

G.G.D.S.D. COLLEGE, PALWAL

ज्ञान-विज्ञान विमुक्तये
UGC
University Grants Commission

UGC Cell/Academic Cell

VISION

To be amongst the finest institutions in education by providing value based and career-oriented education and create self-reliant citizens with moral values and social responsibilities.

MISSION

To foster management and good governance in facilitating the provision of undergraduate, postgraduate and professional education of highest quality with high impact research, quality teaching and industry engagement through a coordinated system of State Universities and HEIs, to create knowledge leaders who are passionate about meeting the triple bottom line.

Objectives

Coordination, determination and maintenance of standards of university education. It provides recognition to universities in India, and disburses funds to such recognized universities and college.

GOALS

1. Increase equitable access to state sector higher education.
2. Facilitate state HEIs by apportionment of funds to develop students' skills and knowledge required for the 21st century citizenship.
3. Promote academic excellence of state HEIs through programmes, research and innovations that enable students to become life-long learners in a global environment.
4. Ensure improved state HEIs equipped with efficient and quality human resources, excellent facilities and sustainable/ green concepts.
5. Strengthen the governance and management of UGC and HEIs through secure and stable systems and mutually productive stakeholder relationships

UGC CELL

Convenor:-

Dr. S.S. Saini

Members:-

- ❖ Dr. Anju
- ❖ Dr. Kanta Rani
- ❖ Dr. Ruchi Sharma
- ❖ Dr. Manisha Agarawal
- ❖ Dr. Vanita Sapra

Activities of 2018 -2019

- IQAC, GGDSD College, Palwal
- Under the aegis of
- National Assessment and Accreditation Council (NAAC), Bengaluru.
- National Seminar on
- Recent Advances in Quality Education - Pave the Way
- (12th January, 2019)
- Goswami Ganesh Dutt Sanatan Dharam College, Palwal (Haryana) www.ggdspdcollegepalwal.in

SEMINAR REPORT

❖ Dr. M.K. Arora,
Principal Patron

❖ Dr. Anju
Co-ordinator

❖ Dr. S. S. Saini
Convener

❖ Dr. Vanita Kumari Sapra
Organising Secretary

CONTENTS

S. NO.	TOPIC/ ITEM	PAGE NO.
1.	REPORT ON INAUGURAL SESSION	01
2.	REPORT ON TECHNICAL SESSIONS	04
3.	REPORT ON VALEDICTORY FUNCTION	06
4.	RECOMMENDATIONS OF THE SEMINAR	08
5.	NEWS BUZZ	09
6.	DETAILED LIST OF PARTICIPANTS	10

1 Report on Inaugural Session

A one-day National Seminar on “Recent Advances in Quality Education – Pave the Way” was organized by IQAC, GGDSD College, Palwal in collaboration with NAAC. The inaugural session began with the Musical blessings of Maa Saraswati and Deep Lightening by renowned guests followed by the Welcome Speech delivered by Dr. M. K. Arora, Principal, GGDSD College, Palwal. In his welcome address, Dr. Arora made a comprehensive presentation covering a broad range of aspects including, NAAC and its functioning, dynamics of Higher Education system in India. The Lecture also gave an insight into 1-Day Seminar. He also spoke at length about various achievements of College in the context of getting ready for NAAC assessment and accreditation in near future. He concluded his presentation by remarking that learning is a life-long process and this process should continue at all levels like students, teachers and administrators.

After the Welcome Note, The Proceedings of the seminar was released by the eminent guests of the session.

The Inaugural Speech by Chief Guest Dr. Ashok Divaker, Vice-Chancellor, Starex University, Gurugram highlighted the undisputed value of quality education in shaping the future of its consumers on desirable lines. He raised various important issues and concerns related to higher education system in India. Prof. Divaker observed that current higher education system in India is unable to do justice in terms of meeting the demand and supply ratio, establishing a meaningful and productive interaction between industries and institutions of higher learning as compared to the developed part of the world. He also touched upon other quality concerns in higher education in India like use of outdated pedagogical approaches, traditional curricula, memorization oriented mode of assessment and evaluation. He suggested various steps which, if followed in the true spirit, can lead to the achievement of world class institutions of Indian origin.

Professor K.C. Vashistha, Department of Foundations of Education, Dayal Bagh Educational Institute, Agra (UP), India delivered the Keynote Address. He endorsed various issues and concerns which were raised by Prof. Divaker in their speech. Apart from that, Prof. Vashistha commented that India has witnessed a tremendous expansion of higher education institutions in quantitative terms only. In his Presentation, Prof. Vashistha gave some crucial data like state wise list of universities and colleges which were accredited by NAAC, grade wise distribution of Accredited Universities across the country, breath taking expansion of higher education system in India. He observed that every stakeholder is responsible for deteriorating higher education system in India.

Dr. Mahavir Singh Khatri, Principal, NBGSM College Palwal was the Guest of honour of the session who defined the role of academia's in improving education status in India.

Mr. Mahender Kalra, Advocate president Governing Body, GGDSD College, Palwal also expressed his views and ideas to improve the quality education at college level. He emphasized the education with moral values is the need of hour for the youth of India.

The Eminent personalities and invited Principals from various college of the region was facilitated on this occasion by the Convener of the seminar.

Towards the end of the session, Dr. Anju, Coordinator of the seminar delivered the vote of thanks. The anchoring of the inaugural session was done by Dr. Ruchi Sharma, Asst. Prof. Department of Chemistry, GGDSD College, Palwal.

2 Report on Technical Sessions

I (11.00 a.m. – 1.30 p.m.)

Technical Session 1 was chaired by Dr. Satish Ahuja, Principal, D. A. V. Centenary College, Faridabad. The Co-chairperson of the session was Dr. M. K. Arora, Principal, GGDSD College Palwal. The session was anchored by Dr. Neha Bhatnagar, Assistant Professor, Dept. of Botany, GGDSD College Palwal. The Repporteur of the session was Dr. P. K. Verma, Associate Professor, GGDSD College Palwal.

The session was started with an invited talk by Dr. Bharati Kukreja, Associate Professor, B. S. Anangpuria Educational Institutes, Faridabad on “Time Management for Streamlining Students’ lives: Common yet Rarely Implemented Term” The speaker made an effective lecture on importance on time management. During the session, presentations were made by the presenters. Each presentation was followed by a question answer session and fruitful interactions and feedbacks from the chairpersons and the audience.

The presentation by Shveta Malhotra of University of Wisconsin-USA on 'Enkindle Yourself towards Scientific Research' on skyap was main attraction of the session.

Meenakshi N. Munjal, Manav Rachna International Institute of Research and Studies Faridabaad marked the audience with importance of IT in education through her presentation on 'Role of Cloud Technologies in Advancement of Indian Education System'.

Dr. Sonia Bhardwaj from SMM College, Palwal emphasized the digitalization in English teaching by her presentation on 'New Prospects of English Language Teaching and Learning in Digital Era'

Rest of presentations also made a powerful impact on the audience to boost their mind for positive steps to improve system of education in India. The Session was concluded by the Chairperson Dr. Satish Ahuja with his wisdom words and suggestions for the authors how to work for the quality education.

II (2.00 p.m. – 4.30 p.m.)

In Technical Session II after the invited talk on the topic 'Sustainability of Indian Higher Education' by Dr. Archana Bhatia HOD, Commerce D. A. V. Centenary College, Faridabad, oral presentations were made by presenters providing enormous information regarding issues, challenges & reforms in higher education system and blended learning and use of technology to improve teaching, learning & evaluation.

