

ANNUAL QUALITY ASSURANCE REPORT

2011-12

Submitted to

**NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL
BANGALORE**

GURU NANAK KHALSA COLLEGE, KARNAL

(Affiliated to Kurukshetra University Kurukshetra)

Railway Road, Karnal (Haryana) 132001

(Accredited with B+ grade by NAAC)

Section A

Plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement.

IQAC is established in the college to keep track of the development programmes & schemes for improvement. The following plans of actions are chalked out by the IQAC in the beginning of the year towards quality enhancement.

- Innovative perspectives in teaching, learning and evaluation.
- To motivate the faculty for undertaking research activities.
- To organize the National and International Conferences, Seminars.
- To provide infrastructure to B.Sc., M.Sc. Computer Science and equipments for sports.
- To generate more internal resources.
- Starting B.Sc. (Non Medical & Computer Science) from the session 2011-12.
- To motivate the faculty members for attending Orientation and Refresher for their professional development.
- To motivate and allow faculties members to attend seminars and to publish papers.
- To purchase LIBSYS Software for the college Library.
- To purchase smart boards for the college labs to make teaching learning more effective.
- To undertake and organize such activities under divinity society and NSS so as to groom the students for better tomorrow. To inculcate in them the dignity of labour and to reflect them as good citizens and good human beings.
- To organize various programmes through NCC, NSS, Red Ribbon Club, and Divinity Society to prepare the students to be more responsible.
- To motivate the placement cell of the college to invite quality recruitment companies for the better campus placement of the students and also to invite companies to make the students aware of job opportunities.
- To provide financial support to the meritorious and needy students.

Section B:

1. Activities reflecting the goals and objectives of the institution.

The main objective of the college is to provide the quality education not only to the urban but also to the rural students.

The college also aims at imparting quality higher education in assonance with changing demand of time. The college has endeavoured to kindle the potential of the students towards attainment of higher goals of life. It strives to develop the whole personality (body, mind and spirit) of the students in an ambiance of freedom and personal responsibility. The students are groomed rightly for tomorrow by inculcating the values of discipline, self confidence, self reliant and responsible citizen. Thus apart from academics, these objectives are achieved and opportunities provided to the students in sports, cultural and co-curricular activities through NSS, NCC, Legal Cell, Literary Societies and Youth & Cultural Welfare Department.

2. New Academic Programmes Initiated (UG and PG).

The college has already been successfully running four UG Programmes (B.A, B.Com., BTM, BCA) and four PG Programmes (M.Sc. Mathematics, M.A. Punjabi, M.Sc. Computer Science (SW), M.Sc. (Geography) and one PG Diploma (PGDCA). During the session 2011-12, B.Sc. (Non-Medical) and B.Sc. (Computer Science) have been introduced in the college realizing the demand of the time and the response is excellent.

3. Innovation in curricular design and transaction :

Curricular is not designed by the college. The responsibility of curricular framing is undertaken by the university itself. The college is to implement academic course of study as set by the university.

4. Inter-disciplinary programmes started:

Seminars & Conferences were organized in the college where is the sub-theme selves inter-disciplinary and faculty members from various colleges in different discipline presented their papers. B.Sc. Computer Science, B.Com (Voc.) Computer Application, PGDCA and BCA are all interdisciplinary courses.

5. Examination reforms implemented.

- During the session 2011-12, UG classes were under semester academic system.
- Every semester one test for internal assessment is conducted as per University Norms.
- Besides, class test are also conducted from time to time by the class teacher.

6. Candidates qualified: NET/SLET/GATE etc.

Nil

7. Initiative towards faculty development programmes.

Motivated the faculty members for attending Orientation and Refresher programmes for their professional development.

- Dr. Gurinder Singh, Assistant Professor in Dept. of Punjabi attended Refresher Course at Kurukshetra University, Kurukshetra.
- Dr. Bir Singh, Assistant Professor in Dept. of Hindi attended Refresher Course at Kurukshetra University, Kurukshetra.
- Mr. Ajay Kumar, Assistant Professor in Dept. Political Science attended the Orientation Course at University of Jaipur.
- Dr. Deepak, Assistant Professor in Dept. of English published one book 'Arun Joshi: The Novelist' having ISBN-978-81-311-0385-2.
- Number of teachers from various faculties of the college presented their papers in various National Seminars / Conference and attended Workshops in different universities at various places. The details are given below :

