

NAWAB JASSA SINGH AHLUWALIA GOVT. COLLEGE KAPURTHALA

EVALUATIVE REPORT OF THE DEPARTMENTS

as part of Self Study Report Re-accreditation Cycle-II

Submitted to

National Assessment and Accreditation Council Bangalore

Table of Contents

De	partments	Page No.
1.	Department of Botany	5
2.	Department of Chemistry	10
3.	Department of Commerce	15
4.	Department of Computer Science	21
5.	Department of English	27
6.	Department of Economics	35
7.	Department of Geography	43
8.	Department of Hindi	48
9.	Department of History	52
10.	Department of Home Science	58
11.	Department of Mathematics	64
12.	Department of Music (Instrument)	69
13.	Department of Music (Vocal)	74
14.	Department of Oriental Studies	79
15.	Department of Philosophy	83
16.	Department of Physical Education	87
17.	Department of Physics	93
18.	Department of Political Science	100
19.	Department of Punjabi	104
20.	Department of Sanskrit	109
21.	Department of Zoology	113
	Annexure-I	119
	Annexure-II	123

DEPARTMENT OF BOTANY

1. Name of Department: BOTANY

2. Year Of Establishment: 1962

- 3. Name of Programmes /Courses offered (UG, PG., M.Phil., Ph.D., integrated Masters, etc): **UG (B.Sc. Medical)**
- 4. Name of interdisciplinary courses and the departments / units involved: **Chemistry Department.**
- 5. Annual/ Semester /Choice /Based Credit system (programme wise):

 Annual/Semester
- 6. Participation of the department in the courses offered by other departments: No
- 7. Courses in Collaboration with other universities, industries, Foreign institutions etc.: **No**
- 8. Details of Courses / Programmes discontinued (if Any) with Reason: No
- 9. Number of teaching posts:

	Sanctioned	Filled
Associate Professors	02	02

10. Faculty Profile With Name, Qualification, Designation, Specialization:

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D Students guided for the last three years
Manjit Kaur	M.Sc., M.Phil.	Associate Professor	Tissue Culture	27 years	
Dr. Meena Kumari	Ph.D.	Associate Professor	Plant Physiology	20 years	

- 11. List of senior visiting Faculty: Nil
- 12. Percentage of lectures delivered & Practical Classes handled (Programme wise) by temporary faculty: **Nil**

13. Student – teachers ratio (programme wise):

Year	B. ScI	B.ScII	B.ScIII
2009-10	13: 1	18:1	15:1
2010-11	07: 1	11:1	16:1
2011-12	17: 1	06:1	11:1
2012-13	12:1	12:1	06:1
2013-14	09:1	08:1	10:1

14. Number of academic Support staff (technical) and administrative staff; sanctioned and filled:

Sanctioned	Filled
02	02

15. Qualification of teaching faculty with DSc / D.Litt ./ Ph.D / M.Phil/PG:

Ph.D. -01, M.Phil. -01

- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**
- 17. Departmental Projects funded by DST- FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research centre /facility, recognized by the university: No
- 19. Area of Consultancy and income generated: Nil
- 20. Faculty as member in
 - a) National Committees:

Dr. Meena Kumari

Life Time Membership:

- 1. Punjab Academy of Science.
- 2. Indian Association of Biology Teachers.
- 3. Indian Society of Plant Physiology.
- b) International Committees: Nil
- c) Editorial Boards: Nil
- 21. Student Projects:
- A) Percentage of Students who have done in house projects:

It is mandatory for the students to prepare field report in B.Sc. Part –II and a report on collection of Medicinal Plants in B. Sc. – III year.

- B) Percentage of students placed for project in organizations outside the institution:

 Nil
- 22. Awards / Recognitions received by faculty & Students: (Also see Annexure-I)
 - Sampa, (B.Sc.) got first prize in Poster Making Contest organized by HMV Jalandhar in the session 2012-13, the topic was "Rising Menace Of Over Population".
 - 2) Chaya, (B.Sc.) got third prize in declamation contest organized by HMV Jalandhar in the session 2012-13, the topic was "Rising Menace Of Over Population".
 - 3) Preeti (B.Sc.)got third prize in paper reading contest organized by HMV Jalandhar in the session 2012-13, the topic was "Rising Menace of Over Population".
- 23. List of eminent academicians and scientists/visitors to the department:
 - 1. Dr. Ravi Kumar Scientist F. I.U.A.C, New Delhi
 - 2. Sant Balbir Singh Seechewal, Social Reformer & Environmentalist
 - 3. Dr. Arshpreet Kaur Batra, RMO Khiranwali, Kapurthala.
 - 4. Dr. Aman Kapila, Civil Hospital Kapurthala.
- 24. Seminars/ Conferences Work shops Organized and source of funding: No
- 25. Student Profile Programme / Course wise:

Sessions	Name of	Applicati	Selected	Enrolled		Pass
	the course	on Received		Male	Female	percenta ge
2009-10	B.Sc I		13	01	12	87.18
	B.Sc II		18	06	12	100
	B.Sc III		15	01	14	100
2010-11	B.ScI		07	01	06	85.71
	B.Sc II		11	01	10	100
	B.Sc III		16	06	10	100
2011-12	B.Sc I		17	02	15	100
	B.Sc II		06	00	06	100
	B.Sc III		11	01	10	100
2012-13	B.Sc 1		12	01	11	90
	B.Sc II		12	01	11	100
	B.Sc III		06	00	06	100

2013-14	B.Sc I	41	09	32	100
	B.Sc II	08	00	08	100
	B.Sc III	10	00	10	100

26. Diversity of students.

Name of the course	%age of	students	% age of	students	%	age	of
	from the	same	from othe	r states	stud	dents	
	state				fror	n abro	ad
B.Sc I Medical	100%		Nil		Nil		

27. How many students have Cleared national and state competitive Examinations such as NET, SLET, GATE, Civil Services, Defense Services etc.: Data Not Available

28. Student Progression:

Student Progression	Against % enrolled
UG to PG	Data not available
PG to M.Phil.	-
PG to Ph.D	-
Ph.D to Post-Doctoral	-
Employed	Data not available
Campus Selection	
Other than campus recruitment	
Entrepreneurship/Self-Employment	05

29. Detail of infrastructural facilities:

- A) Library: Centralized Campus Library
- B) Internet Facilities For Staff and Students: Yes, Entire Campus is connected with Wi-Fi
- C) Class rooms with ICT facility: Nil
- D) Laboratories: One Laboratory
- 30. Number of students receiving financial assistance from College, University, Government or other agencies:

Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund.

- 31. Details on the student enrichment programmes (special lectures /Workshops / seminars)with external experts: (See Annexure-II)
- 32. Teaching method adopted to improve student learning:

For the improvement of student learning, the following methods are being adopted:--

- 1. Power Point presentations
- 2. Field visits cum study tours
- 3. Class Tests
- 4. Botanical Garden Visits
- 5. Poster Presentations
- 33. Participation in institutional social responsibility and extension activities:
 - Red-Cross, NSS, NCC and Youth Festival Team
 - Voter Awareness
 - Aids Awareness
 - Blood Donation
 - Tree Plantation
- 34. SWOC analysis of the department and future plans:

Strengths:

Department of Botany is an active member of 'Science and Environmental Society' of the College. Department has well equipped laboratory along with overhead projector and internet facility. Lab also has a college level Botanical Garden for demonstrations.

Weaknesses:

Limited number of students opt for this subject.

Opportunities:

Career opportunities related to Botany are numerous. Besides teaching, students can work in private and government organizations as Ecologists, Forest Officers, and Research Scientists etc. Students can also qualify UPSC, SSC, to join other services.

Challenges:

Study of Botany is a very challenging one as students have to spend much of their time in the laboratory.

DEPARTMENT OF CHEMISTRY

1. Name of the Department: Chemistry

2. Year of Establishment: 1945

3. Name of Programmes /Courses offered (UG, PG., M.Phil., Ph.D., integrated Masters, etc.: UG (B. Sc. Medical& Non -Medical)

- 4. Names of Interdisciplinary courses & the Departments involved: **Physics, Botany, Zoology Department**
- 5. Annual /Semester/Choice based Credit System: Annual/Semester
- 6. Participation of Department in courses offered by other Departments: Nil
- 7. Courses in collaboration with other Universities, Industries& Foreign Institutions: Nil
- 8. Details of courses discontinued (if any) with reasons: No
- 9. Number of Teaching Posts:

	Sanctioned	Filled
Associate Professors	02	02
Assistant Professor	01	01 (Part Time Lecturer)

10. Faculty profile with Name, Qualification, Designation, Specialization:

Name	Qualificatio	Designation	Specializatio	No.	of	No.	of
	n		n	Years	of	Ph.D	
				Experie	nc	Stud	ent
				е		s gui	ided
						for	the
						last	
						thre	e
						year	S
Dr. Baljit	M.Sc., Ph.D.	Associate	Organic	28			
Kaur		Professor					
Dr. Jasmeet	M.Sc.,	Associate	Organic/Inor	18			
Sethi	M.Phil,	Professor	ganic				
	Ph.D.						
Mr. Ajay	M Sc.	Part Time	Inorganic	14			·
Kumar	(Hons),						
	M.Phil						

11. List of senior visiting faculty: Nil

- 12. Percentage of lectures delivered & practical classes handled by temporary faculty: **Nil**
- 13. Student Teacher ratio

Year	B. ScI	B.ScII	B.ScIII
2009-10	35: 1	26:1	28:1
2010-11	50: 1	21:1	21:1
2011-12	61: 1	31:1	21:1
2012-13	64:1	42:1	31:1
2013-14	76:1	52:1	40:1

14. Number of academic support staff (technical) and administrative staff:

Sanctioned	Filled
03	03

- 15. Qualification of Teaching faculty: Ph.D. -02, M.Phil. -01
- 16. Number of faculty with ongoing projects:

(A) National

(B) International

Nil

17. Department Projects funded by DST-FIST, UGC, DBT

Nil

18. Research centre/ facility recognized by the University:

Nil

- 19. Areas of consultancy & income generated: Nil
- 20. Faculty as members in
 - a) National Committees/

Dr. Baljit Kaur

- Member of Faculty of Sciences, GNDU Amritsar (2008-10)
- Member of Board of Studies, GNDU Amritsar (2010-12)
- Member of Departmental Promotion Committee to promote TGT to PGT in Sainik School, Sept. 2010
- Member of Screening Committee for the grant of senior scale to teachers in Sainik School in 2009.

b) International Committees: Nil

c) Editorial Board: Nil

21 Student Projects:

- (a) Percentage of students who have done in-house projects Including inter departmental Programmes: **Nil**
- (b) Percentage of students placed for projects in Organizations outside the institution i.e. Research labs/Industry: **Nil**
- 22. Awards /Recognitions received by faculty and students: (Also see Annexure-I)
 - Preeti and Anjali (B.Sc. II) got second position in power point presentation in inter- college competition, HMV College, Jalandhar.
- 23. List of Eminent Academicians & Scientists / visitors to the Department.
 - Dr. Ravi Kumar, Scientist I.U.A.C., New Delhi.
 - Dr. R.K.Mahajan, Prof. & Head, Chemistry Department, GNDU, Amritsar
 - Prof. Jagbir Singh, Punjabi University Patiala
 - Prof. R.C. Singh, GNDU, Amritsar.
- 24. Seminars/Conferences / workshops organized and source of funding:
 - (a) National Nil
 - (b) International Nil
- 25. Students profile programme course wise:

Sessions	Name of	Application	Selected	Enro	olled	Pass
	the course	Received		Male	Female	percentag e
2009-10	B.Sc I		35	09	26	87
	B.Sc II		26	08	18	72.7
	B.Sc III		28	06	22	100
2010-11	B.ScI		50	09	41	72.5
	B.Sc II		21	03	18	94
	B.Sc III		21	06	15	100
2011-12	B.Sc I		60	10	50	80
	B.Sc II		31	02	29	90.32
	B.Sc III		21	02	19	93.5
2012-13	B.Sc- 1		64	15	49	98.30
	B.Sc II		42	01	41	85
	B.Sc III		31	03	28	100

2013-14	B.Sc 1	76	12	64	90.41
	B.Sc II	52	09	43	84.90
	B.Sc III	40	00	40	98

26. Diversity of Students:

Name of the course	%age	of students	% age of students	% age of
	from	the same	from other states	students
	state			from abroad
B.Sc	100%		Nil	Nil

27. How many students have Cleared national and state competitive Examinations such as NET, SLET, GATE, Civil Services, Defense Services etc.: Data Not Available

28. Student Progression:

Student Progression	Against % enrolled
UG to PG	Data not available
PG to M.Phil.	-
PG to Ph.D	-
Ph.D to Post-Doctoral	-
Employed	
Campus Selection	-
Other than campus recruitment	-
Entrepreneurship/Self-Employment	-

- 29. Details of Infrastructure Facilities:
 - A) Library: Centralized Campus Library
 - B) Internet Facilities For Staff and Students: Yes, Entire Campus is connected with Wi-Fi
 - C) Class rooms with ICT facility: Nil
 - D) Laboratories: Two
 - E) Departmental Room-01
 - F) Store-01
- 30. Number of students receiving financial assistance from College, University, Government or other agencies:

Post Matric Scholarship to SC/OBC/ Minority Students from Govt.,

Merit Scholarship, Financial Assistant from College Red Cross Fund.

- 31. Details of students enrichment programmes (Special Lectures, workshops/ Seminars) with External Experts. (See Annexure-II)
- 32. Teaching methods adopted to improve students learning:
 - Power Point Presentations.
 - Overhead Projector
 - Demonstrations
- 33. Participation in Institutional Social Responsibility (ISR) & extension activities:
 - Red Cross, NSS, NCC, & Youth festival.
 - Eco-friendly Deepawali every year.
 - Pulse Polio Drive
 - Blood Grouping & Hemoglobin content.
 - Blood Donation.
- 34. SWOC Analysis of the Department & future plans.

Strength:

Department of Chemistry is an active member of Science & Environment Society. The department has highly qualified staff to guide the students to a bright future and career. The laboratories are well equipped.

Weakness:

Deficiency of funds for the chemicals (consumable) and glass apparatus.

Opportunities:

Career opportunities related to Chemistry are numerous. Besides teaching, students can work in private and government organizations as research scientists. Students can also work in various chemical & pharmaceutical industries. They can also appear in civil services examinations.

Challenges:

Most of the students are from rural background that acts as a challenge for the teaching faculty.

36. Future Plans:

- 1. Implementing latest and rapidly changing technology in Labs.
- 2. Multimedia Classrooms.
- 3. To start PG classes.
- 4. Students visits to Chemical Research Laboratories and Centers of

Advanced Studies to motivate aspiring students to take up Chemistry as career.

POST GRADUATE DEPARTMENT OF COMMERCE

1. Name of the Department: Commerce

2. Year of Establishment: 1985

3. Names of Programmes offered: **B.Com.& M.Com.**

4. Names of interdisciplinary courses and the departments/units involved: Nil

5. Annual or Semester: Annual/Semester

6. Participation of the Department in the courses offered by other Departments: No.

7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **No**

8. Details of courses/Programmes discontinued (if any) with reasons: No

9. Number of Teaching Posts:

	Sanctioned	Filled
Professor	01	01
Associate Professor	03	03
Assistant Professor	02	02 (One Part Time & One Guest Faculty)

10 Faculty Profile

S.No.	Name	Designati on	Qualificati on	Specialization	No of years of experie nce	No of Ph.D. student s guided for the last 4 years
1.	Mr. Varinder Kumar	Associate Professor	M.Com.	Communicati on, Business ethics, OB	29	Nil
2.	Dr. Jasvinder Singh	Associate Professor	M.Com., Ph.D.	Accountancy	28	Nil
3.	Dr. Bikram Singh Virk	Professor	M.Com., Ph.D.	Marketing and Taxation	29	Nil

4.	Dr. Tirath Ram Basra	Associate Professor	M.Com., Ph.D.	Accounting & Finance	22	Nil
5.	Ms. Seema Rani	Part Time Lecturer	M.Com, M. Phil.	Banking and Insurance	15	Nil
6.	Dr. Shweta Rani	Guest Faculty	M.Com. Ph.D.	Marketing and Law	02	Nil

- 11. List of Senior Visiting Faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled by temporary faculty:

M.Com. - Nil

B. Com. - 30%

13. Student Teacher ratio (Year wise)

Course	B.Com.	M.Com
2009-10	75: 1	30: 1
2010-11	75: 1	30: 1
2011-12	75: 1	30: 1
2012-13	75: 1	30: 1
2013-14	75: 1	60: 1
2014-15	75: 1	60: 1

- 14. No. of academic support staff (technical) and administrative staff; sanctioned and filled: **Nil**
- 15. Qualification of teaching faculty with D Sc/D.Litt/Ph.D./M.Phil/PG

Ph.D. - 04

M.Phil. - 01

M.Com.- 01

- 16. Number of faculty with ongoing projects from National and International funding agencies: **Nil**
- 17. Departmental projects funded by DST-FIST, UGC, DBT, ICSSR, etc. and total grants received: One Faculty Member pursuing Minor Project of UGC.

- 18. Research Centre: Nil
- 19. Areas of consultancy and income generated: Nil
- 20. Faculty as members in
- (a) National Committees
- 1) Dr. Tirath Ram Basra
 - Life member, Indian Commerce Association.
 - Life member, Punjab Commerce and Management Association.
 - Subject Expert (Commerce), Edu-Sat Society, Punjab.
 - Member, Punjab State Library Planning Committee (2012-13)
 - Member faculty of Economics & Business, GNDU, Amritsar.
- 2) Dr. Jasvinder Singh
 - Life Member, Indian Commerce Association.
 - Life Member, Punjab Commerce and Management Association.
 - Member, Faculty of Economics & Business, GNDU, Amritsar (2002-2004)
 - Member Senate, GNDU Amritsar (2000-2002)
- 3) Dr. Bikram Singh Virk
 - Life Member, Punjab Commerce and Management Association.
 - Life Member, South Asia Free Media Association (SAFMA)
 - (b) International Committees: Nil
 - (c) Editorial Board: Nil
- 21. Students projects:
 - **a.** Percentage of students who have done in house projects interdepartmental / programmes: **Nil**
 - **b.** Percentage of students placed for projects in organizations outside the institutions i.e. in Research laboratories/industry/other agencies: **Nil**
- 22. Awards/Recognitions received by faculty and students: (See Annexure)
- 23. List of eminent academicians and scientists/visitors to the department:
 - Dr. A.K. Vashisht, Chairman, UBS, Punjab University Chandigarh
 - Dr. J.S. Pasricha, Dean Research, Punjabi University, Patiala.
 - Dr. Raghbir Singh, Dean Academic Affairs (Retired), GNDU, Amritsar.
 - Dr. Manjit Singh, Department of Applied Mgt, Punjabi University, Patiala.
 - Dr. Jaspal Singh, Department of Commerce, GNDU, Amritsar
 - Dr. Swinder Singh, Guru Nanak College, Sukhchainiana Sahib, Phagwara.

