association, Belgium till 2021
- Research participation and convener-for Peace History and Peace Theory Commissions for IPRA Conference held at Nairobi ,Kenya during 10-14th January, 2021.
- Prepared a Policy Research and Impact Input/Suggestions titled “POLICY INITIATIVES THAT HAVE IMPACTED THE INDIAN GROWTH STORY-BOTH DOMESTICALLY AND INTERNATIONALLY” on 28.1.2021 and submitted to the college for the perusal of the Director Higher Education’s kind office.
- Actively participated in the National Constitutional Day Celebration and worked as Convener of a National Webinar on Reiterating the importance of Fundamental Duties. It was organised on 25th November, 2020.
- Have been working as a Convener for Peace Theory and Peace History Commissions of International Peace Research Associations; Belgium during 2010 to still go on and conduct the programme of IPRA 2021.
- Worked as an overall Convener of the college with regard to Ministry of Education’s Mission Programme titled” Azaadi Ka Amrut Mahotsav India@75

Organised following events in the college during March 12-29,2021

- Live Streaming of the event on 12th March, 2021
- Cycle Rally on 13th March, 2021
- Lecture by Expert from Panjab University on India's Freedom Struggle on 15th March, 2021
- Lecture on Sardar Patel on 18th March, 2021
- Lecture on India's Unsung Heroes on 20th March, 2021
- Online Essay Writing Competition on the Role of Shaheed Bhagat Singh during Freedom Struggle on 26.3.2021
- Online Poster Making Competition on the Contribution of Shaheed Bhagat Singh in Freedom Struggle .
- Online Rangoli Making Competition on "Holi" was organised .
- Organized two Extension Lectures in the Department and Experts were invited from Dept. of Panjab University, Chandigarh

PUBLICATIONS:

- Sudhir Hindwan, "Sri Lankan Crisis: Return of Religious Violence" Mainstream, VOL LVII No 22 New Delhi May 18, 20, ISSN No-2582-7316 / RNI No:7064/62
- Article on International Terrorism has been accepted for publication in the Spring 2021 by a renowned International Journal World Affairs: Journal of International Affairs, ISSN No: - RNI NO 55516/92 ISSN 0971-8052. It would be available during April 2021
- Name has been cleared for the list of Prestigious Semantic Scholars. Five of his articles have been rated as the leading inputs for policy recommendations and research outputs. See the details available online:

<https://www.semanticscholar.org/author/Sudhir-Chander-Hindwan/114640436>

Sudhir Chander Hindwan

PUBLICATIONS 5

H-INDEX 1

CITATIONS 3

- has been working as a Member of Selection of UGC Recommended Journals and books for Recommendation of the Department of Political Science and recently (2021) for Department of Gandhian Studies, Panjab University, Chandigarh
- Sudhir Hindwan, "Terror Rears its head in Central Asia", The Pioneer, 20 January, 2019
- Sudhir Hindwan, "Manage terror better", - The Pioneer 21 November, 2020
- Sudhir Hindwan , "New challenges to education during pandemic", The Pioneer, 13 December, 2020
- Sudhir Hindwan, "Extracting Terror Fangs Amid Covid", The Pioneer, 3rd May, 2020
- Sudhir Hindwan, "NEP can change dynamics of Defence services", The Pioneer, 17 January, 2021
- Sudhir Hindwan, "Time to put security front and Centre" The Pioneer, 3 December, 2020
- Sudhir Hindwan, "A Move Towards Self Reliance in Education System", The Pioneer, 4th March, 2021
- Sudhir Hindwan, "Subtle Security Challenge and Catch 22 situation for Nations", The Pioneer, 31st March, 2021

- By Dr. Sudhir Hindwan 7 February 2021 the paradoxes of rapid global changes lead to proving the philosophical Maxim of Political Decay quite apparent in developing societies. Still, even some of the highly prominent European countries are increasingly facing challenges in myriad forms concerning security concerns. The news of fifty refugees found dead near...

Ms. Ruchika Joshi
Assistant Professor

- Workshop on Hands on ‘Training on Development of e-content (MOODLE) and Educational Video Creation (Online Mode)’, 23 and 24 January 2021, Coimbatore Institute of Technology
- Environment Sustainability and Our Role (Challenges and Solutions), Feb 13, 2021, Post Graduate Government College for Girls, Sector 42, Chandigarh
- 7-days FDP on ‘Enhancing Visibility and Perception of Self as a Brand’, 16-22 February 2021, UGC-HRDC, Panjab University, Chandigarh
- 5-days Online International FDP on ‘Soft Skills for Capacity Building’, 22-26 February 2021, St Joseph College, Tamil Nadu
- 3-days Online Workshop on ‘Introduction to India’s Strategic and National Security Issues’, 25-27 February 2021, Vivekananda International Foundation, New Delhi

Dr. Parul Chaudhary
Assistant Professor

- Online -7-Days FDP on “Enhancing Visibility & Perception of Self as a Brand” from 16.02.2021 to 22.02.2021 conducted by School of Communication Studies, Panjab University, Chandigarh in collaboration with Human Resource Development Centre, Panjab University, Chandigarh under RUSA 2.0 grant.

PPI

Ms. Indu
Assistant Professor

- May 2nd 2020 - Attended webinar on “How to avoid Plagiarism using- URKUND as plagiarism tool “ organized by e-Galactic in association with PGGCG-42, Chandigarh. and Birla Institute of Mgt. & Technology, Greater Noida, held at PG Govt. College for Girls, Sector -42, Chandigarh.
- May 9th 2020 – Attended a webinar on “Effective ways to develop E-content organized by Lions Club of Silvassa Charitable Trust held at Smt. Devkiba Mohansinhji Chauhan College Of Commerce And Science, University of Mumbai.
- June 5th to 6th 2020 - attended a two-day FDP on “Selection of Scholarly Journals, Web Visibility and Academic Identity” organized by PG Dept. of Commerce & Mgt., Seshadripuram First Grade College, Bengaluru held at Department of Studies and Research in Library and Information Science, Tumkur University, Tumakuru, Karnataka.
- June 23rd 2020 – Participated in Webinar on “NLIST: Facilitating Resources promoting knowledge and resources through college libraries” organized by DAV College, Sector-10, Chandigarh.
- Feb. 6th 2021 – Attended a National webinar on “Consumer Awareness” organized by Dept. of Commerce, PG Govt. College for Girls, Sector -42, Chandigarh.
- May 5th 2021 – Attended One-day online workshop on ‘Entrepreneurship Development Programme’, organized under ‘CSIR Integrated Skill Initiative’ programme by CSIR-CSIO, Chandigarh on 5th May 2021.

PSYCHOLOGY

Dr. Rumeena Singh
Associate Professor

Webinars organized/ attended:

- Role of Youth in Nasha Mukh Bharat Campaign. Nijaat: The Drug De Addiction Society, PGGCG 42, Feb 4, 2020
- From Quality Assurance to Quality Enhancement: A Transformation Perspective. Chandigarh Govt. College Teachers Association. July 18, 2020
- Environment Development and Covid 19: Some Reflections from Indian Perspective. Dept of Sociology, PGGCG 42. July 29, 2020
- National Webinar on Reiterating the Values and Principles Enshrined in the Indian Constitution. PGGCG 42. Nov, 25, 2020
- Role of Youth in Nasha Mukh Bharat Campaign. Nijaat: The Drug De Addiction Society, PGGCG 42, Feb 4, 2020

Ms. Amandeep Kaur

Assistant Professor

- Webinar organized and attended “Role of Youth in Nasha Mukh Bharat Campaign”. Nijaat: The Drug De Addiction Society, PGGCG 42, Feb 4, 2020
- One week Faculty Development Program: National interdisciplinary online workshop on “Climate Change and Environmental Sustainability” from 22.03.2021 to 26.03.2021. at Central University of Punjab, Bathinda

Ramanpreet Kaur

Assistant Professor

Chapters in a book

- Four chapters under publication in an edited textbook on Cross Cultural Psychology by Alagappa University, being published by Vikas Publishing House, New Delhi. ISBN is awaited. Chapter names authored by Ramanpreet Kaur as follows:
 - Categorization of Culture
 - Culture and Perception
 - Cognitive and Cultural Factors
 - Culture and Intelligence
- ‘Seven Day Faculty Development Program’ organized by Ministry of Human Resource Development, conducted by School of Communication, Panjab University, Chandigarh. The theme of the FDP was Enhancing Visibility and Perception of Self as a Brand and lasted from 16.02.2021 to 22.02.2021.

