

CHAUDHARY DEVI LAL UNIVERSITY, SIRSA
(Established by the State Legislature Act 9 of 2003)

ANNUAL REPORT
2018

Message

I am pleased to present before you the Annual Report of 2018 for publication, which includes our achievements made during this Calendar Year.

This Annual Report gives a detailed account of the three pillars of higher education -- Teaching, Research and Extension reflecting a wide spectrum of Curricular, Co-curricular and Extra-curricular activities carried out in the University during 2018. It also provides an opportunity to look back as a measure of introspection to chalk out a vision plan for a better future. Though, this University has seen a considerable growth in the past few years, with the introduction of 6 new departments and programmes of study, new disciplines, and new initiatives, we have still a long way to make our presence visible on the national and international academic world. This year is also remarkable for re-affiliation of B.Ed. Colleges to it besides all Engineering and Management Colleges falling in the districts of Sirsa and Fatehabad.

Chaudhary Devi Lal University after its arduous journey is now ushering into that phase of development where growth rate is fast pacing up. Faculty of this University is acquiring wide national and international exposure, whereas students are excelling in sports and co-curricular and extracurricular activities at the national level. NAAC and NIRF gradation are marks of the increasing confidence of the institute, which has enabled it analyze its SWOT. It is essential for acquiring clearer vision and setting new goals for the future. It has set the target of expanding qualitatively as well as quantitatively. Introducing new PG Courses and bringing them under the umbrella of Choice Based Credit System (CBCS) including those run in affiliated colleges is an evidence of how the University is gearing itself to move on to meet the world challenges.

We stands committed to make optimal efforts to provide conducive and healthy environment to grow professionally.

Prof. (Dr.) Vijay K. Kayat

CHANCELLOR
Hon'ble Satyadev Narayan Arya
Governor, Haryana

Prof. (Dr.) Vijay K. Kayat
Vice-Chancellor

Prof. Aseem Miglani (upto 19.08.2018)
Prof. Raj Kumar Siwach (w.e.f. 27.09.2018 to 31.12.2018)
Registrar

OFFICERS OF THE UNIVERSITY

Prof. Anu Shukla
Proctor

Prof. Monika Verma (upto 26.10.2018)
Chief Warden (Girls Hostels)

Prof. Ravinder Pal Ahlawat (upto 26.10.2018)
Prof. Raj Kumar Siwach (w.e.f. 28.12.2018)
Chief Warden (Boys Hostels)

Prof. Dilbag Singh
Dean Students Welfare

Prof. Deepti Dharmani
Dean Academic Affairs

Prof. Vikram Singh
Dean of Colleges

Prof. Pankaj Sharma
Librarian

Prof. Praveen Aghamkar (upto 04.07.2018)
Prof. Sultan Singh (w.e.f. 11.07.2018)
Controller of Examinations

DEANS OF FACULTIES

Prof. Sultan Singh

Faculty of Commerce & Management

Prof. Monika Verma (upto 06.08.2018)

Prof. Deepti Dharmani (w.e.f. 26.09.2018)

Faculty of Education

Prof. Deepti Dharmani

Faculty of Humanities

Prof. Raj Kumar

Faculty of Life Sciences

Prof. Dilbag Singh

Faculty of Physical Sciences

Prof. Vishnu Bhagwan

Faculty of Social Sciences (Charge Assigned)

Dr. J. S. Jakhar

Faculty of Law

Prof. Deepti Dharmani

Faculty of Engineering & Technology (Charge Assigned)

EDITORIAL BOARD FOR ANNUAL REPORT

- | | |
|---|-----------|
| 1. Prof. Umed Singh
Department of English | Convener |
| 2. Prof. Priyanka Siwach
Department of Biotechnology | Member |
| 3. Prof. A.S. Godara
Department of Economics | Member |
| 4. Dr. Arti Gaur
Department of Business Administration | Member |
| 5. Dr. Raj Kumar
Department of Education | Member |
| 6. Mrs. Munni Devi
Assistant Registrar (Academic) | Secretary |

CONTENTS

Chapter	PARTICULARS	Page(s)
1.	University at a Glance	10
2.	Authorities of the University	
	1. Court	25-27
	2. Executive Council	28-29
	3. Finance Committee	29
	4. Academic Council	30-33
3.	Examination Results	34-42
	University Teaching Departments	
	Faculty of Commerce and Management	
	1. Business Administration	46-55
	2. Commerce	56-67
	Faculty of Education	
	1. Physical Education	68-78
	2. Education	79-92
	Faculty of Humanities	
	1. English	93-101
	2. Journalism & Mass Communication	102-109
	3. Sanskrit	110-114
	4. Punjabi	115-119
	5. Hindi	120-123
	Faculty of Life Sciences	
	1. Biotechnology	124-139
	2. Energy & Environmental Science	140-149
	3. Food Science & Technology	150-158
	4. Zoology	159-161
	5. Botany	162-164
	Faculty of Physical Sciences	
	1. Chemistry	165-170
	2. Computer Science & Applications	171-179
	3. Mathematics	180-188
	4. Physics	189-206
	Faculty of Social Sciences	
	1. Economics	207-218
	2. Public Administration	219-238
	3. History & Archeology,	239-243
	4. Geography	244-248
	5. Music (Vocal & Instrumental)	249-252
	Faculty of Law	
	1. Law	253-260

FACULTY OF COMMERCE AND MANAGEMENT

**DEAN
PROF. SULTAN SINGH**

DEPARTMENT

BUSINESS ADMINISTRATION

CHAIRPERSON : PROF. SULTAN SINGH

COMMERCE

CHAIRPERSON : PROF. SULTAN SINGH

FACULTY OF EDUCATION

DEAN

PROF. MONIKA VERMA (upto 06.08.2018)

PROF. DEEPTI DHARMANI (w.e.f. 26.09.2018)

DEPARTMENT

EDUCATION

CHAIRPERSON : PROF. MONIKA VERMA (upto 06.08.2018)

: PROF. DEEPTI DHARMANI (w.e.f. 26.09.2018)

PHYSICAL EDUCATION

CHAIRPERSON : PROF. MONIKA VERMA

FACULTY OF HUMANITIES

DEAN

PROF. DEEPTI DHARMANI

DEPARTMENT

ENGLISH

CHAIRPERSON : PROF. ANU SUKLA (upto 03.03.2018)

: PROF. DEEPTI DHARMANI (w.e.f. 04.03.2018)

JOURNALISM & MASS COMMUNICATION

CHAIRPERSON : PROF. DEEPTI DHARMANI

HINDI

CHAIRPERSON : PROF. DEEPTI DHARMANI

PUNJABI

CHAIRPERSON : PROF. DEEPTI DHARMANI

SANSKRIT

CHAIRPERSON : PROF. DEEPTI DHARMANI

FACULTY OF LIFE SCIENCES

DEAN

PROF. RAJ KUMAR

DEPARTMENTS

BIOTECHNOLOGY

CHAIRPERSON: PROF. RAJ KUMAR

ENERGY & ENVIRONMENTAL SCIENCES

CHAIRPERSON: PROF. RAJ KUMAR

FOOD SCIENCE & TECHNOLOGY

CHAIRPERSON : PROF. RAJ KUMAR

ZOOLOGY

CHAIRPERSON : PROF. RAJ KUMAR

BOTANY

CHAIRPERSON : PROF. RAJ KUMAR

FACULTY OF PHYSICAL SCIENCES

DEAN

PROF. DILBAG SINGH

DEPARTMENT

CHEMISTRY

CHAIRPERSON : PROF. DILBAG SINGH

COMPUTER SCIENCE & APPLICATIONS

**CHAIRPERSON : PROF. DILBAG SINGH (10.04.2018)
PROF. VIKRAM SINGH (w.e.f. 11.04.2018)**

MATHEMATICS

**CHAIRPERSON : PROF. DILBAG SINGH (upto 20.08.2018)
: PROF. ASEEM MIGLANI (w.e.f. 11.09.2018)**

PHYSICS

**CHAIRPERSON : PROF. PRAVEEN AGHAMKAR (UPTO 03.07.2018)
CHARIPERSON : PROF. SUSHIL KUMAR (w.e.f. 10.07.2018)**

**FACULTY OF SOCIAL SCIENCES
DEAN
PROF. VISHNU BHAGWAN**

**DEPARTMENT
ECONOMICS**

**CHAIRPERSON : DR. MANOJ SIWACH
PUBLIC ADMINISTRATION**

**CHAIRPERSON : PROF. VISHNU BHAGWAN
(charge assigned w.e.f. 21.08.2017)**

HISTORY & ARCHEOLOGY

CHAIRPERSON : PROF. VISHNU BHAGWAN

GEOGRAPHY

CHAIRPERSON : PROF. VISHNU BHAGWAN

MUSIC (VOCAL & INSTRUMENTAL)

CHAIRPERSON : PROF. VISHNU BHAGWAN

**FACULTY OF LAW
DEAN
PROF. J. S. JAKHAR**

DEPARTMENT

LAW

CHAIRPERSON : PROF. J. S. JAKHAR

**FACULTY OF ENGINEERING & TECHNOLOGY
DEAN
PROF. DEEPTI DHARMANI**

UNIVERSITY AT A GLANCE

Established on 2nd April, 2003, Chaudhary Devi Lal University, Sirsa is named after Jan Nayak Chaudhary Devi Lal, the former Deputy Prime Minister of India and the former Chief Minister of Haryana. The University has been recognized by the University Grants Commission and declared eligible for Central Assistance under Section 12 (B) of UGC Act vide UGC letter No. F.9-17/2003 (CPP-1) dated 17.02.2009. It is graded 'B' by NAAC and also participated in the second cycle of NIRF.

This University, set up by the Government of Haryana under an Act 9 of 2003 passed by the State Legislature, has a sprawling campus of 213 Acres 4 Kanal 12 Marlas at Barnala Road, Sirsa. The main objective of the University is to facilitate, promote and excel in Higher Education, Research and Consultancy in the contemporary as well as emerging areas of knowledge. The inception of high-tech culture involving computer-based facilities, internet connectivity and modern administrative techniques is one of the integral characteristics of this University. To enhance the standard of higher education and increase the research activities, the University is connected to National Knowledge Network (NKN). This connectivity has been provided through One Gbps (optical fiber) dedicated line under NMEICT project of Ministry of HRD India. Wi-Fi facility has also been provided in the University campus.

There are 24 Teaching Departments offering 61 courses in the University. University College has also been established from the academic session 2018-19. Well-known, reputed and experienced academicians and professionals have been associated in preparing the academic curriculum of different courses. It is important to mention here that special attention has been given to follow the guidelines of the UGC and other Regulatory Bodies in preparing the course curriculum. The university also offers various courses through the University Centre for Distance Learning. The emphasis is to impart quality education by providing congenial and liberal atmosphere in the campus through the promotion of extracurricular activities. Sports events of North Zone and All India Intervarsity level and University Youth Festival have been successfully organized. Students are encouraged to participate in such activities and events outside the campus to enable them achieve overall growth of their personality.

The University has three Teaching Blocks, Faculty House, Multipurpose Hall, a three-floored wing of the Administrative Block, Vice Chancellor's residence and houses for the teaching and non-teaching staff and five well-furnished hostels for boys and girls. There is a Media Centre equipped with hi-tech gadgets besides well-equipped laboratories and an impressive building housing Vivekanand Library. There is a good stock of books and study material of high standard in the University library. Research journals of National and International repute are being subscribed. Newly constructed houses are being allotted to accommodate maximum number of staff and faculty. The building for University Centre for Distance Learning and second phase of administrative block are in pipeline.

The University has ATM facility of Oriental Bank of Commerce. A branch of Oriental Bank of Commerce with ATM facility is also located in the University Shopping Complex, which also houses the University Health Centre. Medical facilities have been made available to the students and staff through a regular Medical Officer and technical staff.

The University has adopted innovative methods for conducting University examinations, achieving a distinction in timely declaration of results. The students of this university have shown commendable results in academics as well as co-curricular activities. With the present pace of progress already acquired, the university looks forward to having a promising future.

ACADEMIC PROGRAMMES

The University offers the following academic programmes in the area of Technology, Management, Commerce, Law, Mass Communication, Humanities, Social Sciences, Physical Science and Education mostly at the Post Graduate level. All these courses have been designed in consultation with luminous academicians especially taking into consideration the special needs of the society and the professional world. Emphasis is laid on both theoretical and practical training. The University also offers Ph.D. programmes in the following departments:

Ph.D. ROGRAMMES			
S.No.	Department/Subjects	S.No.	Department/Subjects
1.	Biotechnology	2.	Business Administration
3.	Chemistry	4.	Commerce
5.	Computer Science & Applications	6.	Economics
7.	Education	8.	Energy & Environmental Sciences
9.	English	10.	Food Science & Technology
11.	Journalism & Mass Communication	12.	Law
13.	Mathematics	14.	Physical Education
15.	Physics	16.	Public Administration

REGULAR PROGRAMMES:

Sr. No.	Name of the Programme	Seats
1	MSc (Biotechnology)	40
2	MBA (General)	100
3	MBA (Hons.)	40
4	MSc (Chemistry)	50
5	M Com	60
6	Master of Computer Applications (MCA)	60
7	M. Tech CSE (2- year)	40
8	MA (Economics)	50
9	MSc (Energy & Env. Science)	40
10	MSc (Food Science & Technology)	40
11	M.Sc/MA (Geography)	50
12	MA (Hindi)	60
13	MA (History)	60
14	LL.M.	30
15	MSc (Mathematics)	60
16	MA (Journalism and Mass Communication)	60
17	Master of performing Arts-MusicVocal and Instrumental	50
18	M.P.Ed.	25+5*
19	MSc (Physics)	50
20	MA (Public Administration)	50
21	MA (Punjabi)	60
22	MA (Sanskrit)	40

23	Master of Computer Applications (Lateral Entry in 2 nd year MCA)	48
24	M.Sc. Botany	30
25	M.Sc. Zoology	30
26	MA English	60

MAIN BUDGETED UNDER GRADUATE PROGRAMMES					
Sr. No.	Name of Programme	Seats	Sr. No.	Name of Programme	Seats
1.	B.Ed.	100	2.	D.P.Ed.	45+5
3.	LL.B. 3 year (Professional)	60			

PROGRAMMES UNDER SELF-FINANCING SCHEME

M.Phil. Programme(s)

S.No.	Name of the Programme(s)	Intake
1.	Biotechnology	07
2.	Commerce	06
3.	English	12
4.	Management	06
5.	Physical Education	09
6.	Public Administration	11

Note: Seat intake of M.Phil. Programme(s) may vary.

2. OTHER POST GRADUATE PROGRAMMES:

S.No.	Name of the Programme(s)	Intake
1.	MBA(5 year Integrated Programme)	60
2.	MA(Honours) Economics (5 Year Integrated Programme)	55
3.	MA(Honours) Economics (5 Year Integrated Programme) Lateral entry in 4 th year/7 th semester	37
4.	MTech CSE (3Year) Weekend Programme	40
5.	MA (Education) (2Year)	30
6.	Master of Travel and Tourism Management	40
7.	MSc Mathematics (5 year Integrated Programme)	40
8.	MSc Mathematics (5 year Integrated Programme) (Lateral entry in 7 th semester)	10

3. UNDER GRADUATE PROGRAMMES:

S.No.	Name of the Programme(s)	Intake
1.	BA-LLB (5 Year Integrated Programme)	60
2.	BA (Journalism & Mass Communication)	50
3.	B.P.Ed.	25+5*

*These seats are meant for Outstanding Sportspersons

COLLEGES BRANCH

The College Branch headed by the Dean of Colleges constantly works in coordination with the Affiliated Colleges/Institutes for promotion and raising the standards of Higher Education being imparted by the Affiliated Colleges. Two Govt. and one SFS colleges have started newly from the session 2018-19. The strength of Affiliated Colleges is now 61 (26 Degree Colleges, 01 Law College, 01 Associated Sanskrit Mahavidyalya, 28 Education Colleges, 02 Engineering, 02 Management & 01 Computer Application).

The provisional affiliation to new courses i.e. M.A. Punjabi to K.T. Govt. College, Ratia, B.Sc. (Non-Medical) to Govt. College, Bhattu Kalan and B.Sc. (Medical & Non-Medical) & BBA to I.G. Govt. College, Tohana have been granted w.e.f. the Academic Session 2018-19.

ESTABLISHMENT BRANCH

A total of **88** Assistant Professors on contractual basis in different departments have been re-engaged/appointed. Beside this, **05** Assistant Professors on contractual basis have been engaged for the University Center for Distance Learning. Upward movement/promotion cases of the University teachers under Career Advancement Scheme (CAS) and pay fixation as per 7th Central Pay Commission (CPC) have also been initiated during the calendar year 2018.

Various Non-Teaching posts were advertised during this calendar year. The recruitment process is under action. Regular appointment on three posts of Steno-typist has been made in the University.

GENERAL BRANCH

The General Branch handles various purchases, Security Section and engagement of outsourcing staff for the University through Outsourcing Agency. A large number of articles have to be purchased to keep pace with the fast growing demands for creating sound infrastructure. The purchases in the University are being made through the recommendation of Central Purchase Committee constituted by the Vice-Chancellor as per guideline given in University Accounts Code, Part-I.

Central Purchase Committee (CPC) is constituted by the Central Purchase costing more than Rs. 10000/-. A Departmental Purchase Committee is constituted by the Central Purchases Committee to make purchase up to Rs. 10000/-.

The jurisdiction of the Central Purchase Committee (CPC) is for making purchase costing more than Rs. 10000/- and Departmental Purchase upto Rs. 10000/-. The Purchase (s) upto Rs. 3000/- are made by the respective Departments/Branches without involving the Central Purchase Committees and without inviting quotations for making the system more flexible.

The General Branch also handles the work relating to Faculty House, Shops & Canteens, House Allotment and Space Allotment for various Deptt./Branches of the University.

REGISTRATION & SCHOLERSHIP BRANCH

The branch handles the Registration and Scholershiup work pertaining to 24 University Teaching Departments, one University College and 64 colleges of District Sirsa & Fatehabad affiliated with this University. The strength of the students in the University Teaching Departments alongwith University College are 2526.

The University implements various schemes of the UGC/Government of India/State Government concerning admissions, scholarship etc. for welfare of the students. During the session 2017-18, claim for Rs. 39,47,498/- on account of Post Matric Scholarship for SC (215) students of the University Teaching Departments has been received from the DGHE and some other cases are under process for payment by the District Welfare Office, Sirsa and Govt. Polytechnic College, Sirsa. The guidelines for various Scholarship schemes as revised from time to time by the Central or State Government are circulated to the departments/colleges.

For the convenience of students belonging to SC/BC/other communities, Post Matric Scholarship application form and guidelines are provided in Handbook of Information. The students of the University are also benefited with the State Merit Scholarship Scheme. From the session 2014-2015, the university has implemented the procedure of applying online for the Post Matric Scholarship by the students on the web portal i.e. www.haryanawelfareschemes.org and www.highereduhry.com. which is introduced by the State Govt., Haryana.

The UGC has also awarded Junior Research Fellowship (JRF) and Rajiv Gandhi National Fellowship (RGNF) to students this year. Besides it, the University is also providing University Research Scholarship (URS) to Ph.D. scholars. In the said scheme of University, one seat irrespective of the reservation will be allotted under URS to each Department. Further, 05 additional seats of URS are allotted, by a committee constituted by the Vice-Chancellor, to reserved categories – 03 seats for SC candidates, one for BC(A) and one for BC(B).

REVALUATION BRANCH

The department wise detail of Ph.D degrees awarded in calendar year 2018 i.e. 01.01.2018 to 31.12.2018 is given as under:-

Sr. No.	Name of Department	Number of Ph.D degrees awarded
1	Biotechnology	6
2	Business Administration	16
3	Chemistry	1
4	Commerce	3
5	Economics	4
6	Education	5
7	Energy & Environmental Science	5
8	English	3
9	Food Science and Technology	3
10	Law	4
11	Physical Education	5
12	Physics	6
13	Public Administration	5
	Total	66

A number of dissertations/ project reports/ training reports etc. of various U.G./P.G. courses were also evaluated by the empanelled examiners and awards were forwarded to the Result Branch.

Approx. 12345 answer books of various U.G./P.G. courses were re-evaluated during the period 01.01.2018 to 31.12.2018.

CONDUCT BRANCH

Presently, **61** Colleges of Sirsa and Fatehabad Districts are affiliated with this University. The Conduct Branch, headed by the Controller of Examinations, works for smooth conduct of examinations of affiliated Colleges as well as University Teaching Departments. The Branch has conducted smoothly following examinations in the year 2018:

1. M. Phil and B.Ed. (Re-appear) examinations: April-2018
2. UCDL examinations: April-2018.
3. Regular Mode examinations (Theory and Practical) at 29 examinations centres for affiliated Colleges (Centre No. M-1801 to M-1829) and University Teaching Departments examinations at 22 examinations centers (Centre No. M-1845 to M-1866): May/June-2018.
4. Ph.D. Course Work examinations June-2018.
5. Regular Mode B.Ed examinations (Theory and Practical) at 11 examinations centres (Centre No. J-1801, J-1803 to J-1812) for affiliated Colleges and University Teaching Department, CDLU, Sirsa: June-2018.
6. M.Ed. Examinations July-2018.
7. UCDL Examinations (Theory and Practical) at (Centre No. A-1813 & A-1814): August-2018.
8. M. Phil Examinations: September-2018
9. M. Ed Examinations: November-2018
10. Regular Mode Examinations (Theory and Practical) at 32 examination centres for affiliated Colleges (Centre No. D-1801 to D-1832), University Teaching Departments and University College examinations at 24 examinations centres (Centre No. D-1745 to D-1768): November/December-2017.
11. Conducted the Entrance Test of M.Phil and Ph.D.
12. Conducted the meetings of UMC.
13. The University also conducted the exams for Police Constable (Men) and HTET in 2018 at 2 centre's each as organized by the State Govt. of Haryana.

UNIVERSITY CENTRE FOR DISTANCE LEARNING (UCDL)

In the year 2006, Chaudhary Devi Lal University, Sirsa established the University Centre for Distance Learning with the objective to take University based education beyond the four walls of the University and to provide education at the door step to those who are deprived of the privilege of education. Since its inception during the academic session 2006-2007, the University Centre for Distance Learning has geared itself to impart quality and need based courses. The UCDL envisioned and devised employment - oriented courses like P.G. Programme i.e. MCA, M.Sc (Computer Science), MBA, M.A. Education, M.A. English, M.A. Mass Communication, etc. Beside these courses, the UCDL also offers Post Graduate Diploma (s) such as P.G. Diploma in Computer Applications, P.G. Diploma in Business Management and P.G. Diploma in Mass Communication and other UG courses viz B.C.A., Diploma in Computer Science & Technology and B.A. Mass Communication to meet the urgent demands of the students. It has also introduced graduation courses like as B.A. and B.Com from year 2010-11. University Centre for Distance Learning has a library and a computer – equipped Information Cell for the convenience of its students. For day to day information of the University Centre for Distance Learning, University website is updated regularly. The UCDL has also introduced two more P.G.

courses i.e. M.Com and M.A. History from the academic session 2018-19 in addition to M.A. Hindi, M.A. Sanskrit, M.A. Punjabi and P.G. Diploma i.e. in Disaster Management. The UC DL has also appointed Assistant Professors (Contractual) in Computer Science, Business Management, Commerce, English and Education so that the student may clear their doubts during their course of study on any working day. For the convenience of students, the examination date sheet, results and admit cards are provided on the University website.

The University Centre for Distance Learning of the Chaudhary Devi Lal University, Sirsa is making strenuous efforts to upgrade the quality of learning materials, student support services and the system of professional development. The UC DL has obtained approval of its courses from DEB/UGC for the sessions 2018-19 and 2019-20.

VIVEKANAND LIBRARY

Libraries are an integral part of all educational institutes. The Main Library of Chaudhary Devi Lal University came into existence in April 2003 in Tagore Bhawan of the University. It was shifted to the present impressive four storeysed building in the year 2010. The Library has rich collection of publications which include books, Indian and foreign journals, theses/dissertations, reports, newspapers and magazines etc. The Wi-Fi system is made available in the library to provide easy access of internet to the users. The library has been divided into various sections. The library, at present, not only allows the members to borrow books or other resources but also provides well furnished and peaceful reading rooms.

The library opens from 9.00 A.M. to 5.00 P.M without break including all working days, Saturdays and examination days. Three reading halls have been provided to the users with capacity of 250 readers simultaneously. One of the Reading Hall (air conditioned) has been provided to the readers for reading round the clock throughout the year including Saturdays, Sundays and other holidays. The Library functions six days a week. About **74302** users, including teachers, students, research scholars and staff members, usually visit the Library. During the current year, library memberships were given, to **2045** new members.

Library had allocated budget of Rs. **150** Lacs for Books & Journals and E-resources during financial year 2018-19 under Central Library and Departmental Libraries.

During this year many reference books, multivolume books and other useful books, numbers of which is about **3067**, have been purchased. As far as Indian and Foreign Journals are concerned, the Library is subscribing **144** Indian and foreign journals at present, besides **15** newspapers and **11** magazines. The Vivekananda Library has started subscribing some e-journals for various departments. The Library has also procured **195** E-books in the subject of Computer Science, Mathematics, English, Education and database (Business Source Elite Database) for department of Business Administration.

The Vivekananda Library has already established SC/ST Book Bank for four departments i.e. Business Administration, Law, Computer Science & Applications and Food Science & Technology with the collection of **2269** books and is under operation since 2012. The Library is also providing Internet facility to the users through a computer lab having 10 PCS.

The Vivekananda Library has also organized a Book Exhibition on **November 01-02, 2018** to provide an opportunity to students and teachers to select the books of their field & interest. To maximize usage of subscribed E-resources, Library has organized User Convention to Create Awareness & Promote the Use of subscribed E-resources on for the year 2018.

To keep the staff of Library in touch with latest developments in the field of library profession, the University provides ample opportunity for them to attend and participate in different

workshops/seminars/conferences at distant places alongwith the opportunity to do research activities as such. The following are the details:

Dr. Rajiv Vij, Assistant Librarian

Publication/s

- Vij, Rajiv (2018) **“Impact of information & Communication Technology on Legal Education, Legal Profession/Practice and Law Librarians”**, *Academicia Journal* (ISSN 2249-7137) Vol: 8 Issue 2, FEB 2018, Page 106-114.
- Vij, Rajiv (2018) **“Necessity of Management System in Libraries in Digital Environment”**, *Academicia Journal* (ISSN 2249-7137) Vol:8 Issue 6, June 2018, Page 13-22.
- Vij, Rajiv (2018) **“Application of Cloud Computing in Libraries: Impact, Issues and Standards”**, *Changing Dimensions of Libraries in the Digital Age* (ISBN-978-81-269-2689-3) Chapter-2, Year 2018, Page 11-23.
- Vij, Rajiv (2018) **“Role of Libraries in Access of Information and Freedom of Expression: Challenges and Prospects”**, *Academicia Journal* (ISSN 2249-7137) Vol:8 Issue 12, December 2018, Page 22-31.

Participation/s

Chair the technical session in National seminar **“Impact of Ranganathan’s Philosophy in transforming the Libraries in Digital Era”** on August 27, 2018 organized by Haryana Library Association at M.M. (PG) College, Fatehabad.

HOSTELS

There are three Girls Hostels in the University namely, Harkhi Devi Bhawan (Girls Hostel-I), Kalpana Chawla Bhawan (Girls Hostel-II) and Savitri Bai Phulle Bhawan (Girls Hostel-III) accommodating 606 students. The hostels have been provided with electronic gadgets including electric geysers, 32” Plasma TVs alongwith Dish/DTH facility and water cooler with RO system. The hostels subscribe to several national and regional dailies and magazine for enabling the students to know what is happening around the world. Internet facility has been provided to the residents. GYM and Sports facilities for girls include table tennis and badminton courts. Medical facilities to all hostels residents are provided through the Medical consultant, ANM and university Health Centre located in the University premises.

The Chief Warden along with Warden makes every possible effort to see that the students get hygienic food and cleaner surrounding within and outside the hostel premises. They always respond to the complaints of hostel residents in a positive manner.

Dean Students Welfare

- Concessional Bus passes to daily passenger students of UTDs from Haryana Roadways.
- Organized International Yoga Day on 21.06.2018.
- Helped the University Teaching Departments students to participate in Inter College tournament in various games.
- The office organizes and participate in various games i.e. Badminton (M&W), Handball (M&W), Kho-Kho (M&W), Football (M&W), Basket Ball (M&W), Volleyball (M), Kabaddi (M&W), Cricket (M&W), Athletic (M), Cross Country (M&W) and Swimming (M)

- Group Insurance Scheme to the Students enrolled in the University Teaching Departments.
- Organized Election of Students Unions “Campus General Students Council” in the University Teaching Departments.
- Organization of Annual Athlete Meet.

YOUTH RED CROSS

Youth are pillars and future leaders of the country. Today’s youth is tomorrow’s India. The Youth Red Cross is implemented from the session 2010-11 at University Campus Level and from the session 2011-2012 at the University Level. Executive Committee of Youth Red Cross Unit of University Campus Level and of University Level to look after the Youth Red Cross Activities is constituted by the Vice-Chancellor from the session 2010-11 and 2011-2012 respectively. Youth Red Cross conducts activities (in affiliated colleges/institutions) through lectures, awareness rally, essay writing and poster making activities on the issues/subjects relating to Protection of Environment, National Integration, World Friendliness, Eradication of Social Evils, HIV/AIDS Awareness, Female feticide, Dowry Prohibition, Illiteracy and its effects, Prohibition of Cigarettes and other Tobacco products etc. The various activities under taken by Youth Red Cross are as under:- Dr. Gurcharan Dass, Principal, M.M. College, Fatehabad and Dr. M.K.Kidwai, Counsellor/Incharge, Unit of University Campus, CDLU, Sirsa attended the Annual General Meeting of the Indian Red Cross Society & St.John Ambulance (India) Haryana State Branch 20th January, 2018 at Haryana Raj Bhawan, Chandigarh. Youth Red Cross fee share for 2018-19 has been collected from many of the affiliated colleges/institutions. Youth Red Cross fee share for 2017-18 has been remitted to Indian Red Cross Society, Haryana State Branch, Chandigarh. The selection committee of IRCS, Haryana State Branch has decided to Honour Programme Coordinator, Youth Red Cross of CDLU, Sirsa for promotion of Youth Red Cross activities for the year 2016-17. Dr. Vishnu Bhagwan, Programme Coordinator, YRC was awarded accordingly on 20/01/2018.

CONSTRUCTION BRANCH

Kurukshetra University Chaudhary Devi Lal Post Graduate Regional Centre Sirsa was set up during the year 2000. Later on in April 2003 it was declared as full-fledged University named as Chaudhary Devi Lal University, Sirsa. The University had been recognized by the University Grants Commission and declared eligible for Central Assistance under Section 12 (B) of UGC Act vide UGC letter No. F.9-17/2003 (CPP-1) dated 17.02.2009. The works construction of Boys Hostel No.2, Girls Hostel No.2, V.C. residence, Guest House had been started and completed by the University.

In addition to above, houses of H, C, D, E, F & E-II categories, Water Treatment Plant, Over Head Service Reservoir, Boundary Wall on undisputed land, Commissioning of Water Supply and Sewage Scheme, OHSR, STP and other development works were taken in hand by the construction wing of Chaudhary Devi Lal University, Sirsa & completed. The prestigious works of Teaching Block No.II (Science Block), Media Centre, Sewage Treatment Plant, Library Building, Shopping complex, Main Gate, Internal Roads (Phase-II) & Parking, Construction of 6 nos C & 4 nos D Type & 3 Nos. F-type houses, Construction of Multipurpose Hall, Block “A” of Administrative Block, Air Conditioning Plant at MP Hall And Sound Reinforcement System at MP Hall, Construction of 11 KV Indoor Electric main Sub Station and Compact Sub Station, various types of more residential houses i.e. C, E & F, Building for Electric Sub Station, raising of boundary wall (southern side), High Mast Lighting, Construction of Super H, C, D, E & F type houses, laying of Sports Flooring at MP Hall, Construction of Water storage tank and providing sprinkler system in lawns, construction of Day Care Centre, Solar Power Plant & Solar Water Heating system have also been completed. The major construction projects “Construction of Girls Hostel No.3 & Teaching Block No.III” have also been completed. All the departments of science stream such as Physics, Chemistry, Bio-Technology, Mathematics, Food Science & Technology,

Energy & Environmental Sciences are being run in the Teaching Block No.II i.e. C.V. Raman Bhawan (Science Block). Medical facility is made available to the students and employees of the university through its Health Centre. The various types of shops such as drycleaner, ladies & gents parlour, confectionery, photography, cyber café and stationery are being run in the building of University Shopping Complex. University Health centre & branch of Oriental Bank of Commerce with ATM is being run in the building of Shopping Complex. The facility of separate gents and ladies toilet is available at the university playground. Silent Generator Sets are also available in the university to meet out the requirement of power during power failure.

Recently, the major construction project “Construction of Administrative Block (Block B & C) has been completed. The works “Construction of Teaching Block No.4, Establishment of Herbal Park, Construction of Information Centre & Guidance Bureau, Construction of Seminar Hall & Class Room and Extension of Boys Hostel No.1” are in progress. The fresh proposals i.e. Teaching Block No.5, Construction of university College, Building for Distance Education, more residential houses, construction of university boundary wall, construction of swimming pool, providing & laying of retractable chair at MP Hall, Construction of VIP Guest House, Construction of Transit Hostel, Extension of Construction Branch, etc. are in pipeline.

UNIVERSITY HEALTH CENTRE

The university Health Centre located in the shopping complex at the 1st floor from room no. 101-104. It has out patient department, Laboratory and Dispensary. It has facility of consultation, medicines & laboratory tests, treatment at free of cost. The health Centre provides its services during games, others and functions organized by university. University Health Centre also does the administration duties in routine. The students, the employees & their dependents of the university are availing the medical facilities being provided by the university health Centre at free of cost.

NATIONAL SERVICE SCHEME

National Service Scheme (NSS) is a noble experiment in academic expansion. It inculcates the spirit of voluntary work among the students and teachers through sustained community interactions. It brings out academic institutions closer to society. It shows how to combine knowledge and action to achieve results, which are desirable for community development. NSS at Ch. Devi Lal University was established with the objective of providing student youth with an opportunity to develop their overall personality by taking part in various Social Service Schemes. An Eleven member NSS Committee under the Chairmanship of the Vice-Chancellor is there for smooth functioning of NSS. Various units of NSS organized regular and special camping activities during the period. The theme of NSS Camps during academic session 2017-18 was Digital India-Clean India. Meeting of NSS committee of CDLU, Sirsa was held on 17/05/2018 and various decisions relating to NSS were taken. Total 837 NSS merit certificates were given for the year 2017-18 to NSS volunteers of various affiliated colleges and University Teaching Department on the basis of recommendations from the concerned institutions.

Various activities were organized by NSS at the university campus level. One day camps were organized in the University Campus on 18/02/2018, 04/03/2018 and 25/03/2018 to perform the regular activities related to community work like campus cleanliness, eradication of wild grass, anti polythene drive etc. One special camp of seven-days was organized from March 17-23, 2018. During the camp volunteers performed different project activity like tree plantation, general cleanliness and personal hygiene, awareness about AIDS, women welfare programmes, female feticide, literacy activity, blood donation, First Aid and Home Nursing etc. Further, awareness rally and door to door contact programmes were organized to make people aware the people about Swachh Bharat Mission and Beti-Bachao-Beti Padao programme.

In addition to this earlier University have adopted the five villages (Chattergarh Patti, Nezedala, Vaidwala, Sikenderpur, Handikhera) as per direction of Director General of Higher Education Haryana,

Panchkula for the participation of Youth in the Swachh Bharat Mission. Further, village Kotli has been adopted by the University for Overall Development.

Moreover, Swachh Bharat Internship Scheme, 2018 was implemented in the University. Prof. Vishnu Bhagwan was University Coordinator and Dr. Arti Gaur and Dr. Rohtas were the Nodal Officers. Surgical Strike Day was also organized at University Level on 29/09/2018. Extension Lecture on 'Role of Postal Services in Nation Building and Career Opportunity in Postal Department' was organized on 25th October 2018.

DIRECTORATE OF PUBLIC RELATIONS

Directorate of Public Relations is an integral part of the University. The Directorate is functioning under the dynamic leadership of Dr. Dilbag Singh Director Public Relations while Dr. Amit Sangwan is performing his duties as Public Relations Officer.

Objectives of Directorate:

- To carve a niche for the University.
- To build the image of University.
- Crisis Management.
- Publicity of University by using various tools.
- To create a link between in house public and University Administration.
- To build up Good Relations with Press.
- Preparing Press Release and Articles highlighting Research activities and other achievements of the University.

Future Planning of Directorate:

- To establish full fledged Electronic Studio and Media Lab to facilitate Journalists.
- To start News letter of the University.

DIRECTORATE OF YOUTH WELFARE

Director of Youth Welfare	:	Dr. Surinder Singh
Cultural Coordinator	:	Dr. Ranjit Kaur
Assistant Director Youth Welfare	:	Sh. Rajesh Kumar Chhikara

Cultural activities were undertaken to strengthen the awareness of the cultural heritage and foster positive values of goal setting, patience and perseverance, competitiveness and mutual cooperation, and coordination in the students of UTDs and affiliated colleges.

The students show keen interest in these activities and have brought laurels to the university. The activities of the directorate in this year are as under:

1. A contingent of 40 persons including students, teacher Incharges and accompanists participated in 33rd North Zone Inter University Youth Festival held at Maharishi Markendeshwar University, Mullana, Ambala from January 12-16, 2018 and Obtained 2nd Position in One Act Play. Dr. Ranjit Kaur, Cultural Coordinator (Team Manager), and Sh. Rajesh Kumar, ADYW (Team Incharge) accompanied the team.
2. 69th Republic Day (26th January, 2018) was celebrated by organizing cultural function.
3. A contingent of 16 persons including students, teacher in charges and accompanists participated in 33rd Inter University National Youth Festival (UNIFEST-18 PALASH) held from 16th-20th February 2018 at Ranchi University, Ranchi. and Achieved 2nd Position in One Act Play. Sh. Rajesh Kumar, ADYW (Team Incharge) and Ms. Kamaldeep accompanied the team.
4. Organized cultural events (Folk Dance, Skit, Singing) on the occasion of University Foundation Day on 13th April, 2018.

5. 72nd Independence Day was celebrated on 15th Aug. 2018 organize a cultural events (Singing, Skit, Folk Dance).
6. On 9th October 2018 organize University level Speech Competition on the commemoration of 150th Birth Anniversary of Mahatma Gandhi and cash prize money give to the winner students.
7. Talent Hunt Competition was organized in the University on 27th October, 2018 to identify and select the potential participants for different competitive items such as in speech, singing, dance, mono-acting, painting, quiz, poetical symposium, mimicry, playing musical instrument, Power Point Presentation, Photography and Videography etc.
8. On 1st November 2018 organize University level Haryanvi Raagni and Haryanvi Dance Competition on Celebration of Haryana Day and cash prize money give to the winner students.
9. University Youth Festival for Cultural and Literary/Fine Arts Events was organized at University Campus from 15th to 17th November, 2018. 28 Cultural events, 06 Literary and 11 Fine Arts Events.

UTD bagged following prizes in Cultural Events:

i. Light Vocal Bhajan/Shabad	Recommended
ii. Western Vocal Solo	Recommended
iii. General Folk Song	Recommended
iv. Classical Vocal Solo	Commended
v. Indian Group Song	Commended
vi. Light Vocal Gazal	Commended
vii. One Act Play	Commended
viii. Skit	Commended

UTD bagged following prizes in Literary and Fine Arts Events:

i. Quiz	Recommended
ii. Shalokocharan	Recommended
iii. Installation	Recommended

10. A contingent of 40 persons including students, teacher Incharges and accompanists participated in 34th North Zone Inter University Youth Festival held at Panjab University, Chandigarh, from December 27-31, 2018 and Obtained Consolation/4th Position in Skit, Mime and On the spot Painting. Dr. Ranjit Kaur, Cultural Coordinator (Team Manager), and Sh. Rajesh Kumar, ADYW (Team Incharge) accompanied the team.

EDP CELL

The following tasks/projects are being handled by Electronic Data Processing Cell.

Pre exam set:

1. The online admission in various programmes of the University Teaching Departments have been completed.
2. The record of the students admitted in the UTDs as well as in affiliated colleges in session 2018-19 has been completed on the online portal of the university.
3. A separate login-id on the Digital University web-portal has already been provided to every student who admitted under Digital University Framework (DUF).
4. Schemes of all courses run in the UTDs as well as affiliated colleges have been defined and launched after verification.
5. Internal Assessment (Theory) and External Assessment (Practical) have been uploaded on the online portal of the university.

Post Exam Set:

1. The in-house result processing of students of Ist Semester (December 2017) and IInd Semester (May 18) covered under Digital University Framework (DUF), has been carried out and prepared the result accordingly with the help of HKCL.
2. The said result has been published on the digital University web portal i.e. **cdlu.digitaluniversity.ac** and the result of every student covered under DUF is also available in his/her login account on the web portal.
3. The work of feeding of awards for the preparation of the result in the EDP cell will be replaced with extraction of awards from OMR based Award-list through agency w.e.f December 18 examinations so that the result will be declared timely.

Printing Set:

The in-house Printing Work of DMCs from the Academic Session 2017-18 has been carried out after generated by HKCL and the DMCs of 1st Semester (December 2017) has also sent to the Result Branch.

UNIVERSITY COMPUTER CENTRE

Computer Lab

The fully air conditioned Computer Lab with 24 hours CCTV surveillance has been established on the top floor of Vivekananda Library to facilitate the research scholars, students and the staff members as per their requirement. Presently 75 Computer Systems with the LAN Connectivity are

available in the Computer Lab and the students of various UTDs and University College are visiting in the Lab for using Computer Systems. Computer Operators/Officials deputed by the district administration are also using the computer lab with the approval of the Vice-Chancellor. Stenography Test for recruitment purpose is conducted in Computer Lab from time to time. The highlights of Computer Lab, UCC are given below:

- Equipped with latest hardware and software
- Computers All in One (HP 600 INTEL Core i5) = 34
- No. of Computers having i3 /i5 Processors = 43
- Projector Full HD (Sony-CH375 7400873-F) = 01
- Uninterrupted Power Supply.

University Website (www.cdlu.ac.in)

The University Website (www.cdlu.ac.in) is being maintained and updated efficiently, effectively & promptly by the University Website Office, being very descriptive and useful, the number of global visitors on website is increasing very rapidly. In addition to this, other project like Mobile Application, AEBAS and Digitalization of old records of the University are also dealt by the office.

SC/ST CELL

Prof. Sushil Kumar, Department of Physics has been appointed as Liaison officer (SC/ST Cell) of the University vide Notification No. SCC/2018/F-10/208-278 dated 26.07.2018.

DEAN ACADEMIC AFFAIRS: Prof. Deepti Dharmani

1. Foundation Day was organized under the Convener-ship of Dean Academic Affairs on April 13, 2018 in M.P. Hall CDLU, Sirsa. Prof. Rajender Kumar Anayat, Vice-Chancellor, DCRUST, Murthal was the Chief Guest on this occasion.
2. Dean Academic Affairs attended meetings organized by DGHE for academic policy and planning in January & March, 2018.
3. Participated in NIRF Assessment in 2018.

INTERNAL QUALITY ASSURANCE CELL

The University has constituted the Internal Quality Assurance Cell (IQAC) to instill the momentum of quality consciousness and continuous assessment and improvement. The cell works to develop a quality system of conscious, consistent and catalytically programmed action for improving the academic and administrative performance of the HEIs and to promote measures for institutional functioning towards quality enhancement through internalization of quality culture and institutionalization of best practices.

The IQAC has started its efforts for achievement of the above said goals by gearing itself towards preparing the University for the National Assessment and Accreditation Council (NAAC) inspection. Grade from NAAC is considered Hall Mark of the quality of any HEI. The activity of the Internal Quality Assurance Cell in this year are as under:

The Annual Quality Assurance Report for the Academic Session 2016-17 was submitted to National Assessment and Accreditation Council (NAAC), Bangalore through email capuaqar@gmail.com as per information received from various departments/offices of the University.

RTI CELL

No. of RTI received = 951	(01.01.2018 to 31.12.2018)
No. of RTI pending = 18	
No. of First appeals filed = 94	
No. of First appeals pending = 4	
No. of 2 nd appeals filed = 55	
No. of 2 nd appeals pending = 4	

PROCTORIAL COMMITTEE

The discipline of the university is looked after by the Proctorial Committee comprising

- (1) Proctor
 - (2) Dena of Students' Welfare
 - (3) a. Chief Warden (Male)
b. Chief Warden (Female)
 - (4) Dr. Nivedita, Department of Education
 - (5) Ms. Kamlesh, Department of Commerce
 - (6) Dr. A. S. Godara, Department of Economics
 - (7) Dr. M. K. Kasif Kidwai, Department of EES.
- } to sit on the committee only when girls students is involved in a disciplinary case

The committee takes up the matters of indiscipline and takes necessary action against those involved in indiscipline with the final approval of the Vice-Chancellor.