- Dr. Satish Soni, Govt. College, Hamirpur, Himachal Pradesh.
- Dr. Sanjeev Arora, University College, Jalandhar.
- Dr. Harish Gautam, Doaba College, Jalandhar.
- Mr. Ashish Kaul, ICFAI, Jaipur.
- C.S. Amit Vinayak, C.S. Mohit Saluza, C.S. Vishal Soni and CS Kapoor, Jalandhar Chapter of Company Secretary.
- 24. Seminars/Conferences/workshops organized and the source of funding:
 - a. National: One UGC funded National Seminar organized in the year 2012-13 on "Post Reforms Developments in Indian Capital Market".
 - b. International: Nil

25. Student profile programme/course wise

Sessions	Name of the	Selected	Enro	olled	Pass
	course		Male	Female	percentage
2009-10	B.Com. I	75	48	27	83.33
	B.Com. II	68	41	27	96.61
	B.Com. III	50	39	11	100
	M. Com. I	32	06	26	100
	M. Com. II	23	01	21	100
2010-11	B.Com. I	75	44	31	78.17
	B.Com. II	63	39	24	78.33
	B.Com. III	61	35	26	91.66
	M. Com.I	27	06	21	100
	M. Com.II	24	04	20	100
2011-12	B.Com. I	75	34	41	82.66
	B.Com. II	59	26	33	94.54
	B.Com. III	54	39	15	96
	M. Com.I	32	04	28	100
	M. Com.II	24	11	13	100
2012-13	B.Com. I	75	37	38	97.5
	B.Com. II	73	35	38	89.85
	B.Com. III	48	19	29	100
	M. Com.I	35	05	30	100
	M. Com.II	28	03	25	100
2013-14	B.Com. I	73	39	34	95
	B.Com. II	72	34	38	99

B.Com. III	59	26	33	100
M. Com.I	60	09	51	100
M. Com.II	35	05	30	100

26. Diversity of students

Name of the	% of students	% of students	% of students from
course	from same state	from other states	abroad
B. Com	100%	Nil	Nil
M. Com	100%	Nil	Nil

27. How many students have cleared national and State competitive examinations such as NET, SLET, GATE, Civil Services, Defense Services, etc.?:

Six students have qualified UGC NET exam.

28. Student Progression

Students Progression	Against Percentage enrolled
UG to PG	10%
PG to Ph.D.	Data not available
Employed: campus selection	-
Other than campus recruitment	-
Entrepreneurship/Self employed	-

29. Details of Infrastructure facilities:

a. Library: Yes, Departmental Library

b. Internet facilities for staff and students: Yes

c. Class rooms with ICT facility: Four

d. Laboratories: Nil

e. Departmental Rooms: Four

30. Number of students receiving financial assistance from college, university, government and other agencies:

Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund.

- 31. Details of students enrichment programmes (special lectures / workshops / seminars) with eternal experts: One UGC funded National Seminar organized in the year 2012-13 on "Post Reforms Developments in Indian Capital Market".
- 32. Teaching methods adopted to improve student learning:
 - Case studies

- Power Point presentations
- Class room seminar by PG students.
- Special Lecture by external experts
- Class Discussion and interaction
- Class Tests
- 33. Participation of Institutional Social Responsibility (ISR) and Extension activities: Students participate in activities conducted by various units of the college.
 - 'NSS, NCC
 - Red Ribbon Club
 - Blood Donation
 - Youth Club and Leadership
- 34. SWOC analysis of the department and future plans

Strength-

- Well qualified faculty.
- Networking of different individual teachers with foreign/IIM teachers.
- Technology savvy.
- Research oriented faculty.

Weaknesses

- Faculty overburdened with administrative work because of shortage of administrative staff at centralized level.
- Lack of autonomy in designing syllabus contents that suits the regional demand.
- There are so many bureaucratic/legal and political constraints to start of new courses and plans and to pursue excellence.

Opportunities

 Awareness of education is likely to grow in the near future, that will help to update skills of students.

Challenges

 Competition with colleges of nearby area as students prefer glamorous environment.

Future Plans

Strengthening the existing facilities within constraints,

Improvement in infrastructure of class rooms.

DEPARTMENT OF COMPUTER SCIENCE

1. Name of the department: Computer Science

2. Year of Establishment: 2006

3. Names of Programmes / Courses offered:

S. No.	Name of the Course		
1.	B.Sc. (Computer Science)		
3.	PGDCA		

4. Names of Interdisciplinary courses and the departments/units involved:

S. No.	Name of the Course	Department	Units
1.	M.A. (Eco.)	Economics	1
2.	B.Sc. (Eco.)	Economics	1
3.	M.Com.	Commerce	1
4	B.Com.	Commerce	1

- 5. Annual/ semester/choice based credit system (programme wise): Annual/ Semester
- 6. Participation of the department in the courses offered by other departments:

Department of Economics & Commerce.

- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.:
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of teaching posts:

	Sanctioned	Filled		
Assistant Professors	01	04 (Guest faculty for Self		
		Finance Courses)		

10. Faculty profile with name, qualification, designation, specialization (D.Sc. / D.Litt./Ph.D./M.Phil. Etc.)

S. No	Name	Qualificati	Designati	Specializa	No. of	No. of
		on	on	tion	years of	Ph.D.
					experience	student
						s
						guided
1.	Ms. Amita	MCA	Guest	Computer	08	Nil
			Faculty	Science		

2.	Mr. Tejinder Pal Singh	MCA, M.Phil.	Guest Faculty	Computer Science	08	Nil
3.	Mr. Sukhdeep Singh	MCA	Guest Faculty	Computer Science	05	Nil
4.	Mrs. Preet Kamal Kaur	M.Sc. (CS)	Guest Faculty	Computer Science	03	Nil

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled (Programme wise) by temporary faculty: 100%
- 13. Student-Teacher ratio (program wise):
 - a. PGDCA 45: 1
 - b. B.Sc.(Computer Science):-

Year	B. Sc. I	B. Sc. II	B. Sc. III
2009-10	36:1	22:1	18:1
2010-11	39:1	25:1	25:1
2011-12	39:1	32:1	25:1
2012-13	33:1	32:1	33:1
2013-14	45:1	31:1	25:1

- 14. Number of academics support staff (technical) and Administrative staff (Sanctioned and filled): Lab Attendant 01, Computer Instructor -01
- 15. Qualifications of teaching faculty with DSc/D.Litt./Ph.D./MPhil/PG:

M.Phil. -01, PG -03

- 16. Number of faculty with ongoing projects from (a) National (b)International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: Nil
- 18. Research Centre/facility recognized by the University: Nil
- 19. Areas of consultancy and income generated: Nil
- 20. Faculty as member in:
 - a) National Committees: Nil

- b) International Committees Nil
- c) Editorial Boards: Nil

21. Student projects:

- a) Percentage of students who have done in house projects including inter departmental / Programme: **Nil**
- b) Percentage of students placed for projects in organization outside the institution i.e. in Research labs/Industry/Other agencies Data Not Available
- 22. Awards/Recognitions received by the faculty and students: (See Annexure-I)
- 23. List of eminent academicians and scientists/ visitors to the department:
 - Dr. Rajinder Virk, Department of Computer Science, GNDU, Amritsar.
 - Faculty of Dream Tech. Lab, City Centre, Mithapur Road, Jalandhar.
 - Faculty of Soft Skill Development, Punjab Info Tech.
- 24. Seminars /Conferences /Workshops organized and source of funding: Nil
 - a) National: Nil
 - b) International: Nil
- 25. Student profile programme /course wise:

Session	Name of the	Applicatio	Selected	Enrolled Pa		Pass
	courses/programme	n		* M	* F	percentage
	(refer question no.	received				
	4)					
2009-10	B.Sc. I (Computer	50	36	12	24	82.53
	Science)					
	B.Sc. II (Computer	35	22	05	17	96.15
	Science)					
	B.Sc. III (Computer	23	18	03	15	93.33
	Science)					
	PGDCA	80	45	12	33	100
2010-11	B.Sc. I (Computer	56	39	05	34	93.75
	Science)					
	B.Sc. II (Computer	27	25	05	20	95.23
	Science)					
	B.Sc. III (Computer	27	25	05	20	94.28
	Science)					
	PGDCA	60	45	16	29	100

2011-12	B.Sc. I (Computer Science)	57	39	05	34	96.77
	B.Sc. II (Computer Science)	35	32	02	30	92.28
	B.Sc. III (Computer Science)	27	25	06	19	93.54
	PGDCA	90	45	14	31	100
2012-13	B.ScI (Computer Science)	43	33	16	17	92.1
	B.Sc. II (Computer Science)	32	32	03	29	100
	B.Sc. III (Computer Science)	33	33	02	31	100
	PGDCA	85	45	15	30	100
2013-14	B.Sc. –I (Computer Science)	55	45	19	26	74.69
	B.ScII (Computer Science)	29	29	14	15	76.71
	B.Sc. III (Computer Science)	25	25	22	03	100
	PGDCA	92	45	17	28	97.5

26. Diversity of Students

Name of the course	% of students	% of the	% of the students
	from the same	students from	from abroad
	state	other states	
B.Sc. (Computer	100		
Science)			
PGDCA	100		

27. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc? **Data Not available**

28. Student progression

Students Progression	Against Percentage Enrolled	
UG to PG	Data not available	
PG to M.Phil		
PG to Ph.D		
Ph.D to Post Doctoral		
Employed:		
Campus Selection		
Other than campus recruitment		
Entrepreurship / Self Employment		

- 29. Details of Infrastructure facilities:
 - a) Library- Centralized Campus Library & Departmental Library
 - b) Internet facilities for staff & students:

Yes (entire campus is connected with Wi-Fi)

c) Class rooms with ICT facility

One class room with ICT

- d) Laboratories 2 Laboratories
- 30. Number of students receiving financial assistance from college, university, government or other agencies:

Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund

31. Details on student enrichment programmes(special lectures / workshops /seminar) with external experts:

S. No.	Name of the Resource Person	Institution	Category
1	Dr. S. S. Virk	GNDU, Amritsar	Extension Lecture
2	Faculty of Dream Tech. Lab	DREAM Tech Labs, sco- 1-12, 4 th floor, Jalandhar city centre, Mithapur Road, Jalandhar	Workshop

3	Faculty of Soft Skill	Punjab Info Tech	Seminar
	Development		
4	Faculty of Carrier	Carrier Launcher	Seminar on Job
	Launcher		Opportunities
5	Dr. Rajinder Virk	Department of	Seminar on
		Computer Science,	Computer
		GNDU, Amritsar	Architecture

32. Teaching methods adopted to improve student learning:

Use of Internet, projectors, power point presentations, extension lectures, class tests etc.

- 33. Participation in Institutional Social Responsibility (ISR) and Extension activities:
- 1) Staff and students are a part of NSS, NCC, and Youth Club etc.
- 2) Extension activities of Science and Environment society associated with Physics, Chemistry, Botany, Zoology and Computer Science departments (see annexure)
- 34. SWOC analysis of the department and future plans:

Strength	The department has well qualified and experienced staff to guide the students to a bright future and career in IT field. Apart from imparting subject knowledge the department imbibes in them Soft Skills & make special efforts to impart the knowledge of Soft Skills with the help of Punjab Info by arranging exam and conducting Seminar/ Workshop etc.
Weakness	The most important aspect of student education is to enable the students to get them placed on completion of the degree.
Opportunity	Besides teaching, the teaching staff is encouraged to pursue higher studies and research work. The Faculty Development Program is aimed at keeping the teaching staff updated with latest development in the IT filed so as to help them with the research work they intend to carry out.
Challenge	Technology is growing at rapid pace and it is very expensive. Therefore, keeping the hardware and software updated on the systems in our department is a challenge.

POST GRADUATE DEPARTMENT OF ENGLISH

1. Name of department: ENGLISH

2. Year of establishment: 1856 (Under Graduate), 1968 (Post Graduate)

3. Names of programmes/courses offered:

S. No.	Name of the Course
1.	M.A. English as a course.
2.	General English as a compulsory subject in B.A./B.Sc./ B.Com.
3.	Elective English as an elective subject in B.A.I, B.A.II & B.A.III

4. Names of interdisciplinary courses and the departments/units involved:

S. No.	Name of the Course	Department	Units
1.	B. Sc.	Science	1
2.	B.Com.	Commerce	1
3.	B.A.	Arts	1

- 5. Annual/semester/choice based credit system (programme wise): **Annual\ Semester**
- 6. Participation of the department in the courses offered by other departments:

Commerce and Science departments.

- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **Nil**
- 8. Detail of courses /programmes discontinued (if any) with reason: No
- 9. Number of teaching posts:

	Sanctioned	Filled
Professors	01	01 (retired in 2014)
Assistant Professors	07	07 (One regular, One Part Time,
		Five Guest Faculty)

10. Faculty profile with name, qualification, designation, specialization (D.Sc./D.Litt./Ph.D/M.Phil.etc)

S.no.	Name	Tenure Retired	Qualific ation	Designati on	Specializat	No. of years of experi ence	No. of Ph.D stude nts guide d
1	Ms.Navjot Kaur	in 2013	M. Phil.	Associate Prof.	Poetry	20	-
2	Dr. Harbans Singh	Retired in 2014	M.A. Ph. D.	Professor	Literary Criticism & Linguistics	36	02
3	Ms. Chiranjeev Kaur	Retired in 2010	M.A. M. Phil.	Associate Prof.	Linguistics	30	-
4	Ms. Anita Loomba	Retired in 2012	M.A. M. Phil.	Associate Prof.	Novel	29	-
5	Ms. Jasjit Kaur	Retired in 2011	M.A. M. Phil.	Associate Prof.	Indian Writings in Eng	28	-
6	Ms. Harwinder Kaur	2009-14	M.A.	Assistant Prof.	Modern Drama	29	-
7	Ms. Taranbir Kaur	2009-14	M.A. M. Phil.	Part Time		13	-
8	Ms. Jasdeep Kaur	2009-14	M.A. M. Phil.	Guest faculty		06	-
9	Ms.Manpree t Kaur	2010-14	M. A.	Guest faculty	-	04	-
10	Ms. Vasundhra	2011-14	M.A	Guest faculty	-	02	-

11	Ms. Meenakshi	2012-14	M.A	Guest faculty		02	-
12	Ms. Bimla	2013-14	M.A	Guest faculty	-	01	-

- 11. List of senior visiting faculty: No
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty:

Year	Percentage of lectures by temporary faculty
2009-10	25
2010-11	35
2011-12	50
2012-13	62.5
2013-14	75

13. Student-teacher ratio programme wise:

Year	B.A.	B.Com.	B.Sc.	M.A.
2009-10	80:1	75:1	80:1	30:1
2010-11	80:1	75:1	80:1	30:1
2011-12	80:1	75:1	80:1	30:1
2012-13	80:1	75:1	80:1	30:1
2013-14	80:1	75:1	80:1	30:1

- 14. Number of academics support staff (technical) and administrative staff(sanctioned and filled): **Nil**
- 15. Qualification of teaching faculty with D.Sc./D.Litt./Ph.D./MPhil/PG: Ph.D.-01, M.Phil.-01, PG-05.
- 16. Number of faculty with ongoing projects from (a) National (b) International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST, UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre/facility recognized by the University: Nil
- 20. Areas of consultancy and income generated: Nil

- 21. Faculty as member in several National and International Committees:
 - (a) National Committees

Prof.(Dr.)Harbans Singh Chahal

- *Life Member of American Studies Research Center Hyderabad (ASRC) / Indo American Center for International Studies (IACIS)
- *Life Member of Indian Society for Commonwealth Studies, (ISCS), New Delhi
- *Trustee of Ek Onkar Charitable Trust, Seechewal (Regd.)
- (b) International committees Nil
- 22. Student projects: Nil
 - a) Percentage of students who have done in house projects including inter departmental/programme: **Nil**
 - b) Percentage of students placed for projects in organization outside the institution i.e in Research labs/Industry/Other agencies: **Nil**
- 23. Awards/Recognitions received by the faculty and students: (Also See Annexure-I)

 Dr. Harbans Singh Chahal was promoted as Professor in year 2013-14.
- 24. List of eminent academicians and scientists/ visitors to the department: (Nil)

 Dr. Sunit Kaur H.O.D of English Department at Apeejay College, Jalandhar.
- 25. Seminars / Conferences /Workshops organized and source of funding
 - A) National: Nil
 - B) International: Nil

Mrs. Harwinder Kaur conducted 21 Day Tourism Programme of Punjab Heritage and Tourism Promotion Board and UNWTO in Oct.-Nov. 2012.