PUBLIC ADMINISTRATION

Mr. Jagan Nath

Associate Professor

- Member Undergraduate and Postgraduate Board of Studies in Public Administration.
- Member Under Graduate Board of Studies in Police Administration.
- Honoured by Chandigarh Administration on National Voters Day for creating electoral awareness among students for two successive years
- Participated in the National Webinar organized by School of Social Sciences Devi Ahilya Vishwavidyalaya, Indore on “Relevance of Public Administration and Public Policy in future perspective”.
- Participated in a Webinar on “Reiterating the values and principles enshrined in the Indian Constitution” organized by Post Graduate Government College for Girls, Sector 42, Chandigarh.
- Attended a Webinar on “evolving role and responsibilities of police: marching towards good governance” organized by the Department of Public Administration, Post Graduate Government College for Girls, Sector 42, Chandigarh.

- Participated in a Webinar on “New Education Policy -2020 and Public Administration: Opportunities, relevance and challenges” August 27,2020.
- Participated in National Webinar on “Sardar Vallabhbhai Patel and Unification of India: A constitutional perspective”, organized as a mark of National Integration Day celebration on October 31,2020

Dr. Nemi Chand
Associate Professor

- Overall in- charge of COVID Control Room and COVID data management, Sub Divisional Magistrate, East, Chandigarh. Chandigarh Administration. Serving for this noble cause from October2020 to till date
- Ph.D. Supervisor in Panjab University-1 students awarded PhD degree this year, 2 students submitted and 8 students pursuing Ph.D under my supervision.
- Nodal officer and member of electoral literacy club and enrolled 500 students for voter ID card, from 30th July 2020 to 31st 15th March 2021 at PGGCG-42, Report submitted to the administration and district electoral office
- Organized the National Webinar on National Integration Day on theme ”Sardar Vallabhbhai Patel & Unification of India :A Constitutional Perspective”. Webinar was organized in collaboration with IQAC Cell of PGGCG-42 and Chandigarh Administration.(31.10.2020)
- Member of Drug de-addiction and awareness committee: Organized 1 online awareness activity on drug de addiction.(10.12.2020)
- Inspecting officer (I.O) of two examinations conducted by Union Public Service Commission, New Delhi
- Invited as Panel chair for two panel in 5th International Conference on Public Policy (ICCP-5), One on “Sustainable Agriculture Policies and their Impact on Food Security and Poverty Alleviation in Developing Countries and another one is on Rebuilding Public Trust in Policy Making processes Under Complexity. This conference will be held in Barcelona, Spain from 8th -10th July 2021. (Virtual)
- Invited as panel chair in 26th World Congress of Political Science for panel Administrative Reforms and Administrative Culture in Developing Countries in RC-48 (Committee on Administrative Culture,) .This World Congress of Political Science will be held from10-15July, 2021, Lisbon, Portugal. (Virtual).
- Organized –National Webinar on “Evolving role and responsibilities of police: marching towards good governance” August22, 2020.
- Organized –National Webinar on “New Education Policy -2020 and Public Administration: Opportunities, relevance and challenges” August 27, 2020.
- Keynote speaker for National Webinar on “Relevance of Public Administration and Public Policy in future perspective” organized by School of Social Sciences Devi Ahilya Vishwavidyalaya, (24.12.2020).
- Keynote speaker for National Webinar on Emerging nuclear power and Gandhian thoughts, organized by Vidya Bhawan Gandhi Adyan Sansthan Udaipur ,Rajasthan(6.8.2020)

- Keynote speaker on theme “Our constitution: Safeguard of Democracy and voting System” organized by Government college of Education sector-20 Chandigarh on 26-11-2020
- Keynote speaker National webinar on “Role & Challenges of Administration During Covid-19” Mahatma Gandhi PG College, Shri Madhopur (26. 05.2020).
- Keynote speaker in Multidisciplinary International Conference on "New Normal in India: Development and Dimension in Information Technology, Management, Commerce, Science and Social Science " Conference was organized at S .S Jain Subodh Girls P.G College , Sanganer, from 19-20 March , 2021,
- Participated in Webinar on “Use of Anti- Plagiarism Softwares in Teaching & Research” hosted by the Association on 31st May 2020.
- Participated in the National Webinar on Reappraisal of Indian Society and Culture: Way Forward organized by Rashtriya Samaj Vigyan Parishad, Rajasthan Chapter on June 10th, 2020.
- Participated in the webinar on 'Emerging New World Order' on 27TH June 2020.
- National Webinar on COVID Pandemic and Marginalized Sections of Society on 24th June 2020
- Participated in "VIRTUAL NATIONAL SEMINAR on "The Changing Face of Higher Education in India" on 25th June 2020
- Resource person in International Webinar “Prospects of Teaching and Learning Processes in Higher Education: Post Covid-19 Scenario” on 21st June2020.
- Resource person in National Webinar on “Contemporary Scenario: Revisiting Gandhian Concept of Gram Swaraj” organized by Indian Society of Gandhian Studies on 07th June, 2020.
- Resource person in “Impact Assessment of COVID-19 on Global Tourism" on 10th June 2020.
- Participated in One Day International Conference (Virtual) on International Conference on Sports for Development and Peace on 6th April 2020 by PGGCG-42 in collaboration with National Council of Sports and Physical Education (NCSPE)
- National Level Online Orientation Programme on "HOW TO APPROACH RESEARCH IN SOCIAL SCIENCE? CONCEPTUALISATION AND METHODOLOGICAL INTERVENTIONS". From July 2020 to December 2020.
- Five days FDP programme Teachers’ Training on Disaster Management” from 21st to 25th September 2020 organized by NIDM
- Online Training Programme on Child Centric Disaster Risk Reduction (CCDRR) for Northern States (Part II) from 2nd to 4th September, 2020.
- Completed Online Refresher Course "Leadership and Governance in Higher Education Level-2 . "Offered by the National Resource Centre of School of Education, Savitribai Phule Pune University Pune under SWAYAM Publications
- Research paper entitled “Utilization Of Antenatal Care Services Among Married Women Residing in Selected Tribal Areas Of District Sirmaur, Himachal Pradesh-A Cross Sectional Study” published in Intellectual QuestVol-13, June, 2020, CGCTA Chandigarh ISSN 2349-1949.

- Research paper entitled “Cyber Crime: A case study of Cyber Bullying from Rajasthan” published in Intellectual Quest Vol-14, December, 2020, CGCTA Chandigarh ISSN 2349-1949.
- Working for “Encyclopedia of Public Administration ” In Hindi Medium, January 2019, Kendriya Hindi Sansthan New Delhi Government of India.
- Research paper entitled Right to Education and Awareness among parents: An Empirical Study published in SHODH SARITA, Volume 7, Issue 28, December 2020. ISSN-2348-2397.
- Research paper entitled VIKHASH PRHASHAN AVM JANSABHAGITA : EK ANUBHAV MOOLAK ADHYAN. Published in DRISHTIKON Volume 12 Issues 1 in January 2020. ISSN 0975-119X.

Other Achievements

- Elected Member of P.G & UG Board of studies of Public Administration and Police Administration in Panjab University, Chandigarh.
- Life membership of Indian Institute of Public Administration awarded from 1.1.2021.
- Nominated as member of Board of studies in ISS University, Jaipur as external member.
- Invited lecture on Public Policy, Ethics and Governance, Human Resource Development for Masters in Governance and Leadership Programme, Women study center, Panjab University, Chandigarh.

SOCIAL WORK/MOTIVATIONAL TALK

- Resource Person for NSS Special Camp in 5 schools of Chandigarh.
- Working With NGO Open Eyes Foundation and 100 students of college involved in Social Work with this NGO. This NGO is run by college alumni.
- Working with NGO Pratigya Foundation. 30 students working with this NGO.
- Providing financial help to seven poor and needy students by submitting their college fee and books (Amount RS 39500).
- Counseling of students in Pandemic situations.

DUTIES AND RESPONSIBILITIES.

- Appointed as Master Trainer of Census in Chandigarh. 2020-21, Government of India and imparted Census training to Field Trainers.
- Responsibilities assigned by Punjab Public Service Commissions.
- DHE Nomine in selection process in government aided college in Chandigarh (Subject Expert)

Award and Appreciation.

- Honored by Chandigarh Administration on National Voters Day for performing duty in a dedicated manner and commendable initiative for the establishment of electoral Literacy club and contribution for success of Electoral Literacy Club was exemplary.
- Letter of appreciation from Sub Divisional Magistrate (East) for extraordinary services in COVID Management as an overall COVID control room in-charge and data management in East Sub division of Chandigarh.

- Award of Achievers by Open Eyes Foundation for engaging and igniting young minds in the field of social service and community outreach programmes.
- Award of Honor by NGO Pratigya Foundation for Exemplary services in field of social service and community outreach Programmes.