Inquiry is in process - 01

CHAPTER -2

AUTHORITIES OF THE UNIVERSITY

I. COURT

1. Chancellor-His-Excellency: Chairman
Sh. Satyadev Narayan Arya
Governor, Haryana

EX-OFFICIO MEMBERS

2. Prof. (Dr.) Vijay k. Kayat, Vice Chancellor
Chaudhary Devi Lal University, Sirsa
3. The Financial Commissioner & Principal Secretary to Government of Haryana, Finance
Department, Chandigarh.
4. The Financial Commissioner & Principal Secretary to Government of Haryana,
Education Department, Chandigarh.
5. The Higher Education Commissioner, Haryana, Shiksha Sadan, Sector-5, Panchkula.
6. Director General, Health Services, Haryana, Chandigarh.
7. The Director, Technical Education, Haryana, Panchkula
8. Prof. Sultan Singh
Dean, Faculty of Commerce and Management
Controller of Examinations (w.e.f. 11.07.2018)
9. Prof. Praveen Aghamkar (upto 04.07.2018)
Controller of Examinations
10. Prof. (Ms.) Deepti Dharmani, Dean, Faculty of Humanities
Prof. Deepti Dharmani, Dean, Academic Affairs
11. Prof. Raj Kumar,
Dean, Faculty of Life Sciences
12. Prof. Dilbag Singh,
Dean, Faculty of Physical Sciences
Dean Students Welfare
13. Dr. J. S. Jakhar,
Dean, Faculty of Law
14. Dr. (Ms) Monika Verma, Professor
Department of Physical Education
15. Dr. Vishnu Bhagwan
Dean, Faculty of Social Sciences
16. Prof. Vikram Singh,
Dean of Colleges
17. Dr. Pankaj Sharma, Librarian
18. Finance Officer

B. OTHER MEMBERS

19. Dr. Rajbir Singh Dalal, Professor
Department of Public Administration
Chaudhary Devi Lal University, Sirsa
20. Dr. Raj Kumar, Professor
Department of Public Administration
Chaudhary Devi Lal University, Sirsa

21. Dr. Umed Singh, Professor
Department of English,
Chaudhary Devi Lal University, Sirsa
22. Dr. Sushil Kumar, Professor
Department of Physics
Chaudhary Devi Lal University, Sirsa

Two persons elected by Haryana Vidhan Sabha from amongst its members

(w.e.f. 13.03.2015)

23. Shri Subhash Barala, MLA
Village Dangra, Tehsil Tohana, Distt. Fatehabad.
24. Dr. Kamal Gupta, MLA
Apollo Hospital, Bal Samad Road, Hissar

Fifteen Representatives (ten from amongst eminent academicians and five representatives from industry, commerce, medicine, engineering etc.) to be nominated by the Chancellor. (upto 22.05.2016)

- | | | |
|-----|--|--------|
| 25. | Prof. J.K. Sharma (Retd.)
Punjab University, Chandigarh, H. No. 129
Sector-15a, Candigarh,
Mobile No. 9888451070 | MEMBER |
| 26. | Prof. R. C. Thakran, Dept. Of History,
University Of Delhi, Delhi
Email- Rcthakran@Yahoo.Com.In
Mobile No. 09968243732 | MEMBER |
| 27 | Prof. K. P. S. Mehalwar (Retd.)
Professor Of M.D. University, Rohtak
H. No. 556 Ground Floor, Omax City,
Rohtak,- 124001
Mobile No. 9416498123 | MEMBER |
| 28. | Prof. S.C. Malik
Dept. Of Statistics, M.D. University,
Rohtak, H. No. 14, Type-Iv Mdu, Campus, Rohtak
Mobile No. 9813104668 | MEMBER |
| 29. | Prof. Amar Singh,
Central University Of Haryana
Jant-Pali, Mohendergarh.
Email- Amarsinghmdu@Rediffmail.Com
Mobile No. 9416865821 | MEMBER |
| 30. | Prof. Fakir Chand,
Dept. of Physics, Kurukshetra University, Kurukshetra
Email- fchand@kuk.ac.in
Mobile No. 9466481420 | MEMBER |
| 31. | Prof. Kuldip Bansal
Dept. of Mathematics GJU of Science & Tech., Hisar
Email- profkbgju@gmail.com
Mobile No. 9416498918 | MEMBER |
| 32. | Prof. R. K. Mittal
University School of Management studies,
Inderprastha University, Sector 16, Dwarka, New Delhi
Email- dr123mittal@yahoo.com
Mobile No. 08586888937 | MEMBER |
| 33. | Prof. S.D. Sharma (Retd.) | MEMBER |

- Former Vice Chancellor, H.P. University, Shimla
Sector- 7, Urban Estate, Karnal
Mobile No. 9416362645
34. Prof. Rajbir Singh Solanki MEMBER
Dean of Colleges,
Ch. Ranbir Singh University, Jind
Mobile No. 9810409105
35. Sh. Jagat Bhushan Kakkar MEMBER
151-E Block, Turia Mandir Wali Gali,
Near Anaj Mandi, Sirsa
Mobile No. 9813100831
36. Dr. R. K. Mehta MEMBER
Apex Hospital, Circular Road, Near Shiv Chowk,
Sirsa- 125055
Mobile No. 9812339000
37. Sh. Man Mohan Kumar Goyal MEMBER
Kothi No. C-141, C Block, New Mandi, Sirsa
Mobile No. 9812033800
38. Sh. Rohit Mehta MEMBER
469, Sector-20, Part-2, HUDA, Sirsa
Mobile No. 8901485822
39. Dr. Ramesh (Retd. SMO) MEMBER
Ward No. 1, Mandi Dabawali,
Distt. Sirsa
Mobile No. 9878874152
40. Registrar Ex-Officio Member Secretary
Prof. Aseem Miglani (upto 19.08.2018)
Prof. Raj Kumar Siwach (w.e.f. 27.09.2018 to 31.12.2018)

II. EXECUTIVE COUNCIL

A. EX-OFFICIO MEMBERS

1. Prof. (Dr.) Vijay K. Kayat, Vice Chancellor
Chaudhary Devi Lal University, Sirsa
2. The Financial Commissioner & Principal Secretary to Government, Haryana, Finance
Department, Chandigarh
3. The Financial Commissioner & Principal Secretary to Government, Haryana, Education
Department, Chandigarh
4. The Financial Commissioner & Principal Secretary to Government Haryana, Technical
Education Department, Chandigarh

B. OTHER MEMBERS

Five Deans of the Faculty

5. Prof. Vishnu Bhagwan, Dean (upto 05.05.2018)
Faculty of Social Sciences
Prof. Sultan Singh, Dean (w.e.f. 11.05.2018)
Faculty of Commerce & Mangement
6. Prof. Monika Verma, Dean
Faculty of Education
7. Prof. Deepti Dharmani,
Dean Academic Affairs
Dean Faculty of Engineering & Teachnology
8. Prof. J.S. Jakhar, (upto 06.08.2018)
Dean Faculty of Law
Prof. Deepti Dharmani (w.e.f. 07.08.2018)
Dean Faculty of Humanities

One out of Professors of the UTDs other than Dean

9. Prof. Vikram Singh, (upto 23.03.2018)
Department of CSA,
Prof. Rajbir Singh Dalal, (w.e.f. 18.09.2018)
Department of Public Administration

Four persons as the Chancellor's nominee

10. Dr. Mudita Verma
Associate Professor of Music (V)
Government P.G. College, Hisar
11. Dr. Anjali Jain
Associate Professor & HOD
Vaish Mahila Mahavidyala
Rohtak
12. Dr. Naresh Kumar
Associate Professor & Dean of Colleges,
Bhagat Phool Singh Mahila Vishwavidyalaya,
Khanpur Kalan, Sonapat,

13. Dr. Krishan Pal Singh Mahalwar,
Chair Professor, National Law
University Dawarka, Sector-14,
New Delhi-10078, R/o # 556 Ground Floor,
Omex City, Rohtak-1240021

Two Principals from Colleges

14. Dr. Shamim Sharma, Principal (upto 21.06.2018)
Mata Harki Devi College for Women,
Odhan Distt. Sirsa
15. Dr. Sneh Nanda, Principal (upto 16.10.2018)
Ch. Mani Ram Godara Govt. College for Women
Bhodia Khera Distt. Fatehabad

Ex-Officio Secretary

16. Registrar
Prof. Aseem Miglani (upto 19.08.2018)
Prof. Raj Kumar Siwach (27.09.2018 to 31.12.2018)

III FINANCE COMMITTEE

A. EX-OFFICIO MEMBERS

1. Prof. (Dr.) Vijay K. Kayat, Vice Chancellor
Chaudhary Devi Lal University, Sirsa
2. The Financial Commissioner & Principal Secretary
Government of Haryana, Finance Department, Chandigarh
3. The Financial Commissioner & Principal Secretary
Government of Haryana, Education Department, Chandigarh
4. The Financial Commissioner & Principal Secretary
Government of Haryana, Technical Education Department, Chandigarh

B. OTHER MEMBERS

5. Dr. Hukam Singh, (upto 13.07.2018)
Controller of Examinations & Ex. Finance Officer,
Kurukshetra University Kurukshetra
6. Prof. Raj Kumar, (w.e.f. 02.08.2018)
IMSAR, Maharishi Dayanand University
Rohtak,
7. Prof. S.K. Gahlawat, Dean Faculty of Life Sciences (upto 28.02.2018)
8. Prof. Monika Verma, Dean Faculty of Education (upto 28.02.2018)
9. Prof. Dilbag Singh, (w.e.f. 27.12.2017)
Dean, Faculty of physical Sciences
Chaudhary Devi Lal University, Sirsa
10. Prof. J.S. Jakhar (w.e.f. 01.03.2018)
Dean, Faculty of Law
Chaudhary Devi Lal University, Sirsa.
11. **Registrar**
Ex-Officio Member Secretary
Prof. Aseem Miglani (upto 19.08.2018)
Prof. Raj Kumar Siwach (27.09.2018 to 31.02.2018)

IV. ACADEMIC COUNCIL

MEMBERS

1. Prof.(Dr.) Vijay K. Kayat
Vice-Chancellor
Chaudhary Devi Lal University, Sirsa
2. The Higher Education Commissioner, Haryana
Plot No. I-8, I-9, Shiksha Sadan,
Block-C, Sector-5, Panchkula
3. Prof. Sultan Singh,
Dean, Faculty of Commerce & Management
Controller of Examination (w.e.f. 11.07.2018)
Chairperson, Department of Business Administration
Chaudhary Devi Lal University, Sirsa
4. Prof. Raj Kumar,
Dean, Faculty of Life Sciences
Chairperson, Department of Biotechnology, FST & EES
Chaudhary Devi Lal University, Sirsa
5. Prof. Deepti Dharmani,
Dean, Academic Affairs,
Dean, Faculty of Humanities,
Chairperson, Department of JMC, EES,
Hindi, Sanskrit, Punjabi
and Department of English (w.e.f. 04.03.2018)
Chaudhary Devi Lal University, Sirsa
6. Prof. J. S. Jakhar,
Dean, Faculty of Law
Chairperson, Department of Law
Chaudhary Devi Lal University, Sirsa
7. Prof. Vishnu Bhagwan,
Dean, Faculty of Social Sciences
Chairperson, Department of Geography, Music
and History & Archaeology
Chaudhary Devi Lal University, Sirsa
8. Prof. Monika Verma,
Dean, Faculty of Education (upto 06.08.2018)
Chairperson, Department of Education
Chief Warden (Girls Hostels) (upto 26.10.2018)
Chaudhary Devi Lal University, Sirsa
9. Prof. Dilbag Singh,
Dean, Faculty of Physical Sciences
Dean Student's Welfare
Chairperson, Department of Computer Science & Applications (upto 10.04.2018)
Chairperson, Department of Chemistry

Chaudhary Devi Lal University, Sirsa

10. Prof. Vikram Singh,
Dean of Colleges
Chairperson, Department of Computer Science & Applications (w.e.f. 11.04.2018)
Chaudhary Devi Lal University, Sirsa
11. Prof. Aseem Miglani,
Chairperson, Department of Mathematics (w.e.f 11.09.2018)
Chaudhary Devi Lal University, Sirsa
12. Prof. Anu Shukla,
Chairperson, Department of English (upto 03.03.2018)
Proctor,
Chaudhary Devi Lal University, Sirsa
13. Prof. Praveen Aghamkar
Chairperson, Department of Physics (upto 04.07.2018)
Controller of Examinations (upto 04.07.2018)
Chaudhary Devi Lal University, Sirsa
14. Prof. Rajbir Singh Dalal,
Chaudhary Devi Lal University, Sirsa
15. Prof. Ravinder Pal Ahlawat,
Chief Warden (Boys Hostels) (upto 26.10.2018)
Prof. Raj Kumar Siwach (w.e.f. 28.12.2018)
Chaudhary Devi Lal University, Sirsa
16. Dr. Manoj Siwach, Associate Professor
Chairperson, Department of Economics
Chaudhary Devi Lal University, Sirsa
17. Dr. D.P. Warne, Associate Professor
Department of Commerce
Chaudhary Devi Lal University, Sirsa
18. Prof. Pankaj Sharma,
Librarian
Chaudhary Devi Lal University, Sirsa
19. Prof. Sushil Kumar,
Department of Physics
Chaudhary Devi Lal University, Sirsa
20. Prof. S. P. Khatkar, Deptt. of Chemistry
Maharshi Dayanand University, Rohtak
21. Prof. Amar Singh, Deptt. of History
Central University of Haryana, Jaant Pali,

- Distt. Mohindergarh.
22. Prof. Sudhir Kumar,
School of Sanskrit and Indic Studies,
Jawahar Lal Nehru University, New Delhi
 23. Prof. Usha Arora,
Deptt. of Haryana School of Business,
Guru Jambheshwar University of Sc. & Tech., Hisar
 24. Prof. Kishore Kumar, Deptt. of Physical Education
O/o Directorate Students' Welfare
CCS Haryana Agricultural University, Hisar
 25. Dr. Abhey Singh, Associate Professor,
Department of Economics
Faculty of Social Sciences
Chaudhary Devi Lal University, Sirsa
 26. Dr. Sultan Singh, Assistant Professor
Department of Public Administration
Faculty of Social Sciences
Chaudhary Devi Lal University, Sirsa
 27. Dr. Ashok Kumar, Assistant Professor,
Department of Law
Faculty of Law
Chaudhary Devi Lal University, Sirsa
 28. Dr. Dharmvir Singh, Assistant Professor
Department of Physics
Faculty of Physical Sciences
Ch. Devi Lal University, Sirsa
 29. Dr. Ranjeet Kaur, Assistant Professor (upto 24.06.2018)
Department of Education
Dr. Raj Kumar, Assistant Professor (w.e.f. 25.06.2018)
Department of Education
Faculty of Education
Chaudhary Devi Lal University, Sirsa
 30. Dr. Mohd. Kashif Kidwai, Assistant Professor, (upto 14.09.2018)
Department of EES
Ms. Manju, (w.e.f. 21.11.2018)
Department of FST
Faculty of Life Sciences
Chaudhary Devi Lal University, Sirsa
 31. Dr. Amit, Assistant Professor,
Department of Journalism and Mass Communication

Faculty of Humanities
Chaudhary Devi Lal University, Sirsa

32. Smt. Kamlesh Rani
Assistant Professor, Department of Commerce
Faculty of Commerce and Management
33. Prof. Aseem Miglani, (19.08.2018)
Prof. Raj Kumar Siwach (27.09.2018 to 31.12.2018)
Registrar, Member Secretary
Chaudhary Devi Lal University, Sirsa

CHAPTER -3
EXAMINATION RESULTS-2018

The results of May/June/July 2018 Examinations of the following courses being run by the University through Regular Mode were processed and the number of students who passed the examinations are as under :-

Law (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass Percentage
1.	L.L.B. (5Year) 10 th Sem.	41	31	75.61%
2.	L.L.B. (3Year) 6 th Sem.	124	70	56.45%
3.	L.L.B. (3Year) 4 th Sem.	129	61	47.29%
4.	L.L.B. (5 Year) 4 th Sem.	52	19	36.54%
5.	L.L.B. (5Year) 6 th Sem.	38	26	68.42%
6.	L.L.B. (5Year) 8 th Sem.	40	19	47.50%
7.	L.L.B. (3Year) 2 nd Sem.	89	51	57.30%
8.	L.L.M. 2 nd Sem.	21	09	42.86%
9.	L.L.B. (3714) 4 th Sem.	13	02	15.38
10.	Ph. D. (Course work)	01	01	100

Department of Biotechnology

Sr. No.	Class	Appeared	Passed	Pass Percentage
1.	M.Sc. Biotech. 4 th Sem.	39	33	84.62%
2.	M.Sc. Biotech. 2 nd Sem.	40	38	95%

Department of Energy & Environmental Science

Sr. No.	Class	Appeared	Passed	Pass Percentage
1.	M.Sc. EVS. 2 nd Sem.	24	23	95.83%
2.	Ph. D. (Course work)	1	1	100%

Department of Food Science & Technology

Sr. No.	Class	Appeared	Passed	Pass Percentage
1.	M.Sc. FST. 4 th Sem.	27	27	100%
2.	Ph. D. (Course work)	02	02	100

Chemistry (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass Percentage
1.	M.Sc. Chemistry 4 th Sem.	89	78	87.64%
2.	M.Sc. Chemistry 2nd Sem.	92	19	20.65%
3.	Ph. D. (Course work)	01	01	100

Mathematics (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass Percentage
1.	B.Sc. (Hons.) Mathematics	30	11	36.67%
2.	M.Sc. Math. 4 th Sem.	145	72	49.66%
3.	M.Sc. Math. (Hons.) 10 th Sem.	18	10	55.56%
4.	B.Sc. Math. (Hons.) 4 th sem.	23	16	69.57%
5.	M.Sc. Math. 8 th Sem.	23	05	21.74%
6.	M.Sc. Math. 2nd Sem.	169	78	53.25%
7.	M.Sc. Math. 8 th Sem. (L.E.)	08	03	37.50%
8.	M.Sc. Math. 2nd Sem. 5 Year	32	11	34.38%
9.	M.Sc. Math. 4 th Sem. (L.E.)	10	7	70%
10.	B.Sc.(Hons) Mathematics 6 th sem.	30	11	36.67

Physics (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass Percentage
1.	M.Sc. Physics 4 th Sem.	102	87	85.29%
2.	M.Sc. Physics 2nd Sem.	91	72	79.12%
3.	Ph. D. (Course work)	02	02	100

Computer Science & Applications (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass Percentage
1.	M.C.A. 6 th Sem.	29	27	93.10%
2.	M.C.A. 6 th Sem. (L. E.)	28	27	96.43%
3.	M.Tech. P.T. 6 th Sem.	10	06	60%
4.	M.C.A. 2 nd Sem. (L. E.)	15	11	73.33%
5.	M.Tech. (CSE) 2 nd Sem.	19	09	47.37%
6.	M.Tech. CSE. (3 Year) 2 nd Sem.	10	10	100%

7.	MCA 2 nd Sem.	12	09	75%
8.	M. Tech. Civil 2 nd sem.	17	13	76.47
9.	MCA (1314) 4 th sem.	22	20	90.91
10.	Ph. D. (Course work)	07	05	71.43

Department of Education

Sr. No.	Class	Appeared	Passed	Pass Percentage
1.	B.Ed. 2 nd year	93	91	97.85%
2.	M.A. Education 2 nd Sem.	12	08	66.67

Botany (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass Percentage
1.	M. Sc. Botany 2 nd sem.	6	6	100%

History (Department)

Sr. No.	Class	Appeared	Passed	Pass Percentage
1.	M.A. History 2 nd sem.	21	13	61.9

Geography (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass Percentage
1	M.A. Geography 2 nd sem.	39	39	100%
2.	M.Sc. Geography 2 nd Sem.	12	05	41.67
3.	M.Sc. Geography 4 th sem.	11	09	81.82

Commerce (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass %age
1.	M.Com. Sem. - 02	327	278	85.02
2.	Master of Commerce Sem. 04	340	259	76.17
3.	M.Phil. Commerce-Sem. 01	03	03	100.00
4.	Ph. D. (Course work)	01	01	100

Economics (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass %age
1.	Master of Arts (Economics-Hons) Sem. 08	16	09	56.25
2.	B.A. (Economics-Hons) Sem. 04	33	11	33.33
3.	M.A. (Economics) Sem. 04	94	88	93.62
4.	B.A.(Hons-Economics). Sem. 06	18	14	77.78
5.	Ph. D. (Course work)	03	03	100

Public Administration (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass %age
1.	M.A. Public Administration-Sem. 02	29	22	75.86
2.	M.A. Public Administration Sem. 04	38	33	86.84
3.	Ph. D. (Course work)	01	01	100

Business Administration (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass %age
1.	M.B.A. Sem. 02	116	46	39.66
2.	M.B.A. 05 YR. Sem. 08	03	01	33.33
3.	M.B.A. 52 YR. Sem. 10	08	04	50.00
4.	B.B.A. Sem. 04	21	11	52.38
5.	B.B.A. Sem.-02	117	22	18.8
6.	Bachelor of Business Admn. Sem. 04	33	27	81.82
7.	M.B.A. (2 YEAR) Sem. 04	52	41	80.39
8.	B.B.A. Sem. 06	68	32	47.06
9.	B.B.A. Sem. 06	12	10	83.33
10.	M.B.A. 5 Year Integrated Sem. 02	20	06	30
11.	Ph. D. (Course work)	05	05	100

English (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass %age
1.	M.A.(English) Sem. - 02	158	38	24.05
2.	M.A. (English) Sem. 04	104	40	38.46
3.	Ph. D. (Course work)	03	02	66.67

Hindi (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass %age
1.	M.A. (Hindi) Sem. 04	109	94	86.24
2.	M.A. Hindi-Sem. 02	140	121	86.43

Mass Communication (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass %age
1.	Bachelor of Arts (Mass Communication) Sem. 04	76	39	51.32
2.	M.A. (Mass Communication) Sem. 04	21	13	61.90
3.	B.A.J.M.C. Sem. 02	90	45	50
4.	B.A. (Mass Communication) Sem. 06	79	70	88.61
5.	MA (Mass Communication) Sem.2 nd	25	22	88

Physical Education (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass %age
1.	D.P.Ed. Sem. 04	105	65	61.90
2.	M.Phil. Physical Education-Sem. 01	05	04	80.00
3.	Ph. D. (Course work)	01	01	100
4.	D.P.Ed. Sem. 02	184	72	39.13
5.	M.P.Ed. Sem. 02	30	16	53.33
6.	B.P.Ed. Sem. 02	68	51	75
7.	B.P.Ed. Sem. 04	52	44	84.62
8.	M.P.Ed. Sem. 04	25	14	56

Political Science (Colleges)

Sr. No.	Class	Appeared	Passed	Pass %age
1.	M.A. Political Science Sem. - 02	49	45	91.84
2.	M.A. Political Science Sem. - 04	46	36	78.26

Sanskrit (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass %age
1.	M.A. Sanskrit-Sem. 02	30	22	73.33
2.	Shastri-1st Year	20	10	50
3.	Shastri Part II	22	19	86.36

4.	Shastri (03 Year)	24	18	75.00
----	-------------------	----	----	-------

Library Science (College)

Sr. No.	Class	Appeared	Passed	Pass %age
1.	B. Lib. Sem. - 02	12	4	33.33

B.T.M. (College)

1.	B.T.M.-Sem. 02	14	08	57.14
2.	B.T.M. Sem. 06	09	09	100.00

D.F.D. (Colleges)

Sr. No.	Class	Appeared	Passed	Pass %age
1.	D.F.D.-Year 1	20	09	45

Punjabi (Department/Colleges)

Sr. No.	Class	Appeared	Passed	Pass %age
1.	M.A. (Punjabi) Sem. 04	72	69	95.83

Psychology (Colleges)

Sr. No.	Class	Appeared	Passed	Pass %age
1.	M.A. (Psychology) Sem. 04	26	24	92.31
2.	M.A. Psychology Sem. 02	34	26	76.47

Zoology (College)

Sr. No.	Class	Appeared	Passed	Pass %age
1.	M. Sc. Zoology	15	12	80

MISC. (ALL COLLEGES)

Sr. No.	Class	Appeared	Passed	Pass Percentage
1.	B.Sc. 6 th Sem.	1376	720	52.33%
2.	B. C. A. 6 th Sem.	72	65	90.28%
3.	B. C. A. 4 th Sem.	67	10	14.93%
4.	B.Sc. 4 th Sem.	1338	768	57.10%

Sr. No.	Class	Appeared	Passed	Pass Percentage
5.	B. Ed. Special 1 st year	30	17	56.67%
6.	B. Ed. 1 st year	3042	1708	56.15%
7.	B. Sc. Biotech. 2 nd Sem.	09	07	77.78%
8.	B. Sc. Computer Science 2 nd sem.	204	66	32.35%
9.	B. Sc. Non-Medical 2 nd sem.	718	407	56.69%
10.	B. Sc. B.ed. Medical 2 nd sem.	5	5	100%
11.	B. Sc. B.ed. Non-Medical 2 nd sem.	11	8	72.73%
12.	M. Tech. (C.E.) 2 nd sem.	17	13	76.73%
13.	B. Sc. Medical 2 nd sem.	339	190	43.66%
14.	B.C.A. 2 nd sem.	91	29	31.87%
15.	B. Tech. CSE 2 nd sem.	48	21	43.75%
16.	B. Tech. C. E. 2 nd sem.	47	04	8.51%
17.	B. Tech. E. E. 2 nd sem.	10	1	10%
18.	B. Tech. Electronics. 2 nd sem.	11	7	63.64%
19.	B. Tech. M. E. 2 nd sem.	30	8	26.67%
20.	M. Tech. E.E. 2 nd sem.	8	1	12.5%
21.	M. Tech. M.E. 2 nd sem.	4	2	50%
22.	M. Tech. Electronics 2 nd sem.	3	2	66.67%
23.	B. Tech. Electric Engr. 2 nd sem.	5	0	0%
24.	B.A. LLB (5year)	57	22	38.6%
25.	B.Com. Sem.- 02	1874	1122	59.87
26.	B.Com. (Hons) Sem. – 02	104	60	57.69
27.	B.Com. Vocational-Sem. 02	20	09	45
28.	B.Com. (Distance) Year 03	76	55	72.37
29.	B.Com. (Gen. & Hons.) Sem. 04	2056	1245	60.55
30.	Bachelor of Commerce (Vocational) Sem. 04	96	52	54.17
31.	B.Com. (Vocational) Sem. 06	37	30	81.08
32.	B.Com. Sem. 06	1859	1269	68.26

Distance

SR. NO.	COURSE NAME	YEAR	APPEARED	PASSED	PASS %
1.	BCA	1 st	08	04	50
2.	BCA	3 rd	05	02	40
3.	DBC Diploma	-	28	24	85.71
4.	M.A Edu	1 st	44	31	70.45
5.	M. Sc. Comp. Sc.	2 nd	12	05	41.67
6.	MCA	1 st	02	01	50
7.	MCA	2 nd	02	01	50
8.	MCA	3 rd	02	00	00
9.	PGDCA	-	60	20	32.79
10.	M.A. Education	2 nd	38	01	2.63
11.	M.Sc. C.S.	2 nd	29	09	31.03
12.	BCA	2 nd	06	02	33.3
13.	M.Tec. PT	(6 th sem)	10	06	60.0

Sr. No.	Class	Appeared	Passed	Pass Percentage
01	BA SEM-02	6415	2750	42.87
02	BA SEM-04	5535	2552	46.11
03	BA SEM-06	4498	2573	57.20
04	BA (PUNJABI HONS) SEM-02	32	6	18.75
05	BA (PUNJABI HONS) SEM-04	23	11	47.83
06	BA (PUNJABI HONS) SEM-06	19	12	63.16
07	BA (DISTANCE) 1 st YEAR	638	157	24.61
08	BA (DISTANCE) 2 nd YEAR	402	158	39.30
09	BA (DISTANCE) 3 rd YEAR	350	153	43.71
10	M.ED SEM-02	205	91	44.39
11	M.ED SEM-04	175	144	82.29
12	MA (HINDUSTANI MUSIC)7802	16	14	87.5

UNIVERSITY COLLEGE

(Established in 2018)

Profile

Faculty

1.1. Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
1	Dr.Surinder Singh	Principal	Ph.D	Marketing Management

1.2. Assistant Professors (Contract Basis/Part Time)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Contractual/Part Time	Workload per week
1	Dr.Chan Preet	Assistant Professor	Ph.D (Commerce)	Part Time	18
2	Dr.Kulvinder Bajwa	Assistant Professor	Ph.D (ESE)	Part Time	18
3	Dr.Rajni Rani	Assistant Professor	Ph.D (Hindi)	Part Time	18
4	Ms.Kavita	Assistant Professor	M.Com(JRF, Net) MBA(Net)	Part Time	18
5	Mr.Sohan Lal	Assistant Professor	Net M.A English	Part Time	18
6	Ms.Gurpreet	Assistant Professor	M.Sc in(Fashion Technology)	Part Time	18
7	Ms. Rupinder Khera	Assistant Professor	M.Sc (Fashion Designing) M.A(Fine Arts)	Part Time	18
8	Ms.Monika	Assistant Professor	M.Sc (Food Science & Technology)	Part Time	18
9	Ms.Kanchan	Assistant Professor	M.Sc(Food Science & Technology)	Part Time	18

Courses/Programmes

2.1. Courses/Programmes Offered under Regular Mode:

Sr. No	Courses/Programmes	Sanctioned Intake	Admission forms received	Students enrolled
1.	B.Com(Honors)	60	47	30
2	B. Com (Honors- Tax Procedure and Practices)	60	15	11
3	B.Sc (Textile and Fashion Design)	40	17	11

4	B.Sc (Food Science and Technology)	40	18	13
5	Bachelor of Business Administration	40	5	0

2.3 Syllabus Revision:

Sr. No	Courses/Programmes	Major	Minor	Date of approval
1	B.Com(Honors)	Yes	No	12.09.2018
2	B. Com (Honors -Tax Procedure and Practices)	Yes	No	12.09.2018
3	B.Sc (Textile and Fashion Design)	Yes	No	12.09.2018
4	B.Sc (Food Science and Technology)	Yes	No	12.09.2018
5	Bachelor of Business Administration	Yes	No	12.09.2018

Students' Details

3.1. Courses/Programmes Offered under Regular Mode:

Sr. No	Course/ Prog.	Students Enrolled												
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/ Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships
								M	F	M	F			
	B.Com (Honors)	11	13	24	23	1	0	0	0	0	0	0	6 Students Applied	Not receiving yet
	B. Com (Honors tax Procedure And Practice)	7	2	9	11	0	0	0	0	0	0	0	1	Not receiving yet
	B.Sc (Textile And Fashion Design)	1	10	11	11	0	0	0	0	0	0	0	0	0
	B.Sc (Food Science And Technology)	1	10	11	11	0	0	0	1	0	0	1	1	Not receiving yet
	Bachelor of Business Administration		0	0	0	0	0	0	0	0	0	0	0	0

3.7 Any other distinction achieved by the students.

1.Cultural-

1.Haryanvi Solo dance (Male)- 2nd Prize in Youth festival CDLU,Sirsa

2. Clay Modeling (Female) 2nd Prize in Youth festival CDLU,Sirsa.

In Contiguous

Departmental Activities

5.10 MoUs signed by the Department.

MoUs with TITS, Bhiwani and CCS HAU , Hisar are in process.

6.1 Strengthening of Departmental Infrastructure:

1. Seminar Hall
2. Water/R.O
3. Library facilities

6.3 Future planning: Please state the Academic/Research/Co-curricular and extension activities planned.

(a) 2019-20	University College is going to develop its infrastructure like its own Campus, Smart Class Rooms, Library , Playground Etc.
(b) Upto 2022	University College may initiate other professionals courses at graduation and Post graduation levels. Further the College may invite more MoUs from different HEIS for skill development and to create job opportunities for students.

DEPARTMENT OF BUSINESS ADMINISTRATION

(Established in – 2003)

Departmental Profile:

Faculty

1.1 Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
1.	Prof. Sultan Singh	Professor	Ph.D	Banking and Finance
2.	Dr. Arti Gaur	Asst. Professor	Ph. D	Finance, HR and General Management
3.	Dr. Rajneesh Ahlawat	Asst. Professor	Ph.D	Marketing
4.	Dr. Sanjeet Kumar	Asst. Professor	Ph.D	Finance and General Management

1.2 Assistant Professor (Contract Basis/Part Time)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Contractual/ Part Time	Workload per week
1	Mr. Sameesh Khunger	Asst. Professor	MBA/NET	Contractual	16 Hours per week
2	Mrs. Sonia	Asst. Professor	MBA/NET	Contractual	16 Hours per week
3	Mr. Sachin	Asst. Professor	MBA/NET	Contractual	16 Hours per week
4	Mr. Parveen Vasisht	Asst. Professor	MBA/NET	Contractual	16 Hours per week
5	Mr. Ankur Sangwan	Asst. Professor	MBA/NET	Contractual	16 Hours per week
6	Mr. Vipin Kumar	Asst. Professor	MBA/NET	Contractual	16 Hours per week
7	Mr. Vivek Jangid	Asst. Professor	MBA/NET	Contractual	16 Hours per week
8	Dr. Amit Kumar	Asst. Professor	MBA/NET/Ph.D	Contractual	16 Hours per week
9	Dr. Sahila Chaudhry	Asst. Professor	MBA/NET/Ph.D	Contractual	16 Hours per week

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term
1	Prof. Sultan Singh	Department of Business Administration, CDLU, Sirsa	27.03.2017 to 26.03.2019
2.	Dr. Arti Gaur	Department of Business Administration CDLU, Sirsa	02.06.2018 to 01.06.2020
2	Dr. Rajneesh Ahlawat	Department of Business Administration CDLU, Sirsa	04.02.2016 to 03.03.2017
3	Dr. Sanjeet Kumar	Department of Business Administration CDLU, Sirsa	27.03.2017 to 26.03.2019
4	Prof. Harbhajan	HSSB, GJUST, Hisar	04.02.2016 to 03.02.2018
5	Prof. B.S. Bodla	USM, Kurukshetra University, Kurukshetra	04.02.2016 to 03.02.2018
6	Dr. Sanjeet Kumar	Department of Business Administration	27.03.2017 to 26.03.2019
7	Sh. Desh Kamal	Principal, Lord Shiva College of Management, Sirsa	02.06.2018 to 01.06.2020

8	Sh. Vikash Bhargaw	Assistant Professor, JCD Institute of Business Management, Sirsa	02.06.2018 to 01.06.2020
9	Prof. Deepak Kapoor	Chairperson, University Business School, Punjab University, Chandigarh	02.06.2018 to 01.06.2020
10	Prof. K.P. Kaushik	National Institute of Financial Management, Faridabad	02.06.2018 to 01.06.2020

1.4 UBGOS (BBA)

Sr. No.	Name	Institution/Deptt.	
1	Prof. Sultan Singh	Chairperson, Department of Business Administration CDLU, Sirsa	03.08.2018 to 02.08.2020
2	Prof. Sultan Singh	Department of Business Administration CDLU, Sirsa	12.02.2017 to 13.02.2019
3	Dr. Rajneesh Ahlawat	Department of Business Administration CDLU, Sirsa	12.02.2017 to 13.02.2019
4	Sh. Desh Kamal Bishnoi	Principal, Lord Shiva College of Management, Sirsa	03.08.2018 to 02.08.2020
5	Ms. Harleen Kaur	Assistant Professor, JCD, Institute of Business Management, Sirsa	03.08.2018 to 02.08.2020
6	Prof. A.S. Boora	IMSAR, MDU, Rohtak	03.08.2018 to 02.08.2020
7	Prof. Ipshita Bansal	BPS Khanpur Kalan, Sonipat	12.02.2017 to 13.02.2019

UBGOS (BTM)

Sr.No.	Name	Institution/Deptt.	Term
1	Prof. Sultan Singh	Dean, Faculty of	13.09.2017 to 12.09.2019
2	Sh. Vijay Bhardwaj	Govt. College for	13.09.2017 to 12.09.2019
3	Prof. S.S. Boora	Department of Tourism	13.09.2017 to 12.09.2019
4	Prof. Ashish Dahiya	Institute of Tourism and Hotel	13.09.2017 to 12.09.2019

1.5 DRC

Sr.No	Name	Institution/Deptt.	Term
1	Prof. Sultan Singh	Department of Business Administration	2018-19
2	Dr. Arti Gaur	Department of Business Administration	2018-19
3	Dr. Rajneesh Ahlawat	Department of Business Administration	2018-19
4	Dr. Sanjeet Kumar	Department of Business Administration	2018-19

Courses/Programmes

2.1 Courses/Programmes Offered under Regular Mode:

Sr. No	Courses/Programmes	Sanctioned Intake	Admission forms received	Students enrolled
1	MBA (2 Year)	100	95	71
2	MBA (2 Year) Hons.	40	36	27
3	Ph.D (January-2018)	07	38	06
4	Ph.D. (September, 2018)	05	26	05

2.2 Course Offered under Self Financial Scheme (SFS):

Sr.	Courses/Programmes	Sanctioned	Admission forms	Students enrolled
1	MBA (5 Year)	60	31	30

2.3 Syllabus Revision:

Sr.	Courses/Programmes	Major	Minor	Date of
1	Syllabus and Scheme of Examination of Ph.D. Course Work under Choice Based Credit System	Revised Syllabus and Scheme of Examination implemented for the session 2017-18 under Choice Based Credit System	-	10.01.2018
2	Syllabus and Scheme of Examination of MBA (Hons.) under Choice Based Credit System	Syllabus and Scheme of MBA (Business Economics) to MBA (Hons) implemented for the session 2018-19	-	10.01.2018
3	MBA (2 Year) under Choice Based Credit System	Revised Syllabus and Scheme of Examination implemented for the session 2018-19 under Choice Based Credit System		10.01.2018
4	Syllabus and Scheme of examination of Personality Development (MBA-OE-06) Open Elective Course under Choice Based Credit System	Syllabus and Scheme of Examination of Personality Development (MBA-OE-06) Open Elective Course implemented for the session		10.01.2018

Students' Details

3.1. Courses/Programmes Offered under Regular Mode:

Sr. No.	Course/ Prog.	Students Enrolled												
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships
								M	F	M	F			
1	MBA (2 Year) (General)	41	30	71	37	07	-	-	17	10	-	-	-	

	(G)												
2	MBA (2 Year) (Hons. (G))	10	17	27	17	04	-	-	-	01/05	-	-	-
3	Ph.D. (Jan, 2018)	1	05	06	06	-	-	-	-	00/02			
4	Ph.D. (Sept, 2018)	-	04	04	04	-	-	-	-	00/02			

3.2 Courses/Programmes Offered under Self Financial Scheme:

Sr. No.	Course/ Prog.	Students Enrolled											No. of students who are not receiving any Freeships/Scholarships		
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST + OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund		No. of students receiving Freeships/Scholarships from the Private Bodies	
								M	F	M	F				
1	P.G. (5 Year)	22	05	27	10	07	-	-	-	08	0	2	-	-	-

3.3 Total Number of Students Completed Degree (in minimum stipulated time)

Sr. No.	Programme	No. of students	Name of students moving for higher studies	Programme in which moved	Name of the Institution
1.	U.G. (MBA-5 Year) 3 rd Sem.		Sunil Kumar	MBA-5 Year	CDLU, Sirsa
2	PG (MBA-5 Year 10 th Sem.)	04	-	-	-
3.	PG (MBA-2 Year)	03	-	-	-

3.4 Students Clearing NET/JRF/any other Competitive Exams: NIL

3.5 Placement:

Sr. No.	Name of student placed	Univ. Regn. No., Phone No. & e-mail ID	Self (S)/ Campus(C)	Median salary of placed graduates per annum (Amount in Rs.)
1	Makhanpreet	16146210033, 9068281313, makhanpreet71@gmail.com	S	325000
2	Lakshay	13146220053, 9728203992, talejalaksha@gmail.com	C	300000
3	Nisha	16146210046, 9996144831, nishasharma341993@gmail.	S	180000
4	Tanya	16146210042, mishtinsan47@gmail.com	S	325000
5	Anshul Kamboj	16146210003, anshul.kamboj88.ak@gmail.com	S	180000
6	Nipun	16146210006, 9813681191, nipunsachdeva1993@gmail.com	S	325000

3.6 Entrepreneurship (UTD): NIL

3.7 Any other distinction achieved by the students: Nil

Departmental Activities

Note: Please attach photographs or News Reports

- 4.1. Conferences (s), Seminar (s), Workshop (s) organized by the Department: NIL
- 4.2. Extension Lecture (s) organized by the Department: NIL
- 4.3. Co-curricular and Extension Activities held in the Department: NIL
- 4.4. Consultancy work done by the Department: NIL
- 4.5. Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee.

Sr. No.	Name of Faculty	Duration From To	Organized by	Name of the Institution
1	Dr. Arti Gaur: Attended one day Workshop on Earthquake Safety, Disaster management and Area Familiarization dated 23.02.2018	One day	NSS UTD, CDLU, Sirsa	Chaudhary Devi Lal University Sirsa

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme

Sr.No.	Name of scholar	Session	Supervisor	Co-supervisor, if any	Date of Registration/ Date of Enrollment	Nature of Enrolment		
						JRF	URS	Any other
1	Mr. Nishant	2011-12	Dr. Surender Singh Mor	--	24.06.2014	--	--	--
1	Rakesh Kumar	2015-16	Prof Sultan Singh	--	16.12.2015	-	URS	-
2	Deepak Kumar	2015-16	Prof Sultan Singh	-	16.12.2015	-	-	-
3	Garima Singh	2015-16	Dr. Sanjeet Kumar	-	20.12.2016	-	-	-
4	Shri Krishan Duhan	2015-16	Dr. Rajneesh Ahlawat	-	28.09.2016	-	-	-
5	Prashant Kumar	2015-16	Dr. Sanjeet Kumar	-		-	-	-
6	Surender Kumar Shilla	2015-16	Dr. Rajneesh Ahlawat	-	03.05.2017	-	-	-
7	Veena Gautam	2018-19	Prof Sultan Singh	-		JRF	-	-
8	Renu Bala	2018-19	Prof Sultan Singh	-		-	-	-
9	Bhavna Sharma	2018-19	Prof Sultan Singh	-		-	-	-
10	Julee	2018-19	Dr. Arti Gaur	-		-	-	-
11	Anish Kumar	2018-19	Dr. Arti Gaur	-		-	-	-
12	Tejaswini	2018-19	Prof Sultan Singh			-	-	-
13	Kavita	2018-19	Dr. Arti Gaur			-	-	-

14	Ramneet Kaur	2018-19	Dr. Rajneesh Ahlawat			-	-	-
15	Preeti Bhatia	2018-19	Dr. Rajneesh Ahlawat			-	-	-

5.2 Details of Ph. Ds Submitted & Awarded (in chronological order)

Sr. No.	Name of Scholars	Name of the Supervisor	Date of Regn./ Enrollment	Fellowship, if any	Topic of Research	Date of submission	Date of Award	Category
1	Ms. Khushbu	Dr. Arti Gaur	17.12.2013	-	"Structural Diversification on India's Foreign Trade Portfolio : An Empirical Study"	15.09.2016	08.05.2018	Gen
2	Ms. Samta Soni	Dr. Himani Sharma	09.04.2012	-	Service Quality and Customer Satisfaction: A Comparative Study of Public and Private Sector Banks	07.04.2017	31.08.2018	BC-A
3	Ms. Neha Gulhar	Dr. Himani Sharma	09.04.2012	-	Effect of Organizational Culture On Job Satisfaction in I.T. Sector	07.04.2017	31.08.2018	Gen
4	Ms. Nancy Arora	Dr. Arti Gaur	17.12.2013	-	A study of Customers' satisfaction from Banc assurance Services	11.04.2017	16.05.2018	Gen
5	Ms. Reena Malik	Dr. Rajneesh Ahlawat	12.04.2014	-	Branding and Positioning Strategies of Electronic News Media in India	16.06.2017	05.11.2018	Gen
6	Ms. Anupal Mongia	Dr. Rajneesh Ahlawat	17.12.2013	-	Branding and Positioning Strategies of Business Schools: A Comparative Study of Public and Private Institutions in India	16.06.2017	05.11.2018	Gen
7	Mr. Gaurav	Dr. Rajneesh Ahlawat	17.12.2013	JRF	Impact of Television Digitization on Viewer Satisfaction and marketers Media Planning in India	19.06.2017	21.12.2018	BC-A
8	Mr. Parveen Kumar	Dr. Rajneesh Ahlawat	12.04.2014	-	Relationship marketing Strategies of Print vs. Online News Media	13.12.2017	21.12.2018	SC
9	Ms. Pooja	Prof. Sultan Singh	16.02.2015	-	A Study of Talent Management Practices of Indian Service Sector	13.12.2017	05.11.2018	BC-B
10	Ms. Amandeep Kaur	Prof. Sultan Singh	17.12.2013	-	Role of Microfinance Institutions in Promotion of Self Help Groups In Haryana	13.12.2017	05.11.2018	BC-A
11	Mr. Azad Singh	Dr. Rajneesh Ahlawat	12.04.2014	SRF	Employee Attrition and Retention Strategies in insurance Industry	13.12.2017	05.11.2018	SC
12	Mr. Kuldip Singh	Dr. Rajneesh Ahlawat	17.12.2013	-	A Study of Indo-China trade Relations	15.12.2017	05.11.2018	AIC
13	Mr. Sushil Kumar	Dr. Rajneesh Ahlawat	17.12.2013	SRF	Marketing of Mutual Fund Schemes: A Study with Special Reference to retail Investors	15.12.2017	21.12.2018	SC
14	Ms. Neeru Puniya	Dr. Sanjeet Kumar	12.04.2014	ICSSR	Impact of information Technology on Customers' Satisfaction: A Study of Public Sector Banks	20.12.2017	31.08.2018	SC
15	Mr. Ashok Kumar	Prof. Sultan Singh	29.12.2012	-	Managerial efficiency of public distribution System: A Comparative study of the States of Haryana and Punjab	27.12.2017	05.11.2018	Gen
16	Mr. Arvind Kumar	Dr. Rajneesh Ahlawat	12.04.2014	-	Impact of Brand Equity on Customer Relationship Management: A Study of Public Relations Industry in National Capital Region	19.01.2018	05.11.2018	BC-B

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order):NIL

5.4 Research Publications (Books published)

Sr. No	Whether Text/Reference / E-Book/Subject Book	Title with name of author(s)/Editor(s) as appearing in the publication	Name of the publisher (International/ National/ Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/ASIN/ISBN No, if any	Citations	h Index	i Index
1	Edited Book published by International Publisher	“Agricultural Credit -A Boon to the Farmers” Dr. Arti Gaur	International Publisher	“Agricultural Credit - A Boon to the Farmers” Published by Studium Press (India) Pvt. Ltd. New Delhi, 2018, pp 238	ISBN: 978-93-80012-97-1			
2	Subject Book Published by The Readers Paradise Educational Publishers and Importer	“UGC NET/JRF/SLET MANAGEMENT - The Objective Way” Dr. Arti Gaur, and Julee Khokhar	National Publisher	“UGC NET/JRF/SLET MANAGEMENT The Objective Way” The Readers Paradise Educational Publishers and Importer, New Delhi, pp 462, 2018	ISBN: 978-93-85958-70-0			
3	Reference Book by National Publisher	Pay for performance Practices in Banking Sector, Performance Pay Framework Neelam Kaushal and Dr. Arti Gaur	National Publisher	Pay for Performance Practices in Banking Sector, (Performance Pay Framework)	ISBN. No. 978-613-9-58337-9			

				by Neelam Kaushal and Dr. Arti Gaur, LAMBERT Academic Publishing 2018, PP-221				
--	--	--	--	---	--	--	--	--

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/ refereed/ Non-refereed or Conference Proceedi	Impact factor, specify if Thomas Reuter	ISSN/IS BN/ ASIN No., if any	Whether you are first/Principal / Correspondin g author or supervisor/m entor or other author	Citations	
								h Index	i Index
1	“An Empirical Study of Indian Women in Public Banking Industry: Breaking the Glass	Emperor International Journal of Finance and Management Research (EIJFMR)	Volume 4, Issue-5, March 2018, PP 24-29 Published by Mayas Publication Tamil Nadu	Online Peer Reviewed Refereed	Impact Factor 1.14, ISI 2017-2018:0673	ISSN:2395-5929 (Journal No. 45308 UGC Approved List)	Principal author		
2	“Impact of Institutional Credit on Income: A Study of Farmers in Haryana”	AMC Indian Journal of Entrepreneurship	Volume : 1, Issue Number: 2 , April-June 2018, PP21-35	Indexed Quarterly		Pending	Principal author		

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles)

Sr. No.	Title of the Chapter in a Book/ Monograph	Name of the Author(s)	Whether Text/ Reference/E-Book/Subject Book	Title of the book with name of Editor(s)as appearing in the publication	Name of the Publisher (International / National/ Regional/Loc al etc.)	Publishing Year, Page Numbers	ISSN/ASIN/IS BN No, if any	Citations	
								h Index	i Index

1	Chapter No. 32 Demographical Impact of Pay for Performance on Accountability Reinforcement: A Tool for Employee Retention	Gaur, Arti, Kaushal Neelam and Goyal Priyanka)	Edited Book	An Edited book " <i>Strategic Competency Mapping for Talent Management and Retention</i> ", (Editors: Deepak Kapur, Laxmi Malodia and Kulwinder Singh)	Bharti Publications, New Delhi,	First Published, January, 2018, pp 256-267	ISBN: 978-93-86608-21-5	
2	Chapter No. 13 <i>"Bancassurance: A Comparative Study of Customers' Satisfaction Level in Public and Private Sector Banks"</i>	(Gaur, Arti, Arora Nancy)	Edited Book	An Edited Book entitled " <i>Assemblage - An Anthology of Business and Management Research</i> ", (Editors: Usha Arora, Himani Sharma, Mani Shreshtha)	Haryana School of Business GJUS&T Hisar,	February, 2018, pp 154-165	ISBN: 978-93-85504-66-2	
3	Chapter No. 10 <i>"India's Foreign Trade Basket (An Analytical Study of Commodity Composition"</i>	Gaur, Arti,	Edited Book	An Edited Book entitled "A 360 ° Exploration of New Paradigms & Innovations in Research" (Editors: Dr. Shikha Goyal and Dr. Poonam Punia)	Published by DBH Publishers and Distributors New Delhi,	2018, pp 65-80	ISBN: 978-93-84871-13-0	

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Symposia, etc.

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/ State/Regional University or College level	Whether published in the proceedings
1	Chair Session Mahohar		Environmental Issues: Impact	March 9-10,	National Seminar	

	Memorial P.G. College Fatehabad		Control & Challenges	2018		
2	Chairperson JCD Memorial (PG) College Sirsa		A 360° Exploration of New Paradigms & Innovation in Research	March 16, 2018	National Seminar	

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc: NIL

5.10 MoUs signed by the Department: NIL

5.11 Participation /contribution to quality enhancement outside University

Sr. No.	Particular	
1.	Contribution of the Faculty to Academics and Research Activities in other Institutions	Prof. Sultan Singh : Controller of Examination, Director (IQAC), Director (UCDL), Chief Vigilance Officer, Dr. Arti Gaur: Programmer Co-ordinator (NSS) Dr. Sanjeet Kumar: Programmer Co-ordinator (NSS) , Nodal Officer, Incubation Centre
2.	Administrative Assignments	Prof. Sultan Singh: Dean Faculty of Commerce and Management, Chairperson, Department of Commerce.
3.	Leadership	Nil
4.	Membership of Academic Organizations/Bodies	Nil
5.	Awards and Appreciations	Nil
6.	Any others	Nil

6.1. Strengthening of Departmental Infrastructure: NIL

6.2. Any other information. Nil

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned.

(a) 2019-20	Introduction of Ad on Course on Communication Skills and Personality Development
(b) Upto 2022	<ul style="list-style-type: none"> To introduce Masters Programme in Health Care, Hospital Administration, Rural Development. Emphasis on Industry Academia Interface to reduce the gap with corporate and helps in designing the need based course curriculum of the contemporary business. Increasing interaction with Alumni to foster training and placement opportunities.

DEPARTMENT OF COMMERCE

(Established in 2003)

Departmental Profile

Faculty

1.1 Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
1.	Dr. Sultan Singh	Dean-cum-Chairperson	Ph.D.	Banking and Finance
2.	Dr. D.P. Warne	Associate Professor	Ph.D.	Finance and Control
3.	Dr. Surinder Singh	Assistant Professor	Ph.D.	Marketing Management
4.	Dr. Silender Singh Hooda	Assistant Professor	Ph.D.	Accounting and Insurance
5.	Dr. Kapil Choudhary	Assistant Professor	Ph.D.	Finance
6.	Dr. Kamlesh Rani	Assistant Professor	Ph.D.	Human Resource Management

1.2 Assistant Professor (Contract Basis): NIL

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Dean-cum-Chairperson	Dept. of Commerce, CDLU, Sirsa	21.12.17 to 20.12.19
2.	Dr. D.P. Warne, Associate Prof.	Dept. of Commerce, CDLU, Sirsa	26.07.16 to 25.07.18
3.	Dr. Surinder Singh, Asstt. Prof.	Dept. of Commerce, CDLU, Sirsa	21.12.17 to 20.12.19
4.	Dr. Silender Singh Asstt. Prof	Dept. of Commerce, CDLU, Sirsa	
5.	Sh. Umesh Mohan, Asstt. Prof.	IG Govt. College, Tohana	21.12.17 to 20.12.19
6.	Dr. Rajpal , Professor	Deptt.of Commerce.MDU Rohtak.	26.07.16 to 25.07.18
7.	Dr. Luxmi, Professor	University Business School,PU Chandigarh	26.07.16 to 25.07.18

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Dean-cum-Chairperson	Dept. of Commerce, CDLU, Sirsa	09.03.17 to 08.03.19
2.	Dr. Kapil Chaudhary, Asstt. Prof.	Dept. of Commerce, CDLU, Sirsa	09.03.17 to 08.03.19

3.	Ms. Sangeeta, Associate Prof.	CMK, National Girls College, Sirsa	09.03.17 to 08.03.19
4.	Ms. Anu Garg, Associate Prof.	MP College, Dabwali	09.03.17 to 08.03.19
5.	Sh. Krishan Gopal, Asstt. Prof.	Govt. National College, Sirsa	09.03.17 to 08.03.19
6.	Sh. Ashok Kumar, Asstt. Prof.	IG Govt. College, Tohana	09.03.17 to 08.03.19
7.	Sh. Virender Singh Atwal, Asstt. Prof.	Govt. College, Ratia	09.03.17 to 08.03.19
8.	Sh. Surinder Kumar, Asstt. Prof.	CMRGC Bhodia Khera, FTD,	09.03.17 to 08.03.19
9.	Dr. Subhash Chand, Professor	Deptt. of Commerce, KUK	09.03.17 to 08.03.19
10.	Dr. Gurcharan Singh, Professor	Punjab School of Mgt. Studies, PU, Patiala	09.03.17 to 08.03.19

1.5 DRC

Sr. No.	Name	Institution/Deptt.
1.	Dean-cum-Chairperson	Dept. of Commerce, CDLU, Sirsa
2.	Dr. D.P. Warne, Associate Prof.	Dept. of Commerce, CDLU, Sirsa
3.	Dr. Surinder Singh, Asstt. Prof.	Dept. of Commerce, CDLU, Sirsa
4.	Dr. Silender Singh, Asstt. Prof.	Dept. of Commerce, CDLU, Sirsa
5.	Dr. Kapil Chaudhary, Asstt. Prof.	Dept. of Commerce, CDLU, Sirsa
6.	Dr. Kamlesh Rani, Asstt. Prof.	Dept. of Commerce, CDLU, Sirsa

Courses/Programmes

2.1 Courses Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1.	M.Com	60	Online admission through Entrance test by KUK	59
2.	Ph.D.	As per Ph.D ordinance	102	08

2.2 Course Offered under Self-Financial Scheme (SFS):

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1.	M.Phil (Commerce)	05	22	05

2.3 Syllabus Revision:

Sr. No	Programme	Major	Minor	Date of approval	
				PGBOS	Faculty
1.	B. Com. (Honours)- (Regular)-Semester System (under CBCS)	Yes	N.A	12.09.2018 (UGBOS)	30.01.2019
2.	B. Com. (Honours- Tax Procedure and Practice)-(Regular)- Semester System (under CBCS)	Yes	N.A	12.09.2018 (UGBOS)	30.01.2019

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled											No. of students who are not receiving any Freeships/Scholarships	
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund		No. of students receiving Freeships/Scholarships from the Private Bodies
								M	F	M	F			
1.	M.Com	16	43	59	59	Nil	Nil	Nil	Nil	10/16	Nil	Nil	Nil	

3.8 Courses Offered under Self Financial Scheme:

Sr. No.	Prog.	Students Enrolled											No. of students who are not receiving any Freeships/Scholarships	
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund		No. of students receiving Freeships/Scholarships from the Private Bodies
								M	F	M	F			
1.	M.Phil	01	04	05	05	Nil	Nil	Nil	Nil	01	Nil	Nil	Nil	

3.3 Total number of Students Graduating (in minimum stipulated time)

Sr. No.	Programme	No. of students	Name of students moving for higher studies	Programme in which moved	Name of the Institution
1.	U.G.	Nil	Nil	Nil	Nil
2.	P.G.	Nil	Nil	Nil	Nil

3.4 Students clearing NET/JRF/any other competitive exams.

Sr. No.	Name of the student & Univ. Regn. No.	Programme	Name of Examination cleared
1.	Sachin	M.Com	NET
2.	Munishyam	M.Com	NET

3.5 Placement:

Sr. No.	Name of student placed	Univ. Regn. No. & Phone No. & e-mail ID	Self (S)/ Campus(C)	Median salary of placed graduates per annum (Amount in Rs.)	No. of students selected for Higher studies
1.	Gurvinder Sidhu	N.A.	Self	N.A.	N.A.
2.	Ankita Monga	N.A.	Self	N.A.	N.A.
3.	Geeta Rani	N.A.	Self	N.A.	N.A.
4.	Anil Kumar	N.A.	Self	N.A.	N.A.
5.	Rakesh Kumar	N.A.	Self	N.A.	N.A.
6.	Sunil Kumar	N.A.	Self	N.A.	N.A.
7.	Jaspreet Kaur	N.A.	Self	N.A.	N.A.

3.6 Entrepreneurship (UTD): NIL

3.7 Any other distinction achieved by the students.

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department: NIL

4.2 Extension Lecture (s) organized by the Department: NIL

4.3 Co-curricular and Extension Activities held in the Department.

Sr. No.	Activity	Date	Teacher(s) In-charge
1.	Haryanvi Folk Dance, CDLU	12 th to 16 th Jan, 2018	Incharge
2.	Choreography in 7 th Youth Festival, CDLU	15 th to 17 th Nov, 2018	Incharge

4.4 Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee.

