
3. Evaluative Report of the Department

1. Name of the Department

University School of Open Learning

2. Year of establishment

1971

3. Is the Department part of a School /Faculty of the university?

USOL is a multidisciplinary component of Panjab University, Chandigarh. It

was established as Directorate of Correspondence Courses in 1971 later

became the Department of Correspondence Studies and was subsequently

renamed as University School of Open Learning (USOL) in Feb., 2009.

 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters;

 Integrated Ph.D., D.Sc., D.Litt., etc.)

AT PRESENT COURSES RUN BY THE UNIVERSITY SCHOOL OF OPEN LEARNING

 UNDERGRADUATE PROGRAMMES

1. B.A. I,II and III

2. B.Com I, II and III

3. B.Ed. I and II

4. B.Lib Course

PO0STGRADUATE PROGRAMMES

1 M.A. Hindi I and II

2. M.A .Punjabi I and II

3. M.A. English I and II

4. M.A. Political Science I and II

5. M.A. History I and II

6. M.A. Sociology, I and II

7. M.A .Economics, I and II

8. M.A. Public Administration I and II

9. Master of Finance & Control (M.F.C.), I and II

10. Master of Commerce, I and II

11. M.Ed. (For in service teachers only), I and II

12. M.B.A. (Off Campus), I and II

POSTGRADUATE DIPLOMA / DIPLOMA PROGRAMMES

1. Postgraduate Diploma in Health, Family Welfare and Population Education

2. Postgraduate Diploma in Mass Communication (PGDMC)

3 Postgraduate Diploma in Computer Applications (PGDCA)

4. Postgraduate Diploma in Human Rights and Duties (PGD.HR & D)

5. Postgraduate Diploma in Library Automation and Networking PGDLAN)

6. Postgraduate Diploma in Statistics

8. Advance Diploma in Naturopathy & Yoga

9. Diploma in Photography

CERTIFICATE PROGRAMMES

1. Certificate Course in Vivekananda Studies.

2. Certificate Course in Women Studies.

4. Interdisciplinary programmes and No

Departments involved

5. Courses in collaboration with other universities, No

 Industries, foreign institutions, etc.

6. Details of programmes discontinued, Postgraduate Diploma in International

 if any, with reasons due to lack of admission in this Course.

7. Examination System: Undergraduate: Annual

Annual/Semester/Trimester/ Postgraduate: Semester

Choice Based Credit System Postgraduate Diplomas/ Semester System
 Diploma & Certificates w.e.f. 2014-2015
 Courses

8. Participation of the department in the courses offered by other departments

The faculty members of USOL participate in various Courses of Departments like University

Institutions and Administrative offices such as University Institute of Applied Management

Studies (UIAMS), University Institute for Legal Studies (UILS), University Institute of Hotel

Management and Training (UIHMT) , University Business School (UBS), Centre for Industry

Institute Partnership Program (CIIPP), IAS Coaching Centre, Academic Staff College, Centre

for Women Studies & Development, Centre for Emerging Areas in Social Sciences Guru

Nanak Sikh Studies Chair, Guru Ravi Das Chair etc.

9. Number of teaching posts sanctioned, filled and actual (Professors/Associate

Professors/Asst. Professors/others)

Year Sanctioned filled Actual Including CAS & MPS

2009-

2010

Professor 1 01 11

Associate Professor 05 03 16

Assistant Professor 65 36 13+2(Temp.)= 15

Tutor-cum Curator 05 02 02

Total 76 42 44

 + Re-employed = 6

2010-

2011

Professor 1 01 10

Associate Professor 05 03 16

Assistant Professor 65 34 12+2(Temp) = 14

Tutor-cum Curator 05 01 01

Total 76 39 41

 + Re-employed =9

2011-

2012

Professor 1 01 15

Associate Professor 05 03 11

Assistant Professor 65 30 8+2(Temp.)= 10

Tutor-cum Curator 05 01 01

Total 76 35 37

 + Re-employed =12

2012-

2013

Professor 1 01 15

Associate Professor 05 03 10

Assistant Professor 65 33 12+2Temp. = 14

Tutor-cum Curator 05 01 01

 Total 76 38 40

 + Re-employed =11

11. Faculty profile with name, qualification, designation, area of specialization,

experience and research under guidance

Name

Qualification

Designation

Specialization

No. of Years

of

Experience.

No. of Ph.D./

M.Phil Students last

4 years

Annexure A

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

Emeritus Professor: Professor Aruna Goel, Department of Sanskrit, USOL

(U.G.C). Prof. S.L.Goel, Department of Public Administration, USOL

 Percentage of classes taken by temporary faculty ï programme-wise information

USOL Programme No. of Temp.
Guest Faculty

No. of Temp.
Guest Faculty

No. of Temp.
Guest Faculty

No. of Temp.
Guest
Faculty

As per P.C.P
schedule Guest
Faculty

2009-10 2010-2011 2011-2012 2012-2013

Undergraduate 58 51 56 65

Postgraduate 55 102 128 136

Postgraduate
Diploma + Diploma

47 48 42 48

Certificate Courses 7 5 5 8

13. Programme-wise Student Teacher Ratio 2009-2010 to 2012- 2013

Name of the

programme

Total Number of

Students

No. of Guest

Faculty

No. of

Faculty

USOL

 Ratio

Undergraduate 10201 58 30 1 : 116

Postgraduate 3941 55 33 1 : 45

Postgraduate

Diploma and Diploma

303+ 157 47 5 1:9

Certificate 10 7 2 1;1

2010-2011

Undergraduate 11575
51 28 1:147

Postgraduate 5103
102 30 1:39

Postgraduate

Diploma and

Diploma 366 + 107

48 5 1: 9

Certificate 11 5 2 1:2

2011-2012

Undergraduate 11519
56 27 1:139

Postgraduate 5843
128 20 1:39

Postgraduate

Diploma and

Diploma 297 + 78

42 5 1:8

Certificate 12 5 2 1:2

2012-2013

Undergraduate 14214
65 26 1:156

Postgraduate 7562
136 28 1:46

Postgraduate

Diploma and

Diploma 328 + 80

48 5 1:8

Certificate 22 8 2 1:2

Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual

14. Details of Administrative and Technical staff

Year Category2011-

2012

Sanctione

d

Strength

Number of

PermanentEmploye

es

Number of

VacantPositio

ns

Number

of

permanen

t positions

filled

during

the Year

Number of

positions

filled

temporaril

y

2009

-

2010

Administrativ

e Staff

185 117 50 - 18 (

D.W.)

2010

-

2011

-do- -do- 124 38 23(D.W.)

2011

-

-do- -do- 111 44 30 (D.W.)

2012

2012

-

2013

-do- -do- 119 38 28 (

D.W.)

15. Research thrust areas as recognized by major funding agencies

 Ours is a multi-faculty Department, inter disciplinary research is being undertaken.

Moreover, USOL encourages its Faculty to grow with their core subjects. The thrust

areas of the faculty include political economy, social and cultural history,

environment, cultural geography, financial administration, financial markets,

psychometrics, human rights, governance, women studies, national securities and

defence studies. In addition to this, the Department also lays stress on research in

distance learning. In that pursuit the Department publishes the Indian Journal of

Distance Education (IJDE) and holds Seminars and Workshops

16. Number of faculty with ongoing projects from a) national b) international funding agencies

and c) Total grants received. Give the names of the funding agencies, project title and

grants received project-wise, during the period 2009-13.

 RESEARCH PROJECTS/SCHEMES FUNDED AND COMPLETED

(During last 4 years i.e. 2009 - 2013)

Funding

Agency

Project Title Total Grant

Received

Name of the Faculty

Member

U.G.C. Post

Doctoral

Research Award

Status of Women, A

Sociological Study of Tribal

Women in Buster District of

Chhattisgarh

Salary +

2.5Lakh

Contingency =

Rs. 20,00,000/-

Dr. Madhurima

Mahajan,

(Completed-2009)

U.G.C

Monitoring of Sarv Siksha

Abhiyan and Mid Day Meal

of Punjab funded by MHRD,

Govt. Of India, New-Delhi

Rs. 15,30,000/-

Dr. Jatinder Grover,

Education Department,

 2010 -2012 (

Completed)

U.G.C.

Monitoring of Sarv Siksha

Abhiyan and Mid Day Meal

of Chandigarh funded by

MHRD, Govt. Of India,

New-Delhi

Rs. 6,60,000/-

Dr. Jatinder Grover,

Education Department,

2010 -2012 (

Completed)

U.G.C.

UGC Project on óQuality of

Teacher Education ï A Case

Study of Punjab.ô

Rs. 4,86,400/-

Dr. Jatinder Grover,

Education Department,

 2010 (In progress)

MHRD-GOI

Evaluating ICT @ School

Scheme

Rs. 5,90,000 Dr. Jatinder Grover,

Education Department

(Completed Dec.,

2013)

MHRD-GOI

Monitoring of RMSA of

Punjab Schools

Rs. 18,00,000/-

Dr. Jatinder Grover,

Education Department

(2013-2015)

MHRD-GOI Monitoring of RMSA of

Chandigarh Schools

Rs. 1,20,000/- Dr. Jatinder Grover,

Education Department

UGC

 Rs. 7,54,000/-

Dr.Mamta Garg,

Education Deptt.,

USOL

ICSSR Emerging ñNew Publics in

Democracy in North-West

Region of India i.e. Punjab ,

Haryana, Himachal Pradesh

& Jammu and Kashmir

Rs. 3,29,000/- Prof. Surinder

K.Shukla, Political

Science Deptt., USOL

(Completed Dec.,

2013)

Total

09 Projects

Rs.82.69,400/-

17. Inter-institutional collaborative projects and associated grants received

a) National collaboration b) International collaboration

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR,

AICTE, etc.; total grants received.
 Total Grant Received: U.GC., MHRD, ICSSR = Rs. Rs.82.69,400/-

20. Research facility / centre with

Å state recognition

Å national recognition

Å international recognition

Since, it it multidisciplinary Institute, teachers are actively involved in guiding research

students in their respective fields. The research conducted in the USOL has contributed

towards certain policy initiatives at State and National Level.

Conversion of lessons into Self Learning Mode has contributed towards enhancing

effectiveness of teaching learning environment

The Audio-Video material developed by the USOL has been shared by larger learners'.

21. Special research laboratories sponsored by / created by industry or corporate bodies

Not Applicable

22. Publications: during the last 4 years with all detail, list attached

 Annexure -B

¶ Number of papers published in peer reviewed journals (national / international)

¶ Monographs

¶ Chapters in Books

¶ Edited Books

¶ Books with ISBN with details of publishers

¶ Number listed in International Database (For e.g. Web of Science, Scopus,

o Humanities International Complete, Dare Database - International Social

Sciences Directory, EBSCO host, etc.)

¶ Citation Index ï range / average z

 SNIP

¶ SJR

¶ Impact Factor ï range / average

¶ h-index

23. Details of patents and income generated

24. Areas of consultancy and income generated

25. Faculty selected nationally / internationally to visit other laboratories / institutions

/ industries in India and abroad

26. Faculty serving in

a) National committees b) International committees c) Editorial Boards d) any other

(please specify)

 Achievement of the Faculty : Annexure C

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs,

workshops, training programs and similar programs).

28. Student projects

Å percentage of students who have done in-house projects including inter-
departmental projects

Å percentage of students doing projects in collaboration with other universities

/ industry / institute

 Not applicable in Distance Education Institutes.

29. Awards / recognitions received at the national and international level by

Å Faculty

 AWARDS

 Dr. E. Nahar, Deptt. of Pol. Science, USOL

óWilliam Carey Award 2009ô in the field of education at Sri Guru Nanak Dev Library,

Jalandhar (Punjab) on October, 2009.

Prof. Aruna Goel. Deptt. of Sanskrit, USOL:

 Presidential Award, ñCERTIFICTE OF HONOURò WITH A CASH PRIZE OF RS.

FIVE LAKHS .

 Prof. Perminder Khanna , Economics Department, USOL(Re-employed):

ó Shiksha Rattan Purushkarô Award (2010) for excellence in teaching.

 Prof. Jaspal Kaur Kaang, Punjabi Department, USOL

 Advisory member of the Punjab Govt. to recommend the Life Time Achievement

award, 2008

 President of 2
nd

 World Punjabi Conference organized by 24-25 Feb., 2009, P.U.,

Chandigarh

 Dr Ravi K Mahajan, Statistics Department, USOL

¶ Approved as ñreviewerô of ICCSIT 2011 (International Conference on Computer

Science and Information Technology), China.

30. Seminars/ Conferences/Workshops organized and the source of funding (National
/ International) with details of outstanding participants, if any.

USOL has organized the following National Conferences in the ICSSR Complex, Panjab

University, Chandigarh

Title of the Seminar Place/Dates Name of the Director

òDistance Education, Experiments, March 28-29, 2009 Dr. Lalit K.Bansal,

Practices and Challengesò at ICSSR Complex, Professor,

P.U.,Chandigarh. Chairperson: Prof .Neelam

Grover

ñExperiments and Innovations February 19
th
-20th, 2010 -do-

In Distance Education and Open at ICSSR Complex,

Learning in the Globalized Eraò P.U., Chandigarh.

An International Seminar entitled, March 25,2010 Dr. Jaspal Kaur Kaang,

ñNew Perspectives of Bani Chinton English Auditorium, Professor,

In Globalized Era.ò P.U.Chandigarh. Chairperson: Prof.Neelam

Grover

Indian Foreign Policy in 21
st
 Century: March 25-26, 2010 at Dr.Emanual Nahar,

Challenges and Proaspects ICSSR Complex, P.U. Associate Professor

 Chandigarh Chairperson: Prof.Neelam

Grover

Workshop on óe Learning Content May 24
th
 to 28

th
 at UIET Dr.Pawan Kamra,

Management Systemô P.U., Chandigarh Professor,

 Chairperson, Prof. Neelam

Grover

óEducational Technology and its June 21
st
 & 22

nd
, 2010 Dr.Ravi K.Mahajan,

Applications in Distance at ICSSR Complex, Associate Professor,

Educationô P.U., Chandigarh Chairperson, Prof. Neelam Grover

 ñEducation in the Knowledge I.C.S.S.R. Complex Dr.Emanual Nahar,

 Societyò Dec. 2010 Associate Professor

 Chairperson: Prof.Neelam Grover

ñDistance Education &NMEICT I.C.S.S.R. Complex, Dr.Ravi K.Mahajan,

For Sustainable Developmentò P.U.,Chandigarh. Associate Professor

 March 8-9,2011 Chairperson: Prof.Neelam

Grover

 ñThe Role of Baba Banda Singh Golden Jubilee Hall Prof. Jaspal Kaur Kaang,

Bahadur in the Bahadur in the Sikh History.ò March 30,2011 Chairperson: Prof. Neelam

 Grover

"Major Jiwan Tewari Memorial Seminar Hall, USOL Prof. Lalit K.Bansal,

Lecture," an Eminent Educationist, March 17, 2012 Chairman

Founder Director, USOL.

Lecture delivered by Professor M. Aslam,

Vice Chancellor Indira Gandhi , National Open

University, (IGNOU) New Delhi,

Conclave of Directorôs / CEOôs Golden Jubilee Hall, Prof. Lalit K.Bansal

of Open and Distance Education Institutes 6. 6.2012 Chairman

 along with a Conference to commemorate

the completion of 50 years of Distance Education

India entitled: ñ Correspondence Education to

Open & Distance Education: 50 years of

Revolution and Challenges Ahead.ò

Workshop on ' Audio Talk / Audio Seminar Room , USOL Prof. Lalit K.Bansal

Content Development October 8-9, 2013 Chairman

31. Code of ethics for research followed by the departments As per University Policy

Student profile programme-wise:

Name of the
Programme

(refer to
question no. 4)

Application

s
received

Selected

Pass percentage

Mal

e Female

Tot

al

Mal

e Female

Tot

al %

2009-2010

Undergraduat

e 10243 7269

293

2 10201 4149 2138 6287

61.63

%

Postgraduate 3958 1740

220

1 3941 679 1429 2108

53.49

%

Postgraduate

Diploma 305 163 140 303 57 98 155

51.15

%

Diploma 159 107 50 157 67 46 113

71.97

%

Certificate 10 3 7 10 2 2 4 40%

Total

14675

9282

5338 + 18

Flexibility

8667

2010-2011

Undergraduate 11623 8586 2989 11575 399 1904 5903 37.48%

Postgraduate 5127 1895 3208 5103 976 2110 3086 60.47%

Postgraduate

Diploma 370 156 210 366 67 117 184 50.27%

Diploma 110 59 48 107 48 33 81 75.70%

Certificate 11 3 8 11 2 2 4 36.36%

Total

17241

10699

6463

9258 + 19

Flexibility=

9271

2011-2012

Undergraduate 11567 8479 1940 11519 4372 1015 5387 46.77%

Postgraduate 5868 2091 3752 5843 1504 3177 4681 80.11%

Postgraduate

Diploma 302 113 84 297 53 90 143 48.4%

Diploma 80 40 38 78 40 34 74 94.87%

Certificate 12 5 7 12 4 6 10 83.33%

Total 17829 10747 7002 17749 10295

2012-2013

Undergraduate 14263 10107 4107 14214 421 2153 6347 44.84%

Postgraduate 7583 2890 4672 7562 2381 4468 6849 90.57%

Postgraduate

Diploma 331 128 200 328 62 90 152 46.34%

Diploma 78 52 28 80 40 19 59 73.75%

Certificate 22 12 10 22 4 2 06 27.27%

Total 22277 13189 9017 13440

32. Diversity of Students

Name of the

Programme

(refer to question

no. 4)

% of

students

from the

same

University

% of students

from the other

universities

within the

State

% of students

from

universities

outside the

State

% of

students

from other

countries.

2009-2010

Undergraduate - - -

Postgraduate 85% 12% 3%

Postgraduate

Diploma 95% 4% 1%

Diploma 96% 3% 1%

Certificate 97.5% 2% 0.5%

2010-2011

Undergraduate - - - -

Postgraduate 85.5% 12.5% 2%/ -

Postgraduate

Diploma 95% 4.2% 0.8% -

Diploma 97% 2% 1%

Certificate

 98% 1.5% 0.5%

-

2011-2012

Undergraduate - - - -

Postgraduate 86% 13% 1% -

Postgraduate

Diploma 94.5% 4% 1.5% -

Diploma 97% 2.5% 0.5%

34. How many students have cleared Civil Services and Defence Services examinations,

NET, SET, GATE and other competitive examinations? Give details category-wise.

Not Applicable

35. Student progression

Student progression Percentage against enrolled

UG to PG In Distance Institutes, it is not possible to

indentify it.

PG to M.Phil. 10%

PG to Ph.D. 20%

Ph.D. to Post-Doctoral

¶ Campus selection

¶ Other than campus recruitment

Besides finding placements in Public and

Private undertakings, our in service

students stand to gain from their learning

experience at USOL and go on to excel in

their vocations.

The Institute has also awarded the degrees of

B.Ed. and M.Ed. to the in-service teachers.

Entrepreneurs

Certificate 98.5% 1.2% 0.3% -

2012-2013

Undergraduate - - - -

Postgraduate 86.5% 12% 1.5% -

Postgraduate

Diploma 95.5% 3% 1.5% -

Diploma 98% 1% 1%

Certificate 99% 1% - -

36. Diversity of staff

Percentage of faculty who are graduates of

the same university 82%

from other universities within the State -

from universities from other States 18%

from universities outside the country -

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the

assessment period

Department of History, USOL : Awarded Ph.d. degree to Dr. Sheena Pal.

