

Good Afternoon,

On behalf of the faculty and the students of Postgraduate Govt. College for Girls, Sector 42, Chandigarh, I welcome you all to the 31st Annual Prize Giving Day of the college.

COLLEGE PROFILE

From a modest beginning in 1982 with a handful of students and faculty, we have matured from a sapling into a mighty oak: as an all-encompassing multi-faculty institute.

Today, we have more than 3700 students in the streams of Science, Commerce, Humanities and Computer Applications, with Honours in 13 subjects. We also offer Masters in English, Sociology, Public Administration, Political Science, Information Technology, Microbial Biotechnology, Botany and Zoology; Postgraduate Diplomas in Mass Communication, Computer Applications & Translation; B.PEd and Diploma in Guidance & Counseling. 240 subject combinations are available in the Arts stream. Besides these, the subjects of Functional English, Principles and Practices of Insurance and Career Oriented Courses in Bioinformatics, Environmental Auditing, Tourism and Event Management are being run under the aegis of UGC. Catering to the changing needs of the society, two new courses being introduced in the coming session are:

- Post-Graduation in Commerce
- Postgraduate Diploma in Cyber-Crime.

It is worth mentioning that recently UGC has recommended the mandatory inclusion of Cyber Crime as a subject at UG level.

In our constant endeavour to enhance the academic infrastructure in the college, we have applied for approval from UGC for new courses in

- Cosmetology,

- Food Preservation,
- Interior Designing,
- Health Care & Hospitality and
- Travel & Tourism under the scheme of Community Colleges.

We are a team of highly qualified 90 regular and 53 guest faculty members including 48 Ph.Ds and 37 M.Phils who facilitate effectual teaching and inculcate multifaceted development of the students. 70 non-teaching members provide assistance in the smooth functioning of the college.

It gives me immense pleasure presenting before you all, the highlights of the activities and accomplishments of the institution during 2012-13.

UNIVERSITY POSITION HOLDERS 2011-12

Our academic achievements have been outstanding. Students especially from Postgraduate classes, Commerce and Science classes have shown commendable results. The students who have topped their respective streams have achieved high first divisions, the highest being 78.1% in MA Public Administration & 88% in BA (Honours). Following are the University Position Holders:

POST GRADUATION AND PG DIPLOMA

Name	Subject	Univ. Position	% age
Prabhsharan Kaur	MA (Public Adm.)	3 rd	78.1 %
Bandana Gupta	MA (English)	5 th	66.7 %
Rashmi Bhardwaj	PGDCA	3 rd	82 %
Anjeela	B.PEd	1 st	83.5 %
Kanchandeep Kaur	B.PEd	2 nd	83.4 %
Mandeep Kaur	B.PEd	4 th	81.9%
Sangeeta	B.PEd.	5 th	81.6 %

B.A. HONOURS

Name	Subject	Univ. Position	%age
Isha Kaul	Public Adm.	1 st	76.62
Hem Lata	Sanskrit	2 nd	80.8
Jaspreet Kaur	Political Science	3 rd	73.2
Eshey Dolkar	Geography	3 rd	77.3
Gurpreet Kaur	Music(v)	4 th	88.37
Chandni	Hindi	4 th	79.12

TOPPERS OF HOUSE EXAMINATION

S.No	Name	Roll No	Class
1.	Manvinder	7004	PGDCA
2.	Ripudaman Kaur	6903	PGDMC
3.	Wang Kheimayum Geeta	6806	B.P.Ed
4.	Priyanka	6214	BCA III
5.	Divya Rani	6108	BCA III
6.	Charu Advani	6001	BCA I
7.	Anju Bala	4521	B.Com III
8.	Sonia Arora	4385	B.Com II
9.	Shubhamjot Kaur	4155	B.Com I
10.	Anchal Choudhary	5412	B.Sc.Biotech(H)III
11.	Gunjan Sharma	5104	B.Sc.Biotech(H)II
12.	Rupinder Kaur Rao	5014	B.Sc. Biotech (H)I
13.	Padma Dolkar	2128	BAIII
14.	Hemninder Kaur	1186	BAII
15.	Amanpreet Kaur	799	BAI
16.	Ramanjit Kaur	3949	B.Sc. III
17.	Amandeep Kaur	3736	B.Sc. II
18.	Sweety Rani	4005	B.Sc. I
19	Ripudaman Kaur	6903	PGDMC

SUPPORT SYSTEM

The University Grants Commission, 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 collaboration and ensure smooth running of the college.

UGC RESOURCE CELL

We are the only govt. college to have received financial assistance of Rs. 54.78 Lakhs from UGC, New Delhi under Additional Assistance and COP schemes in this session. Out of this, Rs. 40.78 Lakhs has been sanctioned for strengthening the teaching and learning process and Rs 14.00 Lakhs as Seed Money for the introduction of courses in Disaster Management and Entrepreneurship under Career Oriented Programmes.

ADMINISTRATIVE BLOCK

We have a fully automated office which has dedicated and committed administrative staff led by Mrs. Satinder Kaur and Mr. Sohan Singh. 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 examination system ensures that the mental faculties of our students remain keen & ever ready to face the challenges of the outside world. Our examination branch is being efficiently managed by Dr. Vineeta Sharma, Mr Jagan Nath & Dr

Deepika Kansal who look after the House Exams, Competitive Exams & University Exams respectively.

We are successfully using 'edunext 24x7' Software Online Exam Evaluation for submission of results for house examination, assessment calculation and attendance record for students. The college is allocated five Examination centres to hold University Annual and Semester exams for UG and PG examinations for more than 5000 candidates. These exams are conducted with utmost responsibility and efficiency in addition to regular September and December House Exams. We also conduct many national and state level competitive entrance exams such as UPSC(Civil Services),IB,SLIET,FCI,MHA,MES,CET,SSB,SSC,UGC,CET, PMT, Railway & Banking Recruitment, NTSE, AFMC/AIIMS/PGIMER (MBBS/MD/MS) Entrance Exam, , NDA, ETT etc.

HOSTEL

The Hostel was established in 1992 and now it has 16 wings. During this session, 265 students from Punjab, Haryana, Himachal Pradesh, Jammu and Kashmir, Uttaranchal, Uttar Pradesh and Manipur were admitted to the hostel on merit basis. Apart from providing a comfortable stay in well-lit and ventilated rooms, special efforts are made to provide hygienic and nutritious food to the inmates. The hostel also promotes the physical, mental and spiritual well-being of the students through a well-stocked library, indoor/outdoor games and yoga classes. Sensitive to the need of the environmental conservation, our college has installed Bio Fuel stove in the hostel mess to optimize LPG usage. This is first of its kind in any of the Chandigarh colleges.

