

Vaish College of Education, Rohtak

Proceedings of IQAC Meeting (2010-11)

A meeting of IQAC of Vaish College of Education, Rohtak was held on 11th October 2011. The Proceedings of the meeting were as follow:

Principal Dr. Anil Kumar Saraswat presented the Annual Report of college for session 2009-10 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 (2010-11)

S. No.	Particulars	Status																																	
1.	Status of Enrollment of students	B.Ed.-197 M.Ed.-35																																	
2.	Academics M.Ed. Class	M.Ed. Class Result (2009-10) <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">Name</th> <th style="text-align: center;">College Roll No.</th> <th style="text-align: left;">Position</th> </tr> </thead> <tbody> <tr><td>Medha Sharma</td><td style="text-align: center;">2</td><td>First Position</td></tr> <tr><td>Bharti</td><td style="text-align: center;">11</td><td>Second Position</td></tr> <tr><td>Mandeep Kumar</td><td style="text-align: center;">5</td><td>Third Position</td></tr> <tr><td>Preeti Mathur</td><td style="text-align: center;">10</td><td>Fourth Position</td></tr> <tr><td>Geeta</td><td style="text-align: center;">15</td><td>Fifth Position</td></tr> <tr><td>Mukesh Kumar Singla</td><td style="text-align: center;">22</td><td>Sixth Position</td></tr> <tr><td>Suman Lata</td><td style="text-align: center;">9</td><td>Seventh Position</td></tr> <tr><td>Parveen Kumar</td><td style="text-align: center;">25</td><td>Seventh Position</td></tr> <tr><td>Kiran Bala</td><td style="text-align: center;">17</td><td>Eighth Position</td></tr> <tr><td>Ramesh Kumar Dubey</td><td style="text-align: center;">23</td><td>Nineth Position</td></tr> </tbody> </table>	Name	College Roll No.	Position	Medha Sharma	2	First Position	Bharti	11	Second Position	Mandeep Kumar	5	Third Position	Preeti Mathur	10	Fourth Position	Geeta	15	Fifth Position	Mukesh Kumar Singla	22	Sixth Position	Suman Lata	9	Seventh Position	Parveen Kumar	25	Seventh Position	Kiran Bala	17	Eighth Position	Ramesh Kumar Dubey	23	Nineth Position
Name	College Roll No.	Position																																	
Medha Sharma	2	First Position																																	
Bharti	11	Second Position																																	
Mandeep Kumar	5	Third Position																																	
Preeti Mathur	10	Fourth Position																																	
Geeta	15	Fifth Position																																	
Mukesh Kumar Singla	22	Sixth Position																																	
Suman Lata	9	Seventh Position																																	
Parveen Kumar	25	Seventh Position																																	
Kiran Bala	17	Eighth Position																																	
Ramesh Kumar Dubey	23	Nineth Position																																	
3.	Academics B.Ed. Class	B.Ed. (Aided & Self-Finance) Class Result (2009-10) <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">Name</th> <th style="text-align: center;">College Roll No.</th> <th style="text-align: left;">Position</th> </tr> </thead> <tbody> <tr><td>Swati</td><td style="text-align: center;">281</td><td>First Position</td></tr> <tr><td>Preeti</td><td style="text-align: center;">282</td><td>Second Position</td></tr> <tr><td>Anamika</td><td style="text-align: center;">24</td><td>Third Position</td></tr> <tr><td>Nupur Gupta</td><td style="text-align: center;">12</td><td>Fourth Position</td></tr> <tr><td>Devi Rani</td><td style="text-align: center;">35</td><td>Fifth Position</td></tr> <tr><td>Preeti Narula</td><td style="text-align: center;">227</td><td>Sixth Position</td></tr> <tr><td>Vineet Jain</td><td style="text-align: center;">31</td><td>Seventh Position</td></tr> <tr><td>Vaishali Nawal</td><td style="text-align: center;">9</td><td>Eighth Position</td></tr> <tr><td>Monika</td><td style="text-align: center;">2</td><td>Ninth Position</td></tr> <tr><td>Shafauli Jain</td><td style="text-align: center;">81</td><td>Tenth Position</td></tr> </tbody> </table>	Name	College Roll No.	Position	Swati	281	First Position	Preeti	282	Second Position	Anamika	24	Third Position	Nupur Gupta	12	Fourth Position	Devi Rani	35	Fifth Position	Preeti Narula	227	Sixth Position	Vineet Jain	31	Seventh Position	Vaishali Nawal	9	Eighth Position	Monika	2	Ninth Position	Shafauli Jain	81	Tenth Position
Name	College Roll No.	Position																																	
Swati	281	First Position																																	
Preeti	282	Second Position																																	
Anamika	24	Third Position																																	
Nupur Gupta	12	Fourth Position																																	
Devi Rani	35	Fifth Position																																	
Preeti Narula	227	Sixth Position																																	
Vineet Jain	31	Seventh Position																																	
Vaishali Nawal	9	Eighth Position																																	
Monika	2	Ninth Position																																	
Shafauli Jain	81	Tenth Position																																	