The Main attraction of the session is presentation by Dr. Praveen Kumar, GGDSD College, Palwal on 'Emergence of Quality Education through Academic Libraries in India' highlighting the importance of library in satisfying the learning curiosity of its visitors.

The Session was concluded by the Chairperson Dr. K. K. Gupta, Principal, Aggarwal College, Ballabhgarh through emphasis on role of teachers to improve the quality of education in India.

The session was anchored by Dr. Manisha Agarwal, Astd. Prof. Botany, GGDSD College Palwal.

A formal vote of thank for the both session was delivered by Dr. Vanita Sapra, Organizing Secretary of the seminar.

The technical sessions were followed by a fruitful feedback session by audiences.

3 Report on Valedictory Session

The valedictory session began with the welcome speech made by Dr. M. K. Arora, Principal, GGDSD College, Palwal. In his welcome address, he warmly welcomed Chief Guest Shri Deepak Mangla, Political Secretary, Hon'ble Chief Minister, Haryana and all the guests and the general audience at large for the final session of National Seminar on '**Recent Advances in Quality Education – Pave the Way**'. Dr. Arora also presented the Seminar Report that covered all the events which took place in all the prior sessions of this seminar.

Shri Deepak Mangla, Chief Guest emphasized that quality of higher education in our country need to be enhanced at any cost.

Reflections and Feedback were received from each and every participant of the whole event followed by distribution of certificates among the speakers, paper presenters, etc.

Dr. S. S. Saini, Convener of the seminar gave the Vote of Thanks and Dr. K. D. Sharma, Ass. Prof., Department of Hindi, GGDSD College, Palwal, anchored the whole session of Valedictory Function.

4 Recommendations of the seminar

The seminar discussed the different aspects of higher education in detail. The major recommendations of the seminar are summarized as below:

1. University Grants Commission (UGC) as the nodal agency at the national level should be strengthened further to monitor and encourage higher education in India.
2. Quality of teacher to a large extent determines the quality of education. Therefore, for quality teachers, it is suggested that recruitment policy of the teachers in higher education may be made more objective and systematic.
3. The performance of the teacher on the job may be assessed on year to year basis including weightage for student evaluation of their teachers as well.
4. The provision for rewarding the teachers doing excellent job in teaching, research and extension may be introduced.
5. It is suggested that NAAC assessment and accreditation may be made mandatory
6. A meaningful and productive interaction between industries and institutions of higher learning may be established.
7. In order to ensure accountability in the system, it is suggested to implement reports and recommendations of various expert committees should be observed. The remuneration to teachers in the colleges, they should be made more accountable. Transparency in educational institutions should be increased and teachers should have a greater realization of their responsibilities towards the society.
8. The tech savvy era creates wonders and paves way for innovations that result in emergence of creative way of providing quality education to meet the challenges of privatization and globalization.
9. There is a need for providing a proper ICT infrastructure at all levels. ICT integration in Education has suffered a lot of impediments, it is suggested that research should be emphasized to explore the possible ways for the inculcation of ICT in education. Information and communication Technology.

5 NEWS BUZZ

6 List of Participants

About 150 delegates had attended the national seminar.

Guests, Chair Persons

1. Shri Deepak Mangla, Political Secretary, Hon'ble Chief Minister, Haryana.
2. Shri Mani Ram Sharma, IAS, D.C., Palwal.
3. Shri Jitender Kumar, S.D.M., Palwal.
4. Shri Gajender Chauhan, S.D.M., Hodal.
5. Shri Abhimanyu, HPS, D.S.P., Palwal
6. Shri Radhey Shyam, D.S.P, Faridabad.
7. Dr. Ashok Divaker, Vice-Chancellor, Starex University, Gurugram.
8. Professor K.C. Vashistha, Dayal Bagh Educational Institute, Agra (UP), India.
9. Dr. Satish Ahuja, Principal, D. A. V. C. College, Faridabad.
10. Dr. K.K. Gupta, Principal, Aggarwal College, Ballabhgarh.
11. Dr. Mahavir Singh Khatri, Principal, NBGSM College, Sohna, Haryana
12. Shri Mahender Kalra, Advocate, President, Governing Body, GGDSD College, Palwal.
13. Shri Manoj Mangla, Vice President, Governing Body, GGDSD College, Palwal.
14. Shri Nilesh Mangla, Treasurer, Governing Body, GGDSD College, Palwal.
15. Shri Bansi Dhar Makhija, Gen. Secretary Managing Committee, GGDSD College, Palwal.

Special Invitees

1. Dr. Narender Kumar, Principal, Govt. College, Kheri Gujran, Faridabad.
2. Dr. A. K. Gupta, Principal, Govt. College, Hathin.
3. Dr. Archana Bhatia, HOD, Commerce, D. A. V. Centenary College, Faridabad.
4. Dr. Bharati Kukreja, B. S. Anangpuria Educational Institutes, Faridabad.
5. Mr. Rajender Kalra, IQAC, GGDSD College, Palwal.

Paper Presenters

1. Ms. Shveta Malhotra, University of Wisconsin-USA.
2. Dr. Jeevan Jyoti Mohindru, DAV College, Amritsar, Punjab.
3. Mr. Sanjay Goyal, HCL Technologies, Noida (UP).
4. Ms. Nupur Kataria, Maitreyi College, University of Delhi, New Delhi.
5. Ms. N. Shradha Varma, Maitreyi College, University of Delhi, New Delhi.
6. Mr. Deepak M, Tekpath Consultants & Engineers Pvt. Ltd Aluva, Kerala.
7. Ms. Preeti, Govt. Sr. Sec. School, Bithuja, Balotra (Barmer) Rajasthan.
8. Ms. Sania Marwaha, D.A.V College, Amritsar, Punjab.
9. Mr. Rachit Saini, Delhi School of Economics, New Delhi.
10. Dr. Dharmender, Govt. College, Lalitpur (UP)
11. Ms. Bhavna Khatri, Sri Satya Sai University, Bhopal, MP.
12. Dr. Anup Singh Sangwan, Pt. J.L.N. Govt. College Faridabad.
13. Dr. Dinesh Kumar Joon, Pt. J.L.N. Govt. College Faridabad.
14. Mr. Mukesh Bansal, D.A.V. CC, Faridabad (Haryana).
15. Dr. Sonia Narula, D.A.V. CC, Faridabad (Haryana)
16. Ms. Meenakshi N. Munjal, Manav Rachna Internatinal Institute of Research and Studies, Faridabad.
17. Dr. Ruchi Sharma, GGSDS College, Palwal
18. Ms. Khushboo, Baba Mastnath university, Rohtak.
19. Mr. Satya Prakash, Govt. College Tigaon.
20. Ms. Kavita Saini, Govt. College Tigaon.
21. Mr. Sunil Sharma, Government College, Kheri Gujran.
22. Ms. Ranju Grover, I.B.(PG). College, Panipat, Haryana.
23. Ms. Anjali Tewatia, Pt. JLN Government college, Faridabad.
24. Dr. Anju Sigroga, DCRUST Murthal