26. Student profile program / course wise:

Year	Name of courses	Application received	Enrolled			Pass percentage
			М	F	Т	
2009-10	B.A.I		285	192	477	38.75
	B.A. II		84	161	245	91.24
	B.A. III		71	123	194	98.24
	B.Com. I		48	27	75	75.75
	B.Com. II		41	27	68	100

	B.Com. III	39	11	50	97.87
	B.Sc.I	30	71	101	87.05
	B.Sc. II	14	42	56	96
	B.Sc. III	10	44	54	100
	M.A.I	12	23	33	84
	M.A. II	Nil	19	19	91.25
2010-11	B.A. I	367	283	650	24.72
	B.A. II	68	131	199	79.28
	B.A. III	80	168	248	97.88
	B.Com. I	49	31	80	78.18
	B.Com. II	39	24	63	58.33
	B.Com. III	34	26	60	88.33
	B.Sc. I	21	99	120	86.53
	B.Sc. II	12	51	63	96.72
	B.Sc. III	10	35	45	100
	M.A. I	06	29	35	98
	M.A. II	Nil	12	12	94
2011-12	B.A. I	393	219	612	31.13
	B.A. II	78	156	234	87.17
	B.A. III	54	122	176	79.74
	B.Com. I	39	41	80	89.33
	B.Com. II	26	33	59	97.72
	B.Com. III	36	15	51	100
	B.Sc. I	23	105	128	86.36
	B.Sc. II	07	72	79	100
	B.Sc. III	13	52	65	98.3
	M.A. I	12	23	35	100
	M.A. II	Nil	23	23	100

2012-13	B.A. I	342	209	551	78.37
	B.A. II	97	148	245	85.65
	B.A. III	63	131	194	91
	B.Com. I	43	38	81	94.36
	B.Com. II	35	38	73	98.66
	B.Com. III	19	29	48	100
	B.Sc. I	45	98	143	
	B.Sc. II	06	86	92	90
	B.Sc. III	07	73	80	100
	M.A. I	06	27	33	97.91
	M.A. II	03	11	14	100
2013-14	B.A. I	389	211	600	43.29
	B.A. II	188	166	354	70.26
	B.A. III	95	149	244	82.75
	B.Com. I	39	34	73	90.47
	B.Com. II	34	38	72	78.46 sem I
					100 sem II
	B.Com. III	26	33	59	100
	B.Sc. I	55	127	182	
	B.Sc. II	31	80	111	
	B.Sc. III	05	79	84	100
	M.A. I	 06	22	28	72.17
	M.A. II	02	15	17	95

27. Diversity of students

Name of the	% of the students	% of the students	% of the students
course	From the same state	om the same state From other states	
UG	100		-
PG	100		-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil Services, and Defense Services etc: **No Data Available**
- 29. Student progression

Student Progression	Against Percentage Enrolled
UG to PG	Data not available
PG to M. Phil	-
PG to Ph. D	-
Ph. D to Post Doctoral	-
Employed: Campus Selection	-
Other than Campus Recruitment	-
Entrepreneurship / Self Employment	-

- 30. Details of Infrastructure facilities:
 - a) Library- Centralized Campus Library
 - b) Internet facilities for staff & students:

Yes (entire campus is connected with Wi-Fi for staff only)

- c) Class rooms with ICT facility: No
- 31. Number of students receiving financial assistance from college, university, government or other agencies:
 - Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund.
- 32. Details on student enrichment programs (special lectures / workshop / seminar) with external experts:
 - *Extension Lecture by Dr. Sunit Kaur H.O.D of English Department at Apeejay College, Jalandhar.
- 33. Teaching methods adopted to improve student learning:
 - Class test
 - Assignments
 - Remedial classes
 - Group Discussions
 - Educational Tours
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities:
 - Students participate in activities organized by NCC, NSS, Red Cross Society and Cultural Wing of the college.

• Students from economically weaker sections of society are provided with financial assistance and other requisites in the form of books and stationary.

35. SWOC analysis of the department and future plan:

Strengths: Sufficient student intake

Weakness: Vacant regular teaching posts.

Opportunity: Keeping in view the importance of communication skills, there is possibility of expansion of the department and job opportunities for learners in teaching and other services.

Challenge: Since most of the students are from rural areas, teaching of English is a challenging task.

POST GRADUATE DEPARTMENT OF ECONOMICS

1. Name of department: Economics

2. Year of establishment: 1945 (UG), 1976 (PG)

3. Names of programmes /courses offered:

S. No.	Name of the Course			
1.	B.A. (Economics as elective subject)			
2.	B.Sc. (Economics)			
3.	M.A. (Economics)			

4. Names of interdisciplinary courses and the departments/units involved:

Commerce and Computer Science Departments.

- 5. Annual/semester/choice based credit system (programme wise): Annual/Semester
- 6. Participation of the department in the courses offered by other departments: Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc: **Nil**
- 8. Detail of courses / programmes discontinued (if any) with reason: No
- 9. No. of teaching posts:

	Sanctioned	Filled
Associate Professor	02	02
Assistant Professor	03	03
		(Guest Faculty)

10. Faculty profile with name, qualification, designation, specialization (D.Sc./D.Litt./Ph.D/M.Phil. etc)

S.	Name	Qualific	Designati	Specialization	No. of	No. Of
n		ation	on		years	Ph.D.
o.					of	students
					experience	guided
1	Mrs.	M.A,	Associate	Q.T, Economic	28	
	Gurcharan	M.Phil	Prof.	Development		
	Kaur Batra					
2	Dr. Satvinder	M.A.,	Associate	Micro	26	
	Kaur	M.Phil,	Prof.	Economics,		
		Ph.D.		International		
				Economics		

3	Mrs Khushwinder Kaur Bawa	M.A., M.Phil.	Associate Prof.	Public Finance & Money Banking	30	
4	Mrs Geeta Rani	M.A., M.Phil.	Guest faculty (2009-14)	1	10	
5	Mrs Aarti	M.A., M.Phil.	Guest faculty (2009-14)	-	01	
6	Mrs Sandhya	M.A., PGDCA	Guest faculty (2011-14)	-	03	
7	Ms. Silky	M.A., PGDCA	Guest faculty (2012-14)		02	

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **40-50**%
- 13. Student-teacher ratio programme wise:

Course	B.A./ B.Sc.	B.Com.	M.A.	M.Com
2009-10	60: 1	75: 1	30:1	30:1
2010-11	60: 1	75: 1	35:1	30:1
2011-12	60: 1	75: 1	26:1	30:1
2012-13	65: 1	75: 1	32:1	30:1
2013-14	74: 1	75: 1	39:1	30:1

- 16. Number of academics support staff (technical) and administrative staff(sanctioned and filled): **Nil**
- 17. Qualification pf teaching faculty with D.Sc/D.Litt/Ph.D/MPhil/PG:

Ph.D. -01, M.Phil. - 03, PG -02

16. Number of faculty with ongoing projects from (a) National (b) International funding agencies and grants received: **Nil**

- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc and total grants received: **Nil**
- 18. Research centre/facility recognized by the University: Nil
- 19. Areas of consultancy and income generated: Nil
- 20. Faculty as member in
 - a) National Committees:
 - Dr. Satvinder Kaur
 - Life member of Econometric Society of India.
 - Subject Expert (Economics), Edu-Sat program, DPI (Colleges), Punjab.
 - b) International Committees: Nil
 - c) Editorial Boards; Nil
- 21. Student projects;
 - a) Percentage of students who have done in house projects including inter departmental/ programme: 20%
 - Different projects were undertaken by the students of Economics under supervision of faculty members.
 - Socio-Economic Survey of Rickshaw Pullers, Kapurthala
 - Survey of Consumption Behaviour of Households of Kapurthala
 - Socio-Economic Survey of Informal sector in Kapurthala city
 - These projects are based on primary surveys. Students were engaged in data collection through questionnaire method. The students were given instructions concerning collection, tabulation and interpretation of data while applying the tools of research methodology. 20% of the students were selected to carry out these surveys.
 - b) Percentage of students placed for projects in organization outside the institution i.e in Research labs/Industry/Other agencies: **Nil**
- 22. Awards/Recognitions received by the faculty and students: (Also See Annexure-I)
 - Dr. Satvinder Kaur
 - Research work recognized by SSRN (Social Science Research Network).
 - Delivered extension lectures in other institutions of higher education.
 - Special lectures in refresher courses for KV Teachers at Adampur (Punjab) and Benikhet (Himachal Pradesh).
- 23. List of eminent academicians and scientists/ visitors to the department:
 - Prof. R.S.Bawa, Department of Economics, GNDU Amritsar.

- Prof. Vikram Chaddha, Department of Economics, GNDU Amritsar.
- Prof. Amarjit Singh Sethi, Department of Economics, GNDU Amritsar.
- Prof. R.S. Ghuman, Nehru SAIL Chair Professor, Centre for Research in Rural & Industrial Development, Chandigarh.

24. Seminars / Conferences / Workshops organized and source of funding:

Dr. Satvinder Kaur

- Convener, National level UGC sponsored, Two days' Workshop on 'Soft Skills and Personality Development' in 2009-10.
- Convener, Faculty Development Programme on 'Value Addition in Teaching and Research' (RUSA) in 20014-15.
- Incharge 21 days Tourism Awareness Programme of Punjab Heritage and Tourism Promotion Board and UNWTO during Oct. Nov. 2012 for the students of the college.
- International: Nil

25. Student profile programme / course wise:

Year	Name of courses	Application	Selected	Enro	lled	Pass percentage
	courses	received			T	percentage
2009-10				М	F	
	B.A.I		36	15	21	90.90
	B.A.II		48	16	32	79.16
	B.A.III		50	16	34	96.00
	BSc. I (Eco)		30	09	21	80.00
	B.Sc. II (Eco)		08	01	7	85.71
	B.Sc. III (Eco)		08	07	7	100.00
	B.Com. I		75	48	27	83.33
	B.Com. II		68	41	27	96.61
	B.Com. III		50	39	11	100
	M.Com. I		32	06	26	100
	M.A.I		29	05	24	91.10
	M.A.II		14	00	14	100
2010-11	B.A.I		49	21	28	80.00
	B.A.II		28	09	19	100

	Г	ı	Г		ı
	B.A.III	49	15	34	97.50
	B.Sc. I (Eco)	31	07	24	96.29
	B.Sc. II (Eco)	17	04	13	100
	B.Sc. III (Eco)	06	01	05	100
	B.Com. I	75	49	26`	60.00
	B.Com. II	63	39	24	75.00
	B.Com. III	60	34	26	98.33
	M.Com. I	24	06	18	100
	M.A.I	35	03	32	86.15
	M.A.II	15	01	14	100
2011-12	B.A.I	52	26	26	86.36
	B.A.II	38	12	26	97.14
	B.A.III	28	08	20	96.15
	B.Sc. I	28	08	20	92.59
	B.Sc. II	16	03	13	100
	B.Sc. III	19	05	14	100
	B.Com. I	75	39	36	82.66
	B.Com. II	59	26	33	94.54
	B.Com. III	51	36	15	96
	M.Com. I	31	03	28	100
	M.A.I	26	04	22	100
	M.A.II	15	01	14	100
2012-13	B.A.I	41	11	20	Sem 1 Sem2
					77.77 92.5
	B.A.II	37	15	22	68.57
	B.A.III	33	09	24	94.11
	B.Sc. I (Eco)	46	14	32	Sem1 Sem2
		 			86.81 88.09
	B.Sc. II (Eco)	18	02	16	100
	B.Sc. III (Eco)	16	02	14	100

	B.Com.I	75	43	32	Sem1 Sem2
					100 100
	B.Com.II	73	35	38	Sem 3 Sem 4
					100 100
	B.Com.III	48	19	29	100
	M.Com.I	35	05	30	100
	M.A.I	33	01	32	Sem1 Sem2
					92.25 96.14
	M.A.II	21	02	19	Sem 3 Sem4
					100 100
	B.A.I	62	28	34	Sem.1 Sem.2
					84.48 98.07
2013-14	B.A.II	42	12	30	Sem.3 Sem.4
					100 63.41
	B.A.III	31	12	19	100
	B.Sc. I (Eco)	41	15	26	Sem1 Sem2
					86.84 93.1
	B.Sc. II (Eco)	31	8	23	Sem3 Sem4
					45.16 79.31
	B.Sc. III (Eco)	19	2	17	100
	B.Com. I	75	39	36	Sem 1 Sem 2
					98.50 98.41
	B.Com. II	72	34	38	Sem3 Sem4
					92 100
	B.Com. III	59	26	33	100
	M.Com. I	60	09	51	100
	M.A.I	39	05	34	Sem 1 sem.2
					99.31 91.84
	M.A.II	20	-	20	Sem3 sem4
					100 100

26. Diversity of students

Year	Name of	% of the students	% of the students	% of the students
	the	From the same	From other states	From abroad
	course	state		
2009-14	UG	100%		
2009-14	PG	100%		

- 27. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil Services, and Defense Services etc?:
 - NET-5, Civil services- I, Teaching and Banking- Data exactly not available.
- 28. Student progression

Student Progression	Against Percentage Enrolled
UG to PG	10%
PG to M.Phil	Data not available
PG to Ph.D.	
Ph.D. to Post Doctrol	
Employed: Campus Selection	
Other than Campus Recruitment	
Entrepreneurship/Self Employed	

- 29. Details of Infrastructure facilities:
 - a. Library: College library
 - b. Internet facilities for staff and students: Yes, for staff only.
 - c. Class rooms with ICT facility: Nil
 - d. Departmental Room-01.
- 30. Number of students receiving financial assistance from college, university, government or other agencies:
 - Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund.
- 31. Details on student enrichment programs (special lectures / workshop / seminar) with external experts:
 - Extension Lecture by Prof. R. S. Bawa, PSE-GNDU, Amritsar.
 - Extension lecture on Research Methodology by Prof. Amarjit Singh Sethi, GNDU, Amritsar.

- Extension Lectures on Indian Manufacturing Sector and Golbalisation by Prof. Vikram Chadha, GNDU, Amritsar.
- Activities of Planning forum(Subject Society) for student enrichment.
- 32. Teaching methods adopted to improve student learning:
 - Use of Board and Chalk
 - Power Point Presentations
 - Internet Accessibility
 - Special Lectures by external experts
 - Classroom Seminars for PG students
 - Interaction and Discussion
 - Remedial Classes
- 33. Participation in Institutional Social Responsibility (ISR) and Extension activities:
 - Students enrolled as NSS volunteers, NCC cadets and members of Red Cross Society, participate in extension activities for community welfare.
 - ➤ Visits to Lepers' Home, Kapurthala and Unique Home (for abandoned girls), Jalandhar to sensitize the students concerning societal needs.
 - Collaborative efforts of trees plantation and environment consciousness under Green Glade Group of students and faculty members of Economics and English departments.
- 34. SWOC analysis of the department and future plan:

Strength: The department is carrying out its teaching assignments with the support of well qualified and experienced staff.

Weakness: Regular sanctioned posts lying vacant, act as a major constraint.

Opportunity: Subject, being dynamic in nature, is ever evolving and hence adds to the employability of students in different fields.

Challenges: The course content needs to be updated by the affiliating University to make it more relevant to the emerging scenario.

Future Plan: Departmental library to be set up and updated keeping in view the course content.

DEPARTMENT OF GEOGRAPHY

1. Name of the department: Geography

2. Year of Establishment: 1964

- 3. Names of Programmes / Courses offered: UG (Geography as an elective subject)
- 4. Names of Interdisciplinary courses and the departments/units involved: No
- 5. Annual/ semester/choice based credit system (programme wise): Semester
- 6. Participation of the department in the courses offered by other departments: No
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of teaching posts:

	Sanctioned	Filled
Associate Professors	01	01
Assistant Professors	01	01(Part Time)

10. Faculty profile with name, qualification, designation, specialization (D.Sc. / D.Litt./Ph.D./M.Phil. Etc.)

S.	Name	Qualifica	Designation	Specializati	No. of	No. of
No		tion		on	years of	Ph.D.
					experien	students
					ce	guided
1.	Mr.	M.Sc.,	Associate	Agricultural	27	Nil
	Jatinder Pal	M.Phil.	Professor	Geography		
	Singh					
2.	Ms. Sneh	M.Sc.,	Part Time	Urban	15	Nil
	Sharma	M.Phil.		Geography		

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled (Programme wise) by temporary faculty: **Nil**

13. Student-Teacher ratio (program wise):

Year	B.A. I	B.A. II	B.A. III
2009-10	43:1	35:1	22:1
2010-11	49:1	34:1	26:1
2011-12	41:1	39:1	39:1
2012-13	51:1	62:1	34:1
2013-14	63:1	58:1	57:1

- 14. Number of academics support staff (technical) and Administrative staff (Sanctioned and filled):Sanctioned=03, filled=01
- 15. Qualifications of teaching faculty with DSc/D.Litt./Ph.D./MPhil/PG: M.Phil=02
- 16. Number of faculty with ongoing projects from (a) National (b)International funding agencies and grants received:**Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre/ facility recognized by the University: Nil
- 19. Areas of consultancy and income generated: Nil
- 20. Faculty as member in:
 - a) National Committees: Nil
 - b) International Committees:Nil
 - c) Editorial Boards: Nil
- 21. Student projects:
 - a) Percentage of students who have done in house projects including inter departmental /programme: **Nil**
 - b) Percentage of students placed for projects in organization outside the institution i.e. in Research labs/Industry/Other agencies Data Not Available
- 22. Awards/Recognitions received by the faculty and students:Nil
- 23. List of eminent academicians and scientists/ visitors to the department: Nil
- 24. Seminars /Conferences /Workshops organized and source of funding: Nil
 - a) National: Nil
 - b) International: Nil

25. Student profile programme /course wise:

Session	Name of the	Applicati	Selected	Enro	olled	Pass
	courses/programme	on		*M	*F	percentag
	(refer question no. 4)	received				е
2009-10	B.A.I		85	63	22	100
	B.A. II		35	26	09	100
	B.A. III		22	17	05	100
2010-11	B.A.I		98	74	24	100
	B.A. II		34	20	14	100
	B.A. III		26	16	10	100
2011-12	B.A.I		82	59	23	100
	B.A. II		39	22	17	98
	B.A. III		31	18	13	100
2012-13	B.A.I		102	63	39	95
	B.A. II		62	42	20	100
	B.A. III		34	23	11	100
2013-14	B.A.I		128	94	34	90
	B.A. II		57	23	34	100
	B.A. III		48	29	19	100

26. Diversity of Students

Name of the course	% of students	% of the students	% of the students
	from the same	from other states	from abroad
	state		
B.A	100		

^{27.} How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc?: **Nil**

28. Student progression

Students Progression	Against Percentage Enrolled
UG to PG	Data not available
PG to Ph.D	-
Employed:	
Campus Selection	-
Other than campus recruitment	-
Entrepreneurship / Self Employment	-

- 29. Details of Infrastructure facilities:
 - a) Library- Centralized Campus Library
 - b) Internet facilities for staff & students:

Yes, only for staff.