Sr. No.	Name	Title of the paper / Presented / Attended	Venue	Date
1	Dr. S.K. Goel	Attended / National Workshop	BPS Mahila Vishwavidalaya, Khanpur kalan, Sonipat	18 th Nov 2011
2		Attended / National Workshop	Kurukshetra University, Kurukshetra	7 th Dec 2011
3		Attended / National Workshop	Mata Sundri Khalsa Girls College, Nissing	23 rd Feb 2011
4	Mrs. Pushpinder Kaur	Presented / National Seminar	M.L.S.M. College, Sunder Nagar (HP)	13 th & 14 th Oct 2011
5	Dr. S.P. Singh	Fifth Sarab Bharti Punjabi Conference	Punjabi University, Patiala	30 th -1 st May 2012
6	Dr. Seema Sharma	Attended / International Seminar	KUK	2 nd April 2012
7	Dr. Renu Gosain	Minorities Empowerment / International Seminar	Kurukshetra University, Kurukshetra	23-25 th March 2012
8		Bhagat Singh An Indian Revolutionary		
9	Dr. Ram Pal Singh	Attended / National Seminar	Mata Gujri College, Fatehgarh sahib	25 th April 2012
10	Mrs. Shashi Madan	Presented / National Seminar	Govt. (PG) College, Karnal	9-10 th Feb 2012
11		Presented / National Seminar	Guru Nanak Khalsa College, Karnal	30 th Jan 2012
12		Presented / National Seminar	Guru Nanak Khalsa College, Karnal	3 rd March 2012
13	Dr. Gurinder Singh	Punjabi Sahit Chintan De Badlede Paripakh Presented / National Seminar	Guru Nanak Khalsa College, Yamuna Nagar	18 th Feb 2012
14		Attended / National Conference	Punjabi University, Patiala	30 th -1 st May 2012
15	Mr. Devi Bhushan	Indian Diasporic Writing Presented / National Seminar	KVA DAV College for Women, Karnal	Feb 2012
16	Mr. Pradeep Kumar	Growing means of Corruption in India: Causes and Remedies Presented / National Seminar	Guru Nanak Khalsa College, Karnal	30 th Jan 2012
17	Mr. Vijay Kumar	Presented / International Seminar	IIT Roorki	6-7 th Dec 2011
18		Presented / International Seminar	Chitkara Engg. & Technology College, Rajpura (PB)	19 th July 2011
19		Presented / International Seminar	FDP, Dehradun	25 th June 2012
20	Mr. Jhujhar Singh	Remote Sensing and GIS Technology Presented / National Seminar	Guru Nanak Khalsa College, Karnal	3 rd March 2012
21	Ms. Gurleen Kaur	Recession its causes and effects Presented / National Seminar	Govt. (PG) College, Karnal	9-10 th Feb 2012
22		Recession its causes and effects Presented / National Seminar	Govt. (PG) College for Women, Karnal	2-3 rd March 2012
23	Mr. Lavkesh	Presented / National Seminar	M.L.S.M. College, Sunder Nagar (HP)	13 th & 14 th Oct 2011

24	Dr. Deepak	Developing Effective Teaching Skills and Research Competencies Attended / National Seminar	Budha College of Education, Rambha, Karnal	25 th -30 th June 2012
25	Ms. Rekha Chaudhary	Women Entrepreneur and Its Challenges Presented / National Seminar	Guru Nanak Khalsa College, Karnal	30 th Jan 2012
26		Recession in India Presented / National Seminar	Govt. (PG) College, Karnal	9-10 th Feb 2012
27	Ms. Lakhvinder Kaur	Presented / International Seminar	Punjabi University, Patiala	16-17 th Nov 2011
28	Dr. Sonia	Blot of Indian Society	Guru Nanak Khalsa College, Karnal	3 rd March 2012
29	Wadhawan	National Seminar	Guru Nanak Khalsa College, Karnal	
30	Ms. Komal Preet Kaur	Gurmeet Kav Vich Narida Swaroop	Arya College, Ambala	18 th Feb. 2012

8. Total number of seminars/ workshops conducted.

- The PG department of Geography organized one day National Seminar on 3rd March, 2012 on the theme “Population Environment Interface Current Scenario Challenges and Alternative Strategies”. The main theme had interdisciplinary sub themes.
- The department of History organized one day National Seminar in History on 30th Jan. 2012 under the theme “Social Evils in North India with Special Reference to Haryana”

