

Vaish College of Education, Rohtak

Proceedings of IQAC Meeting (2008-09)

A meeting of IQAC of Vaish College of Education, Rohtak was held on 12 August, 2009.

The Proceedings of the meeting were as follow:

Principal Dr. Kusum Jain presented the Annual Report of college for session 2008-09 and highlighted the following points focusing on the fact that Quality Assurance Cell of the college was taking into cognizance various areas/dimensions for maintaining and enhancing quality.

Achievements (2008-09)

S. No.	Particulars	Status																						
1.	Status of Enrollment of students	B.Ed.-200 M.Ed.-25																						
2.	Academics M.Ed. Class	<p style="text-align: center;">M.Ed. Class Result (2007-08)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr style="background-color: #ADD8E6;"> <th style="text-align: center;">Name</th> <th style="text-align: center;">Position</th> </tr> </thead> <tbody> <tr style="background-color: #C8E6C9;"> <td style="text-align: center;">Shobha</td> <td style="text-align: center;">First Position</td> </tr> <tr style="background-color: #FFCCBC;"> <td style="text-align: center;">Sachin Jain</td> <td style="text-align: center;">Second</td> </tr> <tr style="background-color: #C8E6C9;"> <td style="text-align: center;">Samiksha</td> <td style="text-align: center;">Third Position</td> </tr> <tr style="background-color: #FFCCBC;"> <td style="text-align: center;">Sarika Chug</td> <td style="text-align: center;">Fourth</td> </tr> <tr style="background-color: #C8E6C9;"> <td style="text-align: center;">Geetanjali</td> <td style="text-align: center;">Fifth Position</td> </tr> <tr style="background-color: #FFCCBC;"> <td style="text-align: center;">Manju Rani /</td> <td style="text-align: center;">Sixth Position</td> </tr> <tr style="background-color: #C8E6C9;"> <td style="text-align: center;">Suman</td> <td style="text-align: center;">Seventh</td> </tr> <tr style="background-color: #FFCCBC;"> <td style="text-align: center;">Jaspreet</td> <td style="text-align: center;">Eighth</td> </tr> <tr style="background-color: #C8E6C9;"> <td style="text-align: center;">Veena</td> <td style="text-align: center;">Nineth</td> </tr> <tr style="background-color: #FFCCBC;"> <td style="text-align: center;">Sapna Takshak</td> <td style="text-align: center;">Tenth Position</td> </tr> </tbody> </table>	Name	Position	Shobha	First Position	Sachin Jain	Second	Samiksha	Third Position	Sarika Chug	Fourth	Geetanjali	Fifth Position	Manju Rani /	Sixth Position	Suman	Seventh	Jaspreet	Eighth	Veena	Nineth	Sapna Takshak	Tenth Position
Name	Position																							
Shobha	First Position																							
Sachin Jain	Second																							
Samiksha	Third Position																							
Sarika Chug	Fourth																							
Geetanjali	Fifth Position																							
Manju Rani /	Sixth Position																							
Suman	Seventh																							
Jaspreet	Eighth																							
Veena	Nineth																							
Sapna Takshak	Tenth Position																							

