

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. *(Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)*

AQAR for the year 2014-15

Part – A

1. Details of the Institution

1.1 Name of the Institution	Hindu Girls College
1.2 Address Line 1	Hindu Girls College
Address Line 2	Kath Mandi
City/Town	Sonepat
State	Haryana
Pin Code	131001
Institution e-mail address	hindu_girlscollege@yahoo.co.in
Contact Nos.	0130-2241546
Name of the Head of the Institution:	Dr. R.K. Gupta
Tel. No. with STD Code:	0130-2241546
Mobile:	9416693088
Name of the IQAC Co-ordinator:	Dr. Susheela Rana
Mobile:	9671902770
IQAC e-mail address:	hindu_girlscollege@yahoo.co.in
1.3 NAAC Track ID <i>(For ex. MHCOGN 18879)</i>	HRCOGN10313

1.4 NAAC Executive Committee No. & Date:
 (For Example EC/32/A&A/143 dated 3-5-2004.
 This EC no. is available in the right corner- bot
 of your institution's Accreditation Certificate)

Prof. L.K .Mangotra(Chairman)
 Prof. R.S.Bawa(Member)
 Dr. S.K Dhawan (Member)
 Dated 21-03-2003

1.5 Website address:

www.hgcsonepat.com

Web-link of the AQAR:

www.hgcsonepat.com/

For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Ac- creditation	Validity Pe- riod
1	1 st Cycle	B++	81.8%	2003	2003-08
2	2 nd Cycle				
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC :

DD/MM/YYYY

01/07/2010

1.8 AQAR for the year (for example 2010-11)

2013-14

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11 submitted to NAAC on 12-10-2011)

- i. AQAR (DD/MM/YYYY)
- ii. AQAR (DD/MM/YYYY)
- iii. AQAR((DD/MM/YYYY)
- iv. AQAR (DD/MM/YYYY)

1.10 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution (UGC) Yes No

(e g. AICTE, BCI, MCI, PCI, NCI)

Type of Institution	Co-education	<input type="checkbox"/>	Men	<input type="checkbox"/>	Women	<input checked="" type="checkbox"/>
	Urban	<input checked="" type="checkbox"/>	Rural	<input type="checkbox"/>	Tribal	<input type="checkbox"/>
Financial Status	Grant-in-aid	<input checked="" type="checkbox"/>	UGC 2(f)	<input checked="" type="checkbox"/>	UGC 12B	<input checked="" type="checkbox"/>
	Grant-in-aid + Self Financing	<input checked="" type="checkbox"/>	Totally Self-financing	<input type="checkbox"/>		

1.11 Type of Faculty/Programme

Arts	<input checked="" type="checkbox"/>	Science	<input checked="" type="checkbox"/>	Commerce	<input checked="" type="checkbox"/>	Law	<input type="checkbox"/>
TEI (Edu)	<input type="checkbox"/>	Engineering	<input type="checkbox"/>	Health Science	<input type="checkbox"/>	Management	<input checked="" type="checkbox"/>
PEI (Phys Edu)	<input type="checkbox"/>	Others(Specify)	<input type="text" value="Computer Science"/>				

1.12 Name of the Affiliating University (*for the Colleges*)

1.13 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt./University	<input type="text"/>
University with Potential for Excellence	<input type="text"/> UGC-CPE <input type="text"/>
DST Star Scheme	<input type="text"/> UGC-CE <input type="text"/>
UGC-Special Assistance Programme	<input type="text"/> DST-FIST <input type="text"/>
UGC-Innovative PG programmes	<input type="text"/>
Any other (<i>Specify</i>)	
UGC-COP Programmes	<input checked="" type="checkbox"/>

2. IQAC Composition and Activities

2.1 No. of Teachers	<input type="text" value="10"/>
2.2 No. of Administrative/Technical staff	<input type="text" value="05"/>
2.3 No. of students	<input type="text" value="02"/>
2.4 No. of Management representatives	<input type="text" value="03"/>
2.5 No. of Alumni	<input type="text" value="02"/>
2.6 No. of any other stakeholder and community representatives	<input type="text" value="02"/>

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: No. Faculty

Non-Teaching Staff Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year? Yes No

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total Nos. International National State
Institution Level

(ii) Themes

2.14 Significant Activities and contributions made by IQAC

- Collection of data for SSR
- Orientation towards NAAC reaccreditation

2.15 Plan of Action by IQAC/Outcome

Plan of Action:

- Applying and preparing for NAAC reaccreditation
- Inviting Inspection Committee from MDU for newly introduced courses
- Newly appointed staff members to be inspired to go for orientation programmes
- Proposal of Green Audit of the college

Outcomes Achieved:

1. Academic Audit of the session 2013-14 was conducted. It was found that the general result was satisfactory. Some courses like B.Com., B.A., B.Sc. Biotech., M.Sc. Physics recorded 100% pass percentage which was applauded. But BBA, M.A. Skt.,

M.A. Eco. reported very low pass percentage. Concerned departments were asked to address the issue.

2. Applied for NAAC reaccreditation and initiated the process of compiling Self Study Report.
3. New Governing Body was elected following the new constitution w.e.f. 18.5.2014.
4. The Inspection Committee from MDU was satisfied with the implementation of courses- M.Sc. Physics I, M.Sc. Chemistry I and B.Com. Hons. I and allowed admission in M.Sc. Physics II, M.Sc. Chemistry II and B.Com. Hons. II.
5. Number of faculty members benefitted by-
 - ❖ Refresher Courses = 02
 - ❖ Orientation Programmes= 11

➤ Faculty participation in conferences and symposia-

There is a steep rise in the number of presented papers thus pointing towards the rich contribution to research by the faculty.

