

MALWA CENTRAL COLLEGE OF EDUCATION FOR WOMEN

Civil Lines, Ludhiana

Internal Quality Assurance Cell

Annual Activity Report 2015-2016

OPENING REMARKS: Teachers of the college played active role in the development of B.Ed. and M.Ed. curriculum. Organization of seminars, conferences and workshop is the regular feature of the IQAC of the college. IQAC is also involved in the faculty development of the college. College continues to provide facilities for Pre-Ph.D. course. Fourth batch of the course was started in January 2016.

NOMINATIONS AND RECOGNITIONS:

CONTRIBUTION IN CURRICULUM DEVELOPMENT PROGRAMME:

- Dr. Avninder Preet Singh and Ms. Ekta Mehta attended workshop on syllabus revision workshop at Guru Gobind Singh College of Education for Women, Gidderbaha on 27th May 2015.
- Dr. Mohua Khosla, Dr. Nerotama Sharma, Dr. Avninder Preet Singh, Dr. Sukhdev Singh Sandhu, and Dr. Mandeep Kaur attended syllabus revision workshop at Partap College of Education, Ludhiana on 29th May, 2015.
- Dr. Nerotma Sharma attended syllabus revision workshop at Babe-Ke college of Education, Daudhar (Moga).
- Dr. Mohua Khosla, Dr. Mandeep Kaur, and Ms. Veena attended syllabus revision workshop at G.H.G. Khalsa College of Education, Gurusar Sadhar on 4th June 2015.
- Dr. Nerotma Sharma, Dr. Mohua Khosla, Dr. Gurmit Singh and Dr. Mandeep Kaur attended syllabus revision workshop held at Dev Samaj College of Education, Chandigarh on 8th February, 2016

ACADEMIC ACTIVITIES:

a) **ADMISSIONS**

The college provides instruction in Bachelor of Education (B.Ed.) and Master of Education (M.Ed.) courses of Panjab University, Chandigarh. The admission to the B.Ed. course for session 2015-2016 was done through Centralized Online Counseling process and on the basis of merit in qualifying examination as per the rules of Panjab University, Chandigarh and the admission to M.Ed. course was done on the basis of entrance test conducted by Panjab University, Chandigarh.

70% of the total number of seats of B.Ed. in this college is offered to girls who are always at a disadvantage academically, having been educated in rural areas. The Government of Punjab has already issued a notification to this effect.

b) INAUGURATION OF SESSION:

B.Ed. session started on 10/08/2015 and M.Ed. session started on 24/8/2015.

c) STUDENT ORIENTATION PROGRAMME:

Orientation of B.Ed. students was done from 12 August 2015 to 16 August 2015

d) TEACHING LEARNING PROCESS:

- Demonstration lessons by the teachers for B.Ed. students were delivered from 04/04/2016 to 06/04/2016.
- Discussion lessons of B.Ed. students in both their teaching subjects were held from 25/07/2016 to 27/07/2016.

Pre-Ph.D. Course

- College was approved as research centre by Panjab University, Chandigarh and first Pre-Ph.D. Course was conducted January to June 2016 which was attended and completed by 28 research scholars.

HOUSE EXAMS:

- House Examination of B.Ed. and M.Ed. semester I was held from 26/11/2015 to 04/12/2015.
- House Examination of B.Ed. and M.Ed. semester II was held from 02/05/2016 to 06/05/2016

COMMUNITY ACTIVITIES: NSS, COMMUNITY WORK

- A Seven day NSS Camp was organized from 11th January, 2016 to 17th January, 2016 in the college campus. During this camp NSS Volunteers adopted Alamgir village where they cleaned streets and arranged social awareness programme for villagers .Other activities undertaken by them include cleanliness drive at civil hospital, rose garden, college campus, visit to old age home, deaf and dumb school etc.
- An Awareness Programme on Women Rights in collaboration with ‘National Alliance of Women’ sponsored by ‘National Commission for Women, New Delhi’ was organized on 18thSeptember 2015. Dr. Pam Rajput, Founder & Director, Panjab University’s Centre for Women’s Studies and Development ; Dr. Sangeeta Taak, Asst. Prof., Rajiv Gandhi National University of Law, Patiala; Ms. Rupinder Kaur Saran, Assistant Commissioner of Police (West), Ludhiana and Ms Rasleen Dua, Advocate, District Court, Ludhiana were the dignitaries. Women Panch and Sarpanch from Ludhiana district also attended the seminar. Slogan writing and poster making competitions were conducted in which students of various schools and colleges participated.

TOUR AND TRIPS:

- One day trip was organized to Science city, Wonderland- Jalandhar on 17/11/2015.

