

Navyadrishti

April-June 2020

Vol. No.- 34

RR BAWA DAV COLLEGE FOR GIRLS, BATALA

Re-accredited with 'A' Grade by NAAC, Bangalore

'CPE' College with Potential for Excellence: Status Conferred by UGC

Centre for 'Community Colleges' by UGC

(A Multi-faculty Post-graduate Institution)

(Managed by DAV College Managing Committee, New Delhi)

आदरणीय श्री सतपाल मरवाहा जी के प्रति श्रद्धांजलि

बटाला नगर के विभिन्न डी ए वी स्कूलों एवं कॉलेजों के चेयरमैन श्री एस.पी. मरवाहा जी (श्रद्धेय बाऊ जी) के देहान्त से जहां परिवार को अपूरणीय क्षति पहुंची है वहीं आर्य जगत् एवं डी ए वी परिवार को भी अभाव हुआ। आप डी ए वी कॉलेज ट्रस्ट एण्ड मैनेजमेंट सोसाइटी एवं डी ए वी कॉलेज प्रबन्धकर्तृ समिति के आजीवन सदस्य रहे हैं।

“उदार चरितानां वसुधैव कुटुम्बकम्” की उक्ति के चरितार्थ करने वाले व्यक्तित्व के धनी आप एक योग्य मार्गदर्शक, समाज संरक्षक एवं अनुभवपूर्ण अभिव्यक्ति से समाज के लिए सदा सकारात्मक भूमिका निभाने वाले रहे हैं।

स्नेहिल मुस्कान एवं आत्मीयता से सभी को वशीभूत करने में समर्थ रहे हैं। मधुर भाषण, उदारता, धार्मिक वृत्ति एवं सांस्कारिकता आपके व्यक्तित्व की थाती रही है। ऐसी महान् विभूति को खो देना एक दुःखद घटना सा है। आप की स्मृति हमारे हृदय में सदा बनी रहेगी। इस संस्था के स्थानीय समिति के सदस्यगण, प्राचार्या, प्राध्यापक वर्ग, कर्मचारी वर्ग एवं समस्त छात्राएं आपके प्रति सादर भाव से नतमस्तक होकर अपनी श्रद्धांजलि भेंट करते हैं। ईश्वर आपकी आत्मा को अपने चरणों में निवास दें एवं शान्ति प्रदान करें।

ओ३म् शान्ति

Blessings by the Principal

It is my prominent prerogative to greet you into the portals of RR Bawa DAV College for Girls, which is one of the leading benchmarks of learning communities in Batala and surrounding areas even during these difficult and testing trails of Pandemic Covid-19. For last few months, the entire world is disrupted and affected by some existential issues in the wake of lockdowns and quarantine related issues. The way of life is adversely affected by the scare of Covid-19.

Even during these tough times we, as a team have accepted this challenge and prepared ourselves to cater not only to the academic needs of the students but also mentoring psychologically by adapting to the virtual learning programmes. Our campus college has served as quarantine centre for soothing the suffering humanity and presenting a benchmark of social service. The institution outshines in continuous growth and success in all endeavours. Our talented and dedicated staff members have been showing their care and concern for the students imbibing the digital skills through online classes and consultation which is the earnest need of the time.

Let us consider this challenge as an opportunity for building the foundation of resilience among the new aspirants and help them arouse their spirit of fight back, while concentrating on the silver lining amidst the thickest and darkest clouds in the present times.

Wishing you all the best to fly with your invisible wings and scale new heights of success and solidarity.

