

NEWS LETTER

Vol. XXVI

Jan – June 2016

Jagat Taran Girls' Degree College, Allahabad
(A Constituent College of Allahabad University)

Chief Editor
Dr. Kamla Devi
Principal

Editors
Dr. Kajal Deb
Dr. Sushma Srivastava

Student Editorial Board
Shilpi Mukherjee
Shubhangi Chaudhary

In this Issue ...

• Professional Development Programme on Information Technology organized

• Faculty Enrichment Programme on Choice Based Credit System organized

• e-Content on Himalayavaranam released

• Interdisciplinary Special Lecture on Sanskrit & Humanism : A Global Perspective

• Workshop on Travel and Tourism

• Workshop on Creative Writing

• Annual Function Celebrated

Students' Achievement

Faculty Enrichment Programme

February 10, 2016

Choice Based Credit System (CBCS) Widening Horizons in Quality of Higher Education

A Workshop on **Choice Based Credit System (CBCS) Widening Horizons in Quality of Higher Education** for Faculty Enrichment was organized by the Internal Quality Assurance Cell (IQAC) with Departments of Education and Sociology on February 10, 2016. The resource persons were :

- ❖ Prof. V.C. Pandey, Former Head, Dept. of Medieval and Modern History, A.U.
- ❖ Prof. K.S. Misra, Former Head, Dept. of Education, A.U.

Dr. Kajal Deb, Co-ordinator of IQAC was the Convener of the Workshop.

Prof. V.C. Pandey emphasized that the implementation of CBCS in the University will make a drastic change in the total system of Higher Education.

Prof. K.S. Misra presented an indepth analysis of Credit System and pointed out the advantages of credit transfer from one institution to another.

A large number of faculty members from the College and other institutions of higher education i.e. Arya Kanya Degree College, Iswar Saran Degree College, SHIATS etc. attended the Workshop.

February 20 - 26, 2016

Professional Development Programme in Information Technology

A 7 days Workshop on **Professional Development Programme in Information Technology** was organized by the College from February 20 - 26, 2016 under CPE Scheme of UGC (Phase II).

In the Inaugural session, the guest speaker was Prof. M.M. Pant, Former Pro. V.C., IGNOU and an internationally renowned expert specializing in Pedagogy and Technology. He discussed about the role of social media in improving teaching – learning and bringing the mobile to the classroom.

Prof. G.K. Rai, Chairperson, Advisory Board, Institute of Professional Studies Chaired the second session.

On February 25, 2016 Dr. Uma Ganeshan, CEO, Global Talent Track, Pune was the Guest Speaker. A recipient of IT Woman of the Year 2001 from India

Ministry of Law and Justice. Dr. Ganeshan enlightened the faculty about future challenges due to the impact of automation on the society. She also briefly discussed about Flipped classroom and TED and their relevance in the contemporary academic scenario.

Mr. Brijesh Rai, Faculty from IPS, AU conducted the workshop in which lecture cum demonstration on Microsoft Word, MS Excel, Designing Smart Presentation on Power Point using various tools, adding Audio Video effects and efficient use of tools of functions and formulas were elaborated and discussed.

Communication skills, mailing and letter writing were demonstrated by Mrs. Gunjan Varshney and Ms. Saher Siddiqui, IPS, AU.

The Valedictory Session was addressed by Prof. Rajiv Ranjan Tiwari, Dean, Faculty of Science, AU on the topic **Learning About 21st Century**. The participants from the College and other constituent Colleges of AU expressed their views and shared their experiences. Certificates were distributed to the participants.

The coordinators of the Workshop were Dr. Vinita Agarwala and Dr. Anita Srivastava.

A large number of faculty members from the College and other constituent Colleges of Allahabad University such as CMP, S.S. Khanna, ADC etc participated.

Workshop

January 18 - 23, 2016

A 6 days Workshop on **Travel and Tourism** was organized jointly by the Departments of Geography and Anc. History.

The objective of the Workshop was to provide the knowledge of the different aspects of travel and tourism to students and guide them to choose career options in different area according to their interest and ability.

The resource persons in the workshop were as follows :

- Prof. Kumkum Roy, Head, Dept. of Geography, A.U.
- Prof. A.R. Siddiqui, Dept. of Geography, A.U.
- Shri. G.K. Bansal, Director, NCZCC
- Dr. Shri Ranjan Shukla, Former Curator, Allahabad National Museum, Allahabad

The topics covered by the resource persons were :

- Basics and History of Tourism
- Tourist circuits of India
- Historical monuments of India
- Bio-diversity of India
- Tourism Management
- Role of Rich Cultural Heritage to Promote Tourism

During the workshop students prepared projects on tourism. An exhibition on Indian Art and Architecture organized which was inaugurated by Prof. Kumkum Roy, Head, Dept. of Geography, A.U. She appreciated the faculty members for taking initiative to organize the workshop. Total 30 students benefited by the workshop.

e-Content Development

February 5, 2016

e-Content was developed on **Himalayavarnanam** based on the text **Kumarsambhava** written by the great Poet Kalidas. An Audio Visual CD was prepared by the Department of Sanskrit with the cooperation of renowned singers of the city and alumni of the College and other editing experts. Resource Persons were :

Shri Vivek Priyadarshan, Music Director and Singer

Mrs. Monali Banerjee, Singer (alumni)

Ms. Pooja Prajapati, Singer (alumni)

Sri Ambar Pandey, Video Editor

Sri Jayant Ghosh, Recording, Editing and Mixing

The CD was formally released by Prof. Hari Dutt Sharma, Former Head, Dept. of Sanskrit recipient of the President Award. An audio-visual presentation of the CD was done. On this occasion a Special Lecture was organized on **Sanskrit mein Vigyan** on February 5, 2016.