4.	Seminars/Conferences/Workshops/ Training Programmes/ Extension Lectures organized in the college	<ol style="list-style-type: none"> 1. An Extension Lecture on the topic 'How to prevent from the drastic disease Dengue' by Dr. Kedar Nath Garg, MBBS, MD, Sr. Consultant-Nov. 11, 2010. 2. Awareness Programme on 'Various opportunities for prospective teachers' by Mrs. Sheela Bhardwaj, Chief Administrator, RDM, Jhajjar-Nov. 16, 2010. 3. An Extension Lecture on the topic 'Vastushastra' by Sh. Luxmi Narayan Gupta - Nov. 20, 2010. 4. An Extension Lecture on the topic 'Shiksha & Chitra Nirman' by Viney Muni ji Alok on March 10, 2011. 5. An Extension Lecture on the topic 'Aids Awareness' by Dr. Kedar Nath Garg, MBBS, MD, Sr. Consultant on March 25, 2011. 6. A workshop on 'Basic Statistics' by Dr. Govind Singh, Asstt. Prof., Dept. of Pharmaceutical Sciences, MDU, Rohtak on March 9, 2011. 7. Computer Literacy Programme by Mr. Chandan Jain on Oct. 29-30, 2010. 8. Workshop on 'स्वह अंत लवहपब गीत ज्ञ डीजअण' on Feb. 5, 2011. 9. Workshop on 'Physiotherapy: Therapeutic Management of Disorders' by Dr. Swati Jain, Physio therapist, Gandhi Memorial Physio therapy Hospital on Nov. 8, 2010.
5.	Conferences/Workshops/ Seminars attended by the faculty	<ol style="list-style-type: none"> 1. Dr Manju Jain attended one day National Seminar on 'Recommendation of National Knowledge Commission, Prospects, Possibilities and issue' on Dec 15,2012 at Sohan Lal DAV College of Education Ambala. 2. Dr Manju Jain attended one day divisional level seminar organized by the India Red-cross Society on Feb. 24, 2011 at G.V.M. Girls College Sonipat 3. Dr Manju Jain attended orientation programme on 'National Curriculum Frame work for Teacher Education' on Feb. 26-27,2011 at Maharshi Dayanand University, Rohtak 4. Dr Manju Jain attended refresher course in ICT from July1-21,2011 at GJU, Hisar. 5. Dr Taruna Malhotra presented paper on 'Technology & Teacher Education in the Era of Globalization' in one day National Seminar on 'Emerging Trends in Teacher Education' on 20.11.2010 at Hindu College of Education, Sonapat 6. Dr Taruna Malhotra presented paper on 'Using ICT for CCE : Innovations and Applications' in one day National Seminar on 'Infusing CCE at