9. Research projects a) Ongoing; b) Completed :

NIL

10. Patents generated , if any :

NIL

11. New Collaborative research programs :

NIL

12. Research grants received from various agencies :

NIL

13. Details of research scholars.

Dr. Gurinder Singh, Assistant Professor, Dept. of Punjabi, supervising the Research Scholar of Ph.D as given below :

Sr. No.	Name of the research scholar	University	Registration No.	Date of registration	Topic
1	Devender Kumar	KUK	2k-sda-355	Dec-2008	Parwasi Punjabi Gazal Da Alochnatmak Adhyan
2	Manpreet Kaur	KUK	95-cgs-86	01/12/2008	1960 Ton Baad Di Punjabi Kahani Diyan Pramukh Parvirtyan Da Adhyan

14. Citation index of faculty members and impact factor.

NILL

15. Honour/Awards to the faculty: National and International.

NIL

16. Internal resources generated.

College generates its income from rented out shops. Eminent personalities of the city have generously donated amount for scholarships to the needy/meritorious students. The table shows the details of the amount generated through different sources during 2011-12:

Sr. No	Resource of Income	Annual Amount (Rs.)
1	Donation	2,03,108/-
2	Self Finance Scheme	26,41,463/-
3	Shops rent	1,73,040/-
Total Income Generated		30,17,611

17. Details of departments getting assistance/recognition under SAP, COSIST.

NIL

18. Community services.

- **NSS :**

The college has NCC, NSS, Women Cell, Legal Literacy Cell and Divinity Society providing their services to the community in one or the other way. The NSS units of the college organized a 7 Days NSS camp at village Shamgarh from 25 January to 31 January 2012 during which cleanliness and awareness programmes were conducted.

- ‘Vann Mohatsav’ was celebrated by the NSS Units of our college on 10th August 2012 at village Shamgarh. The Deputy Commissioner of karnal, Mrs. Neelam Pardeep Kasni(IAS), inaugurated by planting a tree. Divisional Forest Officer, the President of the college Governing body, Principal & NSS Programme Officers were also present on this annual ritual of tree plantation drive. A total of 100 saplings were planted on this occasion & taken care off by the NSS units.
- NSS units of the college organized awareness rally for making the students and villagers aware against female foeticide and Dowry system. The response was quite positive and overwhelming.
- Every year college celebrated Independence day by hoisting the national flag. NCC cadets also participated in the march past in the college campus. The college makes it mandatory for the staff members to remain present on this national day event.
- NSS day was celebrated on 24th September 2011. The volunteers took the oath for performing their best to help the society by their selfless service.
- An Extension lecture was delivered by Dr. R.C. Mishra (IPS), IG modernization and welfare, Haryana Police to the NSS volunteers on the topic ‘Environment and Biodiversity’ on 4th November 2011.
- To instill the value of cleanliness among the students and for the implementation of these values, NSS units of the college organized one

day cleanliness camp in the college campus on 13th November 2011 & 4th March 2012.

- The College Foundation Day was celebrated from 21st November to 23rd November 2011. On 21st November 2011, a Blood Donation Camp was organized in which 49 NCC and NSS volunteers donated blood. The SSP of Karnal, Mr. Rakesh Arya(IPS) inaugurated the camp. Mr. Sunil kumar, Secretary Red Cross Society, Mr. M.C. Dhiman(DTO) Karnal and Dr. Ravinder Sandhu, RBTO, Civil Hospital were also present in the camp.
- Legal literacy cell celebrated legal 'Awareness Day' on 9th November 2011 Advocate D.P. Raman from Legal Services Authority, Karnal delivered informative lecture regarding 'Rights of Senior Citizens', 'Women Empowerment' and on 'RTI'.
- Legal literacy cell of the college organized essay writing competition on the topic 'Right to Information Act', 'Social Evils of 21st Century' and 'Atomic Terrorism' on 3rd September 2011. In this Santosh Rani of B.A. final, Dheeraj Nandwani of B.A. 3rd and Ranjeet Singh won the First, Second and Third Prizes respectively.
- Legal literacy cell of the college also organized a college level declamation contest on 22nd September 2011 on 'Duties and Responsibilities', 'Social Evils' & 'Domestic Violence'. In this Shabnam of B.A. 3rd, Jujhar Singh of B.A. 2nd and Kanika of B.C.A. 2nd were declared First, Second and Third respectively.