Department of Geography, USOL : Mr Sucha Singh, Assistant Professor,
expected to submit the thesis in the monthof Dec.,
2014

Department of Sociology, USOL : Ms Rajni, Assistant Professor, is going to

submit her thesis in this year.

Department of Education, USOL : Mrs. Upasana, Mrs Gurpeet Kaur and

Mr Jeesu Jaskanwar Singh , Assistant

Professors are pursuing their Ph.D.

38. Present details of departmental infrastructural facilities with regard to

a) Library

b) Internet facilities for staff and students

c) Total number of class rooms

Details of infrastructure

i)

ii)

iii)

iv)

Well maintained multi storied spacious

building with wi - fi

Well equipped computer lab and laboratories

for Geography, Psychology, Education and

Defence Studies.

Well maintained modern auditorium with

180 capacity.

1 Seminar Hall with a Capacity of 50

facility

In the USOL

v)

vi)

vii)

persons.

 Well equipped audio visual Lab fitted with

all modern facilities.

Well equipped spacious library having

CCTV facility .

No. of books during the last year

93820

 No. of books added during this year

605

 No. of seats 100

Approx.

On line admission application for B.Ed.

10 Class Rooms

39. List of doctoral, post-doctoral students and Research Associates

a) from the host institution/university

b) from other institutions/universities

 Faculty of USOL can not get students registered in USOL.

40. Number of post graduate students getting financial assistance from the university.

Sr.No. Session Financial Assistance No. of Postgraduate Students

1. 2009-10 Aid Fund 37 Students

2. 2010-2011 -do- 47 Students

3. 2011-1012 -do- 30 Students

4. 2012-2013 -do- 59 Students

41. Was any need assessment exercise undertaken before the development of new

programme(s)? If so, highlight the methodology.

 In recent past USOL has not started any New Programme.

42. Does the department obtain feedback from

a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does

the department utilize the feedback?

b. Students on staff, curriculum and teaching-learning-evaluation and how does the

department utilize the feedback?

c. Alumni and employers on the programmes offered and how does the department

utilize the feedback?

To get feed back from students, every lesson has an attachment to be filled by Learners'

 giving their opinion about study material.

Feedback on Performance Methods Medium of Communication

Continuous Evaluation Through Assignments

Internal Assessment

Personal Contact Programme

By Post

Term-End Evaluation Annual / Semester By Post / University Website

Largely through evaluated assignments by giving comments and suggestion for

improving their performance.

43. List the distinguished alumni of the department (maximum 10)

 No Lists is being maintained as students do not reveal their profile at the time of

 admission.

44. Give details of student enrichment programmes (special lectures / workshops / seminar)

 involving external experts.

 A) Workshop on ' Audio Talk / Audio Content Development on October 8-9, 2013

 at USOL As one of the premier Distance Learning Centres of India, USOL has

 always been striving to deliver our best learning resource materials to our

 distance learners. With a view to update and upscale ourselves, especially

 our young faculty, to the ever- growing potential of Audio-Content in the world

 of Distance Learning we have organised this faculty Development Workshop

 Topics relevant to the theme of the Workshop:

 a) Voice Culturing

 b) The World of Sound (Characteristics of Radio Media and Audio Content)

 c) Formats of Educational Radio Programme/Audio Content

 d) Hands on Exposure to Scripting, recording and editing

 B) There is a provision of Special Lecture Series for Students of USOL in

 Amalgamated Fund, USOL. In pursuance of the same USOL has started

 Special Lecture Series for providing more benefit to its students.

 The details of which are as under: -

JULY 1, 2009 TO JUNE, 30, 2010

LECTURES DELIVERED BY VISITING SCHOLARS

Name and Address Topic Date

Prof. Darshan Singh,

USOL, Retd.Professor,

P.U.Chandigrh

The Present Status of

Punjabi &Sikh Studies in

North America

Seminar Room

 JULY 1,2010 TO JUNE 30,2011.

Name and Address Topic Date

Dr.Jitender Mohan,

Retd. Professor, Psychology

Cultivating Creativityò 14
th
 Sep., 2010

Seminar Hall, USOL, P.U

Psychology Department,P.U., Chandigarh.

Name and Address Topic Date

Prof. Virender Mehndiratta

Professor(Retd), Hindi Deptt

 Panjab University, Chd

ñ Ek Antre-Yatra : Ravinder

Nath Tagore Ke Saathò

1 1
th
 Nov., 2010

Prof. Rajesh Gill

Sociology Department

P.U.,Chandigarh

ñTwo faces of India

Which is Real Oneò

8
th
 Dec., 2010,

Seminar Hall, USOL

 JULY 1,2011 TO JUNE 30,2012.

Professor M. Aslam,Vice

Chancellor Indira Gandhi

National Open

University(IGNOU)

 New Delhi,

ò Major Jiwan Tewari Memorial

 Lectureòan eminent educationist

Founder Director, USOL

March 17, 2012

JULY 1,2012 TO JUNE 30,2013.

 The University School of Open Learning celebrated National Education Day -2013 by

organizing a special talk. The talk, "Social Media & Education" was delivered by Prof.

Sanjeev Sofat, Former Dean Academic of PEC University of Technology.

.

Prize Distribution Function : It is Annual Feature of USOL

 The Department invites participation in Essay Writing, Story Writing and Poetry writing in

English, Hindi, Punjabi in English, Hindi, Punjabi and Sanskrit competitions and those

who perform well are awarded prizes at the Annual Prize Distribution Function. It is an

Annual Feature of USOL

45. List the teaching methods adopted by the faculty for different programmes.

Teaching Methods adopted by the faculty of USOL in all the Programmes

Ð PERSONAL CONTACT PROGRAMMES (PCP) BOTH FOR IN STATION

AND OUTSTATION STUDENTS AT CHANDIGARH

Ð PRINTED STUDY MATERIAL IN SELF LEARNING MODE

Ð VIDEO AND AUDIO CASSETTES LESSONS; (ON SELECTED TOPICS)

Ð RESPONSE ï SHEETS / ASSIGNMENTS INCLUDING INTERNAL

ASSIGNMENTS.

Ð DISSERTATIONS/ PROJECT REPORTS IN SELECTED COURSES

Ð COUNSELLING OF STUDENTS BY THE TEACHERS ON ONE- TO- ONE

BASIS.

Ð STUDENTSô MAGAZINE PUBLISHED YEARLY

Ð SPECIAL SERIES OF LECTURES BY THE EMINENT SCHOLARS

46 How does the department ensure that programme objectives are constantly met

 and learning outcomes are monitored?

The USOL has grown, from an Undergraduate to Postgraduate Institute perusing

excellence in Distance Education and Research. Students enrolled for its Courses

have to undertake same curriculum and same examination as is provided by the other

Departments of Panjab University. Housed in a sprawling building on the campus,

the USOL offers wide range of courses, both traditional and job oriented, to those

who wish to improve and enhance their academic qualifications and job prospects,

besides it offers some courses which are available through Distance Learning Mode

only. The USOL has on its rolls highly qualified faculty which is actively engaged in

imparting Distance Education and in Research. The Pass percentage of all courses

has been indicated in earlier portion of the report.

47 Highlight the participation of students and faculty in extension activities.

Students at USOL are acquainted with new topics through Special Lecture Series by

Eminent Scholars. Further, they are involved in various extra - curricular activities

like Story Writing, Poetry Competitions etc.

 Faculty at USOL actively participates in Seminar/Conferences etc. (ANNEXURED)

 Extension Lectures delivered by the faculty members of USOL (ANNEXURE........E)

48. Give details of ñbeyond syllabus scholarly activitiesò of the department.

USOL has healthy tradition of organizing Seminars, Conferences and Faculty

Development programmes in the form of Workshop and Orientation Courses. USOL

also invites from time to time Eminent Scholars, Academicians, Professionals and

Regular Faculty to deliver Guest-Lectures under the Special Lecture Series.

49. State whether the programme/ department is accredited/ graded by other

agencies? If yes, give details.

B.Ed and M.Ed. recognized by National Council for Teacher's Education (NCTE)

Other courses are provisionally recognized by the Distance Education Bureau (DEB)

upto 2016

50. Briefly highlight the contributions of the department in generating new

knowledge, basic or applied.

The Department played a key role in developing, designing and executing self-

financing market/relevant management courses that culminated in the establishment

of UIAMS having distance learning as an integral component

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the

department.

SWOT ANALYSIS OF USOL

Strengths

¶ Highly qualified and dedicated faculty

who are available to students throughout

the year in person or online.

¶ Twenty Five courses both undergraduate

and Post graduate including certificate

and Diplomas are running successfully.

For which high quality study material

Opportunities

¶ Providing smart classrooms and On line

study material.

¶ Development of audio-talks and video

recordings.

¶ Introducing more market oriented

courses.

¶ Planning MOUs with High rating

authored by subject experts is provided.

¶ Efficient administrative staff catering to

the needs of approximately 20,000

students.

¶ Rich Library with more than one lac

books and a large number of periodicals.

¶ In house Refereed Research Journal with

ISSN no.

Distance education Institutions

worldwide.

¶ Making use of facilities at PU Regional

centers and affiliated colleges to reach a

large section of rural youth by

introducing new courses in agriculture

and allied sectors which are in demand in

rural area.

Weakness

Challenges

¶ Study material is still in the print form

not online.

¶ In a few PG courses, study material is

still in English language; need to be

translated in English and Punjabi.

¶ Shortage of classrooms.

¶ Shortage of faculty in many disciplines.

¶ Enhancement and maintenance of infra

structure.

¶ Private colleges and universities, which

offer regular courses (of lesser duration)

with the provision of flexibility in

attendance i.e. non-attending colleges

and awards higher marks to poor

performers also.

¶ Availability of fully online courses by

various institutions.

¶ Expenditure by Private Institutions on

advertisements results in wide publicity.

52. Future plans of the department.

¶ Preparation of On line / e- learning courses is in process

¶ Preparing Model Talks (Audio & Video)

¶ More workshops to be organized

¶ Employment generating Innovative Courses

¶ Experimenting with semester system

¶ Infrastructure expansion plans

Position of Staff (Faculty) in the USOL 2013-14

Sr.N

o.

Name of

Teacher

Post Department Qualification Field of

Specialization

No. of

Years of

Experien

ce

No. of

Ph.D./

M.Phil

student

s

guided

for the

last 4

years

1 Dr. Lalit K.

Bansal

Professor

&

Chairpers

on

Commerce M. Com., Ph.D.,

ADT
Accounts,
Finance

37 years

2 Dr. (Mrs.)

Neelam

Professor Geography B.A.(Hons.),M.

A., Ph.D.
Geography:
Rural

38 years

Grover Settlement

3 Dr. Rakesh

Kumar.

Gupta

Professor Commerce M. Com., Ph.D.,

ADT
Accounts/Fina
nce.

37 years 4
studen
ts

4 Dr. (Mrs.)

Jaspal Kaur

KaangTransfer

rred to Guru

Nanak Sikh

Studies

Professor Punjabi M.A., M.Phil.,

Ph.D
Médiéval
Punjabi
Literature,
Gurbani Sahit,
Punjabi Fiction

35 years

5 Dr. Swinder

Singh

Professor Public

Administratio

n

M.A,.Ph.D. Public Admin..
Empowerment,
Administrative
Law.

33 Years 8
student
s

6 Dr. (Mrs.)

Reena

Bhasin

 Professor Economics M.A., M.Phil.,

Ph.D
Growth Dev. &
Planning.

 32 years 5
studen
ts

8 Dr. (Ms.)

YojnaRawat
 Professor Hindi M.A., Ph.D.,

LL.B.
Modern
Fiction, Sam
Kaleen Kavita

23 years

9 Dr. (Mrs.)

Parveen

Sharda

 Professor English M.A., M.Phil.,

Ph.D.
Critical Theory
and
Approaches to
Literature and
Stylistics.

32 years 4
Studen
ts

 Dr.(Mrs.)

Manju

Malhotra

Professor History M.A., Ph.D. Modern India,
Modern
Punjab,
Women Study,
Ancient India

35 years 4
studen
ts

10 Dr. (Ms.)

Meena

Datta

Professor Defence

Studies

M.A. Ph.D. Natinal
Security &
Conflict
Resolution

22 years 6
studen
ts

11 Dr. (Mrs.)

Madhurima

Mahajan

 Professor Sociology M.A., Ph.D. Sociology of
Family &
Gender Studies

22 years

12 Dr. (Mrs.)

Neeru
 Professor Hindi M.A., Ph.D. Modern Hindi

Literature

22 Years 7
studen
ts

13 Dr. Ravi

Kant

Mahajan

 Professor Statistics M.Sc., M.Phil.,

Ph.D.
Distance
Education,
Applied
Statistics

35 years

14 Dr. Kuldip

Puri
Associate
Professor

Education M.A., M.Ed.,

Ph.D.
Philosophical
& Sociological
Foundation of
Edu.
Measurement
& Evaluation

26 years 8
studen
ts

15 Mrs. Harsh

Gandhar
Associate
Professor

Economics M.A. Indian
Economy

About

19 years
1
studen
t

16 Dr. (Mrs.)

Geeta

Mangla

Bansal

Associate
Professor

Commerce M.Com., Ph.D.

(Gold Medalist)
OB, HRM St
Mgt. Business
Growth

 2
studen
ts

18 Ms. Sheena

Pall
Associate
Professor

History M.A., M.Phil.,

Ph.D.
Modern India,
Modern
Punjab

14½

Years
-

19 Dr.

Emanual

Nahar

Associate
Professor

Political

Science

M.A., B.Ed.,

M.Phil, Ph.D.
State Politics 20 years 3

studen
ts + 2
ongoin
g to
submit

20 Dr.

Sangeeta

Malhotra

Associate
Professor

Economics M.A., M.phil.

22 Dr.J.S.Rath

ore
Assistant
Professor

Commerce M.A.(Pub.Admn

.), M.Com(Pb.),

PGDHRM,

PGDMM(IGNO

U),
SRF(UGC)ADLI.(IR

DA)

General Mgt.,
Mktg. (
Domestic,
International
OB, HRM

21 years

23 Dr. (Mrs.)

Manju Gera
Assistant
Professor

Education M.Sc. (Hons.),

M.Ed., Ph.D.
Educational
Technology,
Teaching of
Science

14 years 8
studen
ts

24 Mrs. Mamta

Rani
Assistant
Professor

Education M.Sc. (Hons.),

M.Ed.
Educational
Psychology

14 years 8
studne
ts

25 Dr. Ram

Mehar
Assistant
Professor

Education M.A., M.Sc.,

M.Ed. (Edu.

Tech.), Ph.D.

Educational
Research &
Statistics,
Teaching of
Hindi

 8
studen
ts

26 Dr.Mrs.

Supreet
Assistant
Professor

Education M.A., M.Ed.

Ph.D.
Teacher
Education &

10 years 10
studen

Kaur Guidance &
Counselling
Teaching of
S.St.

ts

27 Dr. (Mrs.)

Kuljeet

Kaur

Assistant
Professor

Education M.A., M.Ed.,

Ph.D.
Educational
Psychology,
Teaching of
Punjabi.

7 Years 8
studen
ts

28 Dr. Jatinder

Grover
Assistant
Professor

Education M.Sc.,

M.Ed.,Ph.D.
Measurement
& Evaluation

13 years 7
studen
ts

29 Mr. Jeesu

Jaskanwar

Singh

Assistant
Professor

Education M.Sc. (Hons),

M.Ed., M. Mass

Com.

Computer
Education

6 years

30 Mr Sucha

Singh
Assistant
Professor

Geography M.A., B.Ed. joined

5th

March,

2013

31 Ms Rajni Assistant
Professor

Sociology M.A.

UGC(NET),

Pursuing Ph.D.

Sociology of
Education,
URBAN
Sociology,
Sociology of
Development

6 years -

32 Dr. Reena

Rani
Assistant
Professor

Sociology M.A., Ph.D. Gender
Studies

5 years

33 Dr. Richa

Sharma
Assistant
Professor

Statistics MSc., B.Ed.,

Ph.D.
 joined,

2013

34 DrMrs.

Upasana

Thapliyal

LecturerP
urely
Temp.

Education - Educational

Psychology,

Teacher

Education,

about 5

years

35 Ms.

Gurpreet

Kaur

LecturerP
urely
Tem.

Education Guidance &

Counselling,

Teaching of

S.St.

8 years 6

months

36 Mr. Sudhir

Baweja
Tutor-
cum-
Curator

Philosophy M.A., M.Phil. Ethics,

Vivekananda

Studies,

Branding and

Advertising.

32 years

Re-Employed

Sr.No. Name of

Teacher

Post Department Qualification Field of

Specialization

No. of

Years of

Experience

No. of

Ph.D./

M.Phil

students

guided

for the

last 4

years

1 Dr. Satish

Kumar

Sharma

Professor Political

Science

M.A., Ph.D. International

Relations

&Foreign

Policy

40 years 1

2 Dr. Vijay

Rattan

Professor Public

Administration

M.A., M.Phil.,

Ph.D, B.J.

(Journalism),

B.Sc. (Non-

Med.), Dip. In

United

Nations, PGD

in Gandhian

Philosophy,

C.I.C.,

F.I.A.M.

Public Admin.

E-Governance

Dev. ,

Administrative

Thought

3 Dr. Pawan

Kumar

Kamra

Professor Public

Administration

M.A., Ph.D. Public Admn.

Old Age

Welfare,

Disaster

Welfare

 Dr.(Mrs.)

Surinder

K.Shukla

Professor Political

Science

M.A.,, Ph.D. International

Relations &

Indian Politics

35 years 7

students

4 Dr.(Mrs.)

Perminder

Khanna

Professor Economics M.A., M.Phil.,

Ph.D
Money &

Banking

International

Trade

about 38

years

5

students

5 Mrs.

Harveen

Pannu

Associate

Professor

Geography B.A. (Hons.),

M.A., M.Phil.
Agricultural

Geography

6 Mrs.

Poonam

Goel

Associate

Professor

Economics M.A., B.A.

(Hons

.School)

Macro

Economics

7 Dr. (Mrs.)

Saran

Kumari

Sharma

Professor Psychology M.A., M.Ed.,

Ph.D.

8 Dr. R. K.

Sharma

Professor Public

Administration

M.A., Ph.D. Public

Administration:

Health Admin.,

Development

Admn., Police

Admn.

9 Sh.

Surinder

Kumar.

Gopal

Associate

Professor

Commerce M.Com.,

LL.B.
HRM &

General Mgt.

10 Dr. Ram

Avtar

Yadav

Associate

Professor

Mathematics M.A., Ph.D. Algebra,

Quadratic

forms

43 years Nil

11 Dr. S. B.

Parashar

Associate

Professor

Economics M.A., Ph.D. Micro

Economics

12 Mr.

Swaran

Singh

Associate

Professor

English M.A. 20th Century,

British Fiction

13 Mr.

Tarlochan

Singh

Tutor-

cum-

Curator

Punjabi M.A., M.Phil.

Diploma in

Translation

(English to

Punjabi)

Punjabi

Literature

Novel

14 Mr.

Ramesh

Pal

Tutor-

cum-

Curator

Public Admn. M.A.