The resource persons were Prof. Hari Dutt Sharma, Former Head, Dept. of Sanskrit, A.U. and Dr. Lalit Kumar Tripathi, Asso. Prof. Rashtriya Sanskrit Sansthan, Ganga Nath Jha Campus, Allahabad. They appreciated the innovative step taken by the Department of Sanskrit in the preparation of the CD. Only few universities in India have implemented this idea of e-content development for teaching – learning and promotion of Sanskrit language. In their deliberation, they explained that the Sanskrit texts are full of scientific knowledge in ancient India.

The programme was attended by a large number of faculty members and students.

Annual Function

February 15, 2016

The Annual Function of the College was celebrated on February 15, 2016. The Chief Guest on the occasion was Prof. R.L. Hangloo, Vice Chancellor, A.U.

Shri Gaurav Krishna Bansal, Director, NCZCC was the Guest of Honour. The

function was presided by Dr. Milan Mukherjee Chairperson, Jagat Taran Girls' Degree College. Prof.

K.K.Bhutani, Director, UPTC, Prof. Hari Dutt Sharma, Former Head, Dept. of Sanskrit, A.U., Dr. Anand Shankar Srivastava, Principal, CMP Degree College and a galaxy of dignitaries graced the occasion.

The Cultural Fiesta included presentation of Ballet **Vande Mataram** and Group Music Vocal recitation by the students of the College. Meritorious students were awarded with Academic Medals by the Chief Guest in the function.

BA I	Rekha Pandey Rishu Kalpana	First Second
BA II	Hridya Pandey Jaya Pandey	First Second
BA III	Sumedha Pandey Lois Lalitha Joseph	First Second
B.Com. I	Anshi Mamta Yadav	First Second
B.Com. II	Vandita Mishra Aditi Narain	First Second
B.Com. III	Reetu Singh Pooja Kumari	First Second

College Report was presented by the Principal, Dr. Kamla Dubey. Dr. Meenashri Yadav conducted the programme.

Dr. Neelam Kant, Incharge, Cultural Committee proposed a vote of thanks.

Publication

Research Papers Published in International / National Journals / Proceedings / Books etc.

Name	Title
Dr. Deepshikha Banerji (Asso. Prof., Dept. of Philosophy)	Marxism Revisited published in ANVIKSHIKI (Indian Journal of Research Activities) Vol. 10, No. 1 ISSN 0973-9777. (Jan. – Feb. 2016)
Dr. Sandhya Pandey (Asso. Prof., Dept. of Sociology)	Bhartiya Samaj evam Sanskriti per Baudhh Dharm ka Prabhav published in Bhartiya Samaj evam Sanskriti ke Pratimaan, 1st Edition , ISBN 978-93-83583-76-8. (Feb. 2016)
Dr. Neelam Kant (Asso. Prof., Dept. of Pol. Science)	Regionalism in Indian Scenario published in International Journal of Multidisciplinary Research and Development, Vol. 3, Issue 2, 2016 (Indexed, Refereed and Peer Reviewed Journal) ISSN 2349-5979, pp. 182-184 Impact factor 5.72
Dr. Ratan Kumari Verma (Asst. Prof., Dept. of Hindi)	Hindi Bhasha aur Lipi : Ek Vivechan published in the Proceedings of International Seminar Bhoomandalikaran aur Hindi , Edited by Kalpana Verma, ISBN 978-93-81344-11-8, Allahabad, pp. 181-189 (Feb. 2016)
Dr. Sangeeta Agarwal (Faculty, Dept. of Commerce)	1) Corporate Sector in the Era of Social Responsibility published in Research Discourse, An International Refereed Research Journal Vol. VI, No. 1 ISSN 2277-2014, pp. 180 – 181 (Jan. – Mar. 2016) 2) Women Status in India published in ANUKRITI An International Refereed Research Journal Vol. 6, No. 3, Year 6, ISSN 2250-1193, pp. 103 – 104 (Apr. – Jun. 2016)
Jyoti Mishra (Faculty, Dept. of Commerce)	1) Role of Ethical Corporation published in Research Discourse, An International Refereed Research Journal Vol. VI, No. 1 ISSN 2277-2014, pp. 170 - 173 (Jan. – Mar. 2016) 2) Social Responsibility of Business Towards Socio – Cultural Environment published in Book titled Bhartiya Samaj evam Sanskriti ke Pratimaan Edited by Anant Singh Jaliyang ISBN 978-93-83583-87-4, pp. 19 – 24 (Mar. 2016) 3) Social Impact of Business published in ANUKRITI An

	<p>International Refereed Research Journal Vol. 6, No. 3, Year 6, ISSN 2250-1193 pp. 159 – 164 (Apr. – Jun. 2016)</p> <p>4) Business and Society : An Overview published in Shodh Drishti : An International Refereed Research Journal Vol. 7, No. 3, Year 6, ISSN 0976-6650 pp. 213 – 216 (Apr. 2016)</p>
Komal Kasera (Faculty, Dept. of Commerce)	<p>Study of CSR Initiatives of Major Public Sector Enterprises published in Research Discourse, An International Refereed Research Journal Vol. VI, No. 1 ISSN 2277-2014 pp. 174 – 176 (Jan. – Mar. 2016)</p>