College Foundation Day:

- College foundation Day is celebrated every year with great enthusiasm and zeal. It is a three day festival.
- On the first day the celebration begins with "Sri Akhand Path Sahib". Inter School 'Shabad Gayan Pratiyogita' is also organized. Teams from different schools participate in this Competition.
- On the second day Inter College 'Shabad Gayan Pratiyogita' is organized. Teams from nearby & suburbs participate. On the same day "Dastar Sajouna' Competition is also organized.

- Fondation Day celebration is concluded by the ‘Bhog Sri Akhand Path Sahib’ and Kirtan by Ragi Jatha as well as religious sermons by well known religious personalities. ‘Guru Ka Langar’ is served richly on the last day.

Blood Donation camp:

- The NSS units have made it a practice to organize blood donation camp every year.
- Boys & Girls donate blood with the help of RED Cross Society, Karnal.
- The collected Units of Blood are donated to ‘Kalpna Chawla Medical Centre’ for the use of needy patients.

19. Teachers and officers newly recruited.

No permanent faculty was recruited during 2011-12 session as no Sanction was accorded by DGHE, Haryana. However 55 temporary appointments were maid as per UGC and Haryana Govt. norms under self financing scheme.

20. Teaching-Non teaching Staff ratio.

Teaching Staff Members (Permanent and Temporary faculty)	56
Non-Teaching Staff Members	25
Ratio	2. 24 : 1

21. Improvements in the library services.

- The college counts 24,222 text books, 1354 Reference Books, 5 E-Journals and 28 International Periodicals during 2010 while 776 Text Books, 11 Reference Books, 5 E-Journals and 1 periodical were added during 2011-12.
- The library was further enriched and made high tech by the installation of ‘LIBSYS’ software. The college campus enjoy Wi-Fi facility.

22. New books/ journals subscribed and their value.

	Existing		Newly added		Total	
	Number	Value	Number	Value	Number	Value
Text Books	24222	2361011	776	214700	24998	2575711
Refrence Books	1354	249971	11	6744	1365	256715
Journals					0	0
E-Journals	5	4400			5	4400
Periodicals	28	18018	1	450	29	18468

23. Courses in which student assessment of teachers is introduced and the action taken on student feedback.

No doubt, students the major stakeholder are the best evaluators; as such assessment of teacher is not taken course-wise. But one tutorial group is organized one per semester in which the students express their opinion about the teachers. The chair takes an action accordingly by personally inviting the teacher to address the drawbacks pointed out by the students. The existing teachers are replaced by holding fresh interviews for the faltering incumbents.

24. Feedback from the stakeholders

It is only the race for perfection that is going on and one of the important method/way to bring the desired results is the feedback received from the concerned corners. The college obtains feedback from faculty, students, alumnus, employers and community. In community we include the visitors, parents and guests of institution.

Alumni Feedback

Alumni of the college give their feedback regarding quality education and discipline in the college and praise the head of the institution for the further growth and progress of the college and also for well maintained discipline especially in the campus. The Alumnus gives their feedback in the alumni meet which is held in the college campus

annually. The alumnus praises the healthy student-teacher environment prevalent in the college

Employer Feedback

The College Governing Body gives their feedback and suggestions towards conducive education and for starting of new courses during the meeting of the College Governing Body. Plans regarding academic development of the college are discussed & passed in the meeting before being processed for implementation.

Parents Feedback

Parents give their feedback towards the education and environment in the college campus in every Parent Teacher Association meeting. The parents usually come to the college campus and praise principal for the disciplined behaviour of the students. The views of parents are always positive and appreciative regarding college campus and the divine environment because of the Gurudwara Sahib (Divinity Place).

Students Feedback

Students' feedback is got through tutorial meeting held twice a session. The feedback of the students is related to academics, cultural, sports and several co-curricular activities. The students discuss the shortcomings/demerits of the college and mention them in writing. The authorities than look upon and pay heed to the betterment of the institution.

25. Unit cost of the education.

Total income of the college	1,34,68,603/-
Total Students	1260
Unit Cost	10689.36/- Rs.

26. Computerization of administration and the process of admissions and examination results, issue of certificates.

- The college has its own website www.gnkckarnal.org . The college updates all the academic and general information on its website.

- The college accounts, admission record and fee records are computerized.
- The University website link is attached with the college website. University uploads the results on its website but the DMCs and certificates are sent to the college by the university to be distributed among the students.