Mohit Verma
Assistant Professor

Seminars/ Workshops/ Conferences: Attended/ Organized (College/ state/National)
Seminars Organized:

S.No.	Date	Venue	Remarks
1.	November 25, 2020	Online National Webinar- Post Graduate Government College for Girls, Sector 42, Chandigarh	Co- coordinated and Moderated national webinar on, 'Reiterating the Values and Principles Enshrined in the Indian Constitution' at PGGCG 42, Chandigarh
2.	February 04, 2021	Online National Webinar- Post Graduate Govt. College for Girls, Sector-42, Chandigarh.	Co-coordinated and Moderated national webinar on, Role of Youth in Nasha Mukta Bharat Campaign' organized under Nijaat- stress management and drug de-addiction society, NSS Wing, PGGCG42 Chd and Department of Social Welfare, Women and Child Development, Chandigarh Administration..
3.	March 15, 2021	Online National Webinar- Post Graduate Govt. College for Girls, Sector-42, Chandigarh.	Co-coordinated and Moderated national webinar on, 'Remembering Subhash Chandra Bose and his Quest for Freedom' to celebrate 'Azadi ka Amrut Mahotsav' India@75 at PGGCG 42, Chandigarh

Seminar Attended

S. No.	Date	Venue	Remarks
1	September 14, 2020.	Online- National Webinar	Way Forward for Empowered India- National Education Policy 2020' organized by IQAC Cell of Post Graduate Government College for Girls, Sector 42, Chandigarh
2	March 20, 2021	Online- National Webinar	Attended national webinar on, 'Kitchlew: A Catalyst of National Unity' to celebrate 'Azadi ka Amrut Mahotsav' India@75 at PGGCG 42, Chandigarh
3	March 25, 2021	Online- National Webinar	Attended national webinar on, 'Vedic Mathematics: Simplified Calculations' at PGGCG 42, Chandigarh
4	June 08, 2021	Online- National Webinar	Attended National Webinar on, 'Use of NLIST (INFLIBNET) to access E-Books and E-Journals' to celebrate 'Azadi ka Amrut Mahotsav' India@75 at PGGCG 42, Chandigarh

Seminars/ Workshops/ Conferences: Attended/ Organized Inter-National)

	Date	Venue	Remarks
1	February 13, 2021	Online- International Webinar	Attended International Webinar on, 'Environment Sustainability and our Role- Challenges and Solutions) organised by Dept of Environment Education, PGGCG42, Chandigarh

Publications including books

	Journal/ Book	Title of the research paper
1	Indian Police Journal (UGC CARE List Journal), Volume 67, July-September 2020, Page 26-34, ISSN- 0537-2429	Authored article entitled, "Public Perception of Police in Chandigarh: A Comparative Analysis Before and During COVID 19 Lockdown"
2.	<i>Journal Of Community Guidance And Research (UGC approved journal)</i> March 2021, Volume 38, No.1 ISSN- 0970-1346	Authored article entitled, "Comparison Of Life Satisfaction And Happiness Levels Among Underprivileged And Privileged Adolescents During Covid-19 Lockdown"

Other Achievements ;

- Appointed as the Member of State Committee on Nasha Mukh Bharat, constituted Chandigarh Administration.
- Received State Award for Social Service by Chandigarh Administration on Republic Day, 2021.
- Organized poster making, rangoli, poem writing, creative video making and creative writing or rewriting of songs based on nasha mukh bharat/ drug de addiction competitions as awareness generation activities under *Nasha Mukh Bharat* Campaign at Post Graduate Govt. College for Girls, Sector-42, Chandigarh, in January – February, 2021
- Appointed as the Chief Jury for State Level Declamation and Essay Competition by Haryana State Council For Children Welfare, Government of Haryana, in January 2021.
- Organised a COVID vaccination camp at Gillo Palms, Kharar and 162 citizens were vaccinated.

Other achievements

	Name of activity	Organisation	Date	Nature and venue of the activity	Role
1	“How Recreational Drugs Use Does More Harms Than Good”	Department of Social Welfare, Women and Child Development, Chandigarh Administration	8 th September 2020	Online session	Key Note Speaker
2	“Empowering the Youth to Fight against Drugs”	Smile on Each Face Foundation, a Chandigarh based NGO	27 th June 2020	Online webinar	Key Note Speaker
3	“Role of Youth in Nasha Mukh Bharat Campaign”	YUPSI Foundation, a Chandigarh based NGO	26 th August, 2020	Online webinar	Key Note Speaker
4	“Myths v/s Facts and Redressal Mechanisms for Substance Abuse Cases”	Department of Social Welfare, Women and Child Development, Chandigarh Administration	28 th October 2020	Master Volunteer Training Programme, Bal Bhawan,	Master Trainer

				Sector 23 Chandigarh	
5	“Best Practice in Prison Management in India”	Central Academy for Police Training, Bhopal under the aegis of Ministry of Home Affairs, Govt. of India	10 th December 2020	National Training programme of Prison Administrators of India	National Trainer
6	“National Action Plan for Drug Demand Reduction”	Department of Social Welfare, Women and Child Development, Chandigarh Administration	11 th January 2021	Capacity Building Programme of Sports Coaches of Chandigarh Sports Department	Key Speaker Note
7	“Best Practice in Prison Management in India”	Central Academy for Police Training, Bhopal under the aegis of Ministry of Home Affairs, Govt. of India	17 th February 2021	National Training programme of Prison Administrators of India	National Trainer
8	“ Effect of the Recreational Drugs on Youth”	Government College of Commerce and Business Administration, Chandigarh	9 th March 2021	Awareness generation programme under Nasha Mukh Bharat	Key Speaker note
9	“Sardar Valabh Bhai Patel and Unification of India”	Government Home Science College, Chandigarh	12 th March 2021	Celebrating Bharat ki Azaadi ka Amrut Mahotsav, India @75	Key Speaker Note
10	“Sardar Valabh Bhai Patel and Story of India’s Integration”	Post Graduate Government College for Girls, Sector 42, Chandigarh	18 th March 2021	National Webinar	Key Speaker Note
11	“ Effect of the Recreational Drugs on Youth”	DAV College, Sector 10, Chandigarh	24 th March 2021	Awareness generation programme	Key Speaker note

				e under Nasha Mukt Bharat	
12	“ How Recreational Drugs Use Does More Harms Than Good”	Government College of Yoga Education and Health	10 th May 2021	National Webinar	Key speaker note
13	“Psychosocial Support for Covid Pandemic Conditions”	Mahatma Gandhi National Institute Council of Rural Education (MGNCRE), Department of Higher Education, Ministry of Education, Government of India	27 th May 2021	Online Workshop	Guest Speaker

Dr. Dajinder kaur
Assistant Professor

- Participated in the International Webinar on “Constitutional Morality and Transformative Constitutionalism” held on 27th Jan, 2021 . Organised by Guru Teg Bahadur National College, Dakhra (Ludhiana).
- Participated in the International Webinar on “ National Education Policy 2020” organised by Internal Quality Assurance Cell (IQAC) on 30th January, 2021. Organised by Lala Lajpat Rai Memorial College of Education, Dhudike (Moga).
- Participated in the International Webinar on “Environment Sustainability and our Role (Challenges and Solutions)” organised by the Department of Environment Education, PGGCG-42, Chandigarh on February 13th , 2021.

PUNJABI

Dr Kiranjeet Kaur
Associate Professor

- Presented a paper in a book written by Kesar Ram named "ZNAANI Paud on Nov.1,2020

Dr Kanchan Singh
Assistant Professor

- A Punjabi poem based at COVID-19, is published in Pakistani magazine Pankheru (script in Shahmukhi)

SOCIOLOGY

Dr. Ranjay Vardhan
Associate Professor

- Awarded prestigious ICSSR IMPRESS Major Project – ‘Social Media, Women Empowerment And Reshaping Feminism: A Study’ of Rs. 8 lacs by ICSSR, Govt. of India (2019-20).
- Paper “SEXUAL HARASSMENT AT WORKPLACE - A BARRIER IN WOMEN EMPOWERMENT: A SOCIOLOGICAL ANALYSIS” published in SHODH SARITA Vol. 7, Issue 28, October-December, 2020 Page Nos. 133- 137 ISSN - 2348-2397 Approved UGC Care
- Paper “SOCIAL MEDIA AND WOMEN EMPOWERMENT: A SOCIOLOGICAL STUDY OF #MeToo MOVEMENT” published in SHODH SANCHAR BULLETIN Vol. 10, Issue 40, October-December 2020 Page Nos. 150-155 ISSN - 2229-3620 Approved UGC Care
- NGO CSW 65, Commission of the Status of Women, UN (CSW65) in New York. "Handling Cyber Violence against Women and Girls by Building Gender-Responsive Criminal Justice System" on March 24, 2021, in a parallel event during the Annual Meeting of the Commission of the Status of Women, UN (CSW65) in New York. This virtual event of NGO CSW65 was held along with a meeting of CSW65 of UN WOMEN, U.N.O.
- Invited as Keynote Speaker at National Webinar on “Mansik Swasthya Par Paryavaran Aur Jeevan Shaili Ka Prabhav: Samajshastriya Sandarbha Me” under MPHEQIP by WORLD BANK, Govt. Hamidia Arts and Science College, Indore
- MOU with Auburn University, USA
- MOU was extended with Auburn University, USA for Five Years.