SURVEYS AND PROJECTS:

- 35 M.Ed. students visited Government Model Senior Secondary School, P.A.U. Ludhiana as visit to innovative school on 13/11/2015 to conduct a survey as a part of their practical
- 33 M.Ed. students visited School for Deaf and Dum children, Hambran Road, Ludhiana on 02/02/2015 to conduct a survey as a part of their optional subject i.e. special education curriculum

RESEARCH WORK BY STUDENTS:

Sr. No.	NAME OF STUDENTS	TOPIC	SUPERVISOR
--------------------	-----------------------------	--------------	-------------------

1	PALWINDER KAUR	ALIENATION AMONG TEACHER TRAINEES IN RELATION TO STRESS	Dr. SATWANT KAUR
2	HARPREET SHARMA	REASONING ABILITY OF ADOLESCENTS IN RELATION TO MENTAL HEALTH	Ms. TRIPTA
3	MAMTA GUPTA	SUICIDAL IDEATION AMONG ADOLESCENTS IN RELATION TO EMOTIONAL INTELLIGENCE	Dr. MANDEEP KAUR
4	GAGANPREET KAUR	PROSPECTIVE TEACHERS ATTITUDE TOWARDS CREATIVE TEACHING IN RELATION TO DEMOGRAPHIC VARIABLES	Dr. SUKHDEV SINGH
5	RUBBY ARORA	OCCUPATIONAL ASPIRATIONS OF ADOLESCENTS IN RELATION TO ACHIEVEMENT MOTIVATION AND PERCEIVED PARENTING STYLE	Dr. AVNINDER PREET SINGH
6	HARINDER GILL	SUICIDAL IDEATION AMONG ADOLESCENTS IN RELATION TO SELF-ESTEEM	Dr. MANDEEP KAUR
7	JYOTI NEGI	SELF CONFIDENCE AMONG ADOLESCENTS IN RELATION TO PROBLEM SOLVING ABILITY	Ms. INDERDEEP KAUR
8	JASHANDEEP KAUR	EMOTIONAL INTELLIGENCE AMONG SECONDARY SCHOOL DEAF AND DUMB STUDENTS IN RELATION TO THEIR SCHOOL ENVIRONMENT	Dr. NEROTMA SHARMA
9	JASWINDER KAUR	WELL BEING AMONG ADOLESCENTS IN RELATION TO PARENTAL DISCIPLINARY PRACTICES	Ms. VEENA RANI
10	AMANDEEP KAUR	ACHIEVEMENT IN SCIENCE AND MATHEMATICS OF ADOLESCENTS IN RELATION TO EXPOSURE TO INFORMATION AND COMMUNICATION TECHNOLOGY	Dr. GURMIT SINGH
11	KARAMJEET KAUR	CAREER ASPIRATIONS AMONG ADOLESCENT BOYS AND GIRLS IN RELATION TO SELF – EFFICACY	Dr. MOHUA KHOSLA
12	MAMTA DEVI	EDUCATIONAL PHILOSOPHY OF RABINDERNATH TAGORE AND ITS	Ms. TRIPTA

		RELEVANCE IN PRESENT SYSTEM OF EDUCATION	
13	RAMANDEEP KAUR	CYBER CRIME AWARENESS AMONG PROSPECTIVE TEACHERS IN RELATION TO STREAM AND LOCALE	Ms. AMANDEEP KAUR
14	RAMANJOT KAUR	ATTITUDE TOWARDS INCLUSIVE EDUCATION AMONG ELEMENTARY SCHOOL TEACHERS OF PUNJAB	Dr. REKHA
15	AMANPREET KAUR	COMPUTER SELF-EFFICACY AND COMPUTER ANXIETY OF PROSPECTIVE TEACHERS IN RELATION TO LOCUS OF CONTROL	Dr. AVNINDER PREET SINGH
16	AMANDEEP KAUR	A COMPARATIVE STUDY OF STUDY HABITS AND ACADEMIC ACHIEVEMENT OF DEAF AND DUMBAND NORMAL SECONDARY SCHOOL STUDENTS	Dr. NEROTMA SHARMA
17	PARMINDER KAUR MANDER	CYBER CRIME AWARENESS OF PROSPECTIVE TEACHERS IN RELATION TO GENDER AND STREAM	Dr. AVNINDER PREET SINGH
18	TARWINDER KAUR	ACADEMIC PROCRASTINATION AMONG ADOLESCENT BOYS AND GIRLS IN RELATION TO SELF-EFFICACY	Dr. MOHUA KHOSLA
19	PARMINDER KAUR	SPIRITUAL INTELLIGENCE AMONG ADOLESCENTS IN RELATION TO GENDER AND STREAM	Ms. GURPREET KAUR PARPAGGA
20	KAMALJIT KAUR	OPTIMISTIC-PESSIMISTIC ATTITUDE AMONG ADOLESCENTS IN RELATION TO MENTAL HEALTH AND FAMILY ENVIRONMENT	Ms. EKTA MEHTA
21	GEETA RANI	DECISION MAKING ABILITY AMONG ADOLESCENTS IN RELATION TO EMOTIONAL INTELLIGENCE	Dr. SATWANT KAUR
22	PRACHEE SOOD	EMPOWERMENT AMONG FEMALE TEACHER TRAINEES IN RELATION TO HOME ENVIRONMENT	Dr. SATWANT KAUR
23	RICHA	ACHIEVEMENT IN SCIENCE OF ADOLESCENTS IN RELATION TO STUDY	Ms. RAJDEEP KAUR