Prof. Dr. (Mrs.) Neeru Chadha

Principal

ਸਾਲ 2020 ਕਰੋਨਾ ਵਰਗੀ ਗੰਭੀਰ ਮਹਾਂਮਾਰੀ ਤੋਂ ਪ੍ਰਭਾਵਿਤ ਰਿਹਾ ਹੈ। ਜਿੱਥੇ ਇਸ ਮਹਾਂਮਾਰੀ ਨੇ ਪੂਰੇ ਮਨੁੱਖੀ ਜੀਵਨ ਨੂੰ ਪ੍ਰਭਾਵਿਤ ਕੀਤਾ, ਉੱਥੇ ਵਿੱਦਿਅਕ ਜੀਵਨ ਵੀ ਅਣਭਿੱਜ ਨਹੀਂ ਰਿਹਾ। ਇਸਦੇ ਬਾਵਜੂਦ ਆਧੁਨਿਕ ਤਕਨਾਲੋਜੀ ਸਦਕਾ ਕਾਲਜ ਦਾ ਕੰਮ ਨਿਰਵਿਘਨ ਚਲਦਾ ਰਿਹਾ। ਅਧਿਆਪਕ ਵਿਦਿਆਰਥਣਾਂ ਨੂੰ ਆਨ-ਲਾਈਨ ਪੜ੍ਹਾਉਂਦੇ ਰਹੇ ਜਿਸ ਕਰਕੇ ਵਿਦਿਆਰਥੀ ਅਤੇ ਅਧਿਆਪਕ ਆਪਸੀ ਸੰਪਰਕ ਵਿੱਚ ਰਹੇ। ਇਸ ਦੌਰਾਨ ਵਿਦਿਆਰਥਣਾਂ ਲਈ ਵੈਬ-ਨ-ਆਰ, ਵਰਕਸ਼ਾਪ, ਅਤੇ ਲੈਕਚਰਾਂ ਦਾ ਆਯੋਜਨ ਵੀ ਕੀਤਾ ਗਿਆ। ਇਸਦੇ ਨਾਲ ਹੀ ਕਾਲਜ ਮੈਗਜ਼ੀਨ 'ਨਵਯਦ੍ਰਿਸ਼ਟੀ' ਦਾ ਅੰਕ 34 ਵੀ ਸਫਲਤਾਪੂਰਵਕ ਪ੍ਰਕਾਸ਼ਿਤ ਕੀਤਾ ਗਿਆ ਜਿਸ ਵਿੱਚ ਵਿਦਿਆਰਥਣਾਂ ਤੇ ਅਧਿਆਪਕਾਂ ਨੇ ਵਧ-ਚੜ੍ਹ ਕੇ ਹਿੱਸਾ ਲਿਆ। ਭਵਿੱਖ ਵਿੱਚ ਵੀ ਆਰ.ਆਰ. ਬਾਵਾ ਡੀ.ਏ.ਵੀ. ਕਾਲਜ ਵਿਦਿਆਰਥਣਾਂ ਲਈ ਇਸੇ ਤਰ੍ਹਾਂ ਨਿਰਵਿਘਨ ਕੰਮ ਕਰਨ ਲਈ ਵਚਨਬੱਧ ਹੈ।

ਮੁੱਖ ਸੰਪਾਦਕ

**ਸਬਨਮ ਪ੍ਰਭਾ
ਮੁੱਖੀ, ਪੰਜਾਬੀ ਵਿਭਾਗ**

Message

Greetings!

The Newsletter-34 has covered the activities during the period of April to June 2020 at RR Bawa DAV College for girls. It has been the period of standstill giving a jerk to the fast-moving world to bend on the knees for prayers and realise the difference between essentials and non-essentials of life. During the pandemic time, health and hygiene became all the more important. In the era of social networking, social distancing swiped in and people all around the world witnessed the longest lockdown ever. Still the world moved on.....

The educational institutions all over the world switched on to online mode with millions of students and faculty struggling with internet problems, learning through different computers and mobile applications. On the positive note, the whole world turned into one-centre of learning, where the global treasure laid at the disposal for each and every one sitting at the distant corners through computers.

The students and staff at RR Bawa DAV College for girls participated in many social activities during the pandemic period. The students of fashion designing department worked to facilitate the front warriors in the city. The staff and students also updated themselves through various online programs, webinars and workshops. The Newsletter 34 thus brings a report of a very historic phase of lockdown and working from home era.

Enjoy reading!

Meenakshi Duggal

Editor & HOD, Economics

NSS Volunteers Awareness Campaign during Covid-19

The NSS Volunteers of RR Bawa DAV College, Batala had prepared a video on adopting safety measures to avoid the spread of Covid-19. In the video, they spread awareness against going out without mask and all other safety measures which can save the humanity during these tough times. The video was released on April 17, 2020. Principal Prof. Dr. (Mrs.) Neeru Chadha congratulated the students for this awareness campaign against Covid-19.

Distributed masks to the employees of BSNL

The NSS unit of the college distributed masks to the employees of BSNL prepared by the students of Fashion Designing Department under the able guidance of Prof. (Mrs.) Naiya Mahajan on April 23, 2020. Principal Prof. Dr. (Mrs.) Neeru Chadha appreciated the effort of the NSS Volunteer.

Masks prepared for
BSNL Staff
on duty

By: Mrs. Nayya
FD Department

RRBAWADAVCOLLEGE For Girls

Batala

NSS Dept.

R.R. Bawa

D.A.V College

Batala

Masks prepared for BSNL Front warriors on duty by the NSS Unit of the college.

