

IQAC
ANNUAL REPORT
(2012-13)

ABOUT THE COLLEGE

Dr. Ganesh Dass D.A.V. College of Education for Women, Karnal is one of the oldest college of teacher education for women in Haryana. Phenomenal Progress made by the college has carved a special niche in the educational structure of the state. Since its inception in 1968, it is catering to the needs of women teacher education. We prepare teachers to compete with the challenges of highly competitive world of today.

CONSTITUTION OF IQAC

As per the vision and mission of the college and recommendation of the NAAC the college has constituted the Internal Quality Assurance Cell with following objectives:

- To develop quality culture among teacher educators and pupil teachers to enhance and improve the academic and administrative performance of the college.
- To enhance quality by bringing in the best practices and improving the functioning of the institution.

The IQAC of the college has been constituted under the headship of Dr. (Mrs.) Rakesh Sandhu , Principal of the college. Following are the members of IQAC committee:-

- Sh. Rajinder Nath (Vice President, DAV CMC, New Delhi)
- Dr. V. K. Gupta
- Dr. Anita Batra (Alumni)
- Dr. Saroj Sobti
- Dr. Archana Saxena
- Dr. Vandana Malik
- Dr. Santosh Siwach

- Mr. G.D. Batra
- Ms. Mamta Luthra (2012-13) and Ms. Indu (2013-14) (Students)

MEETINGS HELD

Two meetings had been convened during academic year in 2012-13 and two meetings in 2013-14. Meetings were presided over by the Principal, Dr. Rakesh Sandhu. 1st meeting was related to plan of action in the shape of academic calendar. 2nd meeting was to chalk out the plan of activities to be taken up throughout the session.

2012-13

Infrastructural Development:-

- ❖ New Computer Lab inaugurated on 15.03.2013 having the capacity of accommodating 40 students at a time.
- ❖ To enrich the Library 138 books of foreign and Indian authors, 2 national and 2 international journals have been added during the session.
- ❖ N-.List for E-Journals and E-Books has been subscribed during this session.
- ❖ Two smart class rooms having magic studio, LCD Projector, interactive boards were inaugurated on 15.03.2013.
- ❖ To keep pace with advancement of technology in the field of Education college has purchased seven laptops, two Magic Studios, Visualizer, two LCD's projectors, two DVR systems, N-Computing for computers etc.
- ❖ To enrich the Science lab, Psychology Lab, Technology Lab, Language Lab, Social Science Lab equipments and teaching aids were purchased.

Vision of our college is to be one of the centres of excellence in teacher education based on Indian Vedic Culture and ethos coupled with modernity. To achieve the vision and mission college organizes following activities to create best human resource reservoirs to produce world class teachers and citizens.

January 2013

- College has organized an awareness program in collaboration with 'Fight for Justice Club' to create awareness about "Eye Donation".
- One day workshop on how to use smart boards/ interactive boards has been organized for teacher educators.

- Lohri is celebrated with great zeal and fervor. Students collect money and donate essential items in the 'orphanage'.

- To kindle creativity among students five days workshop on 'creative arts' was organized. Ms. Perna conducted this workshop wherein, all our students participated.
- To make our girls health conscious "Health awareness and check-up camp" was organized in the college by Bio-Herbal Pharmaceuticals.
- **Polio Drive Campaign:** Our students participated in Polio Drive campaign to create awareness among people regarding the fatal effects of Polio.

- Gandhian Studies centre of the college organized 'Extension lecture' on 'Gandhian Philosophy and its relevance in the Modern Era'.

- Extension lecture by 'Triveni Baba' on importance of planting trees (especially Neem, Peepal and Bargad) organized by Eco- club of the college.

- Painting competition was organized by Sohan Lal DAV College of Education, Ambala.

Following B.Ed. students participated in different events:

- Deepa got 1st prize
- Priyanka got 3rd prize.
- Prakash got Consolation.

FEBRUARY, 2013

- Educational trip to Surajkund, Faridabad was organized by 'Tour and Trips' committee.