LIBRARY

A library is not a luxury but one of the necessities of student life. Keeping this in mind, we have provided for a fully air-conditioned, fully-automated & user-friendly library which caters to the academic and educational needs of the students and the staff. During the current session approximately 1000 books have been added to the existing stock of 37000. The library also subscribes to 72 magazines, 10 subject Journals and 19 Newspapers. The latest facility in the library has been the installation of INFLIBNET facility to access e-books & journals.

PLACEMENT CELL

Placement Cell aims at providing information to the students about job vacancies and the availability of different job oriented courses/classes in the city. We conduct training sessions on regular basis for the students to equip them with the skills of CV writing, Interview preparation & reasoning ability. During the current session, our objective has been to reach out to the outgoing class to make them career ready. Copy of 'Employment News' is made available for the students in the Placement Cell any time of the day. During this session we invited IBM, Aviva Insurance and Genpact to conduct placement drives in our college. 71 students have been given offer letters by the companies.

LABORATORIES

The college has twenty eight laboratories in the subjects of Botany, Chemistry, Physics, Zoology, Bio Technology, Microbiology, Bio -informatics, Computer Science, BCA, Functional English, Functional Hindi, Geography, Psychology, Fine Arts, Dance, Music Vocal and Instrumental and Home Science. These labs are equipped with all relevant items as per University norms.

FEE CONCESSIONS AND SCHOLARSHIPS

During the current session, Half Tuition Fee Concession has been given to 400 students while 79(General) + 19(SC/BC) girls have benefitted from Student Aid Fund of 2000/- each. The college awarded Amarjeet/ Beena, Baba Kundan Singh Memorial Scholarship to 15 students for outstanding performance in House/University examinations. Besides this, Smt. Saroj Vasudeva Scholarship is awarded to poor brilliant students. Some poor and needy students have also been helped from time to time through funds collected from the staff.

EXTRA CURRICULAR ACTIVITIES

Extracurricular involvement allows students to link academic knowledge with practical experience, leading to a better understanding of their own abilities, talents, and career goals. They also hone their “Soft Skills” that relate directly to social interaction, time management, public relations, community service along with skills specific to their career path and future job success. In today’s competitive globalised world, future employers seek individuals with these increased skill levels, making these talented students more sought-after in the job market. It is thus the responsibility of every educational institution to encourage students to marshal their skills by allowing them to participate in the extra-curricular activities that they excel in.

The session has been buzzing with activity. A number of activities viz., Talent Hunt Competitions, Inter College and Intra College Quiz, Debates, Declamations, Folk Song and Poetry Recitation Competitions were organized during the session. Many lectures, seminars, symposia and workshops were also held for the awareness of the students. A good number of students participated and bagged seven first prizes, nine second prizes and seven third prizes in the Zonal and two First prizes, one second and one third prize in the Inter-Zonal Youth Festivals.

Details of departmental activities and events organized by various societies and cells are given below:

B.C.A

S.NO	ACTIVITY/ EVENT	DATE	VENUE	REMARKS
1.	Interview Skills	10/2012	IT Block	The students were informed about the nuances of Interview Skills.
2.	Secugenius	26-27/11/ 12`	IT Block	Expert views on Anti Hacking were shared in the interaction.
3.	PHIP	21-28/12/12	IT Block	OJT was provided to the students.

BOTANY (SRISHTI)

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1.	Van Mahotsav	20/8/2012	College Campus	Tree plantation and an awareness campaign was undertaken. The campaign was inaugurated by Mr. Munish Chaudhary, SP, Traffic and Security. Prayavaran Vridhi, an NGO, enrolled students in their drive. A lecture on Environment Management was also delivered by Triveni Baba.
2.	Akshay Urja Divas	20/8/12	Botany Department	“One suggestion on Energy Conservation” and Slogan Writing Campaign on “Save Energy Save Earth” was organized. A Rally and Pledge to protect environment was

				also undertaken.
3.	Ozone Protection Day	18-19/9/12	Botany Department	An Essay Writing competition on 'Ozone Depletion- A Threat to Survival' was held. The students were also shown two documentaries
4.	World life week	1-6/10/12	-----	A trip to Chhat Bir Zoo was organized.
5.	Anti cracker campaign for safe Diwali	10/11/12	College Campus	A rally was conducted

COMMERCE

S.NO	EVENT/ACTIVITY	DATE	VENUE	REMARKS
1.	Freshers' party	1/9/2012	Examination Hall	Jyoti was adjudged Miss fresher and Ramneek and Devika Rana were declared 1 st & 2 nd Runner ups.
2.	Stock Exchange Visit	5-6/9/12	Panchkula	About 100 students of Commerce Society visited 'Religare' member company of BSE, NSE and MCX
3.	Essay Writing & Poster Making Competition	12/9/12	IT Block	Poster Making: First- Dezyni Bera, Second- Sapna Goyal, Third- Deepika Sharma. Essay: First- Jaimal, Second- Ritu, Third- Bandana.
4.	Placement Drive By Aviva Insurance	17/9/ 12	Placement Cell	-----
5.	Interaction With Expert on Practical Aspects Of Banking	13/10/ 12	IT Block	Mr. PP Singh, Sr. Manager, P&S Bank interacted with the students.

6.	Declamation Contest	20/10/ 12	IT Block	First- Chinky(B.Com II) Second- Shalini(B.Com I) Third- Aaina (B.Com II)
7.	Interaction with alumni	7/11/2012	IT Block	Miss Meghna Punjani- Best student of the year (2011-2012) and Miss Neeru – interacted with the students.
8.	Written business quiz	22/11/2012	IT Block	First-Chinky Second-Arshdeep Kaur Third-Deeksha Saini & Aashima
9	Inter-college event 'Comenzer' entrepreneurial fest	13/2/ 2013	Examination Hall	Event held to foster entrepreneurial culture among students.

COUNSELLING CELL

S.NO	EVENT/ACTIVITY	DATE	VENUE	REMARKS
1	Talk on adjustment	19/10/2012	Hostel	An interactive session on the concept of adjustment and to tackle with their conflicts and day to day problems
2	Group Testing (10 days)	20-28/10/2012	MM Room	The students were tested on Self -Concept to measure the personality and intellectual level of the students for their career and psychological well being.
3	Demonstration of progressive muscle relaxation	10/1/2013	MM room	To cope with their day to day stress and anxieties, to concentrate and deal with insomnia and other psychosomatic illnesses.