		HABITS	
24	AMANDEEP Kaur	ACADEMIC RESILIENCE AMONG GOVERNMENT SCHOOLS STUDENTS IN RELATION TO SELF EFFICACY AND PEER PRESSURE	Dr. GURMIT SINGH
25	ANURATI SHARMA	EDUCATIONAL ASPIRATIONS AMONG ADOLESCENTS IN RELATION TO PARENTAL ENCOURAGEMENT AND PEER PRESSURE	Ms. SIMARPREET KAUR
26	SANDEEP Kaur	WELL BEING AMONG ADOLESCENT BOYS AND GIRLS IN RELATION TO SOCIAL CONFORMITY	Dr. MOHUA KHOSLA
27	AMANPREET Kaur	MATHEMATICAL ACHIEVEMENT OF SENIOR SECONDARY SCHOOL STUDENTS IN RELATION TO ACADEMIC ANXIETY	Ms. PRITI SONI
28	GAGANDEEP Kaur	ATTITUDE TOWARDS MODERNIZATION IN RELATION TO GENDER AND LOCALE OF COLLEGE STUDENTS	Dr. SUKHDEV SINGH SANDHU
29	MANDEEP Kaur	ADJUSTMENT OF ADOLESCENTS IN RELATION TO EMOTIONAL INTELLIGENCE AND MENTAL HEALTH	Dr. GURMIT SINGH
30	PRABHJYOT Kaur	CAREER DECISION MAKING OF ADOLESCENTS IN RELATION TO PERSONALITY TRAITS	Dr. AVNINDER PREET SINGH
31	JASPAL Kaur	MENTAL HEALTH OF TEACHER TRAINEES IN RELATION TO THEIR HOME ENVIRONMENT	Dr. NEROTMA SHARMA
32	RUPAMVEER Kaur GREWAL	CAREER DECISION MAKING OF 10+1 CLASS STUDENTS IN RELATION TO PARENTAL INVOLVEMENT	Ms. TRIPTA
33	MANJINDER Kaur	CAREER DECISION MAKING OF ADOLESCENTS IN RELATION TO EMOTIONAL INTELLIGENCE	Dr. AVNINDER PREET SINGH
34	BHUPINDER Kaur	ACADEMIC ACHIEVEMENT AMONG ADOLESCENTS IN RELATION TO HOME ENVIRONMENT	Ms. JASVIR Kaur

35	JYOTI	RELATIONSHIP BETWEEN SPELLING ERROR IN ENGLISH AND INTELLIGENCE AMONG NINTH GRADE STUDENTS OF PUNJAB	Dr. REKHA
----	-------	--	-----------

INTERNSHIP PROGRAMME:

Teaching Practice of B.Ed. students from 16 April 2016 to 30 April 2016. Students were sent to 16 (Government and Government–aided) schools selected from Ludhiana along with their teacher incharge.

EXAMINATION:

- House examination of B.Ed. Sem I and M.Ed. Sem I was held from 26/11/2015 to 04/12/2015.
- House examination of B.Ed. Sem II and M.Ed. Sem II was held from 02/05/2015 to 06/05/2015.

RESULTS

249 B.Ed. Students appeared for the Annual Examination of Panjab University, Chandigarh. All students got first division. Jasleen Kaur bagged 1st Position in the college by securing 82.90% (912/1100) and Tanima Jain bagged 2nd position in the college by securing 82.63% (909/1100). Varneet Kaur got third position in the college by securing 82.18% (904/1100). 164 students got above 70% and 13 above 80% marks.

In the annual M.Ed. examination of Panjab University, 33 students appeared. All got first division and brought laurels to the college by bagging three out of first ten University positions. Pooja Grover bagged the 1st position in college and fourth position in the University with 83.42% marks, Harsha Arora stood 2nd in college and fifth in University and Rupinder Kaur bagged 3rd position in the college and sixth in University. 29 students got above 70% and 04 above 80%.

STUDENTS' CENTRAL ASSOCIATION

The most progressive feature of the college is the active participation of students in the organization of the college activities. The Students' Central Association with Swati Bhandari,

Head Girl and Rincklejeet Kaur as the Joint and Hostel Head Girl has been efficiently functioning in the true spirit of democratic values.

LIBRARY AND BOOK BANK

It is a matter of immense satisfaction to mention that we have a well-equipped computerized library and up-to-date material on different areas concerning teacher education. At present the library has 26705 books, out of which 812 new titles were added to the stock this year. We subscribe to 73 journals of educational and general interest. 6 students availed of the facility of Book Bank during the current year.

ACTIVITIES AND FUNCTIONS ORGANIZED DURING 2015-2016

- Teej festival was celebrated with great enthusiasm on 25th August 2015. Simranpreet was declared Miss Teej, Manpreet Kaur first runner up, Tamanpreet Kaur second runner up. In Mehendi Competition Poonampreet Kaur and in Rangoli competition Reena stood first.
- Talent Hunt Competition was organized from 31st Aug to 4th Sep, 2015. Students enthusiastically participated in items like fine arts, music, dance, craft, creative writing, elocution, pakhi designing, cross stitch, phulkari, crochet work, quiz, debate and declamation, poetry recitation, mime and mimicry, giddha etc.
- Teacher's day was celebrated by the teachers and students of the college on 7th Sept, 2015.
- Fresher's day was organized to welcome the new batch of 'would-be teachers' on 12th Sep, 2015. Rupali Pahwa was declared Miss Fresher, Tamanpreet Kaur First Runner up, Pooja Gupta Second Runner up, Swati Bhandari as Miss Elegant and Nitika Matta as Miss Beautiful Smile.
- International Peace Day was celebrated on 21st September 2015. On this day students delivered speeches and took oath that they will individually contribute to bring peace in the society. A rally was also organized in order to sensitize the public.
- 'Hindi Divas' was celebrated in the college campus on 30th Sept, 2015. Hindi writing competition was organized on this occasion.
- Parkash Utsav of Sri Guru Gobind Singh Ji was celebrated by the college on 16 Jan, 2016.