Number of Faculty	International Level	National Level
Attended	05	24
Presented Papers	05	22
Resource Persons	01	01

6. Details of research works undertaken –

	International	National
Peer Review Journals	21	13
Conference Proceedings	-	01

➤ **Chapter in Edited Books** = 01

➤ Major Extension Activities organised –

- a) Department of Physics organised an extension lecture on “Nano- technology and its Application” by Dr. Kritika Kumar, Researcher at Imperial College, London (U.K.).
- b) Department of Chemistry organised an extension lecture on “ Instilling Motivational and Communication Skills among Students” by Mr. Umesh Dhal, Director , LG and Electronics Ltd., Noida.
- c) Women Cell, Legal Cell and Psychology Department organised talk on “Domestic Violence Act” by Mrs. Harshali Chaudhary, Chief Judicial Magistrate and Secretary, Legal Cell, Sonapat.

- d) Department of Political Science, NSS and Council of Social Sciences organised an extension lecture on “ Indian Social Reformers”by Dr. Ranbir Gulia, HOD, Department of Political Science, NSS Co-ordinator, MDU, Rohtak.
- e) Sanskrit Parishad organised an extension lecture on “ Adavetvedant ki Adhunik Yug mei Prasangeeta” by Dr. Sudha Jain, Ex- HOD, Sanskrit Department, MDU, Rohtak.
- f) Department of Zoology organised an extension lecture on “World Fisheries” by Dr. Kashmir Singh, District Fishery Officer, Kurukshetra.
- g) Envicon Society organised an extension lecture on “Water Conservation” by Dr. Rajesh Dhankar, Department of Environmental Sciences, MDU, Rohtak.
- h) Economic forum of Economics Department organised one day workshop on the topic ‘Investor Awareness Movement’ in collaboration with SEBI and UTI to create financial awareness.
- i) Computer Science Society:
- organised one day seminar on ‘Opportunity and Future of Computer Science’ by Dr. Sanjeev Agarwal, MD, Sanmac Academy.
 - organised one day seminar on ‘How to prepare yourself for Competitive Exams’ by Mr. Anurag Bharti,Ujjwal IAS Academy.
- j) Sangeet Parishad organised a demonstration –cum-lecture on “Lok Sangeet mein Shastriyav Sangeet ke Mehetav” by Dr. Mukesh Verma of Neki Ram Sharma Govt. College Rohtak.
- k) Council of Social Sciences:
- organised an extension lecture on death anniversary of Mahatma Gandhi highlighting the “Contribution of Gandhiji in Independence Struggle of India” on 30th January 2015 by Dr. Jaiveer Dhankar , HOD, Department of History, MDU, Rohtak.
 - Organised a special lecture on ‘Voters’ Day’ by Dr. Lajja Goel, Ex. Principal, HGC, Sonapat.
 - organised an extension lecture on ‘Remote Sensing’ by Dr. Mazhar Ali Khan from Jammia Millia Islamia University, New Delhi.

7. Use of ICT:

- Promotion of the use of smart classrooms for the use of audio-visual aids.
- English Literary Society organised screening of the movie “ Macbeth” for B.A. III year students which is part of their syllabus. It also organised screening of the movies “ Joseph Andrews”, “Hard Times”, “Mrs. Dalloway”, “The Scarlet Let-

ter”, “Mother of 1084”, “Godan”, “Morning Becomes Electra” and “Ice Candy Man” for PG students for better understanding of texts.

8. Updating of Infrastructure:

- Construction of labs for PG Sciences is about to be completed and the required equipments are being purchased from college fund.
- In this session, 705 books have been added to the library stock.

9. Seven students cleared NET and one was selected in civil services.

10. Social initiatives undertaken by students:

- a) On 2nd October 2014, ‘Cleanliness Drive’ was conducted by NSS volunteers in the college and surrounding areas.
- b) On the 24th October 2014 ‘Voter Awareness Rally’ was conducted by NSS volunteers on ‘Vote ke liye samay nikle : Jimedari katai na taley’
- c) Km Kriti, Meena, Shipra and Kalpana participated in the “National Integration & Peace Youth Camp” organised by National Youth Camp at New Delhi.
- d) A Seven Day Camp was organised from 23rd to 29th January 2015 on the theme ‘Swachh Bharat Swasth Bharat’ and ‘Beti Bachao, Beti Padhao’. The camp was started with a rally based on the theme ‘Keep Your City Clean’ to make people aware about cleanliness and its benefits. Volunteers presented a street play on ‘Water and Save Girl Child’.
- e) Volunteers spread the message of “Water Conservation” among people. NSS volunteers Kritika and Sakshi were honoured with the title of “Jal Yodha” by Sai Jal Sewa Samiti on International Water Conservation Day.
- f) A special talk of Sh. Satish Balan, Superintendent of Police, Sonapat was conducted on the topic ‘Crime against Women’.
- g) A one day workshop on ‘Road Safety’ was conducted regarding traffic rules.
- h) Yoga and Meditation was also organised during the camp.
- i) In NSS, 04 students participated at national level.

NCC

- j) NCC cadets conducted a rally on ‘Rashtriya Ekta Diwas’ on 31st Oct 2015.

Women Cell

- k) Women Cell organised a talk on “Sensitising students about importance of Blood Donation Camp” by Sh. Subhash Vasishtha, Ex Secretary, Red Cross Society.
- l) On 29th January 2015, Women Cell in collaboration with Indane Oil Corporation organised a magic show wherein students were sensitized about fuel conservation.

Red Cross Society and Red Ribbon Club

- m) Red Cross Society and Red Ribbon Club organised a talk on “Awareness of HIV/AIDS” by Sh. Dharamveer Dahiya, Distt. Incharge of Red Cross Society.
- n) 5 volunteers and Councillor Mrs. Sonia Rai attended Youth Red Cross Camp.

11. Sports and Games:

	State/University level	National level
Students participated	53	18
Medal/Awards won	23	18

Cultural Events:

	State/University level	National level
Students participated	09	01
Medal/Awards won	09	-

12.Scholarships and Financial Support:

	Number of students	Amount
Financial support from Institution	374	487430

- ❖ The college has facilitated students participation in the Haryana State Council for Science and Technology Scheme “Promotion of Science Education” (2014-15). Four students are benefitted.