- c) Class rooms with ICT facility: No
- d) Laboratories: One
- 30. Number of students receiving financial assistance from college, university, government or other agencies:

Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund

- 31. Details on student enrichment programmes(special lectures / workshops /seminar) with external experts:
 - Students participate in various training camps
 - External coaches invited to impart coaching to the students.
- 32. Teaching methods adopted to improve student learning:
 - Class Tests,
 - Workshops,
 - Projectors
- 33. Participation in Institutional Social Responsibility (ISR) and Extension activities:

Students participate in activities of:

- NSS
- NCC,
- Youth Club
- Red Cross activities.

34. SWOC analysis of the department and future plans:

Strength-

The Department has well equipped laboratory and well qualified staff

Weakness-

Ours being government institution, several programs cannot be undertaken due to paucity of funds

Opportunity-

There is opportunity to increase the intake capacity with expansion of the department

Challenge-

Competition with other institutions.

35. Future plans-

Department plans to start PG Classes.

Department of Hindi

1. Name of the department: Hindi

2. Year of Establishment: 1945

- 3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): Under Graduate
- 4. Names of Interdisciplinary courses and the departments/units involved: No
- 5. Annual/ semester/choice based credit system (programme wise): Annual / Semester
- 6. Participation of the department in the courses offered by other departments: No
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: No
- 8. Details of courses/programmes discontinued (if any) with reasons: No
- 9. Number of teaching posts:

	Sanctioned	Filled
Asst. Professors	01	01
		Guest Faculty

10. Faculty profile with name, qualification, designation, specialization (D.Sc. / D.Litt./Ph.D./M.Phil. Etc)

S. No.	Name	Qualification	Designati on	Specia lizatio	No. of years of	No. of Ph.D.
				n	experienc	students
					е	guided
1	Mrs. Usha	M.A. (Hindi),	Associate		35	
	Shetre	M.A.	Professor			
	(Retired in	(Sanskrit),				
	August,	M. Phil.				
	2012)					
2	Ms.	M.A. (Hindi),	Guest		03	
	Parminder	B.Ed.	Faculty			
	Kaur					

- 11. List of senior visiting faculty: No
- 12. Percentage of lectures delivered and practical classes handled(programme wise)by temporary faculty: 100% from September, 2012 onward

13. Student-Teacher ratio (program wise):

Year	B. A. – I	B.AII	B.AIII
2009-10	72:1	69:1	60:1
2010-11	50:1	52:1	88:1
2011-12	45:1	38:1	33:1
2012-13	71:1	61:1	42:1
2013-14	64:1	58:1	59:1

- 14. Number of academics support staff (technical) and Administrative staff (Sanctioned and filled): No
- 15. Qualifications of teaching faculty with DSc/D.Litt./Ph.D./MPhil/PG: PG -01
- 16. Number of faculty with ongoing projects from (a) National (b)International funding agencies and grants received: No
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: No
- 18. Research centre/ facility recognized by the University: No
- 19. Areas of consultancy and income generated: No
- 20. Faculty as member in
 - (a) National Committees: No
 - (b) International Committees: No
 - (c)Editorial Boards: No
- 21. Student projects: Nil
 - a) Percentage of students who have done in house projects including inter departmental /programme: No
 - b) Percentage of students placed for projects in organization outside the institution i.e in Research labs/Industry/Other agencies Data not available.
- 22. Awards/Recognitions received by the faculty and students: (See Annexure-I)
- 23. List of eminent academicians and scientists/ visitors to the department: Dr. Sewa Singh, Guru Nanak Dev University, Amritsar
- 24. Seminars /Conferences /Workshops organized and source of funding
 - (a) National: No
 - (b) International: No

25. Student profile programme /course wise:

Session	Name of the	Applica	Sel	Enrol	led	Pass per	centage	
	courses/programme	tion receive d	ect ed	* M	* F			
2009-10	B.AI		72	24	48	92.85		
	B.A II		69	19	50	100		
	B.A III		60	20	40	100		
2010-11	B.A I		98	29	69	86.45		
	B.A II		52	14	38	100		
	B.A III		88	21	67	100		
2011-12	B.AI		87	32	55	88.75		
	B.A II		38	10	28	100		
	B.A III		33	13	20	100	100	
2012-13	B.A I		71	26	45	Sem-I	Sem-II	
						65.85	87.83	
	B.A II		61	14	47	95.45		
	B.A III		42	07	35	100		
2013-14	B.AI		64	27	37	Sem-I	Sem-II	
						96.92	91.93	
	B.A II		58	16	42	Sem-III	Sem-IV	
						80.32	93.33	
	B.A III		59	08	51	100		

26. Diversity of Students

Name of th	Percentage of	_	Percentage of
courses	students from the same state	students from other states	students from abroad
B. A.	100	Nil	Nil

27. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc?: Nil

28. Student progression

Students Progression	Against Percentage Enrolled
UG to PG	Data not available
PG to M.Phil	
PG to Ph.D	
Ph.D to Post Doctoral	
Employed:	
Campus Selection	
Other than campus recruitment	
Entrepreurship / Self Employment	

29. Details of Infrastructure facilities:

a) Library Central Library

(b) Internet facilities for staff and students

Yes (Wi-Fi for staff)

(c) Class rooms with ICT facility No

(d) Laboratories N.A.

30. Number of students receiving financial assistance from college, university, government or other agencies:

Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund.

- 31 Details on student enrichment programmes (special lectures / workshops /seminar) with external experts: No.
- 32 Teaching methods adopted to improve student learning: Discussion and Class tests:
- 33 Participation in Institutional Social Responsibility (ISR) and Extension activities:

Students Participate in extension activities through different forums such as NSS, NCC, Red Cross Society and Youth Club etc.

- Red-Cross, NSS, NCC and Youth Festival Team
- Voter Awareness
- Educational trips.
- Blood Donation
- 34 SWOC analysis of the department and future plans:

Presently regular teaching positions are lying vacant which acts as a major constraint.

Syllabus must be updated to make the subject relevant in the present scenario.

DEPARTMENT OF HISTORY

1. Name of the Department: **History**

2. Year of Establishment: 1912

3. Names of programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

UG(History as an elective subject)

- 4. Names of Interdisciplinary courses and the departments/units involved: B.A.
- 5. Annual/ semester/choice based credit system (programme wise): Annual/ semester
- 6. Participation of the department in the courses offered by other departments: **Nil English and Punjabi Department.**
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc: **Nil**
- 8. Details of courses/ programmes discontinued (if any) with reasons:

 Special paper of Punjab History & Culture was discontinued by the university from 2012-13. In place of this subject, University has introduced 'Basic Punjabi' with special thrust in Punjabi language and Punjab History.
- 9. Number of teaching posts:

	Sanctioned	Filled
Professors	01	01
Associate Professors	01	01

Faculty profile with name, qualification, designation, specialization,

(D.Sc./ D.Litt. /Ph.D. /M.Phil. etc.,)

Name	Qualification	Designation	Specializa tion	No. of Years of Experience	No. of Ph.D. Students guided for thelast 4 years
Jaswant Singh	M.A., B.Ed., M.Phil., Ph.D.	Professor	Modern Punjab	30 years (retired in December 2014)	

Dr.	M.A., M.Phil,	Associate	Modern		
Chander	Ph.D.	Professor	Punjab	25 Years	
Kanta					
Dr.	M.A., Ph.D.	(Guest	Modern	8 years	
Kamaljeet		Faculty)	Punjab		
Singh					
(Guest					
Faculty in					
2015)					

- 10. List of senior visiting faculty: No
- 11. Percentage of lectures delivered and practical classes handles (programme wise) by temporary faculty:

Nil up to December 2014, 50% from 2015 onward.

12. Student – Teacher Ratio (Year Wise):

Year	B. A. – I	B.AII	B.AIII
2009-10	101:1	93:1	61:1
2010-11	112:1	115:1	91:1
2011-12	111:1	100:1	61:1
2012-13	106:1	115:1	100:1
2013-14	125:1	130:1	92:1

- 13. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Nil**
- 14. Qualifications of teaching faculty with D.Sc./ D.Litt. /Ph.D. /M.Phil. / PG.: M.Phil.- Ph. D. 02
- 15. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**
- 16. Departmental projects funded by DST FIST; UGC, DBT, ICSSR, etc. and total grants received: One Minor research Project from UGC granted to one faculty member.
- 17. Research Centre / facility recognised by the University: Nil
- 18. Areas of consultancy and income generated: Nil

19. Faculty as members in

a) National Committees:

Dr. Jaswant Singh	• Member, Faculty of Arts and Social Science, GNDU Amritsar,
Dr. Chander Kanta	 Member, Faculty of Arts and Social Science, GNDU Amritsar (2010-12) Senator, GNDU Amritsar (2008) Member, Indian History, Congress.

b) International Committees: Nil

c) Editorial Boards: Nil

20. Student Projects

- a) Percentage of students who have done in-house projects including inter departmental / programme: 5%
- b) percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/ Industry/ other agencies: **Nil**
- 21. Awards / Recognitions received by faculty and students: (Also See Annexure-I)

Dr. Jaswant Singh	•	Best Teacher Award by CT Group of Institutions, Jalandhar (2013)				
	•	Honoured by Punjabi <i>Sabhaicharak</i> Forum, International, Kapurthala (2013)				
	•	Honoured by All India Citizen Forum, (July 2013)				
	•	Honoured by N.C.C. Brigade, Jalandhar.				

- 22. List of eminent academicians and scientists / visitors to the department:
 - Prof. Joginder Singh, Head, Baba Ram Singh Chair, GNDU, Amritsar.
 - Prof. Tara Singh Anjan, Delhi,
 - Harpal Singh, Bhaini Sahib.
 - Dr Sukhwant Singh, GNDU, Amritsar.
- 23. Seminars / Conferences / Workshops organised & the source of funding
 - a) National: Nil
 - b) International: Nil

24. Student profile programme / course wise:

Session	Name of the	Application	Selected	Enrolled		Pass
	courses/programme	received		* M	* F	percentage
2009-10	B.AI		405	155	250	63.60
	B.A. II		187	72	115	98.81
	B.AIII		123	55	68	99.15
2010-11	B.AI		450	207	243	68.88
	B.A. II		230	100	130	96.72
	B.AIII		182	71	111	94.91
2011-12	B.AI		445	235	210	67.97
	B.A. II		200	65	135	100
	B.AIII		123	41	82	95.57
2012-13	B.AI		425	271	154	57.44
	B.A. II		230	75	155	97.70
	B.AIII		200	70	130	97.97
2013-14	B.AI		500	293	207	47.97
	B.A. II		260	150	110	98.14
	B.AIII		185	72	113	100

25. Diversity of students

Name of the Course	%of students from the same	% of students From other	% of students From abroad
	state	States	
B.A.	100	Nil	Nil

26. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, defence services, etc.?

A considerable number of students are working in Teaching, Police and Defence Services, Banking and other departments.

27. Student progression

Students Progression	Against Percentage enrolled
UG to PG	Data not available
PG to M.Phil.	
PG to Ph.D.	
Ph.D. to Post Doctoral	
Employed:	
Campus Selection	
Other than campus recruitment	
Entrepreurship / Self-employment	

- 28. Details of infrastructure facilities:
 - a) Library Nil
 - b) Internet facilities for Staff & Students Yes, for Staff
 - c) Class room with ICT facility Nil
 - d) Laboratories Nil
- 30. Number of students receiving financial assistance from college, university, government or other agencies:

Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund.

- 31. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:
 - Extension Lectures with external experts from University:-

Prof. Tara Singh Anjan, Dehli and Harpal Singh, Bhaini Sahib, on "Role of Kukas in National movement and Religious Reforms".

Dr. Joginder Singh, Head Satguru Baba Ram Singh Chair, GNDU, Amritsar. on "Life and Teachings of Baba Ram Singh".

Dr Sukhwant Singh, GNDU, Amritsar on "Life and Martyrdom of Shaheed Bhagat Singh" and "Partition of Punjab".

- Educational Tours to Historical Places.
- Exhibition on Satguru Baba Ram Singh and Kuka Movement in the college campus.

32. Teaching method adopted to improve student learning:

PPT presentations,

Group discussions,

Special attention to slow learners after the regular period,

Class Tests.

33. Participation in institutional Social Responsibility (ISR) and extension activities:

NCC, NSS & Youth Club,

Red Ribbon Club,

Blood Donation.

34. SWOC analysis of the department

Strengths:

- Research facilities are provided to the faculty.
- Dedicated, hard working and highly qualified faculty.
- Innovative techniques used for the teaching.

Weaknesses -

High student teacher ratio in the department.

Opportunities

Large number of students opting History as a subject is an opportunity for future growth of the department.

Challenges -

Motivating the graduate pass students for further studies and research in the subject is a major challenge of the department

35. Future Plans

- Planning to start PG classes.
- Coaching classes for slow learners
- Start 'Add on Course' in Tourism and Heritage Management.

Department of Home Science

1. Name of Department: Home Science

2. Year of Establishment: 1953

3. Names of Courses/programmes: Under Graduate (Home Sci. as an elective subject in B.A.)

4. Names of Interdisciplinary Course sand departments/ units involved: No

5. Annual/ Semester system: Semester

6. Number of Teaching Posts

	Sanctioned	Filled
Associate Professor	01	01

- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Faculty Profile

	Specialization	Qualification	Designation	No. of Years of Experience
Jatinder Kaur	Family	M.Sc, B.Ed.	Associate	28
Dhir	Resource		Professor	
	Management			

- 10. List of senior visiting faculty: Nil
- 11. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **Nil**
- 12. Student Teacher Ratio:

Year	B. AI	B.AII	B.AIII
2009-10	92: 1	53: 1	34: 1
2010-11	101: 1	55: 1	52: 1
2011-12	99: 1	53: 1	49: 1
2012-13	48: 1	57: 1	36: 1
2013-14	52: 1	31:1	55: 1

13. Number of academic support staff (technical) and administrative staff

	Sanctioned	Filled
Number of academic	03	02
support staff (technical)		
and administrative Staff		

- 14. Qualification of teaching staff with DSc./D/Litt/Ph.D/MPhil/PG: PG 01
- 15. Number of faculty with on-going projects from (a) National (b)International funding agencies and grants received: **Nil**
- 16. Departmental projects funded by DST-FIST, UGC, DBT, ICSSR etc:

Nil

- 17. Research centre /facility, recognized by the university: No
- 18. Areas of consultancy and income generated: Nil
- 19. Faculty as member in
 - a) National Committees: Nil
 - b) International Committees: Nil
 - c) Editorial Boards: Nil

20. Student projects:

- a) Percentage of students who have done in house projects including inter departmental /programme: **Nil**
- b) Percentage of students placed for projects in organization outside the institution i.e. in Research labs/Industry/Other agencies: **Nil**
- 21. Awards / Recognitions received by faculty & Students: (Also see Annexure-I)

Students:

- Mandeep Kaur got First prize in Phulkari in Zonal Youth Festival GNDU Amritsar in Sept 2012 and 2013
- Kiran got second prize in Rangoli in Zonal Youth Festival GNDU Amritsar in Sept 2012 and 2013
- ➤ Manpreet Kaur got second prize in Poster making at U.G.C sponsored National Seminar on Anaemia at B.D. Arya Girls College, Jalandhar Cantt. in Sept 2012
- Kiran got second prize in Rangoli in Inter Zonal Youth Festival GNDU Amritsar in October 2012
- Mandeep Kaur got third prize in Phulkari in Inter Zonal Youth Festival GNDU Amritsar in October 2012 and second prize in 2013.
- 22. List of eminent academicians and Scientists / visitors to the department: Nil

23. Seminars / Conference/ Workshops Organized and source of funding: Nil

24. Student profile programme / course wise

Session	Name of the	Applicatio	Selected	Enr	olled	Pass	
	courses/program	n received		* M	* F	perce	ntage
	me						
2009-10	B.AI		92	00	92	94.87	
	B.A. II		53	00	53	100	
	B.AIII		34	00	34	100	
2010-11	B.AI		101	00	101	88.09	
	B.A. II		55	00	55	100	
	B.AIII		52	00	52	98	
2011-12	B.AI		99	00	99	96.47	
	B.A. II		53	00	53	100	
	B.AIII		49	00	49	100	
2012-13	B.AI		48	00	48	Sem-I	Sem-
							II
						100	88.57
	B.A. II		57	00	57	100	
	B.AIII		36	00	36	100	
2013-14	B.AI		52	00	52	Sem-I	Sem-
							П
						96.87	100
	B.A. II		31	00	31	Sem-	Sem-
						Ш	IV
						96.87	100
	B.AIII		55	00	55	100	

25. Diversity of students

Name of the	% of students from	% of the students	% of the students
course	the same state	from other states	from abroad
B.A.	100	Nil	Nil

26. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil Services Defence Services etc.? - Data not available

27. Student Progression

Student Progression	Against % enrolled
UG to PG	Data not available
PG to M.Phil.	-
PG to Ph. D	-
Ph. D to Post-Doctoral	-
Employed	-
 Campus Selection 	
Other than campus recruitment-	
Entrepreneurship/Self-Employment	-

28. Detail of infrastructural facilities

(a) Library College Main Library

(b) Internet facilities for staff and students Yes (Wi-Fi for staff)

(c) Class rooms with ICT facility No

(d) Laboratories 02

29. Number of students receiving financial assistance from college, university, govt. agency or any other

Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial

Assistant from College Red Cross Fund.