SEMINARS ORGANIZED/ ATTENDED

- Organized National Webinar on Environment, Development and Covid-19: Some Reflections from Indian Perspectives on July 29, 2020 which was attended by more than 700 participants.

- Attended Webinar on “Asian Families and the Covid-19 Pandemic” July 9, 2020 organized by Asian Population Association, CFPR and National University of Singapore.
- Participated in the National Webinar on “How to Conduct Online Teaching-Learning in COVID Times?” organized by Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College, University of Delhi under PMMMNMTT of MHRD, 22 July, 2020.
- Attended National Webinar on “Evolving Role and Responsibility of Police: Marching Toward Good Governance” on August 22, 2020 organized by PGGCG42, Chandigarh.
- Attended National Webinar on “New Educational Policy 2020 and Public Administration: Opportunities, Relevancy and Challenges” on August 27, 2020 organized by PGGCG42, Chandigarh

Amrit Kaur
Assistant Professor

- Honoured with Women Excellence award for COVID Warriors by NA Cultural Society on 31st January 2021.
- Participated in the 2nd Amity National Faculty Development Program 2020 (Contemporary Changing Dimension of Law in India with Special Reference to COVID - 19) (Online), organized by the Amity Law School, Amity University Uttar Pradesh, Lucknow Campus from June 15 -21, 2020.
- Participated in international webinar on Inclusive Education: Reaching the Unreached on 27th June, 2020 by State council of Education Research and Training Defence Colony ,Varun Marg , New Delhi.
- Attended Webinar on “Asian Families and the Covid-19 Pandemic” July 9, 2020 organized by Asian Population Association, CFPR and National University of Singapore.
- Attended National Webinar on “Environment Development and Covid-19: Some Reflections from Indian Perspectives” on July 29, 2020 organized by PGGCG42, Chandigarh
- Attended National Webinar on “Evolving Role and Responsibility of Police: Marching Toward Good Governance” on August 22, 2020 organized by PGGCG42, Chandigarh.

Dr Jyoti Ahuja
Assistant Professor

- Attended Online Training Programme On Child Centric Disaster Risk Reduction (09-11 September, 2020)”, jointly organized by National Institute of Disaster Management,(Ministry of Home Affairs, Govt. of India) and M. P. Institute of Social Science Research (An ICSSR Institute, Ministry of Education, Govt. of India)
- Attended Webinar on “Higher Education and the New Education Policy 2020: An Appraisal organized by Samrat Prithvi Raj Government College, Ajmer under the aegis of IQAC on 3rd September 2020.

- Attended National Webinar on “Environment Development and Covid-19: Some Reflections from Indian Perspectives” on July 29, 2020 organized by PGGCG42, Chandigarh
- Attended National Webinar on “Consumer Awareness” on Feb 6, 2021 organized by PGGCG42, Chandigarh
- Attended National Webinar on “ Gender Equity Matters in Time of Pandemic Crisis: An Overview” on September 4, 2020 organized by Mehar Chand Mahajan DAV College for Women Sector 36, Chandigarh.
- Attended National Webinar on “Covid-19 Pandemic, Developmental Challenges and Rebooting Measures” on October 21, 2020 organized by Post Graduate Government College, Sector 46 Chandigarh

ZOOLOGY

Dr. Rashmi Kohli
Assistant Professor

- Participated in the International Webinar on “Constitutional Morality and Transformative Constitutionalism” held on 27th Jan, 2021 . Organised by Guru Teg Bahadur National College, Dakhra (Ludhiana).
- Participated in International Webinar on “ National Education Policy 2020” organised by Internal Quality Assurance Cell (IQAC) on 30th January, 2021. Organised by Lala Lajpat Rai Memorial College of Education, Dhudike (Moga).
- Participated in International Webinar on “Environment Sustainability and our Role (Challenges and Solutions)” organised by the Department of Environmental Education, PGGCG-42, Chandigarh on February 13th , 2021
- Member of the Organising Committee in International Webinar on “Environment Sustainability and our Role (Challenges and Solutions)” organised by the Department of Environmental Education, PGGCG-42, Chandigarh on February 13th , 2021.
- Member of the Organising Committee in “Essay Writing” and “Poster Making” Inter College events on the topic “Significant Contributions of Indian Scientific community in achieving various Milestones” and “Achievements in the field of Indian Sciences Post Independence” respectively held under the aegis of “Azadi Ka Amrit Mahotsav-India@75” on 30th April, 2021.

Stalwarts who superannuated during the session 2019-20

Name	Dept	Date of Retirement
Prof. Binu Dogra	Principal	30.09.2020
Ms Sushmita	Dean	31.07.2020
Ms Neeru Sehgal	Vice principal	31.07.2020
Dr Dalip kumar	Zoology	30.06.2020
Ms Anita Mehta	Botany	29.02.2020
Ms Rupinder Kaur	Punjabi	30.11.2019
Prof. Jyoti Seth	sociology	31.01.2019
Ms Monica Singh	English	30.06.2020
Prof. Manjit Kaur	English	31.03.2020
Ms Gagandeep	English	31.08.2020
Dr Sushma Gupta	Zoology	30.06.2020
Ms Neelima Talwar	Zoology	30.09.2020
Ms Anju Trikha	Physical Edu.	30.09.2020
Dr Indu Jindal	Maths	31.03.2020
Ms Harvinder kaur	English	30.09.2020
Dr Avtar Singh	Punjabi	30.09.2020
Prof. Sneha Lata	Hindi	30.09.2020

Promotions

- Professor Amandeep Kaur Joined as principal At Government College, Dera Bassi

Our Honoured Guests

- Dr. Akshat Mehta, Dean And Associate Professor, School Of Internal Security And Police Administration, Raksha Shakti University, Ahmadabad, Gujrat
- Dr. Surinder Kataria, Professor, Department Of Public Administration, Mohanlal Sukhadia University, Udaipur, Rajasthan
- Professor Pampa Mukherjee, Department Of Political Science, PU, Chandigarh.
- Prof. R.P. Singh, Dept. of English and European Languages, University Of Lucknow, UP
- Dr. Alka Singh, Assistant Professor, National Law University of Lucknow, UP
- Prof. Ram Manohar Lohiya, National Law University of Lucknow, UP
- Prof. Maneesh Kumar Bajpai, National Law University Of Lucknow, UP
- Dr. Neeraj Kumar Singh, Deputy Librarian, A. C. Joshi Library, PU
- Dr. Sumedha Singh, Chairperson, School Of Communication Studies Panjab University, Chandigarh

Sports Report

OVERALL CHAMPIONSHIPS

1. Squash – Overall 1st Place in Panjab University Inter –College Championship
2. Karate: - Overall 3rd Place in Panjab University Inter –College Championship
3. Handball :- overall 3rd Place in Panjab University Inter College Championship
4. Sepak Takraw :- overall 3rd Place in Panjab University Inter College Championship

SESSION 2019-20 SPORTS ACHIEVEMENTS RECORD

Sr. No	Name Of The Students	Class	Roll No.	Games	Venue	Prize/Team/ Individual	Activity/Event
1	Ritu	B.P.Ed Ii	1860 01	Handball	P.U	Bronze	Panjab University Intercollege Handball Championship
2	Pooja	B.P.Ed Ii	1860 14	Handball/ Handball	Bilaspur, H.P/ P.U	Bronze/Bron ze	North Zone Inter University Handball Champioinship / Panjab University Intercollege Handball Championship
3	Pooja	B.P.Ed Ii	1860 34	Handball/ Rugby	Bilaspur, H.P/ P.U/P.U Ground	Bronze/Bron ze/ Gold	North Zone Inter University Handball Champioinship / Panjab University Intercollege Handball Championship/ Senior National Rugby 15 Aside Championship
4	Ankita	B.P.Ed Ii	1860 27	Handball/ Rugby	P.U/P.U Ground	Bronze/Bron ze/ Gold	North Zone Inter University Handball Champioinship / Panjab University Intercollege Handball Championship/ Senior National Rugby 15 Aside Championship
5	Rajveer	B.P.Ed Ii	1860 25	Handball/ Rugby	Bilaspur, H.P/ P.U/P.U. Ground	Bronze/Bron ze/ Gold	North Zone Inter University Handball Champioinship / Panjab University Intercollege Handball Championship/ Senior National Rugby 15 Aside Championship