13.Innovations introduced:

- ❖ INFLIBNET facility in the library is under process to promote research activities.
- ❖ Instruments, namely, ‘Hall effect with Electromagnet’ and ‘Laser Diode Spectrometer’ were purchased for M.Sc. Physics and Chemistry students.
- ❖ Green Audit was conducted by Nature Club.

Academic Calendar of the year as Annexure: I.

2.16 Whether the AQAR was placed in statutory body Yes

Management Syndicate Any other body

Provide the details of the action taken

- Expedited the process of submitting SSR
- Continuing the construction of PG(Science Block)
- Creation of Research Committee
- Active Counselling and Guidance Cell

Part – B

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	N.A.	-	-	-
PG	8	-	6	-
UG	9	-	4	-
PG Diploma	-	-	-	-
Advanced Diploma	-	-	-	-
Diploma	-	-	-	-
Certificate	-	-	-	-
Others	-	-	-	-
Total	17	-	10	-

Interdisciplinary	-	-	-	-
Innovative	-	-	-	-

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	All Programmes
Trimester	-
Annual	-

1.3 Feedback from stakeholders*

(On all aspects)

Alumni Parents Employers Students

Mode of feedback : Online Manual Co-operating schools (for PEI)

**Analysis of the feedback in the Annexure: II*

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

1.5 Any new Department/Centre introduced during the year. If yes, give details.

N A

Criterion – II**2. Teaching, Learning and Evaluation**

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
47+1(Principal)	22	25	--	01(principal)

2.2 No. of permanent faculty with Ph.D.

17+01(Principal)

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
--	17	--	--	--	--	--	--	--	17

2.4 No. of Guest and Visiting faculty and Temporary faculty

50

--

07

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/	05	24	--
Presented papers	05	22	--
Resource Persons	01	01	--

2.6 Innovative processes adopted by the institution in Teaching and Learning

- IQAC helps in improving the academic and administrative performance of the institution.
- In addition to the traditional methods of teaching, the facility of INFLIBNET is under process in the library to promote research activities.
- LCD Projectors in seminar hall are used for power point presentations by students.
- Group discussion is encouraged in classrooms.
- Educational tours are organised by the college to give an exposure of outside world to students.
- There is plan to start free coaching classes for students to prepare them for various competitive exams like SSC,NET,HTET,UPSC etc.
- Extension Lectures, Conferences, Seminars and Workshops are regularly organised by the college which give a platform for interaction with experts in the relevant fields.

- Refresher Courses, Orientation Programmes, Seminars, Workshops and Conferences are regularly attended by faculty members to update their knowledge.
- Motivating the PG students to join research work and guide them for job opportunities by providing them relevant links on the internet.
- College campus is in the process of being Wi-Fi enabled.

2.7 Total No. of actual teaching days during this academic year

223

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

Double valuation

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

11

02

-

2.10 Average percentage of attendance of students

75%

2.11 Course/Programme wise

Distribution of pass percentage:

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
B.COM 1	143	1.39	20.27	4.19	-	25.85
B.COM 2	143					
B.COM3	103	5.82	49.51	31.06	2.91	89.32
B.COM4	103					
B.COM5	89	3.37	44.94	14.60	-	62.92
B.COM6	89	-	74.15	13.48	12.35	100
B.COM VOC.1	32	-	28.12	18.75	53.12	46.87
B.COM VOC.2	32					
B.COM VOC.3	48	2.08	47.91	-	-	50
B.COM VOC.4	48					

B.COM VOC.5	51	-	56.86	13.72	-	70.58
B.COM VOC.6	51					
B.COM HONS 1	39	2.56	69.23	10.25	-	82.05
B.COM HONS 2						
B.COM HONS 3	37	8.10	75.67	8.10	2.72	94.59
B.A.1	292	2.39	18.49	4.45	1.03	26.36
B.A.2	292					
B.A.3	283	6.71	28.62	18.37	-	53.71
B.A.4	283					
B.A.5	215	2.79	25.58	10.23	-	38.6
B.A.6	215	0.46	28.37	24.65	-	46.5
BBA1	39	33.33	15.38	-	-	48.71
BBA2	39					
BBA3	28	28.57	35.71	-	-	64.28
BBA4	28					
BBA5	42	95.23	4.76	-	-	100
BBA6	42					
BCA1	19	-	47.36	-	-	47.36
BCA2	19					
BCA3	29	10.34	68.96	10.34	-	89.65
BCA4	29					
BCA5	29	10.34	68.96	-	-	79.31
BCA6	29	-	62.06	10.35	-	72.41
B.SC 1	264	7.19	24.62	14.77	-	46.59
B.SC2	264					

B.SC3	219	12.32	47.48	19.63	1.39	80.82
B.SC4	219					
B.SC5	201	12.93	43.28	29.85	-	86.06
B.SC6	201					
B.SC BIO-TECH 1	20	40	35	05	-	80
B.SC BIO-TECH2	20					
B.SC BIO-TECH 3	28	7.14	25	7.14	-	39.28
B.SC BIO-TECH4	28					
B.SC BIO-TECH5	15	13.33	13.33	60	-	86.66
B.SC BIO-TECH6	15	40	40	20	-	100
M.COM I	44	9.09	54.54	2.27	-	65.9
M.COM II	44					
M.COM3	28	-	75	17.85	-	92.85
M.COM4	28					
M.A SKT 1	09	-	11.11	-	-	11.11
M.A SKT 2						
M.A SKT 3	14	7.14	50	21.42	-	78.57
M.A SKT 4						
M.A ENG.1	08	-	25	-	-	25
M.A ENG.2						
M.A ENG.3	09	-	-	-	88.8	88.8
M.A ENG.4						
M.A GEO.1	38	-	36.84	-	-	36.84
M.A GEO.2						