Sr. No.	Name of Faculty	Duration From_ To_	Organized by	Name of the Institution
1.	Dr. Surinder Singh	27.04.2018	“Understanding the New Process of Assessment & Accreditation of NAAC”, IQAC,	Govt. College, Hansi sponsored by RUSA & Dept. of Higher Education
2.	Dr. Surinder Singh	21.03.2018 to 22.03.2018	“Emerging Scenario in Tax Reforms: Goods & Services Tax”	Faculty of Commerce & Management, CRSU, Jind
3.	Dr. Surinder Singh	16.03.2018	“A 360° Exploration of New Paradigms and Innovations in Research-MD”,	Jan Nayak Ch. Devi Lal Memorial (P.G.) College
4.	Dr. Kapil Choudhary	Refresher course on	UGC-Human Resource	UGC-Human Resource

		Business Management (Teachers for Commerce & Business Management) from 07.12.2017 to 27.12.2017	Development Centre, Panjab University, Chandigarh	Development Centre, Panjab University, Chandigarh
--	--	---	---	---

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme

S.N.	Name of scholar	Session	Supervisor	Co-supervisor, if any	Date of Registration/ Date of Enrollment	Nature of Enrolment		
						JRF	URS	Any other
1.	Mr.Parveen Kumar	2017-18	Dr. Kapil Chodhary	--	19-03-2013	--		RGNF
2.	Ms.Meenakshi	2017-18	Dr. Surinder Singh		21.05.15	JRF		
3.	Mr.Satpal	2018-19	Dr. Surinder Singh		16.05.2014			
4.	Ms. Arju	2018-19	Dr. Kamlesh Rani		19.03.2013			
5.	Ms. Vinita	2018-19	Dr. Kamlesh Rani		19.03.2013			
6.	Ms. Rekha Kumari	2018-19	Dr. D.P. Warne		19.03.2013	JRF		
7.	Mr.Satyanand	2018-19	Dr. Surinder Singh		16.05.2014			
8.	Ms.Rinku	2018-19	Dr. Kamlesh Rani		19.03.2013		URS	
9.	Ms.Sunita	2018-19	Dr. Kamlesh Rani		04.09.2015			
10	Ms.Mehak Singla	2018-19	Dr. D.P.Warne			JRF		

5.2 Details of Ph.D. Submitted & Awarded (in chronological order)

Sr. No.	Name of Scholars Sh./Mr.	Name of the Supervisor	Date of Regn./ Enrollment	Fellowship, if any	Topic of Research	Date of submission	Date of Award	Category
1.	Rajesh Khurana	Dr. D.P.Warne	25.02.12		Stock Price Adjustments to selected corporate Announcements : A Study of Indian Corporate Sector	22.02.18		Gen.
2.	Suman	Dr. D.P.Warne	25.02.12		Integration of Indian Stock Market with Selected Global Stock Markets	05.02.18	22.09.18	Gen.
3.	Sangita Kumari	Dr. Silender Singh	22.09.12		Evaluation of Finance and Operating Performance of Small and Medium Enterprises in Haryana	21.03.18	--	Gen.
4.	Kamlesh Rani	Dr. Silender Singh	06.04.13		Impact of Employees-Management Relationship on Quality of Work Life in Banking Sector	--	11.01.18	SC
5.	Amanpreet Kaur	Dr. Silender Singh	22.09.12		Evaluation of Life Insurance Demand Determinants in Different Conditions of India	--	16.10.18	GEN
6.	Mukesh Kumar	Dr. Surinder Singh	25.02.12		Job Satisfaction of Workers in Brick Kiln Industry: A Study of Select Brick Kiln Units of Haryana State	--	11.01.18	SC
7.	Renu Sindhu	Dr. Silender Singh			A Study of Human Resource Accounting Practices in Indian Corporate Sector	27.9.2018		SC

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order):

Sr. No.	Name of Scholars	Name of the Supervisor	Fellowship, if any	Awarded
1.	Rakesh Phutela	Kapil Choudhary	N.A.	10 august 2018
2.	Veena Gautam	Kapil Choudhary	N.A.	10 august 2018
3.	Madhu Bala	Kapil Choudhary	N.A.	10 august 2018

5.4 Research Publications (Books published): NIL

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/ refereed/ Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuter	ISSN / ISBN / ASIN No., if any	Whether you are first/Principal/ Corresponding author or supervisor/mentor or other author	Citations	
								h Index	i Index
1.	Dr. Surinder Singh	Strategic Branch Management (Kevin Lane Keller and M.G. Parmeshwaram)	NICE Journal of Business-Half-Yearly Journal of Shobit University, Meerut (India) Vol-12, No.1 January-June ,P.P-121-124	Indexed	--	ISSN: 0973-449X , p.p.121-124	First		
2.	Renu Sindhu, Silender Singh	Human Resource Accounting and Disclosure Practices in Indian Corporate Sector	International Journal of Creative Research Thoughts (IJCRT) Volume 6, Issue 2 2018, Pp. 1498-1505.	Referred	Impact Factor 5.97	ISSN: 2320-2882	Co-author	----	
3.	Sangita Kumari, Silender Singh	Individuality and Operational Strategy Planning Impact on Growth in Sales: A Case Study of Small and Medium Enterprises	International Journal of Research in Economics and Social Sciences(IJRESS) Vol. 8 Issue 2,2018.Pp. 698-713.	Referred	Impact Factor: 6.939	ISSN (o): 2249-7382	Co-author	----	

4.	Dr. Kamlesh Rani	Impact of employees' life style disorder on organizational performance: A conceptual study	International journal of creative research thoughts. Vol. 6, issue 1, March 2018, 919-923	Referred, peer reviewed and indexed	5.97	2320-2882	Principal Author	----
5.	Dr. Kamlesh Rani	Impact of employees management relationship on quality of work life of bank managers	International research journal of human resources & social sciences. Vol. 5, issue 4, April 2018, 12-23	Online and Print Peer Reviewed (Referred) Journal,	5.414	2349-4085(O), 2349-4218(P)	Principal Author	----
6.	Dr. Kamlesh Rani	Impact of working environment on job satisfaction of bank employees	Journal of Emerging Technologies and Innovative Research (JETIR), Vol. 5, issue 6. June 2018, 183-189	UGC approved,	5.87	2349-5162	Principal Author	
7.	Dr. Kamlesh Rani	A Study of Human Resource Accounting Practices: Examining the Effect of Financial Performance on Selected Public and Private Listed Companies in India	International Journal of Research and Analytical Reviews (IJRAR), Vol. 5, issue 3. July 2018. 409-417.	UGC approved	5.75	2349-5138	Second Author	

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles): NIL

5.7 Research Projects : NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc. & Organizer	Date (s) of the event	Whether International/National/State/Regional University or College level	Whether published in the proceedings
1.	“Green Marketing” and “Personality Development”	Dr. Surinder Singh	Extension Lecture	16.02.2018	K. T. Government College, Ratia	----
2.	“Personality Development”	Dr. Surinder Singh	Extension Lecture	01.02.2018	Department of Commerce, JCD Memorial (PG) College, Sirsa, Haryana-125 055	----
3.	National Workshop on “Understanding the New Process of Assessment & Accreditation of NAAC”	Dr. Surinder Singh	Resource Persons	27.04.2018	Govt. College, Hansi sponsored by RUSA & Dept. of Higher Education, Haryana	----
4.	National Seminar on Emerging Scenario in Tax Reforms: Goods & Services Tax	Dr. Surinder Singh	Co-chaired a Technical Session (GST: Scope & Challenges)/21.03.2018	21.03.2018-22.03.2018	Chaudhary Ranbir Singh University, Jind	----
5.	National Seminar on A 3600 Exploration of New Paradigms & Innovations in Research (Multidisciplinary)	Dr. Surinder Singh	Resource Persons	16.03.2018	JCD Memorial (PG) College, Sirsa-125 055	----

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc.

Dr. Kapil Choudhary

Sr. No.	Whether Lecture delivered/Academic Session Chaired	Title of the Lecture Delivered	Title of Conference/Seminar etc.	Date(s) of the event	Organizer	Whether International/National/State/Regional/University or College level
1.	Invited as	Partial &	One-Week	August 17-24,	University College	National

	Resource Person and Delivered Lecture	Multiple Regression	FDP on Advance Research Methods and Data Analytical Tools,	2018 (First session in a day)	of Commerce & Management, Guru Kashi University, Talwandi Sabo (Bathinda)	
2.	Invited as Resource Person and Delivered Lecture	Time Series Analysis	One-Week FDP on Advance Research Methods and Data Analytical Tools,	August 17-24, 2018 (Second session in a day)	University College of Commerce & Management, Guru Kashi University, Talwandi Sabo (Bathinda)	National
3.	Invited as Resource Person and Delivered Lecture	Multiple Regression Analysis	ICSSR sponsored National Workshop on Research Methodology	August 25-September 03, 2018	Department of Public Administration, CDLU, Sirsa	National

5.10 MoUs signed by the Department. NIL

5.11 Participation in/contribution to quality enhancement outside University

Sr. No.	Particular	
1.	Contribution of the Faculty to Academics and Research Activities in other Institutions	Dr. D.P. Warne : Member Editorial Board, GKU journal of Business Management , Dr. Surinder Singh : Member, Editorial Board, JCD Journal of Business Management & Research, Sirsa Member, Editorial Review Board, International Journal of Techno-Management Research ISSN: 2321-3744
2.	Administrative Assignments	Dr. Surinder Singh : Coordinator, Internal Quality Assurance Cell Principal, University College, CDLU Dr. Kapil Choudhary : Dr. Kapil Choudhary- Contributing as Incharge- IT Cell, EDP Cell Nodal Officer- NIRF and NAPS
3.	Leadership	Dr. Surinder Singh : Former Chairperson, Department of Music & Dance, Economics, and Commerce CRS University, Jind. Former Director, Youth Welfare, CRS University, Jind Dr. Kapil Choudhary : Organizing Secretary, National Academic Depository (NAD) Workshop, April 27, 2017, University Computer Center, Ch. Devi Lal University, Sirsa
4.	Membership of Academic Organizations/Bodies	Dr. Surinder Singh : 1. Principal, University College, CDL University, Sirsa;

		<ol style="list-style-type: none"> 2. Director, Youth Welfare, CDLU, Sirsa; 3. In-Charge, Department of Commerce, CDL University, Sirsa; 4. Co-ordinator, Internal Quality Assurance Cell, CDL University, Sirsa; 5. Former Incharge, Registration & Scholarship Branch, CDL University, Sirsa; 6. Former Course-Coordinator, B. Com., UC DL, CDL University, Sirsa; 7. Member, Staff Council, Department of Commerce, CDL University, Sirsa; 8. Member, Post-Graduate Board of Studies & Research, Department of Commerce, CDL University, Sirsa; 9. Member, Ph. D. Admission Committee, Department of Commerce, CDL University, Sirsa; 10. Member, Global Society for Health & Educational Growth, New Delhi; 11. Member, Editorial Review Board, International Journal of Techno-Management Research, ISSN: 2321-3744. 12. Member, Editorial Board, JCD Journal of Business Management & Research, JCD Institute of Business Management, Sirsa, ISSN 2348-909X 13. Member, Departmental Research Committee, Department of Commerce, CDL University, Sirsa 14. Co-ordinator, University-Industry Cell, CDLU, Sirsa;
5.	Awards and Appreciations	
6.	Any others	

6.1. Strengthening of Departmental Infrastructure: NIL

6.2. Any other information: NIL

Conferences/Seminars/Workshopes/Youth Festivals/Competitions organized

Sr. No.	Events	Capacity	Place	From	To
1.	7th University Youth Festival- "Swachh Haryana, Swachh Haryana"	Director, Youth Welfare (News Bulletin Released)	Chaudhary Devi Lal University, Sirsa	15.11..2018	17.11.2018
2.	Tree Plantation Drive, Teacher's Day Celebration And Talent Search Competition	Principal, University College	University College, CDLU, Sirsa	05.09..2018	05.09..2018
3.	2nd Alumni Meet	Secretary, Alumni Association	Chaudhary Devi Lal University, sirsa	22.04.2018	22.04.2018

6.3. Future Planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2018-19	1. To start M.Com (Hons) PG Course Add on Courses : i) Certificate Course in GST ii) Certificate Course in Consumer Affairs
Upto 2022	--

DEPARTMENT OF PHYSICAL EDUCATION

(Established in 2003)

Departmental Profile:

Faculty

1.1 Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
1.	Prof. Monika Verma	Professor	Ph.D, NET	Research Methodology, Sports Medicine, Yoga, Sports Journalism
2.	Prof. Ravinder Pal Ahlawat	-do-	Ph.D	Sports Training, Track and field Kinesiology, Educational Technology, Exercise Physiology, Physical Fitness and Wellness
3.	Dr. Ashok Kumar Sharma	Assistant Professor	Ph.D, NET	Test Measurement and evaluation, Yogic Science, ICT, Statistics in Physical Education, Health Education
4.	Dr. Ashok Kumar Malik	-do-	Ph.D	Sports Psychology, Kinanthropometry Kinesiology, Bio-mechanics, Health Education & Nutrition
5.	Dr. Ishwar Kumar Malik	-do-	Ph.D	Sports Management Sports Sociology, Sports Engineering, Environment value of Education

1.2 Assistant Professor (Contract Basis)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Contractual/ Part time	Workload per week
1.	Sh. Rajesh	Asst. Prof.(C)	Ph.D.	Contractual	18 hours
2.	Dr. Jagdish Chander	Asst. Prof.(C)	Ph.D.	Contractual	14 hours
3.	Sh.Shamsher Kasnia	Asst. Prof.(C)	NET	Contractual	18 hours
4.	Dr. Suman	Asst. Prof.(C)	Ph.D.	Contractual	18 hours
5.	Sh. Daljeet Kumar	Asst. Prof.(C)	NET	Contractual	18 hours

6.	Sh. Sandeep Dhull	Asst. Prof.(C)	M.P.Ed, NET	Contractual	18 hours
7.	Dr. Ravinder Singh	Asst. Prof.(C)	Ph.D, NET	Contractual	18 hours

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term (From _ To_) Notification received from Supdt. (Acad) dt. 06.10.17 for the term of two years & notification received from A.R. (Acad.) dt. 18.01.18 for the term of two years
1	Prof. Monika Verma	Dept. of Physical Education	From 06.10.17 to 05.10.19
2	Prof. Ravinder Pal Ahlawat	Dept. of Physical Education	From 06.10.17 to 05.10.19
3	Dr. Ashok Kumar Sharma	Dept. of Physical Education	From 18.01.18 to 17.01.20
5	Dr. Ishwar Singh Malik	Dept. of Physical Education	From 06.10.17 to 05.10.19
6	Prof. Bhagat Singh Rathi	Dept. of Physical Education , MDU, Rohtak	From 06.10.17 to 05.10.19
7	Prof. Sushil Lega	Dept. of Physical Education , CCS HAU, Hisar	From 06.10.17 to 05.10.19

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To_) Notification received from Supdt. (Acad) dt. 13.10.17 for the term of two years
1	Chairperson	Dept. of Physical Education	From 13.10.17 to 12.10.19
2	Prof. Monika Verma	Dept. of Physical Education	From 23.10.17 to 12.10.19
3	Dr. Ashok Kumar Malik	Dept. of Physical Education	From 08.02.18 to 07.02.20
4	Sh. Randhir Singh, Principal	IG Govt. College, Tohana	From 23.10.17 to 12.10.19
5	Sh. Ram Niwas	Shah Satnam ji Boy's college, Sirsa	From 23.10.17 to 12.10.19
6	Sh. Baldev Singh	Govt. National College , Sirsa	From 23.10.17 to 12.10.19
7	Dr. Satish Kumar	K.T. Govt. College, Ratia	From 23.10.17 to 12.10.19
8	Sh. Vikas Mehta	Shri Guru Hari Singh College, Sri Jiwan Nagar	From 23.10.17 to 12.10.19
9	Ms. Lakhbir Kaur	Govt. College for Women, Bhodia Khera, Fatehabad	From 23.10.17 to 12.10.19
10	Prof. Usha Lohan	KUK	From 23.10.17 to 12.10.19
11	Prof. Rameshwari	MDU, Rohtak	From 23.10.17 to 12.10.19

	Devi (Retd.)		
--	--------------	--	--

1.5 DRC

Sr. No.	Name	Institution/Deptt.
1	Prof. Monika Verma	Department of Physical Education
2	Prof. Ravinder Pal Ahlawat	Department of Physical Education
3	Dr. Ashok Kumar Sharma	Department of Physical Education
4	Dr. Ashok Kumar Malik	Department of Physical Education
5	Dr. Ishwar Kumar Malik	Department of Physical Education

courses/Programmes

2.1 Courses Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1	M.P.Ed	30	Centralized admission Off line form received 35	28
2	D.P.Ed	50	87	33
3	Ph.D	10	35	09

2.2 Course Offered under Self Financial Scheme (SFS):

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1	M.Phil	09	25	Nil
2	B.P.Ed	30	67	22

2.3 Syllabus Revision: Nil

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled										
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)	Socially challenged (SC+ST+OBC +BCA+B CB including male & female)	No. of students receiving Freeships/Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships
1	D.P.Ed	23	10	33	24	09	Nil	Nil	17			
2	M.P.Ed	22	06	28	26	02	Nil	Nil	09			

3.2 Courses Offered under Self Financial Scheme:

Sr.	Prog.	Students Enrolled

No.		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC+BCA+BCB including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships
								M	F	M	F			
1	B.P.Ed	16	06	22	21	01	Nil	Nil	Nil	06				

3.3 Total number of Students completed degree (in minimum stipulated time)-

Sr. No.	Programme	No. of students	Name of students moving for higher studies	Programme in which moved	Name of the Institution
1.	U.G.	38	----	D.P.Ed, B.P.Ed	CDLU, Sirsa
2.	P.G.	22	----	M.P.Ed	CDLU, Sirsa

3.4 Students clearing NET/JRF/any other Competitive Exams.

Sr. No.	Name of the student & Univ. Regn. No.	Programme	Name of Examination cleared
1	Ashok	Physical Education	NET
2	Rajveer	Physical Education	NET
3	Sukhdev	Physical Education	NET

3.5 Placement:

Sr. No.	Name of student placed	Univ. Regn. No. & Phone No. & e-mail ID	Self (S)/ Campus(C)	Median salary of placed graduates per annum (Amount in Rs.)
1	Damanpreet	9812112113	NA	NA
2	Rajender	-----	NA	NA

3.6 Entrepreneurship (UTD): Nil

3.7 Any other distinction achieved by the students: Nil

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department: NIL

4.2 Extension Lecture (s) organized by the Department: NIL

4.3 Co-curricular and Extension Activities held in the Department: NIL

4.4 Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee: NIL

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme

S.N.	Name of scholar	Session	Supervisor, if any	Co-supervisor, if any	Date of Registration / Date of Enrollment	Nature of Enrolment		
						JRF	URS	Any other
1	Ms. Geeta Devi	2012-13	Prof. Monika Verma	Nil	29.04.15			
2	Ms. Darshan Kaur	2015-16	Prof. Monika Verma	Nil	04.08.16			
3	Ms. Sanesh Kumari	2015-16	Prof. Monika Verma	Nil	04.08.16			
4	Mr. Sukhvinder Punia	2015-16	Prof. Ravinder Pal Ahlawat	Nil	06.11.12			
5	Mr. Sandeep Dhull	2015-16	Prof. Ravinder Pal Ahlawat	Nil	28.10.15			
6	Mr. Shamsher Kasnia	2015-16	Prof. Ravinder Pal Ahlawat	Nil	28.10.15			
7	Mr. Surender Kumar	2015-16	Prof. Ravinder Pal Ahlawat	Nil	04.05.16			
8	Ms. Kavita	2015-16	Prof. Ravinder Pal Ahlawat	Nil	04.05.16			
9	Mr. Sunil Kumar	2015-16	Dr. Ashok Kumar Sharma	Nil	28.10.15			
10	Mr. Parveen Dhayal	2015-16	Dr. Ashok Kumar Sharma	Nil	11.08.14			
11	Mr. Jaipal	2015-16	Dr. Ashok Kumar Sharma	Nil	04.08.16			
12	Amit Kumar	2015-16	Dr. Ashok Malik	Nil	04.05.16			
13	Meenakshi	2015-16	Dr. Ashok Malik	Nil	04.05.16	RGN F		
14	Mandeep Gill	2015-16	Dr. Ashok Malik	Nil	08.09.15			
15		2012-13	Dr. Ishwar Malik	Nil	07.09.13			
16	Daljeet Kumar	2015-16	Dr. Ishwar Malik	Nil	28.10.15			
17	Amreek Singh	2015-16	Dr. Ishwar Malik	Nil	28.10.15			
18	Vijay Luxmi	2017-18	Prof. Monika Verma	Nil	PGBOS 28.05.18			
19	Priyanka	2017-18	Prof. Ravinder Pal Ahlawat	Nil	PGBOS 28.05.18			
20	Subhash Chand	2017-18	Prof. Monika Verma	Yes	Admission dt. 12.01.18	JRF		
21	Davinder Singh	2018-19	Prof. Monika Verma	Nil	Admission dt. 12.10.18			
22	Gomati Devi	2018-19	Dr. Ashok Kumar Malik	Nil	-do-			
23	Sandeep Kumar	2018-19	Dr. Ishwar Singh Malik	Nil	-do-			
24	Rita Rani	2018-19	Prof. Monika Verma	Nil	-do-			
25	Ashok Kumar	2018-19	Dr. Ashok Kumar Sharma	Nil	-do-			
26	Rajveer	2018-19	Dr. Ashok Kumar Sharma	Nil	-do-			

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order)

Name of Scholars	Name of the Supervisor	Date of Regn./ Enrollment	Fellowship, if any	Topic of Research	Date of submission	Date of Award	Category
Mr. Charan Singh	Dr. Ishwar Singh Malik	29.12.11	Nil	A Study of anthropometric		28.02.18	BCB

				measurements, will to win and personality characteristics of football players in relation to their performance			
Ms. Meenu Ranga	Dr. Ishwar Singh Malik	07.09.13	RGNF	Comparative Study of Physical Fitness Component of Haryana and Delhi Badminton Male Players		28.02.18	SC
Mr. Sanjay Kumar	Prof. Monika Verma	07.11.12	Nil	Impact of Total Quality Management on the Status of Sports in Haryana		----	BCA
Ms. Sunita Rani	Dr. Ashok Malik	07.09.13	Nil	Comparative study of Effect of Circuit Training and Yogic Exercises on Physical Fitness of Sports Persons		31.08.18	General
Mr. Surender Singh	Dr. Ashok Malik	07.11.12	Nil	Effect of Hathyoga on selected Physical Physiological components and self-Efficacy of Girls students		31.08.18	General
Mr. Ram Pal	Dr. Ashok Sharma	30.04.14	Nil	Effect of Ashwagandha and Shilajit on Selected Physical and Physiological Components of Sportspersons		--	SC
Ms. Anmol	Prof. Monika Verma	30.04.14	Nil	Impact of Information Communication Technology on Indian Sportspersons and Non Sportspersons	27.04.18	--	General
Ms. Reena Kumari	Prof. Monika Verma	07.09.13	Nil	Total quality management in health care of sports persons	22.06.18		BCA
Ms. Suman	Prof. Monika Verma	07.09.13	Nil	Study of Drug addicted sports person and their consequences	04.09.18		General
Mr. Charan Singh	Prof. Monika verma	04.08.16	Nil	Contribution of the Namdhari's Sports Academy in the field of Hockey	21.08.18		General

Ms. Priya Lohchab	Prof. Ravinder Pal	07.09.13	Nil	Usage of Information and Communication Technology in Physical Education: Attitude and Competency of university students	19.07.18		BCA
Mr. Somveer	Prof. Ravinder Pal	30.04.14	Nil	Comparative Study of Physical Fitness Components, Aggression and Anxiety at Different levels of taekwondo players	16.04.18		BCA
Ms. Urmila	Dr. Ishwar Singh Malik	30.04.14	Nil	A study of Attitude of Parents toward Female sports in Relation t their socio economic status	26.04.18		General
Mr. Malkeet Singh	Dr. Ashok Malik	07.09.13	Nil	Study of Anxiety Adjustment and Achievement Motivation during Competition stages in Relation to the Performance of Archers	19.07.18		BCA
Mr. Avtar Singh	Dr. Ashok Malik	07.09.13	Nil	Comparative study of Physical Fitness Components and Physiological Variables of Sportsperson	05.09.18		BCA
Mr. Jaswinder Singh	Dr. Ashok Malik	07.09.13	Nil	Arjuna awardee and Captain of Indian hockey team legendary sardara singh: a Case Study of an eminent player	06.09.18		BCA
Ms. Susheel Choudhary	Dr. Ishwar Singh Malik	07.09.13	Nil	Study of Emotional Intelligence Achievement Motivation and Socio-economic status in relation to sports Performance of Combative sports Persons in Haryana”	06.09.18		General

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order)

Name of	Name of the	Fellowship, if	Submitted	Awarded
---------	-------------	----------------	-----------	---------

Scholars	Supervisor	any		
Anshul Khurana	Dr. Ashok Kumar Malik	Nil	01.01.18	Nil
Kuldeep	Dr. Ishwar Singh Malik	Nil	01.01.18	Nil

5.4 Research Publications (Books published)

Sr. No.	Whether Text/Reference/E-Book/Subject Book	Title with name of author(s)/Editor (s) as appearing in the publication	Name of the publisher (International/National/Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/ASIN/ISBN No, if any	Citations	h Index	i Index
Prof. Monika Verma								
1	Text/Subject Book B.A-I	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	Friends Publication (New Delhi) National Level Publisher	2018	978-81-7216-599-4			
2	Text/Subject Book B.A-II	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	Friends Publication (New Delhi) National Level Publisher	2018	978-81-7216-644-1			
3	Text/Subject Book B.A-III	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	Friends Publication (New Delhi) National Level Publisher	2018	978-81-7216-601-1			
Prof. Ravinder Pal Ahlawat								
1	Text/Subject Book	Research Process in Physical Education and Sports Sciences. (Dr. Ravinder Pal Ahlawat)	Friends Publication (New Delhi) National Level Publisher	2018	978-81-7216-523-9			
Dr. Ashok Kumar Sharma								
1	Text/Subject Book	Adminstration of Physical Education and Sports – Dr Ashok Kumar Sharma, Dr Nitranjan Singh and Dinesh Saini	Sports Publication National Publisher	2018 Page1-316	978-93-87363-73-1			

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Sr. No.	Name of Author(s) as	Title	Journal, Volume,	Whether indexed/ref	Impact factor,	ISSN/ ISBN/	Whether you are	Citations
---------	----------------------	-------	------------------	---------------------	----------------	-------------	-----------------	-----------

	appearing in the publication		Issue, Year, Page Numbers	ereed/ Non-refereed or Conference Proceedings	specify if Thomas Reuter	ASIN No., if any	first/Principal / Corresponding author or supervisor/mentor or other author	<u>h</u> Index	<u>i</u> Index
Prof. Ravinder Pal Ahlawat									
1.	Prof. Ravinder Pal Ahlawat	AComparati ve Study of Computer Attitude Among the Boys and Girls of Physical Education Department Students of Kurukshetra University	Internation al Journal of Physiology , Nutrition and Physical Education, January 2018	Referred	5.43	ISSN 2456-0057			
2	Prof. Ravinder Pal Ahlawat	Comparative study among physical fitness variables between the Government school boys and private school boys	Internation al Journal of Physiology , Nutrition and Physical Education, July 2018	Referred	5.43	ISSN 2456-0057			
3	Prof. Ravinder Pal Ahlawat	A comparative study of sports anxiety and aggression of attacker and defender hockey players	Internation al Journal of Physiology , Nutrition and Physical Education, July 2018	Referred	5.43	ISSN 2456-0057			
Dr. Ashok Kumar Sharma									
4.	Ashok Kumar Sharma	Role of Ayurveda in Sports-	Internation al Journal of Scientific and Research Publication .	Indexed & refereed journal	3.27	ISSN : 2250-3665	Author		

			Vol-8 Issue-6 (2018) PP. 248- 251.						
5.	Ashok Kumar Sharma	Awareness of sportsperson towards Doping: A brief Report-	Internation al Journal of Science and Research. Vol-7 Issue-8 (2018) PP. 1343- 1345.	Indexed & refereed journal	7.296	ISSN : 2250- 3665	Supervisor		
Dr. Ashok Kumar Malik									
1	Dr. Ashok Kumar Malik	Study of mental toughness with reference to brain hemisphere and level of achievement	Review of research UGC approved journal Volume-8 Issue-1 Oct. 2018 Page no.1- 5	referred journal	5.76	ISSN- 2249- 894X	Supervisor		
2	Dr. Ashok Kumar Malik	Study of adjustment of male and female archers during all india inter university tournament	Internation al journal of physiology , nutrition and physical education - 2018 Page no. 1728-32 Volume-3 Issue-1	Indexed & referred journal	----	ISSN- 2456- 0057	Supervisor		
3	Dr. Ashok Kumar Malik	A comparative study of physical fitness components of individual game and team game players	Internation al journal of physiology , nutrition and physical education - 2018 Page no. 1724-27 Volume-3 Issue-1	Indexed & referred journal	----	ISSN- 2456- 0057	Supervisor		

4	Dr. Ashok Kumar Malik	Arjuna Awardee and Captain of Indian Hockey team Legendary Sardar Singh a case study of an Eminent Player	International journal of physiology, nutrition and physical education - 2018 Page no. 1720-23 Volume-3 Issue-1	Indexed & referred journal	----	ISSN-2456-0057	Supervisor		
Dr. Ishwar Singh Malik									
1	Dr. Ishwar Singh Malik	A Study of Attitude of Parents toward Female sports	International journal of , Physical Education, Sports and Health Volume-3 Year-2018 Page number 1060-1061	Peer reviewed/ referred/indexed	5.43	ISSN number 2456-0057			
2	Dr. Ishwar Singh Malik	Study of Attitude of Parents toward Female sports	International journal of , Physical Education, Sports and Health Volume-5 Year-2018 Page number 224-227	Peer reviewed/ referred/indexed referred	5.38	Online ISSN number 2394-1693 Print ISSN-2394-1685			

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles): NIL

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc: NIL

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc: NIL

5.10 MoUs signed by the Department: NIL

5.11 Participation in/contribution to quality enhancement outside University: NIL

6.1 Strengthening of Departmental Infrastructure: Nil

6.2 Any other information. Nil

6.3 Future planning: Please state the Academic/Research/Co-curricular and extension activities planned.

(a) 2019-20	More activities in the Department
(b) Upto 2022	-----

DEPARTMENT OF EDUCATION

(Established in 2003)

Department Profile

1.3. Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of Specialization
1.	Dr. Nivedita	Assistant Professor	Ph.D.	Teaching of English
2.	Dr. Ranjit Kaur	Assistant Professor	Ph.D.	Teaching of Physical Science
3.	Dr. Raj Kumar	Assistant Professor	Ph.D.	Teaching of Mathematics
4.	Dr. MeenaKumari	Assistant Professor	Ph.D.	Psychology

1.4. Assistant Professor (Contract Basis)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Workload per week
1.	Mrs. MeenaKuma	Asst. Prof.(C)	NET	18
2.	Dr. SarojBala	Asst. Prof.(C)	Ph.D.	20
3.	Mr. Vinod Kumar	Asst. Prof.(C)	NET	16

1.5. Assistant Professors (Part Time): NIL

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1	Chairperson	Department of Education	21-04-2017 to 20-04-2019
2	Dr. Nivedita, Assistant Professor	Department of Education	21-04-2017 to 20-04-2019
3	Dr. Ranjit Kaur, Assistant Professor	Department of Education	21-04-2017 to 20-04-2019
4	Prof. Indira Dhull,	15/6J, Medical Enclave, Rohtak	21-04-2017 to 20-04-2019
5	Prof. Vandana Mehra	Deptt. of Education, Panjab University, Chandigarh	21-04-2017 to 20-04-2019

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1	Chairperson	Dept. of Education,	22.11.2017 to 21.11.2019
2	Dr. Suman Dalal	Institute of Education, B.P.S. Khanpur Kalan Gohana	22.11.2017 to 21.11.2019
3	Prof. S.K. Yadav	Dept. of Teacher & Education Extension, Sir Aurbindo Marg NCERT New Delhi	22.11.2017 to 21.11.2019
4	Dr. Raj Kumar	Asst. Prof., Department of Education	22.11.2017 to 21.11.2019

5	Dr. Poonam Gupta	Principal, BSK College of Education, Dabwali	22.11.2017 to 21.11.2019
6	Sh. Haldhar Yadav	Principal, Ch. R. R. Memorial College of Education, Ellenabad	22.11.2017 to 21.11.2019
7	Dr. Jai Parkash Hooda	Principal, Jan Nayak Ch. Devi Lal College of Education, Sirsa	22.11.2017 to 21.11.2019
8	Dr. Sunita Syal	Principal, Mata Harki Devi College of Education, Odhan	22.11.2017 to 21.11.2019
9	Ms. Mamta Chauhdary	Principal, Shaheed Baba Deep Singh College of Education, Ratia, Fatehabad	22.11.2017 to 21.11.2019
10	Sh. Ram Parkash Gupta	Principal, Daffodils College of Education, Fatehabad	22.11.2017 to 21.11.2019

1.5 DRC

Sr. No.	Name	Institution/Deptt.
1	Chairperson	Department of Education
2	Dr. Nivedita	Asst. Prof., Department of Education
3	Dr. Ranjit Kaur	Asst. Prof., Department of Education
4	Dr. Raj Kumar	Asst. Prof., Department of Education
5	Dr. Meena Kumari	Asst. Prof., Department of Education

Courses/Programmes

2.2. Courses Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1	B.Ed.	100	Centralized admission	100

2.2 Course Offered under Self Financial Scheme (SFS):

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1	M.A. Education	30	19	13

2.3 Syllabus Revision: NIL

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled											
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)	Socially challenged (SC+ST+OBC including male & female)	No. of students receiving Freeships/ Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships	
1	U.G.	17	70	99	98	01		26	15	36			
2	P.G.												
3	Ph.D.	NIL	NIL		NIL	NIL		NIL	NIL		NIL	NIL	NIL

3.2 Courses Offered under Self Financial Scheme:

Sr. No.	Prog .	Students Enrolled											No. of students who are not receiving any Freeships/Scholarships	
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund		No. of students receiving Freeships/Scholarships from the Private Bodies
								M	F	M	F			
1	U.G.	20	80	100	99	01	0							
2	P.G.	2	3	5	5	0	0			9	50			

3.3 Total number of Students Graduating (in minimum stipulated time) : NIL

3.4 Students clearing NET/JRF/any other competitive exams.

Sr. No.	Name of the student & Univ. Regn. No.	Programme	Name of Examination cleared
1	Satpal	Education	NET

3.5 Placement:

Sr. No.	Name of student placed	Univ. Regn. No. & Phone No. & e-mail ID	Self (S)/ Campus(C)	Median salary of placed graduates per annum (Amount in Rs.)	No. of students selected for Higher studies
1	Satpal		Self		
2	Sanjay Chaudhary		Self		

3.6 Entrepreneurship (UTD):NIL

3.7 Any other distinction achieved by the students.

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department: NIL

4.2 Extension Lecture (s) organized by the Department: NIL

4.3 Co-curricular and Extension Activities held in the Department.

Sr. No.	Activity	Date	Teacher(s) In-charge
1	Republic Day Celebration	26.01.2018	Dr. Nivedita
2	International Women Day	08.03.2018	Dr. Ranjit Kaur
3	Earth Day Celebration	22.04.2018	Dr. Meena
4	Teacher's Day	05.09.2018	Dr. Nivedita
5	Diwali Celebration (Cracker free)	02.11.2018	Dr. Raj Kumar

4.4 Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee.

Sr. No.	Name of Faculty	Duration From_ To_	Organized by	Name of the Institution
1	Dr. Raj Kumar	26.09.2018 to	School of Education	MGAHV, Wardha,

		28.09.2018		Maharashtra
--	--	------------	--	-------------

Departmental Contribution to Academics& Research

5.1 Total number of students on rolls in the Ph.D. programme

Sr.No.	Name of scholar	Session	Supervisor	Co-supervisor, if any	Date of Registration/ Date of Enrollment	Nature of Enrolment		
						JRF	URS	Any other
1	Nisha	2014-15	Dr. MeenaKumari		09.05.2014			
2	Shaleen Kamboj	2014-15	Dr. Nivedita		09.05.2014			
3	Kavita	2014-15	Dr. Ranjit Kaur		09.05.2014			
4	Jyoti	2014-15	Dr. MeenaKumari		09.05.2014			
5	Babita Rani	2014-15	Dr. Nivedita		09.05.2014			
6	Vinod Kumar	2014-15	Dr. Raj Kumar		09.05.2014			
7	Anju Bala	2015-16	Dr. Nivedita		21.07.2016			
8	Bhim Singh	2015-16	Dr. Raj Kumar		21.07.2016			
9	Satpal	2015-16	Dr. Raj Kumar		28.10.2015			
10	Manju Yadav	2015-16	Dr. Raj Kumar		28.10.2015			
11	Mahender Kumar	2015-16	Dr. Raj Kumar		21.07.2016			
12	Sandeep Kumar	2015-16	Dr. Meena		21.07.2016			
13	Kishor Kumar	2015-16	Dr. Meena		21.07.2016			
14	Mukesh Kumar	2015-16	Dr. Ranjit Kaur		28.10.2015			RGNF
15	Rupesh Kumar	2015-16	Dr. Ranjit Kaur		21.07.2016			
16	Navkiran	2015-16	Dr. Raj Kumar		21.07.2016			

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order)

Name of Scholars	Name of the Supervisor	Date of Regn./ Enrollment	Fellowship, if any	Topic of Research	Date of submission	Date of Award	Category
Meenakshi	Dr. Vandana Punia	24.09.2013		Work –life balance in relation to Enrichment and Well being among University and College Teachers in Haryana State	24.03.2017	Awarded	General
Indu Bala	Dr. Ranjit Kaur	09-05-2014	JRF	Decision-making styles of Senior Secondary School Students in relation to their Self-Efficacy and Academic Achievement	05.05.2017	Awarded	BCA
Ranjeet Singh	Dr. Vandana Punia	26.10.2012	--	Effect of Leadership behaviour and Decision Making Styles of School Principals in Relation to School Climate	24.10.2017	Awarded	BCA
Sushama Rani	Dr. Meena Kumari	28-02-12	--	Effectiveness of Interactive Whiteboard (IWB) on the Academic Achievement and Motivation of Elementary School Students	27-02-2018	Awarded	General
Kanwaljeet Kaur	Dr. Meena Kumari	28-02-12	--	Effect of Psychological Capital and Self-Concept on the Teaching Competency on Senior Secondary School Teachers	27-02-2018	Awarded	BCA
Narender Kumar	Dr. Raj Kumar	24.09.2013	--	An Evaluative Study of School Management Committees of Haryana with Special Reference to Sarve Shiksha Abhiyan and RTE Act, 2009		Submitted	BCA
Megha	Dr. Nivedita	09.05.2014	--	A Study of Social Capital and The Quality of Work Life(QWL)of Personnel of Educational Institutions of India AND Sweden		Submitted	HO
Manju Mehta	Dr. Nivedita	26.10.2012	--	A Study of Problems and Perceptions Towards Continuous and Comprehensive Evaluation among Stakeholders at Secondary Level		Submitted	HO
Kavita Sharma	Dr. Ranjit Kaur	09.05.2014	--	Effect of Usage Patterns of Internet on Alienation and Academic Achievement Among University Students		Submitted	HO

Lokesh Kumari	Dr. Ranjit Kaur	09.05.2014	--	General Well-Being, Emotional Intelligence and Adjustment of Senior Secondary School students in relation to some Demographic Variables		Submitted	BCB
Sunil Kumar	Dr. Raj Kumar	28.10.2015	--	Implementation of Inclusive Education of the Disabled at Secondary Stage (IEDSS) Scheme: An Evaluative Study of Haryana		Submitted	BCA
Abhishek Kumar Parjapati	Dr. Raj Kumar	28.10.2015	--	An Evaluative Study of Early Childhood Care Education (ECCE) in Sagar and Bhopal Division of Madhya Pradesh		Submitted	AI
Kiran	Dr. Raj Kumar	28.10.2015	--	Study on Awareness among Stakeholders towards Constitutional Provisions Relating to Education at Secondary Level in Haryana		Submitted	HO
Mamta Ranga	Dr. Ranjit Kaur	26.10.2012		Impact of Online Social Media on Learning Motivation and Academic Achievement in Computer Education Among B.Ed. Students		Submitted	HO
Vandana	Dr. Ranjit Kaur	26.10.2012		Impact of Online Social Media on Learning Motivation and Academic Achievement in Computer Education Among B.Ed. Students		Submitted	HO

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order): NIL

5.4

Sr. No	Whether Text/Reference/ E-Book/Subject Book	Title with name of author(s)/Editor(s) as appearing in the publication	Name of the publisher (International/ National/ Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/ASIN/ISBN No, if any	Citations	h Index	I Index
1	Reference	Elementary Education: Trends and Concerns Dr. Raj Kumar (Editor)	Nirmal Publishing House, Kurukshetra, National	2018, 1-215	978-81-93132-9-8	-	-	-

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/refereed/ Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuter	ISSN/ISBN/ ASIN No., if any	Whether you are first/Principal/ Corresponding author or supervisor /mentor or other author	Citations	
								h Index	i Index
1.	Nivedita & Babita Rani	NCTE as an Apex Body in Teacher Education	International Journal of Movement Education and Social Science, Vol. 07, Issue 1, Jan.-June 2018, pp.519-522	International Peer Reviewed Referred	4.18	ISSN(O) 2321-3779 ISSN(P) 2278-0793	First		
2.	Nivedita	Redesigning Indian Higher Education to Develop Contextualized Multiple Intelligent Society.	Adroit, Vol. 4, no. 4, April-June 2018	International Refereed	4.012	ISSN 2349-6274	Principal		
3.	Nivedita & Manju Mehta	Analysis of Perception and awareness of Principals towards Continuous and Comprehensive Evaluation in Haryana	International Journal of Research in Social Sciences, Vol & Issue 9(1), September 2018, pp 232-241.	International Peer Reviewed	7.081	ISSN: 2249-2496	First		
4.	Dr. Ranjit Kaur, Lokesh Kumari & Shamshir Singh	General well-being of senior secondary school students with respect to demographic variables	National Journal of Multidisciplinary Research and Development Vol.3, Issue 1, Jan 2018	Peer-Reviewed	Impact Factor 5.2	ISSN: 2455-9040	Yes		
5	Dr. Ranjit Kaur, Lokesh Kumari	A study on Emotional Intelligence and Adjustment of Senior Secondary School Students	An International journal of Review of Research Vol.7, issue-5, PP.69-75, Feb. 2018	Indexed Double Blind Peer Reviewd	Impact Factor 5.2	ISSN-2249-894x	Yes		

6	Shamshir Singh, Indu Bala & Ranjit Kaur	Proper Implementation of Right to Education act(2009); Today's Need	An International journal of Review of Research Vol.7,issue-5, PP.20--27, Feb.2018	Indexed Double Blind Peer Reviewed	Impact Factor 5.2	ISSN-2249-894x	No	
7	Mukesh Kumar, Ranjit Kaur & Shamshir Singh Dhillon	Enhancing Students Achievement In Mathematics through Peer Tutoring	International Multidisciplinary Journal of Research Direction. Volume 5, Issue 10, pp.68-72, April 2018.	Double Blind Peer Reviewed	Impact Factor-5.1	ISSN: 2321-5488	No	
8	Soma, Ranjit Kaur & Indu Bala	Effect of Logical Thinking on Achievement of Secondary School Students of city Sirsa	An International journal of Review of Research Vol.7,issue-9, PP.24--28, June.2018	Double Blind Peer Reviewed	Impact Factor-5.1	ISSN;2249-894x	No	
9	Ranjit Kaur, Kavita Sharma & Shamshir Singh	Teaching Effectiveness of Secondary School Teachers in Relation to Demographic Factors	Journal of Remarkings and Analyses Vol.-3, Issue-7, Oct-2018	Peer Reviewed		ISSN;2455-0817	Yes	
10	Ranjit Kaur & Kavita Sharma	A Study of Work Values of Secondary School Teachers in Relation to Gender, Type of School and Experience	Journal of Periodic Research Vol.-7, issue-2, Nov-2018	Indexed		ISSN;2349-9435	Yes	
11	Meena Kumari & Nisha	Hardiness and Mental Health among Adolescents	Indian Journal of Psychology and Education, Vol.-8, issue-1, 124-129, Jan.2018	Refereed		ISSN 2231-1432	First	

12	Meena Kumari & Sushama Rani	Effectiveness of Interactive White Board in Relation to Academic Achievement of Elementary School Students	Journal of Remarking and Analysis Vol.-2 issue-12 51-57, March 2018	Indexed	5.879	E: ISSN 2455-0817 P:ISSN 2394-0344	First	
13	Meena Kumari & Kawnaljeet Kaur	Teaching Competence, Psychological Capital and Self-Concept: Correlational Study	Emerging Trends in Social Sciences Vol-7, 17-25, 2018	Refereed		ISSN 2277-8624	First	
14	Sandeep Kumar Sharma Dr. Meena & Nidhi Mehta	Vocationalization and Quality of Education in 21 st century: A Critical Analysis	International Journal of Movement Education and social Science, Vol-7, issue-2, 14-18, Jan./Jun. 2018	Refereed	4.318	ISSN: 2278-0793	Second	
15	Meena Kumari, Shushma Rani & Sanjay Chaudhary	Use of ICT in Qualitative Research Process	International Journal of Movement Education and social Science, Vol-7, issue-1 528-532, Jan./jun. 2018	Refereed	5.62	ISSN:2278-0793 ISSN: (Online)2321-3779	First	
16	Abhishek Kumar Prajapati and Raj Kumar	Early Childhood Care and Education (ECCE) in Madhya Pradesh: A Snapshot	IJCRT, Volume 6, Issue 1 January 2018	Refereed		2320-2882	Second	

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles):

NIL

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/State/Regional University or College level	Whether published in the proceedings
1	Value Education- A Sight to see beyond Mental Fog	Dr. Nivedita	Eradication of Mental Haze Through Value Education, DAV College of Education, Abohar, Punjab	February 17, 2018	International Seminar	
2	Healty Emotions, Wealthy life	Dr. Nivedita	. Positive Psychology for Health and Well Being, Department of Applied Psychology, GJUS&T, Hissar, Haryana	March 9-10, 2018	International Conference	
3.	Lecture Delivered(Maj our Issues and Problems of Teacher Education in India)	Dr.Nivedita	Teacher Education: Challenges, Strategies and the Road Ahead, M.M.College of Education, Fatehabad, Haryana	March 14, 2018	National Seminar	
4.	Lecture Delivered(Eme rging Issues in Pedagogical Practices)	Dr.Nivedita	Emerging Issues in Pedagogical Practices., MHD College of Education Odha, Sirsa	March 26, 2108	National Workshop	
5.	Session Chaired	Dr.Nivedita	International Conference on Recent Researches	March 27-28, 2018	International Conference	

			and Innovations in Sciences, Management, Education and Technology, JCD PG College of Education, Sirsa, Haryana			
6.	Session Chaired	Dr.Nivedita	Hindi kae aur Hindi ki aur badhtae kadam, National Collegetion of Educa , Sirsa	September 14, 2018	National Seminar	
7	Health and Well Being: Need of the Hour	Dr.Ranjit Kaur	Health Life Style and Psychology	Feb.10 th 2018	National	
8	Recent researches and Innovations in Sciences,Mana gement,Educat ion and Technology	Dr.Ranjit Kaur	Innovative Practice in Pedagogy of Mathematics	Held on 27-28 March,201 8	International	
9	Revisiting Baba SahebDr.B.R. Ambedker Constitution Maker & National Builder	Dr.Ranjit Kaur	Role of Dr. B.R.Ambedker Constitution in National Building and Social Harmony	held on 26- 27 Nov, 2018	National	
10	Cyber World and Its Influence on Students	Dr.Ranjit Kaur	To Determine Responsibility of Teachers in Relation to Cyber Exposure	held on dated 6-7 oct.2018	National	
11	Digitalization in Teacher Education- scope and Challenges	Dr.Ranjit Kaur	Digital Education: Scope and Challenges for a Developing Society	23dec, 2018	National	
12	Nation Health	Dr.Meena	Healthy Life	Feb.	National	

	Policy: A Step Towards Better Health	Kumari	Style and Psychology by Department of Psychology, Govt. College for Women, Sirsa	10,2018		
13	Nurturing Positive Psychology in Pupil Teachers	Dr. Meena Kumari	Positive Psychology For Health & Well Being by Department of Psychology, G.J.U. of Science & Technology, Hisar (Haryana)	March9-10,2018	International	
14	Universalization of elementary Education in India need & challenges	Dr. Meena Kumari	Futuristic Approach towards Employability And Entrepreneurship & Industrial Summit	Oct., 27-28, 2018	International	
15	Session Chair	Dr. Meena Kumari	One day National Seminar on Healthy Life Style & Psychology Govt. College for Women, Sirsa	10/2/2018	National	
16	Session Chair	Dr. Meena Kumari	2 nd International Conference on Recent Research and Innovation in Sciences, Management, Education and Technology JCD P.G. college of Education	27-28 March 2018	International	
17	Extension Lecture- 04	Dr. Meena Kumari			UCDL,CDLU, Sirsa	

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc: NIL

5.10 MoUs signed by the Department: NIL

5.11 Participation in/contribution to quality enhancement outside University

Sr. No.	Particular	
1.	Contribution of the Faculty to Academics and Research Activities in other Institutions	
2.	Administrative Assignments	Dr. Nivedita, Incharge, Deptt. of Education is member of Proctorial Board and Member of IQAC. Dr. RanjitKaur is assigned the charge of Girls Hostel as Co-ordinator, Cultural co-ordinator, Member secy. Women complaints committee, In charge Day care center Dr. Raj Kumar, Co-rdinator, UGC Coaching Cell. Member, UGBOS, Member, Acadeic Council and Member, Departmental Promotion Committee.
3.	Leadership	Dr. Raj Kumar is working as Vigilance Officer
4.	Membership of Academic Organizations/Bodies	Dr. Nivedita is Life Member AIAER, Life Member CTE Haryana Chapter Dr. Ranjit Kaur is Life Member AIAER, Life Member CTE Haryana Chapter Dr. Raj Kumar is Life Member AIAER, Life Member IATE, Dr. Meena is Life Member AIAER, Life Member CTE Haryana Chapter
5.	Awards and Appreciations	
6.	Any others	

6.1. Strengthening of Departmental Infrastructure:

6.2. Any other information.

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2018-19	(i) It is worth mentioning that Modernized Smart Class rooms are essential part of 21 st century. Our present curriculum is also modified accordingly. To cater the present needs, the department has taken initiative to establish ICT lab and EDU Smart Classrooms to enhance the pedagogical skills of prospective teachers. (ii) Department is planning to organize workshop on work Education for Pupil
-------------	--

	<p>Teachers.</p> <p>(iii) Department is planning to organize a training programme for enhancing communication skills and personality development of pupil teacher.</p> <p>(iv) Department is planning to organize a national level seminar.</p>
(b) Upto 2022	<p>(i) Planning to organize a workshop on Research Methodology.</p> <p>(ii) Planning to organize lecture series on current topics.</p> <p>(iii) Planning to take major research projects from U.G.C.</p> <p>(iv) Planning to organize an inter-college meet on work education for the students.</p>

DEPARTMENT OF ENGLISH

(Established in 2003)

Departmental Profile:

Faculty

1.1. Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
1.	Anu Shukla	Professor	Ph.D	Specialization in: Indian English Studies, Narratology, Eco-criticism, Post-Colonial Studies, American Fiction
2.	Deepti Dharmani	Professor	Ph.D	Afro-American Literature, Gender Studies, Autobiographical Writings, ELT
3.	Umed Singh	Professor	Ph.D	Literary Criticism & Theory, Drama, Cultural Studies, Contemporary Literature in Translation
4.	Pankaj Sharma	Professor	Ph.D	Digital Humanities, Contemporary Literature, Popular Culture, Post-colonial Studies, Interdisciplinary Studies, American Literature, India and Third World Literature, Ecological Studies

1.2. Assistant Professor (Contract Basis/Part Time)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Workload per week
1.	Seema Miglani	Assistant Professor (Contractual)	Ph.D	16 hours per week

1.3 PGBOS

Sr.No.	Name	Institution/Deptt.	Term (From ____ To ____)
1	Chairperson(Ex-officio)	Department of English, CDLU	Ex-Officio
2	Prof. AnuShukla	Department of English, CDLU	Ex-Officio
3	Prof. DeeptiDharmani	Department of English, CDLU	Ex-Officio
4	Prof. Umed Singh	Department of English, CDLU	Ex-Officio
5	Prof. Pankaj Sharma	Department of English, CDLU	Ex-Officio
6	Sh. Naresh Kumar,	Ch. Mani Ram Godara Govt. College for Women, BhodiaKhera	From 07.02..2018 to 06.02.2020
7	Smt. Anita Bansal	Govt. National College, Sirsa	From 07.02.18 to 29.08.18
8	Prof. Sharwan Kumar	GurukulKangri University, Haridwar	From 07.02.18 to 29.08.18

9	Prof. Sudhir Sexena,	PanjabUniversity, Chandigarh.	From 07.02.18 to 29.08.18
---	----------------------	-------------------------------	---------------------------

1.4 UGBOS

Sr. No.	Name	Institution/Deptt.	Term (From _____ To _____)
1	Chairperson (Ex-officio)	Department of English, CDLU	From 11.01.17 to January 2019
2	Prof. DeeptiDharmani	Department of English, CDLU	From 11.01.17 to January 2019
3	Ms. Veena Bhayana	Govt. National College, Sirsa	From 11.01.17 to January 2019
4	Ms. Anshu Uppal	CMK Girls College, Sirsa	From 11.01.17 to January 2019
5	Sh. Naresh Kumar,	BhodiaKhera, Fatehabad	From 11.01.17 to January 2019
6	Ms. PratibhaMakhija	MM College, Fatehabad	From 11.01.17 to January 2019
7	Sh. V.P. Singh	I.G. Govt. College, Tohana	From 11.01.17 to January 2019
8	Sh. AmarjeetSihag	Ch. Mani Ram Jhorar College, Ellenabad	From 11.01.17 to January 2019
9	Prof. RandeepRana	Department of English, MDU, Rohtak.	From 11.01.17 to January 2019
10	Prof. Jaspreet Mander	Department of English, Punjabi University, Patiala	From 11.01.17 to January 2019

1.5 DRC

Sr. No.	Name	Institution/Deptt.	Term
1.	Prof. Anu Shukla	Department of English	Since 2007 till date and continuing
2.	Prof. Deepti Dharmani	Department of English	Since 2007 till date and continuing
3.	Prof. Umed Singh	Department of English	Since 2007 till date and continuing
4.	Prof. Pankaj Sharma	Department of English	Since 2013 till date and continuing

Courses/Programmes

2.1. Courses/Offered under Regular Mode:

Sr. No	Courses/Programmes	Sanctioned Intake	Admission forms received	Students enrolled
1.	M.A. English	60	76	59
2.	Ph.D	09	82	09

2.2 Course Offered under Self Financial Scheme (SFS):

Sr. No	Courses/Programmes	Sanctioned Intake	Admission forms received	Students enrolled
1.	M.Phil	12	13	Nil

2.3 Syllabus Revision:

Sr. No	Courses/Programmes	Major	Minor	Date of approval
1.	M.A English	-	Minor	06.09.2018

Students' Details

3.1. Courses/Programmes Offered under Regular Mode:

Sr. No.	Course /Prog.	Students Enrolled											No. of students who are not receiving any freeships/Scholarships	
		Male	Female	Total Students	Within State (Including male & female)	Outside State (including male & female)	Outside country including male & female	Eco. Backward (including male & female)		Socially Challenged (SC+ST=OBC) including male & female)		No. of students receiving Freeships/Scholarships from Institutions fund		No. of students receiving Freeships/Scholarships from the Private Bodies
								M	F	M	F			
1.	U.G.	-	-	-	-	-	-	-	-	-	-	-	-	
2.	P.G.	27	41	68	67	01	-	-	7=9 6=7	-	-	-	-	
3.	Ph.D	11	17	28	26	02	-	-	02+03	06	-	-	-	

3.2 Courses/Programmes Offered under Self Finance Scheme (SFS):

Sr. No.	Course /Prog.	Students Enrolled											No. of students who are not receiving any freeships/Scholarships	
		Male	Female	Total Students	Within State (Including male & female)	Outside State (including male & female)	Outside country including male & female	Eco. Backward (including male & female)		Socially Challenged (SC+ST=OBC) including male & female)		No. of students receiving Freeships/Scholarships from Institutions fund		No. of students receiving Freeships/Scholarships from the Private Bodies
								M	F	M	F			
1	U.G.	-	-	-	-	-	-	-	-	-	-	-	-	
2	P.G.	-	-	-	-	-	-	-	-	-	-	-	-	
3	M.Phil.	-	-	-	-	-	-	-	-	-	-	-	-	

3.3 Total number of Students completed degree (in minimum stipulated time)

Sr. No.	Programme	No. of students	Name of students moving for higher studies	Programme in which moved	Name of the Institution
1.	U.G.	-	-	-	-
2.	P.G.	03	Syong Sethi, Chhaya Sharma, Amandeep Kaur	M.A	CDLU, Sirsa

3.4 Students clearing NET/JRF/any other competitive exams.

Sr. No.	Programme	No. of students	Name of students moving for higher studies	Programme in which moved	Name of the Institution
1.	NET	01	-	Ph.D	CDLU, Sirsa
2.	JRF	01	-	Ph.D	CDLU, Sirsa

3.5 Placement:

Sr. No.	Name of student placed	Univ. Regn. No., Phone No. & e-mail ID	Self (S)/Campus(C)	Median Salary of placed graduates per annum (Amount if Rs.)
1	Pawan Kumar	9812771875		
2	Tamanna	9416474512		
3	Suraj			
4	Rohit			
5	Rachna			
6	Seema Mehta			
7	Ramesh			
8	Harjinder	9729466251		
9	Pankag			
10	Ranjeet			
11	Suresh Kumar			
12	Shishpal			
13	Pranav			
14	Ashok	9812346067		

3.6 Entrepreneurship (UTD): NIL

3.7 Any other distinction achieved by the students: NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), workshop (s) organized by the Department: NIL

4.2 Extension Lecture (s) organized by the Department

Sr. No.	Name, Designation and Address of Resource Person(s)	Topic	Date	Name of the Teacher (s) In-charge, if any
1.	Prof. Bhim Singh Dahiya	History of English Literature	29.09.2018	Prof. Pankaj Sharma

4.3 Co-curricular and Extension Activities held in the Department.

4.4 Consultancy work done by the Department

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc.

attend or any other degree/diploma/certificate obtained by the Faculty/employee: NIL

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme.