- One day National Seminar cum Workshop on the theme ‘Research Oriented Education:Need of the Hour’ sponsored by Dean College Development Council,Panjab University, Chandigarhwas organized on 29th Jan, 2016. Speakers of the day were:Prof. (Dr.) Raj K. Gupta,Dept. of Education, PanjabUniversity,Chandigarh, Prof.(Dr.) Kulwinder Singh, Dept. of Education, Punjabi University, Patiala,Dr. MohuaKhosla, Assistant Professor,Malwa Central College of Education for Women, Ludhiana& Dr. Gurmit Singh,Assistant Professor, Malwa Central College of Education for Women, Ludhiana.

EDUCATION IN MORAL VALUES

Shabad recitation in the morning assembly is a special feature of our daily programme. A special ‘Divinity Assembly’ is held every Monday in which students conduct the whole programme. Religious discourses are held by both students and teachers.

EXTENSION LECTURES, WORKSHOPS AND SEMINARS

- Dr. Nerotma Sharma reflected on the prevailing conditions of Hindi language in the society in Hindi DiwasProgramme organized by Punjab Hindi Parisharat S.C.D. Govt. College for Boys on 14th September, 2015. She also participated in one day National Seminar on the theme ‘Information Technology- DevNagriLipi and Hindi’ organized by S.C.D. Govt. College, Ludhiana on 7thNovember, 2015
- A Two day National Seminar sponsored by University Grants Commission on ‘Journey towards Self- Culture: from Economic to Ethical Globalization’ was organized on 19th and 20th February, 2016.Chief guest of the seminar was Mrs. AmritKaur Gill, PCS, Additional Commissioner, Municipal Corporation, Ludhiana .Resource persons of the seminar were Dr. YashwantGupta,Dean and Director,HP University Business School, Shimla,Prof. C.L. Chandan,HP University Business School,Shimla,Sh.ArunNaithani, Sub Editor, DanikTribune,Chandigarh,Dr.VeeraGupta,National University of Educational Planning &Administration(NUEPA),Prof. Sukhpal Singh, Head Department of Economics and Sociology, Panjab Agriculture University, Ludhiana,Prof. M.M Goel, Head Economics Department and Dean College Development Council,Kurukshetra University, KurukshetraandMrs Vijay LaxmiPuri, An Educationist

Seminars organized for B.Ed. students

Motivation- Concept, Ways and Means 5th Oct., 2015

SarvShikshaAbhiyan-Meaning, Features, 12th Oct., 2015

How far it has been successful

Historical Perspective of science, social sciences, 28th Oct.,2015

language and Mathematics

Basic language competencies required at school 30th Oct., 2015

Level- Listening, Oratory, Reading and Writing

Seminars organized for M.Ed. students

Development during Adolescence - Problems and Educational

Support required for them 25th Sep, 2015

Axiological issues in Education 30th Oct., 2015

AWARDS AND APPRECIATIONS:

In Zonal Youth and Heritage Festival organized at G.H.G Khalsa College of Education, GurusarSadhar from 31st Oct to 2nd Nov, 2015, our students participated with full vigour and vitality.

- * Our College won Overall Trophy in Zonal Youth and Heritage Festival.
- * In ShabadGayan our team with GaganpreetKaur, ManpreetKaur, ManpreetKaur, Jyoti, Jyoti, JasmineMonga and SukhmanKaur won 3rd prize and GaganpreetKaur won 2nd individual prize.
- * In Group Song Competition our team with HarleenKaur, Savita, SukanyaThapar, Jyoti, PoojaVerma and GaganpreetKaur won 2nd prize and HarleenKaur got 2nd individual prize.