Distributed masks under Unnat Bharat Abhiyan

The students of Fashion Designing Department of the college prepared and distributed masks to the poor and needy people of the area under the aegis of Unnat Bharat Abhiyan on April 25, 2020. Principal Dr. (Mrs.) Neeru Chadha encouraged and appreciated the efforts of Prof. Naiya Mahajan and her students of Fashion Designing department.

आर आर बावा डी ए वी कॉलेज फॉर गर्ल्स, बटाला के फैशन डिजाईनिंग विभाग द्वारा ऑनलाईन वर्कशाप।

आर आर बावा डी ए वी कॉलेज फॉर गर्ल्स, बटाला के फैशन डिजाईनिंग विभाग द्वारा श्रीमती नैय्या महाजन के संयोजन में, प्रिंसीपल प्रो. डॉ. (श्रीमती) नीरु चड्ढा के निर्देशानुसार मई 20, 2020 को वर्कशाप का आयोजन किया गया। इस ऑनलाईन वर्कशाप में पीडीलाईट ग्रुप की विशेषज्ञा श्रीमती कंचन अरोड़ा ने यूम एप से 60 प्रशिक्षु छात्राओं को पेंटिंग द्वारा डैकोरेटड मास्क बनाने की शिक्षा प्रदान की। इन दो ग्रुपों में छात्राओं ने इस वर्कशाप में बड़े सुन्दर मास्क तैयार किये। प्रिंसीपल महोदया ने इन छात्राओं के सुन्दर मास्कों को देखकर जहां उनकी प्रशंसा की, वहीं संयोजक श्रीमती नैय्या महाजन एवं विशेषज्ञा श्रीमती कंचन अरोड़ा को साधूवाद एवं धन्यवाद दिया। उन्होंने कहा कि लॉकडाउन की स्थिति में छात्राओं को कार्यशील रखने के लिए ऐसे कला-कौशल युक्त आयोजन किये जाने चाहिए।

Presentations by PG Department of Commerce

The online seminars were presented with PPTs on current topic related to pandemic Covid-19, by students of B.Com Sem-II and B.Com Sem-IV from May 22-31, 2020 under the patronage of our principal Prof. Dr. (Mrs.) Neeru Chadha. Mrs. Supriya Duggal, HOD, PG Dept. of Commerce supervised the presentations given by Tanu, Radhika, Shruti, Supriya, Sonalpreet, Harpreet of B.Com Sem-II Harshit, Urmila, Rosedeeep, Anchal, Chahat, Tanu, Rupinder of B.Com Sem-IV. The efforts of the students were appreciated the most.

Online Competitions by PG Department of Commerce

The online competitions were organized by PG Dept. of Commerce on May 28, 2020 under the supervision of HOD Mrs. Supriya Duggal. 30 students participated in various competitions i.e Poster Making competition, Essay Writing. A PPT presentation on the topic "**How to Reshape the Economy after Lockdown**," was also presented. The Principal Prof. Dr. (Mrs.) Neeru Chadha emphasized the need & importance of online competitions during the lockdown and congratulated all the participants for taking part in these competitions.

#NAMSTYINDIA
R.R BAWA DAV COLLEGE FOR GIRLS , BATALA
THIS VIDEO IS REPRESENTED BY PG DEPARTMENT OF COMMERCE
 Our world is suffering from covid-19. This virus is the biggest enemy of the humanity. Through this video we want to show some other shades of corona virus especially how youngsters and students are preparing their mind strong to fight against corona virus. I hope you people would enjoy this video and take stand for our country.

Online Competition 2020 "Creativity with lockdown"

On June 5, 2020 students of PG Dept. of Commerce participated in National Online Competition 2020 "Creativity with lockdown" organized by RRMK Arya Mahila Mahavidyalaya, Pathankot where students of Commerce department participated in Poster Making, Short Video, Slogan Writing and Poetry Competition. The Principal Prof. Dr. (Mrs.) Neeru Chadha congratulated the winner students for their efforts.

Sr. No.	Class	Name	Prize
1.	M.Com Sem-II Slogan Writing	Ms. Amanpreet Kaur	1 st Prize
2.	M.Com Sem-II Video Making	Ms. Manvi Sharma	2 nd Prize
3.	M.Com Sem-II Slogan Writing	Ms. Harpreet Kaur	3 rd Prize
4.	B.Com Sem-II Poetry Competition	Ms. Nidhi	All got participation certificate too