Sr. No.	Name of Scholar	Session	Supervisor	Co-supervisor, if any	Date of Registration/ Date of Enrollment	Nature of Enrolment		
						JRF	URS	Any other
1	Anita	2012	Dr. Anu Shukla		28.02.15			
2	Pawan Kumar	2015	Dr. Pankaj Sharma		14.09.16			
3	Ravinder	2015	Dr. Pankaj Sharma		14.09.16		URS	
4	Pooja Rani	2015	Dr. Deepti Dharmani		07.09.15			
5	Neha	2015	Dr. Pankaj Sharma		14.09.16	JRF		
6	Sikander	2015	Dr. Deepti Dharmani		14.09.16			RGNF
7	Arti Devi	2015	Dr. Deepti Dharmani		07.09.15			
8	Swati Sharma	2015	Dr. Umed Singh		07.09.15			
9	Ashok Kumar	2015	Dr. Pankaj Sharma		14.09.16			
10	Tamanna	2015	Dr. Anu Shukla		14.09.16	JRF		
11	Ritu Singh	2015	Dr. Deepti Dharmani		14.09.16			
12	Priyanka	2017	Dr. Anu Shukla		13.01.18			
13	Anup Singh	2017	Dr. Pankaj Sharma		13.01.18			
14	Hansdeen	2017	Dr. Umed Singh		13.01.18			
15	Kapil Dev	2017	Dr. Umed Singh		13.01.18	JRF		
16	Nikita Babal	2017	Dr. Pankaj Sharma		13.01.18			
17	Vinod Kumar	2017	Dr. Pankaj Sharma		13.01.18			
18	Asmi	2017	Dr. Anu Shukla		C.W.		URS	
19	Seema	2017	Dr. Anu Shukla		C.W.			
20	Rajkumar Saini	2018	Dr. Umed Singh		12.10.18			
21	Rajender Singh	2018	Dr. Umed Singh		C.W.			
22	SanyogSethi	2018	Dr. Pankaj Sharma		C.W.		URS	
23	Apoorva Pooni	2018	Dr. Anu Shukla		C.W.			
24	Saloni Singh	2018	Dr. Deepti Dharmani		C.W.			
25	Amritpal Kaur	2018	Dr. Anu Shukla		C.W.			
26	Shilpa Rani	2018	Dr. Deepti		12.10.18			

			Dharmani					
27	Nitu	2018	Dr. Deepti Dharmani		12.10.18			
28	Sonika	2018	Dr. Deepti Dharmani		C.W.			

5.2 Detail of Ph.Ds Submitted & Awarded (in Chronological order)

Sr. No.	Name of Scholar	Name of Supervisor	Date of Regn./ Enrollment	Fellowship, if any	Topic of Research	Date of submission	Date of Award	Category
1.	Deepika Gupta	Dr. Deepti Dharmani	26.04.2013	-	“The Intersection of the Private and the Public: A study of the Selected Novels of Shashi Deshpande”.	23.04.18	31.01.19	Gen

5.3 Detail of Dissertations/Project Work Report in M.Phil/M.Tech./LLM (in chronological order)

Sr. No.	Name of Scholar	Name of Supervisor	Fellowship, if any	Submitted	Awarded
1	Krishan Kumar	Dr. Deepti Dharmani	-	-	24.09.18
2	Anjali	Dr. Deepti Dharmani	-	-	24.09.18
3	Charu Batra	Dr. Anu Shukla	-	-	24.09.18
4	Pankaj Sharma	Dr. Anu Shukla	-	-	24.09.18
5	Monika	Dr. Pankaj Sharma	-	-	24.09.18

5.4 Research Publications (Books published): NIL

5.5 Research Papers Published in online/Indexed/digital/Refereed Journals or Conference Proceedings, etc: NIL

5.6 Research Published (Chapter in Books/Monograph other than refereed Journal Articles): NIL

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Symposia, etc.

Prof. Deepti Dharmani

Prof. Umed Singh

Sr No	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/State/Regional University or College level	Whether published in the proceedings
1	Postcolonial literatures: A Review	Prof. Umed Singh	Govt. N. College Sirsa	26.2.18	College level	
2	Culture is Ordinary		Govt. P.G College Bhiwani	8.3.18	College level	
3	The Merchant Venice: A Reappraisal		Govt. Collge Dabwali	17.3.18	College level	
4	How to do Literary Criticism		Dept. of English CRS JIND	22.3.18	College level	
5	Living with Partition : A Critique of Deepa Mehta's 1942 Love story".		Two Day National Seminar on The Politics of partition: A Literary Perspective / Dept. of English G.IRLS College Rewari	16.2.18	National	
6	"Fractured Modernity Few Reflections		Two Day National Seminar on "reflections and manifestations of Women in .../ Dept. of EnglishG B C Rohtak	17.12.18	National	
7	Chief Guest Valedictory Session XV Annual Conf.RASE		EMBRACING THE OTHER : EXPLORING NEW LITERATYRE/ S.KDL Govt.Girls College Ratran Garh(RJ)	22.12.18	National	
8	As a Distinguished Speaker		Gurukul Kangri Vishwavidyalaya, Haridwar, Uttarakhand, India	16.12.18		
9	Keynote speaker in Valedictory session		Contemporary Indian writings/ Dept. of English Vaish Arya kanya Mahavidylaya Bhadurgarh	10.03.18	International	

1	Failed Feminism: Re-critiquing Chitra by Rabindranath Tagore	Prof. Anu Shukla	Two Day National Seminar on "Reflections and Manifestations of Women in .../ Dept. of EnglishG. B. C Rohtak	16-2-2018	National	
2			DHE Sponsored International Seminar On Poets Of The Freedom MovementOrganised By	14-12-18	Internati onal	

			Department Of English Hindu Girls College Jagadhri			
1	Paper	Prof. Pankaj Sharma	Two Day National Seminar on “Reflections and Manifestations of Women in .../ Dept. of English G. B. C Rohtak	16-02-2018	National	
2	Paper		DHE Sponsored International Seminar On Poets Of The Freedom Movement Organised By Department Of English Hindu Girls College Jagadhri	14-12-18	International	
3	Keynote Address		BLJS College Tosham on Literature and Life: How Near, How Far?			

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc.

Sr No	Whether Lecture delivered/ Academic Session Chaired	Title of the Lecture Delivered	Title of Conference/Seminar etc.	Date (s) of the event	Organizer	Whether International/National/State/Regional University or College level
Prof. Umed Singh						
	Two Lectures	Role of intellectuals	Orientation programme effective Teaching Research, Becoming an Intellectual, Effective Communication, Juxtaposing Tradition and Technology	3.12.18	The Human Resource Development Centre (UGC-HRDC) at Bhagat Phool Singh Mahila Vishwavidyalaya, Khanpur Kalan, Sonapat	

Prof Anu Shukla						
	Four Lectures			5-11-18 6-11-18	Refresher Course Organized by Dept. of English Jammu University Jammu	
	Two Lectures				Refresher Course Organized by Dept. of English Kurukshetra University Kurukshetra	
Prof. Pankaj Sharma						

	Two Lectures		Role of Teachers as a Nation Builder Duties of Teachers for Society	4-6-18	The Human Resource Development Centre (UGC-HRDC) GJU Hisar	
	Four Lectures	Multidisciplinary Approaches in Literature Historical Theories and Approaches English as a tool of Imperialism And Teaching Skills in a Language Class		5-11-18 6-11-18	Refresher Course Organized by Dept. of English Jammu University Jammu	

5.10 MoUs signed by the Department: NIL

5.11 Participation/contribution to quality enhancement outside University

Sr. No.	Particular	-----
1.	Contribution of the Faculty to Academics and Research Activities in other Institutions	-----
2.	Administrative Assignments	-----
3.	Leadership	-----
4.	Membership of Academic Organizations/Bodies	-----
5.	Awards and Appreciations	-----
6.	Any others	<p>---As Principal Investigator Dr Umed Singh conducted of a National level Research Project titled “Higher Education Success and Social Mobility: A Study on Coaching Schemes for SC/ST/OBC and Minorities in Universities and Colleges” funded by NUEPA, NEW Delhi.</p> <p>---As the Convenor of the seminar, Dr Umed Singh organized a seminar on “The Protection of Civil Rights (PCR) act 1955 and SC/ST Prevention of Atrocities Act 1989” on 7.3.18.</p> <p>--- Chief Editor MIMIR</p>

6.1 Strengthening of Departmental Infrastructure:

Language lab may be enriched with updated software and the department is establish one smart class room.

6.2 Any other information: NIL

6.3 Future Planning: Please state the Academic/Research/Co-curricular and extension activities planned.

(a) 2019-20	We are planning to arrange extension lectures
(b) upto 2022	We are planning to purchase e-resources –Journals, study materials etc.

DEPARTMENT OF JOURNALISM AND MASS COMMUNICATION

(Established in 2003)

Departmental Profile

Faculty

1.6 Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
1	Sh. Virender Singh Chauhan (On deputation vide letter No. Estt./2016/AE-II/P-59(Vol.III)/6541 dated 28.07.2017)	Assoc. Professor	M.A.	Print Media
2	Dr. Sewa Singh Bajwa	Asstt. Professor	Ph.D.	Electronic Media
3	Dr. Amit Sangwan	Asstt. Professor	Ph.D.	PR & Electronic Media
4	Dr. Ravinder	Asstt. Professor	Ph.D.	Electronic Media, Business Comm. & New Media

1.7 Assistant Professor (Contract Basis)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Workload per week
1	Dr. Krishan	Asstt. Professor	Ph.D.	16
2	Mr. Vikas	Asstt. Professor	M.Phil	16
3	Mr. Ram Mehar	Asstt. Professor	M.Phil	16
4	Dr. Timsy Mehta	Asstt. Professor	Ph.D.	16

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Chairperson	Dept. of JMC, CDLU, Sirsa	—
2.	Dr. Amit Sangwan	Dept. of JMC, CDLU, Sirsa	09.08.2017 to 08.03.2019
3.	Dr. Sewa Singh Bajwa	Dept. of JMC, CDLU, Sirsa	22.11.2018 to 21.11.2020
4.	Prof. Sarojni Nandal (Outside Expert)	Dept. of JMC, MDU, Rohtak	09.08.2017 to 08.03.2019
5.	Prof. HPS, Walia (Outside Expert)	Dept. of JMC, PU, Patiala	09.08.2017 to 08.03.2019

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Chairperson	Dept. of JMC, CDLU, Sirsa	_____
2.	Dr. Ravinder	Dept. of JMC, CDLU, Sirsa	16.05.2017 to 15.05.2019
3.	Mr. Anil Kumar	Dept. of JMC, SSJB College, Sirsa	16.05.2017 to 06.03.2019
4.	Prof. Harish Kumar (Outside Expert)	Dept. of JMC, MDU, Rohtak	16.05.2017 to 15.05.2019
5.	Prof. Manoj Dayal (Outside Expert)	Dept. of JMC, GJUS&T, Hisar	16.05.2017 to 15.05.2019

1.5 DRC

Sr.No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Chairperson	Dept. of JMC, CDLU, Sirsa	Since beginning to till date
2.	Dr. Sewa Singh Bajwa	Dept. of JMC	Since beginning to till date
3.	Dr. Amit Sangwan	Dept. of JMC	Since beginning to till date
4.	Dr. Ravinder	Dept. of JMC	Since beginning to till date

Courses/Programmes

2.1 Courses Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1.	M.A. JMC	60	Online admission through Entrance test by KUK	20
2.	Ph.D.	___	___	___

2.2 Course Offered under Self-Financial Scheme (SFS):

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1	BMC JMC	50	_____	50
2	M.Phil	_____	_____	Not Running

2.3 Syllabus Revision:

Sr. No	Programme	Major	Minor	Date of approval
1	M.A. JMC	Major	_____	05.02.2018
2	B.A. JMC	_____	_____	_____

Students' Details

3.1 Courses/Programmes Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled											No. of students who are not receiving any Freeships/Scholarships	
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund		No. of students receiving Freeships/Scholarships from the Private Bodies
								M	F	M	F			
1	P.G. (MMC 1 st Year)	15	05	20	20	00	00	00	00	04+00+05	03+0+00	12	00	08
2	P.G. (MMC 2 nd Year)	08	04	12	12	00	00	00	00	01+00+02	00+0+00	01	00	11

3.2 Courses/Programmes Offered under Self Financial Scheme:

Sr. No.	Prog.	Students Enrolled											No. of students who are not receiving any Freeships/Scholarships	
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund		No. of students receiving Freeships/Scholarships from the Private Bodies
								M	F	M	F			
1.	U.G. (BMC 1 st Year)	44	06	50	49	01	00	00	00	20+00+04	01+00+	21	00	29
2.	U.G. (BMC 2 nd Year)	21	04	25	25	00	00	00	00	04+00+05	03+00+00	07	00	18
3.	U.G. (BMC 3 rd Year)	15	04	19	19	00	00	00	00	06+00+04	04+00+00	10	00	09

3.3 Total number of Students Completed degree (in minimum stipulated time)

Sr. No.	Programme	No. of students	Name of students moving for higher studies	Programme in which moved	Name of the Institution
1.	U.G.	22	Data Not Available	Data Not Available	Data Not Available
2.	P.G.	14	Data Not Available	Data Not Available	Data Not Available

3.4 Students clearing NET/JRF/any other competitive exams. NIL

3.5 Placement: NIL

3.6 Entrepreneurship (UTD): NIL

3.7 Any other distinction achieved by the students.

- i) The students of the department take active part in various cultural programs at University and Inter University Level.
- ii) Some Students of the Department represented CDLU, Sirsa in North Zone Inter University Youth Festival at PU, Chandigarh.
- iii) Research Scholars Ms. Rekha Rani, Ms. Arkin Chawla and Mr. Prabhat have presented their research papers at National/Inter National Conferences.
- iv) Mr. Sarvjeet Sing of M.A. JMC 1st Year won a medal in State Level sports event.
- v) Mr. Lovepreet Singh B.A. JMC 3rd Year was awarded Sarvshretha Rajya Yuva Puruskar, Bharat Sarkar, Khel Mantralya.

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department: NIL

4.2 Extension Lecture (s) organized by the Department: NIL

4.3 Co-curricular and Extension Activities held in the Department: NIL

4.4 Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee: NIL

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme

S.N.	Name of scholar	Session	Supervisor	Co-supervisor, if any	Date of Registration/ Date of Enrollment	Nature of Enrolment		
						JRF	URS	Any other
1.	Shaffy Pruthi	2013-14	Dr. Sewa Singh Bajwa	—	19.05.2014	—	—	—
2.	Parbhat	2013-14	Dr. Sewa Singh Bajwa	—	11.03.2015	—	—	RGNSRF
3.	Rekha Rani	2013-14	Dr. Sewa Singh Bajwa	—	19.05.2014	—	—	RGNSRF
4.	Anil Kumar	2015-16	Dr. Sewa Singh Bajwa	—	—	—	—	—
5.	Arkin Chawla	2015-16	Dr. Sewa Singh Bajwa	—	—	—	URS	—
6.	Chitra tanwar	2015-16	Dr. Amit Sangwan	—	—	—	—	—
7.	Suresh Kumar	2015-16	Dr. Ravinder	—	—	—	—	—
8.	Kapil Bhatia	2015-16	Dr. Amit Sangwan	—	—	—	—	—

9.	Narinder Kaur	2015-16	Dr. Ravinder	—	—	—	—	—
10	Satish Kumar	2013-14	Dr. Amit Sangwan	—	12.04.2016	—	—	—

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order): NIL

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order) NIL

Sr. No.	Name of Scholars	Name of the Supervisor	Fellowship, if any	Submitted	Awarded
1.	Beant Singh	Dr. Amit Sangwan	—	30.07.2018	VIVa
2.	Ranjeet Kaur	Dr. Sewa Singh Bajwa	—	30.07.2018	
3.	Monu Bala	Dr. Amit Sangwan	—	30.07.2018	
4.	Gurvinder Singh	Dr. Ravinder	—	30.07.2018	

5.4 Research Publications (Books published)

Sr. No.	Whether Text/Reference/ E-Book/Subject Book	Title with name of author(s)/Editor(s) as appearing in the publication	Name of the publisher (International / National/ Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/ASIN/ISBN No, if any	Citations	h Index	i Index
Books								
	Book	The Facets of Indian Cinema Sewa Singh Bajwa	National	2018	978-81-7844-318-8	—	—	—
	Book	LokHiteshiCh audhary Devi Lal Sewa Singh Bajwa	National	2018	978-81-934707-9-4	—	—	—

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/refereed/ Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuter	ISSN/ ASIN/ ISBN No., if any	Whether you are first/ Principal/ Corresponding author or supervisor/mentor or other author	Citations	
								h Index	i Index
1	Dr. Sewa Singh Bajwa	हरियाणवी फिल्मों में महिलाओं एवं संस्कृतिकाचरित्र-चित्रण	Universal Multidisciplinary	Non-refereed	—	2395-6941	First	—	—

			Research Journal 2018 PP- 5-8					
2	Dr. Sewa Singh Bajwa	Sustainability Concerns of Community Radio Stations in India-A Case Study of Community Radio Station Sirsa	Multi-disciplinary innovations for sustainability and growth 2018 PP-129-134	Conference proceedings	—	978-93-8689-27-3	First	—

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles)

Sr. No.	Title of the Chapter in a Book/ Monograph	Name of the Author(s)	Whether Text/ Reference/ E-Book/Subject Book	Title of the book with name of Editor(s) as appearing in the publication	Name of the Publisher (International / National/ Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/A SIN/IS BN No, if any	Citations	
								h Index	i Index
1.	ਪੰਜਾਬੀ ਸਿਨੇਮਾ ਕਾ ਸਫਰ	Sewa Singh Bajwa	Text	The Facets of Indian Cinema	K.K. Publications New Delhi	2018 PP- 53-69	978-81-7844-318-8	—	—

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/ State/Regional University or College level	Whether published in the proceedings
1	Problems of Small Newspapers in Sirsa	Dr. Sewa Singh Bajwa	A 360 Exploration of New Paradigms & Innovations in Research	09.03.2018	National	No
2	Financial Constrains in the Popularity of Parallel Cinema	Dr. Sewa Singh Bajwa	Emerging Issues in Accounting, Finance & Economics	16.03.2018	National	No

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc: NIL

5.10 MoUs signed by the Department: NIL

5.11 Participation in/contribution to quality enhancement outside University

Sr. No.	Particular	
1.	Contribution of the Faculty to Academics and Research Activities in other Institutions	Dr. Sewa Singh Bajwa, Dr. Amit Sangwan and Dr. Ravinder 1. Developed course curriculum of M.A. JMC
2.	Administrative Assignments	Dr. Sewa Singh Bajwa 1. In Charge of Deptt. of JMC, CDLU, Sirsa 2. Worked as Additional Director, CRS, CDLU, Sirsa Dr. Amit Sangwan 1. Worked as Dy, Controller, CDLU, Sirsa 2. Working as Public Relations Officer, CDLU, Sirsa 3. In Charge of Deptt. of Hindi, CDLU, Sirsa Dr. Ravinder 1. In Charge of Deptt. of Sanskrit, CDLU, Sirsa 2. Additional Director, CRS, CDLU, Sirsa
3.	Leadership	Dr. Sewa Singh Bajwa 1. The duty of In Charge, Deptt. of JMC Dr. Amit Sangwan 1. Performs the duty of Public Relations Officer, CDLU, Sirsa 2. The duty of In Charge, Deptt.of Hindi. Dr. Ravinder 1. The Duty of In Charge, Deptt. of Sanskrit.
4.	Membership of Academic Organizations/Bodies	Dr. Sewa Singh Bajwa 1. Member, Academic Council, CDLU, Sirsa 2. Member, faculty of Humanities 3. Member, Advisory Council, CRS, Sirsa 4. Member, Advisory Council, Kadiriyā Vidyalya Sirsa 5. Training & Placement Officer, Deptt. of Journalism & Mass Communication CDLU, Sirsa. Dr. Amit Sangwan 1. Secretary Staff Council, Deptt. of JMC, CDLU, Sirsa 2. Member of Editorial Board of Different Social Science Journals. Dr. Ravinder 1. Member, Advisory Council, CRS, Sirsa 2. Member, Advisory Committee, SC/ST Cell, CDLU, Sirsa 3. Member Anti Ragging Committee of CDLU, Sirsa.

		4. Time-Table In charge of Journalism & Mass Communication 5. In-Charge, Media Lab, Deptt. of JMC, CDLU, Sirsa
5.	Awards and Appreciations	NIL
6.	Any others	NIL

6.1. Strengthening of Departmental Infrastructure:

1. Five Class Rooms
2. Media Lab
3. Video Conferencing
4. Community Radio Station

6.2. Any other information.

(Dr. Sewa Sing Bajwa)

- i) In Charge, Journalism & Mass Communication
- ii) Training & Placement Officer, Deptt. of Journalism & Mass Communication CDLU, Sirsa.
- iii) Member, Academic Council, CDLU, Sirsa.

(Dr. Amit Sangwan)

- i) Public Relations Officer of the University
- ii) In Charge, Dept. of Hindi
- iii) Dy, Controller Examination, CDLU, Sirsa

(Dr. Ravinder)

- i) In Charge, Dept. of Sanskrit.
- ii) Member Anti Ragging Committee of CDLU, Sirsa.
- iii) Time-Table Incharge of Journalism & Mass Communication

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2019-20	1. The Department plans to organize a One day National Conference on Social Media. 2. The department plans to organize a two day Workshop on Research Methodology. 3. The Department plans to organize a two day Workshop on Photography and Videography. 4. The Department plans to propose the authorities for School of Media Studies
(b) Upto 2022	1. Converting all the Class rooms into Smart Class Rooms. 2. Establishing full fledged T.V. Studio

DEPARTMENT OF SANSKRIT

(Established in 20017)

Departmental Profile

Faculty

1.1. Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	DOB	Area of specialization
1.	Dr. Deepti Dharmani	Chairperson	Ph.D	3.07.1962	Afro American Literature, Gender Studies, Autobiographical writings, ELT.

1.2 Assistant Professor (Contract Basis)

Sr. No.	Name of Teacher	Designation	Highest Qualification	DOB	Workload per week
1.	Ms. Ramandeep	Asst. Prof. (Contract)	M.A. , NET	06/01/1992	22 Hours
2.	Mr. Ram Dev	Asst. Prof. (Contract)	M.A. , NET/JRF	16/03/1992	22 Hours
3.	Mr. Hanuman Sharma	Asst. Prof. (Part Time)	M.A./NET	17.08.1987	20 Hours

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term (From _ To _)
1.	Chairperson of the Department	CDLU, Sirsa	20.06.2018 to Two years
2.	Prof. Vibha Agrarval,	Deptt. of Skt. KUK	20.06.2018 to Two years
3.	Prof. Sudhir Kumar	Sanskrit Study Centre Jawahar Lal Nehru University, New Delhi,	20.06.2018 to Two years

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To _)
1.	Chairperson of the Department	CDLU, Sirsa	
2.	Mrs. Sanju Bala	I.G.Govt. College, Tohana	22.06.2018 to 22.06.2020
3.	Sh. Virender, Assistant Professor	Ch. Mani Ram Godara Govt. College for Women, Bodia Khera.	22.06.2018 to 22.06.2020
4.	Prof. Surender Kumar	Dept. of Skt. MDU, Rohtak	22.06.2018 to 22.06.2020
5.	Dr. Surender Mohan Mishara	Department of Sanskrit, University, Kurukshetra,	22.06.2018 to 22.06.2020

1.5 DRC : NIL

Courses/Programmes

2.1 Courses Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1.	M.A. Sanskrit	40	26	22

2.2 Course Offered under Self Financial Scheme (SFS): NIL

2.3 Syllabus Revision: NIL

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled												
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships / Scholarships
								M	F	M	F			
	U.G.													
	P.G.	5	17	22	22	NIL	NIL	NIL	01/10	07		NIL	NIL	
	Ph.D.													

3.2 Courses Offered under Self Financial Scheme: NIL

3.3 Total number of Students Graduating (in minimum stipulated time): NIL

3.4 Students clearing NET/JRF/any other competitive exams.

Sr. No.	Name of the student & Univ. Regn. No.	Programme	Name of Examination cleared
1.	Gayatri	M.A. Sanskrit	NET
2.	Renu	M.A. Sanskrit	C TET
3.	Veerpal	M.A. Sanskrit	C TET

3.5 Placement: NIL

3.6 Entrepreneurship (UTD) NIL

3.7 Any other distinction achieved by the students. NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1. Conferences (s), Seminar (s), Workshop (s) organized by the Department.

S.N.	Topic/Theme of the Conference/Seminar/Workshop	Period	Name of the teacher organizer(s)
1.	Sanskrit Saptah Mahotsav	28.08.2018 to 29.08.2018	Mr. Ramdev
2.	Nav Samvatsar Abhinandan Programme	26.03.2018	Ms. Ramandeep

4.2. Extension Lecture (s) organized by the Department: NIL

4.3. Co-curricular and Extension Activities held in the Department: NIL

4.4. Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee: NIL

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme: NIL

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order): NIL

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order) : NIL

5.4 Research Publications (Books published) : NIL

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc. NIL

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles)

Sr. No.	Title of the Chapter in a Book/ Monograph	Name of the Author(s)	Whether Text/ Reference/ E-Book/Subject Book	Title of the book with name of Editor(s) as appearing in the publication	Name of the Publisher (International/ National/ Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/AS IN/ISBN No, if any	Citations	
								h Index	i Index
1.	Mahabharte Aachar Dharam Mahima	Ms. Ramandeep	Vedang Veethi	Dr. Ram Milan Mishar	National	March,2018	ISSN:227 7-4882		
2.	Vartmaan Samaye Vedanganam Upadeyta	Ms. Ramandeep	Aarsh Jyotih	Dr. Dhananjay Aryah	National	June,2018	-		
3.	Aacharya Rabhas Nandi Krit Karak...	Mr. Ram Dev	Vedang Veethi	Dr. Ram Milan Mishar	National	March,2018	ISSN:227 7-4882		

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr . No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/ State/Regional University or College level	Whether published in the proceedings
1.	Bodhsanskrit Kavinaam Manishinaam ch Sanskrit Vangmayay Bhartiya Sanskritay Ch Avdanam	Ms. Ramandeep	Bodhmishrit Sanskrit Sahityasay Veishvikah Sandeshah	04.02.2018	International Seminar	Yes
2.	Bhavbhuteh Mtanusaram Ramcharitam	Ms. Ramandeep	Sanskrit Sahitay mein Ramkatha	28/3/2018	National Seminar University Level	Yes
3.	Sanskrit Sahitay or Ramkavay	Ms. Ramandeep	Ramkavay dwara Shiksha Sanskriti Bhartiya or Vigyan ka Veishvik Parsar	29/03/2018	International Conference University Level	Yes
4.	Bodhsanskrit Kavinaam Manishinaam ch Sanskrit Vangmayay Bhartiya Sanskritay Ch Avdanam	Mr. Ram Dev	Jatak Sahitay mein Neitik Shiksha	04.02.2018	International Seminar	Yes
5.	Bodh Vyakarano Ka Yogdanam	Mr. Ram Dev	Aacharay Rasabh Nandi	03.02.2018	International Seminar	Yes
6.	Veidik Sahitay me Istriyon ka yogdaan	Mr. Ram Dev	Veidik Sahitay mein Istri Shiksha	03.02.2018	National Seminar	Yes
7.	Text reading workshop on the topic of Partayaksh Tattv Chintamani Vimarsh	Mr. Ram Dev	Prama vada and other (Valid knowledge)	04.12.2018 to 10.12.2018	7 Day National Text Reading Workshop	--

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc: NIL

5.10 MoUs signed by the Department: NIL

5.11 Participation in/contribution to quality enhancement outside University: NIL

6.1. Strengthening of Departmental Infrastructure:

Classrooms false ceiling with proper lighting system in all the classrooms and faculty rooms.

6.2. Any other information. NIL

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2019-20	Given space Department would like to develop centralized internet lab. The Department is already running Open Elective Programme and in writing skills we would like to hold workshops. Need for Projector.
(b) Upto 2022	

DEPARTMENT: - PUNJABI

(Established in 2017)

Departmental Profile:

Faculty

1.1 Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	DOB	Area of specialization
1.	Dr. Deepti Dharmani	Chairperson	Ph.D	3.07.1962	Afro American Literature, Gender Studies, Autobiographical writings, ELT.

1.2 Assistant Professor (Contract Basis)/Part Time

Sr. No.	Name of Teacher	Designation	Highest Qualification	DOB	Workload per week
1.	Dr. Charanjeet Kaur	Asstt. Prof. (Part Time)	Ph.D/M.Phil/Net/M. A.	16.03.1978	16 Hrs.
2.	Mr. Hardev Singh	Asstt. Prof. (Part Time)	M.A., M.Phil/Net/Ph.D pursuing	03.04.1983	18 Hrs.
3.	Dr. Nachtar Singh	Asstt. Prof. (Part Time)	M.A., M.Phil/Net/Ph.D	04.04.1975	18 Hrs.

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Dean, Faculty of Humanities	CDLU, Sirsa	09.03.2017 to two years
2.	Ms. Anita Maria	Govt. National College, Sirsa	09.03.2017 to two years
3.	Sh. Dhilraj Singh	Dr. Bhim Rao Ambedkar Government College, Dabwali	09.03.2017 to two years
4.	Dr. Harsimran Singh Randhawa	Dept. of Punjabi, KUK	09.03.2017 to two years
5.	Dr. Jaswinder Singh Saini	Dept. of Punjabi, Punjabi University, Patiala	09.03.2017 to two years

1.4 UGBOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Dean, Faculty of Humanities	CDLU, Sirsa	24.03.2017 to two years
2.	Ms. Harvinder Kaur,	Govt. National College,	24.03.2017 to two years

	Assistant Prof.	Sirsa	
3.	Ms. Harmeet Kaur, Asstt. Prof.	Mata Harkhi Devi College for Women, Odhan, Sirsa	24.03.2017 to two years
4.	Ms. Rajni Rani, Assistant Prof.	MM. PG College, Fatehabad	24.03.2017 to two years
5.	Ms. Nirmala Rani, Asistant Prof.	M.P. College for Women, Mandi Dabwali, Sirsa	24.03.2017 to two years
6.	Sh. Satwinder Singh, Assistant Prof.	Shah Satnam Ji Boys College, Sirsa	24.03.2017 to two years
7.	Sh. Raj Singh, Assistant Prof.	Shri Durga Mahila Mahavidalya, Sirsa	24.03.2017 to two years
8.	Prof. Baldev Singh Cheema	Punjabi University, Patiala	24.03.2017 to two years
9.	Dr. Sukhdev Singh, Professor	Punjab University, Chandigarh	24.03.2017 to two years

1.5 DRC: NIL

Courses/Programmes

2.1 Courses Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1.	M.A. Punjabi	60	60	59

2.2 Course Offered under Self Financial Scheme (SFS): NIL

2.3 Syllabus Revision: NIL

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled											No. of students who are not receiving any Freeships/Scholarships	
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships / Scholarships from Institutions Fund		No. of students receiving Freeships/Scholarships from the Private Bodies
								M	F	M	F			
1.	U.G.													
2.	P.G.	36	23	59	59	00	Nil	Nil	12	13	08	NIL	NIL	
	Ph.D.													

3.2 Courses Offered under Self Financial Scheme: NIL

3.3 Total number of Students Graduating (in minimum stipulated time): NIL

3.4 Students clearing NET/JRF/any other competitive exams. NIL

3.5 Placement: NIL

3.6 Entrepreneurship (UTD): NIL

3.7 Any other distinction achieved by the students. NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department. :

S.N.	Topic/Theme of the Conference/Seminar/Workshop	Period	Name of the teacher organizer(s)
1.	Seminar: Haryana Punjabi Sahit: Ek Vishleshan	21.11.2018	Dr. Sewa Singh Bajwa

4.2 Extension Lecture (s) organized by the Department: NIL

4.3 Co-curricular and Extension Activities held in the Department.

Sr. No.	Activity	Date	Teacher(s) In-charge
1.	Teacher's Day	5.09.2018	Dr. Charanjeet Kaur

4.4 Consultancy work done by the Department : NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee. NIL

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme : NIL

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order): NIL

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./LLM (in chronological order): NIL

5.4 Research Publications (Books published): NIL

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc: NIL

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles

Sr. No.	Title of the Chapter in a Book/ Monograph	Name of the Author(s)	Whether Text/ Reference/ E-Book/Subject Book	Title of the book with name of Editor(s) as appearing in the publication	Name of the Publisher (International/ National/ Regional/ Local etc.)	Publishing Year, Page Numbers	ISSN/A SIN/ISBN No, if any	Citations	
								h_Index	i_Index
1.	Ramsaroop Rikhi de Novel: Ek Addyan	Dr. Charanjeet Kaur	Subject book	--	Tasvir Parkashan, Sirsa	2018, 143	ISBN: 978-9385862-34-2		
2.	Narinder Singh Kapoor, Jeewan, Sakshiyate Vartak Sheili	Dr. Charanjeet Kaur	Reference book	--	Sohan lal Madan, Patiala	2018, 144 pages	ISBN: 978-81-934282-7-6		
3.	Lok Hiteshi Ch. Devi Lal	Dr. Charanjeet Kaur	Subject book	Dr. Charanjeet Kaur	Talif parkashan Barnala		ISBN No. 978-81-934707-9-04		
4.	Chintan	Dr.	--	--	Internation	Jan.,	ISSN		

		Nachtar Singh			al	March, 2018	2229-7227 I.F.4.012	
5	Aarya	Dr. Nachtar Singh	--	---	International Journal	Dec.2017 - Feb. 2018	ISSN No.2348-876X-IF 3.707	
6.	Hindu	Dr. Nachtar Singh	--	---	International Journal	Nov.2017- Jan.2018	ISSN No.2348-0114 IF 3.784	

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/ State/Regional University or College level	Whether published in the proceedings
1.	Nari Chetna nu Ujagar karda novel: mein Parchand Bhawani	Dr. Charanjeet Kaur	Nari Chetna: 21 vi Sadi de Sandarbh vich	07.03.2018	One day National Seminar	Published
2.	Vartman Takniki jug vich Haryana vich Punjabi Bhasha di Sithi te Sambhnavayan	Dr. Charanjeet Kaur	Punjabi Bhasha di Globali Sithiti te Sambhavna	21.02.2018	Conference	Published
3.	Punjabi Bhasha de Bavikh da Sawal	Dr. Charanjeet Kaur	Punjabi Sabhyachar ute Vishvikaran da parbhav	31.03.2018	One day National Seminar	Published
4.	--	Dr. Charanjeet Kaur	Punjabi Aalochna: Prapti te Sambhnavans	30.04.2018 to 2.05.2018	Vishav Punjabi Sahit Conference	
5.	Haryana Da Punjabi Galp Jagat: Prem Singh Barnalvi de Aadhar te	Dr. Nachtar Singh	Haryana Vich Rachit Punjabi Galp Jagat ate jugat	28.03.2018	National	--
6.	Aajoki Kissani diyan Samsyya te Samadhan	Dr. Nachtar Singh	Kissani Sankat: Samkali Samajik-Sabhyachar, Aarthak ate Rajnitik pripekh	17.02.2018	National	--
7.	Rakatdaan ka Mahatav	Dr. Nachtar Singh	Donate blood and save life	13.03.2018	National	Published

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc: NIL

5.10 MoUs signed by the Department: NIL

5.11 Participation in/contribution to quality enhancement outside University: NIL

6.1. Strengthening of Departmental Infrastructure:

Classrooms false ceiling with proper lighting system in all the classrooms and faculty rooms.

6.2. Any other information. NIL

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2019-20	In the given space Department would like to develop centralize internet lab. The Department is already running Open Elective Programme and writing skills we would like to hold workshops
(b) Upto 2022	-----

DEPARTMENT OF HINDI

(Established in 2017)

Departmental Profile

Faculty

1.1 Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
1.	Dr. Deepti Dharmani	Chairperson	Ph.D	Afro American Literature, Gender Studies, Autobiographical writings, ELT.

1.2 Assistant Professor (Contract Basis)/Part Time

Sr. No.	Name of Teacher	Designation	Highest Qualification	Workload per week
1.	Ms. Sunita	Asstt. Prof. (Contract)	M.A./NET	16 Hrs.
2.	Dr. Kulwant Singh	Asstt. Prof. (Part Time)	M.A./NET/ Ph.D	18 Hrs.
3.	Mrs. Sudesh Devi	Asstt. Prof. (Part Time)	M.A./NET	16 Hrs
4.	Mrs. Neelam Devi	Asstt. Prof. (Part Time)	M.A./NET	16 Hrs.

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Dean, Faculty of Humanities,	CDLU, Sirsa	-----
2.	Dr. Shiv Charan Sharma, Associate Prof.	Govt. National College, Sirsa	08.02.2018 to 08.02.2019
3.	Prof. Baijnath Prasad	Dept. of Hindi, Punjab University, Chandigarh	14.03.2019
4.	Prof. Ram Rati Malik	Dept. of Hindi, MDU, Rohtak	14.03.2019

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Chairperson of the Department	CDLU, Sirsa	
2.	Mrs. Sudesh Gupta, Associate Professor	Govt. National College, Sirsa	10.06.2020
3.	Mrs. Shano Arya, Assistant Professor	Dr. Bhim Rao Ambedkar, Govt. College,	10.06.2020
4.	Mrs. Geetu, Asstt.	MM College Fatehabaad	09.08.2018 up to two years

	Prof.		
5.	Ms. Mrs. Rekha Rani, Asstt. Prof.	Shri Durga Mahila Mahavidyalya, Tohana	09.08.2018 up to two years
6.	Mrs. Karamjeet, Asstt. Prof.	CMRG Govt. College, Bhodia Khera	09.08.2018 up to two years
7.	Mrs. Paramjeet Kaur, Asstt. Prof.	Janta Girls College, Ellenabaad	09.08.2018 up to two years
8.	Dr. Jaya Prakash	Punjab University, Chandigarh	10.06.2020
9.	Dr. Maya Malik	Deptt. of Hindi, MDU, Rohtak	10.06.2020

1.5 DRC: NIL

Courses/Programmes

2.1 Courses Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1.	M.A. Hindi	60	43	39

2.2 Course Offered under Self Financial Scheme (SFS): NIL

2.3 Syllabus Revision: NIL

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled												
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+ OBC including male & female)		No. of students receiving Freeships/ Scholarships from Institutions Fund	No. of students receiving Freeships/ Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships
								M	F	M	F			
1.	U.G.	NIL												
2.	P.G.	15	24	39	38	01	NIL	NIL	08	09	10	NIL	NIL	
	Ph.D.													

- Courses Offered under Self Financial Scheme: NIL
- Total number of Students Graduating (in minimum stipulated time): NIL
- Students clearing NET/JRF/any other competitive exams: NIL
- Placement: NIL
- Entrepreneurship (UTD): NIL
- Any other distinction achieved by the students: NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department: NIL

4.2 Extension Lecture (s) organized by the Department

S.N.	Name, Designation and Address of Resource Person(s)	Topic	Date	Name of the teacher(s) In-charge, if any
1.	Dr. Shiv Charan, Govt. National College, Sirsa	Haryana Lok Sanskriti avm Sahitya	30.10.2018	Dr. Kulwant Singh
2.	Dr. Harbhagwan (Retd.) # 406, Sector-20 Hooda, Sirsa	Muktibodh or Nai Kavita	26.10.2018	Dr. Kulwant Singh

4.3 Co-curricular and Extension Activities held in the Department.

Sr. No.	Activity	Date	Teacher(s) In-charge
1.	Teacher's Day	05.09.2018	Mrs. Sunita

4.4 Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee. NIL

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme: NIL

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order): NIL

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order): NIL

5.4 Research Publications (Books published) NIL

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc: NIL

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles) NIL

Sr. No.	Title of the Chapter in a Book/ Monograph	Name of the Author (s)	Whether Text/ Reference /E-Book/Subject Book	Title of the book with name of Editor(s) appearing in the publication	Name of the Publisher (International/ National/ Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/A SIN/ISBN No, if any	Citations	
								h Index	i Index
1.	International Journals of Advanced Research and Development	Dr. Kulwant Singh	Journals	Premchand Krit Mahajani Sabhyta Nibandh Ki Samikshata mak Vivechna	International	2018, 572-573	ISSN No. 2455-4030		
2.	International Journals of Advanced Educational Research	Dr. Kulwant Singh	Journals	Munshi Premchand Ke Upnyas Rachna Nibandh ka Aadarshpar	International	2018, 248-250	ISSN No. 2455-6157		

				k Vishleshan				
--	--	--	--	-----------------	--	--	--	--

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/ State/Regional University or College level	Whether published in the proceedings
1.	Vartman Yuva Pidhi Ke Sarvangin Vikas Ke Sandarbh Mein Vivekanand	Dr. Kulwant Singh (part time teacher)	Vartman Yuva Pidhi Ke Sarvangin Vikas Ke Sandarbh Mein Vivekanand	23.01.2018	International	Published
2.	Tulsidas ka Ramrajay	Dr. Kulwant Singh	Madhaykalin Kavay or Samajik Sanskritik Paridrishay	15.02.2018	National	Published
3.	Hindi Sahitaykaron Ke Sahitay Mein Paryavaran Sarankshan : Ek Vishleshan	Dr. Kulwant Singh	Environmental Issue Impact Control and Challenges	9.03.2018 to 10.03.2018	National	Published

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc: NIL

5.10 MoUs signed by the Department: NIL

5.11 Participation in/contribution to quality enhancement outside University:NIL

6.1. Strengthening of Departmental Infrastructure:

Classrooms false ceiling with proper lighting system in all the classrooms and faculty rooms.