15 Mr. S. S.

Rana

Tutor-

cum-

Curator

Geography

M.A. Population

Geography

PUBLICATIONS

July 1, 2009 to June 30,2010

PUBLICATIONS

Books /Reference / General

Commerce Deptt. USOL

Gupta, R.K. RIGHT TO INFORMATION ACT 2005, BY DR. R.K. GUPTA, CO-AUTHORED WITH

SH. P.K. SAINI, DEEP AND DEEP PUBLICATIONS PRIVATE LIMITED, NEW DELHI

EDITION 2009 PAGES (1-473)

Punjabi Department, USOL

Kaang, Jaspal Kaur

Editor (BANI RAHAS) PUBLISHED BY NANAK SINGH PUSTAK MALA, AMRITSAR, 2009)

Research Papers

Political Science Deptt., USOL

Shukla,Surinder .K. Public Diplomacy and Indiaôs Foreign Policy, Man and

Development XXXI,No.2: 21- 40 (2009)

Migration and Mobility of Womenôs Issues in International Gender

Migration

Nahar , Emanual

Articles Published Ethic Conflicts in Sri Lanka : Indiaôs Response published in South

Asia Politics, July, 2009, Vol 3, New Delhi

Politics of Marginality Dalit Christians in Punjab (Ed) by Benudhar

Patra, Pratibha Prakashan,New Delhi,2010.

Economics Deptt., USOL

Khanna.P : ñDistance Education Perspectivesò Indian Journal of Distance

 Education,Vol.X.,U.S.O.L.,Panjab University, 10.9.2009.

Education Deptt. , USOL

 Garg, M. & Gakhar, S.

 Explaining the Academic Achievement in Secondary Teachersô Training

Programme through Distance Mode. Turkish Online Journal of Distance

Education. Vol 10 (3)2009

Ram Mehar

Understanding the Perception of School Climate Among Primary

School Teachers Before And After The Implementation Of

Compulsory Training Programme Under Sarv Shiksha

Abhiyan.Researcherôs Tandem, Vol 1 (2),2010

Grover, J.,

Attitude of Teacher Trainees Towards ICT,Indian Journal of

Distance Education, X: 48-53,2010

Teacher Monitored On-Line Instructional Programme for

Achievement in Physics. Journal of Research and Development in

Education. CAS Publication, 20-29,2010

Value Education: Need of the Hour Diviner: A Research Journal of

Humanities and Social Sciences. Vol. VII (01): 187-194, 2010

On-line Teacher Monitored Instructional Programme and

Achievement in Chemistry Research Journal of Arts, Management

and Social Sciences. 02 (01): 332-338, 2010

History Department, USOL

Pall, Sheena ó Goswami Ganesh Dutt and the Sanatan Dharm Movement in the

Colonial PunjabôóJournal of Regional Historyô (New Series),

vol. XV, Amritsar: Guru Nanak Dev University, 2009, pp. 69-82.

 óSanatan Dharm Institutions in the Colonial Punjabô Social

Transformation in North Western India in the Twentieth Century

(Eds.), Chetan Singhô, New Delhi: Manohar, 2010.

Hindi Department,

Rawat, Yojna.

¶ óAavan Ka Kala Marmô paper included in a edited book titledóAavan
Vimarshô. 2010

¶ Usha Priyanmvada Ke Unpanayaas Antrevanshi Mein Istree VimarshôBhasha,

New Delhi2010

¶ óSamkaleen HindI Ve Panjabi Ke Kavyatriyon Ki Kavita Mein Istree Vishayak
Sorokaarô, Shodh disha,Bijnore. 2010

¶ óBhaya Kabir Uddas: Ek Uddas Istree Ka Darshnik Ekalaapô, Hindustani,
llahabad. 2009

¶ óMayee Ka Rachna Shilpô, Samanvaya, Gorakhpur. 2009

 PUBLICATIONS

JULY 1, 2010 TO JUNE 30, 2011.

PUBLICATIONS

Books

Public Administration Deptt., USOL

Dr.Swinder Singh Right to Information Act- a Milestone towards

Ethical Governanceò in a book by Mukta,

Mamta & others (ed), Challenges in

Governance, Anamika Publishers, New Delhi,

March 2011.

Political Science Department, USOL

Dr.Surinder.K.Shukla

ñRule of Law and Right to Informationò, Co -

edited Publishers, New Delhi, 2011.

Dr.Emanual Nahr ñIndian Foreign Policy in the 21st Century:

Challenges and Prospects.ò

Punjabi Department, USOL

Dr.Jaspal Kaur Kaang

Edited book

Kuka Movement: Historical, Cultural and

Literary Perspective by Dr. Jaspal Kaur

Kaang and Dr. Sukhdev Singh

Edited Research Journal: Panjab Journal of Sikh Studies

Chief Editor: Prof Jaspal Kaur Kaang

Research Papers

 English Deptt., USOL

Dr.Parveen Sharma ñThe Discourse of the Dispossessed: A Stylistic Analysis of

Selected Passages from Kiran Desaiôs The Inheritance of Lossò

2010.published by Dialog, Department of English and Cultural

Studies, Panjab University, Chandigarh.

History Department, USOL:

Dr.Sheena Pall ñThe Sanatanist Attitude Towards the Muslims and

Christians in the Colonial Punjab:, Punjab Journal of Sikh

Studies,ò Vol. I, Chandigarh: Panjab University, March,

2011.

ñSanatan Dharm Institutions in the Colonial Punjab:, ñSocial

Transformation in North Western India in the Twentieth

Centuryò (Eds), Chetan Singh, New Delhi, Manohar, 2010.

Defense Studies Department, USOL:

Dr. Meena Dutta ά5ŀǘǘŀΣ wŀƪŜǎƘ όŜŘύ tŜǊǎǇŜŎǘƛǾŜ ƻƴ /ƛǾƛƭ aƛƭƛǘŀǊȅ

wŜƭŀǘƛƻƴǎέΣ /ƻƴŦŜǊŜƴŎŜ tǊƻŎŜŜŘƛƴƎǎΣ aŀŘŀƴ tǳōƭƛŎŀǘƛƻƴǎΣ

Patiala, 2011 PP 128-130

Public Administration, USOL:

Dr. R.K Sharma

(Re-employed) άbǳǊǎƛƴƎ !ŘƳƛƴƛǎǘǊŀǘƛƻƴΥ CƛƴŀƴŎƛŀƭ ƳŀƴŀƎŜƳŜƴt and

ōǳŘƎŜǘƛƴƎέΣ ōȅ wŀƧ wŀƴƛ ŀƴŘ wΦYΦ{ƘŀǊƳŀ ƛƴ LƴǘŜǊƴŀǘƛƻƴŀƭ

Journal of Nursing, July-December 2010, 2(2), pp. 42-47.

άtŜƻǇƭŜΩǎ 9ƳǇƻǿŜǊƳŜƴǘ ƛƴ IŀǊȅŀƴŀΥ tŀǊǘƛŎƛǇŀǘƻǊȅ wƻƭŜ ƻŦ

CŜƳŀƭŜ wŜǇǊŜǎŜƴǘŀǘƛǾŜǎ ƻŦ tŀƴŎƘŀȅŀǘƛ wŀƧ LƴǎǘƛǘǳǘƛƻƴǎΥέ

Research Journal Social Sciences, 18(1),2010, pp. 45-60.

Education Department, USOL

Dr.Jatinder Gorver: άBarriers of ICT Integration in Learning at Secondary

{ǘŀƎŜΦέ wŜǎŜŀǊŎƘ WƻǳǊƴŀƭ {ƻŎƛŀƭ {ŎƛƴŜǎΣ муόнύΣ tŀƴƧŀō

University, Chandigarh. ISSN 0251-348X.

Singh S, Grover. J ŀƴŘ {ƛƴƎƘ ¦ όнлмлύ Υ ά9Ƴƻǘƛƻƴŀƭ

Intelligence and Personallity of Professional Course

{ǘǳŘŜƴǘǎΣέ wŜǎŜŀǊŎƘ WƻǳǊƴŀƭ {ƻŎƛŀƭ {ŎƛƴŜƴŎŜǎΣ муόлмύΣ

Panjab University, Chandigarh, ISSN0251-348X .

Dr.Ram Mehar : άEffect of Multimedia on Achievement in Mathematics in
wŜƭŀǘƛƻƴ ǘƻ LƴǘŜƭƭƛƎŜƴŎŜέΣ Research Journal Social Science,
Panjab University, Chandigarh, Vol. -18, No.2,

 May-August 2010, ISSN 0251-348X.

ά/ƻƳǇŀǊŀǘƛǾŜ {ǘǳŘȅ ƻŦ !ŘƧǳǎǘƳŜƴǘ ŀƴŘ LƴǘŜƭƭƛƎŜƴŎŜ
among the Children of Working and Non-Working
aƻǘƘŜǊǎέΣ International Journal of Education and
wŜǎŜŀǊŎƘ άbŜǿ CǊƻƴǘƛŜǊǎ ƛƴ 9ŘǳŎŀǘƛƻƴΣ bŜǿ 5ŜƭƘƛΦ ±ƻƭΦ пΣ
463-472, Oct. ςDec. 2010 ISSN: 0972-1231

ñEffect of Computer Assisted Instruction on Achievement

in Physics in Relation to Cognitive Stylesò, International

Journal of Education ñGYANò, Ghaziabad. Vol. 7, No. 2,

Jan-June, 2011 ISSN: 0972-9992, Reg. No.

UPENG/2004/16116

ñPerceptions of Regular and Distance Mode Teacher

Trainees Regarding Quality Education,ò International

Journal of Education and Research ñNew Frontiers in

Educationò, New Delhi. Vol. 44, No. 2, 211-216,

Dr.Supreet Kaur

ñ Career Decision-Making of Senior Secondary Students,

the Effect of Gender, Locus of Control and Career Choice

Anxietyò, Research Journal of Social Sciences, Vol. -18.

Nov., 2, 2010 ISSN-0251-348 x

ñMinimizing the Gap (Normal Vs Mentally Retarded):

The Role of Familyò New Frontiers in Education, Vol.

43, No.4, Oct-Dec, 2010, ISSN: 0972-1231

Political Science Department, USOL

Dr.Surinder.K.Shukla : ñ Terrorism Dimensions in Afghanistan in Indiaôs

Foreign Policy in 21
st
Century inò, Nahar (Ed) 2011

Pearson , New Delhi

Dr.Emanual Nahr 1. ñIndia and Southeast Asia Relationsò, South Asia Politics

 Vol.9 No.7, Nov, 2010, New Delhi.

2. ñ Politics of Marginality Dalit Christians in Punjab (ED)ò

by Benudhar Petra Pratibha Prakshan, New Delhi, 2010

3. ñPolitical Economy of SEZ in Punjabò, Research journal

Social Sciencesò ,Panjab University, Chandigarh Vol

18,No 1,2010.

Statistics Department, USOL

Dr Ravi K Mahajan :
1 ñARIMA Modeling on Google Search Results on

Terminologies of Non-Traditional Modus Operandi of

Educationô in EduTech, August 2011

2. ñA Psychometric Study in the Performance of Distance

Learnersò, Open Praxis , Vol 4, 2010

Economics Department, USOL

Dr.Reena Bhasin:

1. ñHuman Development in Punjab; Emerging Challenges in

Understanding North-West Indian Economyò ed. by H.S

Shergill, S.S Gill and Gurmail Singh. Serial Publications,

New Delhi. 2011

2. ñIndia-China Trade Ties: Opportunities and Challenges in

The Foreign Policy of India in the 21st Century:

Challenges and Prospected.ò by Emanual Nahar, peasson

Publishers New Delhi.2011

Joint Paper (Dr. Reena Bhasin &Dr. Harsh Gandhar)

Dr. Harsh Gandhar:

1. Educational Loan Scheme of Scheduled Commercial Banks

in India : An Assessmentô, Indian Journal of Business

Economics and Management Research (On line Journal)

Vol.1 (1), November,2010, Sri Krishna International

Research & Educational Consortium available at

http://www.skisec.com, ISSN-2229-4848

2.

 óAccess Ratio in Higher Education in Indiaô in Diviner: A

Research Journal of Humanities and Social Sciencesò,

DAV College, Sector10 Chandigarh Vol.7(2), July-Dec,

2010. ISSN-0973-8320

3.

 India-China Trade Ties: Opportunities and Challenges in

The Foreign Policy of India in the 21st Century: Challenges

and Prospects Ed. by Emanual Nahar, Peason Publishers

New Delhi. 2011 ,Joint Paper (Dr.Reena Bhasin & Dr.

Harsh Gandhar)

Perminder Khanna, :

1. ñIndian Commercial Banking Series : Key Policy

Perspectives in the Post-Reform Period (1991-2009)ò;

Presentation at the 2010 International Business and

Economics Research Conference; Clute Institute of

Academic Research , Litteton, U.S.A.

2. ñ Liberal Arts Education Perspectives; Presented: DEC

Sponsored Conference on Educational Technology and its

Applications in Distance Educationò , June 21-22, 2010

Org. USOL, P.U., ICSSR Complex, Chandigarh.

3. ñGlobalization and Productivity Growth in Distance

Educationò ;Presented: National Seminar on Experiments

and Innovations in Distance Education and Open Learning

in the Globalised Era,Feb.19-20,2010,ICSSR Complex,

P.U, accepted for publication is journal of Distance

Education, USOL, P.U 2011.

http://www.skisec.com/

S.B.Prashar:

1. ñPolicy Environment, Performance and Efficacy of Indira

Awass Yojna (IAY) in Haryanaò published in Political

Economy Journals of India, Vol-19, Issues 3 & 4July-

December 2010.

38th issue Journal of Centre for Indian Development

Studies. Reprint from Political Economy journal of India,

Vol-19, Issues 3 & 4, July-December, 10.

Punjabi Department, USOL

Prof. Jaspal Kaur Kaang

 Guru Gobind Bani: Navan Pratimaan, Panjab Journal of

Sikh Studies, Referred Journal of Guru Nanak Sikh

Studies, Vol-I, 2011 inaugural issue Publication Bureau

P.U., Chandigarh.

 Guru Ravi Das Bani De Soojh Models Published in the

proceedings of the National Seminar, Guru Ravi Das

Bani Da Mool Mudde organized by the Guru Ravi Das

Chair on 10.12.2010, G.N.D.U., Amritsar.

 ñAurat de Atam Pahchan da Masla- Zimmi Puchhe

Aasman de Sandarbh Vichò, óNari Dirshtiô edited by

Dr. Charanjit Kaur, Unistar Books, Pvt. Ltd. ISBN no.

97893- 5017-0014. Pages 191-198. Chandigarh. 2010.

Review:-

 Published Review of book óPoetics of Dasam Granth

written by Prof. Darshan Singh in the refereed journal

óPunjab Journal of Sikh Studiesô Vol-I. P.U., Chandigarh.

2011.
PUBLICATIONS

July 1, 2011 to June 30,2012

Books/ Reference/ General

Department of Commerce

Bansal, Lalit K. ñTourism and Hospitality Industry: Challenges and Innovationsò.

Lalit K.Bansal and Prashant Gautam, (2012) , Neha Publishers &

Distributors, New Delhi.

Department of Political Science,

Shukla Surinder.K ñRule of Law and Right to Information(2012) Concept,ò New

Delhi.

Book Chapter : Migration and Mobility,of Women :Issue in

International Gender Migration pp157-170,June,2012.in(Ed) vol

by Sahai and others Indian DIASPORA : MIGRATION.AND

DEVELOPMENT WITH FOCUS ON THE STATE OF

PUNJAB.

Emanual Nahar

ñThe Foreign Policy of India 21
st
 Century: Challenges and Prospectò

(ed)published by Dorling Kindersley (India)Pt.Ltd, Pearson Education, New

Delhi,Sept,2011.

Research Papers in Referred Journal

Department of Commerce

Bansal, Lalit K.

&Kumar Satish ñThe Impact of Mergers and Acquisition on Corporate Performance

in India:ò Management Decision. Vol. 46. No. 10, 2008, (Emerald

Group Publishing Ltd United Kingdom.)

Bansal Lalit K & ñService Quality in Internet Banking: Customers Perceptionsò. Indian

Goyal Shilpa Journal of Research, Jan-June 2012

 In Edited Book :

Bansal Lalit K & ñInternational Tourism Scenarioò, International Conference of Indian

Gautam Prashant Tourism Congress, Colmbo Srilanka, June 22-26, 2011.

Gupta, R.K. Corporate Social Responsibility: An empirical analysis of selected

Indian Companies. Journal of Commerce and Information

Technology. Vol. II July-Dec. 2011.

Department of Defence Studies

Dutta, Meena óWomen Empowerment in Militaryô paper published in Social

Science Journal Vol. 2011, Panjab University , Chandigarh .

Department of Sociology
Mahajan, Madhurima ñHealth problems of Women Prisonersò in Guru Nanak Journal

of Sociology, GNDU, Amritsar, Vol 32, 2011,pp 37-55.

Department of Education
Garg M. & Gakhar, S Re-searching secondary teacher trainees in distance

education and face-to-face mode: Study of their background

variables, personal characteristics and academic

performance. Turkish Online Journal of Distance Education,

12 (3). . (2011).

Garg, Mamta. Peeping into the learning world of secondary teacher

trainees: Can their academic success be predicted?

Australian Journal of Teacher Education, 36 (12), Article 8.

 (2011).

 Garg, Mamta. Attitudinal correlates of academic performance of teacher
trainees in distance and face-to-face mode. International
Journal of Social Science and Education, 2(1). (2012).

Garg, Mamta. & Madra, M. Do adolescents need sex education? Attitudes of teachers parents

and students. Indian Journal of Educational Research and

Administration. (2012).

Mehar, Ram., & Kaur, S. A comparative study of physical fitness and mental health of

college students practicing and non practicing yogasanas.

International Journal of Education and Research: New

Frontiers in Education, 45(1), 98- 104, January- Marach,

2012, ISSN: 0972-1231.

Mehar, Ram., & Kumar, P. Effect of Bruner concept attainment model on achievement

in punjabi in relation to cognitive styles. Journal of Teacher

Education in Developing Nations, 2(2), 114- 123.

December- 2011, ISSN: 2229- 4694.

Mehar, Ram. E-Learning for professional development of teachers. Peer

Reviewed Referred Research Journal of Educational and

Psychological Research, 2(1), 96-99, ISSN: 2230-9586. ,

(2012)

Mehar, Ram. Vartman sandarbh main Sri Aurbindo ji ki shiksha drishti

ki prasangikita ï Ek Adhiyan . Vishwa - Jyoti, 60(11), 37-

44. ISSN: 0505- 7523. (2012).

Kaur, Supreet Teaching Teachers : Study on pre-service and in service teachers.

Journal of Educational and Psychological Research, 2(1), 106-

110. (2012).

Kaur, Supreet. Selection and use of Instructional media in higher education.

New Frontiers in Education, 45(1) 40-48. (2012).

Department of Economics
Gandhar, Harsh Published Paper (accepted) titled ñICT in Open and Distance

Learning in India and its cost ï Effectivenessò in Indian Journal

of Distance Education, upcoming vol., USOL Panjab University

Chandigarh.

Papers Published in Proceedings of Conferences.

Department of Commerce

Gupta, R.K. óRisk Management in India Banking an Empirical Study: 2
nd

National Conference on Managing Business Development in

Globalised World: Strategiesô for Excellence, organized by

IMS Bhaddal. 26-27 March, 2011.