- the teacher education level: concern and strategies’ on 04.12.2010 at Chetram Sharma College of Education, Noida.
7. Dr Taruna Malhotra presented paper on the topic ‘Role of Educational Technology in Teacher Education’ in two days National Seminar on ‘Teacher Education in India: Changing perspectives’ from 04-02-2011 to 05-02-2011 at Advanced Institute of Education, Palwal
 8. Dr Taruna Malhotra attended Orientation programme on ‘National Curriculum Framework for Teacher Education’ from 26-02-2011 to 27-02-2011 at Deptt. Of Education, M.D. University, Rohtak
 9. Dr Taruna Malhotra attended Workshop on ‘Use of Multimedia software in ICT and its integration in education’ from 28-03-2011 to 29-03-2011 at C.R. College of Education, Rohtak
 10. Dr Taruna Malhotra presented paper on ‘Teachers in the Global World : New Horizons’ in three days International Conference on ‘Teaching and Learning: challenges and strategies’ from April 8-10, 2011 at School of Education, Jaipur National University
 11. Dr Taruna Malhotra attended refresher course in ICT from July 1-21, 2011 at GJU, Hisar.
 12. Dr Madhu Sahni attended two days International Conference on ‘Governance Issues and corruption’ from 29-30 Dec. 2010 at Deptt. of Eco., M.D.U. Rohtak
 13. Dr Madhu Sahni attended National Level Orientation Programme on ‘National Curriculum framework for Teacher Education’ from 26-27 Feb., 2011 at Deptt. Of Education, M.D.U. , Rohtak
 14. Dr Madhu Sahni presented paper on ‘Human Rights Education in India : Opportunities and challenges’ in National Seminar on May 29, 2011 at P.D.M. CO E, Bahadurgarh.
 15. Dr Madhu Sahni attended workshop on ‘Use of Multimedia software in ICT and its integration in Education’ from March 28-29, 2011 at C. R. College of Education, Rohtak
 16. Dr Madhu Sahni attended Refresher Course from 01-07-2011 to 21-07-2011 at Guru Jambheshwar University, Hissar
 17. Ms Jyoti Ahuja presented paper on ‘Prospects of N.K.C’ in One day National Seminar on ‘Recommendation of National Knowledge Commission, Prospects, Possibilities and issues’ on Dec. 15, 2010 at DAV College of Education, Ambala.

18. Ms Jyoti Ahuja presented paper in National Seminar on 'Teacher Education in India: changing perspectives' from Feb. 4-5, 2011 at Advanced Institute of Education, Palwal.
19. Ms Jyoti Ahuja presented paper on 'Role of Teacher in Education for Peace' in National Seminar on 'Education for Peace' from Feb. 25-26, 2011 at Dev Group of Institutions, Agra.
20. Ms Jyoti Ahuja attended National Conference on 'Activity based learning in professional education' on March 12, 2011 at Institute of Management Studies and Research, MDU, Rtk
21. Ms Jyoti Ahuja presented paper on 'Constructivist Learning' in National Seminar on 'Emerging trends in Higher Education' from March 25-26, 2011 at KM College of Bhiwani
22. Ms Jyoti Ahuja attended Workshop on 'Use of Multimedia software in ICT and its integration in education' from March 28-29, 2011 at C. R. College of Education, Rohtak
23. Ms Jyoti presented paper on 'Academic Stress and Sources' in National Seminar on 'Academic Stress, Sources, Consequences and Management' on June 12, 2011 at S.S. College, Kutana (Gohana).
24. Ms Jyoti Ahuja attended National Seminar/Workshop on 'Quality enhancement and innovations in teacher training colleges' on June 13, 2011 at VB College of Education, Rohtak
25. Ms Jyoti Ahuja attended Refresher Course from July 1-21, 2011 at Guru Jambheshwar University of Science & Technology, Hisar
26. Ms Preeti Dahiya presented paper on 'Prospects of N.K.C.' in one day National Seminar on 'Recommendation of National Knowledge Commission, Prospects, Possibilities and issues' on Dec. 15, 2010 at DAV College of Education, Ambala.
27. Ms Preeti Dahiya presented paper in National Seminar on 'Teacher Education in India: changing perspectives' from Feb. 4-5, 2011 at Advanced Institute of Education, Palwal
28. Ms Preeti Dahiya presented paper on 'Role of Teacher in Education for Peace' in National Seminar on 'Education for Peace' from Feb. 25-26, 2011 at Dev Group of Institutions, Agra.
29. Ms Preeti Dahiya attended National Conference on 'Activity based learning in professional education' on March 12, 2011 at Institute of Management Studies and Research, MDU, Rtk