6.2. Any other information. NIL

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2019-20	In the given space Department would like to develop centralize internet lab. The Department is already running Open Elective Programme and writing skills we would like to hold workshops
(b) Upto 2022	

DEPARTMENT OF BIOTECHNOLOGY

(Established in 2004)

Departmental Profile

Faculty

1.1 Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
1	Dr. R.K. Salar	Professor	Ph.D., Postdoc (Slovakia)	Microbial Biotechnology
2	Dr. S. K. Gahlawat	Professor	Ph.D. Postdoc (UK)	Animal Biotechnology
3	Dr. Priyanka Siwach	Professor	Ph.D.	Plant Biotechnology
4	Dr. J. S. Duhan	Assistant Professor	Ph.D.	Microbial Biotechnology

1.2 Assistant Professor (Contract Basis)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Workload per week
1.	Dr. Suresh Kumar	Assistant Professor (Contract Basis)	Ph.D.	16
2.	Yashpal Grover	Assistant Professor (Contract Basis)	M.Sc. NET	16

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Dr. R.K. Salar	Department of Biotechnology, CDLU, Sirsa	Ex-Officio
2.	Dr. S. K. Gahlawat	Department of Biotechnology, CDLU, Sirsa	Ex-Officio
3.	Dr. Priyanka Siwach	Department of Biotechnology, CDLU, Sirsa	Ex-Officio
4.	Dr. J. S. Duhan	Department of Biotechnology, CDLU, Sirsa	Upto 17.05.2020
5.	Prof. A.K. Chhillar,	Department of Biotechnology, Maharshi Dayanand University Rohtak. (Term upto 20.04.2019)	Outside Expert
6.	Prof. S.S. Sindhu	Department of Microbiology, CCS HAU, Hisar (Term upto 20.04.2019)	Outside Expert

1.4 UGBOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Prof. R.K. Salar	Department of Biotechnology, CDLU, Sirsa	---
2.	Dr. S. K. Gahlawat	Department of Biotechnology, CDLU, Sirsa	---

1.5 DRC

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Prof. R.K. Salar	Department of Biotechnology, CDLU, Sirsa	Ex-Officio
2.	Dr. S. K. Gahlawat	Department of Biotechnology, CDLU, Sirsa	Ex-Officio
3.	Dr. Priyanka Siwach	Department of Biotechnology, CDLU, Sirsa	On sabbatical leave from 01.01.2018 to 31.12.2018 vide letter no. Endst No. Estt./17/AE-I/P-12/Vol-III/9698-9705 Dated 30.11.2017.
4.	Dr. J. S. Duhan	Department of Biotechnology, CDLU, Sirsa	----

Courses/Programmes

2.1 Courses Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1	Ph. D.	32	--	03
2	M. Sc.	40		36

2.2 Course Offered under Self-Financial Scheme (SFS):

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1.	M.Phil.	--	--	--

2.3 Syllabus Revision: NIL

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled												
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships
								M	F	M	F			
1	U.G.													
2	P.G. M.Sc. (Pre)	07	29	36	36	--	--	--		2	10			
3	M.Sc. (Final)	10	30	40	40	--	--	--		2	5			
4	Ph.D.	4	8	12	10	02				2	2	-		

3.2 Courses Offered under Self Financial Scheme:

Sr. No.	Prog.	Students Enrolled												
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships
								M	F	M	F			
	U.G.													
	P.G.	07	29	36	36				2	10				

3.3 Total number of Students Graduating (in minimum stipulated time)

3.4 Students clearing NET/JRF/any other competitive exams.

Sr. No.	Name of the student & Univ. Regn. No.	Programme	Name of Examination cleared
1.	Dr. Naresh Kumar	Ph.D. Scholar	Scientific Officer (DNA) Department of Home, Govt. of Himachal Pradesh.
2.	Mr. Surender Paul	Ph.D. Scholar	Scientist, ICAR
3.	Ms. Megha Sihag	Ph.D. Scholar	NET
4.	Mr. Sunil Kumar	M.Sc. Pass out	NET
5.	Ms. Anita	M.Sc. Pass out	NET, JRF
6.	Ms. Alisha	M.Sc. Pass out	NET, JRF
7.	Ritu Garg	M.Sc. Pass out	NET
8.	Ragini	M.Sc. Pass out	NET
9.	Abhilasha Thakur	M.Sc. Pass out	NET, GATE
10.	Mukesh Kumar Jogi	M.Sc. Pass out	NET

3.5 Placement:

Sr. No.	Name of student placed	Univ. Regn. No. & Phone No. & e-mail ID	Self (S)/ Campus(C)	Median salary of placed graduates per annum (Amount in Rs.)	No. of students selected for Higher studies
	Dr. Naresh Kumar	12145740007	Self	5,50000/- Approx.	01
	Mr. Surender Paul	15145750001	Self	6,00000/- Approx.	01

3.6 Entrepreneurship (UTD): NIL

3.7 Any other distinction achieved by the students: NIL

Departmental Activities

Note: Please attach photographs or News Reports

- 4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department: Nil
- 4.2 Extension Lecture (s) organized by the Department: Nil
- 4.3 Co-curricular and Extension Activities held in the Department: NIL
- 4.4 Consultancy work done by the Department:
- 4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee:

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme

Sr. No.	Name of scholar	Session	Supervisor	Co-supervisor, if any	Date of Registration/ Date of Enrollment	Nature of Enrolment		
						JRF	URS	Any other
1.	Shalima Sihag	2011	Dr. J.S. Duhan	Dr. Subhash Kajla	18.10.2012			
2.	Amit Kumar	2012	Dr. S.K. Gahlawat	Dr. Vineeta Singh	25.03.2014			
3.	Swati Panwar	2012	Dr. R.K. Salar	Dr. Subhash Kajla	25.03.2014			
4.	Megha	2012	Dr. Priyanka Siwach	Dr. S.K. Gahlawat	25.03.2014			
5.	Sheetal Saini	2012	Dr. Priyanka Siwach	Dr. Harisankar Singha	25.03.2014			
6.	Ravinder Kumar	2015	Dr. J.S. Duhan	--	24.01.2017			
7.	Shivangi	2015	Dr. S.K. Gahlawat	Dr. Alok Bhattacharya	24.01.2017			
8.	Surinder Paul	2015	Dr. J.S. Duhan	Ratan Tiwari	07.09.2015			

9.	Nidhi Saini	2015	Dr. S.K. Gahlawat	Dr. Viney Lather	07.09.2015			
10.	Ajay Kumar	2018	Dr. S.K. Gahlawat	--	--			
11.	Monika Punia	2018	Dr. S.K. Gahlawat	Dr. Sushila Maan	--			
12.	Deepika	2018	Dr. S.K. Gahlawat	--	--			

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order)

Name of Scholars	Name of the Supervisor	Date of Regn./ Enrollment	Fellowship, if any	Topic of Research	Date of submission	Date of Award	Category
Rajni Dahiya	Prof. S.K. Gahlawat	28.10.2012/114575004		Genetic diversity, expression analysis and association of myxovirus resistance gene (Mx) with susceptibility VIS-À-VIS resistance against equine influenza virus in horses	24.10.2017	30.08.2018	Gen
Naresh Kumar	Prof. R.K. Salar	25.03.2014/124575004		Vincristine loaded folic acid-chitosan conjugated nanoparticles for cancer therapy against non-small cell lung cancer (NSCLC)	11.12.2017	05.11.2018	Gen
Rajesh Kumar Dahiya	Prof. R.K. Salar	18.10.2012/114575010		Studies on the Genomic Diversity of Theileria Equi among different Geographic Isolates	17.04.2018	05.11.2018	SC
Pooja	Dr. Joginder Duhan	114575002		Enhancement of Antioxidant Potential of Cereals and Pluses by Solid State Fermentation	26.02.2018	05.11.2018	Gen.
Pooja Bansal	Dr. Joginder Duhan	19.03.2013/124575007	JRF	Biogenesis of nanoparticles and its potential in controlling plant pathogenic diseases	19.07.17	05.11.2018	Gen
Pardeep Kumar	Dr. Joginder Duhan	124575001		Bioaugmentation of Phenolics and Antioxidant Potential of Peanut Waste (Peanut Press-cake) By-Fermentation with GRAS Fungal and Bacterial Strains	19.02.2018	05.11.2018	SC

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order): NIL

5.4 Research Publications (Books published)

Sr. No.	Whether Text/Reference / E-Book/Subject Book	Title with name of author(s)/Editor(s) as appearing in the publication	Name of the publisher (International/ National/ Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/ASIN /ISBN No, if any	Citations	h Index	i Index
1.	Reference/E-book	Thermophilic Fungi: Basic Concepts and Biotechnological Applications by Raj Kumar Salar	CRC Press, Taylor & Francis Group, USA (International)	2018, 1-356	ISBN-10: 0815370709, ISBN-13: 978-0815370703	01		
2	Reference/E-book	Advances in Animal Biotechnology and its Applications (Gahlawat, S.K., Duhan, J. S., Salar, R.K., Siwach, P. and Kumar, S. and Kaur, P.)	Springer, Germany (International)	2018. pp. 1-401	ISBN978-981-10-4701-5			

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/refereed/ Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuter	ISSN/I SBN/ ASIN No., if any	Whether you are first/Principal/ Corresponding author or supervisor/mentor or other author	Citations	
								h Index	i Index
1.	Kumar, N., Salar, R. K., Kumar, R., Prasad, M., Brar, B. and Nain, V.	Green synthesis of silver nanoparticles and its applications—A review.	<i>Nano Trends: A Journal of Nanotechnology and Its Applications.</i> (2017) 19(3): 1–22	Indexed & Refereed	--	eISSN: 0973-418X	Corresponding Author & Supervisor		
2	Kumar, N.,	Synthesis	<i>Egyptia</i>	Indexed &	--	ISSN:	Corresponding		

	Salar, R.K., Prasad, M. and Ranjan, K.	characterization and anticancer activity of vincristine loaded folic–chitosan conjugated nanoparticles on NCL-H460 non-small cell lung cancer cell line.	<i>n Journal of Basic and Applied Sciences</i> . (2018) 5:87-99. https://doi.org/10.1016/j.ejbas.2017.11.002	Refereed		2314-808X	Author & Supervisor	
3	Dahiya, R. Salar, R.K., Mandal, K.D., Kumar, R., Tripathi, B.N., Pal Y. and Kumar, S.	Risk factor analysis associated with <i>Theileria equi</i> infected equines in semi-arid and sub-humid ecological enzootic zones of India.	<i>Veterinary Parasitology: Regional Studies and Reports</i> . (2018) 12: 17-21. doi.org/10.1016/j.vprsr.2018.01.005	Indexed & Refereed	--	ISSN: 2405-9390	Supervisor	
4	Kumar, R., Salar, R.K., Kumar, A., Kumar, A. and Chhokar, V.	A low cost, high throughput gel electrophoresis method for separation of SSR markers in <i>Aloe vera</i> .	<i>The Pharma Innovation Journal</i> . (2018) 7(3): 622-627.	Indexed & Refereed	--	E-ISSN Number: 2277-7695 P-ISSN Number: 2349-8242	Supervisor	
5	Kaur, P., Dhull, S.B., Sandhu, K.S. Salar, R. K. and	Tulsi (<i>Ocimum tenuiflorum</i>) seeds: in	<i>Journal of Food Measurement and Characteri</i>	Indexed & Refereed	1.181	ISSN: 2193-4126 (p rint	Author	

	Purewal, S.S.	vitro DNA damage protection, bioactive compounds and antioxidant potential.	zation. (2018), 12(3): 1530-1538doi.org/10.1007/s11694-018-9768-6			version) ISSN: 2193-4134 (electronic version)		
6	Chaudhary, P. and Gahlawat, S.K	Biosynthesis, Characterization and Antimicrobial Activity Analysis Of Zinc Oxide Nanoparticles Using Leaf Extracts Of Clerodendrum inerme.	(2018). IJSSN 9 (3):235-243.	Refereed		ISSN :2229 - 6441 (online); ISSN :0973 - 3140 (Print)	Supervisor	
7	Akhilesh Mishra, Priyanka Siwach, Pallavi Misra, B Jayaram, Manju Bansal, Wilma K. Olson, Kelly Thayer and David L. Beveridge	Towards a universal structural and energetic model for prokaryotic promoter	(2018). Biophysical Journal, 115, 7, 1180-1189	Refereed		doi 10.1016/j.bpj.2018.08.002.	Author	
8	Sharma, P., Watts, A., Kumar, V., Srinivasan, R., Siwach, P.	Cloning, characterization and expression analysis of APETAL A2 genes of	2018.Indian Journal of Experimental Biology 56, 08, 604-610.	Refereed			Author	

		<i>Brassica juncea</i> (L.) Czern.						
9	Pardeep Kumar Sadh Prince Chawla, Joginder Singh Duhan.	Fermentation approach on phenolic, antioxidants and functional properties of peanut press cake.	Food Bioscience (2018) 22:113-120.10.1016/j.fbio.2018.01.011	Science citation index, PubMed, SCOPUS, Chemical Abstract Google Scholar, AGRICOLA, Biological Abstracts, SCImago etc.	2.371	ISSN: 2212-4292	Corresponding author & Supervisor	13 21
10	Pardeep Kumar Sadh, Surekha Duhan, Joginder Singh Duhan	Agro-industrial waste and their utilization using solid state fermentation: a review.	Bioresources & Bioprocessing (2018).5(1):1-15.	Science citation index, PubMed, SCOPUS, Chemical Abstract Google Scholar, AGRICOLA, Biological Abstracts, SCImago etc	----	ISSN: 2197-4365 (Online)	Corresponding author & Supervisor	
11	Pardeep K. Sadh, Prince Chawla, Latika Bhandari, Joginder S. Duhan	Bio-enrichment of functional properties of peanut oil cakes by solid state fermentation using	J. Food Measurement and Characterization. (2018) 12(1); 622-633. https://doi.org/10.1007/s11694-017-9675-2	Science citation index, PubMed, SCOPUS, Chemical Abstract, Google Scholar, AGRIC	1.181	ISSN 2193-4126	Corresponding author & Supervisor	

		<i>Aspergillus oryzae</i>		OLA, Biological Abstracts, SCImago etc				
12	Pawan Kaur, Joginder Singh Duhan and Rajesh Thakur	Comparative studies of chitosan and chitosan-metal nanocomposites as nano-agrochemicals against fusarium wilt of chickpea (<i>Cicer arietinum</i> L.): A novel approach	Biocatalysis and Agricultural Biotechnology. (2018)14: 466-471.	Scopus and Scimago Lab Chemical Abstracts	-----	ISSN : 18788181	----	
13	Pawan Kaur, Rajesh Thakur, Joginder Singh Duhan and Ashok Chaudhary (2018).	Management of wilt disease of chickpea <i>in vivo</i> by silver nanoparticles; biosynthesized by rhizospheric microflora of chickpea (<i>Cicer arietinum</i>).	J. Chemical Technology and Biotechnology (2018) (wileyonlinelibrary.com) DOI 10.1002/jctb.5680	Abstracted & indexed CABI Abstracts, BIOBASE, Biotechnology Citation Index, Biological abstract and Scopus (Elsevier)	2.587	Print ISSN: 0268-2575. Online ISSN: 1097-4660	----	
14	Pooja Saharan, Pardeep Kumar Sadh, Joginder	Assessment of Fermentation Based Enrichment	Intern. J. Food and Fermentation Technology.	Abstracted & indexed in EBSCO, NAAS,C	-----	Print ISSN NO: 2249-1570; Online	Corresponding author & Supervisor	

	Singh Duhan	ent of Bioactive compounds and Antioxidant Activity of Commonly Used Cereals	(Accepted). 2018	ABI abstract and Index Copernicus		ISSN No: 2277-9396		
15	S. Sihag, S. Kajla, A.K. Poonia and J.S. Duhan	Effect of Different Carbon Sources and Gelling Agents on <i>in vitro</i> Multiplication of <i>Aloe vera</i> .	Annals of Biology (2018) 34 (1): 12-15	Refereed Indexed in SCOPUS® database (Elsevier B.V.) Google Page Rank™	-----	ISSN :0970 0153	Supervisor	
16	Pardeep Kumar Sadh, Suresh Kumar, Prince Chawla and Joginder Singh Duhan	Fermentation: A Boon for Production of Bioactive Compounds by Processing of Food Industries Wastes (By-Products).	Molecule. 23, 2560; doi:10.3390/molecules23102560	Abstracted and indexed in Science Citation Index Expanded (Web of Science), MEDLINE (PubMed), Scopus and other databases.	3.098	(ISSN 1420 - 3049)	Corresponding author & Supervisor	

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles)

Sr. No.	Title of the Chapter in a Book/Monograph	Name of the Author(s)	Whether Text/Reference/E-Book/Subject Book	Title of the book with name of Editor(s) as appearing in the publication	Name of the Publisher (International/National/Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/ASIN/ISBN No, if any	Citations	
								h Index	i Index
1.	Chitosan	Salar, R.K.	Refere	<i>Advances</i>	Springer	(2018)	ISBN:		

	Nanoparticles as Carrier for Anticancer Drugs: An Overview	and Kumar, N.	nce/E-Book	<i>in Animal Biotechnology and its Applications</i> (S.K. Gahlawat, R.K. Salar, P. Siwach, J.S. Duhan, S. Kumar, P. Kaur Eds.)	Nature, Singapore	17-57	978-981-10-4701-5	
2	Oocyte Cryopreservation: Paradigm in Assisted Reproduction Technology.	Kumar, S. and Gahlawat, S.K.	Reference	Advances in Animal Biotechnology and its Applications.	Springer Nature, Singapore.	(2018).p p. 371-382.	ISBN978-981-10-4701-5	
3	In-Silico Drug Designing : Transition to Modern-Day Drug Discovery .	Kiran Nehra, Preti Yadav and Joginder Singh Duhan	Reference	Advances in Animal Biotechnology and its Applications (Eds) Gahlawat S.K., Duhan J.S., Salar R.K., Siwach P., Suresh Kumar and Pawan Kaur (2018). --, pp-401	Springer, Singapore (International)	(2018) pp.57-69.	SBN 978-981-10-4731-2, SBN 978-981-10-4732-9 (eBook).DOI 10.1007/978-981-10-4732-9	
4	Food Adulterations: Types, their Effects and Control.	Pardeep Kumar Sadh, Suresh Kumar Rohilla, Sandeep Kumar and Joginder Singh Duhan	Reference	Quality Control and Waste Utilization for Agriculture and Dairy Products.	New India Publishing Agency, New Delhi. (National)	(2018) pp.225-236.	ISBN: 9789387973206	

				(Eds. Naveen Kumar, Ravinder Kaushik and Prince Chawla).				
--	--	--	--	--	--	--	--	--

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/State/Regional University or College level	Whether published in the proceedings
1.	Role of Biotechnology for Conservation of Biological Materials (Resource Person)	R.K.Salar	“Biodiversity Conservation in a Megadiverse Country: Issues, Challenges & Solutions” Organized by Department of Botany, Government College for Girls, Ludhiana	16 th February, 2018	National	-
2.	Modulation of Nutritional Value of Grains using Solid State Fermentation (Resource Person)	R.K.Salar	“Plant Sciences: Network in Health and Environment ” ” Organized by Department of Botany, Khalsa College Amritsar	30-31 October, 2018	National	
3	What are alternative methods of PCR for Nucleic acid amplification ?	Dr. S.K. Gahlawat	International Conference on Bio and Nano Technologies for Sustainable Agriculture, Food, Health, Energy and Industry" held at GJUS&T in collaboration with Society for Sustainable Agriculture and Resource Management.	Feb 21-23, 2018	International	-

4	Recent advancements in diagnostic methods for nucleic acid amplification	Dr. S.K. Gahlawat	Global Congress on Biotechnology, Nanotechnology, Energy & Environment-2018 organized by MEDIMAA conferences and Deptt. Of Biotechnology, DCRUST, Murthal	April 25-26, 2018	International	
5	Bio-efficacy of silver nanoparticles synthesized by <i>Microbacterium mitrae</i> in controlling early blight in tomato	Dr. J.S. Duhan	Global Congress on Biotechnology, Nanotechnology and Energy & Environment” organized by Dept. of Biotechnology, DCRUS & T, Murthal, Sonapat.	April 25-26, 2018	International	----

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc: NIL

5.10 MoUs signed by the Department.

Signed a MoU at LUVAS, Hisar between LUVAS, Hisar and CDLU, Sirsa on 14.08.2018

5.11 Participation in/contribution to quality enhancement outside University

Sr. No.	Particular	
1.	Contribution of the Faculty to Academics and Research Activities in other Institutions	<ol style="list-style-type: none"> 1. Dr. Joginder Singh Chaired the academic session “Biotechnology and Energy” In the Global Congress on Biotechnology, Nanotechnology and Energy & Environment, organized by Dept. of Biotechnology, DCRUS&T, Murthal, Sonapat, held on 25-26 April, 2018. 2. Dr. Joginder Singh evaluated the poster session on “Biotechnology” in the above Global Congress. 3. Dr. S.K. Gahlawat Co-Chaired the session in an International Conference on Bio and Nano Technologies for Sustainable Agriculture, Food, Health, Energy and Industry" held at GJUS&T from Feb 21-23, 2018 in collaboration with Society for Sustainable Agriculture and Resource Management.
2.	Administrative Assignments	Dr. S.K. Gahlawat as Dean Research
3.	Leadership	

4.	Membership of Academic Organizations/Bodies	<p>Dr. R.K. Salar is Life member of the following Academic bodies:</p> <ol style="list-style-type: none"> 1. Life member, Association of Microbiologists of India 2. Life member, Mycological Society of India <p>Dr. J.S. Duhan is Life member of the following Academic bodies</p> <ol style="list-style-type: none"> 1. Life member of The Indian Science Congress Association (No. L24203). 2. Life member of Association of Microbiologist of India (AMI) (No. 272-1999) 3. Life member of Society for Conservation of Domestic Animals Biodiversity (No. SOCDAB-781). 4. Life member of Alumni Association of CCS Haryana Agricultural University, Hisar (HAA No. 0427). <p>Dr. S.K. Gahlawat as Life member of Association of Microbiologist of India (AMI)</p>
5.	Awards and Appreciations	<p>Dr. J.S. Duhan got the following awards/ appreciations</p> <ol style="list-style-type: none"> 1. Felicitation certificate being Co- PI of the project entitled “Development of easy and inexpensive Loop-mediated isothermal amplification (LAMP) kit for the detection of bacterial fish pathogens” from UGC, New Delhi completed in 2014, given by the Vice Chancellor, CDLU on its 2nd Foundation day held on 13th April, 2018.
6.	Any others	

6.1. Strengthening of Departmental Infrastructure: NIL

6.2. Any other information. NIL

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2018-19	<p>The Department of Biotechnology plans to strengthen teaching and research programme through innovative techniques. The faculty members of the department have already been granted R & D Projects from UGC and are planning to submit more research projects to other funding agencies like DST, DBT, CSIR <i>etc.</i> The department is also planning to organize conference/seminars/workshops for teachers and students in the next financial year. Further, the department is also planning to sign Memorandum of Understanding (MOU) with National and International Institutes in the times to come to strengthen its ongoing and future R&D work.</p>
(b) Upto 2022	<ul style="list-style-type: none"> • The department has planned to develop the research facilities in advance areas like, molecular biology, bioprocess engineering,

immunology, bioinformatics etc.

- The faculty members are in the process of submitting some more Research Projects to National and International Funding Agencies.
- The Department is also in the process of collaborating with other Universities, National as well as International Laboratories/ Institutes of repute.
- The Department has started the process to get itself funded from the Department of Biotechnology, Govt. of India under the scheme of Human Resource Development Programme.
- The project proposals under FIST (DST, Govt. of India) and SAP (UGC) programme will be submitted very shortly.

Infrastructure

- This department has sufficient infrastructure in the new building. The proposed furniture in the research and PG labs is of high standard.
- The labs will be provided with temperature regulation devices.
- To provide highest quality technical education to the students and equipping them with competency in different disciplines of biotechnology.
- To undertake research and development activities in frontline areas like microbial biotechnology, bioprocess engineering, genetic engineering, immunology, plant and animal tissue culture, diagnostic kits etc.
- Enrichment and enhancement of intellectual knowledge base through organization of seminars, conferences and workshops.
- Placement of the students in biotechnology related industries.

DEPARTMENT OF ENERGY & ENVIRONMENTAL SCIENCE
(Established in 2003)
Departmental Profile

Faculty

1.1 Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
1	Dr. Rani	Assistant Professor	M.Tech., Ph.D.	Integrated Environmental management
2	Dr. Anju	Assistant Professor	M.Phil., Ph.D.	Analytical Chemistry
3	Dr. M. K. Kidwai	Assistant Professor	Ph.D.	Environmental Toxicology; Environmental & Agricultural Microbiology

1.2 Assistant Professor (Contract Basis)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Workload per week
1	Dr. Pawan Kumar	Assistant Professor (Contractual)	Ph.D. & M.Tech.	16 our/ week
2.	Dr. Lakhvinder	Assistant Professor (Contractual)	Ph.D.	16 our/ week
3.	Mr. Alok	Assistant Professor (Contractual)	M.Tech. Ph.D.	16 hour/ week

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term (From _ To _)
1.	Prof R. K. Salar	Dept. of Energy & Environmental Sciences, CDLU, Sirsa	03.01.2018 ards
2.	Prof V. K. Garg	School of Environmental sciences, Central university of Punjab, Bhatinda	06.03.2017 or two year)
3.	Prof. Asha Gupta	Dept of Env Sc & Engg, GJUS&T, Hisar	06.03.2017 r two year)
4.	Dr. Rani	Dept. of Energy & Environmental Sciences, CDLU, Sirsa	06.03.2017 r two year)
5.	Dr. Anju	Dept. of Energy & Environmental Sciences, CDLU, Sirsa	06.03.2017 (for two year)

1.4 UGBOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To _)
1.	Prof. R. K. Salar	Dept. of Energy & Environmental Sciences, CDLU, Sirsa	03.01.2018 ards
2.	Prof. Praveen Sharma	Dept of Env Sc & Engg, GJUS&T, Hisar	13.10.2017 (for two year)
3.	Dr. M. K. Kidwai	Dept of Energy & Environmental Sciences, CDLU, Sirsa	13.10.2017 (for two year)

1.5DRC

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
5.	Prof R. K. Salar (Chairperson)	Dept. of Energy & Environmental Sciences, CDLU, Sirsa	03.01.2018 Onward
6.	Dr. Rani Devi (Assistant Professor)	Dept of Energy & Environmental Sciences, CDLU, Sirsa	
7.	Dr. Anju (Assistant Professor)	Dept of Energy & Environmental Sc0iences, CDLU, Sirsa	
8.	Dr. M. K. Kidwai (Assistant Professor)	Dept of Energy & Environmental Sciences, CDLU, Sirsa	

Courses/Programmes

2.1 Courses Offered under Regular Mode:

M.Sc (Env Sciences)	40	Admission made through common entrance test.	27 (First Sem)+ 24 (Third Sem)	Students enrolled
Ph.D. (Env Sciences)	(as per UGC norms)	01	08	-

2.2 Course Offered under Self Financial Scheme (SFS): NIL

2.3 Syllabus Revision:

Sr. No	Programme	Major	Minor	Date of approval
1.	M.Sc (Environmental science) CBCS mode	(2017 onward)	(2016-18)	By PGBOS&R vide 11900-1904 dt. 8/04/2017

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled												
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships
								M	F	M	F			
1	U.G.							--						
2	P.G. M.Sc. (Pre)	05	22	27						03	08			
3	M.Sc. (Final)	05	19	24						02	07			
4	Ph.D.	01		01						01				

3.2 Courses Offered under Self Financial Scheme: NIL

3.3 Total number of Students Graduating (in minimum stipulated time):NIL

3.4 Students clearing NET/JRF/any other competitive exams.

Sr. No.	Name of the student & Univ. Regn. No.	Programme	Name of Examination cleared
1	Ms. Sheetal 10-UD-2661,00000208703	M.Sc (Environmental Science)	UGC- NET
2.	Ms. Subash 15153180011	M.Sc (Environmental Science)	UGC- NET
3.	Ms. Neha 15153180009	M.Sc (Environmental Science)	UGC- NET

3.4 Placement: NIL

3.5 Entrepreneurship (UTD): NIL

3.6 Any other distinction achieved by the students: NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department. Nil

4.2 Extension Lecture (s) organized by the Department. Nil

S.N.	Name, Designation and Address of Resource Person(s)	Topic	Date	Name of the teacher(s) In-charge, if any
1.	Dr. Jagbir Singh	PU Chandigarh	17/02/18	NA

4.3 Co-curricular and Extension Activities held in the Department.

Sr. No.	Activity	Date	Teacher(s) In-charge
1	Poster Competition awareness programme on the occasion of Earth Day (22 nd April, 2018) organized by Department of Energy and Environmental Sciences, CDLU, Sirsa	22 nd April, 2018.	Dr. Rani, Incharge
2	Slogan writing awareness programme on the occasion of Earth Day (22 nd April, 2018) organized by Department of Energy and Environmental Sciences, CDLU, Sirsa	22 nd April, 2018	Dr. Anju
3	Debate awareness programme on the occasion of Earth Day (22 nd April, 2018) organized by Department of Energy and Environmental Sciences, CDLU, Sirsa	22 nd April, 2018	Dr. M. K. Kidwai
4	Screening of documentary on different environmental issues on 22 April,2018 (afternoon)	22 nd April, 2018	Dr. Pawan, Dr. Lakhvinder and Dr. Alok
5	Group Discussion(Theme: Keep cool and carry on the Montreal protocol) on 15/09/18 (11:Am to 12:00 noon)	15 September 2018	Dr. Anju, Incharge
6	Poster Making (Theme: Keep cool and carry on the Montreal Protocol) 15/09/18	15 September 2018	Dr. M. K. Kidwai
7	Screening of documentary on issues pertaining to ozone day Environment on15/09/18	15 September 2018	Dr. Pawan, Dr. Lakhvinder and Dr. Alok
8	Alumuni meet	22 pril 2018	

4.4 Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee: NIL

Departmental Contribution to Academics & Research

3.1 Total number of students on rolls in the Ph.D. programme

S.N.	Name of scholar	Session	Supervisor	Co-supervisor, if any	Date of Registration/ Date of Enrollment	Nature of Enrolment		
						JRF	URS	Any other
1	Ms. Shaveta Kakkar	2011-12	Dr Anju	Dr. Sanjeev Gupta	16-08-12			
2	Ms. Kamlesh	2011-12	Dr M.K.Kidwai	NA	16-08-12			
3	Mr. Shekhar	2017-18	Dr Anju	NA	--			

3.2 Details of Ph.Ds Submitted & Awarded (in chronological order)

Name of Scholars	Name of the Supervisor	Date of Regn./ Enrollment	Fellowship, if any	Topic of Research	Date of submission	Date of Award	Category
Savita Varma	Dr. Anju		URS	Trace Elemental Contamination and Speciation in Terrestrial Environment Around a Coal Fired Thermal Power Plant, Bathinda	25/05.2018	Awarded	BC-A
Mr Alok	Dr Rani	16-08-12	JRF	Future Design Forecasting for Improvement and Upgradation of Sewage Treatment Plants of Haryana	16.08.2017	Awarded	SC
Monika	Dr. M. K. Kidwai	16-08-12		Effect of Mancozeb on Mustard (Brassica) Species grown in Semi-Arid Region of Haryan	10.05.18	Awarded	Gen
Seema	Dr. M. K. Kidwai	16-08-12		PhysicoChemical and Microbiological Analysis of Different water Soirees used for Drinking purpose in Distt. Fatehabad	14.05.2018	Awarded	Gen
Kamlesh	Dr. M. K .Kidwai	16-08-12		Investigation on Drinking water	14/8/18	Awarded	BC-B

				Quality Parameters from Different Sources in Bhiwani Distract-Haryana			
Shaveta kakar	Dr. Anju	16-08-12		Removal of Polluat From Pulap and Paper Industry Effluents using Adsorbents Prepared from its Solid Waste	14/8/18		Gen.

**3.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order):
NIL**

3.4 Research Publications (Books published): NIL

3.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/ refereed/ Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuter	ISSN/ISBN/ ASIN No., if any	Whether you are first/Principal / Corresponding author or supervisor/mentor or other author	Citations	
								h Index	i Index
1	Pawan Kuamr Rose and Rani Devi	Heavy metal tolerance and adaptability assessment of Indigenous filamentous fungi isolateol from industrial wastewa ter and sludge samples	<i>Beni-Suef University Journal of Basic and Applied Sciences</i> , 2018, 7(4), 688-694	Refereed, Indexed		ISSN:2314-8535	Supervisor	1	
2.	Shaveta kakkar, Anju Malik and Sanjeev Gupta,	Treatment of pulp and paper mill effluent using low cost adsorbents: An overview	<i>Journal of applied and Natural Science</i> , 2018, 10(2): 695-704	Refereed, Online, Indexed & UGC approved	NAAS Rating:. 84	ISSN : 09749411 (Print), ISSN :22315209(Online)	Supervisor		
3.	Anju M.,	Vertical	<i>Environm</i>	Referred,	1.096	Print ISSN:	Single author		

		Distribution and Potential Mobility of Heavy Metals in New and Old Tailings of a Lead/Zinc Sulfide Mine	<i>International Engineering and Management Journal</i> , 2018, 17(7) 16351644	Online, Indexed & UGC approved	Thomas Reuters	1582-9596;eLSS N:1843-3707		
4.	Verma S., Anju.,	Assessment of water quality around a coal fired thermal power plant, Bathinda (Punjab), India.	<i>Journal of applied and Natural Science</i> , 2018, 10(3):915-924	Referred, Online, Indexed & UGC approved	NAAS Rating:4.84	ISSN : 0974-9411(Print) , ISSN : 2231-5209 (Online)	Supervisor	
5.	Malik Anju, Kakkar S., Gupta S. (2018).	Removal of colour from alkali extracted wastewater of Pulp and paper mill using fly ash as adsorbent.	<i>Journal of applied and Natural Science</i> , 2018, 10(4):1318-1324	Referred, Online, Indexed & UGC approved	NAAS Rating:4.84	ISSN : 0974-9411(Print) , ISSN : 2231-5209 (Online)	First author and Supervisor	
6.	Kamlesh. And M.K. Kidwai	Review on chemical and biological aspects of hardener in water	<i>Indian Journal of Environmental Sciences</i> 22(1), 2018, 1-15	Peer Reviewed Refereed	0.383	0971-8958	Corresponding	---

3.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles):

NIL

3.7 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/ Seminar etc.& Organizer	Date (s) of the event	Whether International/National/ State/Regional University or College level	Whether published in the proceedings
1.	Delivered an extension lecture at Mukhtiar Singh Memorial Degree College, Behbalpur on Environmental Issues on 17 th September, 2018	Dr. Anju		17 th September, 2018	College Level	
2.	Environmental Issues and Challenges	Dr. M. K. Kidwai	Two day National seminar on Environmental issues: Impact control and challenges organized by MMP.G College Fatehabad125 050	10 th march 2018	National	No

3.8 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc: NIL

3.9 MoUs signed by the Department: NIL

3.10 Participation in/contribution to quality enhancement outside University

Sr. No.	Particular	
1.	Contribution of the Faculty to Academics and Research Activities in other Institutions	Dr. Anju ,Member , Selection Committee for selection of AP in Env. Science, Defence Degree College, Tohana, Disst. Fatehabad
2.	Administrative Assignments	Dr. Rani Devi Incharge, Department of Energy and Environmental Sciences Dr. Anju Incharge, Department of Energy and Environmental Sciences w.e.f.20/08/2018 Dr M. K. Kidwai, <ul style="list-style-type: none"> • Director, Youth welfare Dr. M. K. Kidwai,Incharge, <ul style="list-style-type: none"> • Dept. of Botany Dr. M. K. Kidwai, <ul style="list-style-type: none"> • Incharge, Co-ordinator Environmental Distance Education. • Counselor Incharge, Youth Red Cross.
3.	Leadership	
4.	Membership of Academic Organizations/Bodies	Dr. Anju Incharge Life member of The Indian Sciences Congress Association, Klokata, India
5.	Awards and Appreciations	
6.	Any others	

6.1. Strengthening of Departmental Infrastructure:NIL

6.2. Any other information.

Dr. Anju:

- Secretary and Executive Member of Eco-Club, CDLU, Sirsa for academic session 2017-2018.
- Developed three modules in the subject of Environmental Sciences, for UGCe-PG Pathshala
- Reviewer of research papers of Journals:
 1. Environmental Science and Pollution Research
 2. International Journal of Environmental Analytical Chemistry.
 3. Fresenius Environmental Bulletin

Sr. No.	Convener/Secretary/Member of Organizing/Advisory Committee,etc.	Date/Duration of Event	Whether Interantional/National/State/Regional/University or College level
1	Member, Stage Management committee Stage IV, Youth Festival	15th -17th November 2018	

Dr. M.K. Kidwai:

1. Member, Proctorial committee
2. Organizing Secretary, University Foundation day – 13th April, 2018
3. Member, Inspection committee to grant extension in provisional affliction for B.Ed. Programme. Apex college of Education, Fatehabad

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning: NIL

DEPARTMENT OF FOOD SCIENCE & TECHNOLOGY

(Established in 2004)

Departmental Profile

Faculty

1.1 Regular

Sr. No.	Name of Teacher	Designation	Highest Qual.	Area of specialization
1.	Dr. Kawaljit Singh Sandhu (on EOL w.e.f. 03.10.2017 to 02.10.2018)	Assistant Professor	Ph.D.	Cereal Technology
2.	Dr. Manju V. Nehra	Assistant Professor	Ph.D.	Fruits and Vegetable Technology
3.	Dr. Sanju Bala	Assistant Professor	Ph.D.	Food Microbiology and Food Engineering

1.2 Assistant Professor (Contract Basis)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Workload per week (Maximum)
1.	Dr. Sneha Punia	Asstt. Prof. (contract)	N.E.T., Ph.D.	16-Hours
2.	Dr. Vikash	Asstt. Prof. (contract)	N.E.T., Ph.D.	16-Hours
3.	Dr. Anil Kumar Siroha	Asstt. Prof. (contract)	N.E.T., Ph.D.	16-Hours
4.	Dr. Brij Lal	Asstt. Prof. (contract)	N.E.T., Ph.D.	16-Hours

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term
1	Dr. R.K. Salar	Chairperson, Dept. of FST, CDLU, Sirsa	Dec., 2017 onwards.
	Dr. Manju Nehra	Asstt. Prof., Dept. of FST, CDLU, Sirsa	Up to 24.05.2020
3	Dr. Parampal Sahota (outside expert)	Head & Sr. Microbiologist, Deptt, of Microbiology, PAU, Ludhiana	Up to 22.06.2019
4	Dr. Niraj Dilbaghi	Profesor, department of Bio and Nano Science, GJUS&T, Hisar	Up to 24.05.2020
5	Dr. Sanju Bala	Asstt. Prof., Dept. of FST, CDLU, Sirsa	Up to 24.05.2020

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term
1	Dr. R.K. Salar	Chairperson, Dept. of FST, CDLU, Sirsa	From 26.10.2018 to 25.10.2020
2.	Dr. Sanju Bala	Asstt. Prof., Dept. of FST, CDLU, Sirsa	From 26.10.2018 to 25.10.2020
3.	Dr. Aradhita Ray	Prof., Dept. of Food Technology, GJUS & T, Hisar	From 26.10.2018 to 25.10.2020
4.	Dr. D. C. Saxena	Deptt. of Food Engg. & Technology, SLIET, Longowal, Sangrur	From 26.10.2018 to 25.10.2020

1.5 DRC

Sr. No.	Name	Institution/Deptt.	Term
1	Dr. R.K. Salar	Chairperson, Dept. of FST, CDLU, Sirsa	--
2	Dr. Aradhita Ray	Prof., Dept. of Food Technology, GJUS & T, Hisar	upto 30.08.2018
3	Dr. Manju Nehra	Asstt. Prof., Dept. of FST, CDLU, Sirsa	--
4	Dr. Sanju Bala	Asstt. Prof., Dept. of FST, CDLU, Sirsa	--

Courses/Programmes

2.2 Courses Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1	M.Sc. 4 th sem	40	--	31 (Admitted)
2.	M.Sc. 2nd sem	40	---	36(Admitted)

2.2 Course Offered under SFS: NIL

2.3 Syllabus Revision: NIL

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled												
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/ Scholarships from Institution's Fund	No. of students receiving Freeships/ Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/ Scholarships
								M	F	M	F			
1	U.G.													
2	P.G.	23	43	66	64	02	--		13-19	06			06	
3	Ph.D.	01	4	05	05	--	--	-- --	-- 02	01	--	--	--	

3.2 Courses Offered under Self Financial Scheme: NIL

3.3 Total number of Students Graduating (in minimum stipulated time):

Sr. No.	Programme	No. of students	Name of students moving for higher studies	Programme	Programme in which moved	Name of the institution
1	U.G.	--				
2	P.G.	27	No information available	--	--	--

3.4 Students clearing NET/JRF/any other competitive exams: NIL

3.5 Placement:

S. No.	Name of the student placed	Univ. Regn. No. & E-mail ID	Self (S)/ Campus (C)	Median salary of placed Graduates per annum (Amount of Rs.) Approx.	No. of students selected for Higher Studies
1	Amit	16154170035	Self	15000	
2	Rahul	16154170020	Self	14000	
3	Gajender Yadav	16154170032	Self	17000	
4	Mamta	16154170030	Self	17500	
5	Komal	16154170019	Self	13000	
6	Sunita	15154170038	Self	13000	
7	Monika	15154170016	Self	15000	

3.6 Entrepreneurship (UTD): NIL

3.7 Any other distinction achieved by the students: NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department: NIL

4.2 Extension Lecture (s) organized by the Department: NIL

4.3 Co-curricular and Extension Activities held in the Department:

Sr. No.	Activity	Date	Teacher(s) In-charge
1	Educational Tour	09.05.2018	Dr. ManjuNehra

4.4 Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee:

Nil

Sr. No.	Name	Programme	Duration	Organized by	Name of the Institution
1.	Dr. Manju Nehra	Refresher Course	17.07.2018 to 06.08.2018	UGC Sponsored Refresher Course	CPDHE(UGC–HRDC) University of Delhi, Delhi
2.	Dr. Sanju Bala	Refresher Course	03.09.2018 to 22.09.2018	UGC Sponsored Refresher Course	UGC -HRDC Shimla-171005 HP University. Shimla-171005

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme.

S.N.	Name of Scholar	Session	Supervisor	Co-supervisor, if any	Date of Registration Date of Enrollment	Nature of Enrolment		
						JRF	URS	Any other
1	Ms. Vinita Sharma	2015 onwards	Dr. K.S. Sandhu	--	09.03.2017/ 07.09.2015	URS		
2	Ms. Aman Jyoti	2017 onwards	Dr. Manju Nehra	Dr. Mohsin Khan	12.01.2018			
3	Mr. Nishant	2017 onwards	Dr. Manju Nehra	Dr. S.K. Gahlawat	13.01.2018			
4.	Ms. Pooja	2018 onwards	Dr. Sanju Bala			URS		
5.	Ms. Ankita Chandak	2018 onwards	Dr. Sanju Bala					

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order):

Name of Scholars	Name of the Supervisor	Date of Regn./ Enrollment	Fellowship, if any	Topic of Research	Date of submission	Date of Award	Cat.
Ms. Sanju Bala	Dr. K.S. Sandhu	23.04.2014	-----	Characterization of Bioactive Compounds Gums and Proteins from Seeds of Different Indian fenugreek (<i>Trigonella foenum-graecum</i>) cultivars	10.03.2018	30.08.2018	Gen.
Ms. Vikash	Dr. K.S. Sandhu	31.01.2013	URS	Development and Characterization of Starch Nanoparticles from Different Botanical sources and their	25.01.2018	30.08.2018	Gen.

				Applications in Drug Delivery			
Mr. Rahul	Dr. K.S. Sandhu	31.01.2013	-----	Characterization of Bioactive Compounds and Starch from different Indian Rice Cultivars	23.01.2018	30.08.2018	Gen.

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order): NIL

5.4 Research Publications (Books published): NIL

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.:

Sr. No.	Name of Author(s) as appearing in the Publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/ refereed/ Non-refereed or Conference Proceedings	Impact factor, if any	ISSN/ISBN/ ASIN No., if any	Whether you are first/Principal/ Corresponding author or supervisor/mentor or other author	Citations	
								h Index	i Index
1.	A.K. Siroha, K.S. Sandhu	Physicochemical, rheological, morphological, and <i>in vitro</i> digestibility properties of cross-linked starch from pearl millet cultivars.	International Journal of Food Properties, 21, (2018), 1371-1385	Yes	1.845	Print ISSN: 1094-2912 Online ISSN: 1532-2386	Corresponding Author		
2.	P. Kaur, Sanju Bala, K.S. Sandhu, R.K. Salar, S. Purewal	Tulsi (<i>Ocimum tenuiflorum</i>) seeds: <i>in vitro</i> DNA damage protection, bioactive compounds and antioxidant potential	Journal of Food Measurement, 12, (2018) 1530-1538	Yes	1.181	Print: 2193-4126 Online: 2193-4134	Supervisor		
3.	S. Punia, K.S. Sandhu, A.K. Siroha	Difference in protein content of wheat (<i>Triticum aestivum</i> L.): effect on functional, pasting, color and antioxidant properties	Journal of the Saudi Society of Agricultural Sciences, 2018	Yes		1658-077X	Corresponding Author		
4.	R. Thory, K.S. Sandhu and Archana	Effect of location on physico-	<i>Current Research in Nutrition and</i>	Yes		ISSN: 2347-467X Online ISSN:	Corresponding Author		

	Sinhmar.	chemical, cooking and antioxidant properties of variously-treated and milled Indian rice cultivars	<i>Food Science</i> , 6,2018, 183-190			2322-0007		
5.	Sanju Bala Dhull and K.S. Sandhu	Wheat-fenugreek composite flour noodles: Effect on functional, pasting, cooking and sensory properties	<i>Current Research in Nutrition and Food Science</i> , 6, 2018, 174-182	Yes		ISSN: 2347-467X Online ISSN: 2322-0007	First Author	
6	Vikash Nain, Kawaljit Singh Sandhu	Rheological characterization of starch nanoparticles from different botanical sources	<i>Journal of Pharma and Bio Sciences</i> , 9, 2018, 304-310	Yes		ISSN.0975-6299.	Corresponding Author	
7.	N. Kumar, R.K. Salar,... Vika sh Nain	Green Synthesis of Silver Nanoparticles and its Applications— A Review	<i>Nano Trends: A Journal of Nanotechnology and Its Applications</i> , 19, 2018, 1-22	Yes		ISSN: 0973-418X	Other Author	
8.	Brij Lal, B.S. Gill, M. Kaur, H. Kaur	Indian wheat (<i>Triticumaestivum</i> L.) cultivars: physical characteristics, micronutrients and heavy metal content	<i>Quality Assurance and Safety of Crops & Foods</i> , 9, (2018), 295-302.	Yes	0.558	ISSN: 1757-8361	First Author	
9.	H. Kaur, B.S. Gill, Brij Lal	In vitro digestibility, pasting and structural properties of starches from different cereals	<i>International Journal of Food Properties</i> , 21, 2018, 85-100	Yes	1.845	Print ISSN: 1094-2912 Online ISSN: 1532-2386	Other Author	

Research Publications (Chapter in Books/Monograph other than refereed Journal Articles):

Sr. No.	Title of the Chapter in a Book/ Monograph	Name of the author(s)	Whether Text/ Reference/E-Book/Subject Book	Title of the book with name of Editor(s) as appearing in the publication	Name of the publisher (International/ National/ Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/ASIN/ ISBN No, if any	Citations	
								h Index	i Index
1.	Pearl Millet: Flour and Starch Properties	K.S. Sandhu, A.K.Siroha, M. Kaur, S. Punia	Text and e-book	Technologies In Food Processing, H.K. Sharma, P.S. Panesar	Apple Academic Press Inc., USA	2018	13: 978-1-77188-651-2 (Hardcover)		
2.	Meat, Fish and Poultry Waste: A Challenge or An Opportunity	Sanju B. Dhull, A. Panghal, N. Chhikara, P. Chawla L. Gill and S. Sharma	Text and e-book	Quality Control And Waste Utilization For Agriculture And Dairy Products, N. Kumar, R. Kaushik, P. Chawla	India Publishing Agency, New Delhi	2018	9789387973206		
3.	Technological and functional aspects of yoghurt cheese	Latika Bhandari, Prince Chawla, Sanju B. Dhull, Pradeep Kumar Sadh, Ravinder Kaushik	Text and e-book	Advances in Animal Biotechnology and its Applications S.K. Gahlawat, R.K. Salar, P. Siwach, J.S. Duhan, Suresh Kumar, Pawan Kaur	Springer	2018	978-981-10-4701-5		

5.6 Research Projects: NIL

5.7 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia,etc.: NIL

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/ National/ State/ Regional University or College level	Whether published in the proceedings
1.	Studies of Antioxidant Potential of dry date seeds	Manju V. Nehra, Amanjyoti and Kiranjeet	Emerging and Sustainable Technologies in food processing	15-16 March, 2018	National	No

		Kaur				
2.	Preparation of Mini Cucumber-Tomato sauce and analyzing its sensory attributes	Manju V. Nehra	Emerging and Sustainable Technologies in food processing	15-16 March, 2018	National	No
3.	Nutrient Composition of microwaved (baked) and Fried (pan fried) Rice chips from three rice cultivars	Manju Nehra, M. Goyal, Aman Jyoti	Contemporary Food Processing and Preservation Technologies	12-13 April, 2018	National	No
4.	Nutritional, functional and sensorial properties of noodle supplemented with fenugreek flour	Sanju B. Dhull	Emerging and Sustainable Technologies in Food Processing	15-16 March, 2018	National	No
5.	Physicochemical, color, mineral content and anti nutritional properties of flour from different Indian fenugreek (Trigonella foenum-graecum) cultivars	Sanju B. Dhull	Contemporary food processing and preservation technologies	12-13 April, 2018	National	No

5.8 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc: NIL

5.9 MoUs signed by the Department:

Lala Lajpat Rai University of Veterinary and Animal Sciences, Hisar (Haryana)

5.10 Participation in/contribution to quality enhancement outside University:

Sr.	Particular
-----	------------

No.		
1.	Academic and Research Activities	<p style="text-align: center;">Dr. Kawaljit S. Sandhu</p> <ul style="list-style-type: none"> • Reviewer of many International journals • Ph.D. Thesis evaluated
2.	Co-curricular/Extension Activities	--
3.	Administrative Assignments	<p>Prof. R.K. Salar, Chairperson of the Department of FST. Dr. Manju Nehra, Incharge, Deptt. of FST. Dr. Sanju Bala, Incharge, Deptt. of Zoology.</p>
4.	Leadership	--
5.	Membership of Academic Organizations and Bodies	<p>Dr. Kawaljit S. Sandhu</p> <ul style="list-style-type: none"> • Life member of Punjab Science Congress, India. • Full member of Association of Food Scientists and Technologists (AFSTI), Mysore, India. • Life member of Association of Microbiologists of India. <p>Dr. Manju V. Nehra</p> <ul style="list-style-type: none"> • Life member of Association of Microbiologists of India <p>Sanju B. Dhull</p> <ul style="list-style-type: none"> • Life Member, The association of Microbiologists of India • Member, Association of Food Scientists and Technologists (India)
6.	Awards and Appreciations	
7.	Any others	

6.1. Strengthening of Departmental Infrastructure:

The department has proposed sophisticated instruments like Differential Scanning Calorimeter and Texture Analyser.

6.2. Any other information. NIL

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2019-20	To emphasize more on extension activities in department and to bring campus placement facilities for the students.
(b) upto 2022	More emphasis will be given on skill development courses. Research Orientation courses will be introduced, which will be helpful in generating employment.

DEPARTMENT OF ZOOLOGY

(Established in 2018)

Departmental Profile

Faculty

1.1 Regular: NIL

1.2 Assistant Professor (Contract Basis/ Part Time)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Workload per week
1.	Ms. Amit Kour	Assistant Professor(Part Time)	M.Sc. NET (JRF)	16
2.	Mr. Sukhmeet Singh	Assistant Professor(Part Time)	M.Sc.	16

1.3 PGBOS&R

Sr.No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Dr. R. K. Salar	Department of Biotechnology, CDLU, Sirsa	Ex-Officio
2.	Dr. Vineeta Shukla	Department of Zoology, Maharshi Dayanand University Rohtak.	14.09.2017 to 14.09.2019
3.	Dr. Rajneesh Sharma	Department of Zoology Kurukshetra University, Kurukshetra	14.09.2017 to 14.09.2019

1.4 UGBOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Dr. R. K. Salar	Department of Biotechnology, CDLU, Sirsa	Ex-Officio
2.	Sh. Vevek Goyal	Govt. National College, Sirsa	21.06.2018 21.06.2020
3.	Dr. Sanjeev Gupta	University College, Kurukshetra University Kurukshetra	21.06.2018 to 21.06.2020
4.	Dr. R.K. Gupta	Department of Zoology, CCSHAU, Hisar	21.06.2018 to 21.06.2020

1.5 DRC: NIL

Courses/Programmes

2.1 Courses Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1	M. Sc.	30		29

2.2 Course Offered under Self Financial Scheme (SFS): NIL

2.3 Syllabus Revision: NIL

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled											
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OB C including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies
								M	F	M	F		
1.	P.G. M.Sc. (Pre)	07	22	29	28	01	--	--		01	11		

3.2 Courses Offered under Self Financial Scheme: nil

3.3 Total number of Students Graduating (in minimum stipulated time): NIL

3.4 Students clearing NET/JRF/any other competitive exams: NIL

3.5 Placement: NIL

3.6 Entrepreneurship (UTD): NIL

3.7 Any other distinction achieved by the students: NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department: NIL

4.2 Extension Lecture (s) organized by the Department: NIL

4.3 Co-curricular and Extension Activities held in the Department: NIL

4.4 Consultancy work done by the Department: N.A.

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee: NIL

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme: NIL

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order): NIL

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./LLM (in chronological order): NIL

5.4 Research Publications (Books published): NIL

5.5 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles): NIL

5.6 Research Projects: NIL

5.7 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc: NIL

5.8 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development

Programmes etc: NIL

5.9 MoUs signed by the Department: NIL

5.10 Participation in/contribution to quality enhancement outside University: NIL

6.1. Strengthening of Departmental Infrastructure: Equipments, Chemicals and Glassware being purchased through Rate of Contract. Laboratories are being established.

6.2. Any other information: NIL

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2018-19	---
(b) Upto 2022	The Department of Zoology plans to strengthen teaching and research programme through innovative techniques. The Department is also planning to organize conference/seminars/workshops for teachers and students in the next financial year. Further, the department is also planning to sign Memorandum of Understanding (MOU) with National and International Institutes in the times to come to strengthen its further R&D work.