30 Details on students enrichment programmes

- Extension Lecture cum Demonstration regarding 'Microwave Cooking' by Mr.Dhirendra from LG Electronics
- Extension Lecture on 'Changes During Adolescent Period' by Gynaecologist Dr.
 Neena Sharma
- A Two Day Workshop was organizes in the Department regarding 'Decoupage and Fabric Painting' in Feb. 2013
- Workshop was organizes for students related to their practical syllabus regarding glass painting, pot painting and flower arrangements in March 2013
- Workshop and Demonstration by Mr.Amrik Singh regarding "Care of sewing machines" was organized in the Department in April, 2014

31. Teaching methods adopted to improve student learning:

To promote a theoretical understanding of the subject and to enhance practical skills for the same, following methods are practised—

- Lecture methods
- Laboratory / practical work
- Class demonstrations, seminars, presentations, workshops, group discussions, conversation and assignments
- Use of Teaching Aids
- Intra-departmental competitions
- Educational and Religious tours are organized
- 32. Participation in Institutional Social Responsibility (ISR) and Extension activities:
 - Red-Cross, NSS, NCC and Youth Festival Team
 - Voter Awareness
 - Educational trips.
 - Blood Donation
- 33. Participation / contributions of teachers to the academic activities including teaching, consultancy and research
 - Organization of workshops and demonstration
 - Research Paper on 'Role of Home Science in combating the problem of Anaemia in college going girls' was presented in September 2012 at U.G.C. sponsored National Seminar on Anaemia at B.D Arya Girls College, Jalandhar Cantt.
- 34. Participation of teachers in academic and personal counselling of students
 - Along with regular teaching, the teachers of the department are in close contact with the students and there is proper academic and personal counselling of the students. Time to time guidance about their careers is also provided to them. Personal attention to each student is the key aspect of the teaching methodology. All efforts are made to provide hands on experience to the students for providing practical skills and knowledge for better avenues in professional fields.
- 35. SWOC analysis of the department and Future Plans

Strengths

- Developing scientific attitudes and artistic outwork in students regarding home.
- Making young students to learn to use scares resources effectively
- Organizing exhibitions to develop entrepreneurial skills among students.
- Hardworking Faculty.

- Various Workshops and competitions are organized.
- Sufficiently equipped Labs.

Weaknesses

- Lack of Teaching Faculty as there is only one sanctioned Post for the subject.
- Lack of Modern Labs.

Opportunities and Future Plans

- Students get opportunity for self-employment and entrepreneurship
- Students are exposed to personality development programmes for their overall grooming.
- Students' mentoring stimulates competence, confidence and autonomy for coherent life direction.
- Preparing students for future career.
- Up gradation of Labs

Challenges

We don't have Post Graduation in Home Science. Individuals think that the field
of Home Science is only confined to the domain of kitchen. Students are not
aware of the fact that it is a beautiful blend of Arts and Science which gives lots
of opportunities for self –employment.

DEPARTMENT OF MATHEMATICS

1. Name of the department: Mathematics

2. Year of Establishment: 1945

3. Names of Programmes / Courses offered:

S. No.	Name of the Course
1.	Mathematics as a Compulsory subject in B.Sc. (Non-Medical)
2.	Mathematics as a Compulsory subject in B.Sc. (Economics)
3.	Mathematics as a Compulsory subject in B.Sc. (Computer Science)
4.	B.A. (As an elective subject)

4. Names of Interdisciplinary courses and the departments/units involved:

S. No.	Name of the Course	Department	Units
1.	B.Sc. (Computer Science)	Computer Science	1
2.	B.Sc. (Eco.)	Economics	1
3.	B.A.	Arts	1

- 5. Annual/ semester/choice based credit system (programme wise): Annual/ Semester
- 6. Participation of the department in the courses offered by other departments:

Departments of Arts and Science

- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of teaching posts:

	Sanctioned	Filled
Associate Professors	02	02
Assistant Professors	01	01 (Part Time)

Faculty profile with name, qualification, designation, specialization (D.Sc. / D.Litt./Ph.D./M.Phil. Etc.)

S. No	Name	Qualification	Designati on	Speci alizati	No. of years of	No. of Ph.D.
				on	experience	students guided
1.	Mr Sarabjit Singh	M.Sc., M.Phil.	Associate Professor		27	Nil
2.	Mr.Nirmal Singh	M.Sc., M.Phil.	Associate Professor		27	Nil
3.	Ms. Nidhi Ahuja	M.Sc., M.Phil.	Part- time		13	Nil

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled(programme wise)by temporary faculty: 100%
- 13. Student-Teacher ratio (program wise):

Year	B. Sc. /B.A. I	B. Sc./B.A. II	B. Sc./B.A. III
2009-10	63:1	35:1	35:1
2010-11	42:1	38:1	28:1
2011-12	42:1	60:1	38:1
2012-13	44:1	65:1	62:1
2013-14	50:1	75:1	55:1

- 14. Number of academics support staff (technical) and Administrative staff (Sanctioned and filled): **Nil**
- 15. Qualifications of teaching faculty with DSc/D.Litt./Ph.D./MPhil/PG:

M.Phil. -03

- 16. Number of faculty with ongoing projects from (a) National (b)International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: Nil
- 18. Research Centre/ facility recognized by the University: Nil
- 19. Areas of consultancy and income generated: Nil

20. Faculty as member in:

a) National Committees:

Prof. Sarbjit Singh

- Resource Person/ Master Trainer in Lok Sabha & Vidhan Sabha Elections, Kapurthala.
- Resource Person/ Supervisor in 2011 Census.
- Resource Person/ Supervisor in 2013-14 Special Economic Survey
- b) International Committees: Nil
- c) Editorial Boards: Nil

21. Student projects:

- a) Percentage of students who have done in house projects including inter departmental /programme: **Nil**
- b) Percentage of students placed for projects in organization outside the institution i.e. in Research labs/Industry/Other agencies Data Not Available
- 22. Awards/Recognitions received by the faculty and students: (Also see Annexure-I)

 Prof. Sarbjit Singh is recipient of Award of Honour by Red Cross Society and other organizations of Kapurthala
- 23. List of eminent academicians and scientists/ visitors to the department:
 - Prof J.P. Mohindru, Senior Lecturer (Retired), Deptt. Of Mathematics, Govt. College Kapurthala.
 - Prof. R.C. Joshi, Department of Mathematics, Doaba College, Jalandhar
- 24. Seminars /Conferences /Workshops organized and source of funding: Nil
 - a) National: Nil
 - b) International: Nil
- 25. Student profile programme /course wise:

Session	Name of the	Applicati	Selected	Enroll	ed	Pass
	courses/programme	on received		* M	* F	percentage
2009-10	B.A./ B.Sc. I		63	22	41	65.38
	B.A./ B.Sc. II		35	10	25	75.75
	B.A./B.Sc. III		35	09	26	97.22
2010-11	B.A./ B.Sc. I		85	13	72	65
	B.A./ B.Sc. II		38	08	30	90
	B.A./B.Sc. III		28	06	22	76

2011-12	B.A./ B.Sc. I	85	13	72	84.5
	B.A./ B.Sc. II	60	05	55	100
	B.A./B.Sc. III	38	09	29	85
2012-13	B.A./ B.Sc. I	88	30	58	92.1
	B.A./ B.Sc. II	65	03	62	98.7
	B.A./B.Sc. III	62	07	55	97
2013-14	B.A./ B.Sc. I	100	30	70	74.69
	B.A./ B.Sc. II	75	50	25	83.3 &
					Sem. 100
	B.A./B.Sc. III	57	23	34	96

26. Diversity of Students

Name of the course	% of students from the same state	% of the students from other states	% of the students from abroad
B.A./ B.Sc.	100		

27. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc?: Data not available

28. Student progression

Students Progression	Against Percentage Enrolled	
UG to PG	Data not available	
PG to Ph.D		
Employed:		
Campus Selection		
Other than campus recruitment		
Entrepreurship / Self Employment		

29. Details of Infrastructure facilities:

- a) Library- Departmental Library with 150 books
- b) Internet facilities for staff & students:Yes (entire campus is connected with Wi-Fi)
- c) Class rooms with ICT facility: 01

- 30. Number of students receiving financial assistance from college, university, government or other agencies:
 - Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund
- 31. Details on student enrichment programmes(special lectures / workshops /seminar) with external experts:

S. No.	Name of the Resource Person	Institution	Category
1	Prof J.P. Mohindru	Retired Professor	Extension Lecture
2	Prof R.C. Joshi	Retired Professor	Extension Lecture

32. Teaching methods adopted to improve student learning:

Use of Internet, projectors, power point presentations, extension lectures, class tests etc.

33. Participation in Institutional Social Responsibility (ISR) and Extension activities:

Prof Sarbjit, NSS Officer has undertaken following extension activates:-

- Blood Donation
- Tree Plantation
- Voter Awareness
- AIDS Awareness
- Awareness against female Foeticides
- 34. SWOC analysis of the department and future plans:

Strength-

The department has well qualified and experienced staff to guide the students.

Weakness-

Most of the students are from rural back ground that acts as an important constraint.

Opportunity-

Job opportunities in teaching, banking and other related areas.

Challenge-

Since students are from rural back ground. It becomes challenging for the faculty to make them understand.

DEPARTMENT OF MUSIC INSTRUMENT

1. Name of the department: Music Instrumental

2. Year of Establishment: 1945

- 3. Names of programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): Under Graduate (Music Instrumental as an elective subject)
- 4. Names of Interdisciplinary courses and the departments/units involved: No
- 5. Annual/semester/choice based credit system (programme wise): Annual/Semester
- 6. Participation of the department in the courses offered by other departments: Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc: **No**
- 8. Details of courses/ programmes discontinued (if any) with reasons: Nil
- 9. Number of teaching posts:

	Sanctioned	Filled
Associate Professors	01	01

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./ D.Litt. /Ph.D. /M.Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr. Monika Khanna	M.A., B.Ed., M.Phil., Ph.D.	Associate Professor	Instrumental Music	19 Years	

- 11. List of senior visiting faculty: No
- 12. Percentage of lectures delivered and practical classes handles(programme wise) by temporary faculty: **No**

13. Student - Teacher Ratio (Year Wise):

Year	B. A. – I	B.AII	B.AIII
2009-10	30: 1	13: 1	06: 1
2010-11	31: 1	15: 1	12: 1
2011-12	39: 1	11: 1	10: 1
2012-13	29: 1	14: 1	09: 1
2013-14	34: 1	22: 1	14: 1

- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **No**
- 15. Qualifications of teaching faculty with D.Sc./ D.Litt. /Ph.D. /M.Phil. / PG.: M.Phil. & Ph.D.: **Ph.D.-01**.
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre / facility recognised by the University: Nil
- 19. Areas of consultancy and income generated: Nil
- 20. Faculty as members in
 - a) International Committees: Nil
 - b) National Committees:
 - Lifetime Member of Shri Baba Harivallabh Maha Sabha
 - Member of the Faculty of Visual Arts & Performing Arts, GNDU Amritsar. (2010-2012)
 - c) Editorial Boards: Nil.

21. Student Projects

- a) Percentage of students who have done in-house projects including inter departmental / programme: **Nil**
- b) percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/ Industry/ other agencies: **Nil**
- 22. Awards / Recognitions received by faculty and students: Nil
- 23. List of eminent academicians and scientists / visitors to the department: Nil
- 24. Seminars / Conferences / Workshops organised & the source of funding
 - a) National: Nil
 - b) International: Nil

25. Student profile programme /course wise:

Session	Name of the courses/programme	Application received	Selected	Enrolled		Pass percentage
	courses/programme	received		*M	* F	percentage
2009-10	B.AI		23	11	12	100
	B.A. II		13	04	09	100
	B.AIII		06	03	03	100
2010-11	B.AI		26	12	14	100
	B.A. II		14	03	11	100
	B.AIII		12	04	08	100
2011-12	B.AI		36	30	06	100
	B.A. II		11	04	07	100
	B.AIII		10	02	08	100
2012-13	B.AI		26	22	04	100
	B.A. II		13	11	02	100
	B.AIII		08	01	07	100
2013-14	B.AI		31	24	07	88.46
	B.A. II		19	16	03	95.45
	B.AIII		14	10	04	100

26. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, defence services, etc.? **Nil**

27. Student progression

Students Progression	Against Percentage enrolled
UG to PG	Data not available
PG to M.Phil.	
PG to Ph.D.	
Ph.D. to Post Doctoral	
Employed:	
Campus Selection	
Other than campus recruitment	
Entrepreurship / Self-employment	

- 28. Details of infrastructure facilities:
 - a) Library College Library
 - b) Internet facilities for Staff & Students For Staff
 - c) Class room with ICT facility Nil
 - d) Laboratories One Laboratory (Instrumental)
- 31. Number of students receiving financial assistance from college, university, government or other agencies:
 - Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund.
- 32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:
 - ⇒ Annual feature- Our students visit Shri Baba Harivallabh Sangeet Sammelan, Jalandhar in month of December where Musicians of national and International fame perform. There, students learn about classical music, fusion music and new techniques of music compositions in modern era.
 - ⇒ Paper reading contest was conducted by the department time to time.
 - ⇒ Inter class live performances of students were conducted in the department
- 33. Teaching method adopted to improve student learning:

Group discussions,

Stage performances by students and teachers.

34. Participation in institutional Social Responsibility (ISR) and extension activities: activities organised by NCC, NSS.:

Students work as volunteers in NCC & NSS. They participate in Youth Festivals and other Youth Welfare Activities.

35 SWOC analysis of the department

a) Strengths:

- ⇒ Well qualified faculty.
- ⇒ We offer Music Instrumental as well as Music Vocal (both) for aspiring students with Music as profession.

b) Weakness:

⇒ Non – existence of sound proof multimedia Music room.

Opportunities: Music offers myriad of options for self employment in future employment.

Challenges: lack of awareness among the society about the role of music. So limited students opt for the subject.

Future Plans

Planning to start PG classes.

Planning to start INTER DISCIPLINARY MUSIC CENTERS e.g. Media and Music,

Music Therapy, Western Music Centre, Yoga and Music, Meditation through music or 'Soul Music Centre' in collaboration with RADIO and T.V.

DEPARTMENT OF MUSIC VOCAL

1. Name of the department: Music Vocal

2. Year of Establishment: 1945

- 3. Names of programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.): **Under Graduate (Music Vocal as an elective subject)**
- 4. Names of Interdisciplinary courses and the departments/units involved: No
- 5. Annual/semester/choice based credit system (programme wise): Annual/Semester
- 6. Participation of the department in the courses offered by other departments: No
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc: **No**
- 8. Details of courses/ programmes discontinued (if any) with reasons: No
- 9. Number of teaching posts:

	Sanctioned	Filled
Associate Professor	01	01

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./ D.Litt. /Ph.D. /M.Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of	No. of Ph.D.
				Years of Experience	Students guided for the last 4 years
Ms. Sor Devi	i M.A., M.Phil,	Associate Professor	Vocal Music	30 Years	

- 11. List of senior visiting faculty: No
- 12. Percentage of lectures delivered and practical classes handles(programme wise) by temporary faculty: **Nil**
- 13. Student Teacher Ratio (Year Wise):

Year	B. A. – I	B.AII	B.AIII
2009-10	36: 1	19: 1	05:1
2010-11	35: 1	25: 1	19: 1
2011-12	37: 1	14: 1	10: 1

2012-13	35: 1	27: 1	14: 1
2013-14	27: 1	15: 1	14: 1

- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: No
- 15. Qualifications of teaching faculty with D.Sc./ D.Litt. /Ph.D. /M.Phil. / PG.: M.Phi.: M.Phil. -01
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: Nil
- 17. Departmental projects funded by DST FIST; UGC, DBT, ICSSR, etc. and total grants received: Nil
- 18. Research Centre / facility recognised by the University: Nil
- 19. Areas of consultancy and income generated: Students are earning while learning for themselves by stage shows etc.
- 20. Faculty as members in
 - d) International Committees: Nil

National Committees: Member of Board of study of Department of

Performing and Visual Arts, GNDU Amritsar

a) Editorial Boards: Nil.

21. Student Projects

- a) Percentage of students who have done in-house projects including inter departmental / programme: Nil
- b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/ other agencies: Nil
- 22. Awards / Recognitions received by faculty and students: (See Annexure-I)
- 23. List of eminent academicians and scientists / visitors to the department: Nil
- 24. Seminars / Conferences / Workshops organized & the source of funding

a) National: Nil

b) International: Nil

25. Student profile programme /course wise:

Session	Name of the	Application	Selected	Enrolled		Pass
	courses/programme received			* M	* F	percen tage
2009-10	B.AI		23	12	11	86.36
	B.A. II		12	07	05	100
	B.AIII		14	06	08	100
2010-11	B.AI		26	10	16	86.95
	B.A. II		09	02	07	100
	B.AIII		13	08	05	100
2011-12	B.AI		34	28	06	100
	B.A. II		14	10	04	100
	B.AIII		09	02	07	100
2012-13	B.AI		19	17	02	100
	B.A. II		13	10	03	100
	B.AIII		09	02	07	100
2013-14	B.AI		25	21	04	94.44
	B.A. II		15	14	01	92.85
	B.AIII		14	09	05	95.83

26. Diversity of Students:-

Name of the	% of students from	% of the students	% of the students
course	the same state	from other states	from abroad
B.A.	100	Nil	Nil

^{27.} How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, defence services, etc.? Nil.

28. Student progression

Students Progression	Against Percentage enrolled
UG to PG	Data not available
PG to M.Phil.	
PG to Ph.D.	

Ph.D. to Post Doctoral	
Employed:	
Campus Selection	
Other than campus recruitment	
Entrepreneurship / Self-employment	

- 29. Details of infrastructure facilities:
 - a) Library College Library.
 - b) Internet facilities for Staff & Students For Staff.
 - c) Class room with ICT facility Nil
 - d) Laboratories One Laboratory
- 30. Number of students receiving financial assistance from college, university, government or other agencies:

Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund.

- 31.Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:
 - ⇒ Annual Feature--- Our students visit Shri Baba Harivallabh Sangeet Sammelan, Jalandhar in month of December on annual basis where Musicians of National and International fame perform. There, students learn about classical music, fusion music and new techniques of music compositions in modern era.
 - ⇒ Seminars/paper reading contest was conducted by the department time to time.
- 32. Teaching method adopted to improve student learning:

PPT presentations,

Group discussions,

Paper presentations by students,

Stage performances by students and teachers.

33. Participation in institutional Social Responsibility (ISR) and extension activities:

NSS, NCC & Youth Club

Red Ribbon Club,

Blood Donation..