óHuman Rights- Issues & Challengesô, Govt College, Barwala,

Feb. 23,2012

 Department of Sociology

Mahajan, Madhurima ñ Violence in Video games : implications for youth" paper

presented in National Seminar New Media and Social Change,

March 27-28, 2012 in the ICSSR Complex, Panjab

University Chandigarh.

Department of Economics

Gandhar, Harsh ñ Privatization of Higher Education in India ñ Progress and

Implicationsò at the 12
th
 National Conference sponsored by

University Grants Commission, New Delhi on ñGlobal

Changes : Mapping Excellence Polices for Indiaò, 3
rd

- 4
th
 Feb

2012, PG Deptt of Economics, DAV College , Malout, Panjab.

Department of Political Science

Nahar Emanual Nahar & Special Economic Zones in India : An Overview see in Journal

of Political

Kumar Manish Science Vol.i,No.1,April, 2012,D.A.V College, Jalandhar

(Punjab)

Emanual Nahar & Profiling Learning Organization: An Empirical study of few Selected

Information

Malodia Luxmi Technology (IT) firms, Research journal of Human Development,

Vol, 2 issue 1, March ,2012,Raikot (Punjab)

Emanual Nahar, Restoration of Human Rights and Dignity to Dalits See in

Deliberation of Human Rights (Ed)by Chandera Rekha &

Rinka & D.K.Sood published by Krishna Brother publication

Jalandhar, March ,2012,P-93.

Nerru

Department of Hindi Andheri Band Jindgi Ka Mahakhyan: Kaala Jaal Vangmaya

 (Nov.11-April -12)ISSN 0975-8321.

!ŎƘŀǊȅŀ wŀƳŎƘŀƴƎǊŀ {Ƙǳƪƭŀ !ǳǊ ¦ƴƪƛ ά мм ±ŀǊǎƘ Yŀ {ŀƳŀȅέ !ƎƳƛǘ ό
Sahitya Shodh Varshiki 2012) ISSN 2277-520X

ARTICLES PUBLISHED IN NEWS PAPERS :

Statistics Department

Mahajan. Ravi K. Teachers: Get quality, not just numbers: October 18, 2011, The

Tribune

PUBLICATIONS

July 1, 2012 to June 30,2013

BOOKS

Department of Commerce :

Bansal Lalit K. Υά¢ƻǳǊƛǎƳ ŀƴŘ IƻǎǇƛǘŀƭƛǘȅ LƴŘǳǎǘǊȅΥ !ƴ LƴǎƛƎƘǘέΣ [ŀƭƛǘ YΦ .ŀƴǎŀƭ

& Prashant K. Gautam, Neha Publishers & Distributors, New

Delhi, 2013.

Department of Public Administration

Singh Swinder Decentralized Governance in India (Feb.2013)

Rattan Vijay Co-author of Books :Public International Law, United

Nations and Human Rights, Bharat Lan House Pvt. Ltd, New

Delhi, (Oct.2012)

Sharma R.K. Book: Co-author: Human Resource Management (A future

Perspective), Regal Publication, New Delhi, January, 2013

Department of Philosophy, USOL

Baweja. Sudhir K Co-authored a book, Titled- Importance of Corporate

Governance in B-School Curriculum, Lambert Academic

Pub, 2012, ISBN: 3659240524

Department of Political Science

Shukla K. Surinder & Shukla Rule of Law & Right to Information, Concept Publishers, Abhishek

New -Delhi ,Oct,2012.

RESEARCH PAPERS IN RESEARCH JOURNALS

Department of Economics

Bhasin Reena Slum Dwellers in Industrial City of Ludhiana: A Micro Level Analysis

in Research Journal Social Sciences, Volume 20, Number 3, 2012,

Panjab University, Chandigarh, ISSN 0251-348X.

Gandhar Harsh ICT in Open & Distance Learning in India and its Cost-

Effectiveness in Indian Journal of Distance Education, Vol.

xi, University School of Open Learning, Panjab University ,

Chandigarh, 2012, ISSN 2249-9415.

Distinguishing Characteristics of Educational Loanees in Higher

Education in India in Research Journal Social Sciences, Vol. 20 No.

3, 2012, Panjab University, Chandigarh,2012. ISSN ISSN 0251-348X

 Khanna Perminder Indian Commercial Banking Services: Key Policy

Perspectives in the Post reform Period (1991-2009); Political

Economy Journal of India, July-December 2012, Vol. 21,

issues 3 & 4, July- December 2012, ISSN 0971-2097, PP.

106-114

Productive Efficiency Of The Indian Nationalized Banks -A

Data Envelopment Analysis (2008-12), PROF. DR. (MS.)

PERMINDER KHANNA*; AMANDEEP

VERMA**,IJMMR, Volume 3, Issue 11-12, November-

December, 2012, ISSN 2229-6883

Department of Education

Garg Mamta

Learning and thinking styles of secondary teacher trainees in

distance and face to face education: A comparative study.

Indian Journal of Distance Education vol XI, ISSN : 2249-

9415

Mehar, R.

Mehar, R., & Kaur, S.

Mehar, R.

Mehar, R. (2012). Effect of advance organizer model on

achievement in geography in relation to study habits. A Peer

Reviewed Referred International Journal: BRICS Journal of

Educational Research, 2 (4), 193-198, October-December, 2012.

ISSN: 2231-5829.

Mehar, R., & Kaur, S. (2013). Effect of scientific inquiry model on

achievement in chemistry in relation to learning approach.

Academicia: An International Multidisciplinary Research Journal, 3

(3), 37-47. March 15, 2013. ISSN 2249 ς7137.

Mehar, R. (2013). Comparative study of job satisfaction of

Navodaya Vidalaya and Government school teachers in relation to

adjustment. Peer Reviewed Referred Research Journal of

Education and Psychological Research, 3 (2), 70-76. July, 2013.

ISSN: 2230-9586

Mehar, R & Kaur, S

Mehar, R & Kaur, S

Mehar, R & Kaur, S (2012). Future of education in India.

DIVINDER : A Research Journal of Humanities and Social

Sciences, 9(1), 140-145.

Mehar, R & Kaur, S (2012). Education for sustainable

development in India. GYAN- The Journal of Education,

8(2), 67-75

Kaur, S. , & Chalia, P (2013). To study the cause of drug-

Kaur, S. , & Chalia, P

Kaur, S

addiction in adolescents. Journal of Educational &

Psychological Research, 3 (i), 129-134.

Kaur, S (2012).Distance Education as a pathway in the

creation of knowledge society. Indian Journal of Distance

Education, XI, 61-66.

Kaur, K and Grover, J. Evaluative Study of Mid Day Meal Scheme in Chandigarh, Diviner,

a Reserrch Journal of Humanities and Social sciences, DAV College,

Chandigarh, pp. 176-187. ISSN 0973-8320

Grover, J. and Kaur, K. Digital Natives and Sociability, Indian Journal of Distance

Education,Vol. XI, USOL , P.U. Chandigarh, pp. 102-112. ISSN 2249-

9415

Kaur, K. and Grover, J. Cognitive Skills in relation to Parental Involvement and Teacher

Taught Relationship, Journal of Education, Dev Samaj College of

Education, Chandigarh, pp. 31-38. ISSN 0975-8720

Ohri, N. and Grover, J. Effect of Concept Attainment Model on Achievement in Hindi in

relation to Intelligence, Journal of Education for All, APH

Publishing Corporation, New Delhi, pp. 120-125. pp. 2319-2437.

 Sharda Praveen Abbas

Abbasi

Cohesion in Iranian EFL and Indian ESL Studentsô

Compositions: Implications for Writing Pedagogy Published

in vol. II of Issues in Learning Theories and Pedagogical

Practices ed. Vaishna Narang, New Delhi: Orient Blackswan,

2013. Pgs.185-204

Department of Geography

Rana S. S. Evaluation of Politico Administrative boundaries of Punjab since,

1947 Research Journal Social Sciences Volume no. 20, November

3, 2012, Panjab University, Chandigarh

Department of History

Pall Sheena Ψ{ǿŀƳƛ 5ŀȅŀƴŀƴŘ {ŀǊŀǎǿŀǘƛΩǎ /ǊƛǘƛǉǳŜ ƻŦ IƛƴŘǳ hǊǘƘƻŘƻȄȅ ƛƴ ǘƘŜ

{ŀǘȅŀǊŀǘƘ tŀǊƪŀǎƘΩ, The Panjab, Past and Present, Vol. XXXXIII, 2012,

Pall Sheena Ψ¢ƘŜ Satyarath Parkash and the SaƴŀǘŀƴƛǎǘǎΩΣ Panjab Journal of the

Sikh Studies, Vol. II, Chandigarh: Department of Guru Nanak Sikh

Studies, Panjab University, Chandigarh.

Department of Public Administration

Sharma R.K. άwƻƭŜ ƻŦ Iw5 5ŜǇŀǊǘƳŜƴǘΥ ! {ǘǳŘȅ ƻŦ bŜǿ LƴŘƛŀ !ǎǎǳǊŀƴŎŜ

Company [ƛƳƛǘŜŘέΣ ŜŘƛǘŜŘ ōƻƻƪ ŜƴǘƛǘƭŜŘ IǳƳŀƴ wŜǎƻǳǊŎŜ

Development: Theoretical and Practical Implications, August 2012,

(ISBN No. 978-818484-233-3).

ά[ŜǾŜƭ ƻŦ {ŀǘƛǎŦŀŎǘƛƻƴ ŀƳƻƴƎ .ŜƴŜŦƛŎƛŀǊƛŜǎΥ ! {ǘǳŘȅ ƻŦ bŀǘƛƻƴŀƭ

Tuberculosis Control Programme in Faridkot District, Punjab, Baba

farid Nursing Journal, 3(2), Nove/Dec,2012, pp.-68-80.(ISSN 2277-

9418)

Community Policing: An Indian Experiment with Thikri Pera,

ACADEMICIA: An International Multidisciplinary Research Journal,

Volume 2(7), July, 2012.

Department of Political Science

Nahar Emanual & Sehgal

Sheveta

China in the era of global Politics see in Indiaôs concern over

China by Gurnam chand Published ,Swastik Publication New

Delhi,2013.

Emanual Nahar ,China ïPak Strategic Partnership in the Post

Cold war : Implication for India see in Indiaôs Concern over

China by Gurnam Chand Published by Swastik Publication,

New Delhi, 2013

Department of Sociology

Jassal, Rajni; Sharma,

Akashdeep,

Psychological factors Contributing to Academic Failure: A study of

School Students in Punjab. Indian Journal of Health & Wellbeing,

March 2013, Vol.4 issue 3, 585-587, ISSN 2229-5356

IƛƎƘŜǊ 9ŘǳŎŀǘƛƻƴ ƛƴ LƴŘƛŀΥ LǎǎǳŜǎ ŀƴŘ /ƻƴŎŜǊƴǎέΣ ƛƴ wŜǾƛŜǿ WƻǳǊƴŀƭ

of Philosophy and Social Science, Vol.37 No.2, June 2012, ISSN:

0258-1701

Culture Base Gender Gaps to Access Education in Rural Punjab, in

Research Journal of Philosophy and Social Sciences, Vol.38 No.2,

July 2012, ISSN; 0048-7325

ARTICLES PUBLISHED IN NEWS PAPERS :

Article

Edited Books

Department of Commerce

 Bansal K.Lalit Edited Books ς άaǳǘǳŀƭ CǳƴŘ DƻǾŜǊƴŀƴŎŜΥ LƴǾŜǎǘƻǊǎ tŜǊŎŜǇǘƛƻƴέ

Corporate Finance, Edited by N. Tejmani Singh & Preeti Aggarwal,

Raj Publishing House Jaipur -2012 Bansal Lalit K & Rekha Gandhi

 Gupta R.K. Delivering high performance: The role of HR Manager : Dr. I.T.

Times 2012

Exploring the factors for channel satisfaction among employees in

Indian Retail International Journal in Commerce IT & Management,

Volume 2 No. 2012, Item no. 7 (July)

Department of Political Science :

Nahar Emanual & Kaur Amritpal Integration of Physically Challenged person the

Mainstream see in Human Rights for all (Ed)by Manoj

Kumar,Published by CPPIS,Pehowa

(Kurukshetra),2012.

Department of Geography

 Singh Sucha & Kaur Dhian ñPatterns of Distribution of Land Holdings by Social

Groups in Punjabò (Joint publication with Dr. Dhian Kaur)

in an edited book entitled ñReadings in Population,

Environment and Spatial Planningò published by institute

for Spiohiol Planning and Environment Research,

Panchkula, Haryana

CONFERENCE/SYMPOSIA/ WORKSHOP

(Attended by the faculty)

Name Topic Place Date

Meena Dutta Invited as resource person in UGC

workshop in Defence & Strategic

Studies for the rationalization of

the Course content on

post Graduate Govt.

College, Sector ς 46,

Chandigarh

December 10 &

11 2012

Shurinder Kler

Shukla

International Conference on

Cooperative development

,Peace and Security in Central

Asia(,Paper Presented titled

Public Democracy, Foreign

Policy Dimension of India in

Central Asia)

University of Kashmir,

Srinagar

June 29, 2013.

Meena Dutta

óEmerging trends in Indiaôs

National Securityô

Session presided in

XXI National

Conference for

Defence Studies &

National Seminar in

Department of

Defence & Strategic

Studies University of

Allahabad, Allahabad.

December 22-23,

2012

Non-traditional threats to Indiaôs

Security paper presented &

session presided

National Seminar non-

traditional threads to

India Security

Department of Defence

& Strategic Studies

Punjabi University,

Patiala.

February 22-23,

2013

Harsh

Gandhar

National Conference On Financial

Turmoil in Western Economies &

Its Impact on Indian Economy and

Paper presented Global Financial

Crisis: An Indian Perspective In

UGC Sponsored

Organized by PG

Department of

Commerce & Business

Management D.A.V

College, Abohar

29th November,

2012

Kuldip Puri Resource Person in Workshop on

Research Methodology for M.Ed

Students

BCM College of

Education, Ludhiana

September , 2012

Chaired a session in a seminar on

Teacher Education for Diversity in

Classroom

Institute of Educational

Technology &

Vocational Education,

Panjab University,

Chandigarh

November 22,

2012

Co-Chaired a session in a seminar

on Revitalizing Education for

Nation Building

Centre for Vivekananda

Studies Panjab

University and Azim

Premji University,

Banglore

December 4, 2012

Manju Gera Two Day National seminar on

Teacher Education In

Contemporary Society: Issues,

Dilemmas & Strategies

Institute Of

Educational

Technology &

Vocational Education,

Panjab University,

Chandigarh

21-22 November,

2012

One day National Seminar on

ñReviewing and Restructuring

Teacher Education Curriculum

for Future Teachers

College Development

Council, Panjab

University,

Chandigarh

22 March, 2013

Two week training programme

on quantitative and Qualitative

Methods and techniques in

social science research

ICSSR ïNW regional

Centre, P.U.,

Chandigarh

November 26 to

December 8,

2012

One day Youth Awakening

Value Workshop

Centre for Swami

Vivekananda Studies,

P.U., Chandigarh

January 30, 2013

Mamta Garg National Seminar on teacher

education in contemporary

society: Issues Dilemmas &

Strategies

National Seminar on Reviewing

& Restructing Teacher

Education Curriculum for future

batcher.

PU, Chandigarh

PU, Chandigarh

Nov 21-22, 2012

March 22, 2013

Ram Mehar 1.The use of ICT in Teaching and

Learning of Science

Department of

Education and

Educational

Management, National

Institute of Technical

¢ŜŀŎƘŜǊǎΩ ¢ǊŀƛƴƛƴƎ ŀƴŘ

Research, Chandigarh

Sept. 6-7, 2012

2. Changing Context of Teacher

Education: Current Issues and

Problems.

Institute of Educational

Technology and

Vocational Education,

Panjab University,

Chandigarh.

November 21, 2012

Enhancing Capabilities of

Adolescents through Life Skill

Education.

Chitkara College of

Education for

Women, Chitkara

University.

November 22, 2012

Path to Quality Teacher in Higher
College Development

March 22, 2013

Education.

Council, Panjab

University,Chandigar

h.

Exploring the use of techniques in

support of collaborative learning

and its educational benefits

Rayat Bahra College

of education,

Sahauran, Mohali

(Punjab).

November 17-19,

2012

Fostering Resilience in Adolescents

via use of Positive Psychology.

Department of

Psychology, Sector -

46, Chandigarh

(India).

October 5-6, 2012

Supreet Kaur Youth Awakening Value workshop

by Center for Vivekananda Studies,

P.U.

ICSSR, Panjab

University,

Chandigarh

January 30, 2013

Leadership development workshop

by center for Vivekananda

Studies, P.U.

Gandhi Bhavan,

Panjab University,

Chandigarh

January 31, 2013

National Seminar on Reimaging

Teacher Education :Perspective

and Transformations

Chandigarh College of

Education, Landran,

Mohali

March 8th & 9th,

2013

International conference on

Education, Management and

Technology

Gian Jyoti Institute of

Management &

Technology

February 2, 2013

National Seminar on Teacher

Education in Contemporary

Society : Issues, Dilemmas &

Strategies

Institute of Educational

Technology and

Vocational Education

November 21 and

22nd, 2012

National Seminar on ICT in

Technical Education
National Institute of

Technical Teacherôs

Training & Research

Chandigarh

6th and 7th

September, 2012

National Level Seminar on

Ethics of Globalization, Life

Skills- Important as a part of

Learning

Chitkara College of

Education

November 22, 2012

Jatinder

Grover

Nurturing Global Moral Values

ŀƳƻƴƎ Ψ²I¸Ω DŜƴŜǊŀǘƛƻƴ

International Conference

ΨIŜŀƭǘƘΣ tƘȅǎƛŎŀƭ

Education, Sports and

Wellness in Schools and

Community: A holistic

and Innovative

ŀǇǇǊƻŀŎƘΩ ƻǊƎŀƴƛȊŜŘ ōȅ

Department of Physical

Education, Panjab

University, Chandigarh.

October 20-22,

2012

Changing School Context and

Teacher education in India

National Seminar on

Ψ¢ŜŀŎƘŜǊ 9ŘǳŎŀǘƛƻƴ ƛƴ

Contemporary society :

Issues, Dilemmas and

{ǘǊŀǘŜƎƛŜǎΩ ƻǊƎŀƴƛȊŜŘ ōȅ

Institute of Educational

Technology and

Vocational Education,

Panjab University,

Chandigarh.

November 21-22,

2012

Transforming Teacher Education by

Attracting and Developing

Effective Teachers

National Seminar on

ΨwŜǾƛŜǿƛƴƎ ŀƴŘ

Restructuring Teacher

Education Curriculum

ŦƻǊ CǳǘǳǊŜ ¢ŜŀŎƘŜǊǎΩ

organized by College

Development Council

Panjab University,

Chandigarh.

March 22, 2013

Jeesu

Jaskanwar

Singh

Workshop on Photography Great Smoky Mountains

Heritage Center in

Townsend Tennessee,

USA

27 Oct. 2012

Seminar by Centre of Vivevakanda

Studies , P.U. and Azim Premji

University, Banglore

Golden Jubilee Hall,

Panjab University,

Chandigarh

4 Dec 2012

Seminar by Ministry of

Communications and Information

Technology

Golden Jubilee Hall,

Panjab University,

Chandigarh

7 Dec 2012

Youth Awakening Value Workshop

by Center for Vivekananda Studies,

P.U.