30. Ms Preeti Dahiya presented paper on 'Constructivist Learning' in National Seminar on 'Emerging trends in Higher Education' from March 25-26, 2011 at KM College of Bhiwani
31. Ms Preeti Dahiya attended Workshop on 'Use of Multimedia software in ICT and its integration in education' from March 28-29, 2011 at C. R. College of Education, Rohtak
32. Ms Preet Dahiya presented paper on 'Academic Stress and Sources' in National Seminar on 'Academic Stress, Sources, Consequences and Management' on June 12, 2011 at S.S. College, Kutana (Gohana).
33. Ms Preeti Dahiya attended National Seminar/Workshop on 'Quality enhancement and innovations in teacher training colleges' on June 13, 2011 at VB College of Education, Rohtak
34. Ms Preeti Dahiya attended Refresher Course from July 1-21, 2011 at Guru Jambheshwar University of Science & Technology, Hisar
35. Dr Nidhi Kakkar presented paper on 'Role of Educational Technology in Teacher Education' in National Seminar on 'Teacher Education in India: changing perspectives' from Feb. 4-5, 2011 at Advanced Institute of Education, Palwal.
36. Dr Nidhi Kakkar presented paper on 'Teachers in the Global World : New Horizons' in three days International Conference on 'Teaching and Learning: challenges and strategies' from April 8-10, 2011 at School of Education, Jaipur National University
37. Dr Nidhi Kakkar presented paper on 'Education for Human rights and values in India' in two-days National Seminar on 'Education for Human rights and values in India' from Dec. 10-11, 2011 at Hindu college of Education, Sonapat
38. Dr Anju Sharma presented paper on the topic 'Human Rights' in National Seminar on 'Human Rights Education in India Opportunities and challenges' on May 29, 2011 at PDM college of Education, Bahadurgarh.
39. Dr Pooja Pasrija attended National level orientation programme on 'National Curriculum framework for Teacher Education' from Feb. 26-27, 2011 at Dept. of Education, M.D.U., Rohtak
40. Dr Pooja Pasrija presented paper on 'Inclusive Education: Widening the Circle' in National