Voter Awareness

34. SWOC analysis of the department

Strengths: We provide Music Instrumental with Music Vocal to widen the scope of Music.

Weakness: Lack of sound proof music room.

Opportunities: Music students have opportunity for self-employment

Challenges: Lack of awareness in the society about the role of music. So, limited students opt for this subject.

35. FUTURE PLANS:

Planning to start PG classes and Diploma in Gurmat Sangeet.

DEPARTMENT OF ORIENTAL STUDIES

1. Name of the department: Oriental Studies

2. Year of Establishment: 1856

3. Names of Programmes / Courses offered:

S. No.	Name of the Course	
1.	Shashtri	
2.	Acharya	

- 4. Names of Interdisciplinary courses and the departments/units involved: Nil
- 5. Annual/ semester/choice based credit system (programme wise): Annual
- 6. Participation of the department in the courses offered by other departments: Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: N
- 9. Number of teaching posts:

	Sanctioned	Filled
Assistant Professors	01	01

Faculty profile with name, qualification, designation, specialization (D.Sc. / D.Litt./Ph.D./M.Phil. Etc.) –M.A.=01

S. No.	Name	Qualificati on	Designation	Specializa tion	No. of years of experienc e	No. of Ph.D. stude nts guided
1.	Mr Shambhu Nath Shashtri	M.A.	Sanskrit Teacher		25	Nil

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled(programme wise)by temporary faculty: **Nil**

13. Student-Teacher ratio (program wise):

Year	UG	PG
2009-10	1:1	3:1
2010-11	1:1	3:1
2011-12	1:1	1:1
2012-13	1:1	1:1
2013-14	1:1	1:1

- 14. Number of academics support staff (technical) and Administrative staff (Sanctioned and filled):**Nil**
- 15. Qualifications of teaching faculty with DSc/D.Litt./Ph.D./MPhil/PG:

M.A.-01

- 16. Number of faculty with ongoing projects from (a) National (b)International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre/facility recognized by the University: Nil
- 19. Areas of consultancy and income generated: Nil
- 20. Faculty as member in:
 - a) National Committees: Faculty as member of Arts and Religious studies of GNDU

 Amritsar from 2005 to 2010
 - b) International Committees: Nil
 - c) Editorial Boards: Nil
- 21. Student projects:
 - a) Percentage of students who have done in house projects including inter departmental /programme: **Nil**
 - b) Percentage of students placed for projects in organization outside the institution i.e. in Research labs/Industry/Other agencies Data Not Available
- 22. Awards/Recognitions received by the faculty and students: Nil
- 23. List of eminent academicians and scientists/ visitors to the department:
- 24. Seminars /Conferences /Workshops organized and source of funding: Nil
 - a) National: Nil
 - b) International: Nil

25. Student profile programme /course wise:

Session	Name of the	Applicatio	Selected	Enroll	ed	Pass
	courses/progra	n received		* M	* F	percentag
	mme					е
2009-10	UG		01	01	00	100
	PG		03	03	00	100
2010-11	UG		01	01	00	100
	PG		01	01	00	100
2011-12	UG		01	01	00	100
	PG		01	01	00	100
2012-13	UG		01	00	01	100
	PG		01	01	00	100
2013-14	UG		01	00	01	100
	PG		01	01	00	100

26. Diversity of Students

Name of the course	% of students	% of the	% of the students
	from the same	students from	from abroad
	state	other states	
	state	other states	

27. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc?: **Nil**

28. Student progression

Students Progression	Against Percentage Enrolled
UG to PG	100 %
PG to Ph.D	
Employed:	
Campus Selection	
Other than campus recruitment	
Entrepreneurship / Self Employment	

- 29. Details of Infrastructure facilities:
 - a) Library- Centralized Campus Library
 - b) Internet facilities for staff & students: Only Staff
 - c) Class rooms with ICT facility: Nil
 - d) Laboratories: Nil
- 30. Number of students receiving financial assistance from college, university, government or other agencies:
 - Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund
- 31. Details on student enrichment programmes(special lectures / workshops /seminar) with external experts: **Nil**
- 32. Teaching methods adopted to improve student learning:
 Discussions and class tests
- 33. Participation in Institutional Social Responsibility (ISR) and Extension activities: Nil
- 34. SWOC analysis of the department and future plans:

Strength:- Oldest department and the only one in the whole of the university

Challenge:- Insufficient intake

DEPARTMENT OF PHILOSOPHY

1. Name of the Department: Philosophy

2. Year of Establishment: 1945

- 3. Names of Programmes/Courses offered: Under Graduate (Philosophy as elective subject).
- 4. Names of Interdisciplinary courses and the departments/units involved: No
- 5. Annual/ semester/choice based credit system (programme wise): Annual/ Semester
- 6. Participation of the department in the courses offered by other departments: No
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **No**
- 8. Details of courses/programmes discontinued (if any) with reasons: No
- 9. Number of teaching posts:

	Sanctioned	Filled
Associate Professor	01	01

10. Faculty profile with name, qualification, designation, specialization (D.Sc./ D.Litt./Ph.D./M.Phil. Etc)

S. No.	Name	Qualification	Designation	Specializ ation	No. of years of experience	No. of Ph. D. student s guided
1	Anita Sagar	M.A.	Associate Professor	1	20	-

- 11. List of senior visiting faculty: No
- 12. Percentage of lectures delivered and practical classes handled(programme wise)by temporary faculty: **Nil**
- 13. Student-Teacher ratio (program wise):

Year	B. A I	B.AII	B.AIII
2009-10	72:1	32:1	38:1
2010-11	75:1	37:1	41:1
2011-12	53:1	54:1	34:1
2012-13	66:1	60:1	52:1
2013-14	60:1	70:1	60:1

- 14. Number of academics support staff (technical) and Administrative staff (Sanctioned and filled): **Nil**
- 15. Qualifications of teaching faculty with DSc/D.Litt./Ph.D./MPhil/PG: PG-01
- 16. Number of faculty with ongoing projects from (a) National (b)International funding agencies and grants received: **No**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **No**
- 18. Research centre/facility recognized by the University: No
- 19. Areas of consultancy and income generated: No
- 20. Faculty as member in
 - a) National Committees: Faculty as member of Faculty of Arts and Religious Studies from 2005 to 2010 by GNDU, Amritsar
 - b) International Committees: No
 - c) Editorial Boards: No
- 21. Awards/ Recognitions received by faculty and students: Award of Honor by Punjab Sabhiachar International Forum, Kapurthala, in 2011 (Also see annexure-I)
- 22. Student projects
 - a) Percentage of students who have done in house projects including inter departmental /programme: **No**
 - b) Percentage of students placed for projects in organization outside the institution i.e in Research labs/Industry/Other agencies –**No**
- 23. List of eminent academicians and scientists/ visitors to the department: No
- 24. Seminars /Conferences /Workshops organized and source of funding:

a) National: No

b) International: No

25. Student profile programme /course wise:

Session	Name of the	Applicati	Select	Enroll	ed	Pass
	courses/programme	on received	ed	* M	* F	percentage
2009-10	B.AI		72	43	29	77
	B.A. II		32	15	17	93
	B.AIII		38	12	26	98

2010-11	B.AI	151	78	73	65
	B.A. II	37	15	22	94
	B.AIII	41	14	27	100
2011-12	B.AI	107	61	46	94
	B.A. II	54	12	42	100
	B.AIII	34	14	20	100
2012-13	B.AI	132	70	62	93
	B.A. II	60	27	33	100
	B.AIII	52	34	18	100
2013-14	B.AI	130	109	21	85
	B.A. II	70	37	33	92
	B.AIII	60	28	32	100

26. Diversity of Students

Name of the course		% of the students from other states	
B.A.	100	Nil	

27. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc?: No

28. Student progression

Students Progression	Against Percentage Enrolled
UG to PG	Data not available
PG to M.Phil	
PG to Ph.D	
Employed Campus Selection Other than campus recruitment	
Entrepreneurship/ Self Employment	

29. Details of Infrastructure facilities:

a. Library: Yes

b. Internet facility for staff and students: Only Staff

c. Classrooms with ICT facility: No

d. Laboratories: No

- 30. Number of students receiving financial assistance from college, university, government or other agencies:
 - Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund.
- 31. Details on student enrichment programmes(special lectures / workshops /seminar) with external experts: **No**
- 32. Teaching methods adopted to improve student learning:
 - Class Tests
 - Group Discussion
- 33. Participation in Institutional Social Responsibility (ISR) and Extension activities: Students visited different charitable institutions to spread the message of love, peace, brotherhood as these qualities are desirable in the present era to become good human beings. Students' visits to Wagha Border and other historical places were organized. Educational tours to Science city (Kapurthala) and GNDU Campus(Amritsar) were also organized.
- 34. SWOC analysis of the department and future plans:

Strength

The department has well qualified and experienced staff to guide the students to a bright future.

Weaknesses

The syllabus content is not updated as per the emerging scenario.

Opportunity:

There is opportunity for expansion of the department to increase the intake of students.

Challenges:

There is lack of employment opportunities in this area of study.

DEPARTMENT OF PHYSICAL EDUCATION

1. Name of the department: Physical Education

2. Year of Establishment: 1945

3. Names of Programmes / Courses offered:

S. No.	Name of the Course
1.	B.A. (As an elective subject)

- 4. Names of Interdisciplinary courses and the departments/units involved: No
- 5. Annual/ semester/choice based credit system (programme wise): Annual/Semester
- 6. Participation of the department in the courses offered by other departments: No
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of teaching posts:

	Sanctioned	Filled
Assistant Professors	02	02
		(01 Contractual, 01 Guest Faculty)

10. Faculty profile with name, qualification, designation, specialization (D.Sc. / D.Litt./Ph.D./M.Phil. Etc.)

S. No.	Name	Qualification	Designati on	Speciali zation	No. of years of	No. of Ph.D.
					experienc	students
					е	guided
1.	Mr Kulwant Singh (till 2012)	M.P.Ed.	Associate Professor		16	Nil
2.	Mr. Ranjit Kumar	M.P.Ed., M.Phil.	Part time		09	Nil
3.	Ms.Rekha Rani	M.P.Ed.	Guest Faculty		01	Nil

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled(programme wise)by temporary faculty: **Theory= 50** % **Practical=50** %
- 13. Student-Teacher ratio (program wise):

Year	B.A. I	B.A. II	B.A. III
2009-10	55:1	43:1	39:1
2010-11	72:1	80:1	36:1
2011-12	74:1	34:1	24:1
2012-13	110:1	78:1	54:1
2013-14	85:1	65:1	72:1

- 14. Number of academics support staff (technical) and Administrative staff (Sanctioned and filled):Clerk=01, Groundman=01
- 15. Qualifications of teaching faculty with DSc/D.Litt./Ph.D./MPhil/PG:

M.Phil=01, M.P.Ed.=01

- 16. Number of faculty with ongoing projects from (a) National (b)International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre/facility recognized by the University: Nil
- 19. Areas of consultancy and income generated: Ni
- 20. Faculty as member in:

a) National Committees: Nil

b) International Committees: Nil

c) Editorial Boards: Nil

21. Student projects:

- a) Percentage of students who have done in house projects including inter departmental /programme: **Nil**
- b) Percentage of students placed for projects in organization outside the institution i.e. in Research labs/Industry/Other agencies Data Not Available
- 22. Awards/Recognitions received by the faculty and students:

Refer to Annexure- Phy. Edu. & Also Annexure-I

- 23. List of eminent academicians and scientists/ visitors to the department:Nil
- 24. Seminars /Conferences /Workshops organized and source of funding: Nil

a) National: Nil

b) International: Nil

25. Student profile programme /course wise:

Session	Name of the	Application	Selected	Enroll	ed	Pass
	courses/programme	received		* M	* F	percentage
2009-10	B.A I		109	96	13	76.38
	B.A. II		43	29	14	100
	B.A. III		39	26	13	100
2010-11	B.A I		144	124	20	82.6
	B.A. II		80	70	10	100
	B.A. III		36	25	11	100
2011-12	B.A I		74	57	17	91.79
	B.A. II		34	30	04	100
	B.A. III		24	17	07	100
2012-13	B.A I		234	204	30	Sem-I- 86.42, Sem-II-93.7
	B.A. II		78	65	13	98.24
	B.A. III		54	44	10	100
2013-14	B.A I		170	140	30	Sem-I-77.9, Sem-II- 88.38
	B.A. II		130	110	20	Sem-I- 93.57, Sem-II-100
	B.A. III		72	42	30	100

26. Diversity of Students

Name of the course	% of students from the same state		% of the students from abroad
	state	other states	
B.A.{ All classes)	99.5	0.5	

- 27. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc?: **Nil**
- 28. Student progression

Students Progression	Against Percentage Enrolled
UG to PG	Data not available
PG to Ph.D	Data not available
Employed:	Data not available
Campus Selection	
Other than campus recruitment	
Entrepreneurship / Self Employment	Data not available

- 29. Details of Infrastructure facilities:
 - a) Library- Centralized Campus Library
 - b) Internet facilities for staff & students:

Yes (entire campus is connected with Wi-Fi)

- c) Class rooms with ICT facility: NIL
- d) Laboratories: Gymnasium, Play grounds, Shooting Range, Basketball Court, Cricket Ground 800 Meter Track.
- 30. Number of students receiving financial assistance from college, university, government or other agencies:

Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund

- 31. Details on student enrichment programmes(special lectures / workshops /seminar) with external experts:
 - Students participate in various training camps
 - External coaches invited to impart coaching to the students.
- 32. Teaching methods adopted to improve student learning:

Lectures, Physical training, demonstration

- 33. Participation in Institutional Social Responsibility (ISR) and Extension activities: NIL
- 34. SWOC analysis of the department and future plans:

Strength:- Sufficient Student intake

Weakness:- Vacant regular posts.

Opportunity:- Job opportunities in teaching, police administration and defences services.

Challenges:- Limited carrying capacity keeping in view the student intake.

ANNEXURE-PHYSICAL EDUCATION

Session:- 2009-2010

CRICKET:- College Cricket Team got IIInd place in GNDU Inter-college competition.

BADMINTON:- College Badminton Team participated in GNDU Inter-college competition.

KABADDI:- College Kabaddi Team Participated in GNDU Inter-college competition.

Session:- 2010-2011

KHO-KHO:- College Kho-Kho Team participated in GNDU Inter-college competition.

KABADDI:- College Kabaddi Team participated in GNDU Inter-college competition.

WERSTLING:- College Wrestling Team participated in GNDU Inter-college competition.

BEST PHYSIQUE:- College Best Physique Team participated in GNDU Inter-college competition.

POWER LIFTING:- College Power Lifting Team participated in GNDU Inter-college competition.

BASKET BALL:- College Basket Ball Team participated in GNDU Inter-college competition.

Session:- 2011-12

CRICKET:- College Cricket Team got IInd position in Inter-college competition.

TAEKWONDO:- Taekwondo Team member JOTINDER SINGH got IIIrd position in individual category in GNDU Inter-college competition.

WERSTLING:- Wrestling Team member GOURAV VARMA got IInd in Individual category in GNDU Inter-college competition.

KABADDI:- College Kabaddi Team participated in G.N.G.U. Inetercollege competition.

ATHLETICS:- College Athletics Team participated in GNDU Inter-college competition.

2012-2013

TAEKWONDO: College Taekwondo Team got IIIrd position in Inter-college completion and in individual category HARRADEEP SINGH got Ist position and JOTINDER SINGH got IIIrd position in GNDU Inter-college competition and HARRANDEEP SINGH participated in all India Inter-varsity Taekwondo competition.

CRICKET:-College Cricket Team got IIIrdposition in GNDU Inter-college competition.

ATHLETICS:- College Athletics Team participated in GNDU Inter-college comoetition.

SESSION:- 2013-2014

TAEKWONDO:- College Taekwondo Player HARRANDEEP SINGH Participated in all India intervarsity competition held at Chennai and he also got Ist position in individual category in GNDU Inter-college competition.

KABADDI:- College KabaddiTeam got IIIrd position in GNDU Inter-college competition.

CRICKET:- College Cricket Team got IIIrd position in GNDU inter-college competition.

WRESTLING:-College Wrestling Team member HARDEEP SINGH Hans got IIIrd position in individual category in GNDU Inter-college competition.

GATKA:- College GatkaTeam member GURJEET SINGH got IInd position in fariSotti in individual category in Inter-college competition.