- State level Science Exhibition was organized by Dayal Singh College, Karnal.
Following students participated:
 - Anjali, Vaishali(Zoology)
 - Neha, Pooja (Geography)
 - Priyanka and Kavita(Chemistry)

- Hijam and Nidhi (Psychology)
- To save girl child 'One Act Play on Female foeticide organized by Hindi Sahitya Parishad in collaboration with Shuruat Samiti to create awareness among pupil teachers regarding this menace.

- Our students participated in state level Havan competition held in Sohan Lal DAV College of Education, Ambala. Following students participated and bagged prizes:
 - Reena, Deeksha, Arti, Poonam, Mandeep, Renu, Indu. Both the teams got 2nd and 3rd prizes respectively.
- Awareness programme on HIV/ AIDS was organized by Red Ribbon Club of the college conducted by Deputy C.M.O. Dr. Ashwani Ahuja(Nodal officer,district Karnal.

- Demonstration to operate smart board for B.Ed. and M.Ed. students to enable them to deliver their lessons using PPT and develop positive attitude towards technology in education.

- 'Anemia Prevention and Control' camp was organized in collaboration with civil hospital Karnal. Dr. Kanta Dhankar(Deputy CMO) got checked HB test of all the girls.

MARCH, 2013

- Our students participated in Spring Festival held in 'Atal Park'. Following students bagged prizes:
 - Deepa, Vishu(Consolation).
- One Day National Seminar on 15.3.13 on "Innovations and Challenges in the field of Teacher Education" was organized in the college to make aware teachers about latest innovation in the field of education.

- Our students Jyoti, Pooja and Poonam participated in State Level Quiz competition held in Sanatan Dharam College Ambala.
- Our student Indu bagged prize in inter college poem recitation competition held in Dayal Singh College Karnal.

APRIL, 2013

- One Act Play 'Akhir Kyun' was organized by 'Hindi Sahitya Parishad' of Dr. Ganesh Das DAV College of Education.

- IT workshop was organized by 'Fostech Lab'. Professionals helped our students work on computers.

- Our students participated in Skill- in- Teaching and Solo Dance competition held in Hindu College of Education, Sonapat and bagged prizes
 - Noni Bala - Ist in Lesson Plan
 - Princi - IInd in solo Dance
- To remove hesitation and prepare our students face interview with confidence, Mock interview is conducted by Placement and Guidance cell.

MAY, 2013

- Alumni meet is held in the college to take feedback from our old students and to implement their suggestions.

Professional Growth:-

- ❖ Dr. Saroj Sobti presented a paper in **International Seminar** on 'Women Peace and Security' organized by Punjabi University, Patiala.
- ❖ Dr. Saroj Sobti attended the Refresher course in Education from Punjabi University, Patiala.
- ❖ Dr. Saroj Sobti presented the paper in **international conference** on Quality concerns in Teacher Education organized by Punjabi University, Patiala.
- ❖ Dr. Archana Saxena attended the **International Conference** on 'Quality Concerns in Teacher Education' organized by Punjabi University, Patiala.
- ❖ Dr. Rakesh Sandhu attended a conference on "Crime against Women" organized by Women's Studies Centre, Kurukshetra University, Kurukshetra.

- ❖ Dr. Rakesh Sandhu acted as resource person for the **National Seminar** on “Gender Equality & Women Empowerment” sponsored by ICSSR and organized by Budha College of Education, Karnal on 29.03.2013.
- ❖ Dr. Rakesh Sandhu presented a paper on “Role of Research in Quality in Education” in **National Conference** organized by BCM College of Education, Ludhiana.(12-13)
- ❖ Dr. Rakesh Sandhu attended a **National Seminar** on “Quest in Education: Need of the Hour” Organized by Hindu College of Education, Sonapat on 16.03.2013.
- ❖ Dr. Archana Saxena attended ILA International Conference on, ““ Managing Libraries in the Changing Information World: From Surviving to Thriving” from 22nd Feb to 24th Feb, 2014.