6	Deepika	B.P.Ed I	1960 25	Handball	P.U	Bronze	Panjab University Intercollege Handball Championship
7	Sapna	B.P.Ed Ii	1960 16	Handball/ Volleyball	P.U/ Sports Complex Sector 7, Chandigarh	Bronze/ Bronze	Panjab University Intercollege Handball Championship/ Chandigarh State Volleyball Championship
8	Vanisha	B.P.Ed Ii	1960 17	Handball/ Volleyball/ Sepak Takraw	P.U/ Sports Complex Sector 7, Chandigarh/ P.U Chd	Bronze/ Bronze/ Bronze	Panjab University Intercollege Handball Championship/ Chandigarh State Volleyball Championship/ Panjab University Sepak Takraw Championship
9	Aarti	B.P.Ed Ii	1960 19	Handball/ Athletics	P.U/Sports Complex Sector 7,Chd	Bronze/Bronze In 800mtr/ Bronze In 1500mtr	Panjab University Intercollege Handball Championship/Chandigarh Senior State Athletics Championship
10	Manisha	B.P.Ed Ii	1960 12	Squash Handball/ Kho-Kho/	P.U/Duter College	Gold /Bronze/Gold	Northzone Squash Championship/ Panjab University Intercollege Handball Championship/Chandigarh State Kho-Kho Championship
11	Komal	B.A Ii	1803 41	Handball/ Handball	Bilaspur, H.P/ P.U	Bronze/Bronze	North Zone Inter University Handball Championship/ Panjab University Intercollege Handball Championship/
12	Mandeep	B.P.Ed Ii	1860 21	Handball/ Athletics	P.U/ Sports Complex Sector 7,Chd	Bronze/Silver In 800mtr/ Silver In 1500mtr	Panjab University Intercollege Handball Championship/ Chandigarh Senior State Athletics Championship
13	Diksha	B.P.Ed Ii	1860 23	Handball	P.U	Bronze	Panjab University Intercollege Handball Championship
14	Kalpana	B.P.Ed Ii	1860 45	Handball/ Volleyball/ Volleyball/ Volleyball	P.U /Sports Complex Sector 7, Chandigarh /Kurukshetra	Bronze/ Bronze /Bronze/Bronze	Panjab University Intercollege Handball Championship /All India Inter University Volleyball Championship /

				1	University/ K.I.I.T & K.I.S.S University Bhuvneshva r		Chandigarh State Volleyball Championship/ Senior National Volleyball Championship
15	Gurpre et	B.P.Ed Ii	1860 05	Handball	P.U, Chd.	Bronze	Panjab University Intercollege Handball Championship
16	Priyank a	B.P.Ed Ii	1860 43	Handball	P.U, Chd	Bronze	Panjab University Intercollege Handball Championship
17	Ashu	B.A I	1901 44	Squash/ Squash	Sports Complex Sector 34,Chandig arh /Udupi Manipal University, Karnatka	Gold/Particip ation	Panjab Univerisity Inter College Squash Championship /All India Inter University Squash Championship
18	Sonali	B.A I	1906 27	Squash/ Squash	Sports Complex Sector 34,Chandig arh /Udupi Manipal University, Karnatka	Gold/ Participation	Panjab Univerisity Inter College Squash Championship /All India Inter University Squash Championship
19	Gulfam	M.A Ii	1841 11	Squash/ Squash	Sports Complex Sector 34,Chandig arh /Udupi Manipal University, Karnatka	Gold/ Participation	Panjab Univerisity Inter College Squash Championship /All India Inter University Squash Championship
20	Komal	B.A Ii	1807 14	Squash/ Netball / Kho- Kho/ Kho-Kho	Sports Complex Sector 34/ Maniser Khanna Bathinda/ / Children Park Iti Surat Gujrat/ St.Joseph School Sector 44 Chandigarh	Bronze/Gold/ Participation / Silver	Panjab Univerisity Interc Ollege Squash Championship /North Zone Inter University Netball Championship/ / National Kho-Kho Championship/Chandig arh State Kho-Kho Championship

21	Jyoti	B.A It Ii	1809 58	Squash/ Squash	Sports Complex Sector 34/Udupi Manipal University, Karnatka	Gold/ Participation	Panjab Univerisity Interc Ollege Squash Championship/ All India Inter University Squash Championship
22	Anjali	B.P.Ed Ii	1860 46	Wrestling / Penck Silat	P.U, Chandigarh / Panjab University Chandigarh	Silver /Bronze	Panjab University Inter College Penck Silat Championship Panjab Univerisity Intercollege Wrestling Championship
23	Neha	B.P.Ed Ii	1860 30	Wrestling / Judo / Karate/Ju do	P.U/Manipu r / P.U Wushu Hall/P.U Gym Hall	Bronze/ Particiaption/ Bronze In Fighting/Silv er	Panjab Univerisity Intercollege Wrestling Championship/National Judo Championship/ Chandigarh State Karate Championship/ Panjab University Inter College Judo Champinship
24	Jaspreet	B.P.Ed Ii	1860 47	Boxing/ Boxing	Hoshiarpur/ S.D College Sector- 32,Chd	Bronze/ Brone	Panjab University Inter College Boxing Championship/Chandig arh State Boxing Championship
25	Sarishti	B.P.Ed II	1860 13	Basketbal l/Netball	Gujarat/Ma niser Khannabath inda	Bronze/ Participation	National Basketball Championship /North Zone Inter University Netball Championship
26	Neha Saini	B.P.Ed I	1960 29	Hockey	I.T.M University Gawalior M.P	Silver	National Hockey Championship
27	Preeti	B.A I	1906 06	Pencksila t / Karate	Panjab University Chandigarh /Hoshiarpur , Punjab	Bronze/ Silver	Panjab University Penck Silat Inter College Championship / National Karate Championship
28	Kavita	B.A-I	1902 47	Fencing	Sports Complex Sector-43, Chd	Bronze	Panjab Univerisity Inter-College Fencing Championship
29	Manu	B.A-I	1904 37	Fencing	Sports Complex Sector-43, Chd	Bronze	Panjab Univerisity Inter-College Fencing Championship
30	Vanjeet Kaur	B.A-I	1900 66	Fencing	Sports Complex Sector-43,	Bronze	Panjab Univerisity Inter-College Fencing Championship

					Chd		
31	Priyanka	B.A-I	1902 32	Fencing	Sports Complex Sector-43, Chd	Bronze	Panjab Univerisity Inter-College Fencing Championship
32	Alka	B.A-III	1700 67	Table Tennis/K arate/ Sepak Takraw	P.U Chd	Bronze/Bron ze In Kata	Panjab Univerisity Inter-College Table Tennis/State Karate Championship/ Panjab University Sepak Takraw Championship
33	Rekha	B.A-III	1703 16	Table Tennis/K arate	P.U Chd/ P.U Chd	Bronze/Bron ze In Fighting/ Bronze	Panjab Univerisity Inter-College Table Tennis Championship/Chandig arh State Karate Championship
34	Niharika	M.Sc-II	1850 20	Table Tennis	P.U Chd	Bronze	Panjab Univerisity Inter-College Table Tennis Championship
35	Tamna	B.A.- III	1701 74	Table Tennis/K arate/ Sepak Takraw	P.U Chd/ P.U Chd	Bronze/Bron ze In Fighting/ Bronze	Panjab Univerisity Inter-College Table Tennis Championship/ Chandigarh State Karate Championship/ Panjab University Sepak Takraw Championship
36	Rupali	B.Ped- II	1860 08	Karate	P.U. Chd	Silver In Kata/ Bronze In Fighting	Chandigarh State Karate Championship
37	Kumari Preeti	B.P.Ed I	1960 13	Sepaktak raw/ Karate/ Sepak Takraw	P.U/ Khel Gao Stadium Ranchi (Jharkhand) / P.U Chd	Silver /Bronze /Participation / Bronze	Chandigarh State Karate (Kata)Championship/ Chandigarh State Karate Championship/ Senior National Sepaktakraw Championship/ Panjab University Sepak Takraw Championship
38	Deepa	B.Ped-I	1960 17	Karate/ Sepak Takraw	P.U. Chd/ P.U.Chd	Bronze /Silver In Kata/Silver In Fighting/	Panjab University Sepak Takraw Championship /Chandigarh State Karate Championship
39	Roji Bala	B.Ped- II	1860 04	Karate	P.U. Chd	Bronze In Kata	Chandigarh State Karate Championship