Research Papers Presented in International / National Seminars and Conferences

Name	Title
Dr. Kamla Devi Principal	Paramsatya ka Antaryami Swaroop presented in the International Seminar on Ekam Sad Vipra Bahudha Vadanti (Truth is one, sages call it differently) organized by Department of Sanskrit, A.U. (Feb. 16 – 18, 2016)
Dr. Ratna Bhattacharya (Asso. Prof., Dept. of English)	Impact of Buddhism on Literature presented in the International Seminar on Bauddh Dharma aur Bhartiya Sanskriti organized by Balram College, Meja, Allahabad (Feb. 6, 2016)
Dr. Sandhya Pandey (Asso. Prof., Dept. of Sociology)	Bauddh Dharm ka Bhartiya Samaaj evam Sanskriti Per Prabhav : Ek Vishleshan presented in the International Seminar on Bauddh Dharma aur Bhartiya Sanskriti organized by Balram College, Meja, Allahabad (Feb. 6, 2016)
Dr. Sushma Srivastava (Asso. Prof., Dept. of Anc. History)	Bauddh Sahitya mein Varnit Samajik Sanrachana ka Swaroop : Ek Vishleshan (BC 300 – 300 AD) ke Vishesh Sandarbh mein presented in the International Seminar on Bauddh Dharma aur Bhartiya Sanskriti organized by Balram College, Meja, Allahabad (Feb. 6, 2016)
Dr. Shikha Dikshit (Asso. Prof., Dept. of Economics)	Economic Welfare and Buddhism presented in the International Seminar on Bauddh Dharma aur Bhartiya Sanskriti organized by Balram College, Meja, Allahabad (Feb. 6, 2016)
Dr. Meenashri Yadav (Asso. Prof., Dept. of Anc. History)	Bauddh Vichardhara aur Samajik Samnjasya : Prachin Kaal mein Asprishyayata ki Pratha ke Vishesh Sandarbh mein presented in the International Seminar on Bauddh Dharma aur Bhartiya Sanskriti organized by Balram College, Meja, Allahabad (Feb. 6, 2016)

<p>Dr.Ratan Kumari Verma (Asst. Prof., Dept. of Hindi)</p>	<p>Prasad ke Sahitya mein Navjagran ka Swar presented in the National Seminar on Navjagran ka Udghosh organized by Arya Kanya Degree College, Allahabad (Feb. 2 - 3, 2016)</p> <p>Paryavaran Sansrakshan evam Samposhit Vikas presented in the National Seminar on Bhartiya Parampara mein Paryavarneey Sanchetna organized by ECC Degree College, Allahabad (May 1, 2016)</p>
<p>Dr.Kajal Deb (Asst. Prof., Dept. of Education)</p>	<p>Indian Education: Buddhist Perspective presented in the International Seminar on Bauddh Dharma aur Bhartiya Sanskriti organized by Balram College, Meja, Allahabad (Feb. 6, 2016)</p>
<p>Jyoti Mishra (Faculty, Dept. of Commerce)</p>	<p>1) Corporate Social Responsibility : A Way to Ensure Human Resource Development presented in the National Seminar on Human Resource Development in Twelfth Five Year Plan sponsored by UGC organized by Hamidia Girls' Degree College, Allahabad (Feb. 20 - 21, 2016)</p> <p>2) Corporate Social Responsibility in 21st Century presented in the International Conference on Research in Business : Business Management in 21st Century : Role of Academic Research organized by Indiaresearch.org (Apr. 17, 2016)</p>
<p>Komal Kasera (Faculty, Dept. of Commerce)</p>	<p>Human Resource Development : With Special Reference to Women Employees presented in the National Seminar on Human Resource Development in Twelfth Five Year Plan sponsored by UGC organized by Hamidia Girls' Degree College, Allahabad (Feb. 20 - 21, 2016)</p>

Faculty Improvement Programmes Attended by the Faculty Members

- 1) 7 days Workshop on **Professional Development in Information Technology** organized for Faculty Enrichment by Jagat Taran Girls' Degree College under UGC – CPE Scheme Phase II (Feb. 20 - 26, 2016) attended by :
 - i. Dr. Kamla Devi, Principal
 - ii. Dr. Kiran Singh, Asso. Prof., Dept. of Pol. Science
 - iii. Dr. Vinita Agarwala, Asso. Prof., Dept. of Sociology
 - iv. Dr. Anita Stivastava, Asso. Prof., Dept. of Geography
 - v. Dr. Kanak Lata Dubey, Asso. Prof., Dept. of Sanskrit
 - vi. Dr. Archana Paul, Asso. Prof., Dept. of Geography

- vii. Dr. Sushma Srivastava, Asso. Prof., Dept. of Anc. History
 - viii. Dr. Meenashri Yadav, Asso. Prof., Dept. of Anc. Hisotry
 - ix. Dr. Ratan Kumari Verma, Asst. Prof., Dept. of Hindi
 - x. Dr. Kajal Deb, Asst. Prof., Dept. of Education
- 2) Ranjana Srivastava, Librarian (Dept. of Commerce) attended 15 days Workshop on **Conservation of Paintings, Books, Manuscripts and Other Antiquities of Organic Materials** organized by Allahabad Museum, Ministry of Culture, Govt. of India (May 22 – June 8, 2016)

Acted as Resource Person

Dr. Shikha Dikshit, Asso. Prof.

Acted as an Expert in a talk on **Chatron ko Career Sambandhi Salah** organized under Current Affairs Programme by Doordarshan Kendra, Allahabad (June 28, 2016)

Awards / Felicitation

Dr. Kamla Devi, Principal

Honoured by **Gargi Samman** by Sai Shiksha Samiti and Akshayavat, Allahabad for **Shiksha va Samaj Seva Dwara Desh ke Vikas mein Utkrishtha Yogdaan** (Feb. 6, 2016)

Capt. (Dr.) Archana Paul

Capt. Dr. Archana Paul NCC/15310015 6UP (G) Bn Allahabad has been promoted from Captain to Major (Jan. 1, 2016)

Departmental Activities

Department of Ancient History, Cul. & Arch.