25. Dr. Sudesh Chaudhary, DCRUST Murthal
26. Ms. Jyoti Mor, DCRUST Murthal.
27. Dr. Vandana Kalra, GGSDS College, Palwal.
28. Dr. Neha Bhatnagar, GGSDS College, Palwal.
29. Dr. Manisha Agrawal, GGSDS College, Palwal.
30. Ms. Shruti Sachdeva, M.V.N University, Palwal.
31. Dr. Narender Duggal, D.A.V. Centenary College, Faridabad.
32. Ms. Supriya Dhand, Aggarwal College Ballabgarh.
33. Dr. Sapna Nagpal, PG Govt. College, Tigaon (Faridabad).
34. Dr. Kamal kumar, PG Govt. College, Tigaon (Faridabad).
35. Ms. Sarita S Nair, Echelon Institute of Technology Jasana, Faridabad.
36. Ms. Dolly singh, Echelon Institute of Technology Jasana, Faridabad.
37. Ms. Nisha Agnihotri, DAV Centenary College, Faridabad, Haryana.
38. Dr. Parveen Kumar, GGSDS College Palwal.
39. Ms. Heena Pruthi, Echelon Institute of Technology, Faridabad.
40. Ms. Kritika Dudeja, Echelon Institute of Technology, Faridabad.
41. Mr. Vimal Parkash, Pt. J.L.N. Government P.G. College, Faridabad.
42. Ms. Tanuja Garg, DAV Centenary College, NIT-3 Faridabad.
43. Ms. Meenakshi Kaushik, DAV Centenary College, NIT-3 Faridabad.
44. Dr. Upasana1, Aggarwal P.G. College, Ballabgarh.
45. Dr. Jaiprakash, B. R .Ambedkar Govt.College Palwal.
46. Dr. Chitra Garg, Govt. College Tigaon.
47. Ms. Deepti Kalra, Govt. College Tigaon.
48. Dr. Shashi, SMM, Palwal.
49. Ms. Deepmala, SMM, Palwal..
50. Dr. Sonia Bhardwaj, SMM, Palwal.
51. Dr. Shashi Kumar, Govt. College Tigaon.
52. Dr. Pratibha Chauhan, Govt. College Tigaon.
53. Dr. Leena Vashisth, Govt. College Tigaon.
54. Ms. Sonia Minocha, Government College for Women, Faridabad.
55. Ms. Rakhi Wadhawan, DAV Centenary College, Faridabad.
56. Ms. Rekha Sharma, DAV Centenary College, Faridabad.
57. Ms. Sonia Bhatia, DAV Centenary College, Faridabad.
58. Dr. Meenu Dua, K.L.Mehta Dayanand College For Women, Faridabad.
59. Ms. Khushboo Yadav, K.L.Mehta Dayanand College For Women, Faridabad.
60. Dr. Sapna Nagpal, Govt. College Tigaon.
61. Dr. Kamal kumar, Govt. College Tigaon.
62. Dr. Priti Jha, DAV Centenary College, Faridabad.
63. Dr. Lalita Dhingra, DAV Centenary College, Faridabad.

64. Dr. Sonia Vij, DAV Centenary College, Faridabad.
65. Dr. Richa Guptaovt. College , GTigaon.
66. Mr. Virender Singh, Academic Councillor IGNOU, G. C. Hisar.
67. Dr. Dheeraj Sangwan, Ahir College, Rewari.
68. Dr. rani Devi, SMM College Palwal.
69. Ms. Neelam Rani, SMM College Palwal.
70. Dr. Bindu Roy, DAV Centenary College, Faridabad.
71. Ms. Rajni Tuteja, DAV Centenary College, Faridabad.
72. Dr. Suman Taneja, DAV Centenary College, Faridabad.
73. Dr. Devender Singh, L. R. DAV College Jagraon, Ludhiana(Pb).
74. Dr. Neelam, GGSSS Aryanagar, Hisar.
75. Mr. Vijaypal, Amity University Jaipur.
76. Ms. Shalini Sharma, Pt. J.L.N Govt. College Faridabad.
77. Ms. Kavita Sharma, Pt. J.L.N Govt. College Faridabad.
78. Ms. Vandana, Govt. College Tigaon.
79. Dr. Rekha, S.M.M, Palwal.
80. Dr. Rajbir Singh, Govt. College for Women Faridabad.
81. Dr. Seema Phogat, Govt. College Tigaon, Faridabad.
82. Dr.Saroj Grewa;, Gold Field College of Education, chhainsa, Faridabad.
83. Dr. Usha Rani, GC Tigaon.

84. Dr. Sapna Sachdeva Nair, GC Tigaon.
85. Dr. Anju Sharma, Govt. College Tigaon, Faridabad.
86. Dr. Anju Gupta, DAV Centenary College, Faridabad.
87. Ms. Raman Preet Kaur, Govt. College Tigaon, Faridabad.
88. Dr. Vijaywanti, DAV Centenary College, Faridabad.
89. Dr. Rekha, DAV Centenary College, Faridabad.
90. Ms. Jyoti Malhotra, DAV Centenary College, Faridabad.
91. Dr. Alka Devi, GGDSD College, Palwal.
92. Ms. Santosh sharma, GGDSD College, Palwal.
93. Ms. Manju Panwar, G.G.D.S.D College, Palwal.
94. Ms. Meenakshi Attri, GGDSD College, Palwal.
95. Ms. Sneha Balyan, GGDSD College, Palwal.
96. Ms. Mamta, GGDSD College, Palwal.
97. Ms. Garima, GGDSD College, Palwal.
98. Ms. Kanika, GGDSD College, Palwal.
99. Ms. Priya Kapoor, DAV Centenary College, Faridabad.
100. Ms. Anita, DAV Centenary College, Faridabad.
101. Ms. Komal Sharma, K.L Mehta Dayanand College for Women, FBD.
102. Ms. Neeraja, K.L Mehta Dayanand College for Women, FBD.
103. Ms. Priyanka Gehlaut, K.L Mehta Dayanand College for Women, FBD.
104. Dr. Virender Bhasin, DAV Centenary College, Faridabad.
105. Ms. Bharti Aggarwal, DAV Centenary College, Faridabad.
106. Ms. Purna Sharma, DAV Centenary College, Faridabad.
107. Ms. Swati Chawla, DAV Centenary College, Faridabad.

DELL

www.dell.com

College, Palwal
University, Rohtak)

minar
Bengaluru (Karnataka)
VE THE WAY"

January, 2019

M.K. Arora (Principal)

EXCELLENCE

Activities of 2019 -2020

Goswami Ganesh Dutt organized online competition at national level under the auspices of UGC Cell and Women's Cell at Sanatan Dharma College, Palwal, headed by the head of the college, Mr. Mahendra Kalra Ji and Principal Dr. G. K. This was done under the able guidance of Sapra Ji. Today's corona epidemic has brought negative effects such as social distancing and lockdown, while positive aspects such as increased family immunity, improvement in environment, and enhancement of immunity due to improvement in diet have also been revealed. Keeping these things in mind and to remove the negativity inside the students, this competition was organized and to encourage the students, the organizing committee gave cash prize of Rs 1000 to the best performer in each competition. Fixed Competitions like rangoli, collage and title writing were organized under this program. The theme of the collage was the health benefits of yoga, Kovid-19 and women's human rights and self-reliant India keeping in mind the International Yoga Day and during lockdown title writing competitions on Rangoli and two beautiful paintings were organized on the theme of environmental beauty. Dr. Anju, President of the Department of Chemistry and Dr. Kanta Rani, President of the Department of Botany played the role of Jury. Dr. SS Saini, in-charge of UGC Cell and Dr. Ruchi Sharma, in-charge of Women's Cell, said that 100 participants from all over the country participated enthusiastically in this competition. Apart from Haryana, students from many cities of 4 states like Delhi, Madhya Pradesh, Punjab, Uttar Pradesh, Chhattisgarh, Uttarakhand, Rajasthan etc. participated. The happiest thing is that the students of Delhi University, BHU, Aligarh Muslim University and PG of Dehradun participated in this national level event. The students presented colorful beauty of the environment at their home using colorful flours of rice and wheat and flowers by Rangoli in a very adorable manner and took a photo of it and sent it to the competition. In the title writing competition, students presented their emotions in a very interesting manner keeping in mind the present day situation. Using the cutting of old papers and magazines presented the benefits of Yoga, the corona epidemic and mesmerizing images of self-reliant India. In the collage, Monika from Charkhi Dadri was at the first place, Neeshu Saini and Misbah Usmani at the second position and Bhoomika from Dayanand College, Faridabad and Sakshi from Dehradun stood at the third position. Ritika of Varanasi and Shanu of Dehradun were given consolation prizes. Ekta of GGDSD College was ranked first in Rangoli, Sakshi of Panipat and Meena of Karnal was second and Dimple Thakur of Chhattisgarh and Deepshikha from Jodhpur stood third. Riya Arora from Delhi and Aarti from Panipat were given consolation prizes. In the title writing, YMCA ranked Yogita first, Aggarwal College's Gunjan and Gurugram's composition second and Saurabh Kumar Satna from Meerut was ranked third from Madhya Pradesh. Consolation prizes were awarded to Divyanshi Chauhan of Delhi University and Saurabh of GGDSD College. In the end Head of the management committee of the college, Mr. Mahendra Kalra ji, Deputy Principal Mr. Manoj Mangla ji, Secretary Mr. Bansidhar Makhija ji and Treasurer Mr. Nilesh Mangla ji gave the winners, Principal Dr.G. K. Congratulated Sapra Ji and all the members of the Executive Committee for the successful organization of the program.