M.A GEO.3	33	-	45.45	21.21	-	66.66
M.A GEO.4	33					
M.A ECO.1	19	15.78	10.52	-	15.79	26.31
M.A ECO.2	19	-				
M.A ECO.3	21	4.76	47.6	33.33	-	85.71
M.A ECO.4	21					
M.SC MATH1	38	5.26	34.21	19.95	-	59.45
M.SC MATH2	38					
M.SC MATH3	18	-	50	33.33	-	83.33
M.SC MATH4	18					
M.SC CHEMIS- TRY 1	22	-	31.82	36.36	-	68.18
M.SC CHEMIS- TRY 2	22	45.45	31.82	-	-	77.27
M.SC CHEMIS- TRY 3	19	-	31.58	36.84	15.79	84.21
M.SC CHEMIS- TRY 4	19	-	47.37	31.58	-	78.95
M.SC PHYSICS 1	22	-	40.91	9.09	-	50
M.SC PHYSICS 2	22	22.73	59.09	4.55	-	86.37
M.SC PHYSICS 3	21	47.62	42.86	9.52	-	100
M.SC PHYSICS 4	21	33.33	57.14	4.76	-	95.23

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

- The IQAC of the college reviews the results of each semester and makes suggestions for improvement. It helps in improving academic and administrative performance of the college.
- It helps in maintains the functioning of support system.
- It helps in organizing workshops and seminars related to quality improvement.
- Feedback from all stakeholders is obtained to assure the quality of teaching-learning.
- Instil orientation towards research in PG students by providing facilities like INFLIBNET.
- Encouraging newly appointed staff to undertake social responsibility by providing free coaching to aspiring students.
- Recommending Wi-Fi campus to provide access to internet facility.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	02
UGC – Faculty Improvement Programme	-
HRD programmes	-
Orientation programmes	11
Faculty exchange programme	-
Staff training conducted by the university	-
Staff training conducted by other institutions	-
Summer / Winter schools, Workshops, etc.	-
Others	-

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	33	04	-	20
Technical Staff	03	03	-	05

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

- Dissemination of knowledge regarding research avenues along with Research Committee of the college.
- Setting up of Research Lab by Physics Department.
- Interaction with staff and student along with Research Committee regarding research.
- Developing research orientation as per requirements of API.

3.2 Details regarding major projects N.A.

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs	-	-	-	-

3.3 Details regarding minor projects N.A.

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs	-	-	-	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals	21	13	-
Non-Peer Review Journals	-	-	-
e-Journals	-	-	-
Conference proceedings	-	01	-

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations N.A.

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	-	-	-	-
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	-	-	-	-
Students research projects (other than compulsory by the University)	-	-	-	-
Any other(Specify)	-	-	-	-
Total	-	-	-	-

3.7 No. of books published i) With ISBN No. Chapters in Edited Books
 ii) Without ISBN No.

3.8 No. of University Departments receiving funds from N.A.

UGC-SAP CAS DST-FIST
 DPE DBT Scheme/funds

3.9 For colleges N.A. Autonomy CPE DBT Star Scheme
 INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	-	-	-	-	-
Sponsoring agencies	-	-	-	-	-

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs:

From Funding agency From Management of University/College
 Total

3.16 No. of patents received this year N.A.

Type of Patent		Number
National	Applied	-
	Granted	-
International	Applied	-
	Granted	-
Commercialised	Applied	-
	Granted	-

3.17 No. of research awards/ recognitions received by faculty and research fellows
Of the institute in the year

Total	International	National	State	University	Dist	College
-	-	-	-	-	-	-

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them

-

-

3.19 No. of Ph.D. awarded by faculty from the Institution

-

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level

National level International level

3.22 No. of students participated in NCC events:

University level State level

National level International level

3.23 No. of Awards won in NSS:

University level State level

National level International level

3.24 No. of Awards won in NCC:

University level State level

National level International level

3.25 No. of Extension activities organized

University forum College forum

NCC NSS Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

- Department of Physics organised an Extension Lecture on “Nano-Technology and Its Applications” by Dr. Kritika Kumar, Researcher at Imperial College, London (U.K).
- Department of Chemistry organised an Extension Lecture on “Instilling Motivational and Communication Skills Among Students” by Mr. Umesh Dhal, Director, LG Electronics Ltd., Noida.
- Women Cell, Legal Cell & Psychology Department organised a talk on “Domestic Violence Act” by Mrs. Harshali Chaudhary, Chief Judicial Magistrate and Secretary, Legal Cell Sonapat.
- Department of Botany, Zoology and Biotechnology organised Slogan Writing and Collage Making Competitions.
- Department of Political Science, NSS and Council of Social Sciences organised an Extension Lecture on “Indian Social Reformers”. Dr. Ranbir Gulia, HOD, Department of Political Science, NSS coordinator MDU, Rohtak.
- English Literary Society organised screening of the movie ‘Macbeth’(which is part of their syllabus) for B.A. III Year students.
 - Organised screening of the movie ‘Joseph Andrews, ‘Hard Times, ‘Mrs. Dalloway, ‘The Scarlet Letter, ‘Translation studies, ‘Mother of 1084, ‘Godan, ‘Mourning Becomes Electra and ‘Ice Candy Man for PG Students.
 - Organised Declamation, poetic recitation and creative writing competition.
- Abhivyakti-Hindi Parishad organised Speech competition in Hindi and Haryanvi.
 - Organised poetic recitation in Hindi and Haryanvi.
 - Organised Hindi literacy Quiz contest.
- Sanskrit-Parishad organised an Extension Lecture on “Adavetvedant ki Adhunik Yug Mein Prasangeekta” by Dr. Sudha Jain Ex-HOD, Sanskrit department, MDU Rohtak.
- Organised Shalokocharan competition.
- Department of Zoology organised an Extension Lecture on “World Fisheries” by Dr. Kashmir Singh, District Fishery officer, Kurukshetra.
- Science Association organized Power Point Presentations and Essay Writing Competition.
- Science Association sent quiz teams to participate in Science Quiz Contest at district and state level.
- Commerce Club organised Paper presentation and declamation competition.
 - Organised Rangoli competition on ‘incredible India’.
 - Organised Painting and collage competition on topics ‘swachh Bharat Abhiyan’ and ‘Beti Bachao, Beti Padhao’.
- Envicon Society organised an extension lecture on “Water Conservation” by Dr. Rajesh Dhankar Departmental of Environmental Sciences, MDU Rohtak.
 - Organised poster making competition on ‘Water Conservation’.
- Psychology association organised poster making and slogan writing competition on the topic ‘Right to education and stress- unmasking the hidden killer’.
- Economic Forum of economics department organised one day workshop on the topic ‘investor awareness movement’ in collaboration with SEBI and UTI to create financial awareness.