3.	Academics B.Ed. Class	B.Ed. (Aided & Self-Finance) Class Result (2007-08)																								
		<table border="1"> <thead> <tr> <th>Name</th> <th>Position</th> </tr> </thead> <tbody> <tr> <td>Sangeeta</td> <td>First Position</td> </tr> <tr> <td>Rubee</td> <td>Second Position</td> </tr> <tr> <td>Poonam</td> <td>Third Position</td> </tr> <tr> <td>Jyoti</td> <td>Fourth Position</td> </tr> <tr> <td>Meenu Gulati</td> <td>Fifth Position</td> </tr> <tr> <td>Nashi Jain</td> <td>Sixth Position</td> </tr> <tr> <td>Shikha Chaudhry / Neha</td> <td>Seventh Position</td> </tr> <tr> <td>Gahlawat</td> <td>Eighth Position</td> </tr> <tr> <td>Amarjeet</td> <td>Ninth Position</td> </tr> <tr> <td>Sandeep Kumar Rana</td> <td>Tenth Position</td> </tr> <tr> <td>Richa Bansal</td> <td>Tenth Position</td> </tr> </tbody> </table>	Name	Position	Sangeeta	First Position	Rubee	Second Position	Poonam	Third Position	Jyoti	Fourth Position	Meenu Gulati	Fifth Position	Nashi Jain	Sixth Position	Shikha Chaudhry / Neha	Seventh Position	Gahlawat	Eighth Position	Amarjeet	Ninth Position	Sandeep Kumar Rana	Tenth Position	Richa Bansal	Tenth Position
		Name	Position																							
		Sangeeta	First Position																							
		Rubee	Second Position																							
		Poonam	Third Position																							
		Jyoti	Fourth Position																							
		Meenu Gulati	Fifth Position																							
		Nashi Jain	Sixth Position																							
		Shikha Chaudhry / Neha	Seventh Position																							
		Gahlawat	Eighth Position																							
		Amarjeet	Ninth Position																							
Sandeep Kumar Rana	Tenth Position																									
Richa Bansal	Tenth Position																									

4.	Seminars/Conferences/ Workshops/Training Programmes/ Extension Lectures organized in the college	<p>1. Dr. Shyam sunder singla deliberated delivered a lecture on breast diseases on 23/10/2008 .He talked about causes, symptoms, preventions and diagnosis .he also discussed the ways of self evaluation about breast cancer. Dr. kedar Nath Garg, manager, VCER was also present on this occasion.</p>
----	---	---

- | | | |
|--|--|--|
| | | <p>2. An extension lecture was given by Dr. Saroj Sharma, Principal, G.B. College of Education Rohtak on 25/11/2008. She shared her views on women empowerment.</p> <p>3. A two days workshop on the preparation of teaching aids such as chart, models, and transparencies on 28-29 Nov., 2008 was conducted to meet the curricular requirements of B.Ed students. Mr. Shyam Lal, Art & Craft Expert, Retired Principal, Gaur College of Education, Rohtak guided the students in the preparation of teaching aids.</p> <p>4. An extension lecture on Aids by Dr. K.C Aggarwal Ex-civil surgeon, incharge of AIDs patients, PGIMS</p> |
|--|--|--|

Rohtak was delivered on 1.12.2008.

He discussed about aids patients and the problems, they face in their daily life. He also concluded that AIDS is not a dangerous disease, Just we have to change our attitude towards it.

5. An extension lecture was organized in conference hall of college on 12.12.2008. The lecture was given by Prof. hemant Lata Sharma on the topic 'Flander's Interaction Analysis'. All M.Ed. students and teaching faculty of B.Ed. and M.Ed. courses were benefited by her knowledge.

6. Dr. Gargi Saraswat, Principal, Satyam college of education Zind, gave a talk on 'Women

		<p>Empowerment' to our students on 16th February, 2009.</p> <p>7. Swami Sadanand ji Maharaj gave a talk on value education on 17 Jan, 2009. In previous years, Shri 1008 jain Muni ji gave pravachan on good sanskars.</p>
5.	<p>Conferences/ Workshops/ Seminars attended by the faculty</p>	<ol style="list-style-type: none"> 1. Dr Taruna Malhotra presented paper on Teacher Education in Contemporary India in search of identity on Feb.23,2008 at Balaji College of Education, Ballabgarh 2. Dr. Anil Kumar Saraswat Presented Paper in Two days National Seminar on Construction and Standardization of Research Tools in Social Sciences on Nov.25-26, 2008 held at Sohan lal DAV CoE, Ambala. 3. Dr. Madhu Sahani participated in Two day National Seminar on Construction and Standardization of Research Tools in Social Sciences National Seminar,

Nov.25-26, 2008 at Sohan lal DAV
CoE,Ambala

4. Ms. Jyoti Ahuja participated in Two days
National Seminar on Construction and
Standardization of Research Tools in
Social Sciences National Seminar,
Nov.25-26, 2008 at Sohan lal DAV
CoE,Ambala.

5. Dr. Pooja Pasrija participated in Two
day National Seminar Construction and
Standardization of Research Tools in
Social Sciences National Seminar on
Nov.25-26, 2008 at Sohan lal DAV CoE,
Ambala.