(An Advanced Department under CPE Scheme of UGC – Phase I)

Faculty Members : Dr. Sushma Srivastava, Asso. Professor
Dr. Meenashri Yadav, Asso. Professor

Jan. 18 - 23, 2016 6 Days Workshop on Travel and Tourism

Topics **Basics and History of Tourism**
Tourist circuits of India
Historical monuments of India
Bio-diversity of India
Tourism Management
Role of Rich Cultural Heritage to Promote Tourism

Project work submitted by the students during the workshop

Topics **Monuments of India – Southern and Northern India**
Eco-Tourism of India
Bio-Diversity of India
Policies of India regarding tourism

Organized by Depts. of Anc. History and Geography

Jan. 23, 2016 Interdisciplinary Special Lecture organized

Topic **Museology**

Resource Person : Dr. Shree Ranjan Shukla, Former Curator, Allahabad National Museum, Allahabad

Organized by Depts. of Anc. History and Career Counselling and Institution Industry Partnership Cell

Jan. 30, 2016 Power Point Presentation Competition

Topic **Importance of Saraswati River**

Results Ayushi Mishra BA II First

Topic **Socio-Economic Aspects of the Cities situated at the River Bank of South India**

Results Priya Shukla BA I Second

Topic **Sixteen Mahajanpadas**

Results Nikita Yadav BA I Third

Topic **Socio-Economic Aspects of the Cities situated at the River Bank of South India**

Results Shreyashi Ojha BA II Consolation

Feb. 18, 2016

Interdisciplinary Special lecture organized

Topic

Sanskrit and Humanism : A Global Perspective

Resource Person

Prof. Shashi Tiwari, University of Delhi
 Dr. Xvette C. Rosser, University of Texas, Austin, USA
 Prof. Hari Dutt Sharma, Former Head, Dept. of Sanskrit

Organized by

Depts. of Anc. History and Sanskrit

Department of Economics

(An Advanced Department under CPE Scheme of UGC)

Faculty Member Dr. Shikha Dikshit, Asso. Professor

Jan. 14, 2016

Power Point Presentation

Topic

Indian Economy: An Emerging Super Power

Results

Nikki Singh	B.A.III	First
Tanu Srivastava	B.A.I	Second
Ayushi Mishra	B.A.II	Third
Priya Upadhyay	B.A.II	Consolation

Feb. 4, 2016

Interdisciplinary Special Lecture

Topic

Banks, Environment and BASEL Structure

Resource Person

Prof. Nitai C. Nag, Dhaka School of Economics, Dhaka, Bangladesh
 Prof. P.K. Ghosh, Dept. of Economics, A.U.

Organized by

Depts. of Economics & Geography

Mar. 1, 2016

Results

Quiz Competition (B.A.III)**Team E First**

Nikki Singh
Khushboo Singh

Team A Second

Hridya Pandey
Neelu Pandey

Team C Third

Nivedita Patel
Nisha Verma

Mar. 3, 2016

Results

Quiz Competition (B.A.I)**Team A First**

Tanu Srivastava
Km. Diksha Singh

Team C Second

Priyanka Kushwaha
Alka Kumari

Team B Third

Varsh Dwivedi
Richa Verma

Mar. 29, 2016**Extension Activities**

Jan Jagaran Programme on Water Conservation, Energy Conservation, Waste Management, Food Adulteration & Explaining Science behind Miracles at Village- Balapur, Block-Chaka, All through Lectures cum Demonstrations, Audio Visual Demonstration (puppet show), Posters & Pamphlets

Resource Persons

Dr. S.K. Singh, Director- VICAS (Voluntary Institute for Community Applied Sciences)

Dr. Md. Masood, Distt. Coordinator- NCSC (National Children's Science Congress)

Mr. P. Kumar Prog. Coordinator- VICAS

Ms. Preeti Bharati, Prog. Associate

Department of Education

(An Advanced Department under CPE Scheme of UGC – Phase I)

Faculty Member Dr. Kajal Deb, Asst. Professor (Stage II)

Jan. 25, 2016

Educational Visits

Visit to Language Lab of Institution of Professional Studies, A.U. to provide practical knowledge of operating digital language lab as an aid to teaching – learning

Jan. 27 - 28, 2016

Workshop

Topic

Recent Trends and Movements in Creative Writing : Social and Educational Aspects

Resource Persons

Prof. Alka Singh
Prof. Irene Das
Prof. Neelam Saran Gaur
Dr. Sarabjit Mukherjee

Organized by

Depts. of Education, English and Sociology

Jan. 30, 2016

Power Point Presentation Competition

Nikita Yadav	BA I	First
Objectives of Primary Education		
Ruma Vishwakarma	BAI	Second
National Policy on Education		
Anchal Gupta	BAI	Third
Problems of Secondary Education		
Saumya Tripathi	BAI	Consolation
Distance and Traditional System of Education		

Group Discussion(BA II & III)

Topic

Can Technology Replace a Teacher?

Essay Competition (BA I)

Topic
Result

Challenges of Primary Education

Swati Srivastava	First
Anchal Gupta	Second
Jeevita Choudhary	Third
Samiksha Singh	Consolation

Feb. 10, 2016

Faculty Enrichment Programme organised

Topic

Choice Based Credit System (CBCS) : Widening Horizons in Quality of Higher Education

Resource Persons Prof. V.C. Pandey, Former Head, Dept. of Med. History, A.U.

Prof. K.S. Mishra, Former Head, Dept. of Education, A.U.

Organized by Depts. of Education, IQAC and Sociology

Educational Lab

- **Testing, Counselling and Demonstration of Psychological tests**

- ❖ An eight days programme of testing, counseling and demonstration of psychological tests by a Psychologist was organized under Educational lab.
- ❖ The method of administration of the Psychological tests which are prescribed in the syllabus were demonstrated.
- ❖ Intelligence test was administered on 27 students of BA I. Two Special cases of High and Low IQ were identified. Personality and Interest tests were administered on the special cases. Individual files were prepared and counseling provided by the counselor.