- Organised Paper reading competition.
- Computer science society organised a one day seminar on ‘Opportunity and future of computer science’ by Dr. Sanjeev Agarwal, MD, Sanmac Academy.
 - Organised a one day seminar on ‘How to prepare yourself for competition exam’ by Mr. Anurag Bharti, Ujjwal IAS Academy.
 - Organised Collage making and best out - of - waste competition.
 - Organised debate, mock test and paper reading competition.
 - Hosted the 1st round of ‘PIET Quest’ organised by PIET, Samalakha, Panipat.
- Mathematics and statistics association organised Quotation Writing Contest and Intra College Quiz Contests to groom students to participate at higher levels.
- Sangeet Parishad organised an demonstration - cum- lecture on “Lok sangeet mein shas-triyav sangeet ke mehetav” by Dr. Mukesh Verma of Neki Ram Sharma Govt. College Rohtak.
- Council of Social Science organised an Extension Lecture on “Death anniversary of ma-hatma Gandhi highlighting the contribution of Gandhiji in independence struggle of india on 30th jan 2015” by Dr. Jaiveer Dhankar, HOD, Departmental of History, MDU Rohtak.
 - Organised special lecture on ‘Voters day’ by Dr. Lajja Goel, Ex. Principal, HGC, Sonapat.
 - Organised an Extension Lecture on “Remote Sensing” by Dr. Mazhar Ali Khan from Jammia Millia Islamia University, New Delhi.
 - Organised Collage Making Competition on ‘Climate change, Environment Degradation and Sustainable Development’.

NSS Advisory Activities

- In the month of August “Tree Plantation Camp” was organised by the NSS unit.
- On the 2nd oct 2014 ‘Cleanliness Drive’ was conducted by NSS volunteers in the college and surrounding areas.
- On the 24th oct 2014 ‘Voter Awareness Rally’ was conducted by NSS volunteers on ‘vote ke liye samay nikle : Jimedari katai na taley’
- On the 29th Nov 2014 organised a workshop by Braham kumari Annu and Km. Sangeeta who gave tips to lead a tension free life.
- A Debate Competition was organised on 12th jan 2015 on the occasion of Swami Vivekanand Jayanti.
- To celebrate the Centenary Year of Babu Jai kishan Das ji one of the key founders and visionary of the college blood donation camp was organised by NSS unit on 21st Nov 2014 in collaboration with Bharat Vikas Parishad and Lions Club Sonapat.
- Km Kriti, Meena, Shipra and Kalpana participated in the National Integration & Peace Youth Camp organised by National Youth Camp at New Delhi.
- Km Sakshi got a consolation prize in Declamation Contest organised on National Inte-gration Day at MDU, Rohtak.
- A Seven Day Camp was organised from 23rd jan to 29th jan 2015 on the theme ‘Swachh Bharat swasth Bharat and Beti Bachao, Beti Padhao’. The camp was started with a rally on the theme keep Your City Clean to make people aware about cleanliness and its bene-fits. Volunteers presented street plays on “Water and Save Girl Child”.

- Volunteers spread the message of “Water Conservation” among People. Km Kritika and Km Sakshi were honoured with the title of “Jal Yodha” by Sai Jal Sewa Samiti on International Water Conservation Day.
- A special talk by Sh. Satish Balan Superintendent of Police was organised on the topic ‘Crime against Women’.
- A One Day Workshop on ‘Road Safety’ was conducted regarding traffic rules.
- Yoga and Meditation was also organised during the camp.

NCC

- NCC cadets took out a rally on ‘Rashtriya Ekta Diwas’ on 31st Oct 2015.

Women Cell

- Women Cell organised a talk on “Sensitising students about the importance of Blood Donation Camp” by Sh. Subhash Vasishtha, Ex Secretary, Red Cross Society.
- On 29th Jan 2015 Women Cell in collaboration with Indane Oil Corporation organised a Magic Show. Students were also sensitized about fuel conservation.
- Km Kritika and Km Sakshi got first positions in Inter College Declamation Competition organised by Women Cell of CRA College, Sonapat.

Red Cross Society and Red Ribbon Club

- Organised talk on “Awareness of HIV/AIDS” by Sh. Dharamveer Dahiya ,Distt. In-charge, Red Cross Society, Sonapat.
- 5 volunteers and Councillor Mrs. Sonia Rai attended Youth Red Cross Camp.
- Mrs. Sonia Rai attended a one day workshop on Disaster Management at MDU Rohtak.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	10.39	-	-	10.39
Class rooms	50	-	-	50
Laboratories	31	-	-	31
Seminar Halls	1	-	-	1
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	2822	100	College Fund	2922
Value of the equipment purchased during the year (Rs. in Lakhs)	94.68	6.36	College Fund	101.04
Others ICT+ Teaching Aids+ Infrastructure(Rs. In lakhs)	79.09	93.51	College Fund	172.60

4.2 Computerization of administration and library

Office and library of the college are already computerized.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value(in lakhs)	No.	Value(in lakhs)	No.	Value(in lakhs of Rs.)
Text Books	30638	38.83	705	2.37	31343	41.20
Reference Books	1303	6.54	-	-	1303	6.54
e-Books	-	-	-	-	-	-
Journals	5	-	-	-	5	-
e-Journals	-	-	-	-	-	-
Digital Database	-	-	-	-	-	-
CD & Video	-	-	-	-	-	-
Others (specify)						
Magazines	49	0.85	-	-	49	0.85
Newspapers	26	-	-	-	26	-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	209	178	11	-	-	11	14	06
Added	-	-	-	-	-	-	-	-
Total	209	178	11	-	-	11	14	06

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

Teachers and students are trained to use computers and access internet.