6. Dr Taruna Malhotra participated in Two-
days International Conference on
Teacher Education in India (All India
Association of Teacher Educators, New
Delhi) on Dec.29-30, 2008 at Dayal
College, Ghaziabad

7. Ms. Jyoti Ahuja Participated in Two-
days International Conference on
Teacher Education in India (All India

Association of Teacher Educators, New Delhi) on Dec.29-30, 2008 at Dayal College, Ghaziabad.

8. Dr. Madhu Sahani participated in Two day National Workshop Development of competencies in Teaching-Learning Mathematics through 'Origani' and 'Animation' on March,6-7 2009 at Sohan Lal DAV CoE, Ambala.

9. Dr. Pooja Pasrija participated in Two day National Workshop Development of competencies in Teaching-Learning Mathematics through 'Origani' and 'Animation' on March, 6-7 2009 at Sohan Lal DAV CoE, Ambala.

10. Dr Taruna Malhotra presented paper on Human Right Education in one day seminar on Human Rights and Peace Education on Mar.18, 2009 at Balaji College of Education, Ballabgarh

11. Dr. Manju Jain participated in Orientation programme from June 17 to July 14, 2009 at Guru Jambeshwar

		<p>University of Science & Technology, Hisar.</p> <p>12.Dr. Taruna Malhotra participated in Orientation programme from June 17 to July 14, 2009 at Guru Jambheshwar University of Science & Technology, Hisar.</p> <p>13.Dr. Madhu Sahani Participated in Orientation programme from June 17- July 14, 2009 at Guru Jambheshwar University of Science & Technology, Hisar.</p> <p>14.Ms. Jyoti Ahuja Participated in Orientation programme from June 17- July 14, 2009 at Guru Jambheshwar University of Science & Technology, Hisar.</p> <p>15.Ms. Preeti Dahiya participated in Orientation programme from June 17 to July 14, 2009 at Guru Jambheshwar University of Science & Technology, Hisar</p>
5.		

Cultural Activities

1. Teacher's Day was celebrated on 5.9.2008. On this occasion, Dr R.K. keshwani was chief guest and Dr. Shyam Singla was guest of honour.
2. Food safety and Quality Day was celebrated on 16.10.2008 as per the recommendations by D.H.E. Panchcula , Chandigarh. On this occasion, Poster making competition was organized.

<i>Poster Making Competition Results</i>		
Position	Roll No.	Class
1 st Position	2	B.Ed
2 nd Position	8	B.Ed
3 rd Position	34	B.Ed
Consolation	66,230	B.Ed

1. Ramesh Kumar Dubey s/o Sh. Shiv Ji dubey (Roll No. 70) and Ganshyam s/o sh. Rj Kumar Jha (Roll No.71) of B.Ed. class participated in speech competition held at vaish Mahila Mahavidyalaya on 22.10.2008.
3. Diwali festival was celebrated on

24 Oct, 2008. Diwali Jankies, Rangoli competition, Poster making competition, Diya Decoratopn and various other cultural activities were organized on this occasion. Mrs. Maya Goel, w/o Sh. Jiwan Ram goyel, Chairman, Governing Body was chief guest. Mrs. aksha Garg w/o Dr K.N. Garg, Manager, VCER was guest of honour.

Diwali Competition Results

<i>Poster Making Competition</i>		
Position	Roll No.	Class
1 st Position	224,219	B.Ed
1 st Position	16	M.Ed.
2 nd Position	8,2	B.Ed
3 rd Position	248,20	B.Ed
Consolation	61,39	B.Ed
<i>Rangoli competition</i>		
Position	Roll No.	Class
1 st Position	222	B.Ed
1 st Position	16	M.Ed.

2 nd Position	251,27	125
3 rd Position	229,94	B.Ed
Consolation	66,230	B.Ed
<i>Diya Decoration Competition</i>		
Position	Roll No.	Class
1 st Position	244,2	B.Ed
1 st Position	5	M.Ed.
2 nd Position	232,60	B.Ed.
3 rd Position	229,266	B.Ed.
Consolation	259,3	B.Ed.