40	Rupinder	B.P.Ed I	1960 23	Karate	P.U Chd	Bronze In Fighting	Chandigarh State Karate Championship
41	Kirandeep Kaur	B.A Iii	1705 29	Karate	P.U Chd	Bronze In Fighting	Chandigarh State Karate Championship
42	Purnima	B.P.Ed Ii	1860 24	Athletics	L.P.U Jalandhar/ Sports Complex Sector-7,Chd/ Kozhikode Calicut Medical College Kerala	Bronze In 200mtr/Bronze In 100mtr/Gold In 100mtr Hurdle,200mtr,400mtr/ 2 Gold/ 3 Silver /1 Bronze	Panjab State Mastor Games Championship /Chandigarh Senior State Athletics Championship National Athletic Championship
43	Neha	B.P.Ed Ii	1860 18	Athletics/ Volleyball	Sports Complex Sector-7,Chd/	Brone In Shotput/Bronze	Chandigarh Senior State Athletics Championship/ Chandigarh State Volleyball Championship
44	Jasleen	B.P.Ed Ii	1860 03	Weight Lifting Championship	Mata Ganga khalsa College,Manji Sahib	Bronze	Panjab University Inter College Weight Lifting Championship
45	Sudha	B.P.Ed I	1960 26	Boxing	Hoshiarpur	Bronze	Panjab University Inter College Boxing Championship
46	Soni	B.A I	1904 87	Karate	P.U Gym Hall	Silver In Fighting	Chandigarh State Karate Championship
47	Garima	B.A I	1903 06	Karate	P.U Gym Hall	Bronze In Fighting	Chandigarh State Karate Championship
48	Shivani	B.A Iii		Karate	P.U Gym Hall	Bronze In Kata	Chandigarh State Karate Championship
49	Himanshi	B.A I	1902 59	Karate	P.U Gym Hall	Bronze In Kata	Chandigarh State Karate Championship
50	Sandhya	B.P.Ed Ii	1860 02	Karate	P.U Gym Hall	Bronze In Kata	Chandigarh State Karate Championship
51	Kumari Tanuja	B.A.Ii	1806 29	Rugby	P.U.Ground	Participation	Senior National Rugby Championship
52	Anjali	B.A.Ii	1802 98	Rugby	P.U.Ground	Participation	Senior National Rugby Championship
53	Sanjana	B.A.Ii	1805 72	Rugby	Patna Patliputri University /P.U.Groun	Participation /Participation / Selected For Khelo	All India Inter University Rugby Championship/ Senior National Rugby

					d	India	Championship/
54	Kajal Bakshi	B.A.Ii	180136	Rugby	P.U.Ground	Participation	Senior National Rugby Championship
55	Simran Jeet Kaur	B.A.Ii	180551	Rugby	P.U.Ground	Participation	Senior National Rugby Championship
56	Hardeep Kaur	B.P.Ed I	196014	Sepaktakraw Volleyball / Sepak Takraw	P.U. Chd / P.U.Chd /Sports Complex Sector 7, Chandigarh	Bronze /Participation / Bronze	Panjab University Sepak Takraw Championship /Senior National Sepaktakraw Championship/ Chandigarh State Volleyball Championship /
57	Shivani	B.P.Ed Ii	186010	Volleyball	Sports Complex Sector 7, Chandigarh	Bronze	Chandigarh State Volleyball Championship
58	Shallu	B.P.Ed Ii	186044	Volleyball / Volleyball	Sports Complex Sector 7, Chandigarh/ K.I.I.T & K.I.S.S University Bhuvneshwar	Bronze /Participation	Chandigarh State Volleyball Championship /Senior National Volleyball Championship
59	Geeta	B.P.Ed Ii	186035	Volleyball	Sports Complex Sector 7, Chandigarh	Bronze	Chandigarh State Volleyball Championship
60	Sonika	B.P.Ed Ii	186036	Volleyball	-do-	Bronze	Chandigarh State Volleyball Championship
61	Sangeeta	B.P.Ed Ii	186031	Volleyball	-do-	Bronze	Chandigarh State Volleyball Championship
62	Shivani	B.P.Ed I	196010	Volleyball	-do-	Bronze	Chandigarh State Volleyball Championship
63	Simran	B.P.Ed Ii	186029	Volleyball	-do-	Bronze	Chandigarh State Volleyball Championship
64	Seema	B.P.Ed Ii	186022	Yoga	Sector-23 Yoga College, Chandigarh/ Engineering College	Bronze /Participation	State Yoga Championship /National Yoga Championship

					Jaipur,Rajas than		
65	Megha	B.P.Ed Ii	1860 37	Sepak Takraw /Softball	/P.U.Chd/ Ferozpur, Punjab	Bronze/ Bronze	Panjab University Sepak Takraw Championship /Northzone Softball Championship/
66	Ritu Adhika i	B.P.Ed I	1960 05	Softball	Ferozpur, Punjab	Bronze	Northzone Softball Championship
67	Bandha na Kumari	B.P.Ed Ii	1860 40	Softball	Ferozpur, Punjab	Bronze	Northzone Softball Championship
68	Nutan Himta	B.P.Ed I	1960 31	Softball/ Softball	Maraog Shimla H.P/ Ferozpur, Punjab	Silver /Participation	Himachal State Softball Championship /Northzone Softball Championship/
69	Tanuja	B.P.Ed I	1960 16	Judo/ Judo	I.G.S Sports Complex Shimla / P.U	Gold / Participation	Himachal State Judo Championship National Judo Championship
70	Swati	B.P.Ed Ii	1860 07	Softball/ Softball	Maraog Shimla H.P /Ferozpur, Punjab	Silver/ Participation	Himachal State Softball Championship /Northzone Softball Championship
71	Asha Kumari	B.P.Ed I	1960 20	Sepak Takraw	P.U Chd	Bronze	Panjab University Sepak Takraw Championship
72	Neha	B.P.Ed I	1960 21	Sepak Takraw	P.U Chd	Bronze	Panjab University Sepak Takraw Championship
73	Neelam	B.P.Ed I	1960 24	Sepak Takraw	P.U Chd	Bronze	Panjab University Sepak Takraw Championship
74	Ritika	B.A I	1906 96	Sepak Takraw	P.U Chd	Bronze	Panjab University Sepak Takraw Championship
75	Sachi	B.A.Iii	1707 23	Sepak Takraw/ Sepak Takraw	P.U Chd /Khel Gao Stadium Ranchi (Jharkhand)	Bronze /Participation	Panjab University Sepak Takraw Championship /Senior National Sepak Takraw Championship
76	Chande r Lata	B.P.Ed Ii	1860 09	Taekowo ndo	Sports Stadium Manimajra	Silver	1 st D.C. Malik Open National Taekwondo Championship
77	Sonia	B.P.Edi i	1860 48	Rock Ball	Haryana Dadri	Participation	Senior National Rock Ball Championship

78	Simranj eet Kaur	B.A.Ii	1805 51	Rugby	Punjab University	Participation	Senior National Rugby Championship
79	Komal	B.P.Ed Ii	1860 41	Kabaddi	Nazabgarh Delhi	Bronze	Delhi Senior State Kabaddi Championship
80	Sandee p	B.P.Ed Ii	1860 20	Rock Ball	Haryana Dadri	Participation	Senior National Rock Ball Championship
81	Anchal	B.P.Ed Ii	1860 28	Rock Ball	Haryana Dadri	Participation	Senior National Rock Ball Championship

ANNUAL DUTY LIST (2020-2021)

The following staff members have been put on duty as mentioned below for the session 2020-2021 till further orders.