DANCE

S.No	ACTIVITY/ EVENT	DATE	VENUE	REMARKS
1	Youth Festival (Zonal)	19/10/2012	Home Science College, Chandigarh	General Group Dance- First Mehak (B.A.II) - Second(Ind.) Gidha- Second Folk Dance- Third
2	Republic Day performance	26/1/2013	P.G.G.C.G- 42, Chd	18 students performed.
3	Sports Day performance	8/2/2013	P.G.G.C.G- 42,Chd	Participation
4	Basant Panchmi performance	14/2/2013	P.G.G.C.G- 42, Chd	Participation

ECONOMICS

S.NO	ACTIVITY/EVE NT	DATE	VENUE	REMARKS
1	Test of reasoning	23/08/12	Room No. 107	First: Bhawana (B.A.III) Second: Padma and Monica(B.A.III) Third: Noreen Malik and Shefali (B.A.III)
2.	Essay competition	23/08/12	Room No. 107	First: Heena (B.A.II) Second: Neha (B.A.II) Third: Pooja Rani (B.A.II)
3.	Debate/Declamati on	30/11/12	Room No. 107	First: Savita (B.A.III.) Second: Kiran Tiwari (B.A.III)

				Third: Padma (B.A.III)
4.	Cartoon & Poster making competition	21/11/12	Room No. 107	First: Narinder Kaur (B.A.III) Second: Manpreet (B.A.III) Third: Jyoti Das, Bhawana and Padma (B.A.III)

ENGLISH (LITERARY SOCIETY)

S.NO	ACTIVITY	DATE	VENUE	REMARKS
1.	Enrolment and orientation	7/8/2012	IT Block	250 students Enrolled
2.	Independence Day Declamation	15/8/2012	IT Block	Ruchi Arora
3.	Poetry recitation	15/8/2012	IT Block	Heena
4.	Talent hunt in declamation	17/8/2012	IT Block	First- Deepshikha Second- Leenu Third - Chinki
5.	Talent hunt in paper reading	17/8/2012	IT Block	First - Sanya Kalia Second - Ruchi Arora Third - Kanika
6.	Recitation	17/8/2012	IT Block	First - Ruban Second - Charu Third - Leenu
7.	Creative Writing and Essay Writing	17/8/2012	IT Block	No. of Participants-35
8.	Poem Writing	17/8/2012	IT Block	No. of Participants-18
9.	Inter class declamation contest in collaboration with Bharat Vikas Parishad to mark the 150 th anniversary of Swami	30/8/ 2012	IT Block	First:(Hindi) Rupali First (English): Mudita Second(Hindi): Meenakshi Second (English): Ruchi

	Vivekananda			
10.	Inter College Declamation contest	22/9/2012	Sri Sathya Sai Seva Centre & Old Age Home,	Rupali & Mudita Kohli participated. First- Rupali (PGDCA)
11.	PANJAB UNIVERSITY ZONE B YOUTH AND HERITAGE FESTIVAL			
(A)	Debate	16/10/2012	Govt. Home Science College, Sector 10, Chandigarh.	Rupali and Ruchi Arora participated.
(B)	Recitation	16/10/2012	-do -	Ruban Posle participated.
(C)	Elocution	16/10/2012	-do -	Mudita Kohli participated.
(D)	Essay writing	16/10/2012	-do -	Arashdeep Kaur and Savita participated. Arashdeep Kaur(B.Com. III) bagged the First Prize
(E)	Poem Writing	16/10/2012	-do -	Rubam Posle and Mudita Kohli participated.
(F)	Story Writing	16/10/2012	-do -	Rupali and Hem Lata participated.
12.	Panjab University Inter Zonal Youth and Heritage Festival	26/10/2012	S.D. College, Haryana, Distt. Hoshiarpur	Essay Writing: Arshdeep Kaur(B.Com. III) bagged the First Prize

13.	Inter college on- the spot creative writing competition	8/11/ 2012	MCM DAV College for Women, Sector 36, Chandigarh	Rupali (PGDGC) bagged First Prize in Story writing Competition
14.	Essay writing competition on National Electoral Day	25/1/ 2013	College Campus	First - Arshdeep Second - Ruchi Arora Third - Chunky Khanna

EVENT MANAGEMENT

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1	Trade Fair Expo	10/11/2012	Parade Ground , Sec-17	The students visited CII
2	Agroicli Fair	4/12/2012	Parade Ground, Sec-17	6 students participated
3	Basant Panchami	14/2/2013	P.G.G.C.G-42	Event management team organized the function

FINE ARTS

S.NO.	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1	All India poster making / slogan writing competition	11/8/2012	Gopi Chand Arya Mahila College , Abohar	Deepali Jain of B.A. 3 rd year got consolation Prize : Cash Rs. 500/-

P.U. ZONAL YOUTH AND HERITAGE FESTIVAL , ZONE : B, CHANDIGARH
FINE – ARTS

2	Clay modeling	16/10/2012	Govt. Home Science College Sector-10, Chd.	First- Sapna(BAI) Second-Maninder Kaur(B.A.III).
3	On the spot painting (landscape)	16/10/2012	-do-	First-Parminder Kaur (B.A.III)
4	Collage making	16/10/2012	-do-	Third- Nisha (B.A.II)

54TH P.U.INTER ZONAL YOUTH AND HERITAGE FESTIVAL

1	Clay Modeling	28/10/2012	G.G.D.S.D. College, Haryana, Hoshiarpur	Second-Maninder Kaur (BAIII)
2	Chandigarh Carnival- 2012	23/11/2012	Leisure Valley Sec-10 Chandigarh.	Organised and prepared float for Celebration of Chandigarh Carnival from 23 rd to 25 th Nov, 2012 on the theme “Dream Land”.
3	Poster making competition to celebrate National Voters Day.	25/1/2013	Fine Arts Dept.	The Results are as follow:- First – Ruban B.A II Second - Ashima B.A II Third - Geetu B.A I. Consolation- Manju Khatri (B.AIII)

FUNCTIONAL ENGLISH

S.NO.	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1	Visit to 'Day & Night news channel'	26/11/2012	Day & Night News Channel	Students of functional English and Mass Comm. were exposed to the practical application of T.V Media.
2	Seminar on 'Alcoholic's Anonymous'	17/1/2013	College premises	Students interacted with recovered women alcoholics from across the world
3	Group Activity & pair activity	Jan-Feb., 2013	-do-	BA II students : collected material from various departments for the annual report, Compiled and edited college directory
4	Group Activity & pair activity	Jan-Feb., 2013	-do-	BAIII students: collected information and articles for the college news letter-SCOOP. Arshiya and Ankita designed and edited SCOOP
5	Cataloguing, listing, & indexing the almirahs	Jan, 2013	Functional English lab	B.A. I students
6	Talk cum Workshop on "Documentary Making" by Dr. Indu Bala Singh	19 th Feb, 2013	Seminar Hall	All the students participated in the workshop

HEALTH AWARENESS SOCIETY

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1	Sensitization workshop on HIV-	7/8/2012	IT Block	More than 200 students attended the workshop.