- **Special lecture cum Group Counselling**

Topic **How to Overcome Depression?**

Resource Person : Dr. Sharmila Deb, Sr. Counsellor

Department of English

(An Advanced Department under CPE Scheme of UGC – Phase II)

Faculty Member Dr. Ratna Bhattacharya, Asso. Professor

Jan. 27 - 28, 2016 Workshop

Topic	Recent Trends and Movements in Creative Writing : Social and Educational Aspects
Resource Persons	Prof. Alka Singh Prof. Irene Das Prof. Neelam Saran Gaur Dr. Sarabjit Mukherjee
Organized by	Depts. of English, Education and Sociology

Jan. 30, 2016 Power Point Presentation

Topics	Victorian Poetry Shakespearean Tragedy T.S. Eliot : Life and Works
Presented by	Ayushi Mishra First Shreeyashi Ojha Second Shyamali Yadav Third Shipra Mishra Consolation

Department of Geography**(An Advanced Department under CPE Scheme of UGC)**

Faculty Members	Dr. Anita Srivastava, Asso. Professor Dr. Archana Paul, Asso. Professor
-----------------	--

Jan. 16, 2016 Essay Competition

Topic	Urban Problem & Planning
Result	Nisha Verma BAIII Nishtha Sonkar BAI Jyoti Soni BAIII Divya BAI Rashmi Pandey BAIII Shivangi Upadhyaya BAI Shilpi Jaiswal BAI

Project Competition

Topic	Geography of Urban Environment	
Result	Anjali Sahu	BAIII
	Rashmi Pandey	BAIII
	Jyoti Soni & Kanchan Yadav	BAIII
	Nishtha Sonkar	BAI

Mini Research Paper

Topic	Global Warming	
Result	Anjali Sahu	BAIII
	Nisha Verma	BAIII
	Rashmi Pandey	BAIII

Jan. 18 - 23, 2016 6 Days Workshop on Travel and Tourism

Topics	Basics and History of Tourism
	Tourist circuits of India
	Historical monuments of India
	Bio-diversity of India
	Tourism Management
	Role of Rich Cultural Heritage to Promote Tourism

Project work submitted by the students during the workshop

Topics	Monuments of India – Southern and Northern India
	Eco-Tourism of India
	Bio-Diversity of India
	Policies of India regarding tourism

Organized by Depts. of Geography and Anc. History

Feb. 4, 2016 Interdisciplinary Special Lecture

Topic	Bank Environment and BASEL Structure	
Resource person	Prof. Nitai C Nag, Dhaka School Of Economics, Dhaka, Bangladesh	
Organized by	Depts. of Geography & Economics	

Feb. 5, 2016**Power Point Presentation****Natural Disaster & its Management**

Result	Garima Tiwari & Sunidhi Vishwakarma	BAI	First
	Hridya pandey	BAIII	Second
	Deeksha Tripathi	BAI	Third

Feb. 20 - 26, 2016**Faculty Enrichment Programme**

Topic

7 - Days Professional Development Programme In Information Technology

Resource Persons

Prof. M.M. Pant, Rtrd. Pro-VC, IGNOU
 Prof. G.K. Rai, University of Allahabad
 Prof. R.R. Tewari, Dept. of Electronics and communication, University of Allahabad
 Dr. Uma Ganesh, CEO- Global Talent Track, Pune
 Mr. Brijesh Rai, IPS, University of Allahabad
 Ms Gunjan Varshney, IPS, University of Allahabad
 Ms Saher Siddiqui, IPS, University of Allahabad

Co-ordinators

Dr. Anita Srivastava & Dr. Vinita Agarwala

Mar. 29, 2016**Extension Activities**

Topic

Community Awareness Programme**Water Conservation, Solar Energy, Waste Management and Food Adulteration**

Resource Persons

Dr. Mohd. Masood, Dist. Coordinator, NCSC, Alld
 Dr S.K. Singh, Director, VICAS
 Mr. Pramod Kumar, Programme Coordinator, VICAS
 Ms Preeti Bharti, Programme Associate, VICAS

Organized by

Depts. of Geography & Economics

Department of Hindi**(An Advanced Department under CPE Scheme of UGC – Phase II)**

Faculty Members

Dr. Ratan Kumari Verma, Asst. Professor (Stage II)
 Dr. Anshumala Mishra, Asst. Professor

Jan. 7 - 8, 2016

Workshop

Topic

Creative Writing (Poetry & Story Writing)

Resource Persons

Shri Ajamil, Poet & Journalist
 Prof. Anita Gopesh, Dept. of Zoology, A.U.
 Shri Shailendra Madur, Renowned Poet
 Shri Vivek Satyanshu, Renowned Poet
 Shri Hiralal, Renowned Poet

Director

Dr. Kamla Dubey, Principal

Coordinator

Dr. Ratan Kumari Verma

Special Lecture

Topic

Jyanpeeth Puraskrit Hindi Sahityakaar

Resource Persons

Prof. Rajendra Kumar, Former Head, Dept. of Hindi, A.U.

Jan. 9, 2016Topic
Result**Project Work****Jayasi ka Jeevan tatha Sahitya ka Parichay**

Raina Yadav	BAI	First
Jyoti Mishra	BAII	Second
Seema	BAII	Third
Vandana Singh	BA II	Third

Jan. 20, 2016Topic
Result**Project Work****Surdaas ki Sahitya ka Visheshayen**

Mannu Tiwari	BAII	First
Swati Dwivedi	BAII	Second
Sweety Vishwakarma	BAII	Second
Priti Singh	BA II	Third
Priti	BA II	Third

Jan. 22, 2016Topic
Result**Project Work****Tulsidas ka Jeevan tatha Sahitya ka Parichay**

Rekha Pandey	BAII	First
Aditi Tripathi	BAII	Second
Priti	BA II	Third

Jan. 28, 2016Topic
Result**Project Work****Bharat ka Shrinagar Varnan**

Priti	BAII	First
Priti Singh	BAII	Second
Shruti Pandey	BA II	Third

Feb. 2 - 5, 2016

Topic

3 Days Workshop**News Writing and Editing**

Resource Person

Prof. Dhananjay Chopra, Specialist of Media Study, Media Study Centre, A.U.