27. Increase in the infrastructural facilities.

Sr. No	Item	Amount (Rs.)
1	Alumira	25,558/-
2	College Rehri	6,500/-
3	Computer	57,465/-
4	Display Board	9,900/-
5	Fire Protection Cylinder	18,400/-
6	Furniture	2,18,692/-
7	Sports	1,08,981/-
8	Black Board	18,800/-
9	Equipment (B.Sc.)	66,000/-
10	Fan	24,000/-
11	Other Assests	3,120/-
Total		5,57,416/-

28. Technology up gradation.

The college has its three computer labs and one GIS lab having internet facility. Wi-fi facility is also available in the college campus. This year three digital boards were purchased to make teaching & learning more interesting and effective.

29. Computer and internet access and training to teachers, non teaching staff and students :

- Free internet access is provided to the teaching faculty.
- Wi-Fi facility is also available in the college campus.
- Two computer labs and one multimedia lab is at the disposal of the staff and students.
- Compulsory computer classes are organized for the students of B.A. 1st year.

30. Financial aid to students :

- Every year college organizes “Sardar Tara Singh Excellence Award Ceremony in which meritorious and needy students are provided financial assistance. This year financial aid of Rs. 1, 74,600/- has been distributed among the students.
- Financial support and scholarships are given in the table below:

Sr. No.	Scholarship	No. of students benefited	Amount (Rs.)
1	SC	48	2,74,300
2	BC	34	83,740
3	S. Tara Singh Excellence Award	133	1,74,000
4	Fee Concession	98	29,160
5	Student Aid Fund	17	38,085

31. Activities and support from the Alumni Association :

There is an Alumni Association in the college. One meeting per session is organized with a view for an interaction with the old students of the college for a get-together and for seeking their valuable views and suggestions for the betterment of the institution.

32. Activities and support from the Parent Teacher Association :

- The Parent Teacher Association of the college has also been formed in the college. Parents’ suggestions are solicited from time to time for the progress of the college.
- Information regarding the student’s lectures is also provided to the parents. The parents of the students with poor attendance are informed and called upon twice a semester to meet the committee formed for the purpose of improving attendance in the classes.

33. Health Services:

Doctor is invited once during seven days NSS camp to make the students aware with certain seasonal ailments and about how to tackle them.

34. Performance in Sports activities.

The college has made its name in the field of sports in Kurukshetra University. The achievements are as below:-

Sr.	Name	Class / Roll No.	Achievements
1	Monu Kumar	B.A.II Sem / 1465	Member, All India University Power Lifting Team & won Gold Medal
2	Ravi Kumar	B.A.I Sem / 1261	Member, All India University Weight Lifting Team & won Gold Medal
3	Jajpal Singh	B.A.II Sem / 1351	won Silver Medal in Asian Games held in China in (Hockey Skating)
4	Jitender	B.A.-III Sem / 678	Member, All India University Power Lifting Team, Gold Medal in University
5	Naveen Kumar	B.A.-III Sem / 968	Member, All India University Power Lifting Team, Gold Medal in University
6	Talwinder Singh	M.A. Punjabi- IV Sem / 1951	Member, University Shooting Team

35. Incentives to outstanding sportspersons:

- Sports persons are given free education.
- They are also awarded with cash prize and track suits for their achievements on 'Sardar Tara Singh Excellence Award Ceremony'. The details are as follows:-

Sr.	Name	Class	Achievement	Cash Award (Rs.)
1	Monu Kumar	B.A.II Sem / 1465	Member, All India University Power Lifting Team & won Gold Medal	2100
2	Ravi Kumar	B.A.I Sem / 1261	Member, All India University Weight Lifting Team & won Gold Medal	2100

3	Jajpal Singh	B.A.II Sem / 1351	won Silver Medal in Asian Games held in China in (Hockey Skating)	2100
4	Jitender	B.A.-III Sem / 678	Member, All India University Power Lifting Team, Gold Medal in University	2100
5	Naveen Kumar	B.A.-III Sem / 968	Member, All India University Power Lifting Team, Gold Medal in University	2100
6	Talwinder Singh	M.A. Punjabi- IV Sem / 1951	Member, University Shooting Team	1100

36. Student achievements and awards.

The college has made commendable progress within a short span of time. Impressive and meritorious results speak of hard labour and dedication of our staff. The list is as below:-