	AIDS			
2	Poster making competition	13/8/2012	Zoology Department	Many students showed their skill by making posters on the topic 'Avoid The Scare-Be Aware'.
3	Rangoli competition	13/8/2012	Zoology Department	10 groups of students made rangoli's on the topic AIDS Awareness.
4	Exhibition-cum-sale of recycled paper letter-pad/files	13/8/2012	College Campus	AIDS affected women from Recycled Paper Plant of Ambuja Cement, exhibited their work and sold their materials.
5	Pledge on cleanliness drive	15/8/2012	College Campus	Students took pledge to keep their surroundings in and off the campus clean
6	Skit on lifestyle	15/8/2012	College Campus	The Dept. of Community Medicine and Public Health, PGI, Chandigarh, staged a show on Modern Lifestyle.
7	Celebration of International Youth Festival Day	17/8/2012	P.G.G.C.G -11, Chandigarh	" <i>Vision-de-Monde</i> " and State AIDS Control Society organized various competitions. The students bagged 1 st prize in Quiz; 2 nd and 3 rd prizes in Rangoli.
8	Lecture on food safety and misuse of pesticides	17/8/2012	College Campus	The department of Community Medicine and Public Health interacted. 150 students attended the lecture.
9	Blood donation camp	27/8/2012	Zoology Lab	The camp was organized in collaboration with PGI, Chandigarh. The total number of donors was 124.
10	Eye check-up camp	10-14/8/2012	Seminar Hall	More than 1300 students were checked up by a team of doctors from Grewal Eye

				Institute, Chandigarh.
11	Talk on “addiction among youth”	10/10/2012	Multimedia Hall	On World’s Mental Health Day, Dr. Sarindha Sethi interacted with the students
12	Interactive awareness on “free from alcohol”	17/1/2013	Multimedia Hall	to educate the women staff and students of the college related to the ill-effects of ‘Female Alcoholism’.
13	Women’s wellbeing initiative	31/1/2013	Multimedia Hall	-

HOSTEL

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1	Orientation programme	6/8/2012	Hostel	The students were apprised of hostel rules and regulations.
2	Hostel’s Fresher’s night	26/8/2012	Hostel	Rupinder Kaur was crowned Miss Fresher; Bikramjeet Kaur :1 st runner up; Garima :2 nd runner up; Parmjeet Kaur :Miss. Elegant & Pooja Goyal :Miss Charming.
3	Awareness prog. On ‘PCOS’	9/2012	Hostel	Queries related to the topic were cleared by Dr.Abha Gupta.
4	Best wing of hostel	11/ 2012	Hostel	Students decorated their wings with charts, collages, plants etc. First- 1 st floor 3 rd wing... Second- 3 rd floor 4 th wing... Third- 3 rd floor 3 rd wing...

HOME SCIENCE

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1	Talent search competition	22/8/2012	Home Science Department	100 students participated in different events. Phulkari –First- Cheeranjit Kaur Cross Stitch - First- Balbir kaur; Second - Palvinder Kaur; Third - Asha Rangoli - First -Monika Bisht; Second - Preeti Third -Karamjeet , Mandeep and Mandeep Mehendi -First-Navdeep; Second- Aamiya Third- Gursharan, Zeba Alam & Jagriti Rama
2	Demonstration on rangoli	15-16/9/2012	Home Science Department	A Demonstration on Rangoli was given to the Home Science students by Mr. Pawan Kumar (Rangoli Expert).
3	Rangoli competition	27/9/2012	ICHM- 42	Parika & Kashika of B.A.III participated.
4	Youth festival	18/11/2012	Govt. Home-Science College, Sector10,Chd	Our students participated in events Rangoli -Second - Monika Bisht (B.A.III) Phulkari - Second - Amanpreet (B.A.II)
5	Alumni meet	29/11/2012	Home Science Department,	About 15 old students were welcomed for alumni meet.

LIBRARY

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1	Reader's club	10/10/2012	Reading Room	Discussion on the books read by the students during the month
2	Reader's club-Talk	7/11/2012	-do-	A talk on " <u>Why we should read literature</u> " by <u>Dr. V.R.Mehndiretta</u>
3	Tagore reader's club	24/1/2013	-do-	Reviewing the books read.
4	Tagore reader's club	31/1/2013	-do-	Monthly interaction with the students.
5	Library quiz	13/2/2013	-do-	-----

NCC

S. No.	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1	National NCC Inter directorate shooting competition	15-25/8/2012	Asansol, West Bengal	Participation by Tanya Anand.
2	AITSC	27/9-8/10/2012	Delhi Cantt.	Ruchi Arora got 1 st prize in public speaking and 2 nd prize in painting in TSC.
3	North Zone Shooting Camp	21-30/6/2012	Shooting Camp, Ropar	Tanya Anand, Ruchika Mehra , Ruchika Arora and Naureen participated in the event. Tanya Anand selected for Inter Directorate Shooting Competition .
7.	Republic Day Parade of Chandigarh Administration	26/1/2013	Parade Ground, Chd.	Second Best NCC Contingent. Cadet Pooja Khatri participated in Republic Day Parade at Rajpath, New Delhi, selected All India Parade

Commander of NCC girls contingent and was awarded “all india platoon COMMANDER” Trophy.

NSS

S.NO	ACTIVITY/E VENT	DATE	VENUE	REMARKS
1	Adventure Camp	3-14/6/2012	Patnitop (J & K)	Garima (BA II) and Fendy (BAI)attended the camp
2	Youth Festival	3/11/2012	Gauhati	Nancy participated in the Youth Festival
3	Pre Republic Day Parade	5/11/2012	Chd.	Shelly (BA I), Harpreet (BAII) and Nancy (BAII)participated
4	AIDS - Awareness Drive	27/11/2012	College Campus	All the volunteers participated
4	Republic Day Parade	26/1/2013	New Delhi	Shelly participated in the Parade at Delhi
5	Pulse Polio Immunization Drive	16- 18/1/2013	Chd.	200 volunteers participated in the campaign
6	Each one - Teach one	Last 4 years	College Campus	Kiran, Seema, Jeniya and Saveta taught 21 children of construction workers.
7	Camp Project	25- 31/10/2012	Kajheri & slum areas	In the special camp project on “Status of health and Education in Kajheri and slum areas” was conducted.
8	Inter college	12/1/2013	College Camp	This competition was organized on National

	Paper reading			Youth Day.
9	Defense Training programme	15-20/2/2013	Anti-Human Trafficking	35 volunteers imparted training.
10	Holistic Development Programme	15/08/2012	College campus	In collaboration with School of public Health PGI, lecture on health, Yoga classes, Physical Exercise Class, and play were organized.
11	Adventure Camp	12/2-3/3/2013	-do-	Seema (BA-II) and Shelly (BA I) selected
12	Blood Donation Camp		-do-	21 Volunteers donated blood.