Feb. 10, 2016**Project Work**

Topic

Ghanananda ki Bhakti Bhavna

Result

Shiva Mishra BAII First

Feb. 12, 2016**Project Work**

Topic

Meera ki Bhakti Bhavna

Result

Pratibha Maurya BAII First

Feb. 17, 2016**Quiz Competition**

Result

Students of BA I, II & III participated

BAIII First

BA I Second

Feb. 17, 2016**Debate Competition**

Topic

Vartman Media – Dasha evam Disha

Result

FOR

Pravisha Singh BA I First

Pushpanjali BA III Second

AGAINST

Shruti Singh BA III First

Pratiksha Tripathi BA I Second

Feb. 18, 2016**Project Work**

Topic

Hindi Sahitya ke Pursakaron ki Suchi

Result

Vandana Patel BAIII First

Shubham Gaur BAIII Second

Feb. 19, 2016**Elocution Competition**

Result

Hina Fatima BA I First

Pushpanjali Pathak BA III Second

Shruti Singh BA III Third

Shalini Singh BA I Consolation

Kiran Devi BA III Consolation

Department of Music

Faculty Members Dr. Nandini Mukherjee, Asso. Professor
Ms. Sangita Sahgal, Asso. Professor

Jan. 8, 2016

Lecture cum Demonstration

Topic

Table ke Vibhinn Gharane evam Unki Vadan Shailly

Resource Person Shri Kuldeep Mishra, Tabla Artist

Feb. 4, 2016

Lecture cum Demonstration

Topic

Lok Sangeet Dwara Moolya Shiksha

Resource Person Mrs Pramila Bhargava, Folk Singer

Organized by Depts. of Music and Sanskrit

Department of Philosophy

Faculty Members Dr. Deepshikha Banerji, Asso. Professor
Dr. Nilima Misra, Asso. Professor

Jan. 19, 2016

Research Paper Competition (BA II)

Topic

Pre Established Harmony

Result

Priyanka Yadav	First
Divya Gupta	Second
Surabhi	Third

Department of Political Science

Faculty Members Dr. Kiran Singh, Asso. Professor
Dr. Neelam Kant, Asso. Professor

Jan. 25, 2016 **National Voters Day Celebrated**
Oath administered to all students of the College

Jan. 30, 2016 **Mini Research Paper Writing Competition**
Topic **Swachhata Abhiyaan aur Mahatma Gandhi**
Result Shruti Tripathi BA II First
Rashmi Singh BA III Second

Department of Sanskrit

(An Advanced Department under CPE Scheme of UGC – Phase I)

Faculty Members Dr. Kamla Devi, Principal
Dr. Kanak Lata Dubey, Asso. Professor

Jan. 28, 2016 **Quiz Competition**

Jan. 29, 2016 **Power Point Presentation Competition**
Topics **Mahabharat, Mahakavi Bhas, Bhartiya Sanskriti**

Feb. 1 – 7, 2016 **Yoga Training and Workshop**
Yoga Teacher Sri Sanjay Upreti

Feb. 3, 2016 **Interdisciplinary Special Lecture**
Topic **Value Education through Folk Music**
Resource Persons Mrs. Pramila Bhargava, Singer
Organized by Depts. of Sanskrit and Music

Feb. 5, 2016

Special Lecture

Topic

Science in Sanskrit

Resource Persons

Prof. Hari Dutt Sharma, Former Head, Dept. of Sanskrit, A.U.

Dr. Lalit Kumar Tripathi, Asso. Prof., Rashtriya Sanskrit Sansthan, Ganga Nath Jha Campus, Allahabad

e-Content Development

Topic

Himalaya Varnanam Released (Audio – Visual)

Directors

Dr. Kamla Dubey, Principal

Dr. Kanak Lata Dubey, Asso. Prof.

Resource Persons

Shri Vivek Priyadarshan, Music Director and Singer

Mrs. Monali Banerjee, Singer (alumni)

Ms. Pooja Prajapati, Singer (alumni)

Sri Ambar Pandey, Video Editor

Sri Jayant Ghosh, Recording, Editing and Mixing

Feb. 8, 2016

Interdisciplinary Special Lecture

Topic

Sanskrit and Humanism : A Global Perspective

Resource Persons Prof. Shashi Tiwari, Delhi University, Delhi
 Dr. Yvette C. Rosser, University of Texas, U.S.A.
 Prof. Hari Dutt Sharma, Former Head, Dept. of Sanskrit, A.U.

Organized by Depts. of Sanskrit, Anc. History and Sociology

Feb. 9 – 11, 2016 Yoga Training and Workshop

Resource Person Dr. Anjani Kumar Pundarik, Yoga teacher, Vivekanand District, Yoga Centre, Trivenipuram, Jhansi

Topic Yoga and Value Education

Resource Person Dr. Archana Pal, Geography department, JTGDC, Allahabad

Topic Yoga and Discipline

Resource Person Dr. Suman Dubey

Topic Value Education as Described in Lokgeet

Yoga Teacher Sri Sanjay Upreti

Place Sanskar Public School, Murarpatti Chhibaiyan, Jhansi

Department of Sociology

(An Advanced Department under CPE Scheme of UGC – Phase I)

Faculty Members Dr. Vinita Agarwala, Asso. Professor
 Dr. Sandhya Pandey, Asso. Professor

Jan. 27-28, 2016 Interdisciplinary Workshop

Topic **Recent Trends and Movements in Creative Writing : Literary, Social and Educational Aspects**

Organized by Depts. of Sociology, English and Education

Feb. 8, 2016 Interdisciplinary Special Lecture

Topic **Sanskrit and Humanism : A Global Perspective**

Resource Persons Prof. Shashi Tiwari, Delhi University, Delhi
 Dr. Yvette C. Rosser, University of Texas, U.S.A.