ICSSR, Panjab University,

Chandigarh

30 Jan. 2013

Leadership Development Workshop

by Center for Vivekananda Studies,

P.U.

Gandhi Bhavan, Panjab

University Chandigarh

31 Jan. 2013

Expository Lecture by

Sh. Sam Pitroda Topic: The Need

for Information Infrastructure and

Innovation in 21st Century

Law Auditorium, Panjab

University, Chandigarh

31 Jan 2013

Amrita Sher-Gil National Art Week Govt. Museum

Auditorium, Sector -10,

Chandigarh

18-24 Feb. 2013

Faculty Empowerment to meet the

challenges of National Curriculum

Framework (NCF2005, NCFTE

2009, RTE)

Ch. Kapoori Ram College

of Education, Mahawati

, Haryana

16 March 2013

Reviewing and Restructuring

Teacher Education Curriculum for

future Teachers

USOL, Panjab University 22 March 2013

Radio Production Workshop Department of

Education, Panjab

University, Chandigarh

20th Jan 2013 -

19th Mar.2013

Lecture by Prof. Jindal from PGI. Golden Jubilee Hall, P.U. May 6, 2013

Seminar Sukhna Lake Zoology Deptt., P.U. May 7, 2013

Extension Lecture on Gita and Life

Skills

DLLL&E , P.U. May 7, 2013

Seminar on Copy Right Laws USOL, P.U. May 10, 2013

Participatory

Dissemination Workshop

ά/ŀƴŀŘƛŀƴ Model of Community

Colleges: Lessons for Higher

Education Policy in

LƴŘƛŀέ

ICSSR Complex May 10, 2013

Film Making Workshop Teerthanker Mahaveer

University, Uttar

Pradesh

25 June 2013

Praveen

Sharda

.National level U.G.C. sponsored

Special Assistance

Programme(SAP) Seminar on

Popular Culture, Film and

Media- Indian Texts and

Contexts

Department of English

and Cultural Studies,

Panjab University,

Chandigarh.

18-19 January,

2013

 Presided over one session on 9
th

February in the conference

Department of English

and Cultural Studies,

8
th
 to 10

th

ñMELUS MELLOWò Panjab University,

Chandigarh.

February, 2013

WORKSHOP ATTENDED

Participated in the workshop on

Television studies

Department of English

and Cultural Studies,

Panjab University,

Chandigarh.

2
nd

 Nov. to 8
th

Nov.2012

Neelam Grover Seminars: Demographic Dynamics

in India with special forcus on

North-Western India

ICSSR Panjab University

Chandigarh

Feb 7 &8 2013

Workshop: Sustainable

Settlements in India

ICSSR, P.U. March 20, 2013

Workshop: Canadian Model of

Community Colleges: Lessons

for higher Education Policy in

India

ICSSR, P.U. May 10, 2013

Sucha Singh Workshop: Sustainable Settlements

in India

ICSSR, P.U. March 20, 2013

Workshop : Canadian Model of

Community Colleges: Lessons

for higher Education Policy in

India

ICSSR, P.U. May 10, 2013

Manju

Malhotra

Participated as Resource person

for option óGender Relation in

Modern Indiaô in a two days

workshop on óProblems of

Teaching History in the

Colleges at Post Graduate

Levelô

Deptt of History,

Panjab University,

Chandigarh,

Workshop sponsored

by Indian Council of

Historical Research

1-2 March, 2013

Sheena Pall óHindus and Hinduism in the

Census of the Punjab (1881)ô

Punjab History

Conference, Patiala

15
th
 to 17

th

February 2013

Sudhir

Baweja

Participated in one day

collaborative Seminar

ñRevitalizing education for

Nation Building and present

paper titled ñRevoking the

Centrality of Values to

Revitalize educationò

Golden Jubilee Hall,

P.U. Chandigarh

December

12,2013

Participated in the first

Chandigarh Teachers

Convention ñ Re-orienting

Teachers for Value Education

and acted as Moderator for

Round Table conference

between Teachers, Parents and

Studentsò

Ramakrishna Mission

Ashrama Chandigarh

Jan 29, 2013

Shurinder

Kler Shukla

Changing Scenario in South Asia

Leveraging Economic Growth

for Collective Prosperity

CRRID,Chandigarh &

Ministry of External

Affairs

March 31,2013

Emanual

Nahar

Dalit Women ós Participation in

Punjab Politic

Kamla Nehru girls

college

Phagwara(Jalandhar

March 2,2013

Chaired a Session and Presented

paper on Human Rights in India

in the National level Seminar

Constituent College

Panjab University,

Balachour

Feb 9,2013

Workshop on Research

Mythology

ICSSR,P.U.Chd 2013.

Swinder

Singh

Governance Reforms Panjabi University,

Patiala.

March 3, 2013

ACHIEVEMENTS OF THE FACULTY

July 1, 2009 to June 30, 2010

Name of the Deptt University School of Open Learning, P.U.Chd

Prof Neelam Grover, Chairperson, USOL

Commerce Department, USOL:

Dr. R.K.Gupta

Nominated as member Managing Committee in the

Institute of Company Sectary of India Chandigarh

Chapter.

Political Science Department, USOL

Prof.Surinder.K.Shukla

Appointed Editor, Research Journal of Social Sciences, P.U..

Appointed Associate Editor, Journal of Distance Education, P.U.

Appointed Member Executive Council, P.U.Alumni Relation

Education Department , USOL

Dr Jatinder Grover Elected as Joint Secretary of PUTA

Economics Department, USOL.

Prof. Perminder Khanna : Shiksha Ratan Puruskar Award,2010.

 (Academic excellence in teaching).

 Member Committee pertaining to Indian Economic

 Association Conference (Dec.2010).

Punjabi Department, USOL

Dr. Jaspal Kaur Kaang Chairperson, Dept of Guru Nanak Sikh Studies, Panjab University,

Chandigarh

 Elected Vice-President of Panjab University Teacher Association. (2009-

2010)

Member of Advisory Committee of U.G.C for SAP of Guru Nanak Dev

University Amritsar. (2009-14).

External Expert of Under Graduate Board of Studies Deptt. of Punjabi,

University, Patiala.

Advisory member Arts and Language faculty of K.U.K.

Advisory member of Sri Guru Granth Sahib University of Punjab.

English Department

Dr. Praveen Sharda

Associate Editor of Indian Journal of Distance Education, P.U.

ACHIEVEMENTS OF THE FACULTY

JULY 1,2010 TO JUNE 30,2011.

Name of the Deptt University School of Open Learning, P.U.Chandigarh

English Department, USOL

Praveen Sharda: Appointed Member of Editorial Board (English) USOL

 Magazine for the session 2011-12

Appointed Member of Research Degree Committee for

the session

2011-12

Associate Editor of Indian Journal of Distance Education

Member, Undergraduate Board of Studies (English),P.U.

Member, Postgraduate Board of Studies (English),P.U.

History Deptt., USOL

Prof. Manju Malhotra Appointed member of Sub-Committee by Punjab State

 Council for Science & Technology, Chandigarh for the

Preparation of a Project,: History of Science and

Technology in Punjab.

Public Administation, USOL

Prof. R.K.Sharma: Resource Person, UGC sponsored Orientation course

 Organized by Academic Staff College, Punjabi

University, Patiala, on 27
th
 June ,2011,

Resource Person, Student Orientation Programme

organized by Rajiv Gandhi National University of Law,

on 8
th
 July, 2011. ,

Member Organizing Committee, Second Chandigarh

Social Sciences 2010.

Defence Studies, USOL

Dr.Meena Dutta: Resource Person for Personal Contact Programme of

M.A. Defense & Strategic Studies from 15.3.2011 to

1`.3.2011 at Kurukshetra University, Kurukshetra.

Commerce Department, USOL

Prof. R.K.Gupta: Nominated as a member of Governing body of the

Manav Bharti University, Solan.

 Nominated as a member of the faculty of Distance

Education, Board of Studies and Advisory Committee in

M.D. University, Rohtak.

Dr. Manju Gera :

Education Department, USOL Acted as Resource Person at National Seminar on

Distance Education on Online Distance Education:

Challenges on 15.09.2010 at Department of Education

and Community Service, Punjabi University Patiala &

National Seminar cum workshop sponsored by

Salvation Army, Indian Northern Territory, Role of

Teacher in knowledge society at New Delhi.

Prof.Surinder.K.Shukla ,

Political Science Department,

USOL

Appointed Co-ƻǊŘƛƴŀǘƻǊ /ŜǊǘƛŦƛŎŀǘŜ /ƻǳǊǎŜ ƛƴ ²ƻƳŜƴΩǎ

Studies

Appointed Coordinator of Advance Dip. in Naturopathy

& Yoga.

Appointed Editor, Research Journal of Social Science,

P.U. Chandigarh

Appointed Associate Editor, Journal of Distance

Education, P .U.

Appointed Member Advisory Committee for Centre for

²ƻƳŜƴΩǎ {ǘǳŘƛŜǎΦ

Appointed Member Research Degree Committee,

Political Science, Session 2010-2011.

Appointed Member Executive Council, P.U Alumni

Relation

Appointed Co-ordinator Ph.D. Entrance Test Faculty of

Arts ,P.U 2010.

Dr.Emanual Nahar

Political Science Department, USOL

Appointed Member of Board of Control USOL and Centre

for Women Studies. P.U. Chandigarh.

Appointed Coordinator of Post-Graduate Diploma .in

Human Rights & Duties

Appointed Member of Board of Studies UILS, Police

Administration, Gandhian Studies & Defence Strategic

Studies.

Appointed Secretary, Academic Committee, USOl. P.U.Chd.

DEPARTMENT OF ECONOMICS, USOL, P.U.

 Dr.(Mrs) Reena Bhasin:

Convener, Personal Contact programme Committee of USOL

Member, Souvenir Committee pertaining to annual conference

of Indian Economic Association, 2010

Rappotteur, IEA Session on North-Western Indian Economy 27-

29

Dec,2010

Dr. Mrs Sangeeta Malhotra:

Appointed: Member, P.G.Board of Studies in Economics (2011-

13), P.U.

Member: Baoding and Lodging,27-29 Dec-2010 Committee,

Indian

Economic Association

Dr. (Mrs) Harsh Gandhar

Member, Hospitality Committee Pertaining to Annual

Conference &, Indian Economic Association, 27-29 Dec-2010

wŀǇǇƻǘŜǳǊΣ LƴŘƛŀƴ 9ŎƻƴƻƳƛŎ !ǎǎƻŎƛŀǘƛƻƴ /ƻƴŦŜǊŜƴŎŜΩǎ {Ŝǎǎƛƻƴ

on Abstract of Papers on Amartya Sen, 27-29 Dec.,2010P.U,

Chandigarh

Prof. Perminder Khanna : Shiksha RatanPuruskar Award,2010.

(academic excellence in teaching) .

Appointed: Printing Committee of USOL, P.U.

Member Research Degree Committee, P.U.

Inspection Committee.(Lab).

Member, Committee pertaining to Indian Economic

Association Conference (Dec.2010).

Member, Faculty of Arts, P.U.

Convener, Souvenir Committee, Indian Economic Association (IEA),

Chandigarh Panjab University. Dec2010

Punjabi Department, USOL

Dr. Jaspal Kaur Kaang Nominated Fellow, P.U. Senate 2010-11.

 President (Elected) Panjab University Teacher, Association

2010-11.

 Chairperson, Deptt. of Guru Nanak Sikh Studies.

Member, Advisory Committee of Guru Nanak Dev Studies

Centre Under UGC Scheme of EPOCH Making Social Thinker of

Kamala Lotia Sanatan Dharam College Ludhiana, 2009-14.

Member, of Advisory Committee of U.G.C. for SAP of Deptt of

Punjabi Guru Nanak Dev University, Amritsar. (2009-14).

Member, of Advisory Committee of the UGC for the Special

Assistance to Panjabi Deptt of Punjabi University, Patiala. 2010-

14.

Member, of Advisory committee of Sri Guru Nanak Dev Studies

Research Centre under the Scheme EPOCH during XI for Plan

Patel Memorial National College, Rajpura (2009-10, 2011-12)

Member for Reviewing the Articles of Refereed Journal of Sikh

Studies Vol. XXXV, 2011 being published by the deptt of

G.N.Studies,Guru Nanak Dev University, Amritsar.

Expert for reviewing the Research Articles of Referred Journal

of Kurukshetra University, 2011.

Expert for reviewing the manuscripts of Deptt of Punjabi

Language and Planning Development of Punjabi University,

Patiala, 2011.

Subject Expert, on the Board of Control in the subject of Guru

Nanak Studies of Guru Nanak Dev University, Amritsar for the

term of 1.7.2011 to 30.6.2012.

Advisory member of Sri Guru Granth Sahib Vishav University of

Fatehgarh Sahib, Punjab.

Member, of Advisory Board U.S. O.L, P.U., Chandigarh 2008-

11.

Member, Research Degree Committee of Sheikh Farid Chair, P.U.,

Chandigarh

Member, Research Degree Committee of Guru Ravi Das Chair, P.U.,

Chandigarh

Member, Research Degree Committee of Urdu Department, P.U.,

Chandigarh

Member, Research Degree Committee of Persian Department, P.U.,

Chandigarh

Member, of Board of Studies in Social Work for the term 1.4. 2011 to

31.3.2013.

Member, Research degree Committee Deptt. of Punajbi,

P.U.

Life Member, Punjabi Sahit Academy, Punjabi Bhawan,

Ludhiana.

Member, of Executive, Chandigarh Sahitya Akademi, 2010-

11.

Member of Advisory Committee of Ambedkar Centre, P.U.,

2010-11.

Member, Board of Studies, Faculty of Languages, Faculty

of Arts, Joint Research Board of P.U., Chandigarh

Member Advisory Committee for looking after the

construction of

 Sri Guru Teg Bahadur Bhawan at P.U., Chandigarh.

ACHIEVEMENTS OF THE FACULTY

July 1, 2011 to June 30,2012

Name of the Department: University School of Open Learning (USOL), Panjab University.

Department of Commerce

Prof. Lalit K.Bansal : Appointed as Council Member of Confederation of

Indian Industry (CII), Chandigarh Council, 2011.

 Complied and Edited first Handbook of IPRέ Ltw /ŜƭƭΣ

Centre for Industry Institute Partnership Programme (

CIIPP), Panjab University, 2011

 aŜƳōŜǊ ƻŦ άwŜǾƛŜǿ /ƻƳƳƛǘǘŜŜ ƻŦ /ƻƴǾŜǊƎŜƴŎŜ

{ŎƘŜƳŜέ ƻŦ LDbh¦Σ bŜǿ-Delhi., 2012

 aŜƳōŜǊ ƻŦ ά!ŘǾƛǎƻǊȅ /ƻƳƳƛǘǘŜŜ άŦƻǊ LƴǎǘƛǘǳǘŜ ƻŦ

Distance Learning, University of Jammu, Jammu. 2012

Department of Geography

Professor Neelam Grover: Appointed as Dean Alumni, Panjab University

Chandigarh in November 2011

Department of Political Science

Prof. Surinder K. Shukla 9ŘƛǘƻǊ άwŜǎŜŀǊŎƘ WƻǳǊƴŀƭ ƻŦ {ƻŎƛŀƭ {ŎƛŜƴŎŜέΣ tŀnjab

University 2011,

5ƛǊŜŎǘƻǊ άL/{{w bƻǊǘƘ ²Ŝǎǘ wŜƎƛƻƴŀƭ /ŜƴǘǊŜέΣ tŀƴƧŀō

University.

Member Board of Control Political Science, Member

Board of Control Gandhian Studies

Dr.Emanual Nahar : Member of Advisory Board , Journal Social Sciences ,

Deptt of Political Science ,G.N.D.U, Amritsar

Department of Philosophy

Mr. Sudhir Baweja Appointed, Co-ƻǊŘƛƴŀǘƻǊΣ ά /ŜƴǘǊŜ ŦƻǊ {ǿŀƳƛ

±ƛǾŜƪŀƴŀƴŘŀ {ǘǳŘƛŜǎέΣ tΦ¦ΦΣ aŜƳōŜǊΣ aŀƴŀƎŜƳŜƴǘ

Committee Ramakrishna Mission Ashrama, Chandigarh,

Guest faculty, University Institute of Applied

Management Sciences, Member Research Degree

Committee, Centre for Swami Vivekananda Studies.

.ACHIEVEMENTS OF THE FACULTY

July 1, 2012 to June 30,2013

Name of the Department : UNIVERSITY SCHOOL OF OPEN LEARNING

Name of the Faculty member: All achievements of a faculty member are to be put

together in one paragraph

Department of Political Science

Prof. Surinder Kler Shukla Honry.Director ICSSR,July,2012.

Member Board of Studies Gandhi an Studies.

Member Board of Post-graduate ,Sociology.

Member Board of Control of Police

Administration.

Member Board of Control of Political Science.

Convener of Board of Studies Advance Diploma in

Naturopathy & yoga.
Member Administrative & Academic Committee of

²ƻƳŜƴΩǎ {ǘǳŘƛŜǎΦ

Department Of Education

Dr. Ram Mehar Pariyavaran Chetna Samaan, 2012 awarded by Samaj

Dharam Masik Patrika , Mehatpur in Una (H

imachal Pradesh)

Dr. Jeesu Jaskanwar Singh Adventure Sports: Motorcycle Expedition to Kibber,

{Ǉƛǘƛ ό!ǎƛŀΩǎ ƘƛƎhest road linked village) (2nd -13th, June

2013).

SEMINAR/CONFERENCES ATTENDED BY THE FACULTY OF USON

2009-2013

Punjabi Department, USOL

Dr. Jaspal Kaur Kaang

1. Attended Sahit & Sangeet Samaroh-2008-2018 series on 21-11-2009 in Randhawa

Auditorium.

2. Paper Presented ñ Bani Chinton & Bhagat Bani in the National Seminar ñSri Guru

Granth Sahib Symbol of National Heritage on 9 Dec, 2009. organized by Guru

Gobind Singh Chair Punjabi Deptt. of Kurukshetra University.

3. Attended a National Seminar on Law, Society and Biotechnology Interface:

Emerging Issues in the North Western Region organized by University Institute of

Legal Studies on 27-28 January, 2010 at ICSSR Complex.

4. Attended an International Conference on Human Rights: Transforming Dimensions

organized by Panjab University, Chandigarh on 15-16 Feb, 2010.

5. Attended a seminar on The Right to Information at Moot Court Hall, Dept. of Law

on 20-02-2010 organized by Panjab University, Chd.

6. Attended a National Seminar on Experiments & Innovations in Distance Education

& Open Learning in the Globlized Era organized by University School of Open

Learning, P.U., Chd on 19-20 Feb, 2010 at ICSSR Complex.

7. Attended a National Seminar on Economic Development & Socio-Economic

Mobility in India organized by the Dept. of Economics, P.U., Chd on 23-24 Feb,

2010 at ICSSR Complex.

8. Attended two days National Seminar on New Perspectives of Panjabi Language

Literature and Culture organized by the Dept. of Punjabi Kurukshetra University on

24-25 Feb, 2010 in Senate Hall, K.U., Kurukshetra.

9. Attended an International Conference on Contemporary Issues: Literature and

Cultural since 1980 and the First Chandigarh Lit fest organized by Chandigarh

Sahitya Akademi on 25-02-2010 in English Auditorium.