PLACEMENT CELL

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1.	Reasoning ability training session	9/8/2012	Placement Cell	45 students from M.A- I, II (English and Sociology) participated. The training was based on the tests conducted by UGC such as NET.
2.	Interactive session on interview skills, career	13,14,16/8/2012		240 Students of B.A.III & B.Com III attended the sessions

	guidance/opportunities		-do-	and handouts about Interview questions were distributed to students.
3.	Interactive session on career guidance & interview skills	21/8/2012, 3-4/9/2012	-do-	260 Students of B.A. III attended the workshop. Handouts were given to students.
4.	7 –day workshop on interview skills, C.V. writing and communication skills by IELTS	3-12/9/2012	-do-	110 Students of participated enthusiastically.
5.	1-day workshop by Radio Wave, Chandigarh	12/9/2012	-do-	Interactive session by Radio Jockey. 60 students of Functional Hindi participated.
6.	Interactive session on resume writing, career guidance & interview skills	6-10-14/9/2012	-do-	210 Students participated
7.	Placement drive by Aviva Insurance Co.	17/9/2012	-do-	108 Students of B.A./B.Com/B.Sc/ BCA- III took part in Placement Drive.
8.	Interactive session on career guidance & interview skills	24/9/2012	-do-	245 Students of B.A. III participated. Queries from students were handled and handouts on Interview Tips were distributed.
9.	Career guidance seminar	24/9/2012	-do-	55 Students from different streams of B.A./ B.Com/ BCA/

				B.Sc participated.
10.	Workshop on career opportunities , resume writing/ interview skills	5/10/2012	-do-	150 students of B.A./B.Com/BCA/B.Sc.III took part.
11.	Interactive session on personal interview, body language, group discussion tips	8/10/2012	-do-	80 Students attended. Mock Interviews and Group Discussion were conducted.
12.	Placement drive by 'IBM'	9/10/2012	-do-	150 Students attended presentation. 10 Students were selected .
13.	Employability tests by 'AMCAT' -aspiring minds	10-12/10/2012	-do-	240 Students took test.
14.	Reasoning ability test	15-18/10/2012	-do-	160 Students participated.
15.	Mock interviews/ group discussion	15-17-18/10/2012	-do-	55 Students took part.
16.	Mock interviews / group discussions	22-23/10/2012	-do-	About 160 students participated.
17.	Interactive session on group discussion & interview skills	13/1/2012	-do-	-
18.	Training sessions on interview skills by 'Amity Institute'	29/1/2013	-do-	About 30 students participated.
19.	Training sessions on interview skills	29/1/2013	-do-	BCA III Students attended this session.
20.	Placement drive by	31/1/2013		55 Students of

	'Genpact'		-do-	B.A./B.Com/PGDCA / B.Sc (M & NM)/ BCA attended presentation.
--	-----------	--	------	--

PHYSICAL EDUCATION

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1.	P.U. Intercollege Swimming Championship	27-29/8/2012	Panjab University	Won 3 Silver Medals.
2.	P.U Intercollege Chess Championship	3-4/9/2012	Panjab University	4 th position
3.	P.U. Intercollege Ball Badminton Championship	11-12/9/2012	Panjab University	1 st position
4.	P.U. Intercollege Archery Championship	9/2012	Panjab University	1 st Position
5.	Chandigarh State Kho-Kho Championship	4-6/9/2012	G.G.S School, Chd.	1 st Position
6.	P.U. Intercollege Handball Competition	11-13/9/2012	Panjab University	3 rd Position

POLICE ADMINISTRATION

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1.	Special Lecture on Policing in Chandigarh	16/09/12	P.U. Chd	15 students participated in a Lecture by DIG Alok Kumar.
2.	Special Lecture on Jurisprudence of Juvenile Justice System in India	28//09/12	P.U.Chd.	Lecture given by DIG K.P. Singh. Around 30 students attended.

PUBLIC ADMINISTRATION

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1.	International Day for Natural Disaster Reduction (IDNDR)	13/10/2012	College campus	Displayed posters on awareness about disaster risk-reduction.
2.	Paper Reading Competition	12.13/10/2012	Conference Room	30 students presented papers. First-- Ruchi Arora (BA.II) Second---Parul (BA.II) Third ---Hemninder (BA.II)
3.	Workshop on 'RTI Act'	12/10/2012	„	About 70 students attended the workshop.
4.	Poster making contest	13/10/2012	Hall (3 rd Floor)	25 students participated. First –Shivangi (B.A. I) Second-- Jyoti (B.A.II) Third-Monika (B.A.II)
5.	Quiz contest	13/10/2012	Conference Room	25 students were selected after a screening test and five teams participated. First- Team Riggs Second—Team Kautilya Third- Team Wilson
6.	Mock parliamentary budget session	13/10/2012	„	About 40 students participated

PUNJABI

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1.	Creative writing (poetry & short stories) competition	3/11/2012	Punjabi Dept.	“Punjabi Sahit Sabha” organized Intra College creative writing competition. More than 20 students participated in this competition. Prizes won by:- Poetry writing- First-Ruban (B.A.II) Second- Leenu (B.Sc.III) Short Story- First- Amanjot (B.A. III) Second-Parminder Kaur (B.A.III)
2.	Guest lecture on ‘Practical Criticism’	26/11/2012		Dr. Sarbjit Singh, Asso .Prof.,Dept.of Punjabi P.G.G.C-46 gave the lecture to the students of Punjabi Elective.

PPI

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1.	Essay writing competition	12/9/2012	LT-305	First-Jaimal (B.A.III)
2.	Alumni meet	7/11/2012	LT-305	A cherishing experience for the students as well as for the alumna.