Organized by Depts. of Sanskrit, Anc. History and Sociology

Feb. 20 - 26, 2016 Faculty Enrichment Programme

Topic **7 - Days Professional Development Programme In Information Technology**

Resource Persons	Prof. M.M. Pant, Rtrd. Pro-VC, IGNOU Prof. G.K. Rai, University of Allahabad Prof. R.R. Tewari, Dept. of Electronics and communication, University of Allahabad Dr. Uma Ganesh, CEO- Global Talent Track, Pune Mr. Brijesh Rai, IPS, University of Allahabad Ms Gunjan Varshney, IPS, University of Allahabad Ms Saher Siddiqui, IPS, University of Allahabad
Co-ordinators	Dr. Vinita Agarwala & Dr. Anita Srivastava

Department of Commerce

(Under Self Finance)

Faculty Members	Dr. Sangeeta Agarwal (Core faculty) Dr. Arpita Ghosh (Guest faculty) Ms. Jyoti Mishra (Guest faculty) Ms. Komal Kasera (Guest faculty)
-----------------	---

Feb. 18, 2016

Website Presentation

Resource Person	Prof. K.K. Bhutani, Director, UPTEC, Allahabad
-----------------	--

Prize Distribution

Regularity

Manish Singh	B.Com. I
Neha	B.Com. II
Piyu Biswas	B.Com. III

Best Project

Shubhangi Singh	B.Com. I
Divyani Srivastava	B.Com. II
Piyu Biswas	B.Com. III

Maximum Use of Library

Shubhy Gupta	B.Com. I
Richa Tiwari	B.Com. II
Priya Tiwari	B.Com. III

Sports Representatives

Dipanshi Mishra	B.Com. I
Anjali Jaiswal	B.Com. II
Piyu Biswas	B.Com. III

National Service Scheme (NSS)

The College NSS Wing the Unit : 02

Programme Officers

- ❖ Dr. Kiran Singh, Programme Officer, Unit No. 047
- ❖ Dr. Ratna Bhattacharya, Programme Officer, Unit No. 050

Total number of students in general camps (2)	2 x 100 = 200
Total number of students in special camps (2)	2 x 50 = 100

Youth Week
(Jan. 12 – 19, 2016)

Activities**Jan. 12, 2016**

Topic

Essay Competition on Vivekanand***Yuvaon ke Prernasrot - Vivekanand*****Jan. 13, 2016**

Topic

Collage Competition***Vivekanand ke Janamdin per Prakashit Samachar*****Jan. 16, 2016**

Topic

Self Composed Poem Recitation***Vivekanand ka Vyaktitva evam Kritiswa*****Jan. 19, 2016**

Topic

Discussion***Rashtriya Utthaan mein Vivekanand ka Yogdan***

SPECIAL CAMP

NSS special camp was organized from 2.2.2016 to 8.2.2016. N.S.S. Units 047, 050 volunteers participated in the special day camp.

Adopted Area — *Kamala Nehru Malin Basti*

Project taken — Health/ Environment/ Literacy

Year celebrated for camp — ***Kaushal Vikas ke liye Yuva***

LINKAGES / COLLABORATION

Heartfulness — for yoga & Meditation

Stri Mukti Sangathan — Dr. Padma Singh

Kaushal Vikas Training — Satakshi Shukla and Saumya Pandey

Dr. Divya Srivastava — Health awareness

Yoga Trainer — Sri. Sanjay Upreti

The volunteers participated in Literary/ Health and Environment related activities.

The team of 'Heartfulness' under the guidance of Sri. Rajendra Jaiswal organized a three days training [Feb 2-4] programme on Meditation, Yoga and Wellness for the volunteers.

On 3rd Feb the *Stri Morcha Sangathan* organized a group discussion, screening of film *Hamara Ghar*. Awareness about rights of female domestic workers was discussed. On 5th, 6th, students trained the female residents of Kamla Nehru Malin Basti for making Handicraft items. It enhanced the scope of employability among poor urban women. Volunteers offered *Kaushal Vikas* by training students for Mehendi application/Handicraft by Macram was made and exhibited. A colourful closing function was organized students presented songs, dance and nukkad natak on the theme of *Beti Bachao Beti Padhao*.

Eye checkup camp for the volunteers and slum people was organized by a team of medical experts in the college.

National Cadet Corps (NCC)

Incharge Major Dr. Archana Paul, Asso. Professor

Two platoons of senior division in Army Wing of N.C.C. are working in the college.

Total strength 105 cadets

First year 35 cadets

Second year 37 cadets

Third year 37 cadets

Cadets participated in the Training of Firing, Drill, Health & Hygiene, Map reading, Communication, Field Engineering, Social Service, Obstacle, Flag Area, Line Area

S. No.	Camps / Other Activities	From	To	Venue	No. of Cadets	Remarks
1.	Safai Abhiyan	23-01-2016	-	Railway Station Allahabad	20	
2.	Mini Marathon	24-01-2016	-	Starting from NCC Group Head Quarter	02	
3.	Republic day Parade	26-01-2016		At JTGDC	70	

Achievements & Awards

Capt (Dr) Archana Paul promoted as Major rank on 01-01-2016

Cultural Committee

Incharge Dr. Neelam Kant, Asso. Professor

Jan. 26, 2016

Republic Day Celebrated

Dr. Ratna Bhattacharya, Officiating Principal hoisted the National Flag. Guard of Honour presented by NCC cadets. Patriotic hymns and a speech were presented.