एसडी कालेज ने कराई आनलाइन कई प्रतियोगिताएँ , विभिन्न राज्यों समेत 100 से अधिक छात्रों ने दिखाई प्रतिभाअजय प्रताप सिंहपलवल 28 जून। एसडी कालेज पलवल में यूजीसी प्रकोष्ठ एवं महिला प्रकोष्ठ के तत्वाधान में राष्ट्रीय स्तर पर ऑनलाइन प्रतियोगिता का आयोजन किया गया। लोकडाउन के कारण छात्रों में कई प्रकार के विकार पैदा हो रहे हैं इसलिए छात्रों में नई उर्जा पैदा करने के लिए यह प्रतियोगिता रखवाई गई थी। प्रतियोगिता में रंगोली , कोलाज एवं शीर्षक लेखन जैसे विषय रखे गए। रसायन विभाग की अध्यक्षा डॉ अंजु एवं वनस्पति विज्ञान विभाग की अध्यक्षा डॉ कांता रानी ने निर्णायक मंडल की भूमिका निभाई। यूजीसी प्रकोष्ठ के प्रभारी डॉ एस एस सैनी तथा महिला प्रकोष्ठ की प्रभारी डॉ रुचि शर्मा ने बताया कि इस प्रतियोगिता में पूरे देश से 100 प्रतिभागियों ने हिस्सा लिया। छात्र छात्राओं ने कई प्रकार की चीजे बनाकर अपनी प्रतिभा का परिचय दिया। प्रतियोगिता में कोलाज में चरखी दादरी की मोनिका प्रथम , नीशू सैनी व मिस्बा उस्मानी द्वितीय , तथा दयानंद कॉलेज फरीदाबाद की भूमिका व देहरादून की साक्षी तृतीय स्थान पर रहीं। वाराणसी की रितिका व देहरादून की शानू को सात्वना पुरस्कार दिया गया। रंगोली में एसडी कालेज पलवल की एकता प्रथम , पानीपत की साक्षी और करनाल की मीना द्वितीय , एवं छत्तीसगढ़ की डिंपल ठाकुर व जोधपुर से दीपशिखा तृतीय स्थान पर रहीं। दिल्ली की रिया अरोड़ा व पानीपत की आरती को सात्वना पुरस्कार दिया गया। शीर्षक लेखन में वाईएमसीए की योगिता प्रथम, अग्रवाल कॉलेज की गुंजन एवं गुरुग्राम की रचना द्वितीय , एवं मेरठ से सौरभ कुमार सतना मध्य प्रदेश से शाजिन तृतीय स्थान पर रहे। दिल्ली यूनिवर्सिटी की दिव्यांशी चौहान एवं जीजीडीएसडी कॉलेज पलवल के सौरभ को सात्वना पुरस्कार दिया गया। अंत में महाविद्यालय की प्रबंधन समिति के प्रधान महेंद्र कालरा व प्राचार्य डा. गुलशन सपरा ने सभी विजेताओं को शुभकामनाएँ व बधाई दी तथा विजेताओं को एक हजार रुपए का नगद पुरस्कार भी दिया गया।

UGC CELL

Dr. S.S. Saini (Convener)

Dr Anju

Dr. Kanta Rani

Dr Ruchi Sharma

Women Cell

Dr.Ruchi Sharma (Convener)

GOSWAMI GANESH DUTT SANATAN DHARAM COLLEGE

PALWAL-121102,HARYANA

(NAAC ACCREDITED 'A' GRADE)

AFFILIATED TO MAHARISHI DAYANAND
UNIVERSITY, ROHTAK

CONTACT US

Dr.S.S. Saini- 9873914750

Dr.Anju- 9871800365

Dr Kanta Rani- 9812254118

Dr.Ruchi Sharma-9891976124

ORGANISED BY.

UGC CELL
&
WOMEN CELL

MANAGING COMMITTEE

Sh. Mahender Kalra(Adv)
(President)

Sh. Manoj Mangla
(Vice President)

Sh. Banshidhar Makhija
(General Secretary)

Sh. Nilesh Mangla
(Treasurer)

COMPETITIONS

1. Collage

For Collage A4 sheet, news paper cuttings and cuttings from magazine can be used.

2. Rangoli

Rice flour, wheat flour and flower petals can be used.

Size of rangoli should be 2'2'.

3. Give Caption to these Photographs

Caption should not be more than 3 lines, two emojis can be used.

THEMES

Covid-19 and Women's Human Rights
Health Benefits of Yoga
Self-Reliant India

Beauty of Nature during Lockdown

AWARD!!!

BEST PERFORMER OF EACH
EVENT WILL GET CASH
PRIZE OF 1000 RUPEES

RULES FOR PARTICIPANTS

- Students of any College/ University, U.G. & P.G. can participate.
- Last date to send entries is 26 th June 2020.
- Result will be declared on 28th June 2020 & will be communicated through email.
- E-Certificate will be issued to all the participants within 10 days.
- Send your entries mentioning full name College/University,class and mobile number to, ncugc2020@gmail.com.
- Participants should send their photographs along with their Rangoli/ Collage.

The collage features several posters and drawings:

- YOGA & WELLNESS:** A poster with a woman in a yoga pose, a sun, and a moon. Text includes "YOGA & WELLNESS" and "Hold that thought: 10 minutes of yoga boosts your memory and focus."
- HEALTH BENEFITS OF YOGA:** A poster with a woman in a yoga pose, a sun, and a moon. Text includes "HEALTH BENEFITS OF YOGA" and "YOGA & WELLNESS".
- WOMEN'S TRIPLET MEET:** A poster with a woman in a yoga pose, a sun, and a moon. Text includes "WOMEN'S TRIPLET MEET" and "YOGA & WELLNESS".
- PURE AIR:** A poster with a woman in a yoga pose, a sun, and a moon. Text includes "PURE AIR" and "CLEAN WATER".
- CLEAN WATER:** A poster with a woman in a yoga pose, a sun, and a moon. Text includes "CLEAN WATER" and "SHUJANGH".
- SHUJANGH:** A poster with a woman in a yoga pose, a sun, and a moon. Text includes "SHUJANGH" and "YOGA & WELLNESS".
- YOGA & WELLNESS:** A poster with a woman in a yoga pose, a sun, and a moon. Text includes "YOGA & WELLNESS" and "YOGA & WELLNESS".