M.Sc Maths IVth Sem

Sr. No.	Name	Positions in KUK
1	Seema	Gold Medal
2	Ruchi Chawla	2 nd
3	Amita Rani	3 rd
4	Deepika Tehri	4 th
5	Deepa Rani	7 th
6	Neha Chopra	7 th
7	Harpreet Kaur	10 th

M.Sc Maths III Sem

Sr. No.	Name	Positions in KUK
1	Seema	1 st
2	Ruchi Chawla	2 nd
3	Deepika Tehri	3 rd
4	Amita Rani	4 th
5	Deepa	6 th
6	Harpreet Kaur	7 th

M.Sc Maths IInd Sem

Sr. No.	Name	Positions in KUK
1	Rubby Singla	1 st

M.Sc Maths Ist Sem

Sr. No.	Name	Positions in KUK
1	Rubby Singla	2 nd

M.Sc Computer Sc. IVth Sem

Sr. No.	Name	Positions in KUK
1	Neha Goyal	Gold Medal
2	Ramandeep Kaur	4 th
3	Bhawna Wadhwa	5 th
4	Kirti Chhabra	7 th
5	Princi	8 th
6	Preeti	9 th

M.Sc Computer Sc. IIIrd Sem

Sr. No.	Name	Positions in KUK
1	Neha Goyal	1 st
2	Ramandeep Kaur	5 th
3	Preeti	6 th
4	Kirti Chhabra	7 th
5	Sapna	10 th

M.Sc Computer Sc. IInd Sem

Sr. No.	Name	Positions in KUK
1	Anjali Rohilla	1 st
2	Prashantika P Sanduja	2 nd
3	Pooja	3 rd
4	Sangeeta Rani	5 th
5	Ritu Rani	6 th
6	Jyoti Dharra	8 th
7	Teena Bansal	10 th

M.Sc Computer Sc. Ist Sem

Sr. No.	Name	Positions in KUK
1	Prashantika P Sanduja	2 nd
2	Anjali Rohilla	3 rd
3	Pooja	4 th
4	Sangeeta Rani	5 th
5	Ritu Rani	6 th
6	Jyoti Dhara	7 th

M.A. Punjabi IVth Sem

Sr. No.	Name	Positions in KUK
1	Daljit Kaur	Gold Medal
2	Simranjit	2 nd
3	Simranjit Kaur	3 rd
4	Sandeep Kaur	4 th
5	Hardeep Kaur	5 th
6	Sonia	6 th
7	Maninder Kaur	7 th
8	Parveen Kaur	8 th
9	Randeep Kaur	10 th

M.A. Punjabi IIIrd Sem

Sr. No.	Name	Positions in KUK
1	Daljit Kaur	1 st
2	Simranjit	2 nd
3	Simranjit Kaur	3 rd
4	Sandeep Kaur	4 th
5	Hardeep Kaur	5 th
6	Maninder Kaur	10 th

M.A. Panjabi 2nd Sem

Sr. No.	Name	Positions in KUK
1	Narinder Kaur	5 th
2	Gurpal Singh	7 th
3	Ramandeep Kaur	8 th
4	Sushila Rani	10 th

M.A. Panjabi Ist Sem

Sr. No.	Name	Positions in KUK
1	Narinder Kaur	5 th
2	Gurpal Singh	7 th
3	Palwinder Kaur	9 th
4	Amandeep Singh	10 th

BCA-IV Sem

Sr. No.	Name	Positions in KUK
1	Renu	7 th

- **Achievements in Sports**

The college has its Name in the field of sports in Kurukshetra University. The details of the achievements are given below:-

Sr.	Name	Class	Achievement
1	Monu Kumar	B.A.II Sem / 1465	Member, All India University Power Lifting Team & won Gold Medal
2	Ravi Kumar	B.A.I Sem / 1261	Member, All India University Weight Lifting Team & won Gold Medal
3	Jajpal Singh	B.A.II Sem / 1351	won Silver Medal in Asian Games held in China in (Hockey Skating)
4	Jitender	B.A.-III Sem / 678	Member, All India University Power Lifting Team, Gold Medal in University
5	Naveen Kumar	B.A.-III Sem / 968	Member, All India University Power Lifting Team, Gold Medal in University
6	Talwinder Singh	M.A. Punjabi- IV Sem / 1951	Member, University Shooting Team