QUIZ

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1.	Jhankar National Youth Festival	19-21/3/12	P.U,Chd.	First-- Jasbir Kaur Navdeep Kaur Padma Dolker

2.	Images Festival	26/8/12	PEC, Chd.	Second- Navdeep Kaur Padma Dolker
----	-----------------	---------	-----------	--------------------------------------

SCIENCE (PHYSICS)

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1.	Lecture on 'Science & Superstitions'	4/09/2012	IT Block	Mr. Jarnail Kranti (Media head Chandigarh zone) of Taraksheel Society Punjab. Mr. Satnam Daun of Mohali zone delivered the lecture.
2.	Seminar on 'Social Networking: The effect on our lives'	11/9.2012	Comp.Sc.Dept	Eighteen students participated
3.	Poster making competition	10/10/2012	Chemistry Dept.	Twenty four students participated prize winners: First- Manpreet B.Sc I (NM) Second-Deepika B.Sc I (NM) Third- Amanjot B.Sc . I(Bio-Tech. H)
4.	Brain Teaser	Oct,2012	Maths dept.	Seventy students of participated and three winners were given the prizes.
5.	Interclass caption writing contest and poster making competition	20/10/2012	BioTech Dept.	The topic of the contest was 'sustainable energy'. Thirty five students participated
6.	Inter-college science contest on 'Chemistry in our life& Maths in	7/11/2012	Physics Dept.	54 participants from various city colleges and Panchkula college participated

	India: Past, Present & Future'			
7.	Seminer on intergrated health education	23/1/2013	GMCH,Sec-32	Talks on various topics such as Drug addiction, Cancer and Hygiene were organized.

PHOTOGRAPHY

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1.	P.U Youth & Heritage Festival (Zonal)	17/10/2012	Govt. Home Science College, Sec. 10 Chd.	Third-- Padma Dolker (B.A. III)

PSYCHOLOGY

S.No	Activity/Event	Date	Venue	Remarks
1	Talk on Addition Among Youth	10/10/2012	(IT Block)	Dr. Sarindha Sethi delivered the talk on Addiction. 200 students attended the talk .
2	Demonstration on Progressive Muscle Relaxation	23/1/2012	(IT Block)	Anuradha Ranjan, Counselor of the college, demonstrated the technique.

SANSKRIT

S.NO	ACTIVITY /EVENT	DATE	VENUE	REMARKS
1	An Extension lecture by Prof. Subhash Vedalankar	1/2013	College Campus	Lecture on 'Usefulness of Sanskrit and learning methods.'
2	Merit Scholarship awarded.	Session	Rashtriya	Four students received Merit

		2011-12	Sanskrit Sansthan, New Delhi	Scholarship of Rs. 4000/- each.
3	National Patriotic Song Competition	1/2013	Sanskrit Academy, Chandigarh	Team of four students got prize.

TRAFFIC AWARENESS

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1.	Enrollment of students	July/2012	College Campus	450 students are members of society
2.	Practical training on driving skills & safety advice	17/05/2012	College Campus	Organized by society in collaboration with Honda.
3.	National Sports Day	29/08/2012	College Campus	In collaboration with Chandigarh Police, students maintained the traffic along 3 KM route of the event.
4.	Slogan writing	27/10/2012	College Premises	All the students of the society participated.

WOMEN CELL

S.NO	ACTIVITY/EVENT	DATE	VENUE	REMARKS
1	Orientation Session	17/8/2012	IT Block	350 students participated.
2	Youth Adalat 1(Freedom and Trust)	24/8/2012	Conference Room	80 Students participated.
3	Lecture on Gender Issues by Imra Maini	26/8/ 2012	Conference room	65 students participated.

4	Youth Adalat 2 (Respect Behaviour,not age)	31/8/2012	Conference Room	60 students participated.
5	Movie-‘ Water’ shown	20/9/2012	IT Block,	164 students watched the movie.
6	Youth Adalat 3(Komal Case)	21/9/2012	Conference Room	43 students participated.
7	Youth Adalat4 (Abusive Language- parlance)	28/9/2012	Conference Room	23 students participated.
8	Youth Adalat 5 (MMS and its exploitative dimensions)	5/10/2012	Conference Room	19 students participated.
9	Youth Adalat 6 (Drug Addiction)	12/10/2012	Conference Room	31 students participated.
10	Youth Adalat 7	6/11/2012	Conference Room	23 students participated.
11	Lecture on ‘Research Methodology ‘	27/11/2012	Conference hall	Prof. Rajesh Gill gave a lecture. 65 students attended.
12	Punjabi Lokachar and Sabhyachar workshop-SAARC Day of the Girl Child	11/12/2012	Conference Room	45 students attended.
13	‘Women with Broken Wings’ –a dance recital	10/1/2013	Tagore Theatre, Sec 18,Chd.	Mallika Sarabhai, renowned artiste, in her performance depicted the breaking of silence of women and the violence they endure. 700 students attended.
14	Lohri with a Difference	15/1/2013	College Ground	700 students burnt anti –Women words and phrases.
15	Youth Adalat	25/1/2013	Garden,	40 students

	(Delhi Gangrape)		College campus	
--	------------------	--	----------------	--

YOUTH FESTIVAL (RESULTS)

S.N	Event	Department	Remarks
1.	Clay Modelling	Fine Arts	1 st - Sapna
2.	On the spot painting	Fine Arts	1 st - Parminder Kaur
3.	Essay Writing	English	1 st - Arashdeep Kaur Rupal
4.	Shabad /Bhajan	Hindi	1 st -Group
5.	Mime		1 st Group
6.	Mime individual		1 st - Ijeoma Magdalene
7.	Group Dance General	Dance	1 st - Group
8.	Non-Percussion	Music (I)	2 nd -Anupama
9.	Clay Modelling	Fine Arts	2 nd - Maninder Kaur
10.	Phulkari	Home Science	2 nd -Aman preet Kaur
11.	Percussion	Music (I)	2 nd - Banpreet Kaur
12.	Indian Orchestra	Music (I)	2 nd Manisha Saini
13.	Vaar	Music (V)	2 nd Sarita & Sukhjeet Kaur
14.	Ladies Traditional Song	Music (V)	2 nd Group
15.	Group Dance (ind)	Dance	2 nd Mehak Chug
16.	Skit (individual)		2 nd Ruban Polse
17.	Vaar	Music (V)	3 rd -Sarita
18.	Kavishree	Music (V)	3 rd -Team Prize
19.	Rangoli	Home Science	3 rd Monika

20.	Collage Making	Fine Arts	3 rd Nisha
21.	Quiz		3 rd Navdeep kaur, Padma Dolker, Pranali Gupta
22.	Skit		3 rd prize
23.	Photography		3 rd Padma Dolker

INTER ZONAL YOUTH FESTIVAL

S.No	Event	Department	Remarks
1.	Group bhajan	Fine Arts	1 st Sarita Sharma
2.	Essay Writing	English	1 st Arshdeep kaur
3.	Clay Modeling	Fine Arts	2 nd Maninder kaur
4.	Mime		3 rd Ijeoma Magdalene, Vasudha Sharma, Sanya kalia,jagriti Rana, kavita Tanwar, Aaina Goel

MASS COMMUNICATION

S.No	Activity /Event	Date	Venue	Remarks
1.	'Run for Fun'	29 th Aug.12	College Ground & Around the college	PGDMC Students won all 3 positions in category of PG classes 1 st --Rupudaman Kaur 2 nd --Shikha Thakur 3 rd --Saloni In teachers category: 2 nd --Monica Chaudhary

2.	Visit by RJ Abimanyu	8 th Sep.12	Multi Media Room	Renu Kumari of PGDMC selected out of the total 3 students.
3.	Studio Visit	26 th . Nov. 12	‘Day & Night ‘ Channel	Students of PGDMC and Functional Eng, accompanied by teachers, visited the studio.
4.	Alumni Meet	4 th . Dec.12	Staff-room of Mass Communication	Sonia Machal , correspondent with the newspaper ‘Dainik Sawera,’ had an interactive session with the students.