1. STEERING COMMITTEE

Principal
Dean
Vice-Principal

2. ADVISORY COUNCIL

Agarwal(Dean)

Prof. Punam

Mr. Suresh Kumar (Vice Principal)
Mr. Jagan Nath
Prof. Deepika Kansal
Mrs. Nirupinder Kaur
Prof. Lakhvir Singh
Ms. Paramjit Kaur (Bursar)
Area Counselor, M.C, Chd
President Student Council

3. ADMISSION COMMITTEES

Overall Coordinator

Dean

Coordinator (Science, BCA &IT)

Ms. SureshKumar

Coordinator- (Arts)

Ms. Anu Bassi

Coordinator (Commerce)

Mrs. Monika Sehgal

Coordinator (B.Ped)

Dr. Ram Niwas Yadav

4. ANNUAL CONVOCATION

(Dean)
Ms. Sonia Sikand(Convener)

Ms. Monika Sehgal
Ms. Puneet Jyoti
Ms. Surinder Kaur
Dr. Harpreet Kaur
Mr. SumitDabhi
Ms. Sonia Chauhan

5. ANNUAL PRIZE DISTRIBUTION

(Vice-Principal)
Dr. Seema Gupta (Convener)
Ms. Anu Bassi (Co -convener)
Dr. Rumeena Surjit Singh
Ms. Sheenam
Mr. Rajwinder Singh
Ms. Amrit Kaur

**6. ANTI-RAGGING & GRIEVANCE REDRESSAL
(C)**

Dr. Rummena Surjit Singh

Dr. Jagjit Kaur
Ms. Ramanpreet Kaur
Ms. Preeti Sharda (Librarian)
Ms. Preeti Sood (Hostel Warden)
President Student Council

7. ANTI SEXUAL HARASSMENT

Ms. Jasreet Kaur (Convener)
Dr. Pooja Sharma
Ms. Santosh Singh (NGO
Partner)
President Student Council

**8. ALUMNI ASSOCIATION
(Convener)**

Ms. Nirupinder Kaur

Ms. Sadhna Chaudhry (Incharge
Cultural)
Ms. Geetanjali Arora (Treasurer)
Dr. Preeti Sharda
Dr. Nidhi Rana
Ms. Shaktee Pathak
Mr. Mohit Verma
Dr. Gagandeep Gyani
Dr. Radhan Chauhan
Ms. Kalayani Singh
Dr. Gundeep Kaur
President of Alumni Association

9. BURSAR

Mrs. Paramjit Kaur
Mr. Gurjinder Singh (Assistant to Bursar)

10. COMPETITIVE EXAMS

Mr. Jagan Nath (Registrar)
Dr. Silender Kumar

Dr. Nemi Chand
Dr. Rajendra Swain
Mr. Rajwinder Singh

11. CONTRACT COMMITTEE

(Vice-Principal)

Dr. Ranjay Vardhan (Convener)
Dr. Rajendra Swain
Mr. Mehar Chand
Dr. Sanjay Kumar Jha
Mrs. Paramjit Kaur (Bursar)

Supdt.(E)/GeM Buyer

Supdt. Accounts / Accountant
Mr. Mohit Chaudhary (Caretaker)

	Mr. Vikas (to assist GeM Buyer)
12. COLLEGE ANNUAL REPORT	Ms. Jasreet Kaur (Convener) Dr. Shweta Bali
13. COLLEGE MAGAZINE	Dr. Ranjay Vardhan (Editor) (Convener) Prof. Lakhvir Singh (Sanskrit) Dr. Kiranjeet Kaur (Punjabi) Dr. Sangam Verma (Hindi) Dr. Radha Chauhan Dr. Rashmi Kohli Dr. Nidhi Rana (English) Mr. Mohit Verma (Photography)
14. CAREER GUIDANCE AND PLACEMENT	CELL Prof. Lakhvir Singh (Convener) Ms. Sonia Sikand (Co-convener) Ms. Geetanjali Arora Dr. Vikas Sharma (Biotech) Dr. Meeta Kaushik Dr. Sukhpreet Kaur Student Council President
15. COVID -19 COMMITTEE (to ensure that SOPs guidelines are followed) Block) (G.F)	Vice-Principal Dr. Seema Gupta (Arts & Science Mr. Jagan Nath (Arts Block) (Top Floor) Prof. Lakhvir Singh (I.T Block) Ms. Anu Bassi (Arts & Science Block 1 st Floor) Dr. Harjit Kaur (Arts & Sci Block 2 nd Floor) Dr. Ram Niwas Yadav (Canteen Area & Gym) Dr. Preeti Sharda (Library) Ms. Preeti Sood (Hostel)
16. CLEANLINESS & BEAUTIFICATION COMMITTEE	Vice-Principal (Overall In charge) Dr. Manpreet Kaur (Convener) Mrs. Preet Kamal (Convener) Dr. Ram Niwas Yadav (Convener) Dr. Harjeet Kaur (Convener)
17. DECORATION	Dr. Mamta Malhotra (Convener) Ms. Shaktee Pathak Dr. Gurvinder Kaur Ms. Indu (PPI) Dr. Shagun Sharma

Dr. Sunita Kumari
Mr. Vinod Kumar

18. DISCIPLINE

Dr. Purnendu Ranjan (Convener)
Ms. Surinder Kaur
Dr. Sheena Krishnan
Dr. Vikas Sharma (History)
Ms. Ruchika Joshi
Ms. Indu (PPI)
Dr. Gurvinder Kaur

19. DIFFERENTLY ABLED STUDENTS WELFARE Prof. Lakhvir Singh (Convener)

Ms. Surinder Kaur
Mr. Mohit Verma

Ms. Nidhi Goyal
Ms. Anu Chawla

20. EXAMINATION

Prof. Deepika Kansal (Registrar Exams)
Mrs. Preet Kamal (Deputy Registrar)
Mrs. Nirupinder Kaur
Dr. Harmeet Sethi
Dr. Nemi Chand
Ms. Shaktee Pathak
Ms. Prabal Jyoti
Ms. Jasdeep Kaur
Dr. Dajinder Kaur
Dr. Monika Gogna
Dr. Ruchi Sharma
Dr. Rachana Rana
Dr. Harpreet Kaur

21. E-CAMPUS SOLUTION

Prof. Punam Agarwal
Mr. Sudhir Kumar Sharma
Dr. Anu Chawla
Ms. Nidhi Goyal

22. ENVIRONMENTAL EDUCATION

Ms. Sunita (Env) Convener
Dr. Ranjana Sharma
Dr. Davinder Kaur (Botany)
Dr. Radha Chauhan
Dr. Manvi Malwa

23. E-LEARNING COMMITTEE

Dean
Prof. Deepika Kansal (Sciences & IT)
Mrs. Preet Kamal (Arts)
Dr. Shweta Bali (BCA)

	Ms. Monika Sehgal (Commerce)
24. FOREIGN STUDENTS	Dr Rumeena S. Singh Ms. Sunita (Eng)
25. FRESHERS' / FAREWELL	Ms. Sadhna Chaudhary (Incharge Cultural) Dr. Mamta Malhotra Dr. Pooja Sharma Dr. Ranjana Sharma Dr. Sukhpreet Kaur Dr. Radha Chauhan Ms. Sheenam Ms. Sushma Sharma Secretary Student Council
26. FEE CONCESSION/ SCHOLARSHIPS / STUDENT WELFARE FUND	Dr. Harjeet Kaur(Convener) Ms. Vandana Lama Dr. Meeta Kaushik Dr. Sushma Punj Mr. Akashdeep Sandhu Ms. Ramanpreet Kaur
27. HOSPITALITY	Dr. Manpreet Kaur (Convener) Dr. Naveena. N Ms. Sarbjit Kaur Ms. Kalyani Singh Dr. Manvi Malwal Dr. Ankita
28. HOSTEL WELFARE	Dr. Seema Gupta (Convener) Dr. Mamta Malhotra Ms. Amandeep (Psy) Dr. Kiranjit Kaur Dr. Dajinder Kaur Ms. Sarbjit Kaur Mr. SumitDabhi Dr. Parul Chaudhary Ms. PreetiSood(Hostel Warden) Mr. Mohit Chaudhary (Caretaker) Head Girl
29. LECTURE SHORTAGE	Overall Incharge Mrs. Sonia Sikand
	ARTS Ms. Jasreet Kaur(Convener) Dr. KiranjitKaur (M.A-I & II) Dr. Sushma Punj(B.A –I)

Mr. Satish Kumar(B.A –I)
 Dr. Pooja Sharma (B.A-II)
 Dr. Gurvinder Kaur (B.A-II)
 Dr. Naveena.N(B.A – III)
 Dr. Sujata (B.A – III)

SCIENCE & COMPUTER SCIENCE

Dr. Seema Gupta (Convener)
 Dr. Gurpreet Kaur (B.Sc – III)
 Dr. Gagandeep Gyani (B.Sc-II)
 Ms. RamninderKaur (B.Sc – I)
 Mr. Rajwinder Singh (B.Sc – I)
 Dr. Smita (BTH -I,II,III)

COMMERCE & BCA

Ms. Monika Sehgal (Convener)
 Ms. Paramjit Kaur (MCom -I & II)
 Ms. Geetanjali Arora (BCom –III)
 Dr. Mamta Malhotra (BCom –II)
 Mr. Gurjinder Singh (BCom-I)
 Ms. Sarbjit Kaur (BCA-I, II,III)
 Dr. Monika Gogna (PGDCA), M.Sc-IT

30. LIBRARY ADVISORY COMMITTEE

Dr. Preeti Sharda (Convener)
 Dr. Kanchan Singh (Co-Convener)
 Ms. Tejinder Kaur
 Ms. Mamta Sharma
 Dr. Nemi Chand
 Dr. Vikas Sharma (History)

31. NCC

Dr. Gurpreet Kaur (Incharge/Convener)

32. 32. NSS

Mr. Mehar Chand ((Incharge/Convener)

Dr. Ranjana Sharma
 Dr. Gagandeep Gyani
 Dr. Harpreet Kaur
 Dr. Sujata
 Dr. Smita
 Ms. Kalyani Singh
 Dr. Gundeep Kaur

33. NAAC /AISHE/NIRF

PPTs for all ANNUAL FUNCTIONS

PunamAggarwal(Convener)

Prof.