4. Haryana Day was celebrated on Ist Nov.,2008.

5. Inter zonal youth festival was held from 5th Nov 2008 to 7th Nov 2008 at Maharani Jat Kanya mahavidhalya. Many students of our college participated whose names are listed here:

List of students participated:

Name	Roll No.	Event
Krishna	11	Sanskrit sholok Ucharan
Neeraj	28	Rangoli Competition
Neetu Kaushik	4	Poem Recitation (Hindi)
Tinu	296	Gazhal
Amandeep	90	Debate Competition
Neeraj	29	Debate Competition

Results:

Tinu (Roll No. 296) of B.Ed. got IInd position in Gazhal event. Amandeep (Roll No. 90) got Ist position in Debate competition and Neeraj (Roll No. 28) stood IInd in Rangoli competition.

6. Children's Day was celebrated on 14th Nov. , 2008.

7. Inter college competition was held on 27.11.2008 at K.M. college of

Education, Bhiwani. Two students of M.Ed, class participated whose names are as follows:

List of students participated:

Name	Roll No.	Event
Nitu Kaushik	4	Declamation
Monika	17	Poem Recitation (hindi)

Results:

Monika (Roll No. 17) stood IIIrd in poem recitation competition.

8. World Aids day was celebrated on 1.12.2008. On this occasion, poster making and slogan writing competition was organized.

Results:

<i>Poster Making Competition</i>		
Position	Roll No.	Class
1 st Position	60	B.Ed
1 st Position	17	M.Ed.
2 nd Position	206	B.Ed
2 nd Position	4	M.Ed.

3 rd Position	61,28	B.Ed
Consolation	219	B.Ed
<i>Slogan Writing Competition</i>		
Position	Roll No.	Class
1 st Position	266	B.Ed
2 nd Position	29,99	B.Ed
3 rd Position	203,222	B.Ed

9. Lohri was celebrated in the college on Jan. 13, 2009.

10. Subhash Chander Boss Jayanti was celebrated on 23 Jan, 2009.

11. Republic Day was celebrated with sister concerns on Jan. 26, 2009.

12. Basant Panchmi was celebrated on 31st Jan., 2009.

13. Rally was organized on Sadbhawna Diwas on 16th Feb, 2009.

14. Sports Meet was organized on Feb. 28, 2009.

15. Women Day was celebrated under Women Cell of the college on

		<p>7.3.2009.</p> <p>16. Ambedkar Jayanti was celebrated in the college on April 14, 2009.</p> <p>17. Youth Red Cross Club of college organized an awareness campaign on Aids (24.04.2009). On this occasion, student and staff rallied with hand bills and banners and awared the people about AIDs</p> <p>18. B.Ed. farewell party was organized on May 6, 2009.</p> <p>19. Alumni Meet was organized in the college premises on May 16, 2009.</p>
--	--	---

Annual Report of College (2008-2009)

Vaish College of Education, Rohtak holds a pivotal position for Vaish Education Society (Regd.), Rohtak which consist of men of eminence who are well known for their unique selfless devotion to the cause of Education. The foundation stone of Vaish Education Society was laid down by the father of the nation Mahatma Gandhi in 1921. Vaish College of Education was established in 1969, has been a reputed institute and exhibits the finest academic culture in Northern Haryana. It has a glorious past and marvelous future. Our college is affiliated to MDU, Rohtak, recognized by National Council for Teacher Education (NCTE) and accredited by National Assessment and Accreditation Council (NAAC) with B+ grade. From a determined beginning we have matured into a strong and healthy tree. The institution has been blessed under the privileged stewardship of efficient educationists. Our institution is a temple of learning where it is striving to generate teachers who would light the lamps of knowledge to dispel the darkness of ignorance and guide the future to a higher plane of awareness by making them ready to face the challenges of the new millennium.

1. Inauguration of Session for B.Ed. Course (Oct. 1, 2008):

Inauguration Function for session 2008-2009 was held on oct. 1, 2008. On this occasion , Dr. kusum jain ,off. Principal, addressed the freshers and extended a loving welcome to them.

2. Talent Hunt Programme (Oct. 3, 2008):

A programme of two days regarding talent search competition was organized in which students participated well and proved their capabilities. On this occasion, our learned faculty members were present.