Many dignitaries were invited to interact & share their specialized knowledge & expertise with the students. It is a matter of honour for the college to place their names on record. Mr K. K Sharma, Advisor to the Administrator, Chd. Admn; Dr Rajesh Gill, Chairperson, Dept of Sociology, PU, Chd; Dr. Rama Rattan, Sarang Lok; Prof. Pam Rajput, Executive Director, Women’s Resource and Advocacy Centre; Baba Balbir Singh Seechewal, renowned environmentalist; Dr Parikshit Bansal, head, IPR div. NIPER, Mohali; Dr Gurmeet Nanda, AGM, Panacea Biotech, Mohali; Dr Jagdeep Kaur, chairperson, Dept. of Biotechnology, PU Chd; Dr C. K . Shirkot, head, Dept. of Microbiology, YSP UHF, Nauri, Solan; Mrs Manjit Brar, Principal, GCCBA, Chd; Mr Ajay Saklani, documentary film maker; Dr Indu Bala Singh, documentary film maker & Asso. Prof, English dept, PGGC-46, Chd; Mr P. P. Singh, Senior Manager, Panjab & Sind Bank, Chd; Mr. Munish Choudhary-S.P in Traffic and Security to name a few....

TOWARDS HOLISTIC DEVELOPMENT

The purpose of holistic education is to prepare students to meet the challenges of living as well as academic-learning; to maintain healthy relationships and inculcate pro-social behavior. Holism fosters collaboration rather than competition in classrooms. By using real-life experiences, current events, the dramatic arts and audio/visual aids in place of textbook information, teachers kindle the love of erudition in young people. As holistic educators, we must respond to the learner's inquisitive mind with a sensitive understanding of the environment that he or she is maturing in. To fulfill this purpose, we have four NSS Units, NCC (Army Wing) and various clubs, cells, societies and associations actively functioning in the college.

A detail of their activities during this session is given below.

NSS

In this session, 460 students enrolled themselves as volunteers in the four units of NSS. 6 volunteers attended adventure camps at the national level and 16 volunteers attended other camps at state level. Shelly of BAI represented the girls NSS contingent of the North region at Republic Day Parade at Raj Path, New Delhi. She is presently attending another Adventure Camp from 21st February to 3rd March, 2013 in Arunachal Pradesh.

Harsharan has been overall Student -in -charge of Seven Day Special Camps. She attended Winter Adventure Camp in Jaisalmer, Rajasthan in session 2011-2012. She has won many prizes in extracurricular activities and is a member of Student Council. Because of her consistent contribution and achievements, she has been adjudged The Best NSS volunteer of 2012-13.

NCC

The college has one NCC unit (Army Wing) with 114 cadets enrolled in the session 2012-13. The NCC cadets participated in various activities during the session like Blood Donation Camps, rallies held to generate awareness regarding Female Foeticide, Drug Abuse among Youth, Cancer Awareness etc. Their exceptional achievements are enumerated here:

Our NCC Contingent has been adjudged the second best contingent during Republic Day Parade at Parade Ground, Chandigarh.

Cadet Pooja Khatri participated in Republic Day Parade at Rajpath, New Delhi in 2013, won All India Platoon Commander Award & also participated in Prime Ministers' Rally at New Delhi. She was also declared the Best Turned Out Cadet during the Annual Training Camp.

Cadet Pooja Khatri was adjudged the best NCC cadet of session 2012-2013.

Our cadets have also actively participated in the Disaster Management Mock Drill conducted by Chandigarh Administration. They are the official escorts of the Chief Guests and Dignitaries during all functions and remain instrumental in maintaining discipline in the various functions of the college.

ALUMNI ASSOCIATION

The college held Alumni Association interaction sessions wherein all the departments invited their distinguished alumni to interact with the final year students. In these informal interactive sessions, various issues relating to career options, procedures for applications to postgraduate classes, scope etc. were discussed at length. Emphasis was laid on honing communicative skills, computer skills and how to conduct oneself during interviews. Most alumni highlighted the importance of reading newspaper regularly. The alumni encouraged their younger

friends to participate in public speaking events such as debates, declamations and paper reading contests to improve confidence and communicative skills.

THE AMBASSADORS(Alumni Association) is an open group on Facebook where a novel effort has been made to initiate debates and discussions on social issues. Some alumni respond whole heartedly on a regular basis.

ENVIRONMENT SOCIETY

‘SRISHTI’ -- the Environment Society of the College, celebrated ‘Rajiv Gandhi Akshay Urja Diwas’ with Energy Conservation Campaign & spread the message through posters, slogan writing, essay writing and ‘One Suggestion on Energy Conservation’ contest. Van Mahotsav was observed in the college by planting ‘TRIVENI’ in the Botanical Garden. More than 30 saplings of medicinal plants were planted by the principal and staff. The students also interacted enthusiastically with members of NGO---Parayavaran Vridhi. A rally with a mission of ‘ANTICRACKER AND POLLUTION FREE DIWALI’ was carried out. To celebrate ‘Wild Life Week’ a visit to the Chhat Bir Zoo was undertaken.

AIDS AND HEALTH AWARENESS SOCIETY

The AIDS and Health Awareness Society has been actively involved in organizing activities for spreading AIDS awareness. The society comprising 390 members organized Extension Lectures on nutrition for adolescent girls, motivational eye donation & blood donation campaigns, Poster Making & Slogan Writing Competitions and integrated Health Education Seminar.