4.6 Amount spent on maintenance in lakhs:

i) ICT	1.11
ii) Campus Infrastructure and facilities	1.64
iii) Equipments	4.80
iv) Others	3.58
Total:	11.13

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

IQAC enhances awareness about Student Support Services by guiding various society activities in the college.

5.2 Efforts made by the institution for tracking the progression

College has Alumni Association progression of students is tracked through the association and Social Networking.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
2329	325	-	-

61

(b) No. of students outside the state

N.A.

(c) No. of international students

Men	No	%	Women	No	%
	N.A.			100	

Last Year						This Year					
General	SC	ST	OB C	Physically Challenged	Total	Gener al	SC	ST	OB C	Physicall y Challenge d	Total
2267	185	-	191	-	2643	1794	318	-	598	-	2752

Demand ratio 3:5 Dropout % 4.9

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

Net and Competitive Exam Coaching Cell is active in our institution. This Cell aims-

- To inform students of various competitive exams schedule, syllabus, paper patterns and qualifications.
- To give coaching to students related to various competitive exams like civil services, Net, HTET, CTET, SSC exams.
- To guide students about various career options.
- College also maintains a rich library for this purpose.

The College is conducting English Communicative Classes which imbibe confidence in students and make them confident to appear in competitive examinations.

No. of students beneficiaries

5.5 No. of students qualified in these examinations

NET SET/SLET GATE CAT
IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance

- Industrial visit to Bhushan Steel Industries at Jhirakhpur, Ambala was organised.
- Magazines and books on various competitive exams are made available in library.
- Programmes on spoken English by ACE is conducted in campus to improve communication skill of students.
- Manual is maintained by Counselling Cell that contains information on competitive exams and opening in govt. sector. It also contains information on entrance tests and admission guidelines for P.G. courses in prestigious institutions.

No. of students benefitted

5.7 Details of campus placement

<i>Off campus</i>			<i>On Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
02	15	05	Nil

5.8 Details of gender sensitization programmes

- Street play on “Save the Girl Child “
- Street Play on ‘Beti Bachao, Beti Padhao’
- Extension lecture by Satish Balan S.P. , Sonapat on ‘Crime Against

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

State/ University level National level International level

No. of students participated in cultural events

State/ University level National level International level

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports :

State/ University level National level International level

Cultural:

State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	374	4,87,430
Financial support from government	475	23,36,312
Financial support from other sources	-	-
Number of students who received International/ National recognitions		

5.11 Student organised / initiatives

Fairs :State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

No major grievances.

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision : Women Empowerment and Value Inculcation.

Mission : Transforming lives of girls by educating, emancipating and empowering them.

6.2 Does the Institution has a management Information System

The Management, the Principal and members of the staff work in harmony with one another. The Management conveys their plans to the Principal who holds meetings of the staff council and members of various societies for implementing these plans.

The staff members discuss policies with the Principal who conveys these policies to the Management for implementing them.

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

The aim of the institute is the holistic development of the students. Curriculum development is discussed by holding meetings to make students self-reliant.

6.3.2 Teaching and Learning

The staff members attend Orientation and Refresher courses to enrich themselves in latest knowledge.

Smart class rooms and audio-visual aids are used to make teaching effective.

Extension lectures are organized.

Power Point presentations.

The students are encouraged to make use of library.

Movies related to curriculum are screened.

6.3.3 Examination and Evaluation

The teachers give the students tests.

Subjective and objective type tests are given to the students.

Quiz competitions are organised by many departments.

The students are also guided for presentations in classes.

They are given directions to make projects.

Activities like Role-Playing and Creative writing are also organized.

Sometimes Open Book Tests are also given to students.

Students are also evaluated through oral presentations given by them in classrooms.

6.3.4 Research and Development

The institution encourages the faculty members to involve themselves in Research and Development.

New journals and books are added in the library which fulfils the requirement of the staff members.

6.3.5 Library, ICT and physical infrastructure / instrumentation

705 books costing Rs.2,37,151/- have been purchased this year.

Bar Coding is under process.

OPAC search has been provided to staff as well as the students.

Construction of new labs for Msc. Physics and Chemistry is under process and will be completed before the beginning of next session.

6.3.6 Human Resource Management

Faculty members are recruited as per the guidelines provided by the University/ State Govt.

The Management, DHE nominee, V.C. nominee and the Principal strictly follow the rules and regulations of UGC.

Staff welfare schemes are taken into consideration.

Faculty Development Programmes are organized from time to time to update the knowledge of teachers.

6.3.7 Faculty and Staff recruitment

Faculty member are recruited as per the guidelines provided by the University/ State Govt.

For supporting staff, best efforts are made to recruit workers who are competent enough to work on computers.

6.3.8 Industry Interaction / Collaboration

To provide exposure to the students and to develop entrepreneurial skills, contacts with local manufacturing units are established .

Students have been sent to Escorts Ltd., Air India, HDFC Life, NTPC Ltd., Indo Asian, Rahul Group for Summer Training.

Industry stalwarts are invited for interaction with students.

6.3.9 Admission of Students

Students are given admission as per the rules of M.D. University, Rohtak. The institute strictly follows the basis of merit for admission in all classes.