DEPARTMENT OF PHYSICS

1. Name of the department: PHYSICS

2. Year of Establishment: 1945

- 3. Names of Programmes / Courses offered: UG(B.Sc. Non-Med & Comp. Sc.)
- 4. Name of interdisciplinary courses and the departments / units involved: Chemistry & Computer Science.
- 5. Annual/ semester/choice based credit system (programme wise): Annual & Semester
- 6. Participation of the department in the courses offered by other departments: Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of teaching posts:

	Sanctioned	Filled
Associate Professors	02	02
Asst. Professors	01	01 (Guest Faculty)

10. Faculty profile with name, qualification, designation, specialization (D.Sc. / D.Litt./Ph.D./M.Phil. Etc)

S. No.	Name	Qualificati on	Designatio n	Specializa tion	No. Of years of experie nce	No. of Ph.D. Students guided
1	Dr. G.S. Bhandal (Retired in 2010)	M. Phil., Ph.D.	Associate Professor	Nuclear Physics	35	
2	Jaswant Singh Sidhu (Retired in 2012)	M.Sc., M. Phil.	Associate Professor	Nuclear Physics	33	

3	Kashmir Singh	M.Sc., M. Phil.	Associate Professor	Semi Conductor Electronic s	30	
4	Prabhjot Singh	M.Sc., M. Phil.	Associate Professor	Nuclear Physics	30	
5	Gurpreet Kaur	M.Sc., M.Ed.	Guest faculty		01	
6	Gaganpree t Kaur	M.Sc., M.Ed	Guest Faculty		01	

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled(programme wise)by temporary faculty: 33% since 2012
- 13. Student-Teacher ratio (program wise):

Year	B. ScI	B.ScII	B.ScIII
	(Non-Med, C.S.)	(Non-Med, C.S.)	(Non-Med, C.S.)
2009-10	58: 1	29: 1	31: 1
2010-11	79: 1	35: 1	24: 1
2011-12	83: 1	55: 1	34: 1
2012-13	84: 1	64: 1	58: 1
2013-14	96: 1	29: 1	55: 1

14. Number of academics support staff (technical) and Administrative staff (Sanctioned and filled):

Sanctioned	Filled
04	04

15. Qualifications of teaching faculty with DSc/D.Litt./Ph.D./MPhil/PG:

M.Phil. -02, M.Sc.-02

16. Number of faculty with ongoing projects from (a) National (b)International funding agencies and grants received: **Nil**

- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research centre/ facility recognized by the University: Nil
- 19. Areas of consultancy and income generated: Nil
- 20. Faculty as member in
 - a) National Committees:

Mr. Kashmir Singh

- Member Board of Studies in the Faculty of Science GNDU, Amritsar.
- Resource Person/ Supervisor in 2011 Census
- Resource Person/ Supervisor in 2013-14 Special Economic Survey
- Nodal Officer, New Education Policy, Govt. Of India (2015)

Mr. Prabhjot Singh

- Members Board of Studies in the Faculty of Science GNDU, Amritsar.
- Resource Person/ Master Trainer in Lok Sabha & Vidhan Sabha Elections, Kapurthala.
- Resource Person/ Supervisor in 2011 Census.
- Resource Person/ Supervisor in 2013-14 Special Economic Survey
- Subject expert (Physics), Edu-Sat program DPI Colleges Punjab.
- b) International Committees: Nil
- c) Editorial Boards: Nil

21. Student projects:

- a) Percentage of students who have done in house projects including inter departmental /programme: **Nil**
- b) Percentage of students placed for projects in organization outside the institution i.e. in Research labs/Industry/other agencies **Nil**
- 22. Awards/Recognitions received by the faculty and students: (Also See Annexure-I)

 Prof. Prabhjot Singh, Deptt. of Physics was recipient of:-
 - Best teacher Award by CT Educational Society, Jalandhar.
 - Award of Honour by Red Cross Society, Kapurthala

- 23. List of eminent academicians and scientists/ visitors to the department:
 - Dr. S.S. Virk Department of Physics, GNDU, Amritsar.
 - Sant Balbir Singh Seechewal Social Reform & Environmentalist.
 - Dr. Sandeep Bhola Medical Officer, Civil Hospital, Kapurthala.
 - Dr. RK Mahajan Deptt. Of Chemistry, GNDU, Amritsar..
 - Dr. Ravi Kumar IUAC, New Delhi.
 - Dr. Jagbir Singh, Punjabi University Patiala.
 - Dr. Ravi Chand, GNDU, Amritsar.
- 24. Seminars /Conferences /Workshops organized and source of funding

a) National: Nil

b) International: Nil

25. Student profile programme /course wise:

Session	Name of the	Application	Selected	Enrol	led	Pass
	courses/programme	received		* M	* F	percentage
2009-10	B.Sc. I (Computer		36	12	24	68.62
	Science)					
	B.Sc. I(Non-Medical)		22	08	14	68.62
	B.Sc. II (Computer		22	05	17	96.15
	Science)					
	B.Sc. II (Non-Medical)		07	02	05	96.15
	B.Sc. III (Computer		18	03	15	93.33
	Science)					
	B.Sc. III (Non-Medical)		13	04	09	93.33
2010-11	B.Sc. I (Computer		39	05	34	75.71
	Science)					
	B.Sc. I(Non-Medical)		40	06	34	75.71
	B.Sc. II (Computer		25	05	20	94.28
	Science)					
	B.Sc. II (Non-Medical)		10	02	08	94.28
	B.Sc. III (Computer		18	03	15	100
	Science)					
	B.Sc. III (Non-Medical)		06	01	05	100
2011-12	B.Sc. I (Computer		39	05	34	84.5
	Science)					

	B.Sc. I(Non-Medical)	44	08	36	84.5
	B.Sc. II (Computer Science)	32	02	30	92.28
	B.Sc. II (Non-Medical)	23	00	23	92.28
	B.Sc. III (Computer	25	06	19	93.54
	Science)				
	B.Sc. III (Non-Medical)	09	01	08	93.54
2012-13	B.Sc. (Computer	33	16	17	92.1
	Science) 1st Sem.				
	B.Sc. (Computer	33	16	17	71.5
	Science) 2nd Sem.				
	B.Sc. (Non-Medical) 1st	 51	13	38	92.1
	Sem.				
	B.Sc. (Non-Medical)	51	13	38	71.5
	2nd Sem.				
	B.Sc. II (Computer	32	03	29	100
	Science)				
	B.Sc. II (Non-Medical)	30	00	30	100
	B.Sc. III (Computer	33	02	31	100
	Science)				
	B.Sc. III (Non-Medical)	25	03	22	100
2013-14	B.Sc. (Computer	45	19	26	74.69
	Science) 1st Sem.				
	B.Sc. (Computer	45	19	26	89.2
	Science) 2nd Sem.				
	B.Sc. (Non-Medical) 1st	52	11	41	74.69
	Sem.				
	B.Sc. (Non-Medical)	52	11	41	89.2
	2nd Sem.				
	B.Sc. (Computer	29	14	15	76.71
	Science) 3rd Sem.				
	B.Sc. (Computer	29	14	15	97.26
	Science) 4th Sem.				
	B.Sc. (Non-Medical)	44	35	09	76.71

3rd Sem.				
B.Sc. (Non-Medical)	44	35	09	97.26
4th Sem.				
B.Sc. III (Computer	25	22	03	100
Science)				
B.Sc. III (Non-Medical)	30	00	30	100

26. Diversity of Students

Name of the course	% of students from the same state	% of the students from other states	% of the students from abroad
B.Sc.(Computer Science)	100		
B.Sc. (Non-Medical)	100		

27. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc?: Data Not Available

28. Student progression

Students Progression	Against Percentage Enrolled
UG to PG	Data not available
PG to M.Phil.	-
PG to Ph. D.	-
Ph. D. to Post Doc.	-
Employed	
Campus Selection	-
Other than Campus recruitment	-
Entrepreneurship of Self Employable	-

29. Details of Infrastructure facilities:

A) Library: Centralized Campus Library

B) Internet Facilities For Staff and Students: Yes, only for staff.

C) Class rooms with ICT facility: One

D) Laboratories: **Two**

E) Dark Room: One

F) Departmental Room: one

G) Store: One

30. Number of students receiving financial assistance from college, university, government or other agencies:

Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship,

Financial Assistant from College Red Cross Fund.

- 31. Details on student enrichment programmes(special lectures / workshops /seminar) with external experts: (See Annexure)
- 32. Teaching methods adopted to improve student learning:
 - a. Extension Lecture by the eminent personality
 - b. Class test
 - c. Power Point Presentation
- 33. Participation in Institutional Social Responsibility (ISR) and Extension activities:
 - Red-Cross, NSS, NCC and Youth Welfare Club
 - Voter Awareness
 - Aids Awareness
 - Blood Donation
 - Tree Plantation
- 34. SWOC analysis of the department and future plans:

Strength-

The department has well qualified and experienced staff to guide the students to a bright future. Apart from imparting theoretical knowledge department has well-equipped laboratories to give practical training to the students. And time to time extension lectures by the eminent personalities were organized so as to make the subject interesting.

Weakness-

The most important aspect of student education is to enable the students to get them placed on completion of his/her course.

Opportunity-

During in free time the teaching staff is encouraged to pursue for higher studies and research work.

Challenge-

Since technology is growing at fast rate and is very expensive therefore, update of our systems in the department is a challenge.

DEPARTMENT OF POLITICAL SCIENCE

1. Name of the department: Political Science

2. Year of Establishment: 1945

- 3. Names of Programmes / Courses offered: UG (Pol. Sci. as an elective subject)
- 4. Names of Interdisciplinary courses and the departments/units involved: Nil
- 5. Annual/semester/choice based credit system (programme wise): Annual/Semester
- 6. Participation of the department in the courses offered by other departments: Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of teaching posts:

	Sanctioned	Filled
Associate Professors	01	01

10. Faculty profile with name, qualification, designation, specialization (D.Sc. / D.Litt./Ph.D./M.Phil. Etc.)

S.	Name	Qualification	Designati	Speciali	No. of	No. of
No.			on	zation	years of	Ph.D.
					experien	students
					ce	guided
1.	Ms.	M.A., M.Phil	Associate	Indian	33	Nil
	PremLata	(Pol Science),	Professor	Polity		
	Mittal	M.A. (History)				

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled(programme wise)by temporary faculty: **Nil**
- 13. Student-Teacher ratio (program wise):

Year	B.A. I	B.A. II	B.A. III
2009-10	45:1	50:1	80:1
2010-11	50:1	52:1	82:1
2011-12	51:1	60:1	52:1
2012-13	55:1	60:1	65:1
2013-14	60:1	68:1	80:1

- 14. Number of academics support staff (technical) and Administrative staff (Sanctioned and filled):**Nil**
- 15. Qualifications of teaching faculty with DSc/D.Litt./Ph.D./MPhil/PG:

M.Phil. -01

- 16. Number of faculty with ongoing projects from (a) National (b)International funding agencies and grants received:**Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre/ facility recognized by the University:Nil
- 19. Areas of consultancy and income generated: Nil
- 20. Faculty as member in:

a) National Committees: Nil

b) International Committees: Nil

c) Editorial Boards: Nil

21. Student projects:

- a) Percentage of students who have done in house projects including inter departmental /programme: **Nil**
- b) Percentage of students placed for projects in organization outside the institution i.e. in Research labs/Industry/Other agencies Data Not Available
- 22. Awards/Recognitions received by the faculty and students: (See Annexure-I)
- 23. List of eminent academicians and scientists/ visitors to the department:
- 24. Seminars /Conferences /Workshops organized and source of funding: Nil

a) National: Nil

b) International: Nil

25. Student profile programme /course wise:

Session	Name of the	Application	Selected	Enroll	ed	Pass
	courses/program	received		* M	* F	percentage
	me					
	(refer question no. 4)					
	110. 4)					
2009-10	B.AI		90	30	60	64
	B.A II		50	10	40	83.7
	B.AIII		80	12	68	100

2010-11	B.AI	98	38	60	66.6
	B.A II	52	12	40	95.65
	B.AIII	82	14	68	98.66
2011-12	B.AI	102	32	70	67.8
	B.A II	60	15	45	93.1
	B.AIII	52	14	88	95.45
2012-13	B.AI	110	22	38	Sem-I-55.8
					Sem-II 83.8
	B.A II	65	23	42	87.5
	B.AIII	65	40	25	96.55
2013-14	B.AI	120	40	80	Sem-I-55.8
					Sem-II 83.8
	B.A II	68	20	48	Sem-I-89.36
					Sem-II 90.21
	B.AIII	80	30	50	97.82

26. Diversity of Students

Name of the course	% of students from the same state	% of the students from other states	% of the students from abroad
B.A.	100		

27. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc? **Data not available**

28. Student progression

Students Progression	Against Percentage Enrolled
UG to PG	Data not available
PG to Ph.D	
Employed:	
Campus Selection	
Other than campus recruitment	
Entrepreurship / Self Employment	

- 29. Details of Infrastructure facilities:
 - a) Library- Centralized Campus Library
 - b) Internet facilities for staff & students:Yes (entire campus is connected with Wi-Fi)
 - a) Class rooms with ICT facility: Nil
 - b) Laboratories: Nil
- 30. Number of students receiving financial assistance from college, university, government or other agencies:
 - Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund
- 31. Details on student enrichment programmes(special lectures / workshops /seminar) with external experts: (in collaboration with History Department)
 - Prof. Tara Singh Anjan, Dehli and Harpal Singh, Bhaini Sahib, on "Role of Kukas in National movement and Religious Reforms".
 - Dr. Joginder Singh, Head Satguru Baba Ram Singh Chair, GNDU, Amritsar. on "Life and Teachings of Baba Ram Singh".
 - DrSukhwant Singh, GNDU, Amritsar on "Life and Martyrdom of Shaheed Bhagat Singh" and "Partition of Punjab
- 32. Teaching methods adopted to improve student learning:

Group discussion, paper presentation and quiz contest

- 33. Participation in Institutional Social Responsibility (ISR) and Extension activities:
 - Voter awareness
 - Awareness against female Foeticides
 - Youth festival, Youth Welfare Club
 - NCC and NSS
- 34. SWOC analysis of the department and future plans:

The department has well qualified teaching faculty. The students of the subject can get job opportunity in journalism, civil services, public administration services etc.

Department plans to start PG Classes and the coaching classes for preparation of Civil Services.

DEPARTMENT OF PUNJABI

1. Name of the department: Punjabi

2. Year of Establishment: 1945

3. Names of Programmes / Courses offered:

S. No.	Name of the Course
1.	General Punjabi (B.A./B.Sc./ B.Com) All Classes
2.	Elective Punjabi(B.AI, B.A-II & B.AIII)

4. Names of Interdisciplinary courses and the departments/units involved:

S. No.	Name of the Course	Department	Units
1.	B. Sc.	Science	1
2.	B.Com.	Commerce	1
3.	B.A.	Arts	1

- 5. Annual/ semester/choice based credit system (programme wise): Annual/Semester
- 6. Participation of the department in the courses offered by other departments:

Departments of Science and Commerce

- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: Nil
- 9. Number of teaching posts:

	Sanctioned	Filled
Associate Professors	01	01
Assistant Professors	04	04(01 Part Time, 03 Guest Faculty)
Assistant Professors	00	01(Guest Faculty—SFS)

10. Faculty profile with name, qualification, designation, specialization (D.Sc. / D.Litt./Ph.D./M.Phil. Etc.)Ph.D=01, M.Phil=04

S.	Name	Qualificatio	Designation	Speciali	No. of years	No. of
No		n		zation	of	Ph.D.
					experience	students
						guided
1.	Dr. Sukhpal	M.A.,	Associate	Punjabi	18	Nil
	Singh	Ph.D	Professor	Fiction		
	Thind					
2.	Mr. Happy	M.A.,	Part time	Punjabi	15	Nil
	Kumar	M.Phil.		Fiction		
3.	Ms. Daljit	M.A.	Guest		08	Nil
	Kaler		Faculty			
4	Ms.	M.A.,	Guest		07	Nil
	Harsimran	M. Phil.	Faculty			
	Kaur					
5	Ms.	M.A,	Guest		02	Nil
	Rajwinder	M.Phil.	Faculty			
	Kaur	B.Ed.				
6	Ms.	M.A,	Guest		01	Nil
	Gurwinder	M.Phil.	Faculty			
	Kaur					

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled (programme wise)by temporary faculty: **80**%
- 13. Student-Teacher ratio (program wise):

Year	B. Sc (Eco)./B.A.	B.Com	B.Sc. (Med, Non- Med, Comp Sc.)
2009-10	95:1	75:1	80:1
2010-11	100:1	75:1	80:1
2011-12	100:1	75:1	80:1
2012-13	100:1	75:1	80:1
2013-14	100:1	75:1	80:1

14. Number of academics support staff (technical) and Administrative staff (Sanctioned and filled):**Nil**

- 15. Qualifications of teaching faculty with DSc/D.Litt./Ph.D./MPhil/PG: **Ph.D=01**M.Phil.-04. M.A.-01
- 16. Number of faculty with ongoing projects from (a) National (b)International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research Centre/ facility recognized by the University: Nil
- 19. Areas of consultancy and income generated: Nil
- 20. Faculty as member in:

a) National Committees: Nil

b) International Committees: Nil

c) Editorial Boards: Nil

21. Student projects:

- a) Percentage of students who have done in house projects including inter departmental /programme: **Nil**
- b) Percentage of students placed for projects in organization outside the institution i.e. in Research labs/Industry/Other agencies Data Not Available
- 22. Awards/Recognitions received by the faculty and students: (See Annexure-I)
- 23. List of eminent academicians and scientists/visitors to the department:
 - Prof Kulwant Singh Aujla, Eminent Poet
 - Dr. Nayan, ADC, Kapurthala
 - S. Jarnail Singh, Famous Canadian Short Story Writer
- 24. Seminars /Conferences /Workshops organized and source of funding: Nil

a) National: Nil

b) International: Nil

25. Student profile programme /course wise:

Session	Name of the	Application	Selected	Enroll	ed	Pass
	courses/programme	received		* M	* F	percentage
	(Punjabi as an					
	Elective Subject)					
2009-10	B.AI		208	109	99	80.80
	B.AII		96	37	59	98.90
	B.AIII		71	22	49	100

2010-11	B.AI	294	145	149	85.55
	B.AII	92	65	27	98.83
	B.AIII	98	61	37	100
2011-12	B.AI	281	164	117	95.39
	B.AII	121	35	86	100
	B.AIII	85	24	61	100
2012-13	B.AI	304	180	124	92.74
	B.AII	131	46	85	100
	B.AIII	101	34	67	99
2013-14	B.AI	319	201	118	74.90
	B.AII	196	102	94	92.32
	B.AIII	129	48	81	100

26. Diversity of Students

Name of the course	% of students	% of the	% of the students
	from the same	students from	from abroad
	state	other states	
	State	other states	

27. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc?: **Data not available**

28. Student progression

Students Progression	Against Percentage Enrolled
UG to PG	Data not available
PG to Ph. D	
Employed:	
Campus Selection	
Other than campus recruitment	
Entrepreneurship / Self Employment	

29. Details of Infrastructure facilities:

- a) Library- Centralized Campus Library
- b) Internet facilities for staff & students:Yes (entire campus is connected with Wi-Fi for staff only)
- c) Class rooms with ICT facility: No
- d) Department Room: 01

- 30. Number of students receiving financial assistance from college, university, government or other agencies:
 - Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund.
- 31. Details on student enrichment programmes(special lectures / workshops /seminar) with external experts:
 - Prof Kulwant Singh Aujla, Retired Professor, Extension Lecture on Punjabi Poetry
 - S. Jarnail Singh, Eminent Short Story Writer, talk on story writing Techniques.
 - Surjit Pattar, PAU, Ludhiana. Eminent poet of Punjabi, Special Lecture on Punjabi
 Poetry
- 32. Teaching methods adopted to improve student learning: Class tests, seminars, extension lectures etc.
- 33. Participation in Institutional Social Responsibility (ISR) and Extension activities:
 - Staff and students are a part of NSS, NCC, Youth Club, Red Cross
 - Participation in Voter Awareness, Blood Donation, Traffic Rules Awareness etc.
- 34. SWOC analysis of the department and future plans:

Strength:-The department has competent teaching staff and large number of students participate in the co-curricular and cultural activities along with formal learning

Weakness:-Shortage of permanent faculty

Opportunity:-PG classes in Punjabi, as most of the students are from the rural areas.