DEPARTMENT OF BOTANY

(Established in 2018)

Departmental Profile

Faculty

1.1 Regular: NIL

1.2 Assistant Professor (Contract Basis/ Part Time)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Workload per week
1.	Ms. Gitanjali	Assistant Professor (Part Time)	M.Sc. CSIR NET	16
2.	Ms. Chhavi	Assistant Professor (Part Time)	M.Sc.	16
3.	Mr. Rajesh Kumar	Assistant Professor (Part Time)	M.Sc.	16

1.3 PGBOS&R

Sr.No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Dr. R. K. Salar	Department of Biotechnology, CDLU, Sirsa	Ex-Officio
2.	Dr.P.K. Jaiwal	Department of Biotechnology, Maharshi Dayanand University Rohtak.	14.09.2017 to 14.09.2019
3.	Dr. C. Nirmala	Department of Botany, P.U. Chandigarh	14.09.2017 to 14.09.2019

1.4 UGBOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1	Dr. R. K. Salar	Department of Biotechnology, CDLU, Sirsa	Ex-Officio
2	Dr. M.P. Singla	Govt. National College, Sirsa	29.03.2017 to 29.03.2019
3	Ms. Surekha	Ch. Mani Ram Godara Govt. College for Women, Bhodia Khera, Fetehabad	29.03.2017 to 29.03.2019
4	Dr. Puspa Dahiya	Department of Botany M.D.U. Rohtak	29.03.2017 to 29.03.2019
5	Dr. Narender Sheoran	Department of Botany K.U. Kuruksheta	29.03.2017 to 29.03.2019

1.5 DRC: NIL

Courses/Programmes

2.1 Courses Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1	Ph. D.	NIL	--	NIL
2	M. Sc.	30		30

2.2 Course Offered under Self Financial Scheme (SFS): NIL

2.3 Syllabus Revision: NIL

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled											No. of students who are not receiving any Freeships/Scholarships	
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund		No. of students receiving Freeships/Scholarships from the Private Bodies
								M	F	M	F			
	U.G.	-	-	-	-	-	--	--	-	-	-	-	-	
1	P.G. M.Sc. (Pre)	10	20	30	30	--	--	--	05	08	-	-	-	
	M.Sc. (Final)	--	--	--	--	--	--	-	-	-	--	--	--	
	Ph.D.	--	--	--	--	--	--	--	-	-	--	--	--	

3.2 Courses Offered under Self Financial Scheme: NIL

3.3 Total number of Students Graduating (in minimum stipulated time): NIL

3.4 Students clearing NET/JRF/any other competitive exams: NIL

3.5 Placement: NIL

3.6 Entrepreneurship (UTD): NIL

3.7 Any other distinction achieved by the students: NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department. NIL

4.2 Extension Lecture (s) organized by the Department. NIL

4.3 Co-curricular and Extension Activities held in the Department. NIL

4.4 Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee. NIL

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme: NIL

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order) : NIL

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order) : NIL

5.4 Research Publications (Books published):NIL

5.5 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles) : NIL

5.6 Research Projects: NIL

5.7 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc. : NIL

5.8 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc. : NIL

5.9 MoUs signed by the Department. : NIL

5.10 Participation in/contribution to quality enhancement outside University: NIL

6.1. Strengthening of Departmental Infrastructure: Equipments, Chemicals and Glassware being purchased through Rate of Contract. Laboratories are being established.

6.2. Any other information:NIL

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2018-19	---
(b) Upto 2022	The Department of Botany plans to strengthen teaching and research programme through innovative techniques. The Department is also planning to organize conference/seminars/workshops for teachers and students in the next financial year. Further, the department is also planning to sign Memorandum of Understanding (MOU) with National and International Institutes in the times to come to strengthen its further R&D work.

DEPARTMENT OF CHEMISTRY

(Established in 2004)

Departmental Profile

Faculty

1.1 Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
1.	Dr. Dilbag Singh	Professor	Ph.D.	Department of CSA
2.	Dr. Harish Moudgil (on E.O.L.)	Asstt. Prof.	Ph.D.	Physical Chemistry
3.	Dr. Gita Rani	Asstt. Prof.	Ph.D.	Organic Chemistry

1.2 Assistant Professor (Contract Basis/Part Time)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Contractual/Part Time	Workload per week
1.	Dr. Neelam	Asstt. Prof.	Ph.D.	Contractual	-----
2.	Ms. Ravita	Asstt. Prof.	NET	Contractual	-----
3.	Deepika D/o Sh. Dharamveer	Asstt. Prof.	NET	Contractual	-----
4.	Ms. Deepika Rani	Asstt. Prof.	NET	Contractual	-----

Part -Time Teachers :

1.	Dr. Sukhdev Singh	Asstt. Prof.	NET	Part Time	-----
2.	Mr. Rakesh Kumar	Asstt. Prof.	M.Sc.	Part Time	-----
3.	Mr. Naveen Kumar	Asstt. Prof.	NET	Part Time	-----
4.	Ms. Pooja Devi	Asstt. Prof.	NET	Part Time	-----

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term (From _ To _)
1.	Prof. Dilbag Singh	Chairperson, Deptt. of Chemistry	Ex-Officio
2.	Dr. Harish Moudgil (on E.O.L.)	Asstt. Prof., CDLU, Sirsa	Member
3.	Dr. Gita Rani	Asstt. Prof., CDLU,	Member

		Sirsa	
4.	Prof. J.B. Dahiya	Professor, Deptt. of Chemistry, GJUS&T, Hisar	Outside Expert term from (25.05.2017 to 24.05.2019)
5.	Prof. S.P. Khatkar	Department of Chemistry, Maharshi Dayanand University Rohtak.	Outside Expert term from (25.05.2017 to 24.05.2019)

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Prof. Dilbag Singh	Chairperson, Deptt. of Chemistry	Ex-Officio
2.	Dr. Gita Rani	Asstt. Prof., CDLU, Sirsa	Member
3.	Sh. Pankaj Pandit	Associate Prof., Govt. National College, Sirsa	Member
4.	Ms. Sushma	Asstt. Prof., CMRGCW, Bhodia Khera (FTD)	Member
5.	Sh. Vishal Saini	Asstt. Prof., Janta Girls College, Ellenabad	Member
6.	Sh. Rajpal Verma	Asstt. Prof., BR College, Dabwali	Member
7.	Prof. J.B. Dahiya	Professor, Deptt. of Chemistry, GJUS&T, Hisar	Outside Expert term from (17.02.2017 to 16.02.2019)
8.	Prof. S.P. Khatkar	Department of Chemistry, Maharshi Dayanand University Rohtak.	Outside Expert term from (17.02.2017 to 16.02.2019)

1.5 DRC

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Prof. Dilbag Singh	Chairperson, Dept. of Chemistry	Ex-Officio
2.	Dr. Harish Moudgil (on E.O.L.)	Asstt. Prof., CDLU, Sirsa	Member
3.	Dr. Gita Rani	Asstt. Prof., CDLU, Sirsa	Member
4.	Prof. Kuldeep Singh Dhindsa (Retd.)	Professor HAU, Hisar	Member

Courses/Programmes :

2.2. Courses/Programmes Offered under Regular Mode :

Sr. No	Courses/Programmes	Sanctioned Intake	Admission forms received	Students enrolled
1.	Ph. D.	01	09	01
2.	M. Sc.	50	--	50

2.2 Course Offered under Self Financial Scheme (SFS) : NIL

2.3 Syllabus Revision : NIL

Students' Details :

3.1. Courses/Programmes Offered under Regular Mode:

Sr. No.	Course/Prog.	Students Enrolled												
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/ Scholarships from Institutions Fund	No. of students receiving Freeships/ Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/ Scholarships
								M	F	M	F			
1.	U.G.													
2.	P.G.	08	41	49	49	--	--	--	24	--	--	--	--	--
3.	Ph.D.	--	01	01	01	--	--	--	--	01	--	--	--	-

g. Courses/Programmes Offered under Self Financial Scheme :

Sr. No.	Course/Prog.	Students Enrolled												
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund	No. of students receiving Freeships/ Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/ Scholarships
								M	F	M	F			
1.	U.G.													
2.	P.G.													
3.	M.P hil													

---- Nil -----

h. Total number of Students completed degree (in minimum stipulated time)

Sr. No.	Programme	No. of students	Name of students moving for higher studies	Programme in which moved	Name of the Institution
1.	U.G.				
2.	P.G.	45	--	---	--

i. Students clearing NET/JRF/any other competitive exams: NIL

j. Placement: NIL

k. Entrepreneurship (UTD) : NIL

l. Any other distinction achieved by the students: NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department: NIL

4.2 Extension Lecture (s) organized by the Department:

S.N.	Name, Designation and Address of Resource Person(s)	Topic	Date	Name of the teacher(s) In-charge, if any
1.	Prof. P.S. Kalsi (Retd.) PTU, Jalandhar	Stereo Chemistry	22 & 23/10/2018	Dr. Gita Rani

4.3 Co-curricular and Extension Activities held in the Department: NIL

4.4 Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee: NIL

Departmental Contribution to Academics& Research

5.1 Total number of students on rolls in the Ph.D. programme

Sr. No.	Name of scholar Sh./Ms.	Session	Supervisor	Co-supervisor, if any	Date of Registration/ Date of Enrollment	Nature of Enrolment		
						JRF	URS	Any other
1	Tilak		Dr. Harish Kumar		01.03.2016			
2.	Raman Swamy		Dr. Gita Rani		01.03.2016			
3.	Monika	2015-16	Dr. Gita Rani					
4.	Anu Bala	2018-19	Dr. Gita Rani			JRF		

5.3 Details of Ph.Ds Submitted & Awarded (in chronological order)

Sr. No.	Name of Scholars Sh./Ms.	Name of the Supervisor	Date of Regn./ Enrollment	Fellowship, if any	Topic of Research	Date of submission	Date of Award	Category
1.	Neetu	Dr. Harish Kumar	04.09.2014	Nil	Fabrication of Conducting Polymer based Electrochemical Biosensor for Environment Monitoring			SC
2.	Manisha	Dr. Harish Kumar	04.09.2014	Nil	Synthesis and Characterization of Metal-Graphene Nanocomposites			Gen
3.	Dharambir	Co-Supervisor Dr. Harish Kumar		Nil	Synthesis & characterization of Metal Nanocomposites	18.05.18	21.12.18	
4.	Neelam	Dr. Gita Rani						SC

5.4 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order) : NIL

5.5 Research Publications (Books published) : NIL

5.6 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/refereed/Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuter	ISSN/ISBN / ASIN No., if any	Whether you are first/Principal/Corresponding author or supervisor/mentor or other author	Citations	
								h Index	i Index
01	Ram Mehar Singh, Dharam Veer and Harish Kumar	Synthesis and Co-Precipitation Technique	J. Applied Phys., 9(1), (2018) pp. 71-77	Indexed		0976-903X	Supervisor		
02	Ram Pal, Dharm Veer, Ram Mehar Singh, Harish Kumar and S B Bhardwaj	Effect of annealing Nanocomposites	Proc. of Internat. Conf. (ICAOP-2017) pp. 187-193	Conf. Proc.		978-93-84871-109	Supervisor		
03	Dharam Veer, Ramher Dixit and Harish Kumar	Effect of DopantNanocomposites	Chemical Sci Trans., 7(3),2018 pp. 464-476	Indexed		2278-3458	Supervisor		
04	Harish Kumar	Current Progress in Electrochemical Biosensors: Its Issues and Challenges	Avid Science, Hyderabad. 2017 pp. 01-33	Monograph		978-93-86337-57-3	First Author		
05	Harish Kumar, Dharm Veer and Ram Mehar Dixit	Synthesis and CharacterizationSol-gel Technique	Chemical Sci. Trans., 7, 2018 pp. 95-100	Indexed		2278-3458	First Author		
06	Harish Kumar and Manisha	Synthesis, Characterization & ... Graphene Nanocomposites	Asian J. Chem., 30, 2018 pp. 59-62	Indexed		0970-7077	First Author		
07	Gita Rani, Monika	A review on the conducting polymers	International J. of Advanced Science and Research,3, 2018, 6-13	Indexed		2455-4227	First Author		
08	Gita Rani, Neelam, Mukesh Kumar	Silver nanoparticles/MWCNT ModifiedDetection of Hydrazine	International J. of Research in Pharmacy and Pharmaceutical Sciences, 3, 2018, 119-122	Indexed		2455-698X	First Author		
09	Neelam Rani, Gita Rani, Mukesh Kumar	Green synthesis, characterization ..precipitation method	International J. of Advanced Research and Development,3, 2018, 1195-98	Indexed		2455-4030	Supervisor		
10	Sangeeta, Rani Devi, Gita Rani	Physico-chemical analysis ..Meham sugar mill	International J. of Food Science and Nutrition,3, 2018, 209-13	Indexed		2455-4898	Corresponding Author		

**5.7 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles)
: NIL**

5.8 Research Projects: NIL

**5.9 Invited Lectures as Resource Persons and Paper (s) presented in
Conferences/Seminars/Symposia, etc.**

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc. & Organizer	Date (s) of the event	Whether International/National/ State/Regional University or College level	Whether published in the proceedings
1.	Wheat Crop : Effect of Sugar Mill Waste	Gita Rani	Empowering and Enabling women in Science, UTKARSH-2018, CSIR-NEERI, Maharastra	30 & 31 October, 2018	International	----

**5.10 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty
Development Programmes etc.**

Sr. No.	Whether Lecture delivered/Academic Session Chaired	Title of the Lecture Delivered	Title of Conference/Seminar etc.	Date(s) of the event	Organizer	Whether International/National/State /Regional/ University or College level
1.	2018-19	Nanochemis try	National Seminar or Nanochemistry	19.01.2018	CMK National PG Girls College Sirsa	National
2.	2018-19		A 360 ⁰ exploration of new paradigms and innovations in research	16.03.2018	JCD College Sirsa	National

5.11 MoUs signed by the Department: NIL

5.12 Participation /contribution to quality enhancement outside University: NIL

6.1. Strengthening of Departmental Infrastructure: NIL

6.2. Any other information: NIL

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned.

(a) 2019-20	-----
(b) Upto 2022	-----

Department of Computer Science & Applications
(Established in 2000)
Departmental Profile

Faculty

1.1 Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
1.	Vikram Singh	Professor & Chairperson	Ph.D	Cyber Crimes and Information Security, Electronic Governance
2.	Dilbag Singh	Professor &, Dean Faculty of Physical Science	Ph.D	Networking, Modeling & Simulation and Data Mining
3.	Harish Kumar Rohil	Assistant Professor	Ph.D	Software Reuse, Data Mining, Swarm Intelligence & Cloud Computing
4.	Sakshi Dhingra	Assistant Professor (On Deputation)	M.Tech Ph.D.(Pursuing)	Image Processing, Remote Sensing, Soft Computing,

1.2 Assistant Professor (Contract Basis)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Contractual/ Part Time	Workload per week
1.	Mr. Raghuvinder	Assistant Professor	Ph.D	Contractual	16 hours
2.	Mr. Gopal Sharma	Assistant Professor	M.Tech	Contractual	16 hours
3.	Mr. Kapil Kumar Kaswan	Assistant Professor	Ph.D	Contractual	16 hours
4.	Mr. Avininder Singh	Assistant Professor	M.TECH	Contractual	16 hours
5.	Mrs. Sangeeta Rani	Assistant Professor	PH.D	Contractual	16 hours
6.	Mr. Kuldeep Kumar	Assistant Professor	M.TECH	Contractual	16 hours
7.	Ms. Shailja Kumari	Assistant Professor	M.TECH	Contractual	16 hours
8.	Mrs. Poonam Rani	Assistant Professor	M.TECH	Contractual	16 hours
9.	Mrs. Priyanka	Assistant Professor	M.TECH	Contractual	16 hours
10.	Mrs. Deepika	Assistant Professor	MCA	Contractual	16 hours
11.	Mrs. Monika Rani	Assistant Professor	MCA	Contractual	16 hours
12.	Mr. Pardeep Seelwal	Assistant Professor	MCA	Contractual	16 hours
13.	Ms. Shilpa Rani	Assistant Professor	M.TECH	Contractual	16 hours

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term
1	Prof. Vikram Singh Chairperson	DCSA, CDLU, Sirsa	Ex-officio
2.	Prof. Dilbag Singh	DCSA, CDLU, Sirsa	Ex-officio
3	Prof. Dilbag Singh,	DCSA, CDLU, Sirsa	Ex-officio
4	Dr. Harish Kumar	DCSA, CDLU, Sirsa	08.02.2020
5	Prof. P. K. Bhatia	DCSE, GJUS&T, Hisar	23.04.2019
6	Prof. Rakesh Kumar	DCSA, KUK	23.04.2019

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term
1	Chairperson	DCSA, CDLU, Sirsa	10.01.2019
2	Prof. Dilbag Singh	DCSA, CDLU, Sirsa	10.01.2019
3	Dr. Harish Kumar	DCSA, CDLU, Sirsa	10.01.2019
4	Ms. Sumitra Sangwan, Assistant Professor,	K. T. Govt. College Ratia	10.01.2019
5	Ms. Sona Devi, Assistant Professor	Ch. Mani Ram Godara Govt. College for Women, Bhodia Khera	10.01.2019
6	Sh. Surender Kumar, Assistant Prof.	JCD Memorial College, Sirsa	10.01.2019
7	Sh. Vikram Bansal, Assistant Professor,	Govt. National College, Sirsa	10.01.2019
8	Sh. Bharat Bhushan, Assistant Professor	Dr. Bhim Rao Ambedkar Govt. College	10.01.2019
9	Prof. Rajinder Singh,	DCSA, MDU. Rohtak	10.01.2019
10	Prof. Dharminder Kumar	DCSE, GJUS&T, Hisar	10.01.2019

1.5 DRC

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1	Prof. Vikram Singh	DCSA, CDLU, Sirsa	Whole year
2.	Prof. Dilbag Singh	DCSA, CDLU, Sirsa	-do-
3.	Dr. Harish Kumar	DCSA, CDLU, Sirsa	-do-

Courses/Programmes

2.1 Courses Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1.	MTech CSE (2 year)	40	14	13
2.	MCA (3 years)	60	16	16

2.2 Course Offered under Self-Financial Scheme (SFS):

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1	M.Tech. CSE (3 year)	40	14	13

2.3 Syllabus Revision:

Sr. No	Programme	Major	Minor	Date of approval
1	MCA	-	-	-
2	M. Tech (CSE) 2 year	-	-	-
3	M. Tech (CSE) 3 year	-	-	-

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled											No. of students who are not receiving any Freeships/Scholarships		
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeship s/ Scholarships from Institutions Fund		No. of students receiving Freeship s/Scholarships from the Private Bodies	
								M	F	M	F				
	P.G.														
1	MCA 1 st Yr	9	7	16	13	3	0	0	0	0	0	0	-	-	-
2	MCA (LE)	9	14	23	22	1	0	0	0	0	0	0	-	-	-
2	MTech 1 st yr	7	9	16	14	2	0	0	0	0	0	0	-	-	-
3	Ph.D.	7	3	10	10	0	0	0	0	0	0	0	2	-	8

3.2 Courses Offered under Self Financial Scheme:

Sr. No.	Prog.	Students Enrolled											No. of students who are not receiving any Freeships/Scholarships		
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeship s/Scholarships from Institutions Fund		No. of students receiving Freeship s/Scholarships from the Private Bodies	
								M	F	M	F				
	P.G.														
1	M.Tech 1 st yr	9	4	13	9	4	0	0	0	0	0	0	-	-	-

3.3 Total number of Students Graduating (in minimum stipulated time)

Sr. No.	Programme	No. of students	Name of students moving for higher studies	Programme in which moved	Name of the Institution
1.	P.G.	No Information			

3.4 Students clearing NET/JRF/any other competitive exams. (No information/record is available)

3.5 Placement: (No information/record is available)

3.6 Entrepreneurship (UTD) : (No information/record is available)

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department. NIL

4.2 Extension Lecture (s) organized by the Department

S.N.	Name, Designation and Address of Resource Person(s)	Topic	Date	Name of the teacher(s) In-charge, if any
1	Prof. Vinod Sharma	Application of artificial intelligence in medical diagnosis	05.02.2018	-----

4.3 Co-curricular and Extension Activities held in the Department. NIL

4.4 Consultancy work done by the Department. NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee.

Sr. No.	Name of Faculty	Duration From_ To_	Organized by	Name of the Institution
1.	Dr. Harish Kumar Rohil	STC from 24.9.2019 to 29.9.2018	UGC- HRDC	Punjabi University, Patiala

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme. 10 (2018)

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order):

Sr. No.	Name of Scholars	Name of the Supervisor	Date of Regn./ Enrollment	Fellowship, if any	Topic of Research	Date of submission	Date of Award	Category
1.	Dr. Gopal Singh (Enrolled in MDU)	Dr. Harish Kumar Rohil (Co-Supervisor)	2014	Nil	Design and Analysis of Secure Routing Protocols in Mobile Adhoc Networks		19 th January, 2018	Scheduled Caste

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order)

Name of Scholars	Name of the Supervisor	Fellowship, if any	Submitted	Awarded
Manisha Rani	Dr. Dilbag singh		Yes	Yes
Rajni Rani	Dr. Harish Kumar		Yes	Yes
Champion	Dr. Harish Kumar Rohil		Yes	Yes
Harpreet Singh	Dr. Raghuvinder		Yes	Yes
Jyoti Rani	Dr. Monika Bansal		Yes	Yes
Naina	Dr. Vikram Singh		Yes	Yes
Ansuiya Rani	Dr. Vikram Singh		Yes	Yes
Manju Rani	Dr. Raghuvinder		Yes	Yes
Suman	Dr. Sangeeta Rani		Yes	Yes
Surender Singh	Dr. Harish kumar		Yes	Yes
Nitin	Dr. Dilbag singh		Yes	Yes
Poonam Arya	Ms. Shilpa Jain		Yes	Yes
Nitin Kapoor	Ms Sakshi Dhingra		Yes	Yes
Abhimanu	Dr. Kapil kumar		Yes	Yes
Ahinu Bansal	Ms. Poonam Rani		Yes	Yes
Raj Bala	Ms Sakshi Dhingra		Yes	Yes
Mukesh Bhayana	Ms Sakshi Dhingra		Yes	Yes
Nidhi	Dr. Vikram Sing		Yes	Yes
Vinod Kumar	Dr. Harish Kumar		Yes	Yes
Narender Kumar	Dr. Harish Kumar		Yes	Yes
Neha Agarwar	MS. Priyanka		Yes	Yes

5.4 Research Publications (Books published) :

Dr. Harish Kumar

Sr. No.	Whether Text/Reference / E-Book/Subject Book	Title with name of author(s)/Editor(s) as appearing in the publication	Name of the publisher (International / National/ Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/ASIN/ISBN No, if any	Citations	h Index	i Index
1.	Edited Book Published by National Level Publisher with ISBN	Title- Research for Resurgence- A Multidisciplinary Research Book; Editor-in-Chief- Dr. Harish Rohil	Publisher- Unique Publication, Panipat (National)	2018	ISBN: 978-93-83861-12-5			

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/refereed/ Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuter	ISSN/ISBN/ASIN No., if any	Whether you are first/Principal/ Corresponding author or supervisor/mentor or other author	Citations	
								h Index	i Index
Dr. Dilbag Singh									

1	Dr. Dilbag Singh Ms. Bhavika Jagga	Image Processing based Bacterial Bolony Counter	Volume-3, issue 1, 2018,97-101	Refereed		2456-3307	Supervisor	
Dr. Harish Rohil								
1.	Shilpa Jain, Harish Rohil	Mode Based Round Robin Scheduling Algorithm	International Journal of Computer Sciences and Engineering- Open Access; Vol. 6, No. 6; 2018; pp. 1399-1403	Refereed & Indexed	IF- 3.022	ISSN: 2347-2693	Co- Author	
2.	Harish Rohil, Narinder Kumar	A Systematic Approach for Allocation of Conflict Free Class-C Static IP Addresses in Local Area Network	International Journal of Research in Electronics and Computer Engineering; Vol. 6, Issue 3; July - September 2018; pp. 1701-1706	Refereed & Indexed	IF- 4.305	ISSN: 2348-2281	Supervisor	
Ms. Sakshi Dhingra								
1.	Raj Bala, Sakshi Dhingra	A Review on Tree Traversal Techniques	International Journal of Advance Research, Ideas and Innovations in Technology, Vol.4, Issue 3, 2018, pg. 2365-2368	Referred		2454-132X	Supervisor	
2.	Mukesh Bhayana, Sakshi Dhingra	Krishi Suchna : Review Paper on Mobile Based Android Applicati	International Journal of Computer Sciences and Engineering, Vol.6, Issue7, July 2018, pg.	Referred		2347-2693	Supervisor	

		on on Agriculture Scheduling system for framers in Regional Language (Hindi) using weather conditions	1559-1564					
3.	Nitin Kapoor, Sakshi Dhingra	Review on Effective Means of Lossy and Lossless Image Compression	International Journal of Latest Trends in Engineering and Technology, Vol.11, Issue4, Oct 2018, pg.1-5	Referred		e-ISSN: 2278-621X, p-ISSN: 2319-3778	Supervisor	
4.	Sakshi Dhingra, Dr. Dharmin der Kumar	A review on Remotely Sensed	International Journal of Electrical and Computer Enginnering, (Accepted, Dec.2018)	Scopus Indexed		2088-8708	Author	h-Index:11

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles)

Sr. No.	Title of the Chapter in a Book/ Monograph	Name of the Author(s)	Whether Text/ Reference/ E-Book/Subject Book	Title of the book with name of Editor(s) as appearing in the publication	Name of the Publisher (International/ National/ Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/ ASIN/ ISBN No, if any	Citations	
								h Index	i Index
1.	Cloud Based Computer Lab for Research Scholars	Pardeep Kumar, Harish Rohil	Edited Book published by National Level publisher with ISBN	Research for Resurgence- A Multidisciplinary Research Book, Vol-I	Publisher-Unique Publication, Panipat (National Level)	2018	ISBN: 978-93-83861-12-5		
2.	Software	Harish	Edited Book	Research	Publisher-	2018	ISBN:		

	Reuse- An Overview	Rohil, Manju	published by National Level publisher with ISBN	for Resurgenc e- A Multidisci plinary Research Book, Vol- I	Unique Publication, Panipat (National Level)		978- 93- 83861- 12-5	
--	--------------------------	-----------------	---	--	--	--	-------------------------------	--

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/ State/Regional University or College level	Whether published in the proceedings
Dr. Dilbag Singh						
1	Recent Researches and Innovations In Sciences Management Education & Technology	Dr. Dilbag Singh	Recent Researches and Innovations In Sciences Management Education & Technology	27.03.2018	International conference	

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc. -NIL

Programmes etc. -NIL

5.10 MoUs signed by the Department. NIL

5.11 Participation in/contribution to quality enhancement outside University

Sr. No.	Particular	
1.	Contribution of the Faculty to Academics and Research Activities in other Institutions	-
2.	Administrative Assignments	-
3.	Leadership	-
4.	Membership of Academic Organizations/Bodies	-
5.	Awards and Appreciations	-
6.	Any other body.	Dr. Harish Kumar Rohil Member- Professional Bodies 1. IDES (Institute of Doctors Engineers and Scientists), Membership No. 1168, Associate Network- ACEEE, Validity Period 2013-2023 2. HSCA (Him Science Congress Association), Shimla, Himachal Pradesh. Life Member.

6.1 Strengthening of Departmental Infrastructure: NIL

6.2. Any other information: NIL

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2019-20	1. Focus will be on the strengthening of department in terms of human resource i.e. teaching and non-teaching staff. 2. Automation of Admissions and Academics. 3. To formalize the feedback from different stakeholders. 4. To formalize the parents-teachers interactions. 5. To establish research Collaborations with Industry and Academia.
(b) Upto 2022	

Department of Mathematics

(Established in 2004)

Department Profile

Faculty

1.1 Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
1	Dr. Aseem Miglani	Professor	Ph.D.	Applied Mathematics
2	Dr. Neelam Kumari	Assistant Professor	Ph.D.	Applied Mathematics
3	Sh. Sandeep Kumar	Assistant Professor	M.Sc., NET	Applied Mathematics

1.2 Assistant Professor (Contract Basis/Part Time)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Contractual/Part Time	Workload per week	Relieved w.e.f.
1	Mr. Vinod Kumar	Asstt. Professor	M.Sc., M. Phil, NET	(Contractual)	16	---
2	Mr. Sandeep Kumar	Asstt. Professor	M.Sc., NET	(Contractual)	16	20.07.18
3	Mr. Anil Kumar	Asstt. Professor	M.Sc., NET	(Contractual)	16	24.07.18
4	Mr. Bharat Kumar	Asstt. Professor	M.Sc., NET	(Contractual)	16	24.07.18
5	Mr. Anil Chawla	Asstt. Professor	M.Sc., NET	(Contractual)	16	---
6	Mr. Priyadarshan	Asstt. Professor	M.Sc., NET	(Contractual)	16	---
7	Ms. Renu Goyal	Asstt. Professor	M.Sc., NET	(Contractual)	16	11.10.18
8	Dr. Bablesh	Asstt. Professor	M.Sc., NET	(Contractual)	16	24.07.18
9	Mr. Sunil Kumar	Asstt. Professor	MCA., NET	(Contractual)	16	---
10	Mrs. Neelam	Asstt. Professor	MCA., M.Tech., NET	(Contractual)	16	---
11	Mrs. Poonam	Asstt. Professor	MCA NET	(Contractual)	16	---
12	Mrs. Rajni Rani	Asstt. Professor	M.A., NET	(Contractual)	04	---
13	Ms. Mandeep Kaur	Asstt. Professor	M.A., NET	(Contractual)	04	---
14	Ms Amarjyot Kaur	Asstt. Professor	M.Sc., NET	Part-Time	20	---
15	Mr. Parmjeet Singh	Asstt. Professor	M.Sc., NET	Part-Time	20	---
16	Ms. Sunita	Asstt. Professor	M.Sc., NET	Part-Time	20	---

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1	Chairperson, (Ex-Officio)	Department of Mathematics, CDLU, Sirsa	----
2	Dr. Aseem Miglani	Professor, Department of Mathematics, CDLU,	---

		Sirsa	
3	Dr. Neelam Kumari	Asstt. Professor, Department of Mathematics, CDLU, Sirsa	25.04.16 to 24.04.18 20.06.18 to 19.06.20
4	Sh. Sandeep Kumar	Asstt. Professor, Department of Mathematics, CDLU, Sirsa	04.03 2015 to 03.03.2017 30.06.2017 to 29.06.2019
5	Dr. Ranjeet Singh	Assoc.. Professor, Govt. College, Sirsa	20.06.18 to 19.06.20
6	Dr. Anil Kumar Vashisth	Professor Department of Mathematics, Kurukshetra University, Kurukshetra	30.06.2017 to 29.06.2019
7	Dr. (Mrs.) Renu Chugh	Professor, Department of Mathematics, Maharshi Dayanand University, Rohtak	30.06.2017 to 29.06.2019

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1	Chairperson, (Ex- Officio)	Department of Mathematics, CDLU, Sirsa	---
2	Dr. Aseem Miglani	Professor, Department of Mathematics, CDLU, Sirsa	----
3	Dr. Neelam Kumari (Member)	Asstt. Professor, Department of Mathematics, CDLU, Sirsa	17.02.17 to 16.02.19
4	Sh. Ranjeet Singh	Associate Professor, Govt. National College, Sirsa	17.02.17 to 16.02.19
5	Ms. Namrata	Assistant Professor, Mata Harki Devi College for Women, Odhan, Distt. Sirsa	17.02.17 to 16.02.19
6	Sh. Vijay Goyal	Assistant Professor, M.M. (PG) College, Fatehabad	17.02.17 to 16.02.19
7	Ms. Kavita	Assistant Professor, Ch. Mani Ram Godara Govt. College for Women, Bhodia Khera (Fatehabad)	17.02.17 to 16.02.19
8	Sh. Manjit Kumar	Assistant Professor, Ch. Mani Ram Jhorar Govt. College, Ellenabad	17.02.17 to 16.02.19

9	Ms. Manjit	Assistant Professor, M.P. College for Women, Mandi Dabwali, Sirsa	17.02.17 to 16.02.19
10	Dr. (Mrs.) Renu Chugh,	Professor, Department of Mathematics, MDU, Rohtak	17.02.17 to 16.02.19
11	Dr. Rajneesh Kumar	Professor (Retd.), Department of Mathematics, K.U. Kurukshetra	17.02.17 to 16.02.19

1.5 DRC

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1	Chairperson, (Ex-Officio)	Department of Mathematics, CDLU, Sirsa	As per Ordinance
2	Dr. Aseem Miglani	Professor, Department of Mathematics, CDLU, Sirsa	As per Ordinance
3	Dr. Neelam Kumari	Mathematics	As per Ordinance
4	Dr. Anil Kumar Vashisht (Outside Expert)	Professor, Department of Mathematics, KUK	12.06.18 to 12.06.20

Courses/Programmes

2.1 Courses/Programmes Offered under Regular Mode:

Sr. No	Courses/Programmes	Sanctioned Intake	Admission forms received	Students enrolled
1	M.Sc.(Mathematics)-2 year programme	60	Form not received in the Deptt. due to centralized admission	60

2.2 Course Offered under Self-Financial Scheme (SFS):

Sr. No	Courses/Programmes	Sanctioned Intake	Admission forms received	Students enrolled
1	M.Sc. (Mathematics)-5 year Integrated programme	40	34	16

2.3 Syllabus Revision:

Sr. No	Courses/Programmes	Major	Minor	Date of approval
1.	M.Sc.(Mathematics)-2 year regular course (3rd ^l & 4th Sem.)	YES	--	03.08.18
2	M.Sc.(Mathematics)-5 year course (SFS) Sem. 9 th & 10 th	YES	--	03.08.18

Students' Details

3.1. Courses/Programmes Offered under Regular Mode:

Sr. No.	Course/Prog.	Students Enrolled											No. of students who are not receiving any Freeships/Scholarships	
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund		No. of students receiving Freeships/Scholarships from the Private Bodies
								M	F	M	F			
	U.G.													
	P.G.	20	39	59	20 male 39 female	0	0	3	13	3	6			
	Ph.D.													

3.2 Courses/Programmes Offered under Self Financial Scheme:

Sr. No.	Course/Prog.	Students Enrolled											No. of students who are not receiving any Freeships/Scholarships	
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund		No. of students receiving Freeships/Scholarships from the Private Bodies
								M	F	M	F			
1	U.G.													
2	P.G.	11	5	16	11 male 5 female	0	0	1	1	1	0			
3	M.Phil													

3.3 Total number of Students completed degree (in minimum stipulated time)

Sr. No.	Programme	No. of students	Name of students moving for higher studies	Programme in which moved	Name of the Institution
1.	U.G.				
2.	P.G.	45	--	--	--

3.4 Students clearing NET/JRF/any other competitive exams.

Sr. No.	Name of the student & Univ. Regn. No.	Programme (June, 2018)	Name of Examination cleared
1	Mr. Sajan	2year (2016-18)	CSIR-JRF
2	Ms. Amita Devi	2year (2012-14)	CSIR-JRF
3	Mr. Sunny Verma	2 year (2015-17)	UGC-JRF
4	Mr. Sandeep	5 year (2012-17)	CSIR-JRF
5	Mr. Manoj	2 year (2015-17)	UGC-LS
6	Mr. Sourbh	2 year (2013-15)	UGC-LS
7	Mr. Parveen	5 year (2012-17)	UGC-LS

3.5 Placement:

Sr. No.	Name of student placed	Univ. Regn. No., Phone No. & e-mail ID	Self (S)/ Campus(C)	Median salary of placed graduates per annum (Amount in Rs.)
1	Mr. Vinit Singh	15156340010, 8607458600		Indian AIR Force

Some more students may have been placed but no authentic information is available with the department.

3.6 Entrepreneurship (UTD):NIL

3.7 Any other distinction achieved by the students:NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department: NIL

4.2 Extension Lecture (s) organized by the Department

Sr.No.	Name, Designation and Address of Resource Person(s)	Topic	Date	Name of the teacher(s) In-charge, if any
1	Dr. Renu Chug, Professor, Dept. of Mathematics, MDU, Rohtak	Mathematics and its nature	21.09.18	Prof. Aseem Miglani

4.3 Co-curricular and Extension Activities held in the Department: NIL

4.4 Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee.

Sr. No.	Name of Faculty	Duration From To	Organized by	Name of the Institution
1.	Dr. Neelam Kumari	24.09.18 to 29.09.18	Punjabi University, Patiala	Punjabi University, Patiala

Departmental Contribution to Academics& Research

5.1 Total number of students on rolls in the Ph.D. programme

Sr.No.	Name of scholar	Session	Supervisor	Co-supervisor, if any	Date of Registration/ Date of Enrollment	Nature of Enrolment		
						JRF	URS	Any other
1	Sandeep Kumar		Dr. Neelam Kumari	-----	14.12.2012			
2	Rekha Rani		Prof. Aseem Miglani	-----	14.12.2012		Yes	
3	Babu Lal		Prof. Aseem Miglani	Dr. Vinod Kumar, Prof. (Retd.) Deptt. of Maths, K.U.K.	14.12.2012			
4	Sonika Chopra		Prof. Aseem Miglani	Dr. Rajneesh Kumar, Prof. (Retd.) Deptt.	07.09.2015			

				of Maths, K.U.K.				
5	Pawan Kumar		Dr. Neelam Kumari	-----	07.09.2015			

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order)

Sr. No.	Name of Scholars	Name of the Supervisor	Date of Regn./ Enrollment	Fellowship, if any	Topic of Research	Date of submission	Date of Award	Category
1	Ms. Rekha Rani	Prof. Aseem Miglani	14.12.2012	URS	Study of Problems Related to Micropolar Elastic medium	13.12.2018	-----	SC

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order): NIL

5.4 Research Publications (Books published): NIL

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/refereed/ Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuter	ISSN/ISBN / ASIN No., if any	Whether you are first/Principal/ Corresponding author or supervisor/mentor or other author	Citations	
								h Index	i Index
1.	Rajneesh Kumar, Aseem Miglani, Rekha Rani	Nonlocal elasticity theory for microstretch circular plate with mechanical source	<i>Mechanics of Advanced Materials and Structures</i> 25(13), 2018 , 1133-1139.	Indexed Refereed	2.645	1537-6494	Supervisor		
2.	Rajneesh Kumar, Aseem Miglani, Rekha Rani	Response of thermoelastic interactions in micropolar porous circular plate with three phase lag model	<i>Mechanics and Mechanical Engineering</i> , (Accepted for publication), 22(4), 2018 .	Indexed Refereed	0.47	1428-1511	Supervisor	8	
3.	Rajneesh Kumar, Aseem Miglani, Rekha Rani	A two Dimensional Axisymmetric Thermoelastic Diffusion Problem	<i>Mechanics and Mechanical Engineering</i> , (Accepted for publication) 22(2), 2018 .	Indexed Refereed	0.47	1428-1511	Supervisor	8	

		of Micropolar porous circular plate with Dual phase lag model,						
4.	Dr. Neelam Kumari, Pawan Kumar, Vinod Kaliraman	Analysis of Wave Propagation between Solis-Solid Interface	International Journal of Statistika and Matematika Vol.25,Issue0 1 Nov.2017-Jan.2018 pp.24-33	Indexed, Peer Reviewed, Online, Referred	Impact Factor 1.1639	ISSN (Print): 2277-2790 ISSN (Online): 2249-8605	First Author	
5.	Dr. Neelam Kumari, Pawan Kumar, Vinod Kaliraman	Analysis of Wave Propagation at an Imperfect Boundary between Micropolar Elastic Solid and Micropolar Porous Elastic Solid	International Journal of Matematika Trends and Technology Vol.53,Issue0 1 Jan.2018 pp.22-39	Indexed, Peer Reviewed, Online, Referred	Impact Factor 2.53	ISSN (Print): 2349-5758 ISSN (Online): 2231-5373	First Author	
6.	Dr. Neelam Kumari, Savita Devi, Vinod, Kaliraman	Elastic Wave Propagation at Fluid Saturated Porous Solid and Micropolar Elastic Solid Interface	Journal of Computer and Mathematical Sciences Vol.9,Issue09 Sept.2018 pp.1239-1251	Indexed, Peer Reviewed, Online, Referred	Impact Factor 4.655	ISSN (Print): 0976-5727 ISSN (Online): 2319-8183	First Author	

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles):

NIL

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Symposia, etc.

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/ State/Regional University or College level	Whether published in the proceedings
1	Mechanics and General Mathematics	Prof. Aseem Miglani	--	04.10.18	M.M. (PG) College, Fatehabad (Haryana).	College Level
2	Advance Abstract Algebra	Sh. Sandeep Kumar		10.04.18	JCD, P.G., College, Sirsa	College Level

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc. NIL

5.10 MoUs signed by the Department: NIL

5.11 Participation /contribution to quality enhancement outside University

Sr. No.	Particular	
1.	Contribution of the Faculty to Academics and Research Activities in other Institutions	Prof. Aseem Miglani as Member PGBOS and expert on selection committees
2.	Administrative Assignments	Prof. Aseem Miglani Remained as Registrar of the University up to 19.08.18
3.	Leadership	--
4.	Membership of Academic Organizations/Bodies	Prof. Aseem Miglani is <ul style="list-style-type: none"> • Life member of Indian Society of Theoretical and Applied Mechanics (ISTAM) • Life member of Indian Society of Industrial and Applied Mathematics (ISIAM)
5.	Awards and Appreciations	--
6.	Any others	--

6.1. Strengthening of Departmental Infrastructure

Plans to strengthen the Computer Labs of the department with new additional systems and softwares, and added 03 systems during the year 2018

6.2. Any other information: NIL

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned.

(a) 2019-20	<ul style="list-style-type: none"> • Plans to organize a national / International conference/ seminar/ workshop • Plans to strengthen the Computer Labs of the department with new additional systems and softwares • Plans to organize extension Lectures.
(b) Upto 2022	---

DEPARTMENT OF PHYSICS

(Established in 2004)

Department Profile

Faculty

1.1. Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
1	Prof. Praveen Aghamkar (upto 03.07.2018)	Professor	Ph.D.	Photonics & Materials Science
2	Prof. Sushil Kumar	Professor	Ph.D.	Materials Science including Nanomaterials
3	Dr. Rachna	Assistant Professor	Ph.D.	Optical Materials & Nanotechnology
4	Dr. Dharamvir Singh	Assistant Professor	Ph.D.	Laser Physics & Nanomaterials
5	Dr. Ram Mehar Singh	Assistant Professor	Ph.D.	Non-linear Dynamics

1.2 Assistant Professor (Contract Basis/Part Time)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Workload per week
1.	Ms. Bharti Sharma	Assistant Professor (Contract)	M.Sc. NET	16 Hrs. /Week
2.	Ms. Rajni w.e.f. 01.01.2018	Assistant Professor (Contract)	M.Sc. NET	16 Hrs. /Week
3.	Ms. Chitra From 01.01.2018 to 07.03.2018	Assistant Professor (Contract)	M.Sc. NET	16 Hrs. /Week
4.	Ms. Priyanka w.e.f. 01.01.2018	Assistant Professor (Contract)	Ph.D	16 Hrs./Week
5.	Mr. Om Parkash w.e.f.01.01.2018	Assistant Professor (Contract)	M.Sc. NET	16Hrs./Week
6.	Dr. Amrik Singh (w.e.f. 01.02.2018)	Assistant professor (Contract)	Ph. D.	16Hrs./Week
7.	Ms. Suruchi (from 07.04.2018 to 31.05.2018)	Assistant Professor (Contract)	Ph.D.	16Hrs./Week
8.	Mr. Rahul Siwach (from 09.08.2018 to 17.10.2018)	Assistant Professor (Part Time)	NET	20Hrs./Week
9.	Ms. Deepshikha (w.e.f. 26.10.2018)	Assistant Professor (Part Time)	NET	20Hrs./Week

1.3 PGBOS w.e.f. 09.05.2018

Sr. No.	Name	Institution/Deptt.	Term (From To)
1	Prof. Praveen Aghamkar	Department of Physics, CDLU, Sirsa	09.05.2018 to 11.05.2019
2	Prof. Sushil Kumar	Department of Physics, CDLU, Sirsa	09.05.2018 to 11.05.2019
3	Dr. Rachna	Department of Physics, CDLU, Sirsa	Two years
4	Dr. Dharamvir Singh	Department of Physics, CDLU, Sirsa	Two years
5	Prof. Fakir Chand	Department of Physics, Kurukshetra University, Kurukshetra	09.05.2018 to 11.05.2019
6	Prof. S.K. Singh	Department of Physics, DCRUST, Murthal, Sonipat	09.05.2018 to 11.05.2019

1.4 Constitution of UGBOS in Physics for two years w.e.f. 09.05.2018:

Sr. No.	Name	Institution/Deptt.		Term (From To)
1	Chairperson of the Department	Department of Physics	Chairperson	Two years
2	Prof. Sushil Kumar	Department of Physics	Member	Two years
3	Dr. Ram Meher Singh, Asstt. Prof.	Department of Physics	Member	Two years
4	Dr. Ram Kumar, Associate Prof.	Government National college, Sirsa	Member	Two years
5	Dr. K. S. Gill	Asstt. Prof. CMRG Govt. College for women, BhodiaKhera	Member	Two years
6	Sh. Suresh Bamnia, Asstt. Prof.	JCDM, Barnala Road Sirsa	Member	Two years
7.	Prof. Ashish Aggarwal,	Dept. of Applied Physics, GJU Hisar	Outside experts	Two years
8.	Prof. A. S. Maan	Dept. of Physics, MDU, Rohtak	Outside expert	Two years

1.5 DRC (Department Research Committee):

Sr. No.	Name	Institution/Deptt.	Term (From To)
1	Prof. Praveen Aghamkar	Professor	Continue
2	Prof. Sushil Kumar	Professor	Continue
3	Dr. Rachna	Assistant Professor	Continue
4	Dr. Dharamvir Singh	Assistant Professor	Continue
5	Dr. Ram Mehar Singh	Assistant Professor	Continue

Courses/Programmes

2.1 Courses Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received*	Students enrolled
1	M.Sc.	50	Applications received through online mode by the counseling University	50

2.2 Course Offered under Self Financial Scheme (SFS):

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1	M.Phil.	05	Nil	Nil

2.3 Syllabus Revision: Nil

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No	Prog.	Students Enrolled												
		Male	Female	Total Students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST +OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund	No. of students receiving Freeship /Scholarship from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships
								M	F	M	F			
1.	U.G.	---	---		---	---	---	--	---	---	---			
2.	P.G.	M.Sc. (P)												
		M.Sc. (F)	16	31	47	47	0	0	0	0	9	13	0	03
3.	Ph.D.	4	5	9	9	0	0	0	0	3	1	0	02	07

3.2 Courses Offered under Self Financial Scheme: NIL

3.3 Total number of Students Graduating (in minimum stipulated time)

Sr. No.	Programme	No. of students	Name of students moving for higher studies	Programme in which moved	Name of the Institution
1.	U.G.	0	0	0	0
2.	P.G.	53	N/A	N/A	N/A

3.4 Students clearing NET/JRF/any other competitive exams-

Sr. No.	Name of the student & Univ. Regn. No.	Programme	Name of Examination cleared
1	Bharti Sharma Regn. No. 15158740001	Ph.D. Physics (pursuing)	HPSC appointment as Assistant Professor
2	Chitra Regn. No. 15158740003	Ph.D. Physics	HPSC appointment as Assistant Professor
3	Vijay Kumar Regn. No. 15158740004	Ph.D. Physics	HPSC appointment as Assistant Professor
4	Vijay Kumar Regn. No. 15158740004	M.Sc. Physics	JRF

3.5 Placement: NIL

3.6 Entrepreneurship (UTD): NIL

3.7 Any other distinction achieved by the students: NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1. Conferences (s), Seminar (s), Workshop (s) organized by the Department.

Topic/Theme of the Conference/Seminar/Workshop	Period	Name of the teacher organizer(s)
National Science Day	28.02.2018	All
Science Quiz Contest	28.03.2018	All
Teacher's Day	05.09.2018	All

4.2. Extension Lecture (s) organized by the Department:

Sr. No.	Name, Designation and Address of Resource Person(s)	Topic	Date	Name of the teacher(s) In-charge, if any
1.	Prof. H. S. Bhatti, Deptt. of Physics, PU Patiala	"Laser Physics and Applications"	07.02.2018	Dr. Dharamvir Singh

4.3 Co-curricular and Extension Activities held in the Department:

Sr. No.	Activity	Date	Teacher(s) In-charge
1.	Teachers Day Celebration	05.09.2018	Teachers Committee

4.4 Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee.