Dr. Meenashri Yadav conducted the programme.

Feb. 15, 2016

Annual Function Celebrated

Chief Guest Prof. R.L. Hangloo, V.C., A.U.

Guest of Honour Shri Gaurav Krishna Bansal, Director, NCZCC

Presided by Dr. Milan Mukherjee Manager, JTGDC

Cultural Fiesta
i) Ballet **Vande Mataram**
ii) Group Music Vocal

College Report presented by Principal, Dr. Kamla Dubey. Dr. Meenashri Yadav conducted the programme. Vote of thanks by Dr. Neelam Kant, Incharge, Cultural Committee.

Gandhian Study Circle

Incharge Dr. Kiran Singh, Asso. Professor

Jan. 16, 2016

Special Lecture

Topic

Career Options for Social Science Graduates

Speaker

Shri Om Prakash Shukla, Director, Gandhi Academy

Organized by

Gandhi Study Circle and Career Counselling and Industry Institution Partnership Cell

2016

Research Paper Writing Competition

Topic

Swachchhta Abhiyaan and Mahatma Gandhi

Result

Shruti Tripathi	BA II	First
Rashmi Singh	BA III	Second

Jan. 30, 2016

Martyr Day of Mahatma Gandhi

On the occasion of Death anniversary of Mahatma Gandhi, faculty and staff members paid tribute. Students of the College presented the hymns and **Ramdhun**

Sports Committee

Incharge Dr. Nandini Mukherjee, Asso. Professor

Reena Yadav was awarded with Late Krishna Mullick Running Shield for the Best Athlete by the Chief Guest Prof. R.L. Hangloo in the Annual Function of the College.

Women Cell

Incharge Dr. Shikha Dikshit, Asso. Professor

Feb. 2, 2016 **Film Show, Discussion and Group Counselling**

Film ***Hamare Ghar***

Speaker Dr. Padma Singh, Woman Activist

Organized by *Stree Mukti Sangathan*

Feb. 11, 2016 **Demonstration of Self Defence Workshop and Training (Taekwondo)**

Chief Guest Mr. Ashutosh Mishra, SSP, Yamuna par

Organized by U.P. Police & Allahabad Taekwondo Association

Career Counselling and Institution Industry Partnership Cell

Incharge Dr. Vinita Agarwala, Asso. Professor

Jan. 9, 2016 **Workshop (Under CPE Phase II)**

Workshop on **Journalism as a Career** was conducted by Mr. Dhananjay Chopra, Centre Head, Institute of Media Studies, A.U. He outlined in detail the various options in Journalism which students can choose according to their interest where they can apply and what are the requirements and what is the future in this career. More than **50** students attended.

Jan. 11 - 27, 2016 **12-day Workshop (Under CPE Phase II)**

A 12-day Workshop on **Advance Internet Skills** by Mr. Mohd. Saif, a very competent IT trainer. About 25-30 students attended the workshop. The students were given details about working of

Internet, usage, internal security setting, online shopping, banking, billing, reservations etc. How to find jobs online, check books etc. They were also taught uses of GPS, back location of devices, how to apply for Aadhar card was also taught. Then how to apply for passport, social networking sites were also shown and outlook configurations discussed. The students were very responsive and satisfied. More than **30** students attended

Jan. 16, 2016

Lecture (Under CPE Phase II)

Career counseling on **Career Options for Social Science graduates** was conducted by Shri Om Prakash Shukla, Director, Gandhian Academic Sansthan. He motivated the Arts students and said it is much easier for the Arts graduates to join different services such as railways, banks, armed forces, civil services. Only they have to work hard and have diligence and be focused. More than **65** students benefitted.

Jan. 23, 2016

Workshop (Under CPE Phase II)

Career Option of **Museology** a very enlightening special lecture on Museology as a career option was delivered by Dr. Shree Ranjan Shukla, former Curator, Allahabad Museum.

In the beginning Dr. Shukla threw light on the history of museums in India. Then he explained how this branch is a very upcoming new career option for students of all streams. This career demands interest of student and knowledge of ancient culture, marketing skills, ICT skills and innovative approach to run and maintain museums. More than **60** students benefitted.

Jan. 25, 2016

Workshop (Under CPE Phase II)

Career Option of **Fashion Technology** as an option was given to the students by onsite learning at the Centre of Fashion Technology, Institute of Professional Studies, A.U.

The students were very methodically introduced to the World of Fashion Technology, its history, the numerous opportunities in this field, its various branches and scope through a short film shown by the Centre Head Ms. Mitali Ghosh with her commentary. Then the students went around the Centre and saw the various stages of designing, draping, cutting, stitching, finishing the various garments and make different accessories. They were taken to their language lab, computer labs and library etc. It was a very new experience and more than **24** students benefitted.

Jan. 29, 2016

Industrial Tour (Under CPE Phase II)

An industrial tour to **Baidyanath** factory and **Parle G** factory was organized. 28 students and 4 teachers went to the sites at Naini Industrial area.

At Baidyanath factory the students were taken to the grinding, cooking, tablets making, packaging of Ayurvedic medicines and bottle making sections of the factory. The most remarkable thing was that the process of making these Ayurvedic medicines was totally eco friendly. Rice husk, cow dung cakes were the only fuels used in accordance to the ancient methods of making Ayurvedic products. The students were then given a talk by the Manager about the future and efficacy of Ayurvedic products and the number of openings for career for working in the sector was immense.

The students then went to Parle G factory, where they were first shown a 15-minute film about the history of Parle products and their diverse products. The factory where Parle G biscuits were made was shown. This process was totally mechanized and full proof of any contamination. It was really a very good experience for the students to see the working of a factory.