The posters are displayed on a pink background decorated with floral elements.

The collage features several posters and drawings:

- YOGA & WELLNESS:** A poster with a woman in a yoga pose, a sun, and a moon. Text includes "YOGA & WELLNESS" and "Hold that thought: 10 minutes of yoga boosts your memory and focus."
- HEALTH BENEFITS OF YOGA:** A poster with a woman in a yoga pose, a sun, and a moon. Text includes "HEALTH BENEFITS OF YOGA" and "YOGA & WELLNESS".
- WOMEN'S TRIPLET MEET:** A poster with a woman in a yoga pose, a sun, and a moon. Text includes "WOMEN'S TRIPLET MEET" and "YOGA & WELLNESS".
- PURE AIR:** A poster with a woman in a yoga pose, a sun, and a moon. Text includes "PURE AIR" and "CLEAN WATER".
- CLEAN WATER:** A poster with a woman in a yoga pose, a sun, and a moon. Text includes "CLEAN WATER" and "SHUJANGH".
- SHUJANGH:** A poster with a woman in a yoga pose, a sun, and a moon. Text includes "SHUJANGH" and "YOGA & WELLNESS".
- YOGA & WELLNESS:** A poster with a woman in a yoga pose, a sun, and a moon. Text includes "YOGA & WELLNESS" and "YOGA & WELLNESS".

The posters are displayed on a pink background decorated with floral elements.

सीपा। गांव के लोगों ने बताया कि गांव की फिरनी सहित प्रत्येक गली में पिछले साल से सीवर लाइन व पानी की लाइन डालने का कार्य चल रहा है। कार्य की गति धीमी होने के कारण गांव के लोग परेशान हैं। गांव

मंगला ने ग्रामीणों को आश्वासन दिया कि इस कार्य को प्राथमिकता के साथ पूरा कराया जाएगा। इस मौके पर भरतलाल, दीपक शर्मा, हरपाल, सोनू कौशिक, इंदरजीत भारद्वाज, तरुण शर्मा, आकाश मौजूद रहे।

बारे में बात की, सेल्फ, फैमिली एंड वर्क। उन्होंने कहा कि मन में सोचें कि सर्वाधिक जरूरी क्या है। उसे पहले, दूसरे और तीसरे नंबर पर रखें। इससे साफ हो जाएगा कि हम जीवन को कैसे जीना

किसी के सामन भी बोल देते हैं कि मरने की भी फुर्सत नहीं है। वह ये नहीं जानते कि इसका असर क्या होगा। परिवार के साथ समय नहीं बिताते। इसे लेकर उन्हें मलाल रहता है। अगर

तो खुश होनी चाहिए, लेकिन लोग तनाव लेते हैं। वह परिवार के लिए सब करते तो हैं, लेकिन उन्हें सुकून नहीं मिलता। न ही परिवार वाले उनसे खुश रहते हैं, क्योंकि हर चीज तनाव में होती है।

रास्ते पर चले। बंबई संस्थान की संस्था, अध्यक्ष डॉ. उपाध्यक्ष डॉ. अमिता संजय श्रीवास्तव, सहित कई महत्व

आयोजन

एसडी कॉलेज की ओर से आयोजित प्रतियोगिता में अखिल प्रतिभागियों को किया पुरस्कृत

ऑनलाइन प्रतियोगिता में प्रतिभागियों ने दिखाई प्रतिभा

जागरण संवाददाता, पलवल : गोस्वामी गणेशदत्त सनातन धर्म महाविद्यालय में यूजीसी प्रकोष्ठ एवं महिला प्रकोष्ठ के तत्वावधान में राष्ट्रीय स्तर पर ऑनलाइन प्रतियोगिता का आयोजन किया गया। कार्यक्रम का आयोजन महाविद्यालय के प्रधान महेंद्र कालड़ा की अध्यक्षता एवं प्राचार्य डॉ. जीके सपरा के मार्गदर्शन में किया गया।

कार्यक्रम के अंतर्गत रंगोली, कोलाज एवं शीर्षक लेखन जैसी प्रतियोगिता का आयोजन किया गया। कोलाज के विषय अंतरराष्ट्रीय योगा दिवस को ध्यान में रखते हुए योग के स्वास्थ्य लाभ, कोविड - 19 और महिलाओं का मानव अधिकार, आत्मनिर्भर भारत थे। लॉकडाउन के दौरान पर्यावरण की सुंदरता विषय पर रंगोली एवं दो सुंदर चित्रों पर शीर्षक लेखन प्रतियोगिताएं आयोजित की गईं। रसायन विभाग की अध्यक्ष डॉ. अंजू एवं वनस्पति विज्ञान विभाग की अध्यक्ष डॉ. कर्ता रानी ने निर्णायक मंडल

ऑनलाइन प्रतियोगिता में प्रतिभागियों द्वारा बनाई गई रंगोली व चित्रकला • छोटे कॉलेज के लोग बड़े

की भूमिका निभाई। यूजीसी प्रकोष्ठ के प्रभारी डॉ. एसएस सैनी तथा महिला प्रकोष्ठ की प्रभारी डॉ. रुचि शर्मा ने बताया कि इस प्रतियोगिता में पूरे देश से 100 प्रतिभागियों ने हिस्सा लिया। जिसमें हरियाणा के अतिरिक्त दिल्ली, मध्य प्रदेश, पंजाब, उत्तर प्रदेश,

छत्तीसगढ़, उत्तराखंड, राजस्थान के कई शहरों से छात्रों ने हिस्सा लिया। छात्रों ने अपने घर पर ही चावल और गेहूं के रंग बिरंगे आटे

कोलाज में चरखी दादरी की मोनिका प्रथम, नीशू सैनी व मिसबा उस्मानी द्वितीय

तथा दयानंद कॉलेज फरीदाबाद की भूमिका व देहरादून की साक्षी तृतीय स्थान पर रही। वाराणसी की रितिका व देहरादून की शानु को सात्वना पुरस्कार दिया गया। रंगोली में एसडी कॉलेज की एकता प्रथम, पानीपत की साक्षी और करनाल की मीना द्वितीय एवं छत्तीसगढ़ की डिपल ठाकुर व जोधपुर से दीपशिखा तृतीय स्थान पर रहीं। दिल्ली की रिया अरोड़ा व पानीपत की आरती को सात्वना पुरस्कार दिया गया। शीर्षक लेखन में वाईएमसीए की योगिता प्रथम, अग्रवाल कॉलेज की गुंजन एवं गुरुग्राम की रचना द्वितीय एवं मेरठ से सौरभ कुमार, मध्य प्रदेश से राजनि तृतीय स्थान पर रहे। दिल्ली यूनिवर्सिटी की दिव्यांशी चौहान एवं एसडी कॉलेज के सौरभ को सात्वना पुरस्कार दिया गया।

जग और जगल सब जग लखे >>

www.jagran.com पर पढ़ें

सात पर मुख

संस. हथीन : गांव की व हवाई फायरिंग की पुलिस ने दो नामजद खिलाफ मुकदमा द प्रभारी रामबीर सिंह पुरानी रंजिश को निवासी यशवीर के हिमांशु, गगन व 24 जून की रात को और अवैध तम हवाई फायरिंग की गोली किसी को ल

तमंचे के स

संस. हथीन : वा शाखा हथीन ने को हथीन के ज हथियार सहित गिरफ्तार किया है। ने बताया कि शनि के आधार पर ए लिया। पुछताछ बताया। तलाशी और एक जिंदा क

Activities (2020-21)