6.4 Welfare schemes for

Teaching	The staff members can avail extra- ordinary leave in case of emergency. They can have facility of taking loan from P.F. Reference books, required journals and internet facility are provided to the staff members.
Non teaching	ESI facility is provided to IV class employees whose salary is below Rs. 15000/- P.M. Uniform is given to attendants and sweepers. They can also avail facility of Cygnus JK Hindu Hospital, Sonapat for any medical help.
Students	Meritorious as well as needy students are given books from book-bank. They are also given scholarships and fee- concession. Teachers devote extra time for meritorious as well as weak students. They also help financially weak students. Students are insured under Group Personal Accident Cover from Apollo Munich Health.

6.5 Total corpus fund generated

Rs. 65400.00

6.6 Whether annual financial audit has been done :Yes

No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	-	-	Yes	Administrative authority of the College
Administrative	Yes	Auditor General of Haryana, Chandigarh	Yes	C.A of the Hindu Educational and Charitable Society.

6.8 Does the University/ Autonomous College declares results within 30 days?

For UG Programmes Yes No

For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

The university has introduced semester system. Exams are conducted twice a year. 20% marks have been fixed for internal assessment which is based on assignments, class tests and class attendance.

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

The university makes provision for according the status of autonomy to an affiliated institution but so far, the institution has not made any effort in this regard.

6.11 Activities and support from the Alumni Association

Alumni of the institution, who are placed at respectable positions in society act as Role-Models. They provide valuable service to the college by visiting their alma mater, interacting with the students of the college and giving their feedback.

6.12 Activities and support from the Parent – Teacher Association

The parents are communicated quality assurance policies and mechanisms through notifications, mails and calls. Informal meetings are held to record their opinions. The Principal and the staff members are always open to their suggestions.

6.13 Development programmes for support staff

The institution encourages the supporting staff to update their computer knowledge of computers and get training in skills related to their work.

6.14 Initiatives taken by the institution to make the campus eco-friendly

The institute has constituted a Nature Club. Various competitions and seminars have been organized by Envicon Society and Nature Club to spread environmental consciousness among the students. Nature Club conducts Green Audit of the college.

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

<p>NSS plantation drive on the occasion of Van Mahotsav.</p> <p>Swachhta Abhiyan by college during this year was one of the major activities.</p> <p>Rally organised by NSS on Voter Awareness in the wake of Lok Sabha and Vidhan Sabha elections.</p> <p>Seminar on Blood Donation organised by Women Cell of the college in collaboration with Red Cross Society, Sonepat on 19th Nov 2014.</p> <p>Blood Donation Camp organised on the occasion 100th anniversary of establishment of Hindu Educational and Charitable Society in which 225 units of blood were collected.</p> <p>‘National Youth Day’ celebrated by NSS.</p> <p>NSS organised ‘Jal Panchayat’ to spread awareness on water conservation.</p> <p>‘Beti Bachao Abhiyan’ organised by NSS.</p> <ol style="list-style-type: none">1. An extension lecture on Water Conservation under the aegis of Envicon society held on 21 march 2015.2. Poster Making, Slogan Writing and Power Point Presentation competitions were organised on variety of topics by Envicon society, to spread environmental consciousness among the students.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

Field	Action Taken
1. Academics	Extension lectures by Envicon Society, Skt Depts., Women cell on variety of topics such as Water Conservation, Ethical Development, Women Protection and Sexual Abuse were organised.
2. Administrative field	Facility of INFLIBNET is under process in the library.
3. Instrumental	Instruments added for PG students in Chemistry and Physics depts. Hall effect with electromagnet and Laser Diode Spectrophotometer.

4. Environmental	Green audit conducted by Nature Club. Awareness Programmes, Extension Lectures, Poster Making Competition, Slogan Writing on environmental issues.
5. Ethical	<ul style="list-style-type: none"> • Session started with Hawan. • Brahm Kumari ashram organised discussion on “Tension and Happiness in Life”. A Lecture was delivered by sister Annu. • Knowledge on Yoga by Guru Yashpal Arya. • Organised an Extension Lecture on Adwait Vedanta to End Jealousy. • Bhajan Sandhya followed by Hawan and Bhandara were organised on the foundation day of the college temple.
6. infrastructure	Lab construction for PG sciences is about to complete and the required equipments are being purchased.

7.3 Give two Best Practices of the institution (*please see the format in the NAAC Self-study Manuals*)

BEST PRACTICE-I

TITLE-Ethical and moral development

GOAL-The aim of this practice is to encourage students feeling of social responsibility and to prepare them ethical moral and cultural values.

PRACTICE: The college regularly organises seminars/guest speakers to sensitize students about moral responsibilities towards society. This also helps them to discover themselves.

- Every academic session starts with a Yajna attended by all students and staff members.
- Brahm Kumari Ashram organised discussion on ‘Tension and Happiness in Life’. The lecture was delivered by sister Annu.
- Yoga Guru Yashpal Arya was invited to impart knowledge on Yoga.
- Bhajan Sandhya followed by Hawan and bhandara were organised on foundation day of the college temple.
- Sanskrit department organised an Extension Lecture on Adwait Vedanta to end Jealousy.

Evidence of Success:

1. This practice improved attendance in the classes and with the result the college grabbed 84 merit positions on odd semesters.
2. In Zonal youth festival the college won 8 first positions, 15 second positions and 6 third positions and at inter Zonal level 4 first and 5 second positions and in sports the students got 15 national, 18 state and 2 inter university medals.

BEST PRACTICE-II

TITLE-Support Initiative for Low Income Students.

GOAL-The college has adopted this practice with an objective to uplift the standard and condition of women education in Haryana. This is the moto which our Prime Minister Narender Modi had adopted through the movement Beti Bachao Beti Padhao. The college management is also in the development of women education.

PRACTICE:For the Upliftment of women, the college is giving financial assistance in the shape of Scholarships provided by the Govt. Of Haryana Institutional fee concessions and institutional corpus.