- * In Essay Writing Competition TaranpreetKaur won 1st prize, Priyanka won 2nd prize, in poem writing KirandeepKaur got 1st prize, Bharti got 3rd prize, in story writing competition ParminderKaur got 2nd prize and in Histrionics ManjinderKaur got 2nd prize.
- * In Quiz competition our team with KanikaMiglani, Priyanka Sharma and Deepika won 3rd prize.
- * In Gazal competition GaganpreetKaur (M.Ed. student) won 3rd prize and in folk song ManpreetKaur won 3rd prize.
- * In Mime our team with HarpreetKaur, Kritika, Navneet, SrishtiYadav, MandeepKaur and NavjotKaur won 2nd prize.
- * In Skit Competition our team with HarmeetKaur, Sheena Arora, RupaliPahwa, Swati Bhandari, AmandeepKaur and SimarpreetKaur won 2nd prize and Swati Bhandari won 2nd individual prize.
- * In Mimicry ManpreetKaur won 1st prize.
- * In Still Life SukhpreetKaur won 1st and Suman Rani Yadav won 2nd prize In Poster Making competition PoonamdeepKaur won 1st prize.
- * In On the Spot Painting JaspreetKaur won 1st prize and SukhpreetKaur won 2nd prize
- * In Collage Making NavdeepKaur won 1st prize .
- * In Clay Modeling EktaJanotra won 1st, Suman Rani Yadav got 2nd prize and In Photography PawandeepKaur won 1st prize.
- * In Cartooning JaspreetKaur won 1st prize, Naina Sharma won 2nd prize and in Elocution Harpreet Sharma (M.Ed. student) won 2nd prize.
- * In Rangoli KomalpreetKaur won 1st prize and SukhpreetKaur won 2nd prize
- * In Mehendi Designing Pooja Gupta won 1st prize.
- * In Debate Swati Bhandari won 1st prize and GurleenKaur won 2nd prize.
- * In Elocution Harpreet Sharma got 2nd prize.
- * Our team of Bhand with ShilpaGumber and RamandeepKaur won 1st prize and RamanpreetKaur also won 1st individual prize.
- * In Ladies Traditional Song our team with PracheeSood, SandeepKaur, KamaljeetKaur, Neha Rani, RamandeepKaur and ManpreetKaur won 1st prize.

- * In Giddha our team with JaspreetKaur, Nikita, RajinderKaurSekhon, SandeepKaur, KirandeepKaur, RincklejeetKaur, SimranjitKaur, PawandeepKaur, ParminderKaur, ParminderKaurMander, KamalpreetKaur and AmanpreetKaur won 1st prize.
- * In Kavishri our students Harpreet Sharma, JashandeepKaur and Priyanka won 3rd prize and JashandeepKaur won 1st individual prize.
- * In Vaar Singing Harpreet Sharma and Jashandeep Kaur won 2nd prize.Harpreet Sharma also won 3rd individual prize.
- * In Mehendi Designing Pooja Gupta won first prize.
- * In Khiddo making RamandeepKaur won 2nd prize, In chhikoo making JasvirKaur won 1st prize, In Nalla making HarpreetKaur won 1st prize, In Tokri making AmanjotKaur won 2nd prize, In Mitti De KhidoaneKaramjeetKaur won 1st prize, In RassaVatnaHardeepKaur won 3rd prize.
- * In Heritage Quiz our team with NavdeepKaur, RinkalArora and HarmeetKaur won 2nd prize.
- In Inter Zonal Youth and Heritage festival organized at Dev Samaj College of Education for Women from 5th Nov. to 8th Nov. 2015 our students participated in different items and achieveddifferent positions. Taranpreet Kaur Sandhu won 1stprize in Essay Writing, PoonamdeepKaur won 1st prize in photography, KamalpreetKaur won 2nd prize in Rangoli and Harpreet Kaur won 3rd prize in Nalla Making.
- Pawandeep Kaur (205) participated in Punjab State Inter University Youth and Heritage Festival in Photography held at Baba Banda Singh Bahadur Engineering College, Fatehgarh Sahib on 23rd Jan, 2016.
 - Two students Sheenam Arora and Ketal Patel Rashmi Kant participated in Inter College Debate Competition organized by Nehru SidhantKender Trust at Govt. College for Girls, Ludhiana on 20th October, 2015.
 - Six students of our college participated in Inter College Competition on Voter Day held at Govt. College for girls, Ludhiana on 25thJan, 2016in which Poonamdeep Kaur got the first prize in poster making.

STUDENT SUPPORT, SCHOLARSHIPS AND STIPENDS:

This fund has been created to give financial assistance to economically weaker sections of students. During the year under report, a sum of Rs.1,83,000/- was disbursed among 15 students.

EXTENSION ACTIVITIES:

- Our students participated in Hindi Diwas Programme organized by Punjab Hindi Parishar at S.C.D. Govt. College for boys on 14th September 2015. They presented a musical choreography during this occasion.
- * On 16th November, 2015 an Extension Lecture was delivered on the topic 'Hypotheses in Educational Research and Statistics' by Dr. Sukhwant Bajwa, Professor, Dept. of Education., Panjab University, Chandigarh.
- * Another Extension Lecture on the topic 'Implication of Psychology in Classroom' was delivered on 18th November 2015 by Dr. Tarlok Bandhu, Principal, Khalsa College of Education, Muktsar.
- * Dr. Mohua Khosla and Dr. Gurmit Singh acted as resource person in National Seminar at Dev Samaj College of Education, Ferozepur on 5 March, 2016.