Prof. Sushil Kumar

Sr. No.	Name of Faculty	Programme	Duration	Organized by	Name of the Institution
1.	Dr. Dharamvir Singh	Refresher Course	Refresher Course, 21-06-2018 to 11-07-2018	UGC-HRDC, GJUS&T, Hisar	GJUS&T, Hisar
2.	Dr. Rachna	Refresher Course	21.06.2018 - 11.07.2018	UGC-Human Resource Development centre	GJUS&T, Hisar (Haryana)
3.	Dr. Ram Mehar Singh	One Week Short Term Program on Advanced Analytical Instrumentation Techniques for Science Faculty & Research Scholars	10-12-2018 to 15-12-2018	UGC-Academic Staff College	Guru Jambheshwar University of Science and Technology, Hisar.
4	Dr. Ram Mehar Singh	ICTS Summer Programme on Dynamics of Complex Systems Dynamics	June 16-25, 2018	ICTS, Bengluru	ICTS, Bengluru

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme:-

Sr. No.	Name of Scholar	Session	Name of the Supervisor	Co-Supervisor, if any	Date of Registration/Enrollment	Nature of Enrollment		
						JRF	URS	Any Other
1.	Vijay Kumar	2015-16	Dr. Dharamvir Singh		30.09.2016	Upto June, 2018		
2.	Bharati Sharma	2015-16	Dr. Sushil Kumar	Dr. Ram Mehar Singh	30.09.2016			
3.	Chitra	2015-16	Dr. Rachna	--	30.09.2016			
4.	Rajni	2015-16	Dr. Rachna	--	30.09.2016			
5.	Bindiya	2017-18	Dr. Rachna	--	12.01.2018			
6.	Neelam	2017-18	Dr. Rachna	--	12.01.2018			
7.	Rahul Siwach	2018-19	Dr. Sushil Kumar	Dr. M.A. Majeed Khan	08.10.18			
8.	Vipin Kumar	2018-19	Dr. Ram Mehar Singh	Dr. Shalini Gupta	08.10.18			

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order)

Name of Scholars	Name of Supervisor	Date of Regn./Enrollment	Fellowship, if any	Topic of Research	Date of submission	Date of Award	Category
Shishpal	Dr.Dharamvir Singh	19.03.2012	FIP,UGC,New Delhi	Growth & characterization of semi-organic non-linear optical crystals		28.02.2018	SC
Anjali Maan	Dr.Dharamvir Singh	19.03.2012	FIP,UGC,New Delhi	Coherent control of atomic & molecular processes in intense laser fields		8.05.2018	GEN
Saruchi	Dr. Sushil Kumar	19.03.2012	---	Studies on Sol-Gel derived nano dimensional Metal oxides and their binaries		08.05.2018	Gen
Richa	Co-Supervisor: Dr.Dharamvir Singh	24.12.2012 Registered at I.K.Gujral Punjab Technical University,Ja landhar		Effect of process parameters on synthesis and characterization of nickel zinc ferrites		16.10.2018	BC
Surbhi	Dr. Sushil Kumar	19.03.2012		Investigation on Structural Thermal and Optical Aspects of nanoscaled metal Oxides and their Binary Systems		21-12-2018	GEN
Mukesh	Dr. Sushil	19.03.2012		Study of		21-12-	BC

Chander	Kumar			Ionic Transport Synthesized Nanopores in Polymeric membranes and their Applications		2018	
Dharmveer	Dr.Ram Mehar Singh (Co-supervisor: Dr. Harish Kumar)	19.03.2012	---	Synthesis and characterization of metal nanocomposites		21-12-2018	SC
Meenakshi Bansal	Dr.Dharamvir Singh	01.09.2012	URS,CDLU ,Sirsa	Study of structural and magnetic properties of some metal nanocomposites: synthesized by wet chemical route	31.08.2018		GEN
Sandeep Kumar	Dr.Dharamvir Singh	01.09.2012		Study of electronic and optical properties of some wide band gap semiconductors	31.08.2018		GEN

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order)

Name of Scholars	Name of the Supervisor	Course	Fellowship, if any	In progress	Submitted	Awarded
Mr. Vinay Vinod Singh	Dr. Ram Mehar Singh	M. Phil.	---	---	---	Yes
Harpeet Kaur	Dr. Dharamvir Singh	M. Phil.	---	---	---	Yes

5.4 Research Publications (Books published): NIL

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Prof. Sushil Kumar

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/ refereed/ Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuter	ISSN/ISBN/A SIN No., if any	Whether you are first/Principal/ Corresponding author or supervisor/mentor or or mentor or other author	Citations	
								h i n d e x	i n d e x
1.	”SurbhiVerma, Saruchi Rani, Sushil Kumar,M.A.M . Majeed Khan	“Rietveld Refinement, Micro-Structural, Optical and Thermal Parameters of Zirconium Titanate Composites	Ceramics International 44(2018)1653-1661	Refereed & Indexed	2.986	Elsevier ISSN:0272-8842	Supervisor		
2.	M.A.M. Majeed Khan, Sushil Kumar, Tansir Ahamad, Abdulaziz N. Alhazaa	“Enhancement of Photocatalytic and Electrochemical Properties of Hydrothermally Synthesized WO ₃ Nanoparticles via Ag Loading”	Journal of Alloys and compounds, 743(2018)485-493	Refereed & Indexed	3.779	Elsevier ISSN:0925-8388	Second Author		
3.	SurbhiVerma, Saruchi Rani, Sushil Kumar	“Tetragonal Zirconia Quantum dots in Silica Matrix Prepared by a Modified sol-gel Protocol”	Applied Physics A 124(2018)317	Refereed & Indexed	1.604	Springer ISSN:0947-8396(P) 1432-0630(O)	Supervisor		
4.	SurbhiVerma, Saruchi Rani, Sushil Kumar	“Crystal structure morphology and optical behavior of sol-gel derived pyrochlore rare earth titanates RE ₂ Ti ₂ O ₇ (RE=Dy., Sm)”	Journal of Alloys and compounds, 750(2018)902-910	Refereed & Indexed	3.779	Springer ISSN:0947-8396(P) 1432-0630(O)	Supervisor		
5.	M.A.M. Majeed Khan,	“Modifications in	Material Science in	Refereed &	2.593	ISSN : 1369-	Supervisor		

	Sushil Kumar, Tansir Ahamad, Abdulaziz N. Alhazaa	Structural, Morphological, Optical and photocatalytic properties of ZnO : Mn Nanoparticles by sol-gel Protocol”	Semiconductor processing, 87(2018)134-141	Indexed		8001			
6.	Mukesh Chander, Rajesh Kumar, Sushil Kumar, Narender Kumar	“Investigation of Ionic Transport through Track Etched Conical Nanopores of PET Membrane”	NANO: Brief reports and reviews, 13(1)(2018) 1850011	Refereed & Indexed	1.10	ISSN : 1793-2920(P) 1793-7094(O)	Supervisor		

Dr. Dharamvir Singh

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/ refereed/ Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuter	ISSN/ I SBN/ A SIN No., if any	Whether you are first/Principal/ Corresponding author or supervisor/mentor or mentor or other author	Citations	
								h index	i index
1.	Harpreet Kaur, Amrik Singh, Vijay Kumar, Dharamvir Singh Ahlawat	Structural, the rmal and magnetic investigations of cobalt ferrite doped with Zn ⁺² and Cd ⁺² synthesized	J. of Magnetism and Magnetic Materials, vol.474,p. 505-511, Nov.2018	SCOPUS	3.046	0304-8853	Corresponding Author, Supervisor		
2.	Sandeep Arora, Dharamvir Singh Ahlawat, Dharamvir Singh	Estimation of Lattice Constant and Band gaps of group-III Nitrides using local and Semilocal functionals	Oriental J. of Chemistry, vol.34(4), p.2137-2143, July-August(2018)	SCOPUS	0.6	0970-020X	Corresponding Author, Supervisor		

3.	Meenakshi Bansal, Praveen Aghamkar, Dharamvir Singh Ahlawat	Structural and magnetic investigations of silica coated cobalt-ferrite nano composites	Oriental J. of Chemistry, vol.34(4), p.2060-2067, July-August(2018)	SCOPUS	0.6	0970-020X	Corresponding Author, Supervisor		
4.	S.K. Arora, D.S. Ahlawat	Density Functional Investigation for electronic Properties of zinc Blende GaN and AlN	Int. J. of chemical and physical sciences, vol.1.7, no.3, p.43-50, May-June(2018)			2319-6602	Supervisor		
5.	Indu Yadav, Dharamvir Singh Ahlawat, Rachna Ahlawat	Synthesis and Structural Investigations of Cu, Mn Doped $Cd_{1-x}Zn_xS$ Quantum dots	Int. J. of chemical and physical science, vol.7, no.3, p.1-9, May-June(2018)			2319-6602	Corresponding Author, Supervisor		
6.	Vijay Kumar, Surjit Chahal, Dharamvir Singh, Ashok Kumar, Parmod Kumar, K. Ashokan	Annealing effect on the structural and dielectric properties of hematite nanoparticles	AIP Conference Proceedings, 1953, p.030245(1-4) May(2018)	SCOPUS		1551-7616	Supervisor		
7.	Amrik Singh, Dharamvir Singh Ahlawat, Devendra Mohan, Anand K. Tyagi, Richa	A Review: Dye Sensitized Solar cells Based on Different Photosensitizers	Edited book entitled: Nanochemistry, Anubook publications, New Delhi, Glasgow, p.118-127(2018)			978-93-82166-87-0	Supervisor		
8.	Shishpal Rathe, Dharamvir Singh	Growth, Structural, Optical and	Int. J. of Engg., Tech. Science			2394-3386	Supervisor		

	Ahlawat	Mechanical properties of L-Leucine Hydrobromide: a NLO Crystal	and Research, vol.5(4),p.494-498 April(2018)						
9.	ShishpalRathe, Dharamvir Singh Ahlawat	Effect of Chromium(II) Doping on Structural, optical and Mechanical Properties of L- Alaline Strontium Chloride Single Crystal	Int. J.of Advance Research in Science and Engg., vol. 07(3), March(2018)			2319-8354	Supervisor		

Dr. Rachna

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/ refereed/ Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuter	ISSN/ISBN/ASIN No., if any	Whether you are first/Principal / Corresponding author or supervisor/mentor or other author	Citations	
								h index	i index
1.	BindiyaGoswami, Neelam Rani, Rachna Ahlawat	“Structural and optical investigations of Nd ³⁺ doped Y ₂ O ₃ -SiO ₂ nanopowder,	Journal of Alloys and Compounds, 730 (2018) 450-457,	Indexed And Refereed	3.779 (TR)	0272-8842	Supervisor Author	3	
2.	Rachna Ahlawat, Neelam Rani, BindiyaGoswami	Synthesis and characterizations of Eu ₂ O ₃ nanocrystallites and its effect on optical investigations of Eu ³⁺ , Eu ²⁺ : SiO ₂ nanopowder,	Journal of Alloys and Compounds, 743 (2018) 126-135	Indexed and Refereed	3.779 (TR)	0272-8842	Corresponding Author	2	
3.	ChitraBhukkal, Rachna Ahlawat	“Structural and Optical Properties of Cu ²⁺ doped CdO Nanoparticles	International Journal of Advance Research in Science and Engineering , Vol. 07[3] (2018) 638-643	Indexed And Refereed	2.83	P-ISSN: 2319-8346, E-ISSN: 2319-8354.	Supervisor		

4.	Rajni Vats, Rachna Ahlawat	“Synthesis and Characterizations of Dy ³⁺ doped Y ₂ O ₃ :SiO ₂ nanopowder,”	International Journal of Movement Education and Social Science (IJMESS), Vol. 07, Special Issue 02, Jan-June 2018,	Indexed And Refereed	5.62	Print: 2278-0793, Online: 2321-3779	Supervisor		
5	Indu Yadav, D. S. Ahlawat, Rachna Ahlawat	Synthesis and Structural Investigations of Cu, Mn doped Cd _{1-x} Zn _x S Quantum Dots	International Journal of Chemical and Physical Sciences, Vol. 7, No. 3, May-Jun 2018	Indexed and Refereed	3.265	2319-6602	Other Author		
6	Neelam Rani & Rachna Ahlawat	Tailoring the Structural and Optical Parameters of Eu ³⁺ :CeO ₂ -SiO ₂ Nanopowder Via Thermal Treatment,	Silicon https://doi.org/10.1007/s12633-018-0041-8	Indexed and Refereed	1.25 (TR)	1876-990X (Print) 1876-9918 (Online)	Supervisor		
7	Neelam Rani & Rachna Ahlawat	Role of Ceria Nanocrystals on Morphology and Luminescence of Eu ³⁺ doped SiO ₂ nanopowder,	Journal of Luminescence https://doi.org/10.1016/j.jlumin.2018.12.029	Indexed and Refereed	2.73 (TR)	0022-2313	Supervisor		
8.	Neelam Rani and Rachna Ahlawat	Impact of Indirect Excitation Mechanism on Luminescence Enhancement of Eu ³⁺ : SiO ₂ -CeO ₂ Nanopowder	Accepted in AIP proceeding for conference held on 18-22 Dec 2018	Conference Proceedings					

Dr. Ram Mehar Singh

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/ refereed/ Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuter	ISSN/ISBN/ASIN No., if any	Whether you are first/Principal/ Corresponding author or supervisor/mentor or other author	Citations	
								hindex	iindex

1.	R. Kumar, A. Rani, R.M. Singh and R Soni	EDXRF analysis of carat/under carat gold (Au) samples	AIP Conference Proceedings 2006, 030041 (2018)	Indexed & refereed		ISBN: 978-0-7354-1722-9	Supervisor		
2.	Harish Kumar Dharm Veer, Ram Mehar Singh,	Synthesis and Characterization of Pure CoO and Nidoped CoO-NiO-SiO ₂ Nanocomposites Using Sol-Gel Technique	Chemical Science Transactions 2018, 7(1), 95-100	Indexed & refereed		ISSN:2278-3458	Supervisor		
3	Dharmveer, Ram Mehar Singh and Harish Kumar	Effect of Dopant Concentration on Structural, Optical and Magnetic Properties of Zn1-xNi _x O Nanocomposites	Chemical Science Transactions 2018, 7(3), 464-476	Indexed & refereed		ISSN:2278-3458	Supervisor		
4.	Ram Mehar Singh, S B Bhardwaj, Kushal Sharma, Richa Rani, Fakir Chand	Integrability of a Time Dependent Coupled Harmonic Oscillator in Higher Dimensions	Discontinuity, nonlinearity and complexity 7(1)(2018)81-94	Indexed & refereed		ISSN 2164-6376	First Author		

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles):

Sr.No.	Title of the Chapter in a Book/Monograph	Name of the Author(s)	Whether Text/Reference/E-Book/Subject Book	Title of the book with name of Editor(s) as appearing in the publication	Name of the Publisher (International/National/Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/ASIN/ISBN No, if any	Citations	
								h Index	Index
	Structural and Optical Study of Mn doped CdO nanoparticles	Chitra Bhukkal, Rajni Vats, Rachna	Chapter in a Edited Book	Nanochemistry” edited by Vijaya Tomar, Co-Editor -Mrs. AnshuUppal	Published Books, New Delhi	Jan 2018, 169-176	978-93-82166-87-0.		

5.7 Research Projects: Nil

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/State/Regional University or College level	Whether published in the proceedings
1.	Invited Talk, "Growth and Characterization of Semiconductor Nanowires"	Sushil Kumar	National Seminar on Nanochemistry C.M.K. National P.G. College, Sirsa.	19 Jan., 2018	National Level	No
2.	Invited Talk, "Nanostructure Synthesis, Characterization and Applications"	Sushil Kumar	National Seminar :A 360° Exploration of Paradigms and innovations in research, JCD Memorial PG College, Sirsa	March, 16,2018	National level	No
3.	Research Paper, "Structural and Optical Study of Mn doped CdO nanoparticles"	Rachna Ahlawat,	National Seminar on Nanochemistry C.M.K. National P.G. College, Sirsa.	19 Jan., 2018	National Level	No
4.	Research Paper, "Structural and Optical Properties of Cu ²⁺ doped CdO Nanoparticles"	Rachna Ahlawat	International Conference on recent researches and Innovations in Sciences, Management, Education and Technology, JCD PG College of Edu., Jan Nayak Ch. Devi Lal Vidyapeeth Haryana	27-28 March, 2018	International Level	No
5.	Research Paper, "Structural properties of Cu, Mn doped CdO nanoparticles by co-precipitation method"	Rachna Ahlawat	I C on Materials for Energy Applications S.S. Jain Subodh PG (autonomous) College Jaipur, Affiliated to University of Rajasthan, Jaipur-302004, India	6-8 Dec. 2018	International Level	No

6.	Research Paper, "Eu ³⁺ doped SiO ₂ /CeO ₂ Nanocomposite: Synthesis and Band gap Engineering for Photocatalytic Applications"	Rachna Ahlawat	63 rd Solid state Physics Symposium organized by BARC Mumbai Venue:GJUS&T,Hisar	18-22 Dec. 2018	National Level	No
7.	Research Paper, "Structural and optical properties of CdZnS semiconductor Nanomaterial synthesized by coprecipitation"	As a Resource Person: Dr.Dharamvir Singh Ahlawat	DGHE sponsored National Seminar on Nanochemistry, CMK National Girls P G College,Sirsa	19.01.2018	National Level	—
8.	Research Paper, "New Solitonic Solutions of the Burger-Fisher Type Equations Using A-E Method"	Ram Mehar Singh	Conference on Nonlinear Systems & Dynamics (CNSD-218) organized by Jawhar Lal Nehru University , New Delhi	October 12-14, 2018	International	No
9.	Research Paper, "Exact Solutions of Certain Diffusion Reaction Equations With Higher Order Nonlinearities"	Ram Mehar Singh	International Conference on Complex Dynamical Networks (IC ² DN-2018) at Physics and Applied Mathematics Unit, Indian Statistical Institute, Kolkata .	October 04 - 05, 2018	International	No

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc.

Dr. Ram Mehar Singh

Sr. No.	Whether Lecture delivered/Academic Session Chaired	Title of the Lecture Delivered	Title of Conference/Seminar etc.	Date(s) of the event	Organizer	Whether International/National/State/Regional/University or College level
1.	Chair, Technical Session		National Seminar :A 360° Exploration of Paradigms and innovations in research, JCD Memorial PG College, Sirsa	March 16, 2018	JCD Memorial PG College, Sirsa	National

5.10 MoUs signed by the Department: Dr. M. A. Majeed Khan, King Abdullah Institute of Nanotechnology, King Saud University, Riyadh-11451, Saudi Arabia is working as Co-Supervisor of Research Scholar Mr. Rahul Siwach (Supervisor-Prof. Sushil Kumar)

5.11 Participation in/contribution to quality enhancement outside University:

Prof. Sushil Kumar

Sr. No.	Particular	
1.	Academic and Research Activities	<ol style="list-style-type: none"> 1. Outside Expert in UGBOS, DCRUST, Murthal, Sonapat. 2. External Subject Expert, Board of Studies in Physics, MJP Rohilkhand University, Bareilly(U.P.) 3. Reviewer of Journal of Alloys and Compounds, Physica B, Materials Chemistry and Physics B, Journal of Nanoparticle Research, Journal of Electronic Materials. 4. Participated in Conference on “Promoting a Culture of Excellence in Universities: Role of Rankings and Benchmarking” Organised by O.P. Global University, 18-19 Nov., 2018.
2.	Co-Curricular Activities/Extension Activities	
3.	Administrative Assignments	University Nominee, Governing Body, Mata Harki Devi College, Odhan, Sirsa
4.	Leadership	
5.	Member Ship of Academic organizations and Bodies	<ol style="list-style-type: none"> 1. Life Member, Indian Association of Physics Teachers, Kanpur. 2. Life Member, Material Research Society of India, Bengaluru. 3. Life Member, Indian Physical Society, Kolkata. 4. Life Member, Semiconductor Society (India), New Delhi.
6.	Awards and Appreciations	---
7.	Any others	1. Evaluation of Answer sheets of M. Phil Physics, Chaudhary

		<p>Charan Singh University Meerut.</p> <p>2. External Examiner, M.Sc. Physics Practical Examination at GJUS&T, Hisar</p> <p>3. External Examiner, B.Sc. Practical/Project Examination at Jamia Millia Islamia, New Delhi.</p> <p>4. External Examiner, M. Tech. Material Science and Nanotechnology and B.Tech. Practical Examination at DCRUST, Murthal.</p>
--	--	---

Dr. Dharamvir Singh

Sr. No.	Particular	
1.	Contribution of the Faculty to Academics and Research Activities in other Institutions	Working as Co-supervisor of a Ph.D. research scholar, Harpreet Kaur, I.K.Gujral PTU, Kapurthala
2.	Co-Curricular Activities/Extension Activities	Extension lecture delivered on the topic,"Basic concepts and advances of laser physics" dated on 30.10.2018, vide Memo.No.7523, Deptt. of Physics,Govt. National College,Sirsa,
3.	Administrative Assignments	---
4.	Leadership	Worked as a Program Committee Member and Reviewer in the International Programme of 1 st International Conference on optics, Photonics and Laser (OPAL 2018) Spain, 9 th to 11 th May, 2018(Online).
5.	Membership of Academic Organizations/Bodies	Life Member (i) Indian Laser Association, RRCAT, Indore, (ii) Indian Physics Association, BARC, Mumbai.
6.	Awards and Appreciations	Certificate of Appreciation issued by the Prof. Sergey Y. Yurish, Chairman, First International Conference on Optics, Photonics and Lasers (OPAL2018) Barcelona, Castelldefels, Spain, 9-11 May, 2018 in recognition of participation as a member and reviewer in the International Programme Committee(Online).
7.	Any others	Associate Editor, Journal of Nuclear Physics, Material Sciences, Radiation and Applications

Dr. Ram Mehar Singh

Sr. No.	Particular	
1.	Contribution of the Faculty to Academics and Research Activities in other Institutions	Conducted Practical Examination at DCRUST Murthal on 03.05.2018
2.	Co-Curricular Activities/Extension Activities	(i) Delivered Extension Lecture on Electronics Instrumentation at Janta Girls PG College, Ellenabad on 27.09.2018 (ii) Delivered Extension Lecture on Digital Electronics at Manohar Memorial P.G. College, Fatehabad on 21.09.2018

3.	Administrative Assignments	
4.	Leadership	
5.	Membership of Academic Organizations/Bodies	
6.	Awards and Appreciations	
7.	Any Others	

6.1. Strengthening of Departmental Infrastructure:

Enrichment of M.Sc. and Research Labs by purchasing equipments and chemicals as per availability budget.

6.2. Any other information:-

1. Prof. P. Aghamkar,
Controller of Examinations (COE), CDLU Sirsa (upto 03/07/2018)
2. Prof. Sushil Kumar,
Director, University Science Instrumentation Centre (USIC), CDLU Sirsa
Member, University Court, CDLU Sirsa
Member, Academic Council, CDLU Sirsa
Member, Women Complaint Committee against sexual harassment, CDLU Sirsa
Member Central Purchase Committee, CDLU, Sirsa
3. Dr. Dharamvir Singh Ahlawat
Warden, Boys Hostel-I, CDLU, Sirsa
Member Academic Council, CDLU, Sirsa.
4. Ram Mehar Singh
PO, NSS UTD CDLU Sirsa,
Warden BH-II, CDLU Sirsa

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

- (a) 2019-20: The Department plans to organize National/International Conference in year 2019.
- (b) Up to 2022: The Department will make sincere efforts to get Research Projects from various Funding Agencies like UGC, DST, DAE.

Department of Economics

(Established in 2004)

Departmental Profile

Faculty

2.4 Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
01	Dr. Manoj Siwach	Associate Prof.	Ph. D	International Trade, Development Economics & Macro Economics
02	Dr. Abhey Singh	Associate Prof.	Ph. D	Agricultural Economics & Rural Development
03	Dr. Rohtas	Asstt. Prof.	Ph.D	Agricultural Economics & Rural Development

2.5 Assistant Professor (Contract Basis)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Workload per week
01	Dr. Prem Chand Kamboj	Principal (Retd.)	Ph.D	16 hrs. per week
02	Dr. Surender	Assistant Prof. (Cont.)	Ph.D	16 hrs. per week
03	Dr. Vijay Kumar	Assistant Prof. (Cont.)	Ph.D	16 hrs. per week
04	Sh. Bal Krishan	Assistant Prof. (Cont.)	M.A., NET	16 hrs. per week
05	Mr. Kuldeep Singh	Assistant Prof. (Cont.)	M.A., NET	16 hrs. per week
06	Mrs. Neeru Ahuja	Assistant Prof. (Cont.)	M.A., NET	16 hrs. per week (upto 20.07.18) 10 hrs. per week (from)21.07.18
07	Mrs. Mandeep Kaur	Assistant Prof. (Cont.)	M.A., NET	6 hrs. per week

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
01	Chairperson	Department of Economics, CDLU, Sirsa	Ex-officio
02	Prof. (Retd.) T.R. Kundu,	Deptt. of Economics, KUK	Two years (24.05.18 to 23.05.20)
03	Prof. Kavita Chakarvarti,	Deptt. of Economics, MDU, Rohtak	Two years (24.05.18 to 23.05.20)
04	Dr. Manoj Siwach, Associate Prof.	Department of Economics, CDLU, Sirsa	Two years (21.11.16 to 20.11.18)
05	Dr. Abhey Singh, Associate	Department of	Two years (21.11.16 to

	Prof.	Economics, CDLU, Sirsa	20.11.18)
06	Dr. Rohtas, Asstt. Prof.	Department of Economics, CDLU, Sirsa	Two years (21.11.16 to 20.11.18)
07	Mrs. Jasbir Kaur, Associate Prof.	Govt. National College, Sirsa	Two years (21.11.16 to 20.11.18)
08	Sh. Surinder Kumar, Asstt. Prof.	Ch. Mani Ram Jhorar Govt. College, Ellenabad	Two years (21.11.16 to 20.11.18)

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
01	Chairperson	Department of Economics, CDLU, Sirsa	Ex-officio
02	Dr. Anita Dagar, Professor	Dept. of Economics, MDU, Rohtak	Two years (12.05.17 to 11.05.19)
03	Dr. Ashok Chauhan, Associate Prof.	Dept. of Economics, KUK	Two years (12.05.17 to 11.05.19)
05	Dr. Manoj Siwach, Associate Prof.	Dept. of Economics, CDLU, Sirsa	Two years (12.05.17 to 11.05.19)
06	Dr. Rohtas, Asstt. Prof.	Dept. of Economics, CDLU, Sirsa	Two years (12.05.17 to 11.05.19)
07	Ms. Jasbir Kaur, Associate Prof.	Govt. National College, Sirsa	Two years (12.05.17 to 11.05.19)
08	Sh. Varun Kumar, Asstt. Prof.	K.T. Govt. College, Ratia (Fatehabad)	Two years (12.05.17 to 11.05.19)
09	Ms. Anju Bala, Asstt. Prof.	Dr. Bhim Rao Ambedkar Govt. College, Dabwali	Two years (12.05.17 to 11.05.19)
10	Ms. Kiran Mangla, Asstt. Prof.	Sh. Durga Mahila Mahavidyalaya, Tohana	Two years (12.05.17 to 11.05.19)
11	Sh. Jai Kishan, Asstt. Prof.	Govt. College Bhattu Kalan, Fatehabad	Two years (12.05.17 to 11.05.19)

1.5 DRC

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
01	Chairperson	Department of Economics, CDLU, Sirsa	Chairperson (Ex- officio)
02	Dr. Manoj Siwach, Associate Prof.	Department of Economics, CDLU, Sirsa	Member
03	Dr. Abhey Singh, Associate Prof.	Department of Economics, CDLU, Sirsa	Member
04	Dr. Rohtas	Department of Economics, CDLU, Sirsa	Member

Courses/Programmes

2.1 Courses offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
01	M.A. Economics	50	Admissions made through centralized counseling by KUK	48

2.2 Course offered under Self Financial Scheme (SFS):

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
01	B.A. Hons. (Run under 5 year integrated course)	55	30	30

2.3 Syllabus Revision:

Sr. No	Programme	Major	Minor	Date of approval
01	M.A. Hons. (5 years) Integrated course	Major	-	12.06.18
02	M.A. Economics (2 years)	Major	-	12.06.18
03	Ph.D Economics	Major		15.01.18

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled												
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships / Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships
								M	F	M	F			
	U.G.									9		-	-	-
	P.G.	21	27	48	45	03	-	-	-	9		-	-	-

3.2 Courses Offered under Self Financial Scheme:

Sr. No.	Prog.	Students Enrolled												
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships
								M	F	M	F			
	U.G.	23	07	30	25	05	-	-	5	4	-	-	-	
	P.G.	-	-	-	-	-	-	-	-	-	-	-	-	

3.3 Total number of Students Graduating (in minimum stipulated time)

Sr. No.	Programme	No. of students	Name of students moving for higher studies	Programme in which moved	Name of the Institution
1.	U.G.	07	-	-	-
2.	P.G.	24	-	-	-

3.4 Students clearing NET/JRF/any other competitive exams.

Sr. No.	Name of the student & Univ. Regn. No.	Programme	Name of Examination cleared
01	Babloo Jakhar	M.A Economics	(NET)
02	Kiran	M.A Hons. (5 years) Economics	(NET)
03	Suninder Singh	M.A. Economics	(NET)
04	Manisha	M.A Economics	(NET)
05	Poonam	M.A Hons. (5 years) Economics	(NET)
06	Suman	M.A Economics	(NET)
07	Sarina	M.A Hons. (5 years) Economics	(NET)
08	Vikas Poonia	M.A Economics	(NET)

3.5 Placement:

Sr. No.	Name of student placed	Univ. Regn. No. & Phone No. & e-mail ID	Self (S)/ Campus(C)	Median salary of placed graduates per annum (Amount in Rs.)	No. of students selected for Higher studies
01	Dr. Usha Rani	619097510013	Self (S)	15600-39100+6000	-
02	Dr. Reena	125075003	Self (S)	15600-39100+6000	-
03	Ms. Shakuntla Sihag	125075001	Self (S)	15600-39100+6000	-
04	Ms. Raman Devi	13150080010	Self (S)	9300-34800+4800	-
05	Mr. Rakesh Maan	14150080010	Self (S)	9300-34800+4800	-
06	Mrs. Shakuntla Rani	15150080003	Self (S)	9300-34800+4800	-
07	Ms. Meenu	15150080004	Self (S)	9300-34800+4800	-

3.6 Entrepreneurship (UTD):NIL

3.7 Any other distinction achieved by the students:NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department.

S.N.	Topic/Theme of the Conference/Seminar/Workshop	Period	Name of the teacher organizer(s)
01	Research Methodology of Socio Economic Development	August 11-12, 2018	Dr. Manoj Siwach , Dr. Abhey Singh & Dr. Rohtas

4.2 Extension Lecture (s) organized by the Department

S.N.	Name, Designation and Address of Resource Person(s)	Topic	Date	Name of the teacher(s) In-charge, if any
01	Prof. (Retd.) S.D. Chamola, Department of Economics, CCSHAU, Hisar	Doubling the income of farmers by 2022	14.02.18	-
02	Professor N.K. Bishnoi, Haryana School of Business, GJUS & T, Hisar	Evolution of Fiscal Policies in India	06.03.18	-
03	Professor (Retd.) Surender Kumar, Deptt. of Economics, MDU, Rohtak	Deepening Crisis in Economic Theory: Some Reflections	20.04.18	-
04	Prof. V. Upadhyay, Deptt. of Humanities & Social Sciences, Indian Institute of Technology, Hauz Khas, New Delhi	“Economics of Oil Price and Exchange Rate” India’s Changing Economic Policy in the Context of the Increasing Global Conflicts”	02.11.18	-

4.3 Co-curricular and Extension Activities held in the Department: NIL

4.4 Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee: NIL

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme

S.N.	Name of scholar	Session	Supervisor	Co-supervisor, if any	Date of Registration/ Date of Enrollment	Nature of Enrolment		
						JRF	URS	Any other
01	Richa	125075004	Dr. Manoj Siwach	-	15.06.13 (DOR)	-	-	-
02	Rajesh	125075006	Dr. Abhey Singh	-	06.06.14(DOR)	-	-	-
03	Nikita	125075007	Dr. Manoj Siwach	-	06.06.14(DOR)	-	-	-
04	Sunita	125075008	Dr. Manoj Siwach	-	06.06.14(DOR)	-	-	-
05	Isha	15150750001	Dr. Abhey Singh	-	02.04.16(DOR)	-	-	-
06	Babloo Jakhar	170500740001	Dr. Rohtas	-	13.01.18 (DOE)	-	-	-
07	Sumista Rani	170500740002	Dr. Rohtas	-	13.01.18 (DOE)	-	-	-
08	Choote Lal	170500740003	Dr. Rohtas	-	13.01.18 (DOE)	-	-	-
09	Kiran	-	Dr. Abhey Singh	-	12.10.18 (DOE)	-	-	-
10	Suninder Singh	-	Dr. Abhey Singh	-	12.10.18 (DOE)	-	-	-
11	Vandna	-	Dr. Rohtas	-	12.10.18	-	-	-

	Sheoran				(DOE)			
12	Seema Devi	-	Dr. Manoj Siwach	-	12.10.18 (DOE)			

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order)

Name of Scholars	Name of the Supervisor	Date of Regn./ Enrollment	Fellowship, if any	Topic of Research	Date of submission	Date of Award	Category
Ms. Reena	Dr. Manoj Siwach	15.06.13	-	Impact Analysis of Watershed Development Programme in Haryana	16.08.17	16.05.18	Gen.
Mrs. Varsha	Dr. Abhey Singh	03.04.12	URS	An Economic Contribution of Women in Agricultural Sector: A Spatial Analysis with References to Haryana State	29.09.17	18.06.18	Gen.
Rajdeep Kaur	Dr. Abhey Singh	03.04.12	-	Impact Analysis of Selected Modern Agricultural Technologies on Farm Economy of Haryana	30.03.18	05.11.18	Gen.
Baljit Singh	Dr. Manoj Siwach	03.04.12	-	NABARD and Microfinance: An Evaluation of SHG-Bank Linkage Programme in Haryana	30.03.18	05.11.18	Gen.
Kavita Gahlot	Dr. Manoj Siwach	03.04.12	-	An Economic Analysis of Business Correspondent Model for Financial Inclusion in Rural Haryana	02.04.18	-	Gen.
Pooja Jindal	Pooja Jindal	03.04.12	-	National Rural Health Mission in Haryana: A Critical Appraisal	02.04.18	-	Gen.
Shakuntla Sihag	Shakuntla Sihag	15.06.13	-	An Economic Evaluation of Kisan Credit Card Scheme in Haryana	11.06.18	-	
Kiran Bala	Dr. Manoj Siwach	15.06.13	-	An Economic Analysis on Indo Asean Trade	13.12.18	-	

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order)

Sr. No.	Name of Scholars	Name of the Supervisor	Fellowship, if any	Submitted	Awarded
01	Cheena Devi	Dr. Manoj Siwach	-	--	Awarded
02	Naresh Kumar	Dr. Manoj Siwach	-	--	Awarded
03	Chandna Jain	Dr. Manoj Siwach	-	--	Awarded
04	Rajvir Kaur	Dr. Manoj Siwach	-	--	Awarded

05	Vandna	Dr. Manoj Siwach	-	--	Awarded
06	Sharmila	Dr. Manoj Siwach	-	--	Awarded
07	Rekha Rani	Dr. Manoj Siwach	-	--	Awarded
08	Bimla Devi	Dr. Manoj Siwach	-	--	Awarded
09	Shakuntla Rani	Dr. Manoj Siwach	JRF	--	Awarded
10	Kavita Devi	Dr. Manoj Siwach	-	--	Awarded
11	Vikrant	Dr. Abhey Singh	-	--	Awarded
12	Poonam	Dr. Abhey Singh	-	--	Awarded
13	Shalender Kumar	Dr. Abhey Singh	-	--	Awarded
14	Anshul Bajaj	Dr. Abhey Singh	-	--	Awarded
15	Raman Devi	Dr. Abhey Singh	-	--	Awarded
16	Sandeep Kumar	Dr. Abhey Singh	RGNF	--	Awarded
17	Rakesh Kumar	Dr. Abhey Singh	-	--	Awarded
18	Choote Lal	Dr. Abhey Singh	-	--	Awarded
19	Meenu Rani	Dr. Abhey Singh	-	--	Awarded
20	Sumista Rani	Dr. Abhey Singh	-	--	Awarded
21	Monika Rani	Dr. Rohtas	-	--	Awarded

5.4 Research Publications (Books published): NIL

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/ refereed/ Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuters	ISSN/ISBN/ ASIN No., if any	Whether you are first/Principal/ Corresponding author or supervisor/mentor or other author	Citations	
								h Index	i Index
Dr. Manoj Siwach									
01	Manoj Siwach & Baljit Singh	Role of NABRD: An analysis of SHG: Bank linkage programme in Haryana: An overview	International Journal of Academic Research and Development, Vol.3, Issue 2, March, 2018, Page No.355-358	Indexed/ Refereed	RJIF 5.22	2455-4197	First	Indexed	
02	Manoj Siwach & Reena	Impact Analysis of Desert Development Programme (DDP) on	International Journal of Research in Social Sciences, Vol.8, Issue.5,	Peer reviewed	7.081	2249-2496	First	Indexed	

		Agricultural Economy in Haryana	May, 2018					
03	Manoj Siwach & Kiran Dhanju	Growth performance of India's exports of goods to individual ASEAN-6 Countries	International Journal of Research and Analytical Reviews, Vol.5, Issue.4 Oct-Dec. 2018	Peer reviewed	5.75	EISSN 2348-1269, PRINT ISSN 2349-5138	First	-
Dr. Abhey Singh								
01	Abhey Singh Godara	Health Hazards and Problems of female ragpickers involve in informal sector in urban area of district, Sirsa, Haryana	International Journal of Advanced Research and Development, Vol.3, Issue.1, Jan-Feb. 2018	Peer reviewed, Refereed Journal	RJIF 5.24	2455-4030	First	Indexed
02	Abhey Singh & Shakuntla Sihag	Impact of Kisan Credit Card Scheme on Farm Economy of Farmers In Karnal District With Special Reference to Wheat Crop	International Education & Research Journal, Vol.4, Issue.5, May, 2018	Peer Reviewed Journal, Refereed Journal	5.564 (SJIF)	2454-9916	First	Indexed
Dr. Rohtas								
01	Rohtas, Monika & Surender Ahlawat	An Economics Analysis of Kinnow Cultivation in Fatehabad District of Haryana	Kautilya-Haryana Economic Journal, Vol. 8, Issue. 2, December, 2018	Refereed Journal	-	2249-2879	First	-

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles):

NIL

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr. No .	Title/Topic of the paper/Lecture presented	Present ed by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International /National/ State/Regiona l University or College level	Whether publishe d in the proceedi ngs
01	Impact of Desert Development Programme on Agriculture Development: Some Insights from Bhiwani Districts	Manoj Siwach	30 th National Conference of Haryana Economic Association, Deptt. of Business Administration National Institute of Technology, Kurukshetra	9-10 March, 2018	National	-
02	“Stage of Agricultural Development in Haryana: A Basis for Blue Print of Further Development”	Manoj Siwach	The Thirteenth Forum of the World Association for Political Economy held at Berlin	July 16-18, 2018	International	-
03	“Capitalism inroads in NDA and UPA Regimes: A Comparative Analysis”	Manoj Siwach	22 nd Annual National Conference of Indian Political Economy Association held at Jammu University Jammu	14-15 December , 2018	National	-
04	The Role of Modern Agricultural Technology in efficient energy consumption in Haryana	Abhey Singh	30 th National Conference of Haryana Economic Association	9-10 March, 2018	National	-
05	Impact Analysis of Energy and Water Saving Agricultural Technologies	Abhey Singh	22 nd Annual National Conference of Indian Political Economy Association held at Jammu University Jammu	14-15 December , 2018	National	-
06	Impact of Trade Liberalization on Employment, Poverty and Inequality with Special	Abhey Singh	The Thirteenth Forum of the World Association for Political Economy held at Berlin	July 16-18, 2018	International	-

	Reference to India					
07	Impact of Self help Groups on Beneficiaries : A case Study of Block Sirsa	Rohtas	Indira Gandhi University, Meerpur, Rewari	March 28, 2018	National	-
08	An Economic Analysis of Kinow Cultivation in Fatehabad District of Haryana	Rohtas	Deptt. of Business Administration National Institute of Technology, Kurukshetra	March 9-10, 2018	National	-

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc:NIL

5.10 MoUs signed by the Department: NIL

5.11 Participation in/contribution to quality enhancement outside University

Sr. No.	Particular	
1.	Contribution of the Faculty to Academics and Research Activities in other Institutions	-
2.	Administrative Assignments	-
3.	Leadership	<p>DR. MANOJ SIWACH</p> <p>(i) President Haryana Economic Association</p> <p>(ii) Member, Executive Committee Indian Economic Association</p> <p>(iii) Member Standing Council World Association for Political Economy</p> <p>(iv) Member, International Committee Free Economy Society of Russia</p> <p>DR. ABHEY SINGH</p> <p>(i) Managing Editor, Kautilya-Haryana Economic Journal</p> <p>DR. ROHTAS</p> <p>(i) Member, Executive Council, Haryana Economic Association</p>
4.	Membership of Academic Organizations/Bodies	<p>DR. MANOJ SIWACH</p> <p>(i) Life member of Haryana Economic Association</p> <p>(ii) Life member of Indian Economy</p>

		<p>Association</p> <p>(iii) Life member of Indian Political Economic Association</p> <p>(iv) Life member, World Association for Political Economy.</p> <p>(v) Life member, Indian Society for Agricultural Development and Policy</p> <p>(vi) Life member of Indian Association of Regional Sciences</p> <p>(vii) Life Member, Indian Journal of Quantitative Economics</p> <p>DR. ABHEY SINGH</p> <p>(i) Life member of Haryana Economic Association</p> <p>(ii) Life member of Indian Economy Association</p> <p>(iii) Life member of Indian Political Economic Association</p> <p>(iv) Life member of Indian Society of Agricultural Marketing</p> <p>(v) Life member of Indian Agricultural Economics Research Association</p> <p>DR. ROHTAS</p> <p>(iv) Life member of Haryana Economic Association</p> <p>(v) Life member of Indian Political Economic Association</p> <p>(vi) Life member of Indian Econometrics Society</p>
5.	Awards and Appreciations	-
6.	Any others	<p>Dr. Manoj Siwach Chaired the session on Ecological Crisis with Focus on Climate Changes and Water Scarcity in 22nd Annual Conference of Indian Political Economy Association on Political Economy of Emerging Political, Development and Ecological Challenges at the National and Global Levels at Jammu University, Jammu held on 14-15 December, 2018</p> <p>Dr. Abhey Singh Co-chaired the session on Engendering Politics in Degendering Economy in 22nd</p>

		<p>Annual Conference of Indian Political Economy Association on Political Economy of Emerging Political, Development and Ecological Challenges at the National and Global Levels at Jammu University, Jammu held on 14-15 December, 2018</p> <p>Dr. Rohtas</p> <p>Refresher course participated on Information & Communication Technology at G.J.U.S & T Hisar from 21.06.18 to 11.07.18</p>
--	--	--

6.1. Strengthening of Departmental Infrastructure:NIL

6.2. Any other information:NIL

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2019-20	Organizing Conference/Workshop
(b) Upto 2022	---

DEPARTMENT OF PUBLIC ADMINISTRATION

(Established in 2000 as PGRC, Sirsa)

Departmental Profile

Faculty

1.1 Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
1	Dr. Vishnu Bhagwan	Dean, Faculty of Social Sciences and Chairperson	Ph.D.	Administrative Theory, Rural Local Govt./ Admn., Transparency and Integrity in Admn., Human Resource Management, Financial and Social Welfare Administration
2	Dr. Rajbir Singh Dalal	Professor	Ph.D.	Administrative & Political Thought & Theory, Indian Govt. and Politics, Rural Development & Local Govt., Development Administration & Social Admn., Research Methodology & Financial Admn.
3	Dr. Rajkumar Siwach	Professor	Ph.D.	NGOs Management, Social Welfare Admn., Women Empowerment, Research Methodology, Urban Local Govt., RTI Act, 2005, Transparency in Admn., Administrative Thinkers..
4	Dr. Satyawar	Assistant Prof.	Ph.D.	Indian Administration, Comparative Public Administration, Health Administration & Management, Local Govt./ Administration
5	Dr. Sultan Singh	Assistant Prof.	Ph.D.	Good- Governance, Local Government, Disaster Management, Indian Constitution, Topics Related with Indian Economy, Issues of Administrative Reforms, Social Welfare Admn., Administrative Thinkers and Economic Policy.

1.3. Assistant Professor (Contract Basis):NIL

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term(From _ To_)
1	Chairperson Dept. of Public Administration	CDLU, Sirsa	Chairperson (ex-officio)
2	Dr. Rajbir Singh Dalal	CDLU, Sirsa	Member (Term upto 10.07.19)
3	Dr. Rajkumar Siwach	CDLU, Sirsa	Member (Term upto 10.07.19)
4	Dr. Vishnu Bhagwan	CDLU, Sirsa	Member (Term upto 10.07.19)
	Dr. Satyawan	CDLU, Sirsa	Member (Term upto 10.07.19)
5	Dr. Sultan Singh	CDLU, Sirsa	Member (Term upto 10.07.19)
6	Prof. Shashi Kalan Mehra	MDU, Rohtak	Outside Expert (Term upto 08.05.20)
7	Prof. Pardeep Sachdeva (Retd.)	KUK	Outside Expert (Term upto 08.05.20)

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1	Chairperson, Dept. of Public Administration	CDLU, Sirsa	Chairperson (Ex-officio)
2	Dr. Rajbir Singh Dalal, Prof.	CDLU, Sirsa	Member (Term upto 09.03.19)
3	Dr. Satyawan, Assistant Prof.	CDLU, Sirsa	Member (Term upto 09.03.19)
4	Sh. Rakesh Maria, Assistant Prof.	Govt. National College, Sirsa	Member (Term upto 09.03.19)
5	Prof. Anjana Garg	MDU, Rohtak	Outside Expert (Term upto 12.03.20)
6	Prof. R.K. Sapru	PU, Chandigarh	Outside Expert (Term upto 12.03.20)

1.5 DRC

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1	Dr. Vishnu Bhagwan, Chairperson	CDLU, Sirsa	As per Ph.D. Ordinance
2	Dr. Rajbir Singh Dalal	CDLU, Sirsa	As per Ph.D. Ordinance
3	Dr. Rajkumar Siwach	CDLU, Sirsa	As per Ph.D. Ordinance
4	Dr. Satyawan	CDLU, Sirsa	As per Ph.D. Ordinance
5	Dr. Sultan Singh	CDLU, Sirsa	As per Ph.D. Ordinance

Courses/Programmes

2.1 Courses/Programmes Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1.	MA	50	Through Central Counseling	44

2.2 Course Offered under Self Financial Scheme (SFS):

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1	M. Phil	11	25	-

2.3 Syllabus Revision:

Sr. No	Programme	Major	Minor	Date of approval
1	Ph.D.	Yes		13.01.18

Students' Details

3.1. Courses/Programmes Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled											No. of students who are not receiving any Freeships/Scholarships	
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund		No. of students receiving Freeships/Scholarships from the Private Bodies
								M	F	M	F			
1	U.G.	-	-	-	-	-	-	-	-	-	-	-	-	-
2	P.G.	33	11	44	42	02	-	-	17+5	08	-	-	-	
3	Ph.D.	14	17	31	31	-	-	-	8+6	04 (URS), 01 (JRF) & 02 (RGNF)	-	-	-	

3.2 Courses/Programmes Offered under Self Financial Scheme:

Sr. No.	Prog.	Students Enrolled											No. of students who are not receiving any Freeships/Scholarships	
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund		No. of students receiving Freeships/Scholarships from the Private Bodies
								M	F	M	F			
1	U.G.	-	-	-	-	-	-	-	-	-	-	-	-	-
2	P.G.	-	-	-	-	-	-	-	-	-	-	-	-	-

3.3 Total number of Students Completed Degree (in minimum stipulated time):NIL

3.4 Students clearing NET/JRF/any other competitive exams:

Sr. No.	Name of the student & Univ. Regn. No.	Programme	Name of Examination cleared
1	Sunita (Ph.D. Scholar)	Political Science	NET
2	Ekta (Ph.D. Scholar)	Public Administration	NET
3	Jyoti	Political Science	NET with JRF

3.5 Placemen: NIL

3.6 Entrepreneurship (UTD): NIL

3.7 Any other distinction achieved by the students:NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department.

S.N.	Topic/Theme of the Conference/Seminar/Workshop	Period	Name of the teacher organizer(s)
1.	National Workshop on Research Methodology	10 days (August 25, 2018 to Sept. 03, 2018)	Prof. Rajkumar Siwach
2	National Seminar on Revisiting Dr. B.R. Ambedkar: Constitution Maker and Nation Builder	Nov. 26-27, 2018	Prof. Rajkumar Siwach

4.2 Extension Lecture (s) organized by the Department

S.N.	Name, Designation and Address of Resource Person(s)	Topic	Date	Name of the teacher(s) In-charge, if any
1	Prof. Ajmer Singh Malik from KUK	---	17.02.18	
2	Prof. S. Vijayan from Chhenai	Good Governance: Issues and Challenges	16.10.18	

4.3 Co-curricular and Extension Activities held in the Department: NIL

4.4 Consultancy work done by the Department:NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee.

Departmental Contribution to Academics& Research

5.1 Total number of students on rolls in the Ph.D. programme

S.N.	Name of scholar	Session	Supervisor	Co-supervisor, if any	Date of Registration/ Date of Enrollment	Nature of Enrolment		
						JRF	URS	Any other
No. of the Ph. D. students registered and pursued the Ph. D. guidance during the year								
1	Narender Kumar	2015-16	Dr. Vishnu		15160750003			RGNF

2	Karan Singh	2015-16	Bhagwan		15160740001		Yes	
3	Asha Rani	2011-12			116075005			
4	Rachna Rani	2011-12			116075010		Yes	
5	Sonu	2011-12			116075016			
6	Hitesh Kumar	2015-16			15160750005			
7	Surender Handa	2011-12			116075008			
1	Ekta	2012-13		Dr. Rajbir		126075003		
2	Sunita Rani	2015-16	Singh Dalal		15160740002		Yes	
3	Rajender Kumar	2011-12			116075004			
4	Mandeep Kanswan	2011-12			116075020			
5	Sarban	2015-16			15160750001			
6	Shakti Chaudhary	2012-13			126075004			
7	Jagjeet Singh	2011-12			116075009			
8	Rekha Chauhan	2015-16			15160750007			
1.	Ms. Renu	2011-12	Dr. Rajkumar Siwach	Dr. Sultan Singh	116075015		Yes	
2	Mr Shiv Shankar	2011-12			116075014			
3	Mr. Sunil Kumar	2011-12			116075007			
1	Sukhdev Singh	2012-13	Dr.		126075002	Yes		
2	Ram Lal	2011-12	Satyawan		116075018			RGNF
3	Inderjit Yadav	2011-12		Rajbir Singh Dalal	116075019			
4	Nisha	2011-12			116075001			
5	Sudesh	2011-12			116075002			
6	Jyoti Bishla	2015-16			15160740003			
7	Anju	2012-13			126075005			
1	Seema Rani	2015-16	Dr. Sultan		15160750004			

2	Pooja Rani	2015-16	Singh		15160750002			
3	Lajwanti	2011-12			116075017			
4	Parveena	2015-16			15160750006			
5	Saroj Malik	2011-12			116075013			
6	Ravi Kant	2011-12			116075003			

5.2 Details of Ph.D. s Submitted & Awarded (in chronological order)

Name of Scholars	Name of the Supervisor	Date of Regn./ Enrollment	Fellowship, if any	Topic of Research	Date of submission	Date of Award	Category
Sudesh	Dr. Satyawan	116075002	No	MahilaSashktikaran Mein SaksharMahilaSamoothon Ki Bhoomika: Haryana Rajaya Ka EkAdhyaan	18.10.2017	11.07.18	Gen
Asha Rani	Dr. Vishnu Bhagwan	116075005	No	MadhayahanBhojan Yojana Ka Kiryanvayan: Haryana Rajya Ka ekAdhyaan	06.03.2017	31.08.18	Gen
Sunil	Dr. Rajkumar Siwach	116075007	No	Accountability and Transparency in the implementation of MGNREGA: A Study of Haryana	09.09.2016	08.01.2018	BC
Ravi Kant	Dr. Sultan Singh	116075003	No	Good Governance in the Senior Secondary Schools of Haryana: A study.	24.03.17	26.02.18	Gen
Ekta	Dr. Rajbir Singh Dalal	126075003	No	Administration of Rashtriya Madhyamik Shiksha Abhiyan in Haryana : A Study	02.02.18	02.09.18	Gen.
Jagjeet Singh	Dr. Rajbir Singh Dalal	116075009	No	Haryana Mein Lakshit Saverjanik Vitran Parnali Ka Prashasan: Sirsa Zile Ka Ek Adyan	21.06.18		Gen.
Shakti Choudhary	Dr. Rajbir Singh Dalal	126075004	No	National Food Security Plan in Haryana: A Study of Hisar Division	25.09.18		Gen.