		<p>Seminar on ‘Emerging Challenges in Education’ on June 4, 2011 at Vikramaditya College of Education, Morkheri, Rohtak.</p> <p>41. Dr Pooja Pasrija presented paper on the topic ‘Academic Stress & Sources’ in National Seminar on ‘Academic Stress, sources, consequences and management’ on June 12, 2011 at S.S. College of Education, Kutana (Gohana).</p>																																							
5.	Cultural Celebrations	<p>Activities/Day</p> <p>1. Celebration of Teacher’s Day on Sept. 4, 2010</p> <ul style="list-style-type: none"> • Lecture on Importance of Teachers by Dr. Kusum Jain, Principal • Thoughts delivered on the value of Teacher’s Day by <ul style="list-style-type: none"> - Dr. Anil Kumar Saraswat - Dr. Manju Jain - Dr. Taruna Malhotra - Dr. Madhu Sahni • Speeches on the importance of Teachers and Teacher’s Day by various students of D.Ed. 1st and 2nd year. <p>2. Zonal Youth Festival at Govt. College for Women, Rohtak on Oct. 20-22, 2010.</p> <table border="1"> <thead> <tr> <th>Participant (Roll No.)</th> <th>Event</th> <th>Prize</th> </tr> </thead> <tbody> <tr> <td>Dimple Kapoor (65)</td> <td>Indian Classical Music</td> <td></td> </tr> <tr> <td>Jyoti Rani (101)</td> <td>Light Music Vocal</td> <td></td> </tr> <tr> <td>Renuka (63)</td> <td>Sanskrit Shaloka Ucharan</td> <td>2nd</td> </tr> <tr> <td>Parminder (120) Navjeevan Bharti (97) & Manjeet Singh</td> <td>Quiz Contest</td> <td></td> </tr> <tr> <td>Sarika (103)</td> <td>Poster Making</td> <td>1st</td> </tr> <tr> <td>Renu Deshwal (119)</td> <td>Rangoli</td> <td></td> </tr> </tbody> </table> <p>3. Mehndi Competition on Oct.25,2010</p> <table border="1"> <thead> <tr> <th>Class</th> <th>Roll No</th> <th>Prize</th> </tr> </thead> <tbody> <tr> <td>B.Ed.</td> <td>1</td> <td>Ist</td> </tr> <tr> <td>M.Ed.</td> <td>20</td> <td>2nd</td> </tr> <tr> <td>D.Ed.</td> <td>25</td> <td>3rd</td> </tr> </tbody> </table> <p>4. Quiz Contest on Haryana (Inter College Level)</p> <table border="1"> <thead> <tr> <th>Participants</th> <th>Roll No.</th> </tr> </thead> <tbody> <tr> <td>Lalita</td> <td>7</td> </tr> <tr> <td>Jyoti Rana</td> <td>110</td> </tr> </tbody> </table>	Participant (Roll No.)	Event	Prize	Dimple Kapoor (65)	Indian Classical Music		Jyoti Rani (101)	Light Music Vocal		Renuka (63)	Sanskrit Shaloka Ucharan	2 nd	Parminder (120) Navjeevan Bharti (97) & Manjeet Singh	Quiz Contest		Sarika (103)	Poster Making	1 st	Renu Deshwal (119)	Rangoli		Class	Roll No	Prize	B.Ed.	1	Ist	M.Ed.	20	2 nd	D.Ed.	25	3 rd	Participants	Roll No.	Lalita	7	Jyoti Rana	110
Participant (Roll No.)	Event	Prize																																							
Dimple Kapoor (65)	Indian Classical Music																																								
Jyoti Rani (101)	Light Music Vocal																																								
Renuka (63)	Sanskrit Shaloka Ucharan	2 nd																																							
Parminder (120) Navjeevan Bharti (97) & Manjeet Singh	Quiz Contest																																								
Sarika (103)	Poster Making	1 st																																							
Renu Deshwal (119)	Rangoli																																								
Class	Roll No	Prize																																							
B.Ed.	1	Ist																																							
M.Ed.	20	2 nd																																							
D.Ed.	25	3 rd																																							
Participants	Roll No.																																								
Lalita	7																																								
Jyoti Rana	110																																								

5. Diwali Celebration

i. Jhanki Competition

Events	Position
Luxmi Poojan	1 st (M.Ed. Students)
Shabri Prem	2 nd (Maharshi Dayanand House)
Sita ki Agni Pariksha	3 rd (Mahatma Gandhi House)
Ashok Vatika	Consolation (D.Ed. students)

ii. Diya Decoration Competition

Class	Roll No.	Position/Prize
M.Ed.	5	1 st
D.Ed.-I	21	2 nd
D.Ed.-II	43	3 rd
B.Ed.	119, 120	Consolation

iii. Rangoli Competition

Class	Roll No.	Position/Prize
B.Ed.	119	1 st
D.Ed.-I	21	2 nd
M.Ed.	12	3 rd
D.Ed.-II	20	Consolation

iv. Inter-House Garden Maintenance Competition

House	Position/Prize
Maharshi Dayanand House	1 st
Tagore House	2 nd
Vivekanand House	3 rd
Mahatma Gandhi House	4 th

6. Inter-Zonal Youth Festival at MDU, Rohtak

- First prize won by Sarika (B.Ed. student, Roll No. 103) in Poster Making Competition.

7. **Celebration of National Education Day on Nov. 11, 2010.** Students of B.Ed., M.Ed. and D.Ed. raised various issues related to education and expressed their views which were concluded by teacher educators.

8. **Lohri** was celebrated in the college on Jan. 13, 2011.