WOMEN CELL AND GENDER EQUITY AND
NON-DISCRIMINATION SOCIETY

The emerging need of present times necessitates girls to be aware, make informed choices and develop self-worth. This year Women Cell organized highly interactive, energetic and participatory activities to generate awareness and sensitize girls towards gender biased and discriminating society. The major focus has been on teamwork, cooperation and positive approach. One such venture was a workshop in collaboration with India Alliance for Child Rights on the theme “Revisiting Our Culture” to mark SAARC Day of The Girl Child which was organized on 8th December, 2012. The workshop sent a clear message that it is important to create a society free from violence and discriminatory practices. As part of its Safe City Campaign, and in support of the global movement ‘One Billion Rising’, Chandigarh Police and our college brought to the students and the public on 10th January, 2013 *Women with Broken Wings*-- an emotive musical performance by renowned danseuse Dr. Mallika Sarabhai and pianist Elizabeth Sombart. A five Day theatre workshop “Awareness - Breaking the Silence”- was also organized to train the students to discover ‘themselves’ and break the shackles. The society organizes youth Adalat every Friday to address the issues related to the youth.

COMMUNITY SERVICE INITIATIVE

Addressing the need of community service, our girls have been actively involved in the following activities during this session:

- 200 volunteers participated in the Pulse Polio immunization drive.
- 21 children of construction workers in the college are being taught by our students since the last four years
- Our students have also been involved in “Each One Teach One” and a minor research project on status of health & education in Kajheri & adjoining slum areas.
- We were one of the institutions earmarked as a nodal centre for carrying out the Mock Drill for National Disaster Management Awareness Drive.
- Our students also volunteered in the Mock Drill held at Railway Station and in the campus in the Disaster Management Training programme
- In collaboration with anti-human trafficking unit of Chandigarh police, Self Defence Training Programme was organised; wherein 35 of our students imparted training in self-defence.
- As an initiative VALUE LIFE-SAVE LIFE, a Blood donation camp was held in the college to motivate students to donate blood generously.
- AIDS awareness drive was also carried out by the students.

MAKING A DIFFERENCE
ACHIEVEMENTS OF THE FACULTY

It is a matter of pride that two of our colleagues, Dr. Sneh Nanda & Ms Suman Suneja have been promoted as Principals in Govt. College, Ropar & Govt. College, Naya Nangal while Dr Parvinder Singh was appointed as Controller of Examinations, PU Chandigarh.

An added honour for us is that two of our faculty members, Dr Dalip Kumar & Dr RPS Josh are Senators in Panjab University. Dr Josh is a Syndicate member too.

Dr Dalip Kumar has been elected as Dean of the faculty of Dairying, Animal Husbandry and Agriculture, Panjab University Chandigarh. On behalf of the Chandigarh Administration, he attended an International conference on Community Colleges “Main streaming Skills Education: Creating Relevant Human Resource” from 6th -7th February, 2013 organized by Ministry of Human Resource Development, Govt. of India. He has also been elected for the second term (2012-2014) as President of all India Biology Association.

Our faculty is actively involved in research in their respective subjects and many have honed their potential to match international standards. They are frequently invited to visit foreign universities to present papers in their field of specialization.

Ms Jasreet Kaur, Dept. Of English

- Participated as a panelist in a discussion on the issues related to domestic workers on Zee TV.
- She also published an article in Panjabi literary magazine, ‘Hun’

Dr Sudhir Hindwan , Dept. of Political Science

- Published 2 books & 5 Research articles in internationally renowned journals.
- Presented a research paper in a global conference at the MIE University, Tsu City, Japan held from 20th to 29th November, 2012.
- Appointed as convener for Peace History Commission of International Peace Research Association, 2012.

Ms Shweta Bali, Dept. of English

- Presented a paper on ‘Women in Shakespeare’ in an International Conference held at Kota, Rajasthan.

Dr. Nemi Chand, Dept. of Public Administration

- Appointed as liaison officer of Socio- Economic Caste Census, Govt. of India
- Presented a paper in a National Seminar on ‘MGNREGA’ organized by Centre for Local Government Studies, University Of Rajasthan and Department Of Rural Development, Government of India

VISION

This session, we have introduced the facility of Online Submission of Admission forms in eleven subjects. The new facility has streamlined the admission procedure, making it more convenient and technologically approachable. This academic endeavor of the college is first of its kind in all affiliated colleges of the Punjab University. It will create a data base of the students and will guarantee transparency in merit based admissions. From the coming session we will be adding more courses to the programme.

A number of lectures, seminars, and workshops were held during the session wherein the faculty and students could update their knowledge & interact with the best minds on the national & international circuit.

In an initiative by Chandigarh Administration to revisit the course syllabi, our college was entrusted with the responsibility of reassessing & revising the syllabi of 7 subjects in collaboration with other colleges of the city, the report of which was forwarded to the administration for consideration & further action.

The college has submitted a proposal to the Chandigarh administration for the creation of the Chandigarh Biotech Mission (CCBM) and Innovation and Entrepreneurship Development Cells (IEDS) in the Biotechnology dept. of every college. This would make the Biotech students 'job creators' rather than 'job-seekers'.

Sensitive to the need of the environmental conservation, our college has installed Bio Fuel stove in the hostel mess to optimize LPG usage. This is first of its kind in any of the Chandigarh colleges.

However, the vision of the college as a self-sufficient institution will remain unfulfilled until some more facilities like

- A new Hostel Block
- Advanced Science Block
- Swimming pool
- Extended parking area
- Underground parking
- Additional housing units for non-teaching staff are not added to the existing infrastructure.

As teachers our objective is to focus on instilling moral values and strong work ethics in our girls so that they mature into good human beings. It is our duty to hone them into responsible & conscientious citizens who will contribute to the society and be assets to the Nation. The recent escalation of crimes against women has put an added responsibility on us teachers to sensitize our girls towards the gender-bias inflicted upon them and train them to stand up against it.

Yes, there should be focus on excellence in academics but education also means the cerebral, emotional, cultural and societal growth of a person. In the ultimate analysis, education is not just about how to make a living but also about how to live and live with dignity!

Every year I look back with great pride at the achievements of our students who are involved in so many aspects of college life. I congratulate each one of you who will be receiving prizes today. I also felicitate your teachers and your parents. You are our –TORCH BEARERS- and I hope that you will keep striving towards excellence. So, set your goals high, and don't stop till you get there.

I thank you all for attending this prestigious function of the college. The brilliant results and splendid achievements of our students signify the

ultimate goal of this ceremony. I feel proud to be a part of this college and to be here to honor the brightest young sparks of our college. These prizes are a tribute not only to the winners but also to the parents and the institution that has created the right environment to nurture their exceptional talents. I once again congratulate all the prize winners and wish them still greater success in life!

And last, but not the least I express gratitude to my staff; you are a dedicated, hardworking team. I appreciate your expertise, your support and encouragement of our students.

Thank you.