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order)

Name of Scholars	Name of the Supervisor	Fellowship, if any	Submitted	Awarded
Sushil Kumar	Dr. Rajbir Singh Dalal	No	23.12.17	6.10.18
Karan	Dr. Sultan Singh	No	29.09.17	06.10.18
Pritpal Kaur	Dr. Rajbir Singh Dalal	No	25.06.18	06.10.18
Kusum Lata	Dr. Satyawan	No	30.07.18	06.10.18
Jyoti	Dr. Vishnu Bhagwan	No	30.07.18	06.10.18

5.4 Research Publications (Books published)

Sr. No	Whether Text/Refere nce/ E-Book/Subject Book	Title with name of author(s)/Editor(s) as appearing in the publication	Name of the publisher (International/ National/ Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/ASIN/ISBN No, if any	Citations	h Index	i Index
1	Text	Panchayati Raj: A Vehicle of Good Governance: A Study of Haryana, Dr. Sultan Singh	DBH Publisher and Distributors, New Delhi, National	2018	978-93-84871-12-3			

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page	Whether indexed/refereed/ Non-refereed or Conference	Impact factor, specify if Thomas	ISSN/ISBN/ ASIN No., if any	Whether you are first/Principal/ Corresponding author or supervisor/mentor or other	Citations	
								h Index	i Index

			Numbers	Proceedings	Reuter		author		
1	Rajbir Singh Dalal and Sarban Kumar	Bal Vikas Mein Aganwadi Sanchalikaon Ki Bhoomika: Haryana Pradesh Ke Sandrabh Mein Ek Samiksha	Journal of People and Society of Haryana, Vol. 8 No. 1, April 2018, pp 79-84	Refereed		ISSN 2248-9029	Principal		
2	Rajbir Singh Dalal and Shakti Chaudhary	Rastriya Khadya Surksha Kanoon Ke Kriyanvayan Mein Aganwadi Kendron Ki Bhoomika: Haryana Pradesh Ke Sandrabh Mein Ek Samiksha	International Journal of Advances in Arts, Sciences and Engineering (IJOAASE), Vol. 6, Issue-13 Jan.2018, pp 1-7.	Refereed		ISSN 2320-6144	Principal		
3	Rajbir Singh Dalal and Sarban Kumar	Aganwadi Sambandhi Prashasnik Machinary: Haryana Rajya Ka Ek Adhayan	Emerging Trends in Social Sciences, Vol . 6, Issue 23-24, July-Dec. 2017, pp 160-167.	Refereed		ISSN 2277-8624	Principal		
4	Rajbir Singh Dalal and Jagjeet Singh	Bharat Mein Lakshit Sarvajanik Vitran Parnali Ka Anklan: Sambhavnaye Avam Chunotiya	Emerging Trends in Social Sciences, Vol . 7, Issue 25, Jan-March. 2018, pp 141-147.	Refereed		ISSN 2277-8624	Principal		

5	Rajbir Singh Dalal and Shakti Chaudhary	Rastriya Khadya Surksha Yojna Ka Kriyanvayan: Sirsa Zile Ke Sandrabh Mein Ek Adhyayan,	Journal of People and Society of Haryana, Vol. 8 No. 1, April 2018, pp 13-20.	Refereed		ISSN 2248-9029	Principal	
6	Rajbir Singh Dalal and Jagjeet Singh	Bharat Mein Lakshit Sarvajanik Vitran Parnali: Ek Etihasik Avlokan	15 Days: An International Journal related to Higher Education, Vol. 128, Nov, 2016, pp 54-57.	Refereed		ISSN 2249-605X	Principal	
7	Rajbir Singh Dalal and Shakti Chaudhary	Bharat Mein Rastriya Khadya Surksha Yojna: Ek Anklon	International Journal of Advanced Research and Development, Vol. 3, No. 2, March 2018, pp 262-65.	Refereed		ISSN 2455-4030	Principal	
8	Rajbir Singh Dalal and Ekta	Bharat Mein Bal Shiksha Ki Disha and Avam Dasha: Ek Samiksha	Lok Parshasan, Vol. 10, Issue 1, Jan-June 2018, pp 30-43.	Refereed		ISSN 2249-2577	Principal	
9	Rajbir Singh Dalal	Threats to Indian Democracy: An Evaluation from Internal Aspect	The Indian Journal of Political Science, Vol, LXXVIII, No. 4 Oct- Dec, 2017 pp 465-470	Refereed		ISSN 0019-5510	Sole	
10	Rajbir Singh Dalal and Sarban Kumar	Paryavaran Vikas or Niyamikiya Sansthan Ki Bhoomika:	Lok Prashasan, Vol. X, No. 2, July-Dec, 2018, pp 139-	Refereed		ISSN 2249-2577	Principal	

		Bhartiya Pripreksh	156					
11	Rajbir Singh Dalal and Sarban Kumar	Bharat Mein Bal Kalyan Se Sambandit Pravdhan, Ek Adhyayan	International Journal of Advanced Research and Development, Vol. 2, Issue-6, Nov. 2017, pp 917-20	Refereed		ISSN 2455-4030	Principal	
12	Rajbir Singh Dalal and Ekta	Administratio n and Implementati on of Rastriyu a Madhyamik Shiksha Abhiyan in Haryana	Journal of Political Science, Vol. XIV, No. 1, April, 2018, pp. 27-37	Refereed		ISSN 0976-8254	Principal	
13	Rajbir Singh Dalal and Rekha Chauhan	Prison System in India: Contemporar y Trends	Asian Journal of Multidimension al Research (AJMR), Voll. 7 Issue-8, Aug, 2018, pp 81-95	Refereed		ISSN 2278-4853	Principal	
14	Rajbir Singh Dalal and Sarban Kumar	Cooperative Federalism: An Evaluation in Indian Context	The IJPS, Vol., LXXIX, No. 4, October-December, 2018	Refereed		ISSN 0019-5510	Principal	
15	Rajkumar Siwach	Adjudicators of the RTI Regime: A Critical Analysis of the Performance of State Information Commission, Haryana	Indian Journal of Public Administration, Vol. 64 (3), July-Sept., 2018 DOI: 10.1177/0019556118785428, pp 717-731	Refereed		ISSN 0019-5561	Sole	
16	Vishnu Bhagwan and Saroj	One Nation One Election	Partiuyogita Darpan, May,				Principal	

		: Suraaj will be Reality	2018, year 12, Issue 142, pp 88-90					
17	Vishnu Bhagwan and Pradeep Kumar	Village Administration system of Chola Empire: An Overview	Asian Journal of Multidimensional Research (AJMR), Vol. 7, Issue 4, April, 2018, pp 09-14	Refereed	4.443	ISSN 2278-4853	Principal	
18	Vishnu Bhagwan and Sandeep Kumar	Climate Change Vis – A- Vis Global Governance	Asian Journal of Multidimensional Research (AJMR), Vol. 7, Issue 4, April, 2018, pp 30-38	Refereed	4.443	ISSN 2278-4853	Principal	
19	Vishnu Bhagwan and Saroj	Tulnatmak Shoadh: Ek Avlokan	Emerging trends in Social Sciences, Vol-7, issue 25, Jan-March, 2018, pp 116-121	Refereed		ISSN 2277-8624	Principal	
20	Vishnu Bhagwan and Meenakshi	Environment alism and Administration: An Overview	Emerging trends in Social Sciences, Vol-7, issue 25, Jan-March, 2018, pp 12-15	Refereed		ISSN 2277-8624	Principal	
21	Vishnu Bhagwan and Narender Kumar	Anusuchit Jaati Ki Mahilaon Ki Samazik Sthiti avem Parsasnik Aayam	International Journal of Advance Research and Development, Vol:1-2, Issue 5, Sept- Oct.2017, pp 933-937	Refereed and Indexed	5.24	ISSN 2455-4030	Principal	
22	Satyawan and Ram Lal	Savidhan shilpkaar Dr. B.R. Ambedkar Ka Jiwan or Darshan	Emerging Trends in Social Science, Vol . 7, Issue 25, Jan-March. 2018, pp 106-115.	Refereed		ISSN 2277-8624	Principal	
23	Satyawan and Sukhdev Singh	A Study of Women	Emperor International	Refereesd	1.14	ISSN 2395-5929	Principal	

		Empowerment Programmes and Present Position of Women in India	Journal of Finance and Management Research (EIJFMR), Vol. IV, Issue-05, March, 2018					
24	Sultan Singh	Good Governance in India: Expectations and challenges	Emerging Trends in Social Sciences, Vol. 7 Issue 25, January-March, 2018	Refereed		ISSN 2277-8624	Sole	

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles)

Sr. No.	Title of the Chapter in a Book/ Monograph	Name of the Author(s)	Whether Text/ Reference/ E-Book/Subject Book	Title of the book with name of Editor(s) as appearing in the publication	Name of the Publisher (International/ National/ Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/A SIN/IS BN No, if any	Citations	
								h Index	I Index
1	Consumer Protection measures in India: A study of District Jind in Haryana	Rajbir Singh Dalal and Vijay Vir	Text	Empowering Rural Consumers: Opportunities, Challenges and Strategies; Suresh Mishra and Mamta Pathania	Concept Publication, New Delhi	2018, pp 91-99	ISBN 978-93-96682-277		

5.7 Research Projects

Sr. No.	Name of the P. I.	Title & Type of Projects (Major/ Minor)	Sanctioned order No.	Carried out/ On Going	Funding Agency	Period From_ To_	Amount Mobilized (Rs. In Lakhs)	Whether accepted by funding agency	Whether Patent/ Technology Transfer/ Product/Process/Major Policy of Govt. (Bodies
---------	-------------------	---	----------------------	-----------------------	----------------	------------------	---------------------------------	------------------------------------	--

									at Central and State Level)
1.	Dr. Rajkumar Siwach	Livelihoods and the Rural Poverty Question: Rethinking Capabilities, Local Youth Visions and Policy Options in South Africa and India, New Delhi	ICSSR-NIHSS/JRP (SA-4)/2015-ICS dated 25.01.2016	Going on	jointly sponsored by National Institute for the Humanities and Social Science (NIHSS), South Africa and Indian Council of Social Sciences Research (ICSSR),	07.12.2015 to 30.06.2018	Rs. 548250/- & South African Rand 6,90,000/-	-	

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr. No	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/ State/Regional University or College level	Whether published in the proceedings
1	Sustainable Development: Prospect and Challenges in Indian Context	Dr. Rajbir Singh Dalal	International Seminar on Convergence of Development, Governance and Civil Society: Changing Role of the State, University of Rajasthan, Jaipur	24.01.18	International	
2	Role of Public Policy and Good Governance in	Dr. Rajbir Singh Dalal	International Seminar, Role of Public Policy and Good Governance	2 nd - 3 rd Nov., 2018	International	

	Transforming India: An Evaluation		in Transforming India, organized by CR Kisan College, Jind			
3	Cooperative Federalism: An Evaluation in Indian Context	Dr. Rajbir Singh Dalal	58 th IPSA and International Conference on Aspiring India held in CCSU, Meerut	29 th -30 th Dec., 2018	International	
4	Role of Corporate Sector in Public Policy and Good Governance	Dr. Rajbir Singh Dalal	International Seminar on Role of Public Policy and Good Governance in Transforming India (Transdisciplinary), Sponsored by Director General, Higher Education, Haryana, organized by Chotu Ram (PG) Kisan College, Jind	2 nd and 3 rd Nov. 2018	International	
5	Role of Public Policy and Good Governance in Transforming India	Dr. Rajbir Singh Dalal	International Seminar on Role of Public Policy and Good Governance in Transforming India (Transdisciplinary), Sponsored by Director General, Higher Education, Haryana, organized by Chotu Ram (PG) Kisan College, Jind	2 nd and 3 rd Nov. 2018	International	
6	Discourse on Social Media Uses, Etiquette and Relevance in Modern Era of ICT	Rajkumar Siwach	National Seminar on Values in the Era of ICT, organized by Dasmesh Girls College of Education, Badal (Sri Muktsar Sahab)	March 09, 2018	National	
7	Learning Beyond Cognition	Rajkumar Siwach	National Seminar Empowering Learners	April 28, 2018	National	

			Beyond Cognition, organized by Dev Samaj College of Education for Women, Ferozpur City			
8	Attended Workshop	Vishnu Bhagwan	One Dayt Workshop of Chairpersons of BOS at DCRUST, Murthal	June 01, 2018	University	
9	Environmental Administration: Issues and Challenges	Vishnu Bhagwan	National Seminar on Environmental Issue: Impact, Control and Challenges organized by Manohar Memorial P.G. College, Fatehabad	March 09- 10, 2018	National	
10	360 Degree National Development: New Paradigms	Vishnu Bhagwan	National Seminar on A 360 ⁰ Exploration of New Paradigms and Innovations in Research organized by JCD Memorial PG College, Sirsa	March, 16, 2018	National	
11	Dr. B.R. Ambedkar viz-a- viz Indian Constitution	Vishnu Bhagwan	Two Day National Seminar on Revisiting Baba Saheb Dr. B.R. Ambedkar: Constitution Maker and Nation Builder, organized by CDLU, Sirsa	Nov. 26- 27, 2018		
12	Good Governance Challenges and Opportunities	Sultan Singh	Convergence of Development, Governance and Civil Society Changing role of the state, Deptt. of Public Administration, Rajasthan University, Jaipur	24-25 Jan. 2018	International	

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc.

Sr. No.	Whether Lecture delivered/Academic Session Chaired	Title of the Lecture Delivered	Title of Conference/ Seminar etc.	Date(s) of the event	Organizer	Whether International/National/ State/Regional/ University or College level
Dr. Vishnu Bhagwan						
1	Speaker in the panel discussion		Women Empowerment	16.01.18	CMK PG Girls College, Sirsa	
2	Delivered Extension Lecture	Personality Development		17.04.17	Govt. College for Women, Sirsa	
3	Resource Person		Distt. Level Junior Red Cross Training Camp	14.01.18	Distt. Red Cross Society, Sirsa	
4	Chaired the session		Two Days National Seminar on Environmental Issues: Impact, Control and Challenges	10.03.18	Manohar Memorial PG College, Fatehabad	
5	Resource Person/ Chairperson Technical Session		National Seminar on A 360° Exploration of New Paradigms and Innovations in Research	16.03.18	JCD Memorial PG College, Sirsa	
6	Resource Person	Social Sciences : Issues and Challenges	Ten Day National Workshop on Research Methodology in Social Sciences	25.08.18 to 03.09.18	CDLU, Sirsa	
7	Delivered Extension Lecture	Politics and Administration		17.09.18	Mukhtiar Singh Memorial Degree College, Behbalpur, Fatehabad	
Dr. Rajbir Singh Dalal						
1	Chairperson	Role of Corporate Sector in Public Policy and Good Governance	International Seminar on Role of Public Policy and Good Governance in Transforming India (Transdisciplinary), Sponsored by Director General, Higher Education, Haryana	2 nd and 3 rd Nov. 2018	Chotu Ram (PG) Kisan College, Jind	International Seminar
2	Chairperson	Role of Public Policy and Good Governance in Transforming India	International Seminar on Role of Public Policy and Good Governance in Transforming India (Transdisciplinary), Sponsored by Director General, Higher Education, Haryana	2 nd and 3 rd Nov. 2018	Chotu Ram (PG) Kisan College, Jind	International Seminar
3	Co-Chaired	Cooperative Federalism: An Evaluation in Indian Context	58 th IPSA and International Conference on Aspiring India	29 th -30 th Dec., 2018	CCSU, Meerut	International Seminar
4	Chaired	Lecture Delivered	Two Days National Seminar on Consumer Protection in E-Commerce and Digital Era: Issues and Challenges	17 th - 18 th Sept., 2018	Central University of Haryana, Mahendergarh	National Seminar

5	Lecture Delivered	Right to Information Act, 2005		18.01 .18	Haryana Institute of Public Administration Gurugram in DRDA complex, Karnal	Regional
6	Lecture Delivered	Right to Information Act, 2005		15.02 .18	Haryana Institute of Public Administration Gurugram in SD Sr. Sec. School, Sonipat	Regional
7	Lecture Delivered	Personality Development and Career Advancement		09.03 .18	IG Govt College, Tohana	College Level
8	Lecture Delivered	Right to Information Act, 2005		28.03 .18	Govt College for Women, Safidon (Jind)	College Level
9	Lecture Delivered	Right to Information Act, 2005		03.04 .18	Govt National College, Sirsa	College Level

5.10 MoUs signed by the Department: NIL

5.11 Participation in/contribution to quality enhancement outside University

Sr. No.	Particular	
1.	Contribution of the Faculty to Academics and Research Activities in other Institutions	
2.	Administrative Assignments	
3.	Leadership	
4.	Membership of Academic Organizations/Bodies	<p>Dr. Vishnu Bhagwan</p> <p>1. Life Member of Indian Institute of Public Administrative(IIPA)</p> <p>2. Life Member of Indian Political Science Association (IPSA)</p> <p>3. Life Member of Indian Public Administration Association (IPAA)</p> <p>4. Life Member of New Public Administration Society of India (NEPASI)</p> <p>5. Life Member of Indian Red Cross Society</p> <p>6. Life Member of Council for Teacher Education (Haryana State Chapter)</p>

		<p>7. Life Member of Haryana Economic Association</p> <p>Dr. Rajkumar Siwach</p> <p>1. Life Member of Indian Institute of Public Administrative(IIPA)</p> <p>2. Life Member of Indian Political Science Association (IPSA)</p> <p>3. Life Member of Indian Public Administration Association (IPAA)</p> <p>4. Life Member of New Public Administration Society of India (NEPASI)</p> <p>5. Life Member of Haryana Economic Association</p> <p>Dr. Sultan Singh</p> <p>1. Life Member Indian Institution of Public Administration</p> <p>2. Life Member Indian Economy Association</p> <p>3. Life Member New Public Administration Society of India</p> <p>4. Life Member Maharaja Surajmal Education Society, New Delhi</p> <p>Dr. Satyawan</p> <p>1. Life Member Indian Public Administration Association</p> <p>2. Life Member New Public Administration Society of India</p> <p>3. Life Member Chaudhary Devi Lal University, Teachers Union, Sirsa</p> <p>4. Life Member MDU Alumni Association</p> <p>5. President Ch. Devi Lal University Teachers Union, Sirsa</p>
5.	Awards and Appreciations	-----
6.	Any others	

6.1. Strengthening of Departmental Infrastructure: NIL

6.2. Any other information.

Dr. Rajkumar Siwach	<ul style="list-style-type: none">• Member, Research and Recognition Committee (Ph.D. in Public Administration), Dr. Baba Saheb Ambedkar Marathwada University, Aurangabad (Maharashtra)
Dr. Vishnu Bhagwan	<ul style="list-style-type: none">• University Nominee on the Governing Body of CRDAV Girls College, Ellenabad Distt. Sirsa.
Dr. Satyawar	<ul style="list-style-type: none">• Member, Editorial Board, National Research Journal of Global Research & Analysis• Member, Editorial Board, National Research Journal of Enlightened Voice

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2019-20	<ol style="list-style-type: none">1. Organizing National Seminar/Conference etc.2.. Inviting eminent experts from various fields for delivering discourses.3. Establishing Departmental Library
(b) Upto 2022	<ol style="list-style-type: none">1. Running M.A. five year integrated course2. Establishing the computer Lab in the Department of Public Administration3. Developing effective linkages with reputed National and International associations, institutes, Universities and Non-Profit sectors.

Department of History and Archaeology

(Established in 2017)

Departmental Profile:

Faculty

1.1. Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
01	Prof. Vishnu Bhagwan	Prof. of Public Administration and Chairperson of the Deptt. in the Capacity of Dean Faculty of Social Sciences	Ph.D.	Administrative Theory, Rural Local Govt./Admn., Transparency and Integrity in Admn. , Human Resource Management, Financial and Social Welfare Administration
02	Dr. Rohtas	Asstt. Prof. Dept. of Economics and Incharge Department of History and Archaeology	Ph.D.	Agricultural Economics , Quantitative Technologies, Rural Development

1.2 Assistant Professor (Contract Basis/Part Time)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Contractual/Part Time	Workload per week
1.	Dr. Pardeep Kumar Relieved on 12.07.2018 (AN)	Asstt. Prof.	Ph.D.	Contractual	More than 16 hrs.
2.	Dr. Ritu	Asstt. Prof.	Ph.D.	Contractual w.e.f. 09.08.2018	More than 16 hrs.
3.	Ms. Sweety	Part Time Teacher	M.A., M.Phil., NET	Part Time Teacher	More than 20 hrs.

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1	Dean, Faculty of Social Sciences	CDLU, Sirsa	w.e.f. 27.03.2017 for 02 yrs.
2	Dr. R.C. Thakran	Dept. of History Delhi University, Delhi	w.e.f. 27.03.2017 for 02 yrs.
3	Dr. Jaiveer Singh Dhankar	Dept. of History MDU, Rohtak	w.e.f. 27.03.2017 for 02 yrs.

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1	Dean, Faculty of Social Sciences	CDLU, Sirsa	w.e.f. 20.03.2017 for 02 yrs.
2	Sh. Sarjeet Singh, Associate Professor	Govt. National College, Sirsa	upto 18.06.2020

3	Sh. Vikramjeet Singh, Asst. Prof.	Govt. National College for Women, Sirsa	w.e.f. date of Notification
4	Ms. Anjali Sachdeva, Asstt. Prof.	Dr. Bhim Rao Ambedkar Govt. College, Dabwali	w.e.f. date of Notification
5	Sh. Raj Singh, Asstt. Prof.	I.G. Govt. College, Tohana	w.e.f. date of Notification
6	Sh. Surinder, Asst. Prof.	K.T. Govt. College, Ratia	w.e.f. date of Notification
7	Sh. Vikash Nain, Asst. Prof.	Ch. Mani Ram Johar, Govt. College, Ellenabad, Sirsa	w.e.f. date of Notification
8	Dr. Mahender Singh, Deptt. of History	D.N.College, Hisar	w.e.f. date of Notification
9	Dr. Amar Singh (Retd.)	Central University of Haryana, Mahendergarh	w.e.f.19.03.2019

1.5 DRC: NIL

Courses/Programmes

2.1 Courses/Programmes Offered under Regular Mode:

Sr. No	Courses/Programmes	Sanctioned Intake	Admission forms received	Students enrolled
1	M.A	60	Through Central Counseling	57

2.2 Course Offered under Self Financial Scheme (SFS): NIL

2.3 Syllabus Revision:

Sr. No	Courses/Programmes	Major	Minor	Date of approval
01	M.A.	Major		Approved in the meeting of PGBOS&R in its meeting held on 24.05.2018

Students' Details

3.1. Courses/Programmes Offered under Regular Mode:

Sr. No.	Pro g.	Students Enrolled												
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships
								M	F	M	F			
1	U.G.													
2	P.G.	22	33	55		-	-	-	5	9				
3	Ph. D.													

3.2 Courses Offered under Self Financial Scheme:

Sr. No.	Pro g.	Students Enrolled												
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships
								M	F	M	F			
1	U.G.													
2	P.G.													
3	M.P hil													

3.3 Total number of Students Graduating (in minimum stipulated time):NIL

3.4 Students clearing NET/JRF/any other competitive exams: NIL

3.5 Placement: NIL

3.6 Entrepreneurship (UTD): NIL

3.7 Any other distinction achieved by the students:NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department.

S.N.	Topic/Theme of the Conference/Seminar/Workshop	Period/Date	Name of the teacher organizer(s)
01	PGBOS&R in History and Archaeology	24/05/2018	Dr. Jaiveer Singh Dhankar, Department of History, Maharshi Dayanand University, Rohtak

4.2 Extension Lecture (s) organized by the Department

S.N.	Name, Designation and Address of Resource Person(s)	Topic	Date	Name of the teacher(s) In-charge, if any
01	Prof. Jaiveer Singh	Extension Lecture and a	23/01/2018	

	Dhankhar, Department of History, MDU, Rohtak	Documentary/Short Movie 'Life and Ideology' of Subhash Chander Boss		
02	Prof. Surender Singh from Punjab University, Chandigarh and Dr. Nirmal Singh from Govt. National college, Sirsa	Extension Lectures "Relevance of Thoughts of Guru Nanak Dev Ji in Historical and Modern Context"	22/11/2018	

4.3 Co-curricular and Extension Activities held in the Department: NIL

4.4 Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee: NIL

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme: NIL

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order): NIL

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order): NIL

5.4 Research Publications (Books published): NIL

5.5. Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/refereed / Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuter	ISSN/ISBN / ASIN No., if any	Whether you are first/Principal/Corresponding author or supervisor/mentor or other author	Citations	
								<u>h</u> Index	<u>i</u> Index
1.	Dr. Pardeep Kumar	Gender Relations in Eighteen Century Northern India	International Journal of Research, Vol.-05, 01, Jan. 2018, 2350-2353	Refereed	5.47	2348-6848	First		
2.	Prof. Vishnu Bhagwan Dr Pardeep Kumar	Village Administration System of Chola Empire : An Overview	Asian Journal of Multidimensional Research, Vol. 7, Issue 4, April 2018, Page No 09-14	Refereed	SJIF2017=4.443	2278-4853			

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles): NIL

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/ State/Regional University or College level	Whether published in the proceedings
1.	Baba Sahab Ambedkar: A Mooknayak in Indian Society	Dr. Ritu	Revisiting Baba Sahab Dr. B. R.Ambedkar Constitution Maker & Nation Builder	26-27 Nov. 2018	National	

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc: NIL

5.10 MoUs signed by the Department:NIL

5.11 Participation in/contribution to quality enhancement outside University:NIL

6.1. Strengthening of Departmental Infrastructure:

The Department has been established in 2017-2018 and various efforts has been made/are being made for strengthening of departmental infrastructure.

6.2. Any other information:NIL

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2019-20	Efforts will be made for the organization of Work shop/Seminar/Conference and Extension lectures.
(b) Upto 2022	It is planned that if regular appointments are made then M.Phil & Ph.D. programme will be introduced. Consultancy will be provided by the department as per specialization.

DEPARTMENT OF GEOGRAPHY
(Established in 2017)
Departmental Profile

Faculty

1.1 Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
01	Prof. Vishnu Bhagwan	Chairperson	Ph.D.	Administrative Theory, Rural Local Govt./Admn., Transparency and Integrity in Admn. , Human Resource Management, Financial and Social Welfare Administration
02	Dr. Satywan Dalal	Incharge	Ph.D.	Indian Administration, Comparative Public Administration, Health Administration & Management, Local Govt./ Administration

1.2 Assistant Professor (Contract Basis/Part Time)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Contractual /Part Time	Workload per week
1.	Dr. Sandeep Kumar	Asst. Prof.	Ph.D.	Contractual	More than 16 hrs.
2.	Dr. Meenakshi	Asst. Prof.	Ph.D.	Contractual	More than 16 hrs.
3.	Sh. J.N.Gather	Asst. Prof.	M.Sc.	Adjunct Faculty	More than 20 hrs.
4.	Mr. Jitender	Asst. Prof.	M.A. NET	Part Time Teacher	More than 20 hrs.
5.	Ms. Ritu	Asst. Prof.	M.A. NET	Part Time Teacher	More than 20 hrs.

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term
01	Dean, Faculty of Social Sciences	CDLU, Sirsa	w.e.f. 24.03.2017 for 02 yrs.
02	Dr. R.S. Sangwan (Retd.)	Department of Geography, Indira Gandhi Univeristy, Meerpur (Rewari) 80599-34998	w.e.f. 24.03.2017 for 02 yrs.
03	Dr. Rajeshwari,	Department of Geography, Kurukshetra University, Kurukshetra, 89011-64014	w.e.f. 24.03.2017 for 02 yrs.

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term
01	Dean Faculty of Social Science	CDLU, Sirsa	w.e.f. 05.07.2016 for 02 yrs.
02	Sh. Madan Gopal, Associate Prof.	Govt. National College, Sirsa	upto 19.06.2020
03	Sh. Ramji Lal, Asst, Prof.	Shah Satnam Ji Boy's College, Sirsa	upto 19.06.2020
04	Sh. Atma Ram, Principal	Govt. College, Bhattu Kalan	Upto 31.03.2020
05	Sh. Ram Parkash Gupta, Principal	Daffodils College of Education, Matan Road, Fatehabad	w.e.f. date of notification
06	Mrs. Jatinder Kaur, Associate Prof.	Dr. BhimRao Ambedkar Government College, Dabwali	Upto 28.02.2019
07	Sh. Wazir Singh, Associate Prof.	Govt. College, Bhattu Kalan	Upto 31.05.2020
08	Dr. M.S. Jaglan, Dept. of Geography	Kurukshetra University, Kurukshetra	Upto 19.06.2020
09	Dr. Renu Arya, Dept. of Geography	Maharshi Dayanand University, Rohtak	Upto 19.06.2020

1.5 DRC: NIL

Courses/Programmes

2.1 Courses/Programmes Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1	M.A.	50	Admission through Central Councillng	50

2.2 Course Offered under Self Financial Scheme (SFS): NIL

2.3 Syllabus Revision:

Sr. No	Programme	Major	Minor	Date of approval
01	M.A./M.Sc. (Geo.)	Major	-	

Students' Details

3.1. Courses/Programmes Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled												
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST +OBC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships
								M	F	M	F			
1	U.G.													
2	P.G.	22	24	50	46				05	05				
3	Ph.D.													

3.2 Courses/Programmes Offered under Self-Financial Scheme: NIL

3.3 Total number of Students Graduating (in minimum stipulated time): NIL

3.4 Students clearing NET/JRF/any other competitive exams: NIL

3.5 Placement: NIL

3.6 Entrepreneurship (UTD): NIL

3.7 Any other distinction achieved by the students: NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department: NIL

4.2 Extension Lecture (s) organized by the Department

S.N.	Name, Designation and Address of Resource Person(s)	Topic	Date	Name of the teacher(s) In-charge, if any
01	Dr. Inderjeet, Prof., Department of Geography, MDU, Rohtak	Climate Change	02.11.2018	Dr. Satayawan, I/C Geography

4.3 Co-curricular and Extension Activities held in the Department: NIL

4.4 Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee: NIL

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme: NIL

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order): NIL

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./LLM (in chronological order): NIL

5.4 Research Publications (Books published): NIL

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/refereed/Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuter	ISSN/IS BN/ASIN No., if any	Whether you are first/Principal/Corresponding author or supervisor/mentor or other author	Citations	
								h Index	i Index
1.	Prof. Vishnu Bhagwan Dr Sandeep Kumar	Climate Change vis-à-vis Global Governance	Asian Journal of Multidimensional Research, Vol.7, Issue 4, April 2018, Page No. 30-38	Refereed	SJIF2017=4.443	2278-4853			

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles):
NIL

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/State/Regional University or College level	Whether published in the proceedings
1.	Ancient Geography of Kurukshetra	Dr. Meenakshi	IIInd Annual Conference of Haryana Academy of History and Culture	1-3 Feb.2018	National	
2.	Pollution Control And its Control in India	Dr. Sandeep Kumar	National Seminar on Environmental Issue: Impact, Control & Challenges organized by M.M. PG College, Fatehabad	9-10 March 2018	National	Yes
3.	Baba Sahab Ambedkar: A Mooknayak in Indian Society	Dr. Sandeep Kumar	Revisiting Baba Sahab Dr. B. R. Ambedkar Constitution Maker & Nation Builder organized by CDLU, Sirsa	26-27 Nov. 2018	National	

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development

Programmes etc: NIL

5.10 MoUs signed by the Department: NIL

5.11 Participation in/contribution to quality enhancement outside University: NIL

6.1 Strengthening of Departmental Infrastructure: The Department has been established in 2017-2018 and various efforts have been made/are being made for strengthening of departmental infrastructure.

6.2 Any other information: NIL

6.3 Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2019-20	Efforts will be made for overall development of the department. Efforts will be made for organization of work shop/Seminar/Conference and extension lectures.
(b) Upto 2022	It is planned that if regular appointments are made then M.Phil & Ph.D. Programme will be introduced. Consultancy can also be provided by the department as per specialization.

DEPARTMENT: Music (Vocal & Instrumental)**(Established in 2017)****Departmental Profile:****Faculty****1.1 Regular**

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
01	Prof. Vishnu Bhagwan	Chariperson	Ph.D.	Administrative Theory, Rural Local Govt./Admn., Transparency and Integrity in Admn. , Human Resource Management, Financial and Social Welfare Administration
02	Dr. Sultan Singh	Incharge	Ph.D.	Good Governance, Local Government, Disaster Management, Indian Constitution, Topics Related with Indian Economy, Issues of Administrative Reforms ,Social Welfare Administration

1.2 Assistant Professor (Contract Basis/Part Time)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Contractual/Part Time	Workload per week
1.	Dr. Saraswati Chaturvedi	Asst. Prof.	Ph.D.	Contractual	More than 16 hrs.
2.	Dr. Kapil Kumar Relieved on 17.11.2018 (AN)	Asst. Prof.	Ph.D.	Contractual	More than 16 hrs.
3.	Dr. Jasvinder Singh	Asst. Prof.	M.A., M.Phil Ph.D. NET	Part Time Teacher	More than 20 hrs.
4.	Mr. Sumit	Asst. Prof.	M.A. NET	Part Time Teacher	More than 20 hrs.

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term
01	Dean, Faculty of Social Sciences	CDLU, Sirsa	w.e.f. 27.03.2017 for 02 yrs.
02	Dr. Anupam Mahajan	Deptt. of Music, Delhi University, Delhi	w.e.f. 27.03.2017 for 02 yrs.
03	Dr. Bharti Sharma	Deptt. of Music, Maharshi Dayanand University, Rohtak	w.e.f. 27.03.2017 for 02 yrs.

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term
01	Dean, Faculty of Social Sciences	CDLU, Sirsa	w.e.f. 24.03.2017for 02 yrs.
02	Mrs. Ranjana Grover, Associate Prof.	CMK PG Girls' College, Sirsa	w.e.f. 24.03.2017for 02 yrs.
03	Smt. Manjeet Kaur, Asstt. Prof.	Govt. National College, Sirsa	w.e.f. 24.03.2017for 02 yrs.
04	Smt. Abhilasha Sharma, Asstt. Prof.	Mata Harki Devi College for Women, Odhan, Sirsa	w.e.f. 24.03.2017for 02 yrs.
05	Dr. Anupam Mahajan	Deptt. of Music, Delhi University, Delhi	w.e.f. 24.03.2017for 02 yrs.
06	Dr. Bharti Sharma	Deptt. of Music, MDU, Rohtak	w.e.f. 24.03.2017for 02 yrs.

1.5 DRC: NIL

Courses/Programmes

2.1 Courses/Programmes Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
01	M.A.	30(Vocal)+ 20(Instrumental)	12	12(Vocal)

2.2 Course Offered under Self Financial Scheme (SFS): NIL

2.3 Syllabus Revision:

Sr. No	Programme	Major	Minor	Date of approval
01	M.A.	Major	-	Approved in the meeting of PGBOS&R in its meeting held on 03.03.2018 & 28.12.2018

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No.	Pro g.	Students Enrolled													
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)	Socially challenged (SC+ST +OBC including male & female)	No. of students receiving Freeships/ Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships			
								M	F	M	F				
1	U.G														
2	P.G.	06	06	12	12	-	-			1	5				
3	Ph. D.														

3.2 Courses/Programmes Offered under Self Financial Scheme: NIL

3.3 Total number of Students completed degree (in minimum stipulated time): NIL

3.4 Students clearing NET/JRF/any other competitive exams. NIL

3.5 Placement: NIL

3.6 Entrepreneurship (UTD) NIL

3.7 Any other distinction achieved by the students. NIL

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department. NIL

4.2 Extension Lecture (s) organized by the Department NIL

4.3 Co-curricular and Extension Activities held in the Department NIL.

4.4 Consultancy work done by the Department NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee: NIL

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme: NIL

5.2 Details of Ph.Ds Submitted & Awarded (in chronological order) : NIL

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./ LLM (in chronological order) : NIL

5.4 Research Publications (Books published) : NIL

5.5. Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles)

Sr. No.	Title of the Chapter in a Book/ Monograph	Name of the Author(s)	Whether Text/ Reference/ E-Book/Subject Book	Title of the book with name of Editor(s) as appearing in the publication	Name of the Publisher (International/ National/ Regional/Local etc.)	Publishing Year, Page Numbers	ISSN/ ASIN/ ISBN No, if any	Citations	
								h Index	i Index
1.	Rajasthan ke Sanskriti va unamen nihit Lokgeet	Dr. Saraswati	Subject Book	Streams of Music Note Poetry & Meditation, Editor Santosh Kumar Pathak	National	2018, Page No. 428-33	ISBN 978-81-8268		

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/ State/Regional University or College level	Whether published in the proceedings
1.	Sanskrti va unamen nihit Loksangeet	Dr. Sarswati	A 360 ⁰ Exploration of New Paradigms & innovations in Research organized by JCD Memorial (PG) College, Sirsa	16.03.2018	National	

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc: NIL

5.10 MoUs signed by the Department: NIL

5.11 Participation /contribution to quality enhancement outside University:NIL

6.1. Strengthening of Departmental Infrastructure: The Department was established in 2017-2018 and various efforts are being made for strengthening of departmental infrastructure.

6.2. Any other information.

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning.

(a) 2019-20	Efforts will be made for organization of work shop/Seminar/Conference and extension lectures.
(b) Upto 2022	It is planned that if regular appointments are made then M.Phil & Ph.D. programme will be introduced. Consultancy will also be provided by the department as per specialization.

DEPARTMENT OF LAW

(Established in 2003)

Departmental Profile:

Faculty

1.1 Regular

Sr. No.	Name of Teacher	Designation	Highest Qualification	Area of specialization
1.	Dr. J. S. Jakhar	Professor	Ph.D.	Family Law
2.	Dr. Mukesh Garg	Assistant Professor	Ph.D.	Commercial Law
3.	*Dr. Rajesh Malik (on EOL)	Assistant Professor	Ph.D.	Labour & Service Law
4.	Dr. Ashok Makkar	Assistant Professor	Ph.D.	Commercial Law

***Extra Ordinary leave for one year w.e.f. 14/08/2018 (F.N.)**

1.2 Assistant Professor (Contract Basis)

Sr. No.	Name of Teacher	Designation	Highest Qualification	Workload per week
1.	Dr. Naresh Lata	Assistant Professor	Ph.D. in Law	16 hours
2.	Ms. Kislay	Assistant Professor	LL.M. NET	16 hours
3.	Mr. Shankar Singh Yadav	Assistant Professor	LL.M. NET	16 hours
4.	Mr. Narender Kumar	Assistant Professor	LL.M. NET	16 hours
5.	Mr. Vikas	Assistant Professor	LL.M. NET	16 hours
6.	Mr. Rakesh Kumar	Assistant Professor	LL.M. NET	16 hours
7.	Mr. Anil Kumar	Assistant Professor	LL.M. NET	16 hours
8.	Ms. Jyotsana	Assistant Professor	LL.M. NET	16 hours
9.	Dr. Pradeep Kumar	Assistant Professor	Ph.D. in Law	16 hours
10.	Mr. Vakeel Kumar	Assistant Professor	LL.M. NET	16 hours
11.	Mr. B. R. Sharma	Assistant Professor	M. Phil in Political Science	16 hours
12.	Dr. Rajni Rani	Assistant Professor	Ph.D. in Hindi	16 hours
13.	Mrs. Sadhna Mittal	Assistant Professor	LL.M. NET	16 hours
14.	Mrs. Nisha Rani	Assistant Professor	LL.M. NET	16 hours
15.	Mr. Rajneesh Kumar	Assistant Professor	M.A. in English	16 hours
16.	Mr. Vijay Veer	Part Time Teacher	NET, Public Administration	16 hours
17.	Ms. Neeru Ahuja	Part Time Teacher	NET in Computer Application and GATE	16 hours

1.3 PGBOS&R

Sr. No.	Name	Institution/Deptt.	Term (From _ To _)
1.	Prof. J. S. Jakhar	Department of Law	24/01/2018 to 23/01/2020
2.	Dr. Mukesh Garg	Department of Law	24/01/2018 to 23/01/2020
3.	Dr. Rajesh Malik	department of Law	24/01/2018 to 23/01/2020

1.4 UBGOS

Sr. No.	Name	Institution/Deptt.	Term (From _ To _)
1.	Prof. J. S. Jakhar	Department of Law	Two years w.e.f. 09/03/2017
2.	Dr. Mukesh Garg	Department of Law	Two years w.e.f. 09/03/2017

1.5 DRC

Sr. No.	Name	Institution/Deptt.	Term (From _ To_)
1.	Prof. J. S. Jakhar	Department of Law	N.A.
2.	Dr. Mukesh Garg	Department of Law	N.A.
3.	Dr. Rajesh Malik	Department of Law	N.A.
4.	Dr. Ashok Makkar	Department of Law	N.A.

Courses/Programmes

2.1 Courses Offered under Regular Mode:

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1.	LL.B. (3year) Programme	60	180	60
2.	LL.M. (2year) Programme	30	Centralized admission	30

2.2 Course Offered under Self Financial Scheme (SFS):

Sr. No	Programme	Sanctioned Intake	Admission forms received	Students enrolled
1.	B.A.LL.B. (5year) Programme	60	201	60

2.3 Syllabus Revision: NIL

Students' Details

3.1. Courses Offered under Regular Mode:

Sr. No.	Prog.	Students Enrolled													
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+O BC including male & female)		No. of students receiving Freeships/Scholarships from Institutions Fund	No. of students receiving Freeships/Scholarships from the Private Bodies	No. of students who are not receiving any Freeships/Scholarships	
M	F	M	F												
	U.G.														
1.	LL.B. 3year 1 st year	38	17	55	55	-	-	-	-	20	10				
2.	LL.B. 3year 2 nd year	30	18	48	48	-	-	-	-	14	11	-	-	-	
3.	LL.B. 3year 3 rd year	40	11	51	51	-	-	03	-	18	05				
	P.G.														
1.	LL.M. 2year 1 st year	15	15	30	29	01	-	-	-	05	04				
2.	LL.M. 2year 3 rd year	11	09	20	20	-	-	-	-	05	02				
	Ph.D.														
		-	01	01	-	-	-	-	-	-	-	-	-	-	-

3.2 Courses Offered under Self Financial Scheme:

Sr. No	Prog.	Students Enrolled											No. of students who are not receiving any Freeship s/Scholarships	
		Male	Female	Total students	Within State (including male & female)	Outside State (including male & female)	Outside country (including male & female)	Eco. Backward (including male & female)		Socially challenged (SC+ST+OBC including male & female)		No. of students receiving Freeship s/Scholarships from Institutions Fund		No. of students receiving Freeship s/Scholarships from the Private Bodies
								M	F	M	F			
	U.G.													
1.	B.A.LL.B. 5year 1 st year	41	14	55	55	-	-	-	21	10	-	-	-	
2.	B.A.LL.B. 5year 2 nd year	24	30	57	-	-	-	-	16	18	-	-	-	
3.	B.A.LL.B. 5year 3 rd year	33	17	50	-	-	-	01	-	17	07	-	-	
4.	B.A.LL.B. 5year 4 th year	23	15	38	-	-	-	01	01	19	07	-	-	
5.	B.A.LL.B. 5year 5 th year	33	07	40	-	-	-	-	-	24	06	-	-	

3.3 Total number of Students Graduating (in minimum stipulated time)

Sr. No.	Programme	No. of students	Name of students moving for higher studies	Programme in which moved	Name of the Institution
1.	U.G.	50	-	-	-
2.	P.G.	10	-	-	-

3.4 Students clearing NET/JRF/any other competitive exams: NIL

3.5 Placement:

Most of the students are practicing either at Distt. Courts or High Courts in different parts of the North India.

3.6 Entrepreneurship (UTD): Nil

3.7 Any other distinction achieved by the students.

1. Legal Awareness Camp organized by the students in the village Begu on 15/02/18.
2. First position in of the team of the department, National Debate competition organized by Swami Devi Dayal Law College, Panchkula on 12/10/2018.

Departmental Activities

Note: Please attach photographs or News Reports

4.1 Conferences (s), Seminar (s), Workshop (s) organized by the Department: NIL

4.2 Extension Lecture (s) organized by the Department : NIL

4.3 Co-curricular and Extension Activities held in the Department: NIL

4.4 Consultancy work done by the Department: NIL

4.5 Orientation/Refresher Courses/Faculty Development Programmes in service training, etc. attended or any other degree/diploma/certificate obtained by the Faculty/employee: NIL

Departmental Contribution to Academics & Research

5.1 Total number of students on rolls in the Ph.D. programme

S.N.	Name of scholar	Session	Supervisor	Co-supervisor, if any	Date of Registration/ Date of Enrollment	Nature of Enrolment		
						JRF	URS	Any other
1.	Pankaj Kumar	2010-11	Dr. Ashok Makkar	-	04/06/2014	-	-	-
2.	Sukhraj Kaur	2010-11	Dr. Ashok Makkar	-	04/06/2014	-	-	-
3.	Krishan Kumar	2010-11	Dr. Rajesh Malik	-	21/04/2015	-	-	-
4.	Saurabh Nagpal	2010-11	Prof. J. S. Jakhar	-	21/04/2015	-	-	-
5.	Madhu Bala	2015-16	Dr. Rajesh Malik	-	12/01/2017	-	-	-
6.	Gurdeep Kumar	2015-16	Dr. Mukesh Garg	-	12/01/2017	-	-	-
7.	Ajay Kumar	2015-16	Dr. Mukesh Garg	-	12/01/2017	-	-	-
8.	Prink Monga	2015-16	Prof. J. S. Jakhar	-	12/01/2017	-	-	-
9.	Parminder Kaur	2015-16	Prof. J. S. Jakhar	-	12/01/2017	-	-	-
10.	Arti Sharma	2015-16	Dr. Rajesh Malik	-	12/01/2017	-	URS CDLU	-
11.	Navin Kumar	2015-16	Dr. Ashok Makkar	-	12/01/2017	-	-	-
12.	Seema Modi	2015-16	Dr. Ashok Makkar	-	12/01/2017	-	-	-
13.	Parshant Kumar	2015-16	Dr. Ashok Makkar	-	12/01/2017	-	-	-
14.	Baljeet Kumar Sharma	2010-11	Prof. J. S. Jakhar	-				
15.	Bhupender Kumar	2012-13	Dr. Ashok Makkar	-				

5.2 Details of Ph.D. Submitted & Awarded (in chronological order)

Name of Scholars	Name of the Supervisor	Date of Regn. / Enrollment	Fellowship, if any	Topic of Research	Date of submission	Date of Award	Category
Karan Sharma	Dr. Rajesh Malik	04/06/2014	-	Death Penalty & Its Execution: Emerging Trends	19/06/2017	28/02/2018	Gen.
Pawan Kumar Sharma	Dr. Rajesh Malik	04/06/2014	-	Fair Hearing: A Sine Qua Non Before Imposing Penalty Upon Public Servants	19/06/2017	28/02/2018	Gen.
Kulwant Singh	Dr. Rajesh Malik	04/06/2014	-	Law Relating to Social Security	05/07/2017	28/02/2018	Gen.

				with Special Reference to Old Age Security in India: A Critical Study			
Abhaykant Upadhya	Dr. Ashok Kumar Makkar	04/06/2015	-	Administration of Justice in Armed Forces: Role of Armed Forces Tribunal	27/02/2018	05/11/2018	Gen
Shimpi Gera	Prof. J. S. Jakhar	04/06/2015	-	Juvenile Delinquency and Law: A Socio Legal Study with Special Reference to India	07/06/2018	-	Gen
Inderpreet Kaur Narang	Dr. Ashok Kumar Makkar	04/06/2015	-	Compensation to the Victims of Crime Changing Scenario in Criminal Jurisprudence	30/11/2018	-	Gen
Promila	Prof. J. S. Jakhar	04/06/2015	-	An Analytical Study of Existing Legal Framework on Child Abuse and Judicial Approach in India	30/11/2018	-	SC

5.3 Detail of Dissertations/Project Work Report in M. Phil./M. Tech./LLM (in chronological order)

Name of Scholars	Name of the Supervisor	Fellowship, if any	Submitted	Awarded
Annu Sheoran	Dr. Ashok Kumar Makkar	-	Submitted	-
Poonam	Dr. Ashok Kumar Makkar	-	Submitted	-
Madhu	Dr. Mukesh Garg	-	Submitted	-
Mamta	Dr. Ashok Makkar	-	-	Awarded
Kuldeep Saini	Dr. Rajesh Malik	-	-	Awarded
Keshav Raj Vimal	Dr. Rajesh Malik	-	Submitted	-
Sanehlata	Dr. Mukesh Garg	-	-	Awarded

5.4 Research Publications (Books published): NIL

5.5 Research Papers Published in Online/Indexed/digital/Refereed Journals or Conference Proceedings, etc.

Sr. No.	Name of Author(s) as appearing in the publication	Title	Journal, Volume, Issue, Year, Page Numbers	Whether indexed/ refereed / Non-refereed or Conference Proceedings	Impact factor, specify if Thomas Reuter	ISSN/I SBN/ ASIN No., if any	Whether you are first/Principal/ Corresponding author or supervisor/mentor or other author	Citations	
								h Index	i Index
1.	Dr. Mukesh	Medical	International	Peer	3.015	2348-	Principal		

	Garg and Naresh Lata	Termination of Pregnancy in India: Some Issues	Refereed Journal of Review and Research, Vol. -6(1), Jan.-Feb. 2018 pp1-11	reviewed / refereed/ indexed		2001		
2.	Dr. Mukesh Garg and Naresh Lata	Human Right of Equal work: A Study of Haryana State Universities	International Journal of Research Volume7, Issue IX Sept. 2018 pp95-921	Peer reviewed / refereed/ indexed	5.07	2236-2124	Principal	
3.	Dr. Ashok Kumar Makkar	Atrocities within Public View under SC/ST (Prevention of Atrocities Act: A Critical Analysis	International Journal of Law, Vol. 4 issue1 January,2018	Refereed and Peer Review Journal	-	2455-219	Principal	

5.6 Research Publications (Chapter in Books/Monograph other than refereed Journal Articles):

NIL

5.7 Research Projects: NIL

5.8 Invited Lectures as Resource Persons and Paper (s) presented in Conferences/Seminars/Workshops/Symposia, etc.

Sr. No.	Title/Topic of the paper/Lecture presented	Presented by	Title of the Conference/Seminar etc.& Organizer	Date (s) of the event	Whether International/National/State/Regional University or College level	Whether published in the proceedings
1.	Dr. B. R. Ambedkar on President's Rule	Dr. Mukesh Garg	Revisiting Baba Saheb Dr. Ambedkar: Constitution Maker & National Builder	26-27 Nov., 2018	National Seminar	Yes
2.	Electronic Cheque- A Useful mode of Payment in Present Era	Dr. Ashok Kumar Makkar	Changing Scenario of Indian Economy in 21 st Century organized by Department of Commerce, Government P.G. College for Women, Rohtak sponsored by Department of Higher Education Haryana	Jan. 2018	National Seminar	-
3.	Dishonour of Cheque, An Obstacle in Pathway of Smooth Banking System	Dr. Ashok Kumar Makkar	Emerging Issues in Commerce, Economics and Management organized by Tika Ram Girls College, Sonapat sponsored by Director General Higher Education, Haryana	Jan. 2018	National Seminar	

4.	Dishonour of Cheque-A Hindrance in the Way of Smooth Business	Dr. Ashok Kumar Makkar	Managing Change in Contemporary Business Scenario organized by department of Commerce, Dyal Singh College, Karnal sponsored by Director General Higher Education, Haryana	Feb. 2018	National Seminar	
5.	Legislative and Judicial Perspective of Women Empowerment	Dr. Ashok Kumar Makkar	Women as Agents of Change organized by Swami Devi Dayal Law College, Barwala, Distt. Panchkula	March, 2018		

5.9 Invited Lectures for Orientation/Refresher Courses/Workshops/Faculty Development Programmes etc.

Sr. No.	Whether Lecture delivered/Academic Session Chaired	Title of the Lecture Delivered	Title of Conference/ Seminar etc.	Date(s) of the event	Organizer	Whether International/National/ State/Regional/ University or College level
Prof. J. S. Jakhar						
1.	Corruption Poverty and Law		Financial and Economic Regulations in India: Various Ramifications	18, Feb., 2018	Dept. Of Law, M.D.U. , Rohtak (Haryana)	
2.	Session Chaired		Financial and Economic Regulations in India: Various Ramifications	18, Feb., 2018	Dept. Of Law, M.D.U. , Rohtak (Haryana)	
Dr. Ashok Kumar Makkar						
1.	Acted as Judge	-	1 st National Moot Court Competition	March, 2018	Swami Devi Dayal Law College, village Golpura, Tehsil Barwala, Distt. Panchkula	National
2.	Acted as Judge	-	2 nd National Moot Court Competition	Nov., 2018	Swami Devi Dayal Law College, village Golpura, Tehsil Barwala, Distt. Panchkula	National
3.	Delivered the Key note address as a Resource Person	-	National Moot Court Competition	March, 2018	Swami Devi Dayal Law College, village Golpura, Tehsil Barwala, Distt. Panchkula	National
4.	Chaired the Technical Session	-	Environmental Issues: Impact, Control and	March, 2018	Manohar Memorial P.G. College, Fatehabad	National Seminar

			Challenges			
5.	Chaired the Technical Session	-	A 360 Degree Exploration of New Paradigms & Innovations in Research	March,2018	JCD Memorial (PG) College, Sirsa	National Seminar
6.	Chaired the Technical Session	-	Women as Agents of Change	March,2018	Swami Devi Dayal Law College, village Golpura, Tehsil Barwala, Distt. Panchkula	National Seminar
7.	Delivered the Key note address	-	Environmental Crisis: Law and Society	April, 2018	College of Law and Legal Studies Teerthanker Mahaveer University, Delhi Road, Moradabad (UP)	National Seminar

5.10 MoUs signed by the Department: NIL

5.11 Participation in/contribution to quality enhancement outside University: NIL

6.1. Strengthening of Departmental Infrastructure: NIL

6.2. Any other information: NIL

6.3. Future planning: Please state the Academic/Research/Co-curricular and extension activities planned under planning:

(a) 2018-19	Main thrust is on Research and Practical Orientation of students for legal profession through Moot Court, Debate, Seminars, Conferences and Legal Aid Camps etc. Department is going to start Law Research Journal from Academic Session 2019-20
(b) Upto 2022	-----