Goswami Ganesh Dutt organized online competition at national level under the auspices of UGC Cell and Women's Cell at Sanatan Dharma College, Palwal, headed by the head of the college, Mr. Mahendra Kalra Ji and Principal Dr. G. K. This was done under the able guidance of Sapra Ji. Today's corona epidemic has brought negative effects such as social distancing and lockdown, while positive aspects such as increased family immunity, improvement in environment, and enhancement of immunity due to improvement in diet have also been revealed. Keeping these things in mind and to remove the negativity inside the students, this competition was organized and to encourage the students, the organizing committee gave cash prize of Rs 1000 to the best performer in each competition. Fixed Competitions like rangoli, collage and title writing were organized under this program. The theme of the collage was the health benefits of yoga, Kovid-19 and women's human rights and self-reliant India keeping in mind the International Yoga Day and during lockdown title writing competitions on Rangoli and two beautiful paintings were organized on the theme of environmental beauty. Dr. Anju, President of the Department of Chemistry and Dr. Kanta Rani, President of the Department of Botany played the role of Jury. Dr. SS Saini, in-charge of UGC Cell and Dr. Ruchi Sharma, in-charge of Women's Cell, said that 100 participants from all over the country participated enthusiastically in this competition. Apart from Haryana, students from many cities of 4 states like Delhi, Madhya Pradesh, Punjab, Uttar Pradesh, Chhattisgarh, Uttarakhand, Rajasthan etc. participated. The happiest thing is that the students of Delhi University, BHU, Aligarh Muslim University and PG of Dehradun participated in this national level event. The students presented colorful beauty of the environment at their home using colorful flours of rice and wheat and flowers by Rangoli in a very adorable manner and took a photo of it and sent it to the competition. In the title writing competition, students presented their emotions in a very interesting manner keeping in mind the present day situation. Using the cutting of old papers and magazines presented the benefits of Yoga, the corona epidemic and mesmerizing images of self-reliant India. In the collage, Monika from Charkhi Dadri was at the first place, Neeshu Saini and Misbah Usmani at the second position and Bhoomika from Dayanand College, Faridabad and Sakshi from Dehradun stood at the third position. Ritika of Varanasi and Shanu of Dehradun were given consolation prizes. Ekta of GGDSD College was ranked first in Rangoli, Sakshi of Panipat and Meena of Karnal was second and Dimple Thakur of Chhattisgarh and Deepshikha from Jodhpur stood third. Riya Arora from Delhi and Aarti from Panipat were given consolation prizes. In the title writing, YMCA ranked Yogita first, Aggarwal College's Gunjan and Gurugram's composition second and Saurabh Kumar Satna from Meerut was ranked third from Madhya Pradesh. Consolation prizes were awarded to Divyanshi Chauhan of Delhi University and Saurabh of GGDSD College. In the end Head of the management committee of the college, Mr. Mahendra Kalra ji, Deputy Principal Mr. Manoj Mangla ji, Secretary Mr. Bansidhar Makhija ji and Treasurer Mr. Nilesh Mangla ji gave the winners, Principal Dr.G. K. Congratulated Sapra Ji and all the members of the Executive Committee for the successful organization of the program.

online
competition
at
national
level

Welcome of guest

गोस्वामी गणेशदास सनातन धर्म महाविद्यालय, परवल
(महर्षि दयानन्द विश्वविद्यालय, रोहताक से सम्बन्धित)
NAAC Accredited 'A' Grade College
आन्तरिक गुणवत्ता विश्वस्तता प्रकॉष्ठ (IQAC)
राष्ट्रीय स्तरों में
आपका हार्दिक स्वागत करता है

दिनांक : 09.02.2021
विभाग : Chemistry DEPARTMENT UGC Cell
विषय- विशेषज्ञ : Dr. Prashant Singh
विश्वविद्यालय : Atma Ram Sanatan Dharam College, Noida
वक्ता विषय : Use of Computational Tools in Chemistry
श्री जी. सी. सहाय
मुख्य

Activities

20

20

-

20

21

National level online article writing and power point presentation competition was organized by the UGC cell and educational cell of Goswami Ganesh Dutt Sanatan Dharma Mahavidyalaya Palwal in the memory of the founder of the college Param Pujya Goswami ji on his death anniversary. The program was presided over by the Principal of the college, Dr. G.K. Sapra and was made possible by the blessings and guidance of the Chairman of the Organizing Management Committee, Advocate Shri Mahendra Kalra, Vice President Shri Manoj Mangla, Secretary Shri Banshidhar Makhija and Treasurer Shri Nilesh Mangla ji. About 100 students from about eight states of the country (Madhya Pradesh, Uttar Pradesh, Uttarakhand, Haryana, Rajasthan, Punjab, Tamil Nadu, Himachal Pradesh) participated in this event. UGC cell in-charge of the program and Dr. SS Saini, in-charge of the educational cell, said that this event was to analyze today's odd corona epidemic and the impact of the new education policy on higher education. Article writing titled "Can the New Education Policy Promise a Massive Change Complete Unfinished Lessons?" and "Impact of COVID-19 on Higher Education - Students' Perspectives" and the power point presentations were titled "Impact of COVID-19 on Social Life and Mental Health of Students" and "Online Instruction and Learning Disruption". Navneeta Rajput of Government PG College, Panchkula (Haryana) got first position (500 cash prize) in writing competition. Sakshi Khaneja of MKP (PG) College, Dehradun, Uttarakhand, GGDSD College Rajpur, Palampur (Himachal Pradesh) K. Manjeet stood second and Mayank Rana of CRA College, Sonapat (Haryana), Ashi Sharma of Banasthali Vidyapeeth, Banasthali, Rajasthan stood third. Prakriti Jain of Hari Singh Mahavidyalaya, Jabalpur (Madhya Pradesh) and Diksha Jain of Arya Kanya Mahavidyalaya, Bahadurgarh. received consolation prize. Shalin Santosh of Indira College of Commerce and Education, Wada, Pune, Maharashtra, Shivansh Anand of Goswami Ganesh Dutt Sanatan Dharma Mahavidyalaya, Rajpur (Himachal Pradesh) and DAV Shatabdi Mahavidyalaya, Faridabad in power point presentation Deepansh Shree Singh got second position and Khushi Gupta of Government College for Women, Faridabad and Priyanka Shekhar of JC Bose University of Science and Technology, Faridabad got third position. Nikita of Vaish Arya Kanya Mahavidyalaya, Bahadurgarh and Aarti of Maharaja Agrasen College for Women, Jhajjar Received consolation prize. Jury (Chairman of Department of Chemistry Dr. (Mrs.) Anju and Chairperson of Botany Dr. (Mrs.) Kanta Rani told that in this competition the students had presented so beautifully keeping in mind the title that it was difficult to choose the winner. The principal of the college, Dr. G.K. Sapra, congratulated the in-charge of the program and the organizers for this successful event.