FACULTY DEVELOPMENT PROGRAMME:

- Dr. Satwant Kaur and Dr. Nerotma Sharma attended two days UGC sponsored Seminar held at G.G.N. Khalsa College, Ludhiana on 30th September, 2015 and 1st October, 2015.
- Preeti Kalsia attended "Capacity building Programme for Social Science Faculty Members" organized by Centre for Research in Rural and Industrial Development (CRRID) Chandigarh Sector 1919A sponsored by ICSSR from November 30, 2015 to December 13, 2015
- Dr. Mohua Khosla and Dr. Gurmit Singh attended short term course on "Research Methodology" at U.G.C. Human Resource Development Centre, G.N.D.U., Amritsar from 06-01-2016 to 12-01-2016

FACULTY ENRICHMENT PROGRAMME:

- Dr. Nerotma Sharma
 - * Member of Shaheed Shatabdi Aayojan Smiti 2015 that conducts programme throughout India to salute our 109 martyrs assassinated in 1915. She participated in a programme

organized by it at KundanVidyaMandir, Ludhiana which was graced by Governor of Himachal Pradesh, Acharya DevVrat.

- * Was invited for participation in 46th International Film Festival of India held from 20th Nov. 2015 to 30th Nov. 2015 at Dr. Shyama Prasad Mukherjee Indoor Stadium, Goa University Taleigao, Goa.
- * Attended International Jaipur Literature Festival from 23rd Jan to 25th Jan, 2016.

● Dr. Sukhdev Singh

- * Was nominated as member of selection committee for Men Kabaddi team trials held at Panjab University Chandigarh on 29th and 30th September 2015 and for Women Kabaddi team trials held at DevSamaj College of Education Ferozepur on 4th and 5th October 2015.
- * Was nominated as a member of selection committee in Panjab University Kabaddi Tournament held at GN College, Narangwal, Ludhiana on 20th & 21st Jan, 2016.

● Dr. Gurmit Singh

- * Jaya Chawla awarded Ph.D. on the topic “Effect of Concept Mapping on Achievement in Chemistry of IX Graders in relation to Achievement Motivation and Study Habits” by P.U. Chandigarh (*Notification No DOC/2015/14*) Dated 30/08/15 under the supervision of Dr. Gurmit Singh
- * Jasbir Kaur awarded Ph.D. on the topic “Alienation of Rural and Urban Adolescents in relation to Emotional Intelligence and Family Environment” by P.U. Chandigarh (*Notification No DOC/2015/17*) Dated 30/08/15 under the supervision of Dr. Gurmit Singh

PUBLICATIONS:

a) **INSTITUTIONAL:**

1. COLLEGE JOURNAL

Malwa Journal of Education” ISSN 2250 – 334X, Registration No: PUNENG/2010/37675, Vol.6, No 6, 2015.

2. COLLEGE MAGAZINE :

The college magazine ‘The Torch Bearer’ provides excellent medium for developing literary and creative interest of students.

b) FACULTY PUBLICATIONS:

- Dr. AvninderPreet Singh published the following research papers in Journals of International and National repute
 - * ‘Emotional Intelligence and Self Efficacy as Determinants of Well Being’ in International Journal of Social Science & Interdisciplinary Research, Vol.4(6), June 2015, ISSN 2277-3630 22-29
 - * ‘Career Aspirations of Adolescents in relation to Peer Pressure and Family Climate’ in Malwa Journal of Education, Vol.1(6), 52-59, Oct 2015, ISSN 2250-334X ‘Self-Efficacy and Mathematical Attitude as determinants of Mathematics Achievement’ in International Journal of Informative & Futuristic Research, Vol. 3(4), Dec 2015 ISSN 2347-1697, pp 1193-1198 IF-4.164
 - * ‘Well Being of Adolescents in relation to Self-Resilience and Religiosity’ in International Education and Research Journal, Feb 2016, ISSN 2454-9916
- Dr. Gurmit Singh published the following research papers :

1	Social Competence of Adolescents in Relation to Emotional Intelligence and Home Environment (Sole author)	International Journal of Science and Research (IJSR)	International Journal of Science and Research (IJSR), Nagpur, Maharashtra, India www.ijsr.net Paper ID: SUB158107	ISSN (Online): 2319-7064 Index Copernicus Value (2013): 6.14 Impact Factor (2013): 4.438	Vol. 4, Issue 9 PP 649-651 September 2015
2	M.Ed. Students Attitude towards Research in Relation to Type of College (Main author)	International Journal of Informative & Futuristic Research (IJIFR)	Pioneering Journals Publishers, 2 nd floor, Old V.P. School, Main Road, Jandli Post office Model Town, Ambala City, Ambala. http://ijifr.com	ISSN: 2347-1697 (Peer Reviewed Journal) Impact Factor 4.164	Vol. 3, Issue 2, October 2015, PP 321-326.

3	Self-efficacy of College Students in relation to Emotional Intelligence (Sole author)	International Journal of Management and Social Science Research Review	International Journal of Management And Social Science Research Review(IJMSRR) No.51Easwer Enclave, Adjacent to Podar International School Off Bannaraghatta Road, Basavanapura, Bangalore-83 Karnataka. http://ijmsrr.com/index.php/contact	E-ISSN- 2349-6746 ISSN – 2349-6738 Impact factor 3.029	Vol. 1, Issue 16, October 2015, PP 12-14.
4	Attitude towards Mathematics of secondary school students in relation to problem solving ability (Sole author)	Malwa Journal of Education	Malwa Central College of Education, Civil Lines, Ludhiana	ISSN 2250 – 334X	Vol. 1, No.6, Oct. 2015, PP11-16.
5	M.Ed. Students Attitude towards Research in Relation to Stream (Sole author)	Online International Interdisciplinary Research Journal	Interdisciplinary Research Institute Kolhapur, Maharashtra India www.oijrj.org	ISSN: 2259-9598 Impact Factor 3.113	Vol. V, Special Issue November 2015, PP 254-258.
6	Effect of Concept Mapping Strategy on Achievement in Chemistry among IX Grader Girls (Co-author)	International Journal of Informative & Futuristic Research (IJIFR)	Pioneering Journals Publishers, 2 nd floor, Old V.P. School, Main Road, Jandli Post office Model Town, Ambala City, Ambala. http://ijifr.com	ISSN: 2347-1697 (Peer Reviewed Journal) Impact Factor 4.164	Vol. 3, Issue 3, November 2015, PP 1036-1044.