- **Achievement in Cultural Activities**

The college is not lagging behind in the field of cultural activities. Youth and cultural welfare department of the college puts in tremendous hard work and has won a lot no. of positions during zonal youth festival of the university. The list is as given below:-

Sr. No.	Name	Competition	Event	Recommended/Commended
1	Mandeep Singh	Classical Instrumental Solo (Tabla)	Zonal Youth Festival	Recommended
2			Inter Zonal Youth Festival	Commended
3	Bhangra Team	Group Dance General (Bhangra Team)	Zonal Youth Festival	Recommended
4	Choreography Team	Choreography	Zonal Youth Festival	Commended
5	Group Song	Group Song General Team	Zonal Youth Festival	Commended
6	Haryanvi Skit	Haryanvi Skit Team	Zonal Youth Festival	Commended
7	Sompal	Classic Music Solo	Zonal Youth Festival	Commended
8	Yuvraj Singh	Light Indian Vocal Solo	Zonal Youth Festival	Commended
9	Simranjeet Kaur	Haryanvi Ragini	Zonal Youth Festival	Commended

37. Activities of the Guidance and Counseling unit.

- Career Guidance Cell has effectively been working for the last several years. The cell has endeavored to kindle the potential of the students towards attainment of higher goals of lives. For this, information to students regarding employment opportunities, further career plans, post graduation spheres, Vocational courses etc are made available on regular basis to students.

38. Placement services provided to students.

- Placement cell is also working effectively in the college during 2011-12 the following students got placed in various organizations like:-

Sr. No.	Name	Company
1	Saurabh	Shesh Mahal, Murthal
2	Gagan Preet	Shesh Mahal, Murthal
3	Gurpreet	American Express, Gurgaon
4	Ravinder Kumar	Satkar Travels, Chandigarh
5	Anshil Bhatnagar	Hotel Raj Gharana, Karnal
6	Lovely	Indo Asia Tour, Delhi

39. Development programmes for non-teaching staff.

Computer training to the non-teaching staff was organized.

40. Good practices of the institutions.

Preparing the students for integrated holistic personality including human, spiritual, intellectual, cultural and social aspects.

- **Celebrating College Foundation Day:**

1. College foundation Day is celebrated every year with great enthusiasm and zeal. It is a three day festival.
2. On the first day the celebration begins with 'Sri Akhand Path Sahib'. Inter School 'Shabad Gayan Pratiyogita' is also organized. Teams from different schools participate in this Competition.
3. On the second day Inter College 'Shabad Gayan Pratiyogita' is organized. Teams from local colleges as well as colleges of suburbs participate. On the same day "Dastar Sajouna" Competition is also organized.

4. Foundation Day celebration is concluded by 'Bhog Sri Akhand Path Sahib' and 'Kirtan' by Ragi Jatha as well as with Religious Sermons by well known religious personalities.
5. 'Guru Ka Langar' is served richly on the last day.

- **Blood Donation camp:**

1. The NSS units have made it a practice to organize blood donation camp every year.
2. Boys & Girls donate blood with the help of 'Red Cross Society', Karnal.
3. The collected Units of Blood are donated to 'Red Cross Society' for the use of needy patients.

- **Education for sports persons:**

Sports persons are given free education. During the session 2011-12, 49 students were benefited from this assistance provided by the college. Our college is the only college in the State of Haryana providing free education to the sports persons.

41. Linkage development with National/ International, academic/ research bodies

Nil

42. Action Taken Report on the AQAR of the previous year.

- B.Sc (Non Medical & Computer Science) was introduced in the college realizing the interest of the students in science stream.
- Faculty members attended as well as presented papers in National seminars.
- Rs. 1,74,600/- Lac financial help was extended to the meritorious and needy students.
- The college is offering education with the aim to up rise the students of their skills by providing opportunity in academics and co-curricular activities.
- The management of the college has also strived to make higher education accessible to that segment of society who could not afford higher education at

affordable fee and have taken the opportunity to their doorsteps. The college is making all efforts to achieve its goal as envisaged by the founders of this college named after -----GURU NANAK DEV----- prophet of peace, brotherhood, enlighten and charity for all.

43. Any other relevant information the institution wishes to add.

The institution`s objective is best expressed through the motto ‘VIDYA VICHARI TAN PARUPKARI’ (Charity is with the imparting of education) through the years our efforts have been to achieve our aims, objectives and goals to provide sound education, designed to train the students for tomorrow. We have been striving hard to develop the overall personality of the students giving them an environment of freedom and morality---- as ‘The Aim of Education is not the knowledge of fact but of values’.