9. **Republic Day celebration** on Jan. 26, 2011. Function was organized in collaboration with Vaish College, Rohtak and Vaish Mahila Mahavidyalya, Rohtak. The students of Vaish

College of Education, Rohtak participated in following events:

Class	Event
B.Ed. & D.Ed.	March Past
M.Ed.	Giddha
B.Ed. & D.Ed.	Group Song

10. Legal Literacy Cell Activity

- i. Essay Writing Competition on theme 'Right to Education' was organized on Jan. 20, 2011.
- ii. Poster Making Competition was organized on Feb., 24, 2011.

11. **Women Day** was celebrated under Women Cell of the college on March 8, 2011. The results of various competitions organized are as follows:

Collage Competition

Class	Roll No.	Position/Prize
B.Ed.	119	1 st
B.Ed.	62	2 nd
B.Ed.	46	3 rd

Poster Making Competition

Class	Roll No.	Position/Prize
B.Ed.	74	1 st
B.Ed.	139	2 nd
B.Ed.	24	3 rd

Poem Writing Competition

Class	Roll No.	Position/Prize
M.Ed., B.Ed.	07, 113	1 st
B.Ed.	103	2 nd
B.Ed.	16	3 rd

Essay Writing Competition

Class	Roll No.	Position/Prize
B.Ed.	88	1 st
B.Ed.	119	2 nd
M.Ed.	07	3 rd

12 Red Ribbon Club Activity

Poster Making Competition was organized on March 25, 2011 under red ribbon club.

Result of the competition

Class	Roll No.	Position/Prize
B.Ed.	91	1 st
B.Ed.	103	2 nd
B.Ed.	40, 119	3 rd
B.Ed.	113, 168	Consolation

		12. EDUFEST 'Shiksha' by Dept. of Education and Students' Welfare Office on April 30-May 1, 2011. Anupam (M.Ed., Roll No.7) got 2 nd prize in Poem Recitation.
--	--	---

Annual Report of College (2010-2011)

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. The infrastructure of college facilitates impressive building, shaded avenues with four well maintained lawns beautifying the college. Not only the infrastructure college also have well qualified, experienced and fully dedicated faculty members. College provides good and motivating study environment to its students which helps in the all round development of the personality of the students. With the co-operation and love from society, the college is on the path of delivering best education in the field of teacher education. Over the years, the institute has developed a unique environment and infrastructure that can deliver education of truly global standards.

1. Inauguration of Session for B.Ed. Course(Oct.4,2010)

Session 2010-11 was inaugurated on Oct. 4, 2010. On this occasion Sh. Parmod Gupta, Manager, Dr. Kusum Jain, Principal and Teacher Educators were present. They all addressed the freshers and extended a loving welcome to them.

2. Talent Hunt Programme (Oct. 5, 2010)

Talent search programme was held in which students participated actively and proved their capabilities. On this occasion, our learned faculty members were present.

3. Election of Class Representatives (Oct. 9, 2010)

Priyanka Roll No. 11 and Jyoti Roll No. 101 on part of girls and Navin Kumar Roll No. 87 and Sandeep Roll No. 200 on part of boys, these four class representatives were elected. The students were selected by voting system in the Auditorium. All the four class representatives took the oath to participate in extra responsibilities and activities with sincerity and to help their classmates in college curricular and co-curricular activities in presence of Principal and teacher educators.

4. M.Ed. Inaugural and Orientation Programme (Oct. 25, 2010)

Session was inaugurated for M.Ed. course on . 2010. On this occasion, Principal Dr. Kusum Jain addressed the students and extended a warm welcome to M.Ed. students. He announced the glorious results of M.Ed. in previous years. An orientation programme was also held to M.Ed. freshers about their Examination system and course work.

5. Organization of Computer Literacy Programme (Oct. 29-30, 2010)

Two days Computer Literacy programme was organized on Oct. 29-30, 2010 for training the students and administrative staff in use and basics of computer through theory and practical sessions. This unique programme proved a strong way to spread computer literacy among students and staff members.