7	Alienation among B.Ed. Students in relation to Self-efficacy and Emotional Intelligence (Sole author)	International Education & Research Journal (IERJ)	E-24 Ground, Sumel Business Park – IV, Amdupura, Nr. Kalupur Bridge, Kalupur–Naroda Road, Ahmedabad – 380025. http://ierj.in/index.php	E-ISSN: 2454-9916 (Peer Reviewed Journal) Impact Factor 1.8992	PP 67-69, Vol.1, Issue-5, December 2015.
8	Construction and Standardization of Achievement Test in Economics (Co-author)	International Journal of Science and Research (IJSR)	International Journal of Science and Research (IJSR), Nagpur, Maharashtra, India www.ijsr.net Paper ID: NOV152491	ISSN (Online): 2319-7064 Index Copernicus Value (2013): 6.14 Impact Factor (2014): 5.611	Vol. 4, Issue 12 PP 2072-2074, December 2015
9	Adjustment among Senior Secondary School Students in relation to Emotional Intelligence and Mental Health (Sole author)	International Journal of Recent Scientific Research	International Journal of Recent Scientific Research www.recentscientific.com	ISSN 0976-3031 SJIF Impact factor (2014) 5.114	Vol. 6, Issue 12, PP 7978-7981, December 2015
10	Construction and Standardization of Social Anxiety Disorder Scale (Co-author)	International Journal of Multidisciplinary Research Review	No.1,Easwer Enclave, Adjacent to Podar International School Off Bannaraghatta Road, Basavanapura Bangalore-83, Karnataka, http://www.ijmdrr.com	E-ISSN 2395-1885 ISSN 2395-1877 Impact factor 2.262	Vol. 1, Issue 10, PP 101-105, December 2015
11	Construction and Standardization of Academic Resilience Scale (Co-author)	International Education & Research Journal (IERJ)	501/25, Ana SagarGhati, Ganj Ajmer, Rajasthan – 305001 http://ierj.in/index.php	E-ISSN: 2454-9916 (Peer Reviewed Journal) Impact Factor 1.8992	Vol. 2, Issue 2, PP 32-33, February, 2016.

12	Social Anxiety Disorder in Relation to Self-Efficacy and Family Environment (Co-author)	International Journal of Multidisciplinary Research Review	No.1,Easwer Enclave, Adjacent to Podar International School Off Bannaraghatta Road, Basavanapura Bangalore-83, Karnataka, http://www.ijmdrr.com	E-ISSN 2395-1885 ISSN 2395-1877 Impact factor 2.262	Vol. 1, Issue 2, PP 219-222, Feb-2016
13	Emotional Intelligence and Home Environment as predictors of Social Competence (Co-author)	Humanities and Social Science Studies- A Quarterly Interdisciplinary Journal	Academy for Humanities and Social Sciences (AHSS) Ward No. 5, Near KaluramJajodia Sanskrit School, Laxamangarh-332311, Sikar, Rajasthan www.hsss.in	ISSN 2319-829X	Vol. 5, No. 1, PP 1-7, March 2016.
14	Effect of collaborative concept mapping strategy on achievement in Economics of IX graders (Co-author)	International Education & Research Journal (IERJ)	310, 3rd Floor, Jalaram Complex, Nr. GeetaMandir, GeetaMandir Road, Ahmedabad, Gujarat - 380022 (India). http://www.ierj.in/contact.php	E-ISSN: 2454-9916 (Peer Reviewed Journal) Impact Factor 3.563	PP 22-24, Vol.2, Issue-7, July 2016.

FACULTY EXCHANGE PROGRAMME:

- Dr. Satwant Kaur acted as a judge in Sahodya Declamation Contest held at G.G.N Public School, Gobind Nagar, Ludhiana on 19th November, 2015.
- Ms. Tripta acted as a judge for Wall Magazine Competition on the topic ‘Social Responsibilities of a Citizen’ held at Government Senior Secondary School, P.A.U. Ludhiana on 21st August, 2015. She also acted as a Resource Person in a seminar on the topic ‘How to be effective learner’ held at Govt. Model Sr. Sec. School, Punjab Agriculture University, Ludhiana on 5th December,2015 and also at Govt. In-Service Teacher Training Institute,Ludhiana where she reflected her views on the topic Professional Development of Social Studies Teachers on 27th January,2016.