- **Three students of the college got Gold Medal in the University.**

Sr. No	Name	Class	Position in KUK
1	Seema	M.Sc Mathematics-IV Sem	Gold Medal
2	Neha Goyal	M.Sc. Computer Science-IV Sem	Gold Medal
3	Daljit Kaur	M.A Punjabi – IV Sem	Gold Medal

- **Extension lectures were organised for the PG students during the session 2011-12. The details are as below:**

Sr. No.	Resource Person	Lecture delivered to class	Date
1	Dr. Rakesh Kumar, KUK	M.Sc. Computer Science –II	24-10-2011
2	Dr. Rajender Nath	M.Sc. Computer Science –II	24-10-2011

3	Dr. Raj Kumar	M.Sc. Geography – III & I Sem	3-11-2011
4	Dr. S.P. Kaushik	M.Sc. Geography – III & I Sem	2-12-2011
5	Dr. Mehtab Singh	M.Sc Geography-I Sem	19-04-2012
6	Dr. Inderjit Singh	M.Sc Geography-I Sem	19-4-2012
7	Gaur Kanji Lal	BTM I, II & III	7-4-2012

- The under graduate students from the Department of Geography got 1st position in Inter District and 2nd position at State Level in Science Exhibition sponsored by DGHE, Haryana on the topic ‘Application of Remote Sensing in Disaster Management’.
- Santosh Rani, B.A.-III awarded ‘Best Explainer’ at State Level Science Exhibition at G.V.M Girls College, Sonipat.

Section C

Outcomes achieved by the end of the year :-

1. The college planned during 2010-11 to organize two national seminars of Geography and History. During the session 2011-12 the college received the applied grant from DGHE, Haryana for conducting national level seminars. During the current session i.e. 2011-12 both the departments organized the Seminars.
2. As it was planned during 2010-11 to start B.Sc (Non Medical & Computer Science) from the session 2011-12, the plan was successfully achieved by getting permission of 60 seats from DGHE, Haryana and the university. During session 2011-12, first batch of 60 students seeked admission in B.Sc. 1st Sem.
3. The college library was made more high-tech by installing LIBSYS software.
4. Faculty members from the departments of Punjabi, Hindi, and Political Science attended Refresher/ Orientation courses in different Universities.
5. Students were placed in the merit list at PG level in University in the subjects of Mathematics, Computer Science and Punjabi as given in table at point no. 36
6. Students were recommended and commended in various items in inter zonal / zonal youth festivals. The details in table at point no. 36
7. Student won medals in various events as given at point no. 36
8. Enriched the library by adding more text books, reference books, e-journals periodicals.
9. Educational trip was organized to conduct field survey related to curriculum for M.Sc. (Geography) III Sem.
10. Provision of training facility for students through personal contacts between college and industry.
11. One of our student of M.Sc Computer Science was honoured and received **Gold Medal** by the Hon`ble President of India during convocation in Kurukshetra University Kurukshetra for getting 1st position in the university.

Section D

Plans of the HEI for the next year :-

Guru Nanak Khalsa College, Karnal is specifically UG College, however considering the demand of time and also due to heavy pressure from the students and the society, the college is successfully running four PG classes under self-financing scheme. Students from the surrounding urban as well as rural areas seek admission in the PG courses. Every year the institution plans a lot for the progress of these higher courses. Infrastructure, equipments and books & journals are added every year for the benefit of the students. All this contribute to brilliant results.

During 2011-12, **fifteen** students of M.Sc. Mathematics (of all semesters) placed in the merit list of the university, followed by **twenty three** in M.A. Punjabi and **twenty four** positions in M.Sc. Computer Science.

- Plan for conducting a National Seminar jointly by the departments of Commerce and Economics.
- To add more computer system for computer labs.
- To purchase furniture for PG department.
- To organize extension lectures for the students of M.Sc. Geography and M.Sc. Computer Science.
- To send the students for field survey and for internship as prescribed in the syllabi of M.Sc. Geography and M.Sc. Computer Science respectively.

*Name & Signature of the
Director / Coordinator, IQAC*
[Dr. (Mrs.) Pushpinder Kaur]

*Name & Signature of the
Coordinator, IQAC*
[Dr. (Mrs.) Seema Sharma]