6. Celebration of Diwali Festival (Nov 5 , 2010)

Diwali function was celebrated on Nov. 5 , 2010. On this occasion, Smt. Saroj Jain w/o Sh. Naveen Kumar Jain, Chairman, Governing Body was Chief Guest and Smt. Mamta Gupta w/o Sh. Parmod Gupta, Manager, VCOE, Rohtak was Guest of Honour. Rangoli, Diya, Greeting Card Competition was organized and cultural function was also held. All teaching staff and students also organized Laxmi Pujan. In the last, judges declared the result and distributed the prizes to winners.

7. Organization of Workshop on ‘Physiotherapy: Therapeutic Management of Disorders’ (Nov. 8,2010)

A workshop on ‘Physiotherapy: Therapeutic Management of Disorders’ was organaized on Nov.8,2010. Dr. Swati Jain, Physiotherapist, Gandhi Memorial Physiotherapy Hospital explained how this scientific approach can be used for prevention, diagnosis and therapeutic management of disorders of movements or optimization of function, to enhance the health and welfare of the community from an individual or population perspective. Dr Swati Jain demonstrated in a variety of settings such as orthopedics, stroke recovery and musculoskeletal treatment. All teacher educators and perspective teachers benefitted a lot from the workshop.

8. Republic Day Celebration (Jan. 26, 2011)

Republic Day was celebrated in premises of Vaish Mahila Mahavidyalya, Rohtak. The function was organized by Governing Body, Vaish Education Society, Rohtak. Sh. Naveen Kumar Jain, Chairman, Governing Body, the Chief Guest, inaugurated the function and hoist the National flag. Along with chief guest, Sh. Parmod Gupta, Manager, VCOE, Sh. Purshotam Bhalotia, Manager, Vaish Mahila Mahavidyalya, Rohtak and Sh. Ritesh Singhpuria, Manager, Vaish College, Rohtak and Principals of all the three institutes (Dr. R. K. Garg, Dr. Kusum Jain & Dr. Shakuntla Singla) were present there. Students participated in March Past and different cultural activities. In the last, sweets were also distributed.

9. Organization of Workshop on ‘Yog Avam Yogic Aahaar Ka Mahatav’ (Feb. 5, 2011)

A workshop on the importance and need of yoga in day to day life was organized on Feb. 5, 2011. In this workshop Mr. S. K. Jain, Yoga Expert involved the students in

different kind of aasans, pranayam and yogic activities. He explained the importance and need of Yoga to lead a happy and healthy life.

10. Organization of Athletic Meet (March 3, 2011)

An Athletic Meet was held at Maharaja Aggersen Stadium. Dr Davendra Dhull, Director Sports, MDU, Rohtak was the chief guest. Various Competitions like Races(100m, 200m, recreational races) , Tug of War, Javelian Throw were held. About 70 students particiapted enthusiastically in the meet.

11. International Women Day (March 8,2011)

International women day was celebrated on March8,2011. Students particiapted actively in the various competitions organized i.e. Collage Competition, Poster making Competition, Poem Writing Competition and Essay writing Competition. Mrs Saroj Jain (W/O Sh Naveen Jain) was the chief guest, Mrs. Seema Jain: Guest of Honour and Mrs Mamta Gupta was the distinguished guest on this occasion.

12. Organization of Workshop on 'Basic Statistics' (March 9, 2011)

A workshop on 'Basic Statistics' was organized on March 9, 2011. The purpose of this workshop was to teach basic statistics to B.Ed. and M.Ed. students. Dr. Govind Singh, Asst. Professor, Dept. of Pharmaceutical Sciences, MDU, Rohtak focused on scale of measurement, type of data, descriptive statistics (Central Tendency and variability) and inferential statistics (t-test). Workshop proved very fruitful to students.

13 Organization of Alumni Meet (June 19,2011)

Executive Committee of the Alumni Association organized the alumni meet. About 35 alumni attended the meet. Sh Parmod Gupta, Manager, VCOE, Rohtak was Chief Guest on this event. Varoius cultural programmes and musical chair competition were also organised.

(Dr. Madhu Sahni)

Co-ordinator