MANAGING COMMITTEE

SH. MAHENDER K
ALRA (ADV)
(PRESIDENT)

SH. MANOJ MANGLA
(VICE PRESIDENT)

SH. BANSHIDHAR MAKHIYA
(GENERAL SECRETARY)

SH. NILESH MANGLA
(TREASURER)

Founder of the College
1989-1993

GOSWAMI GANESH DUTT SANATAN DHARAM COLLEGE

PALWAL-121102, HARYANA

(NAAC ACCREDITED "A" GRADE)

AFFILIATED TO MAHARISHI DAYANAND UNIVERSITY,
ROHTAK

Co-Founder of the College
1987-2008

UGCCELL
&
ACADEMIC CELL

ORGANIZE

NATIONAL LEVEL ONLINE
POWERPOINT PRESENTATION AND ARTICLE
WRITING COMPETITION- 2021

TO PAY HOMAGE TO THE GREAT
EDUCATIONIST GOSWAMI GANESH DUTT JI
MAHARAJ
AND LATE SH. PARMANAND JI KALRA

CONTACT US:

Dr.S.S. Saini- 9873914750
Dr.Anju- 9871800365
Dr Kanta Rani- 9812254118
Dr.Ruchi Sharma-9891976124

ORGANISING TEAM

- Dr. Manisha
- Agrawal Dr. Raman
- Saini

Dr. G. K. Sapra
(Principal)

Dr. P.K. Verma
(Convener, IQA C)

Dr. S.S. Saini
(Convener)

Dr Anju
Dr. Kanta
Rani
(Judges)

Dr. Ruchi Sharma
(Organizing
Secretary)

Ganesh Dutt Sanatan

1.Article

For Article word limit is 200-250
and send in the form of pdf/jpg to the given
link-

<https://forms.gle/DmiHJRRi1Cv9VUt79>

**2. PPT (Power Point
Presentation)**

Use 8-10 slides and upload in the
given link -

<https://forms.gle/QdD2Dyr2YZHr4vJZ6>

For Article writing

- 1.NEP(New Education Policy) Promises Large
Scale Changes ,But Can it complete
unfinished lessons?
- 2.Impact of COVID-19 on Higher Education -
Students Perspectives

For PPT (Power Point Presentation)

1. Online Instructions and learning
Disruptions
- 2.Impact of COVID-19 on Social life and
Mental health of Students

RULES FOR PARTICIPANTS

- ◆ Students of any College/ University, U.G. & P.G. can participate.
- ◆ Last date to send entries is 5th June 2021.
- ◆ Result will be declared on 10th June 2021 & will be communicated through
email. E-Certificate will be issued to all the participants within 10 days.
- ◆ Send your entries mentioning full name , Class, College/University and mobile
number on Article/ PPT to the link given with event.
- ◆ Participants should send their photographs along with their Article/ PPT.

**BEST PERFORMER OF EACH EVENT
WILL GET CASH PRIZE OF 500
RUPEES**

स्थानीय गोस्वामी गणेशदत्त सनातन धर्म महाविद्यालय, पलवल के यू.जी.सी. प्रकोष्ठ एवं शैक्षणिक प्रकोष्ठ द्वारा राष्ट्रीय स्तर पर आनलाइन लेख लेखन व पावर पॉइंट प्रेजेंटेशन प्रतियोगिता का आयोजन महाविद्यालय के संस्थापक परम पूज्य गोस्वामी गणेशदत्त जी महाराज की पुण्यतिथि की स्मृति में किया गया। कार्यक्रम की अध्यक्षता महाविद्यालय के प्राचार्य डॉ. जी. के. सपड़ा जी ने की व आयोजन प्रबंध समिति के अध्यक्ष एडवोकेट श्री महेन्द्र कालड़ा, उपाध्यक्ष श्री मनोज मंगला, सचिव श्री बंशीधर मखीजा एवं कोषाध्यक्ष श्री नीलेश मंगला जी के आशीर्वाद एवं मार्गदर्शन से संभव हुआ। इस आयोजन में देश के लगभग बारह राज्यों (मध्य प्रदेश, उत्तर प्रदेश, उत्तराखण्ड, हरियाणा, राजस्थान, पंजाब, तमिलनाडु, हिमाचल प्रदेश, झारखण्ड, छत्तीसगढ़ आदि) से लगभग 126 विद्यार्थियों ने हिस्सा लिया। कार्यक्रम के प्रभारी यू.जी.सी. प्रकोष्ठ एवं शैक्षणिक प्रकोष्ठ के प्रभारी डॉ. एस.एस. सैनी, विभागाध्यक्ष अर्थशास्त्र विभाग ने बताया कि यह आयोजन आज के विषम कोरोना महामारी का एवं नई शिक्षा नीति का उच्च शिक्षा पर प्रभाव का विश्लेषण करना था। लेख लेखन के शीर्षक "नई शिक्षा नीति बड़े पैमाने पर बदलाव का वादा क्या अधूरे सबक को पूरा कर सकती है?" व "उच्च शिक्षा पर कोविड-19 का प्रभाव छात्रों के दृष्टिकोण" एवं पावर पॉइंट प्रेजेंटेशन के शीर्षक "छात्रों के सामाजिक जीवन और मानसिक स्वास्थ्य पर कोविड-19" का प्रभाव व "आनलाइन निर्देश और सीखने में व्यवधान" थे। लेख लेखन प्रतियोगिता में शासकीय पी.जी. महाविद्यालय, पंचकूला, हरियाणा की नवनीता राजपूत ने प्रथम स्थान (500 रुपये नकद पुरस्कार), एम.के.पी. (पी.जी.) कॉलेज, देहरादून, उत्तराखण्ड की साक्षी खनेजा, जी.जी.डी.एस.डी. महाविद्यालय, सोनीपत, हरियाणा के मयंक राणा, वनस्थली विद्यापीठ, द्वितीय स्थान व सी.आर.ए. महाविद्यालय, सोनीपत, हरियाणा के मयंक राणा, वनस्थली विद्यापीठ, वनस्थली, राजस्थान की आशी शर्मा तृतीय स्थान पर रहीं। हरि सिंह महाविद्यालय, जबलपुर, मध्यप्रदेश की प्रकृति व आर्य कन्या महाविद्यालय, बहादुरगढ़ की दीक्षा जैन ने सात्वना पुरस्कार प्राप्त किया। पावर पॉइंट प्रेजेंटेशन में इंदिरा कॉलेज ऑफ कॉमर्स एंड एजुकेशन, वाड़ा, पुणे, महाराष्ट्र की शेलिन संतोष, गोस्वामी गणेशदत्त सनातन धर्म महाविद्यालय, राजपुर, हिमाचल प्रदेश के शिवांश आनंद व डी.ए.वी. कॉलेज, फरीदाबाद की दीपांशी सिंह, द्वितीय स्थान एवं गर्वनमेंट कॉलेज फॉर विमेन, फरीदाबाद की खुशी गुप्ता व जे.सी.बोस यूनिवर्सिटी ऑफ साइंस एंड टेक्नोलॉजी, फरीदाबाद की प्रियंका शेखर ने तृतीय स्थान प्राप्त किया। वैश्य आर्य कन्या महाविद्यालय, बहादुरगढ़ की निकिता व महाराजा अग्रसैन कॉलेज फॉर विमेन, झज्जर की आरती ने सात्वना पुरस्कार प्राप्त किया। निर्णायक मण्डल रसायन विभाग की अध्यक्ष डॉ. (श्रीमती) अंजू व वनस्पति विज्ञान की अध्यक्ष डॉ. (श्रीमती) कान्ता रानी ने बताया कि इस प्रतियोगिता में विद्यार्थियों ने शीर्षक को ध्यान में रखते हुए इतने सुंदर ढंग से प्रस्तुतीकरण किया था कि विजेता का चयन करना कठिन था। प्रबंध समिति के अध्यक्ष श्री महेन्द्र कालड़ा, सचिव श्री बंशीधर मखीजा ने गोस्वामी गणेशदत्त जी महाराज की पुण्यतिथि पर आयोजित हुई प्रतियोगिता का परिणाम घोषित किया। इस अवसर पर प्राचार्य डॉ. जी.के. सपरा, श्रीमती प्रतिभा सिंगला, डॉ. पी.के. वर्मा, डॉ. के.डी. शर्मा आदि उपस्थित रहे। कार्यक्रम की संयोजिका डॉ. रुचि शर्मा ने बड़े परिश्रम से प्रतियोगिता में महत्वपूर्ण भूमिका निभाई। प्राचार्य डॉ. जी.के. सपरा जी ने सफल आयोजन के लिए पूरी टीम को बधाई दी।