Financial support from Govt. :-

No. of students benefitted	Amount (in Rs.)
475	2336312.00

Financial support from Institution :-

No. of students benefitted	Amount (in Rs.)
374	487430.00

Financial support from college corpus (By Staff) :-

No. of students benefitted	Amount (in Rs.)
40	65400.00

Evidences of Sucess:

- In last the few years strength in science courses has increased.
- Being a girls only college with hostel facility, it creates a feeling of safety and security in the minds of parents, thus positively impacting their attitude towards girls education.
- DBT(direct benefit transfer) scheme of GoI has positively impacted girls empowerment as transfer of scholarship amount directly makes them financially independent. Further this scheme continues until they complete their education.

An orientation programme was conducted on October 29,2014 by Brahmkumaris on health issues 'How To Control Diabetes Through Yoga and Meditation by chanting of hymns and with a certain changes in diet chart.

**The details in annexure III,IV,V.*

7.4 Contribution to environmental awareness / protection

Nature Club is celebrating this year as Earth Day Every Day by switching off lights in hostel for one hour daily.

Envicon Society has organised an extension Lecture on Water Conservation by Mrs. Rajesh Dhankar from M.D.U.

7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

Strengths:

With energy innovation (use of renewable energy) college has reduced its electricity bill and thus also reduced its carbon dioxide emission .

Water harvesting has supplement the college need of water along with conservation of water.

College financial help scheme has positively impacted the girls of rural areas , backward girls.

Weaknesses:

Lack of awareness in the student regarding environment.

Noise pollution caused by passing trains, as college is near to railway track.

Further innovations are needed in the field of academic and infrastructure.

8. Plans of institution for next year

- Wi-Fi enabled campus
- Shifting of M.Sc. Physics and Chemistry to New Building
- Making Research Lab operational
- Submission of SSR and AQARs
- Seeking dates for NAAC Team visit

Name Dr. Susheela Rana

Name Dr. R.K Gupta

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Annexure I: Academic Calendar:

Academic Calendar 2014-2015

For U.G. Courses (Odd Semester)

Last date to deposit the Application form	30/07/2014
Display of Merit List	03/07/2014
Admission start from	03/07/2014
Admission (Without Late Fee)	15/07/2014
Commencement of Teaching	16/07/2014 to 18/10/2014
Vacation I	20/10/2014 to 26/10/2014
Commencement of Teaching	27/10/2014 to 18/11/2014
Examinations	19-11-2014 to 17/12/2014
Winter Vacation	18/12/2014 to 31/12/2014

For U.G. Courses (Even Semester)

Commencement of Teaching	01/01/2015 to 03/03/2015
Vacation II 08/03/2015	04/03/2015 to
Commencement of Teaching	09/03/2015 to 20/04/2015
Examinations	21/04/2015 to 29/05/2015
Practical Examinations	After Theory Examination
Summer Vacation	18/05/2015 to 30/06/2015

Academic Calendar 2014-2015

For P.G. Courses (Odd Semester)

Last date to deposit the Application form	07/07/2014
Display of Merit List	14/07/2014
Admission start from	14/07/2014
Admission (Without Late Fee)	21/07/2014
Commencement of Teaching	22/07/2014 to 18/10/2014
Vacation I	20/10/2014 to 26/10/2014
Commencement of Teaching	27/10/2014 to 29/11/2014
Examinations	01-12-2014 to 17/12/2014
Winter Vacation	18/12/2014 to 31/12/2014

For P.G. Courses (Even Semester)

Commencement of Teaching	01/01/2015 to 03/03/2015
Vacation II	04/03/2015 to 08/03/2015
Commencement of Teaching	09/03/2015 to 29/04/2015
Examinations	05/05/2015 to 27/05/2015
Practical Examinations	After Theory Examination
Summer Vacation	18/05/2015 to 30/06/2015

Activities Calendar 2014-15

- | | |
|---|--------------------------|
| 1. Hawan: | 16/07/2014 |
| 2. Chayanika: | 25/08/2014 |
| 3. NCC Camp: | 22/12/2014 to 31/12/2014 |
| 4. NSS Camp: | 24/01/2015 to 29/01/2015 |
| 5. Sports Day: | 3rd Week of February |
| 6. Blood Donation Camp: | 21/11/2014 |
| 7. Earth Day: | 22/04/2014 |
| 8. Science Quiz: | 27/08/2014 |
| 9. Century Year Celebration of Hindu
Education & Charitable Society: | 22/12/2014 |
| 10. Babu Sant Lal G.K. Test: | 17/02/2014 |

Annexure II: Analysis of Feedback:

As the college is one of the promising institutions of Sonapat, it is expected that it will put best efforts to undertake various social responsibilities in the region. Stakeholders of the college showed deep interest in various arenas like voting, female foeticide, cleanliness, water conservation and female education.

Parents of meritorious students expect that the college faculty will provide right direction to their wards in seeking jobs. To fulfil their demand, the college has established NET and Competitive Exams Coaching Cell.

Annexure III: Financial Support from Government

Scheme	No. of Students	Amount Paid (Rs.)
Haryana State Merit	05	18000.00
Post Metric Sch. (SC)	194	1622212.00
Post Metric Sch. (BC)	276	696100.00
Total Students	475	2336312.00

Annexure III: Financial Support from the Institution:

Class	No. of Students	Amount
Arts	112	130020
Science	109	115340
Commerce	73	114160
All M.A	36	69800
New Subject	44	58110
Total	374	487430

Annexure V: Financial support from organised corpus

No. of students	Amount (Rs.)
40	65400.00

Abbreviations:

CAS	-	Career Advanced Scheme
CAT	-	Common Admission Test
CBCS	-	Choice Based Credit System
CE	-	Centre for Excellence
COP	-	Career Oriented Programme
CPE	-	College with Potential for Excellence
DPE	-	Department with Potential for Excellence
GATE	-	Graduate Aptitude Test
NET	-	National Eligibility Test
PEI	-	Physical Education Institution
SAP	-	Special Assistance Programme
SF	-	Self Financing
SLET	-	State Level Eligibility Test
TEI	-	Teacher Education Institution
UPE	-	University with Potential Excellence
UPSC	-	Union Public Service Commission