Dr. Shweta Bali (Co-Convener)
 Mr. Sudhir Kumar Sharma
 Ms. Nidhi Goyal
 Dr. Anu Chawla
 Nodal Officer to DCDC

34. NOTICE BOARDS

Science & Arts Block

Dr. Harjeet Kaur
Dr. Pooja Sharma

I.T Block

Ms. Prabal Jyoti
Dr. Monika Gogna

35. PROCTORIALS

Dr. Urmila Rani (Convener)
Ms. Surinder Kaur
Dr. Sangam Verma (Hindi)
Ms. Sonika
Ms. Ramninder Kaur
Mr. Satish Kumar

36. PURCHASE

Mr. Suresh Kumar (Vice-Principal)
Dr. Urmila Rani (Convener)
Dr. Mamta Malhotra
Dr. Silender Kumar
Ms. Sheenam
HOD of the concerned Department
DPI's Nominee
Gem Buyer

37. TECHNICAL

Dr. Ram Niwas
Mr. Sudhir Kumar Sharma
Mr. Mohit Verma
HOD of the Concerned Department
Technical Expert (IT/Wood)

38. INSPECTION

Mr. Jagan Nath
Prof. Lakhvir Singh
Dr. Ranjay Vardhan
Mr. Mohit Chaudhary (Caretaker)
HOD of the Concerned Department

39. PROSPECTUS

Prof. Lakhvir Singh (Convener)
Ms. Sonia Sikand
Mr. Sudhir Kumar Sharma

Ms. Nidhi Goyal

40. PUBLIC RELATIONS & PRESS

Prof. Sudhir Hindwan (Convener)
Dr. Nemi Chand
Mr. Sudhir Kumar Sharma
Dr. Nidhi Rana
Mr. Mohit Verma
Dr. Sangam Verma

41. PARKING FACILITATION

Dr. Nemi Chand (Convener)
Mr. Akashdeep Sandhu
Dr. Vikas Sharma (History)

	Mr. Kamaldeep Mr. Deepak
42. RTI	Prof. Lakhvir Singh (Convener) Ms. Amandeep Kaur (Psy) Ms. Shaktee Pathak Mrs. Santosh Joshi (Supdt. Estt)
43. SUBJECT CHANGE	Dr. Manpreet Kaur (Convener) Dr. Jagjit Kaur Dr. Pooja Sharma Ms. Amandeep Kaur (English) Ms. MeghaBakshi (Home Science)
44. STAFF ROOM MANAGEMENT	Dr. Rumeena Surjit Singh (Convener) Dr. Sukhpreet Kaur Ms. Bindu Rani
45. STUDENTS SUGGESTION BOX	Ms. JasreetKaur(Convener) Ms. Ramanpreet Kaur Dr. Sunita Kumari Joint Secretary Student
46. STAFF SECRETARY & TREASURER	Dr. Kanchan Singh (Secretary) Mr. SumitDabhi (Treasurer)
47. STUDENT COUNCIL ELECTION	Mr. Jagan Nath (Convener) Dr. Shweta Bali Dr. Nemi Chand Dr. Sanjay Kumar Jha Ms. Jasdeep Kaur Ms. Ruchika Joshi Mr. SumitDabhi Ms. Bindu Rani
48. STUDENTS' FEEDBACK	Prof . Deepika Kansal (Convener) Dr. Kiranjit Kaur Mrs. Amandeep Kaur (English) Ms. Ruchika Joshi Dr. Meeta Kaushik Dr. Vikas Sharma (Bio-Info) Ms. Ankita
49. STUDENT SATISFACTION SURVEY	Dr. Mamta Malhotra Mrs. Surinder Kaur Dr. Gundeep Kaur Mr. Rajwinder Singh Ms. Sarbjit Kaur
50. SPORTS	Dr. Ram Niwas Yadav

	Dr. Shifali Malhotra
51. TIME –TABLE	Prof. Deepika Kansal (Convener) Ms Geetanjali Arora Ms.Vandana Lama Ms. Sheenam Dr. Sonia Chauhan
52. TUTORIALS	Ms. Monika Sehgal(Convener) Dr.Silender Kumar Dr. Sheena Krishnan Dr. Naveena N. Ms. Sarbjit Kaur Dr. Parul Chaudhary Dr. Smita
53. U.G.C. (ADD ON COURSES)	Dr. Shweta Bali
54. WRITE OFF	Vice -Principal Dr. Seema Gupta (Convener) Ms. Neelam Kaushal (Library) Dr. Rajender Swain Dr. Sanjay Jha Ms. Sonika Mr. SumitDabhi Ms. PreetiSood(Hostel Warden) Mr. Mohit Chaudhary (Caretaker)
55. WOMEN CELL& GENDER EQUITY SOCIETY	Ms. Jasreet Kaur(Convener) Ms. Anu Bassi(Co-convener) Dr. Jyoti Ahuja Ms. Amrit Kaur Ms. Shaktee Pathak Dr. Nidhi Rana Joint Secretary (Studen Council)
56. WRITE OFF (IT & ELECTRONICS& LIBRARY RADDI)	Prof. Punam Agarwal Dr. Preety Sharda (Librarian) Dr. Anu Chawla Mr. Kamaldeep
57. YOUTH FESTIVAL	Ms. Sadhna Chaudhry Convener (Cultural) Ms. Geetanjali Arora Ms. Sunita (Env) (Finance) Ms. Sushma Sharma Ms. Ramanpreet Kaur Dr. Gagandeep Gyani Mr. Mohit Verma Ms. Kalyani Singh

SOCIETIES

Coordinator : (Dean)

	Conveners
• Cultural & Heritage	Ms. Sadhna Chaudhry
• Aids Awareness / Public Health Blood Donation	Mrs. Preet Kamal Mr. Rajwinder Singh
Community Hygiene and Sanitation	Mr. Sumit Dabhi
• Stress Management and Drug De-addiction	Dr. Rumeena Surjit Singh
• Gender Equity	Ms. Jasreet Kaur Ms. Amrit Kaur
• Best from waste and Environment	Ms. Sunita Kumari (Env)
Awareness	
• Self Defence/General Fitness / Traffic Awareness and Road Safety	Dr. Nemi Chand
• Literary	Ms. Sonia Sikand
• Science	Ms. Puneet Jyoti
• Commerce	Mrs. Monika Sehgal
• Olympic Movement	Dr. Ram Niwas Yadav

NODAL OFFICERS

APAR& ANNUAL PROPERTY RETURN	Ms. Santosh Joshi
AADHAR CARD	Dr. Monika Gogna
E-CONTENT	Dr. Nemi Chand
	Prof. Punam Agarwal
	Dr. Preeti Sharda
ELECTORAL CLUB	Mr. Jagan Nath
E-SEVARTH	Mr. Harish Kumar (Office)
GRIEVANCE REDRESSAL	Ms. Jasreet Kaur
INTEGRATED COURSES	Dr. Sudhir Hindwan
LEGAL LITERACY CLUB	Mr. Mohit Verma
PLASTIC BAN CAMPAIGNING	Dr. Nemi Chand
PANJAB UNIVERSITY EXAMS	Prof. Deepika Kansal
PRADHAN MANTRI ROJGAR	Mr. Gurmukh Singh (Office)
PROTSAHAN YOJANA	Supdt.
Accounts/Accountant	
PUBLIC SMOKING	Mr. Mehar Chand
REFUND OF FEE & MESS DUES	Ms. Paramjit Kaur
	Mrs. Jaspreet Kaur
STUDENTS DISABILITIES WELFARE	Prof. Lakhvir Singh
SCHOLARSHIPS	Dr. Harjeet Kaur
STUDENTS SATISFACTION SURVEY (SSS)	Dr. Mamta Malhotra
SWAYAM MOOCS	Ms. Monika Sehgal
SHREYAS/INTERNSHALA	Ms. Geetanjali Arora
S.C/S.T	Ms. Surinder Kaur
SOCIAL MEDIA CHAMPION	Dr. Shweta Bali
VIGILANCE PORTAL	Mr. Jatinder Kumar
(Accountant) YOUTH CLUB	Dr. Rumeena
Surjit Singh	
YOUTH PARLIAMENT	Dr. Ranjana Sharma
Girls	Principal PG. Govt. College for Sector – 42, Chandigarh