Challenge:-The college has to face competition with other institutions in the area.

Future Plans

The department plans to start M.A. (Punjabi) in the coming years.

DEPARTMENT OF SANSKRIT

1. Name of the department: Sanskrit

2. Year of Establishment: 1856

- 3. Names of Programmes/Courses offered: Under Graduate (Sanskrit as an elective subject)
- 4. Names of Interdisciplinary courses and the departments/units involved: NIL
- 5. Annual/ semester/choice based credit system (programme wise): Annual/Semester
- 6. Participation of the department in the courses offered by other departments: Nil
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **Nil**
- 8. Details of courses/programmes discontinued (if any) with reasons: B.A.
- 9. Number of teaching posts:

	Sanctioned	Filled
Associate Prof.	01	01

10. Faculty profile with name, qualification, designation, specialization (D.Sc. / D.Litt./Ph.D./M.Phil. Etc)

S. No.	Name	Qualifica tion	Designation	Specialization	No. of years of experien ce	Noof Ph.D. students guided
1	Dr.Vijay Kumar Khinder	M.A., M.Phil, Ph.D.	Associate Professor	Literature	32 years	Nil

- 11. List of senior visiting faculty: Nil
- 12. Percentage of lectures delivered and practical classes handled(programme wise)by temporary faculty: **Nil**
- 13. Student-Teacher ratio (program wise):

Year	B. A. – I	B.AII	B.AIII
2009-10	17:1	14:1	13:1
2010-11	22:1	10:1	18:1
2011-12	23:1	09:1	10:1
2012-13	16:1	13:1	09:1
2013-14	27:1	10:1	14:1

- 14. Number of academics support staff (technical) and Administrative staff (Sanctioned and filled): **Nil**
- 15. Qualifications of teaching faculty with DSc/D.Litt./Ph.D./MPhil/PG: Ph.D. 01
- 16. Number of faculty with ongoing projects from (a) National (b)International funding agencies and grants received: **Nil**
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
- 18. Research centre/facility recognized by the University: Nil
- 19. Areas of consultancy and income generated: Nil
- 20. Faculty as member in

a) National Committees: Nil

b) International Committees: Nil

c) Editorial Boards: Nil

21. Student projects:

- a) Percentage of students who have done in house projects including inter departmental /programme: **Nil**
- b) Percentage of students placed for projects in organization outside the institution i.e in Research labs/Industry/Other agencies –**Nil**
- 22. Awards/Recognitions received by the faculty and students: Nil
- 23. List of eminent academicians and scientists/ visitors to the department: Nil
- 24. Seminars /Conferences /Workshops organized and source of funding

a) National: Nil

b) International: Nil

25. Student profile programme /course wise:

Session	Name of the	Application	Selected	Enroll	ed	Pass
	courses/programme	received		* M	* F	percentage
2009-10	B.AI		17	02	15	100
	B.A. II		14	00	14	100
	B.AIII		13	01	12	100
2010-11	B.AI		22	05	17	100
	B.A. II		10	01	09	100
	B.AIII		17	00	18	100

2011-12	B.AI	24	09	14	100
	B.A. II	09	01	08	100
	B.AIII	10	01	09	100
2012-13	B.AI	16	05	11	100
	B.A. II	13	05	08	100
	B.AIII	09	01	08	100
2013-14	B.AI	27	11	16	100
	B.A. II	10	02	08	100
	B.AIII	14	05	09	100

26. Diversity of Students:-

Name	of th	% of students from	% of the students	% of the students
course		the same state	from other states	from abroad
B.A.		100	Nil	Nil

27. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc?:- **Nil**

28. Student progression

Student Progression	Against % enrolled
UG to PG	Data not available
PG to M.Phil.	-
PG to Ph.D	-
Ph.D to Post-Doctoral	-
Employed	Data not available
Campus Selection	
Other than campus recruitment	
Entrepreneurship/Self-Employment	

29. Details of Infrastructure facilities:

Library: College Main Library

Internet facility: For staff
Classroom with ICT: No

Laboratory: No

30. Number of students receiving financial assistance from college, university, government or other agencies:

Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistance from College Red Cross Fund.

- 31. Details on student enrichment programmes(special lectures / workshops /seminar) with external experts: **Nil**
- 32. Teaching methods adopted to improve student learning:

Lecture, Class test & House Test

33. Participation in Institutional Social Responsibility (ISR) and Extension activities:

Students are enrolled as NCC, NSS and Youth Club volunteers and hence participate in various extension activities.

34. SWOC analysis of the department and future plans:

Strength

The department has well qualified and experienced staff to guide the students to a bright future.

Weaknesses

The subject is not popular among the students.

Opportunity:

The subject syllabus must be updated by the university to increase the relevance of the subject in other areas of study.

Challenges:

There is lack of employment opportunities in this area of study.

DEPARTMENT OF ZOOLOGY

1. Name of Department: **ZOOLOGY**

2. Year Of Establishment: 1962

- 3. Name of Programmes /Courses offered (UG, PG., M.Phil., Ph.D., integrated Masters, etc): **Zoology as a subject in UG (B.Sc. Medical)**
- 4. Name of interdisciplinary courses and the departments / units involved: **Chemistry Department.**
- 5. Annual/ Semester /Choice /Based Credit system (programme wise):

 Annual/Semester
- 6. Participation of the department in the courses offered by other departments: No
- 7. Courses in Collaboration with other universities, industries, Foreign institutions etc.: **No**
- 8. Details of Courses / Programmes discontinued (if Any) with Reason: No
- 9. Number of teaching posts:

	Sanctioned	Filled
Assistant Professor	02	02
		(Guest Faculty)

10. Faculty Profile With Name, Qualification, Designation, Specialization:

Name&	Qualific	Designatio	Specializati	No. Of	No. Of Ph.D.
Working	ation	n	on	Years of	Students
Sessions				Experie	guided for
				nce	The Last
					Three years
Harpreet Kaur	M.Sc.	Guest	Zoology	01 year	
(Session 2009-		faculty			
2010)					
Anita Manocha	M.Sc.	Guest	Molecular	07 years	
(2010-2014)		faculty	Biology &		
			Biochemist		
			ry		
Rajni Bala	M.Sc.	Guest	Zoology	06 years	
(2009-2014)		faculty			

- 11. List of senior visiting Faculty: Nil
- 12. Percentage of lectures delivered & Practical Classes handled (Programme wise) By temporary faculty: **100** %

13. Student – teachers ratio (programme wise):

Year	B. ScI	B.ScII	B.ScIII
2009-10	13: 1	18:1	15:1
2010-11	07: 1	11:1	16:1
2011-12	17: 1	06:1	11:1
2012-13	12:1	12:1	06:1
2013-14	37:1	08:1	10:1

14. Number of academic Support staff (technical) and administrative staff; sanctioned and filled:

Sanctioned	Filled
02	02

- 15. Qualification of teaching faculty with DSc / D.Litt ./ Ph.D / M.phil/PG .: PG -02
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **No**
- 17. Departmental Projects funded by DST- FIST; UGC, DBT, ICSSR, etc. and total grants received: **No**
- 18. Research centre /facility, recognized by the university: No
- 19. Area of Consultancy and income generated: No
- 20. Faculty as member in
 - a) National Committees
 - In 2013-14, Ms. Anita Manocha appointed as Member of 'District Kapurthala Biodiversity Management Committee' under Punjab Biodiversity Board, which is under National Biodiversity authority.
 - b) International Committees: Nil
 - c) Editorial Boards: Nil
- 21. Student Projects:
 - A) Percentage of Students who have done in house projects:
 - Students of B.Sc.-I submit Project report based on field work on the topic 'Fossil Park'. It is mandatory for the students.
 - B) Percentage of students placed for project in organizations outside the institution:

 Nil
- 22. Awards / Recognitions received by faculty & Students: (Also see Annexure-I & II)
 - 1). Sampa (B.Sc.) got first prize in Poster Making Contest organized by HMV Jalandhar in the session 2012-13, the topic was "Rising Menace Of Over Population".

- 2) Chaya (B.Sc.)got third prize in declamation contest organized by HMV Jalandhar in the Session 2012-13, the topic was "Rising Menace Of Over Population".
- 3) Preeti (B.Sc.)got third prize in paper reading contest organized by HMV Jalandhar in the session 2012-13, the topic was "Rising Menace of Over Population".
- 23. List of eminent academicians and scientists / visitors to the department:
 - 1. Dr. Ravi Kumar Scientist F, I.U.A.C, New Delhi
 - 2. Sant Balbir Singh Seechewal, Social Reformer & Environmentalist
 - 3 Dr.. Arshpreet Kaur Batra, RMO, Khiranwali, Kapurthala.
 - 4. Dr. Aman Kapila, Civil Hospital, Kapurthala
- 24. Seminars/ Conferences Workshops Organized and source of funding: No
- 25. Student Profile Programme / Course wise:

Sessions	Name of the course	Selected	Enrolled male	Enrolled Female	Pass percentage
2009-10	B.Sc I	13	01	12	87.18
	B.Sc II	18	06	12	100
	B.Sc IIII	15	01	14	100
2010-11	B.ScI	07	01	06	85.71
	B.Sc II	11	01	10	100
	B.Sc IIII	16	06	10	100
2011-12	B.Sc I	17	02	15	100
	B.Sc II	06	00	06	100
	B.Sc IIII	11	01	10	100
2012-13	B.Sc- 1	12	01	11	90
	B.Sc II	12	01	11	100
	B.Sc IIII	06	00	06	100
2013-14	B.Sc- 1	41	09	32	100

B.Sc II	08	00	08	100
B.Sc IIII	10	00	10	100

26. Diversity of students.

Name of	the	%age of st	tudents	% age of students	% age of students
course		from the	same	from other states	from abroad
		state			
B.Sc. Medical		100 %		Nil	Nil

- 27. How many students have Cleared national and state competitive Examinations such as NET, SLET, GATE, Civil Services, Defense Services etc.: **Nil**
- 28. Student Progression:

Student Progression	Against % enrolled
UG to PG	Data not available
PG to M.Phil.	-
PG to Ph.D	-
Ph.D to Post-Doctoral	-
Employed	
Campus Selection	-
Other than campus recruitment	-
Entrepreneurship/Self-Employment	-

- 29. Detail of infrastructural facilities:
 - A) Library: Centralized Campus Library
 - B) Internet Facilities For Staff and Students: Yes, Entire Campus is connected with Wi-Fi
 - C) Class rooms with ICT facility: Nil
 - D) Laboratories: One Laboratory
- 30. Number of students receiving financial assistance from College, University, Government or other agencies:
 - Post Matric Scholarship to SC/OBC/ Minority Students from Govt., Merit Scholarship, Financial Assistant from College Red Cross Fund.
- 31. Details on the student enrichment programmes (special lectures /Workshops / seminars)with external experts: (See Annexure)
- 32. Teaching method adopted to improve student learning:
 - Power point presentations

- Field Visits cum Study Tours
- Poster Presentations
- Pathological Lab Visits
- 33. Participation in institutional social responsibility and extension activities:
 - Red-Cross, NSS, NCC and Youth Festival Team
 - Voter Awareness
 - Aids Awareness.
 - Educational trips.
 - Blood Donation
 - Tree Plantation
- 34. SWOC analysis of the department and future plans:

Strengths-

Department of Zoology is an active member of science and environmental society of the college. Department has well equipped laboratory with internet facility. Laboratory also has a college level museum for demonstrations.

Weakness-

Limited number of students opt for this subject.

Opportunities-

Career opportunities related to zoology are numerous. Besides teaching, students can work in private and government organizations as ecologists, forensic experts, research scientists, wild life officers etc. Students can also qualify other competitive exams and get placements.

Challenges-

Study of zoology is a very challenging one as students have to spend much of their time in laboratories as most of the dissections are banned by the government and the students are not able to get the first hand experience about detailed anatomy of animals.

Annexure-I

Students who Secured Merit Positions in University Examination

Years	Sr. No	University Roll No.	Name	Class	Position in GNDU Merit List
2009-10	1.	226701	Rajwant Kaur	B.ScII (Med)	1 st
	2.	418093	Silky Behal	M.AI (Eco)	6 th
	3.	145291	Rajvir Kaur	B.ScI (Med)	11 th
	4.	348385	Gurpreet Singh	B.AIII	18 th
	5.	244314	Jyoti	B.AII	84 th
	6.	184942	Darshana	B.AI	109 th
	7.	244346	Gurpreet Singh	B.AII	131 st
	8.	244344	Priyanka	B.A-II	150 th
	9.	184874	Rajinder Kaur	B.A-I	229 th
	10.	184676	Ravinderjit Kaur	B.AI	256 th
2010-11	1	226913	Jaswinder Hargun	B.Sc. (Eco.)-II	1 st
	2.	329420	Rajwant Kaur	B.Sc. (M/N.Med)-III	1 st
	3.	418272	Anu Hunjan	M.A.(Eco.)-I	4 th
	4.	145131	Satwinder Singh	B.Sc. (Eco.)-I	5 th
	5.	226905	Rajvir Kaur	B.Sc.(Med/N. Med)-II	10 th
	6.	348450	Ramneek Kaur	B.AIII	96 th
	7.	185269	Jaspreet Kaur	B.AI	126 th
	8.	348447	Priyanka	B.AIII	143 rd

2011-12	1.	227060	Satwinder Singh	B.Sc. (Eco)-II	9 th
	2.	3869	Sandeep Kumar	B.Com-I	10 th
	3.	329454	Rajvir Kaur	B.Sc.(M/N.Me d)-III	12 th
	4.	243612	Jaspreet Kaur	B.AII	78 th
	5.	243615	Balwinder Singh	B.AII	113 th
	6.	243650	Sukhjinder Kaur	B.AII	124 th
	7.	185180	Nishat Parveen	B.AI	185 th
2012-13	1.	92013332119	Satwinder Singh	B.Sc.(Eco)-III	5 th
	2.	92013254035	Nishat Parveen	B.AII	7 th
	3.	10321275013	Kavita	B.AII Sem	17 th
	4.	92013359297	Jaspreet Kaur	B.AIII	40 th
	5.	10321274571	Sunita Rani	B.AII Sem	73 rd
	6.	10321274612	Gurwinder Singh	B.AII Sem	80 th
	7.	10321274856	Sanjana	B.AII Sem	142 nd
	8.	10321274759	Gagandeep Singh	B.AII Sem	186 th
2013-14	1.	10851206510	Ashish Chadha	B.Com-IV Sem	2 nd
	2.	21311301461	Shiwali Sharma	M.A. (Eco.)-II Sem	3 rd
	3.	10851206512	Ayushi	B.ComIV Sem	13 th
	4.	10851206513	Manmeet Kaur	B.ComIV Sem	15 th
	5.	92014012686	Sandeep Kumar	B.Com-III	16 th
	6.	92014344157	Nishat Parveen	B.AIII	19 th
	7.	10331386373	Rajbir Kaur	B.Sc.(M/N.Me d)-II Sem	27 th

	8.	10331386351	Anapurna	B.Sc.(M/ N.Med)-II Sem	29 th
	9.	10331386372	Priya	B.Sc.(M/N.Me d) -II Sem	33 rd
	10.	92014344085	Sabpreet Singh	B.AIII	80 th
	11.	10321374325	Pooja	B.AII Sem	151 st
	12.	10321374179	Jasmeet	B.AII Sem	174 th

Annexure: II

- 'Science and Environment Society' associated with Physics, Chemistry, Botany,
 Zoology and Computer Science Departments organized following events with
 external experts:
- Extension lecture on "Awareness against Drug Addiction" by Dr. Sandeep Bhola,
 Civil Hospital, Kapurthala in 2010-11.
- Extension lecture on the "Bio-diversity and ill effects of its destruction." Prof. Jagbir Singh Punjabi University Patiala was the key speaker.
- Extension lecture on "Nuclear Energy and Disposal of Nuclear Waste" by Dr. Ravi
 Kumar, Scientist- I.U.A.C. New Delhi, during 2010-11.
- Special lecture on "Personality Development" during session 2010-11, by S. Kuljeet
 Singh, distinguished alumni of the college.
- Organised Seminar on the topic "Success by Choice" with the help of Frank fin Institute in 2010-11.
- Extension lecture on "Research Methodology" by Dr. R K Mahajan during 2011 12.
- Extension lecture on "HIV AIDS" by Dr. Arshpreet Kaur Batra, RMO Khiranwali, Kapurthala in 2013-14.
- Conducted Workshop on 'First Aid' with Dr. Aman Kapila as the Resource Person.
- Extension Lecture on Solid State Devices by Dr. M.S. Yadav, Chairman Physics
 Department, K.U. Kurukshatra, during 2013-14.
- Other activities
- Organised Blood Grouping and Hemoglobin Content Checkup Camp in the College campus.
- Facilitated participation of science students and faculty in the National Conference on Biotechnology, organized by HMV College, Jalandhar in 2009-10.
- Celebration of Plantation Day and plantation of young saplings on Van Mahautsav from 2009-10 to 2011-12 on yearly basis.
- Organised Science Quiz, Paper Reading and Declamation Contests in 2009-10, 2010-11, 2011-12, 2012-13 and 2013-14.

- Observed World AIDS day and organised Posters making competition in this context in 2011-12.
- Organized educational trips to Sri Anandpur Sahib, Naina Devi, Chhatbir Zoological Park, Mcleodganj-Dharamshala and Science City, Kapurthala for students during 2009-10 to 2014-15.
- Facilitated students for publishing magazine "Endeavor", consisting of inputs from the students of Science Department during 2013-14.