10. Attended seminar on Translational Punjabi Literature and Culture: Challenges

and Opportunities organized by World Punjabi Centre, Punjabi University Patiala on

28 Feb-1 March 2010 at Senate Hall, Punjabi University Patiala.

11. Attended 11
th
 National Conference on Mapping Future Education organized by

Panjab University, Chandigarh on 06-03-2010 in University Auditorium, P.U., Chd.

12. Attended 4
th

 Chandigarh Science Congress (Chascon- 2010) organized by Panjab

University, Chandigarh on 19-03-2010 in University Auditorium, P.U., Chd.

13. Attended DEC sponsored National Conference on Educational Technology and its

application in Distance Education for June 21-22, 2010.

ECONOMICS DEPARTMENT.

Khanna, P. :

. ñGlobalization and Productivity Growth in Distance Educationô National

Seminarò Experiments and Innovations in Distance Education and Open Learning

in Globalize Era, Indian Journal of Distance Education ,USOL,P.U. 2010

ñLiberal Arts Education Perspectivesò , National Conference onñEducational

Technology and its Applications in Distance Education ñ,USOL , June 21-22,

2010 , ICSSR,P.U. Chandigarh

Gandhar, Harsh

Changing Cost Contours of Distance and open Learning ïat on Distance

Education carrying the theme óExperiments and Innovations in Distance Education

and open learning in the Globallized Eraô held by USOL ,Panjab University,

Chandigarh, Feb. 19-20,2010.

POLITICAL SCIENCE DEPARTMENT, USOL

Nahar , Emanual

1. Dalit Christians; A Question of Social Mobility in Punjab orgainsed by the Deptt of

Economic, P.U.Chd,Feb,2010.

2. Policy &Programmes of Punjab Government Towards Weaker Section ,organised by

S.B.B.College Sukhanand, Muktsar Feb, 2010.

3. Problems Before SAARC orgsinsed by Deptt of Pol. Science, USOL, P.U. March, 2010.

4. Role of Women in Panchayati Raj Institutionsô Case Study of Punjab, organised by

Khalsa College, Gardhiwala (Hoshiarpur), Feb, 2010

DEPARTMENT OF SOCIOLOGY

Dr. Madhurima Mahajan

1. ñMoving beyond the stereotypes: An account of female offendingò, Lecture delivered at

the weekly Seminar in Department of Sociology, Panjab University, November 18,2009

2. ñWomen in Criminal Justice System: Gender Mattersò, a paper presented in National

Seminar on ñWomen and Denial of Human Rights: Global agenda and local deterrentsò,

in the Department cum Center for Women Studies, Panjab University, Chandigarh,

January 21-22, 2010

3. ñDistance Education: An access for the disabledò, paper presented in National Seminar

on ñExperiments and Innovations in Distance Education and Open Learning in the

Globalized Eraò, in USOL, Panjab University, Chandigarh, February 19-20, 2010.

2010-11

Attended by the faculty of the USOL, P.U.,Chandigarh

Name of the

Faculty

Member

Title of the Seminar Place Date

Prof. Neelam

Grover,

Chairperson,

USOL

Directors Round Table at DDE, Patiala

Conference

32
nd

 Indian Geography NAGI Congress:

Globalization Population and Regional

Development

3
rd

 Social Science Congress

Distance Education & NMEICT

for Sustainable Development

Punjabi

University,

Patiala

Department of

Geography, CAS,

Panjab University

I.C.S.S.R.,

Panjab University

I.C.S.S.R.,

Panjab University

Sep. 14-

15,

2010

Nov.

19-21,

2010

Feb.24-

25,

2011

March

8-9,

2011

Prof. Lalit K

Bansal

Department of

Commerce

USOL

International Conference on ñChallenge &

Strategic Interventions for Tourism in

India and presented paper entitled :ò

Community Based Tourism Initiatives

(CBTI): Benefits and Challenges.ò

Lucknow Decemb

er 2010

Prof. R.K.Gupta,

Commerce

Department,

USOL

Attended 63 All India Commerce

 Conference and delivered a lecture on :

ñ Direct Tax Code: Old wine in the Old

Bottle.

Organized by

Faculty of

Commerce, Goa

University

Oct. 1-

3, 2010

International Conference on Business

 Ethics and Human Values and presented

a paper entitled: ñ Human Values and

University

Business School,

Panjab

Dec.

22-23,

2011

Ethics in Business: A Study on

Compassionate Response to Women

Medical

Enterprissenls

University,

Chandigarh.

Attended 2
nd

 National Conference on

 Managing Business Development in

Globalized World and presented a paper

on ñ Risk Management in Indian

 Banking: An Empirical Studyò

I.M.S., Bhaddal March

26-27,

2011

Attended 2
nd

 National Conference on

Managing Business Development in

Globalized World and presented a paper

on ñ Impact of Basel ïII on Credit Risk

Management.ò

I.M.S.Bhaddal March

26-27,

2011

Acted as Chairperson of Technical session

 of 3
rd

 National Conference and delivered

 talk on ñ Innovation and Creativity in

Business Managementò

Gurukul

Vidyapeetha,

Patiala

23
rd

Oct.,

2010

Acted as Chairperson of Technical session

 Of Seminar on Taking Banking Services

of the Common Man and given talk on

ñ Financial Inclusionò

Govt. College,

Panchkula

March

3, 2010

Prof. Madhurima

Mahajan

Department of

Sociology

ñ Consequences of substance abuse of

wives of Addicts: A Sociological Study in

Rural Punjabò presented paper in two day

UGC sponsored National Conference on

Rural India in Global Village: Issues and

Perspectives

Department of

Sociology Post

Graduate

Government

College for Girls,

Sector -11,

Chandigarh

26-27

October

, 2010

ñUnderstanding Disability from Feminist

perspective ñpaper National Seminar on

Women in India: Emerging Issues of

Lives, Livelihoods and Sustainable

Development.

ICSSR Complex,

Panjab University

Chandigarh

Novem

ber 1-2,

2011

Prof. Manju

Malhtora,

U.G.C. Sponsored National Conference

on ñRole and Contribution of Woman in

D.A.V.College,

Bhatinda

23.2.20

11

History Deptt.,

USOL

the Freedom Struggleò

Invited to preside Technical Session of

U.G.C. sponsored National Conference on

ñRole and Contribution of Woman in the

Freedom Struggle ñ delivered talk on

óPunjabi Women from Purdah to Freedom

Struggle of India.ò

D.A.V. College,

Bathinda

23.02.2

011

Dr.Meena Dutta,

Defence & Strategic

Studies

National Seminar on Distance Education

and National Mission of Education ICT

for Sustainable Development and

presented a paper ñReaching the

unreached effectivelyò.

I.C.S.S.R.,

Panjab University

March

8-9,

2011

Dr.Praveen Sharda,

English Deptt.

ñHigher Education in India: Privatisation,

Globalization and Regulation ñ.

I.C.S.S.R.,

Panjab University

March

12,2011

Prof. Swinder

Singh

Public

Administratio

n, USOL

ñEducation at the Crossroads : A Debate

between Liberal Arts & Science.ò

Presented a Paper in a Seminar On

ñGovernance Challengesò

Workshop to Develop New Post Graduate

Programmes such as Policy Research

Evaluation Studies.

P.U., Chd

H.P.U, Shimla

Rajiv Gandhi

National

 Institute of Youth

Dev.

(Deemed

University)

Sripereumbdur,

T.N.

Septem

ber

15
th

2010,

Septem

ber

2010

Feb,

2011

Prof. R.K.Sharma

(Re-employed

ñ Improving the Quality of Post Graduate

Thesis ñ 1
st
 National Workshop on

Research Methodologyò

National Seminar entitled: ñChanging

Role of Mediaò

University College of

Nursing, Faridkot.

Gopi Chand Arya

 Mahilla College,

Abohar.

2010

2010

ñApplication of TQM for ñExcellent

Teacher Educationò

ñRight to Informationò Seminar

Sri Guru Gobind Singh

College of Education,

Mukerian, (HSP)

Public Administration

Association, Guru

Nanak Khalsa College,

Yamunanagar

15
th

Oct.,

2010

19
th

Nov,

2010

Dr.Ram Mehar,

Education

Department,

USOL

National Seminar on Distance Education

and presented paper on ´ Teaching and

Learning Strategies in Distance

Educationò

International Conference and presented

paper on ñProfessional Development of

Teachers and Teacher Educatorsò

Annual National Conference Council for

Teacher Education (CTE) on Revisiting

Teacher Education in the 21
st
 Century

and presented paper on Restructuring

Teacher Education for 21
st
 Century

International conference on Enhancing

Human Potential: Bio-Psychological

Perspectives and presented paper on

Management of intellectual capital by

Institutions of higher learning.

32
nd

 Indian Geography Congress

And presented paper on Effectiveness of

Advance Organizer Model on

Achievement and Retention in Geography

Department of

Education, Panjabi

University,

 Patiala

 Lovely

Professional

University

Jallandhar

D.S. Gurukul

College of

Education for

Women

Gholumajra,

Derabassi

(Mohali)

Panjab University,

Chandigarh

Department of

Geography (CAS,

UGC), Panjab

University,

Chandigarh

14 &

15
th

Sept.,20

10

11 &

12
th

Nov.,

2010

13 &

14
th

Nov.,20

10

15 to 17

Nov.,20

10

19 &

20
th

Nov.,20

10

Dr.Ram Mehar,

Education

Department, USOL

National Seminar on Journey by Self

Culture and presented paper Role of

Teacher in Media Culture .

Malwa Central

College of

Education for

Women, Ludhiana

(Punjab)

26 &

27
th

Nov.,20

10

National Seminar Role of Teachers in

Promoting Communal Harmony and

National Integration

Sri Guru Tegh

Bahadur National

Integration Chair

Punjabi

University, Patiala

29 &

30
th

Nov.,20

10

Actively Participated in Six Days

Specialized Training Workshop on

Quantitative Data Analysis in Social

Science Research

ICSSR (NW)

Regional Center,

Panjab University,

Chandigarh

13 to

18
th

Dec.,

2010

National Seminar : Women Employment:

Problem and Concerns

Postgraduate Govt.

College for Girls,

Sector-42,

Chandigarh

28
th
 Jan.

2011

International Conference : Employment

Opportunities and Education of Women:

A Critical Appraisal

Punjabi

University, Patiala

11 & 12

Feb.

2011

National Seminar : Changing Role of

Teachers in 21
st
 Century

Department of

Education, Panjab

University,

Chandigarh.

22
nd

Feb.

2011

3
rd

 Chandigarh Social Science Congress :

Knowledge Based Society

Punjab University,

Chandigarh

24
th
 &

25
th

Feb.,

2011

National Seminar : Role of Information

Technology in the Creation of Knowledge

Society

Govt. College of

Education, Sector-

20-D, Chandigarh

3
rd

 &

4
th

March,

2011

National Seminar : Role of Student

Support Services in Distance Education

USOL, Panjab

University,

Chandigarh

8
th
 & 9

th

March,

2011

National Seminar : Role of ICT in the

Education Sector

Department of

Psychology, P.G.

Govt., College,

Sector-41,

Chandigarh

19
th

March,

2011

National Seminar : Relevance of Dr.

Ambedkarôs ides in Modern Ageò

Ambedkar Center,

Panjab University,

Chandigarh.

24
th

March,

2011

Dr. Kuljeet

Kaur

Education

Department,

USOL

National Seminar on Distance Education

and National Mission of Education

through ICT for Sustainable

Developmentò and presented paper on :

Distance Education as A Pathway in the

Creation of Knowledge Society

Panjab University,

Chandigarh

8-9
th

March,

2011

National Seminar on Enabling on

Enabling the Differently ïAbled and

presented paper on Role of Family and

Society in the Life of Women and

Children with Disabilities

Shree Sat Guru

Dev College of

Education, village

Golpura, Barwala

(Panchkula)

26
th

March,

2011

International Conference on ñWomen and

Child Issue: National and International

Prospectiveò and presented paper on

Women and Children with Disabilities:

role of Civil Society

Punjabi University

Patiala

11-12
th

Februar

y , 2011

National Seminar on Technology

Implementation in Class room teaching

and presented paper on The Future of Text

Booksò Are e-books ready for the class

room óteachingô

Department of

Education, Panjab

University,

Chandigarh

Februar

y 22,

2011

National Conference on ñExcellence in

Knowledge to Meet the Challenges of the

21
st
 Centuryò and presented paper on:

Role of Information Technology in

Creation of Knowledge Societyò

Government

College of

Education,

Chandigarh

March 3

& 4,

2011

UGC sponsored National Conference on

Re-Engineering and Bench marking in

Higher Education: A Way Forward

through ICTS and presented paper on

Role of Technology in Ensuring Equity

and Excellence in Higher Education

Department of

Psychology, Post

Graduate Govt.

College, Sector-

11, Chandigarh

March

19,2011

National Seminar on Partnering for

Optimum, Utilization of Resources for

Education: Institutions and Community

and presented paper on Empowering

Community Women in the Act of Good

Governance Political Participation and

Decision Making

Department of

Education, Panjab

University,

Chandigarh

March

7, 2011

National Seminar on ñInclusive

Education-Issue and Challenges ñ and

presented paper on Inclusive Education

for Economic Growth

Guru Nanak Dev

College of

Education, Majri,

Distirct Mohali

March

21,

2011

UGC Sponsored Seminar on Institutional

Planning and qualitative Development in

Higher Education and presented paper on

Institutional Planning for E-learning in

Higher Education

Post Graduate

Govt College for

Girls, Sector-

42, Chandigarh

March

28,

2011

National Seminar cum-Workshop on

ñIOT-BOOM of Quality Education and

presented paper on Integrating ICT in

Higher Education Institution: Challenges

and Best Practice Recommendations

Shree Ram

Mulakh College of

Education

Decemb

er, 2010

National Seminar: Role of Teacher in

Promoting Communal Harmony and

National Integration

Shri Guru Tegh

Bahadur National

Integration Chair,

Punjabi

University, Patiala

Nov.,29

& 30,

2010

 National Seminar cum-Workshop on

Journey by Self Culture sponsored by

University Grant Commissions and paper

presented Environment Conservation

Malwa Central

College of

Education for

Women, Ludhiana

(Punjab)

26 &

27
th

Nov.,20

10

International Conference on Enhancing

Human Potential : Bio-Psychological

Perspectives and paper presented:

Management of Intellectual Capital by

Institutions of Higher Learning

Panjab University,

Chandigarh

15 to 17

Nov.,20

10

3
rd

 Social Science Congress at Panjab

University, Chandigarh Linkage between

Educational deprivation and creation of

Knowledge Society

Panjab University

Chandigarh

3
rd

March

2011

National Seminar on Women

Empowerment in Socio- Cultural

Contents : Issues and Concerns

Post Graduate

College for Girls,

Sector-42,

Chandigarh

28
th

January

2011

International conference on ñWomen and

Child Issues :National and International

Perspectives

And presented paper on : Assessment of

Capacity Building Skills of Rural Women

Womenôsô Studies

Centre, Punjabi

University Patiala.

Feb 11
th

ï12
th
,

2011

National Seminar on ñTechnology

Implementation in Classroom Teaching

and presented paper on Challenges for

Teachers in Virtual Learning Environment

in Technical & Pedagogical Revolution

Dept. of

Education, P.U.,

Chandigarh

22
nd

 Feb,

2011

National Seminar on ñDistance Education

and National Mission on Education

through ICT for Sustainable Development

and presented paper on E-Learning: The

Innovative & Interactive Medium of

Pedagogy

University School

of Open learning,

P.U., Chandigarh

March

8-9,

2011

National Seminar on Challenges of

Education in Changing Socio-Cultural

Scenario and presented paper on

International

Divine College of

Education

March

10,

2011

Increasing Indulgence of Youth in Drugs-

A Concern for Society

National Seminar on ñ Inclusive

education: A step towards Social Justice

and presented paper on Educational

Strategies for Selecting Individuals in

Inclusive Classroom

 Desh Bhagat

College of

education , Mandi

Gobindgarh (Pb)

March

11,

2011

International conference on ñ Teaching

and Learning : Challenges and Strategies

and presented paper on Virtual Interactive

Communication and Handedness

School of

Education ,Jaipur

National

University ,Jaipur

April 8-

10,

2011

National Seminar on ñImpact of

Globalization on Punjabi literature

,society and culture and presented paper

on Facebook Trends in Globalized Era:

Language and Cultural Aspects

Mata Gujri

College, Fatehgarh

Sahib (Pb).

March

21,

2011

National Seminar on ñThe role of Banda

Bahadur in History and presented paper

on Banda Bahadur and his role in Historyô

Dept. of Guru

Nanak Sikh

Studies, Panjab

University,

Chandigarh

March

30,

2011

National Seminar on óRole of ICT in

Distance Educationô

Punjabi

University,

Patiala.

August

9, 2010

International conference on enhancing

Human Potential : Bio-Psychological

Perspectives and presented paper on

Positive Psychology-Practices and

Perspectives

Panjab University,

Chandigarh

15 to 17

Nov.,20

10

National Seminar on ñExperiments and

Innovations in Distance Education and

Open Learning in the Globalized Eraò

USOL, PU,

Chandigarh

Februar

y 19 &

20,

2010.

Dr. Manju Gera

Education

Department,

USOL

2
nd

 Chandigarh Social Science Congress Panjab University,

Chandigarh

March

16-17,

2010

National Seminar on Partnering for

optimum, utilization of Resources for

Education: Institutions and Community

and presented paper on Community

College : Concept and Practicability

Department of

Education, Panjab

University,

Chandigarh

March

7, 2011

National Seminar on Technology

Implementation in class room teaching

and presented paper on The factors that

affects the use of ICT in class teachingò

Department of

Education, Panjab

University,

Chandigarh

Februar

y 22,

2011

Dr.Emanual Nahar,

Political Science

 Department,

USOL

.

National Seminar on Women and culture:

Representations and constructions, Jan,

2011.

 Centre for

womenôs Studies

& Development,

P.U Chandigarh

21

Jan,201

1

International Seminar on Emerging

Dynamics of Democracy in India

Deptt of Pol.

Science, Banaras

Hindu University,

Varanasi

29-30

Sep,201

0

Conflict and Co-operation in Indo-Pak

Relations

Gandhi Memorial

National College,

Ambala Cantt

10-11,

Dec,201

0

An empirical Study of few selected IT

firms in India

University

Business School

P.U. Regional

Centre Ludhiana,

Jan 8,

2011.

Political Empowerment of Women S.G.G.S.Khalsa

College Mahilpur

(Hoshiarpur)

22, 23,

Jan

,2011.

Violation of Human Rights in Punjab Guru Nanak

College Doraha.

Feb.27

,2011

Dr. Ambedkarôs Philosophy of Social

justice

Dr. Ambedkar

Studies

Centres.G.G.S

Khalsa College,

Mahilpur

Indo Nuclear Deal S.D.College for

Women, Jalandhar

March,

2011

Prof.S.K.Shuk

la

Political Science

 Department,

USOL

Chaired Session at National Seminar on

Conflict Cooperation in Indo-Pak

Relations

Gandhi Memorial

College

Ambala,3oth

Sept,20

10

Presidential Address at UGC Sponsored

National Seminar on Ido-Pak Relations

from Past to Present

Banaras Dass Arya

Girls College,

Jalandhar Cantt

30th

Oct,

2010

Presidential Address at UGC National

Seminar Child Abuse and Labour in Indi

Arya College,

Ludhiana.