3. Election of Class Representative (Oct. 7, 2008):

Monika (Roll No. 17) on part of girls and and Amandeep (Roll No. 90) on part of boys, these two class representatives were elected. The students were selected by voting system within the class room. All the two class representative took the oath to participate in extra responsibilities and activities with sincerity and to assessed and helps their classmate in college curricular and co-curricular activities.

4. M.Ed. Inaugural and Orientation Programme (Oct. 23, 2008):

Session was inaugurated for M.Ed. course on Oct. 23, 2008. On this occasion, Principal Dr. Kusum Jain addressed the students and extended a warm welcome to M.Ed. students. An orientation programme was also held to M.Ed. freshers about their Examination system and course work.

5. Celebration of Diwali Festival (Oct. 24, 2008)

Diwali festival was celebrated on 23-24 Oct, 2008. Diwali Jankies , Rangoli competition, Poster making competition, Diya Decoratopn and various other cultural activities were organized on this occasion. Mrs. Maya Goel, w/o Sh. Jiwan Ram goyel, Chairman, Governing Body was chief guest. Mrs. aksha Garg w/o Dr K.N. Garg, Manager, VCER was guest of honour. All teaching staff and students also organized Laxmi Pujan. In the last, judges declared the result and distributed the prizes to winners.

6. Inaugration of New Block(17.1.2009)

New block of building was inaugurated by chief guest Shri Shri 1008 Satyanand ji Maharaj. Welcome song was presented by B.Ed. girls. Dr, Taruna Malhotra sang melodious bhajan on this occasion. A Nritya Natika was presented by girls of our college and in the last prize distribution was held.

7. Republic Day Celebration (Jan. 26, 2009):

Republic Day was celebrated in Mahatma Gandhi Stadium of V.E.S., Rohtak. The function was organized by Governing Body, Vaish Education Society, Rohtak. Padam shri Seth sh. Kishan Dass Ji was chief guest and Mr. rakesh Jain , Director , LPS was guest of honour. Along with chief guest, Jeevan Ram Ji Goel ,Chairman, Governing Body, inaugurated the function and hoist the National flag. Sh. K. N.Garg, Manager, VCER and Sh Padam Jain, Manager, Vaish College, Rohtak and Principals of all the three institutes were present there. Students participate in March Past and different cultural activities. In the last, sweets were also distributed.

8. Organization of Dental Checkup Camp (Feb 14, 2009):

A Dental Checkup camp was organized in college campus. This event was inaugurated by Jeevan Ram Ji Goel, Chairman, Governing Body, Sh. Manmohan Goyal, Ex-President, Working Committee, Vaish Education Society. This camp was organized in collaboration with PGIMS Rohtak to aware the students about the importance of dental care. Team of Dr. Sanjay Tiwari, principal Dental College, Rohtak and Prof. Shikha Tiwari checked teeths of our students and staff. In this camp, Dr Kedar Nath Garg distributed tooth pastes and brushes.

9. Organization of Annual Sports Meet (28.2.2009):

Sports Meet was organized on Feb. 28, 2012 in stadium behind college campus. Various sports activities were organized by the sports committee. On this occasion Dr. Kedar Nath Garg, Manger, VCOE, Rohtak was Chief Guest. Inter-house Kabaddi tournament, Race, Chess, Lemon & Spoon race for men and women were held. There were almost 30 to 40 participants in this event.

10. Organization of Aids Awareness Programme(24.04.2009)

Youth Red Cross Club of college organized an awareness campaign on Aids on 24.04.2009. On this occasion, Dr. Kedar Nath Garg was the resource person. He delivered an intensive and

informative talk on Aids. Students were made aware about causes of Aids, symptoms, measure of prevention and treatment of Aids.

11. Organization of Alumni Meet (May 16, 2009):

Executive Committee of the Alumni Association organized the alumni meet in which students of 1970, 1971 batch also attended the meet and shared their views about themselves, their teachers and college. Various different cultural programmes, musical chair competition were also planned.

A.K. Saraswat
Dr. A.K. Saraswat
Coordinator, IQAC