- Dr. Mandeep Kaur and Ms. Ekta Mehta attended one day Faculty Development Programme on ‘Enhancing Experiential Learning through Interactive /Game based content’ organized by ICFAI Business Schools, Gurgaon held at Khalsa College for Women ,Ludhiana on 25th January,2016.
- Ms. Jasvir Kaur acted as a judge in Declamation contest held at Khalsa Girls Sr. Sec. School organized by Bharat Vikas Parishad on Martyrdom day of Guru Teg Bahadurji on 18th November, 2015.
- Ms. Ritika acted as a judge in Art competition held at M.G.M. Sr. Sec. School, Dugri on 20.11.2015.

CONSULTANCY SERVICE

- After getting admission in the college, the consultancy services are provided in terms of the selection of optional subjects at M.Ed. and selection of crafts at B.Ed. level.
- Dr. Naginder Kaur (Principal), Dr. Gurmit Singh and Dr. Avninder Preet Singh act as supervisor to PhD students.
- The college has the authorized centre of Punjab University Correspondence Programme for B.Ed. students. All types of consultant services pertaining to their academic and professional problems are provided to correspondence students.
- The college has a well equipped and enriched library which is open to consult by the students and research scholars from other institutions and universities.
- The college has a psychological resource centre equipped latest psychological tests and tools which is also open to consult by the students, teachers and research scholars from other institutions and universities.
 - The list of teachers with the respective areas of specialization for consultancy:

S.NO.	Name of Teacher	Area of Specialization
1.	Dr. Satwant Kaur	Educational Technology Guidance pertaining to educational and personal problems Teaching of Punjabi
2.	Dr. Nerotma	Special Education Guidance pertaining to educational and personal problems Teaching of Hindi
3.	Dr. Mohua Khosla	Research Data Analysis and Interpretation

		Guidance pertaining to educational, vocational and personal problems Teaching of Mathematics
4.	Dr. Gurmit Singh	Guidance pertaining to educational, vocational and personal problems Career Counseling Research: Data Analysis and Interpretation Teaching of Social Studies
4.	Dr. Sukhdev Singh	Sports Guidance Teaching of Physical Education
5.	Ms. Tripta	Guidance pertaining to educational and personal problems Teaching of Social Studies
6.	Dr. Avninder Preet Singh	Research Data Analysis and Interpretation Guidance pertaining to educational, vocational and personal problems Teaching of Mathematics
7.	Dr. Mandeep Kaur	Guidance pertaining to educational and personal problems Psychological Issues Teaching of Science
8.	Dr. Rekha	English Pronunciation, Grammar & other related problems Teaching of English

GUIDANCE CELL ACTIVITIES:

Guidance cell opened to help desk for students to apply online for B.Ed. admission for 2015-2016:17/07/2015to24/07/2014

For M.Ed. students following teachers performed the duty of admission and guidance:

Dr.GurmitSingh

ANNUAL ATHELTIC MEET:

Annual Athletic Meet was held on 23rd February, 2016 Mrs. Surinder Kaur Gill Ex-Principal Malwa Central College of Education for Women, Ludhiana was the chief guest.

- 100 Mts. Race Harleen Kaur 1st, Amanjot Kaur 2nd, and Anita 3rd.
- 200 Mts. Race Narinder Kaur 1st, Jyoti Devi 2nd, and Bhupinder Kaur (M.Ed.) 3rd.

- 400 Mts. Race Jyoti Devi 1st, Amandeep Kaur 2nd, and Narinder Kaur 3rd
- 800 Mts. Race Jyoti Devi 1st, Anita 2nd, and Amandeep Kaur 3rd.
- Shot Put Reena 1st, Subhsimrat Kaur & Harmanpreet Kaur 2nd, and Amandeep Kaur (M.Ed.) 3rd.
- Discuss Throw Subhsimrat Kaur 1st, Babli Kumari 2nd, and Reena 3rd.
- Javelin Throw Reena 1st, Harmanpreet Kaur 2nd, and Narinder Kaur 3rd.
- Long Jump Sandeep Kaur 1st, Babli Kumari 2nd, and Kamaljeet Kaur (M.Ed.) 3rd.
- High Jump Sandeep Kaur 1st, Sukhpreet Kaur 2nd, and Harmanpreet Kaur 3rd.
- Jyoti Devi was declared as best Athlete.

Our College Athletic Team participated in Panjab University Inter College (C-Division) Athletic Meet held on 27th and 28th November, 2015 in which Sukhman Kaur Khatra won third prize in long jump.

ALUMNI MEET:

Alumni association meeting was held in college on 12.3.2016 on the day of convocation

PTA MEETING:

- A meeting was held in the office of Principal on 04/09/2015 to elect the members of PTA committee.
- PTA meeting was held on 05/12/2015 after first house examination to discuss the performance of the students especially the students who were fail or were absent during the examination.
- Parents of prize winners were invited on Annual convocation function of the college 12/03/2016.

MALWA COMMUNITY SKILL DEVELOPMENT SERVICES:

The Polytechnic with Dr. Naginder Kaur as the Director and a professionally trained faculty provides diploma and certificate courses in Fashion Designing, Dress Designing, Textile Designing, Beauty Culture and Hair Care. It also offers short term certificate courses in a number of areas.