25
th

March,2

01

Dr.Harsh Gandhar,

Economics

Department,

USOL.

 óFinancing of Higher Education in

Haryana and Education Loan Schemeô in

the 93rd conference of Indian Economic

Association

Panjab University,

Chandigarh,

Dec,27

to 29,

2010

Reena Bhasin,

Economics

Department,

USOL

óDeterminants of Financing Higher

Education in India Through Bank Loans

at Global Conclave of Young Scholars.

National

University of

Educational and

Public

Administration

(NUEPA), New

Delhi

Jan.27-

29,

2011

Participated in UGC (SAP) National

Seminar on Economic Reforms and

Income Distribution: Implicationsô for

Emerging India.

ICSSR complex

Department of

Economics, Panjab

University,

Chandigarh.

March

30,2011

Participated in the National Seminar on

Partnering Optimum Utilisation of

Resources: Institutions and Community.

Deptt. Of Pol. Sc.,

USOL, P.U,

Chandigarh at

ICSSR Complex,

P.U Chandigarh

7
th

March

2011

Attended In 93rdAnnual Conference of

Indian Economic Association

Panjab University,

Chandigarh,

Dec.27

to 29,

2010

Participated in ICSSR (NW) sponsored

Seminar on Distance Education and

NMEICT for Sustainable Development..

University School

of Open Learning,

Panjab University,

Chandigarh.

March

8-9-

2011

Presented a paper titled Human

Development in Punjab: Emerging

Challenges.ô In 93rd annual conference of

Indian Economic Association.

Panjab University,

Chandigarh,

Dec.27

to 29,

2010

Participated in UGC (SAP) National

Seminar on Economic Reforms and

Income Distribution: Implications for

Emerging .

ICSSR complex

Economics, Panjab

University,

Chandigarh

March

30,2011

Dr.S.B.Prashar,

Economics

Department,

USOL

ñ Sustainable Development: Emerging

Challenges in Management of Education

System.ò Presented at two-day seminar on

Distance Education and National Mission

for Education through ICT for Sustainable

Development, Sponsored by ICSSR

(NW).

University School

of Open Learning,

Panjab University,

Chandigarh

March

8-9-

2011

Participated In 93rd Annual Conferences

ofThe Indian Economic Association

Panjab University,

Chandigarh,

Dec,29,

2010

Participated in ICSSR (NW) sponsored

Seminar on Distance Education and

NMEICT for Sustainable Development.

University School

of Open Learning,

Panjab University,

Chandigarh

March

8-9,

2011,

3 Participated in UGC (SAP) National

Seminar on ñEconomic Reforms and

 ICSSR complex

Deptt. of

March

30,2011

Income Distribution: Implications for

Emerging India ò

Economics, Panjab

University,

Chandigarh

Prof. Perminder

Khanna

Economics

Department,

 USOL

Attended In 93rdAnnual Conference of

Indian Economic Association held at

Chandigarh.

Panjab University,

Chandigarh

Dec, 27

to29,

2010

Prof. Yojna Rawat,

Hindi Department,

USOL

Paper Presented titled óShamsher kee

Kavyagat Samvednaô in festival of letters

Chandigarh

Sahitya in

collaboration of

Panjab University

in Chandigarh

28.01.2

011

Dr Neeru

Hindi Department,

USOL

Paper Presented on title on óUsha

Priyamveda ke Upanyason mein

Sanskritik Sankarman ó in National

Seminar.

Hindi Deptt,

Panjabi University

Patiala.

26.3.20

11

Paper presented on ñPrem chand Ke

Istreegatt Sarokarò in the National

Seminar

Haryana Urdu

Academy in

Kurukshetra

7.10.20

10

Lecture delivered as a Key note speaker :

ñ Nari Ka Badalta Swarooop: Vibhin

Sandarbhon Mein: in the Seminar

Hindi Kanya

Mahavidyalaya ,

Jind

3.1.201

1

Paper presented titled óSamkaleen Katha

Sahitya mein Istree Vimarsh in National

Seminar

Hindi Deptt,

Gurunanak Dev.

University,

Amritsar

28.3.20

11

Dr Neeru Paper presented in Natinal Seminar ñ

Mulya-Vimarsh Aur Mahila

Atamkathayeinò

Paper Presented: Prayavarna Vimarsh Aur

Hindi Sahityaò in the National Seminar

Lyallpur Khalsa

College,

Jullundhar

Hindi Department,

P.U.,Patiala

12.2.20

11

27.3.20

11

Prof. Jaspal Kaur

Kaang,

Punjabi

Department,

USOL

93
rd

 Annual Conference of The Indian

Economic Association

Organized by

P.U., Chandigarh

27-29

Dec,

2010

Attended the Fourth All India Punjabi

Conference

 organized by

Punjabi

 University,

Patiala

30
th

April - 1

May

2011.

Attended All India Sikh Educational

Conference organized

Organised by

Educational

Society Chief

Khalsa Diwan

Amritsar, and

Guru Gobind

Singh College,

Sec-26, Chd

Guru Ravi Das Bani De Soojh Model

paper presented in the National Seminar

Guru Ravi Das Bani de Mool Mudda

Organized by

Guru Ravi Das

Chair, G.N.D.U.,

Amritsar

10.12.2

010.

Guru Teg Bahadur Ji de Bani da Bodh

paper presented in the National Seminar

óGuru Tegh Bahadur Di Baniô

organized by Guru

Teg Bahadur

Rastri Ekta Chair,

Punjabi

University, Patiala

29.11.2

010.

Baba Banda Singh Bahadur Mahan

Nayakô paper presented in the National

Seminarñ The Role of Baba Banda Singh

Bahadur in Historyò

organized by

Deptt. of Guru

Nanak Sikh

Studies, P.U.,

Chandigarh

 March

30,

2011.

2011-12

CONFERENCE / SYUMPOSIA/ WORKSHOP

Name Topic Place Date

 Prof Lalit K.

Bansal,

Department of

Commerce

9
th
 National Tourism Conference of

Indian Tourism Congress, Paper

presented entitled ,ò Voices in

Tourism Developmentò

Tezpur University

Assam

Presented paper: ñVoices in

Tourism Developmentò during 9
th

National Tourism Conference of

Indian Tourism Congress,

Tezpur University,

Assam

Jaunary,

2012

Chaired Session: Sustainable

Tourism and Entrepreneurship

Developmentò in the 9
th
 National

Tourism Conference of Indian

Tourism Congress

Tezpur University,

Assam

 -do-

Chaired session : National Seminar :

ñValue Metamorphosis: Ethics &

Morality in Business and

Governancesò

MCMDAV College

for Women Sector

32, Chandigarh

Feb.

11,2012

Presented Paper in the : Third

International Conference Indian

Tourism Congress, ñ South Asian

Travel: Tourist attachment, Control

and Confusionò.

University of Sri

Lanka

2011

Chaired Technical Session on ñ

Political Wars and Cross Border

Tourism, Directorsô Conclave,

organised by Indian Institute of

Tourism and Travel Management.

IITTM , Gwalior Dec. 24-25,

2011

Dr. R.K.Gupta

Department of

Commerce

Human Rights-Issues & Challenges

Govt. College,

Barwala

23.2.2011

Presented paper on ñ Risk

Management in India Banking an

empirical studyò during 2
nd

 National

Organized by IMS

Bhaddal

26-27/

3/2011

Conference on Managing Business

Development in Globalised World:

Strategies for Excellence and

Golden Jubilees Celebration of

Distance Education, USOL &

presented paper:

ñ Challenge before Open Universities

& Distance Educationò

ñ Open Distance Education as

Mechanism for sustainable

Development.ò

Panjab University,

Chandigarh

6. 6.2012 &

7.6.2012

Dr. Neelam

Grover

Department of

Geography

XXXI in an international Congress on

ñ Cartography for Disaster

Managementò

Geography

Department, P.U.

Chandigarh

15-17

October

2011

12
th
 APG National Conference on

ñMountain Environment and Natural

Resource Management.

Department of

Geography, H.P.

University, Shimla

8-

9,10,2011

12
th
 National Seminar on ñ

Technology Innovation in Open and

Distance Learning and Paper

Presented. ñ Relationship of

Technology Innovation in Open and

Distance Learning.ò

Department of

Distance

Education,

Kurukshetra

University

Kurukshetra

01.03.2012

Dr.Swinder

Singh,

Department of

Public

Administration

Media and Governance G.C.G., Sec. 11,

Chandigarh

28.3.2012

Emerging issues in Indian

Administration (UGC SAP

Seminar)

K.U., Kurukshetra

3.4.2012

Dr Ravi

K.Mahajan

Department of

Statistics.

XXXI Annual Convention of ISPS

and International Conference on

Statistics Probability and Related

Areas

Cochin University

of Science & Tech.

19-

22/12/2011

New Dimensions in Statistics:

Concept and Issues

Banaras Hindi

University,

Varanasi

2-4/3/2012

ñ Correspondence Education to Open

& Distance Education: 50 years of

Revolution and Challenges Aheadò

USOL, Panjab

University,

Chandigarh

6-7/6/2012

Dr Meena

Dutta

Department of

Defence

Studies

Attended an International Seminar ,

presided session & presented paper

on óMainstreaming Gender Issues

and Challengesô

Women Studies

Center Punjabi

University, Patiala

25-

26/11/2011.

Dr. .Harsh

Gandhar

Department of

Economics

Attended the National Conference on

Correspondence Education : 50 years

of Revolution and Challenges Ahead

and Presented paper titled

ñEconomics of ICT in open and

Distance Educationò

University School

of Open Learning,

Panjab University,

Chandigarh

6-7/6/2012

Presented Paper titled. ñ

Privatization of Higher Education in

India ñ Progress and Implicationsò

during ñ12
th
 National Conference

sponsored by University Grants

Commission, New Delhi on ñGlobal

Changes : Mapping Excellence

Polices for Indiaò .

PG Deptt of

Economics, DAV

College , Malout,

Panjab.

3-4/2/2012

Dr. Reema

Bhasin

Department of

Economics

Attended the National Conference on

Correspondence Education : 50 years

of Revolution and Challenges Ahead

University School

of Open Learning,

P.U Chandigarh

6-7/6/2012

Dr.Surinder

K.Shukla

Department of

Political

Science

Federalism in Europe and beyond

Planet under Pressure 2012

Canterbury U.K. 2-10/ 11/

2011

New Knowledge Towards Solution Oxford

University,

 London, UK

26-29/3/

2012

Resource Person at Human Rights MGIPA,Chd 21-23/11

2011

Chaired Seminar in Nationalistic CRRID,Chandigarh 23-24/ 4/

and Feminist Concern in Tagoreôs

Perspective and Presented Paper

Titled ; Rural Reconstruction Model

of Tagore

2012

Dr. Emanual

Nahar,

Department of

Political Science

Minority Rights in India: Muslim

University,Aligarh,

Nov,2011

Special Economic Zones in India Guru Nanak

College

Doraha,Ludhiana

Jan ,2012

Dr Sheena Pall,

Department of

History

A Sanatanists Response to the

Brahmos and Aryas

Indian History

Congress, Patiala

10 ï 13, 12

, 2011

Presented paper entitled, ñThe

Singh Sabha and the Arya Samajists

Attitude towards Women: A

Comparisonò in the Seminar on

Representation of Women and Dalit:

Perspective of Sikhism .

 Panjab University,

Chandigarh

19/1/ 2012

Punjab History Conference and

presented paper on, ñEmergence and

Programme of the Punjab Mahabir

Dal in the Colonial Punjabò

Punjabi University,

Patiala

09-11/ 2/

2012

Chaired a session in the National

Seminar titled ñPhilosophy for New

Economic orderò

Dept. of

Philosophy, P.U.

Chandigarh

29-

30/03/2011

Presided workshop on ñ Learning

Data Mining Programming Tools &

Technologyò

Balaji Astha

Education and

Welfare Society,

Chandigarh

14-16/ 4/

2012

Presented paper , ñRole of ICT in

implementing Right to Educationò

during UGC Sponsored National

Seminar

Government

College of

Education.

Chandigarh.

21/2/2012

Dr. Ram

Mehar,

Department of

Education

International Conference of

Applied Psychology and presented

paper, Using computer based

instruction as a tool to reduce

mathematics anxiety among

childrenò

Department of

Psychology, Panjab

University,

Chandigarh

24-25/ 2/

2012

Presented paper titled, ́Capacity

Building: Role of Higher Educationô

in the ñNational Seminar on

ñExcellence in higher education:

Concerns and new opportunitiesò .

Divya Shiksha

Gurukul College

for Women,

Golumajra, Dera

Bassi (Mohali).

9-10/ 3/

2012

National Seminar on Adolescentsô

Dilemmas and presented paper,

ñ Gender Stereotype and Parenting:

Influence on Career Choiceò

Department of

Education, Punjab

University,

Chandigarh.

16-17/ 3/

2012

Actively participated in National

Workshop on Research Methodology

MGN College of

Education,

Jalandhar

19-20/ 3/

2012

Presented paper, ñPoverty

Eradication and peopleôs

Empowerment through Gandhian

Philosophy in the National Seminar

on ñMahatma Gandhi: A postle of

Global Peace and harmonyò

Khalsa College of

Education,

Amritsar

24/3/2012

World Conference on shaping a

future classroom: A Global

perspective and presented paper,:

ñPreparation of teachers for the 21
st

century schools

Lovely

Professional

University,

Jalandhar (Punjab).

6-8/ 4/

2012

National Seminar Empowered Youth-

Resurgent India and presented

paper, ñRole and importance of

Emotional intelligence in

transformative learningò

College of

Education, Landran

(Mohali).

14.4.2012

National Seminar on ñQuality

Assurance of Teacher Education:

Initiative and Mechanismò and

presented paper, ñ Using

Education Technology in Promoting

Teacher Educationò

Department of

Education, Modern

Institute of

Technology,

Dhalwala,

Rishikesh

(Uttarakhand).

21-22/ 4/

2012

National Seminar on ñ Discrimination

against Girl Child in North-West

Indiaò and paper presented ,

ñEducation for Women

Empowerment: Challenges and

Remediesò

Department of

Geography, Mata

Gujari College,

Shri Fathegarh

Sahib.

25.4.2012

 National conference on

Correspondence Education to open

and Distance Education: 50 years of

Revolution and Challenges ahead and

presented paper titled

i) ñSeizing the potential benefit of

information and communication

technology for digital learning

environmentò

Ii) ñ Informational Technology: An

Empoweringò

iii) ñ Open and Distance Education:

A non Contiguous study to bring

social justice and Equity.ò

USOL, P.U.,

Chandigarh

6-7/ 06/

2012

Dr. Supreet

Kaur

Department of

Education

Presented a paper óTeenage

depression : signs, causes preventive

measures in Indian Psychological

science congress 2011

Dept of

Psychology, P.G.

Govt. College,

Sector 46,

Chandigarh

12-

13/10/2011.

Presented a paper óInclusive

Education: Meaning, type and

resourcesô in quality concerns in

Education: Issues and challenges

Shivalik Institute of

Education and

Research

30.9.11 to

Oct.,11

Attended UGC sponsored National

Seminar on Human Rights and

Government

College of

21-22/2/

2012

presented a paper óViolence against

women and Rights of womenô

Education, Sector

20, Chandigarh.

International conference on applied

Psychology and presented a paper

óStudy of irritability and emotional

exhaustion in relation to gender and

teaching experience of secondary

school teachersô

Department of

Psychology, Panjab

University,

Chandigarh

24-25/ 2/

2012

Attended two days National Seminar

on Adolescents Dileminas : A

challenge and presented a paper

(joint presentation) : óImportance of

family environment in the formation

of career beliefs of adolescentsô

Department of

education, P.U.,

Chandigarh

16-17/ 3/

2012

National Seminar on Empowered

youth ï Resurgent India and

presented paper , ñStudy of

Emotional stability in relation to self

concept among secondary school

studentsô

Chandigarh

College of

Education,

Landran, Mohali

14.4.2012

Mr. Sudhir

Baweja

Department of

Philosophy

Read a paper titled ñTaking

Mountain to Mohammed- making

practical Universal Educationé.ò

National Seminar on MDG and

National Mission on Education

Through ICTé

Life Long

Learning, P.U.

Chandigarh.

7- 8/ 09/

2011

Read a paper titled ñCredible

Branding for an Incredible Nationé.,

National Seminar on tourism and

Hospitality Industry: Omission,

Innovations and Challenges.ò

UIHMT, Panjab

University,

Chandigarh

15-16/10/

2011

Chaired a Technical session in

National Conference on Social and

Govt. Rajindra

College, Bathinda

22.02.2012

Cultural changes: Prospects and

Challenges for Youth

Valedictory Address, National

Seminar on Vivekananda and Youth.

D.A.V. College for

Girls, Yamuna

Nagar

21.03.2012

 National conference on

Correspondence Education to open

and Distance Education: 50 years of

Revolution and Challenges ahead and

presented paper titled ñMoving

closer to Value ethos through

Distance learningò

USOL, P.U.,

Chandigarh

6-7/ 06/

2012

Prof. Madhurima

Mahajan

 ñUnderstanding Disability from

Feminist Perspective ñpaper presented

in National Seminar on Women in

India: Emerging Issues of Lives,

Livelihoods and Sustainable

Development

ICSSR Complex,

Panjab University

Chandigarh.

November

1-2.2011

 ñViolence in Video games:

implications for youthò paper

presented in National Seminar Media

and Social Change

ICSSR Complex,

Panjab University

Chandigarh

March 27-

28, 2012

CONFERENCE/SYMPOSIA/ WORKSHOP

2012-2013 (Attended by the faculty)

Name Topic Place Date

Meena

Dutta

Invited as resource person in

UGC workshop in Defence &

Strategic Studies for the

rationalization of the Course

Post Graduate Govt.

College, Sector ï 46,

Chandigarh

December 10

& 11 2012

Shurinder

Kler

Shukla

International Conference on

Cooperative development

,Peace and Security in Central

Asia(,Paper Presented titled

Public Democracy, Foreign

Policy Dimension of India in

Central Asia)

University of Kashmir,

Srinagar

June 29,

2013.

Meena

Dutta

óEmerging trends in Indiaôs

National Securityô

Session presided in XXI

National Conference for

Defence Studies &

National Seminar in

Department of Defence &

Strategic Studies

University of Allahabad,

Allahabad.

December

22-23, 2012

Non-traditional threats to Indiaôs

Security paper presented &

session presided

National Seminar non-

traditional threads to India

Security Department of

Defence & Strategic

Studies Punjabi University,

Patiala.