Power point presentation by students

1. ARTICLE				
S.NO	NAME	COLLEGE	CLASS	POSITION
1.	Navvita Rajput	Government PG College, Panchkula (Haryana)	BAMC - Final	First (Cash Prize)
2.	Sakshi khaneja	M.K.P(PG) College, Dehradun (Uttarakhand)	BSc 3rd year	Second
	MANJEET	G.G.D.S.D. College Rajpur, Palampur (H.P.)	B.A. 3rd Year	
	Mayank Rana	CRA College, Sonapat (Haryana)	MA Eng	Third
3.	Aashi sharma	Banasthali Vdhyaipith, Vanasthali (Rajasthan)	B Pharma 2nd year	
	Prakriti vatsa	Hari singh college, Jabalpur (M.P.)	B.A. LLB 1st Year	
4.	Diksha Jain	Vaish Arya Kanya Mahavidyalaya, Bahadurgarh	MA 1st geography	Consolation

2. PPT (POWER POINT PRESENTATION)				
S.NO	NAME	COLLEGE	CLASS	POSITION
1.	Shalin Santosh Oommen	Indira College of Commerce and Science, Tathwade, Pune (Maharashtra)	S.Y. BBA - IB	First (Cash Prize)
2.	SHIVANSH ANAND	GOSWAMIGANESH DUTT SANATAN DHARAM COLLEGE RAJPUR (HP)	BBA 2nd SEMESTER	Second
	Deepansha Singh	DAV CENTENARY COLLEGE , Faridabad (Haryana)	BSc CS 1st year	
	Khushi Gupta	Government College for Women, Sector-16, Faridabad (Haryana)	BBA Second Year	Third
3.	Priyanka Shekhar	J.C Bose University of Science and Technology, Faridabad (Haryana)	MSc Botany	

विद्यार्थियों द्वारा पावर पॉइंट प्रस्तुतीकरण

Covid-19 has accelerated adoption of digital technologies to deliver education. Educational institutions moved towards blended mode of learning. In consequence, all teachers and students

Usually, this is the time young students write entrance exams, a criterion which college to apply in India or abroad. The covid-19 pandemic checked the world. The pressure on students and higher education is high. Schools, universities are closed and exams postponed. According to UNESCO over 230 million students in schools/colleges are currently impacted. It is critical to understand the short and long-term impact and future measures. Well, ONLINE LEARNING IS HERE TO STAY: the effective response to the crisis was to go digital. Developing robust online platforms online platforms has become important. Country like India is in a crisis eras pandemic backgrounds.

in the future, and to have many opportunities in life. It helps people to become better citizens, get a better paid job, show the difference between good and bad.

But, in our education system we are believe that marks really matter and good marks will decide your future because your teacher tell you so. Your career it's down to your real-world skills and the amount of work we put in.

Mobile No. - 8708674954

Impact of covid-19 on high
Education
- By Manisha

The number of COVID cases across the country are rising exponentially day even now. The longer this continues, the worse it is going to impact the economy. Until now, been estimated that it would make difference of 3.5 trillion dollars the world economy over the next years due to this crisis. A huge which has been impacted greatly is the education sector.

As we all know that coronavirus disease 2019 (COVID-19) is firstly identified in Hubei City, Hubei Province, China, the December 2019 case. A team made of virologists, clinicians, and the National Committee on Translational Science (NCTS) identifies the causative agent of COVID-19 as a novel coronavirus. A few weeks after the first identification coronavirus-2 (2019-nCoV-2) as being the COVID-19 agent in China, it is not only in China but also worldwide.

Several governmental measures have been taken throughout the world to decrease spreading the transmission of virus, decreasing, can or health, economy, self-balancing, closure of universities and schools etc. However, COVID-19 pandemic has affected all levels of education system. Educational institutions around the world have thus, temporarily closed. The world's first localized outbreak of COVID-19 in about 17 million of resident health officials, and many other countries around the world, other healthcare workers, and campus activities to reduce

Online article writing

विद्यार्थियों द्वारा लिखे गए लेख

**Winner
Announcement**

MANAGING COMMITTEE

SH. MAHENDER
KALRA (ADV)
(PRESIDENT)

SH. MANOJ MANGLA
(VICE PRESIDENT)

SH. BANSHIDHAR AKHIJA
(GENERAL SECRETARY)

SH. NILESH MANGLA
(TREASURER)

Founder of the College
(1889-1959)

Co-Founder of the College
(1925-2006)

GOSWAMI GANESH DUTT SANATAN DHARAM COLLEGE

PALWAL-121102, HARYANA

(NAAC ACCREDITED "A" GRADE)

AFFILIATED TO MAHARISHI DAYANAND UNIVERSITY, ROHTAK

RESULT OF NATIONAL LEVEL ONLINE POWER POINT PRESENTATION AND ARTICLE WRITING COMPETITION - 2021

ORGANIZED BY

UGC CELL & ACADEMIC CELL

Dr Anju

Dr. Kanta Rani
(Judges)

Dr. Ruchi Sharma
(Organizing Secretary)

ORGANISING TEAM

Dr. Manisha Agrawal
Dr. Raman Saini
Dr. Vanita Sapra

Ganesh Dutt Sanatan

TO PAY HOMAGE TO THE GREAT EDUCATIONIST GOSWAMI GANESH DUTT
JIMAHARAJ
AND LATE SH. PARMAN AND JIKALRA

HEARTIEST CONGRATULATIONS! WINNERS

1. ARTICLE

S.NO	NAME	COLLEGE	CLASS	POSITION
1.	Navnita Rajput	Government PG College, Panchkula (Haryana)	BAMC -Final	First (Cash Prize)
2.	Sakshi khaneja	M.K.P(PG) College, Dehradun (Uttarakhand)	BSc 3rdyear	Second
	MANJEET	G.G.D.S.D. College Rajpur, Palampur (H.P.)	B.A. 3rd Year	
3.	Mayank Rana	CRA College, Sonipat (Haryana)	MA Eng	Third
	Aashi sharma	Banasthali Vdhyapith, Vanasthali (Rajasthan)	B Pharma 2 nd year	
4.	Prakriti vatsa	Hari singh college, Jabalpur (M.P.)	B.A. LLB 1 st Year	Consolation
	Diksha Jain	Vaish Arya Kanya Mahavidyalaya, Bahadurgarh	MA 1 st geography	

2. PPT (POWER POINT PRESENTATION)

S.NO	NAME	COLLEGE	CLASS	POSITION
1.	Shalin Santosh Oommen	Indira College of Commerce and Science, Tathwade, Pune (Maharashtra)	S.Y. BBA - IB	First (Cash Prize)
.2.	SHIVANSHANAND	GOSWAMI GANESH DUTT SANATAN DHARAM COLLEGE RAJPUR (HP)	BBA 2 nd SEMESTER	Second
	Deepansha Singh	DAV CENTENARY COLLEGE , Faridabad (Haryana)	BSc CS 1st year	
3.	Khushi Gupta	Government College for Women, Sector- 16, Faridabad (Haryana)	BBA Second Year	Third
	Priyanka Shekhar	J.C Bose University of Science and Technology, Faridabad (Haryana)	MSc Botany	
4.	Nikita	Vaish Arya Kanya Mahavidyalaya, Bahadurgarh	B.Com 2nd year	Consolation
	Aarti	Maharaja agrasen collage for women JJR, Jhajjr	B.A final year	