February 22-

23, 2013

Harsh

Gandhar

National Conference On

Financial Turmoil in Western

Economies & Its Impact on

Indian Economy and Paper

presented Global Financial

Crisis: An Indian Perspective In

UGC Sponsored

Organized by PG

Department of Commerce

& Business Management

D.A.V College, Abohar

29
th

November,

2012

 Kuldip

Puri

Resource Person in Workshop

on Research Methodology for

M.Ed Students

BCM College of Education,

Ludhiana

September ,

2012

Chaired a session in a seminar

on Teacher Education for

Diversity in Classroom

Institute of Educational

Technology & Vocational

Education, Panjab

University, Chandigarh

November

22, 2012

Co-Chaired a session in a

seminar on Revitalizing

Education for Nation Building

Centre for Vivekananda

Studies Panjab University

and Azim Premji

University, Banglore

December 4,

2012

Manju

Gera

Two Day National seminar on

Teacher Education In

Contemporary Society: Issues,

Dilemmas & Strategies

Institute Of Educational

Technology & Vocational

Education, Panjab

University, Chandigarh

21-22

November,

2012

One day National Seminar on

ñReviewing and Restructuring

Teacher Education Curriculum

for Future Teachers

College Development

Council, Panjab

University, Chandigarh

22 March,

2013

Two week training programme

on quantitative and Qualitative

Methods and techniques in

social science research

ICSSR ïNW regional

Centre, P.U., Chandigarh

November 26

to December

8, 2012

One day Youth Awakening

Value Workshop

Centre for Swami

Vivekananda Studies, P.U.,

Chandigarh

January 30,

2013

Mamta

Garg

National Seminar on teacher

education in contemporary

society: Issues Dilemmas &

Strategies

National Seminar on Reviewing

& Restructing Teacher

Education Curriculum for

future batcher.

PU, Chandigarh

PU, Chandigarh

Nov 21-22,

2012

March 22,

2013

Ram

Mehar

1.The use of ICT in Teaching

and Learning of Science

Department of Education

and Educational

Management, National

Institute of Technical

Teachersô Training and

Research, Chandigarh

Sept. 6-7,

2012

2. Changing Context of Teacher

Education: Current Issues and

Problems.

Institute of Educational

Technology and

Vocational Education,

Panjab University,

Chandigarh.

November

21, 2012

Enhancing Capabilities of

Adolescents through Life Skill

Education.

Chitkara College of

Education for Women,

Chitkara University.

November

22, 2012

Path to Quality Teacher in

Higher Education.

College Development

Council, Panjab

University, Chandigarh.

March 22,

2013

Exploring the use of techniques

in support of collaborative

learning and its educational

benefits

Rayat Bahra College of

education, Sahauran,

Mohali (Punjab).

November

17-19, 2012

Fostering Resilience in

Adolescents via use of Positive

Psychology.

Department of Psychology,

Sector -46, Chandigarh

(India).

October 5-6,

2012

Youth Awakening Value

workshop by Center for

Vivekananda Studies, P.U.

ICSSR, Panjab University,

Chandigarh

January 30,

2013

Leadership development

workshop by center for

Vivekananda Studies, P.U.

Gandhi Bhavan, Panjab

University, Chandigarh

January 31,

2013

National Seminar on Reimaging

Teacher Education :Perspective

and Transformations

Chandigarh College of

Education, Landran,

Mohali

March 8
th
 &

9
th
, 2013

Supreet

Kaur

International conference on

Education, Management and

Technology

Gian Jyoti Institute of

Management &

Technology

February 2,

2013

National Seminar on Teacher

Education in Contemporary

Society : Issues, Dilemmas &

Strategies

Institute of Educational

Technology and

Vocational Education

November 21

and 22
nd

,

2012

National Seminar on ICT in

Technical Education

National Institute of

Technical Teacherôs

Training & Research

Chandigarh

6
th
 and 7

th

September,

2012

National Level Seminar on

Ethics of Globalization, Life

Skills- Important as a part of

Learning

Chitkara College of

Education

November

22, 2012

Jatinder

Grover

Nurturing Global Moral Values

among óWHYô Generation

International Conference

óHealth, Physical

Education, Sports and

Wellness in Schools and

Community: A holistic and

Innovative approachô

organized by Department

of Physical Education,

Panjab University,

Chandigarh.

October 20-

22, 2012

Changing School Context and

Teacher education in India

National Seminar on

óTeacher Education in

Contemporary society :

Issues, Dilemmas and

Strategiesô organized by

Institute of Educational

Technology and

Vocational Education,

Panjab University,

Chandigarh.

November

21-22, 2012

Transforming Teacher

Education by Attracting and

National Seminar on

óReviewing and

March 22,

2013

Developing Effective Teachers Restructuring Teacher

Education Curriculum for

Future Teachersô organized

by College Development

Council Panjab University,

Chandigarh.

Jeesu

Jaskanwar

Singh

Workshop on Photography Great Smoky Mountains

Heritage Center in

Townsend Tennessee, USA

27 Oct. 2012

Seminar by Centre of

Vivevakanda Studies , P.U. and

Azim Premji University,

Banglore

Golden Jubilee Hall, Panjab

University, Chandigarh

4 Dec 2012

Seminar by Ministry of

Communications and

Information Technology

Golden Jubilee Hall, Panjab

University, Chandigarh

7 Dec 2012

Youth Awakening Value

Workshop by Center for

Vivekananda Studies, P.U.

ICSSR, Panjab University,

Chandigarh

30 Jan. 2013

Leadership Development

Workshop by Center for

Vivekananda Studies, P.U.

Gandhi Bhavan, Panjab

University Chandigarh

31 Jan. 2013

Expository Lecture by

Sh. Sam Pitroda Topic: The

Need for Information

Infrastructure and Innovation in

21st Century

Law Auditorium, Panjab

University, Chandigarh

31 Jan 2013

Amrita Sher-Gil National Art

Week

Govt. Museum Auditorium,

Sector -10, Chandigarh

18-24 Feb.

2013

Faculty Empowerment to meet

the challenges of National

Curriculum Framework

(NCF2005, NCFTE 2009,

RTE)

Ch. Kapoori Ram College

of Education, Mahawati ,

Haryana

16 March

2013

Reviewing and Restructuring

Teacher Education Curriculum

for future Teachers

USOL, Panjab University 22 March

2013

Radio Production Workshop Department of Education,

Panjab University,

Chandigarh

20
th
 Jan 2013

-

19
th

Mar.2013

Lecture by Prof. Jindal from

PGI.

Golden Jubilee Hall, P.U. May 6, 2013

Seminar Sukhna Lake Zoology Deptt., P.U. May 7, 2013

Extension Lecture on Gita and

Life Skills

DLLL&E , P.U. May 7, 2013

Seminar on Copy Right Laws USOL, P.U. May 10,

2013

Participatory

Dissemination Workshop

ñCanadian Model of

Community Colleges: Lessons

for Higher Education Policy in

Indiaò

ICSSR Complex May 10,

2013

Film Making Workshop Teerthanker Mahaveer

University, Uttar Pradesh

25 June 2013

Praveen

Sharda

.National level U.G.C.

sponsored Special Assistance

Programme(SAP) Seminar on

Popular Culture, Film and

Media- Indian Texts and

Contexts

Department of English and

Cultural Studies, Panjab

University, Chandigarh.

18-19

January,

2013

 Presided over one session on 9
th

February in the conference

ñMELUS MELLOWò

Department of English and

Cultural Studies, Panjab

University, Chandigarh.

8
th
 to 10

th

February,

2013

WORKSHOP ATTENDED

Participated in the workshop on

Television studies

Department of English and

Cultural Studies, Panjab

University, Chandigarh.

2
nd

 Nov. to

8
th

Nov.2012

Neelam

Grover

Seminars: Demographic

Dynamics in India with special

forcus on North-Western India

ICSSR Panjab University

Chandigarh

Feb 7 &8

2013

Workshop: Sustainable

Settlements in India

ICSSR, P.U. March 20,

2013

Workshop: Canadian Model of

Community Colleges: Lessons

for higher Education Policy in

India

ICSSR, P.U. May 10,

2013

Sucha

Singh

Workshop: Sustainable

Settlements in India

ICSSR, P.U. March 20,

2013

Workshop : Canadian Model of

Community Colleges: Lessons

for higher Education Policy in

India

ICSSR, P.U. May 10,

2013

Manju

Malhotra

Participated as Resource person

for option óGender Relation in

Modern Indiaô in a two days

workshop on óProblems of

Teaching History in the

Colleges at Post Graduate

Levelô

Deptt of History, Panjab

University, Chandigarh,

Workshop sponsored by

Indian Council of

Historical Research

1-2 March,

2013

Sheena

Pall

óHindus and Hinduism in the

Census of the Punjab (1881)ô

Punjab History Conference,

Patiala

15
th
 to 17

th

February

2013

Sudhir

Baweja

Participated in one day

collaborative Seminar

ñRevitalizing education for

Nation Building and present

paper titled ñRevoking the

Centrality of Values to

Revitalize educationò

Golden Jubilee Hall, P.U.

Chandigarh

December

12,2013

Participated in the first

Chandigarh Teachers

Convention ñ Re-orienting

Teachers for Value Education

Ramakrishna Mission

Ashrama Chandigarh

Jan 29, 2013

and acted as Moderator for

Round Table conference

between Teachers, Parents

and Studentsò

Shurinder

Kler

Shukla

Changing Scenario in South

Asia Leveraging Economic

Growth for Collective

Prosperity

CRRID,Chandigarh &

Ministry of External

Affairs

March

31,2013

Emanual

Nahar

Dalit Women ós Participation

in Punjab Politic

Kamla Nehru girls college

Phagwara(Jalandhar

March

2,2013

Chaired a Session and

Presented paper on Human

Rights in India in the

National level Seminar

Constituent College

Panjab University,

Balachour

Feb 9,2013

Workshop on Research

Mythology

ICSSR,P.U.Chd 2013.

Swinder

Singh

Governance Reforms Panjabi University,

Patiala.

March 3,

2013

EXTENSION LECTURES

July 1, 2009 to June 30 ,2010

Political Science Deptt., USOL

Name Topic of Lecture Institution Date(s)

Dr.Emanual Nahar

Caste Based Politics

in Census 2011

A S C, Kurukshetra

University

Kurukshetra

5.7.2010

 Minority Rights in

India

A S C,

K.U.Kurukshetra

5.7.2010

Economics Deptt., USOL

Name Topic of Lecture Institution Date(s)

Prof. P. Khanna World Trade Organization Navodalya Sector-47

Chandigarh
2009

 Indiaôs Balance of Payments Navodalya Sector-47

Chandigarh
2009

 Department of Hindi

Name Topic of Lecture Institution Date(s)

Prof. Yojna Rawat Munshi Prem Chand Ke Haryana Sahitya Academy 30
th
 July, 2010

 Upanyonson Mein Istree

Sarokarô

Chandigarh 6
th
Aug. 2010

 Nari Sashktikaranô K.U.Kurukshetra 6
th
Aug. 2010

 Samkleen Katha Sahityaô Academic Staff College,,

Shimla

28-29
th
 Oct. 2009

EXTENSION LECTURES

2010-2011

Name Topic of Lecture Institution Date(s)

Prof. Manju

Malhtora

ñ Womenôs Day

Celebration and Gender

iscrimination and

Women Empowerment

in India

Govt. College,

Sec.46, Chandigarh

08.03.2011

 ñPunjabi Women from

Purdah to

 Freedom Struggle of

 D.A.V. College,

Bathindia

23.2.2011

India.ò

Dr.Emanual

Nahar

Caste Based Politics in

ensus,2011

A.S.C.Kurukshetra 5.7.2010

ñMinority Right in India Kurukshetra 5.7.2010

Dr. Yojna Rawat Women empowermentô Academic staff

college, Kurukshetra

06.08.2010

óSamkaleen Hindi

Sahitya mein

Academic staff

college, Kurukshetra

06.08.2010

Premchand Ke Sahitya

mein, Nari sarokar

 Premchand

Jayantisamaroh

31.7. 2010

Istree Vimarsh organized by

Haryana Sahitya

Academy on in

Chandigarh

31.7. 2010

Prof. Jaspal Kaur

Kang

ñIndian Classical and Modern

conducted by Languages "Delivered Two

lectures as Resource person during the

UGC Refresher Course

Department of Urdu.

PU, Chandigarh

 2.6.2011

ñMartyrdom of Guru

Arjun Dev Jiò

organized by Deptt. of Guru

Nanak Sikh Studies, P.U.,

Chandigarh.

 3.6.2011.

Prof. R.K.Gupta ñ Tax Planningò Academic Staff College

P.U.,Chandigarh

 9.3.2011

 ñ Tax Planningò

Department of Compience,

P.U.,Chandigarh

27.6.2011

 .

 EXTENSION LECTURES

July 1, 2011 to June 30,2012

Name Topic of Lecture Institution Dates

Prof. Ravi Mahajan

Department of Statistics

ñ ICT: Reorienting

Education Towards ODEò

U.I.E.Tôs Refresher

Course, Panjab

University,

Chandigarh

3.7.2012

ñDecision Making and

Statisticsò

Academic Staff

College, Panjab

University,

Chandigarh.

5.3.2012

ñResearch Methodology

and Non Parametric

Proceduresò

Baddi University of

Emerging Sciences

and Technologies

14.1.2012

Prof. Madhurima Mahajan

Department of Sociology

ñSchool Dropoutsñ One day work

 shop of School Teachers

Organized by Dev

Samaj College for

Education, Sector 36

,Chandigarh

4
.
 2.2012.

Human Right Ambedkar Center

in UGC Refresher Course

Invited as resource person

conducted by Poona

University, Poona.

21.1.

2012.

Prof.Meena Dutta

Department of Defence

 Studies

Invited as resource person

to deliver lectures on

topics:

i) Defence &

Development

ii) Defence Economics

iii) Strategic Aspects of

Development

Department of

Defence & National

Security Studies,

Panjab University,

Chandigarh

28 ï 3, 3,

2012.

Prof. Manju Malhotra,

Department of History

Revolutionary Movement

In Panjabô

DAV College,

Bathinda

22 .2. 2012

Mr. Sudhir Baweja

Department of

Philosophy

ñYouth of India, you are

the Heroò

D.A.V. College for

Girls Yamuna Nagar

Harayana)

19.11.2011

EXTENSION LECTURES

July 1, 2012 to June 30,2013

Name Topic of Lecture Institution Dates

Surinder K

Shukla, Political

Science

Economic Freedom Index of

the States of India 2012.

Address to Delegation of

students of Afghanistan

Research Methodology

ñGlobalization and Socio-

cultural and Economic

Concerns in North_West

Indiaò

ñRe-Imagining Teacher

Education Perspectives and

Transformationò

Cato Institute (Held at

Hotel Park Plaza)

Gandhi Bhawan,

P.U.Chd.

Rajiv Gandhi National

University of

Law,Patiala.

D.A.V. College,

Chandigarh

College of Education,

Landran

29.01.2013.

30.01.2013

02.03.2013.

08.03.2013.

09.03.2013

Prof. Meena

Dutta

Defence Studies

Promotion of Defence Studies

as an Academic Discipline and

its need and Importance.

Radio Talk delivered on

óImportance of National

Security in India and its

growth in Academic

Department of Defence

& Strategic Studies, Post

Graduate Govt. College,

Sector ï 46 Chandigarh

Panjab University Radio

Station

11.12.2012

25.05.2013

Institutionsô

Dr Kuldip Puri

Education

Political Economy of Right to

Education Act

Policy Perspectives in Higher

Education

Higher Education : Challenges

in India

Right to Education ïA

Critique

In defence of Public Education

Dialogical Action Vs Culture

of Silence

Language, Social Equity and

Education

Post Reform Policy Initiatives

in Higher Education in India.

Stress Management among

school children

Academic Staff College,

Guru Nanak Dev

University, Amritsar

Academic Staff College,

Guru Nanak Dev

University, Amritsar.

Academic Staff College ,

Punjabi University,

Patiala

Academic Staff College,

Punjabi University,

Patiala

Academic Staff College,

Punjabi University,

Patiala.

Academic Staff College,

Punjabi University,

Patiala

Academic Staff College,

Punjabi University,

Patiala

Academic Staff College,

Punjabi University,

Patiala

06.07.2012

06.07.2012

16.08.2012

16.08.2012

17.10.2012

17.10.2012

06.09.2012

06.09.2012

Excellence in Teacher

Education ï Perspectives and

Strategies

Equity and Education in India

: Policy Perspectives and

Challenges

Neo-liberal Regime and

Privatization of Higher

MBBG Girls College of

Education Mansowal.

GHG Khalsa College of

Education Guru Sar

Sudhar.

SDS College of

Education for Women

31.01.2013

11.02.2013

12.02.2013

18.02.2013

Education in India

Changing role of Teachers in

21
st
 Century

Research Deficit in Higher

Education.

Strategies for integration

Social perspectives in Teacher

Education

Department of

Education, Punjabi

University Regional

Centre, Bhatinda.

DAN College of

Education Nawanshehar

BCM College of

Education Ludhiana

College Development

 07.03.2013

08.03.2013

Quality concerns in Teacher

Education: Challenges and

opportunities on at.

Teacher Education vis-à-vis

school education

Political economy of higher

education in India

Privatization of higher

education in India.

Council and Department

of Education, Panjab

University Chandigarh

Vijay Memorial College

of Education Nerchowk,

Mandi, Himachal

Pradesh

Shiva College of

Education, Ghumarwin

and Department of

education HPU Shimla

UGC sponsored Summer

institute at department of

Education, PU,

Chandigarh.

22.03.2013

26.04.2013

19.05.2013

27.05.2013

04.06.2013

 Dr. Manju Gera

Dhingra

Enriching and Enlightening

Rendezvous on Micro

Teaching : A walk Towards

Becoming a Skilled and

Competent Educator

Indo Global College of

Education , Abhipur

15.10.2012

Micro Teaching Guru Nanak Khalsa

College of Education,

Dallewal (Hoshiarpur)

12.02.2013

Dr. Mamta Garg

Participatory Approaches in

teaching

Research Descriptive Methods

for research in disability

Education for sustainable

development

Capacity Building

Programme for CRCC &

URCC at Govt Senior

Secondary School,Sec-

19, Chandigarh

Regional Institute for

Mentally Handicapped,

sec-31, Chandigarh

Jawahar Navodaya

Vidyalaya, sec-25,

Chandigarh

17.09.2012

12.03.2013

20.06.2013

Dr.Ram Mehar Research Methodology in

Social Science

Khalsa College of

Education, Ranjit

Avenue, Amritsar

13.07.2013

Dr. Jatinder

Grover

Micro Teaching Skills- For a

Teacher

DAV College of

Education, Fazilka

25.08.2012

Mr Jeesu

Jaskanwar

Singh

Teaching Learning Evaluation

Process

Rayat and Bahra Institute

of Management, V.P.O.

Sahauran, Tehsil Kharar,

Distt. Mohali, Punjab

02 .07

.2013

Photography Teerthanker Mahaveer

University, Uttar Pradesh

25.06.2013

Importance of Teaching Aids Department of Life Long

Learning and Extension,

Panjab University,

Chandigarh

May 2013

Use of ICT in Education Department of Life Long

Learning and Extension,

Panjab University,

Chandigarh

May 2013

Using multimedia and making

educational films

Ch. Kapoori Ram

College of Education,

Mahawati, Haryana

16 .03.

2013

Audio editing and Film Department of

Education, Panjab

March

Making University, Chandigarh 2013

Educational Film Production Rayat and Bahra College

of Education, V.P.O.

Sahauran, Tehsil Kharar,

Distt. Mohali, Punjab

11 .02.

2013

ICT Resources in Education Rayat and Bahra College

of Education, V.P.O.

Sahauran, Tehsil Kharar,

Distt. Mohali, Punjab

08 .02.

2013

Dr. Sudhir K

Baweja

Philosophy

Delivered a Special Lecture on

the National Youth day

Celebration event

Organized by Post

Graduate Govt. College

for Girls, Sec- 11

Chandigarh

12.01.2013