आर आर बावा डी ए वी कॉलेज फॉर गर्ल्स, बटाला की अशविन्द्र कौर रही प्रथम।

आर आर बावा डी ए वी कॉलेज फॉर गर्ल्स, बटाला के प्रिन्सीपल प्रो. डॉ. (श्रीमती) नीरु चड्ढा के निर्देशानुसार एवं श्रीमती नैय्या महाजन के संयोजन में कुमारी अशविन्द्र कौर ने प्रेम चन्द मारकण्डा एस.डी. कॉलेज फॉर वूमैन, जालंधर द्वारा आयोजित ऑन-लाईन प्रतियोगिता "माई समर कैम्प एट दी रेट ऑफ होम" में कुकिंग में भाग लिया एवं इस प्रतियोगिता में उत्कृष्ट प्रदर्शन करते हुए प्रथम स्थान प्राप्त किया।

विजेता छात्रा की इस उपलब्धि पर प्रिन्सीपल महोदया सहित समस्त प्राध्यापकों ने संयोजक एवं अशविन्द्र कौर को मुबारकबाद भेंट की एवं शुभकामनाएं दी।

 PCM S.D. COLLEGIATE SR. SEC. SCHOOL
under the aegis of
PCM S.D. COLLEGE FOR WOMEN, JALANDHAR
(Re-Accredited with 'A+' Grade by NAAC)
organizes
My Summer Camp @ Home
Winners (Cooking)

Rank	Winner Name	Class	School
2	Himanshi	10+2 (Arts)	
1	Aditi Sharma	10+2 (Arts)	Ashwinder R R BAWA DAV College, Batala
3	Muskan	10+2 (Arts)	

Participated in Online Art Contest & Exhibition/ Won Bronze Award in Collage Art Competition on 30-06-2020 organized by ArtinfoIndia

Artists' COLLAGE
During Lockdown

ONLINE ART CONTEST

& EXHIBITION

Online at <http://ARTinfoINDIA.COM>

S L Chawla
Director
Shanker Art Foundation

Roop Chand
Chairman
National Art Centre, Gurgaon

Kishore Shanker
Founder
ARTinfoINDIA.COM

Faculty Corner

Prof. Dr. (Mrs.) Neeru Chadha
Principal

Sr. No.	Webinars/FDP/Quiz	Date
1.	Participated in COVID-19 Pandemic General Awareness Quiz organized by School of Sandip University, Nasik, Maharashtra.	25-04-2020
2.	Completion the Training Certificate IGOT (Integrated Government Online Training) by Department of Personnel & Training Govt. of India.	03-05-2020
3.	Nominated as Member of COVID-19 Task Force by Deputy Commissioner, Gurdaspur.	

Mrs. Shabnam Prabha
Associate Professor
Department of Punjabi

Sr. No.	Institute	Topic	Date
1.	Hans Raj Mahila Maha Vidhyalaya Jalandhar.	Workshop on Multimedia Tools and design Elements.	17-05-2020
2.	Lyallpur Khalsa College, Jalandhar.	ਕੋਵਿਡ-19 ਦੌਰਾਨ ਸਮਾਜ ਸੱਭਿਆਚਾਰਕ ਪਰਿਵਰਤਨ ਸਮਕਾਲੀ ਪੰਜਾਬੀ ਕਹਾਣੀ	31-05-2020
3.	Swami Premanand Maha Vidyalaya, Mukerian.		16-06-2020
4.	Lovely Professional University, Jalandhar.	Research Trends in Contemporary Punjabi Literature.	20-06-2020

Mrs. Deepti Kanda
Associate Professor in Fine Art
Department of Fine Art

Sr. No.	Webinars/FDP/Quiz	Date
1.	Participated in International Online Art Competition by Social Distancing on Novel Corona Virus Covid-19 organized by Gir Valley Artists Village.	14-04-2020
2.	Participated in Online Art Competition on the occasion of World Oceans Day organized by Pollen Art.	08-06-2020
3.	Participated in International Online Solo Art Competition & Exhibition.	15-06-2020
4.	"Merit Award" for selected entry of "Collage" organized by ArtinfoIndia in lockdown period.	30-06-2020

Mrs. Simmi Sharma
Associate Professor in Mathematics
Department of Mathematics

Sr.No.	Webinars/FDP/Quiz	Date
1.	Attended the webinar series "Quality Assurance in Higher Education Practices and Issues" organized Hansraj College University of Delhi.	04-05-2020 to 08-05-2020.
2.	Completion the Training Certificate IGOT (Integrated Government Online Training) by Department of Personnel & Training Govt. of India.	05-05-2020

Mrs. Supriya Duggal
Associate Professor in Commerce
Department of Commerce

Sr.No.	Webinar	Date
1.	Attended National Level webinar organized by SPDM College Shirpur	12-05-2020 to 16-05-2020

Mr. Harish Kumar Sharma
Associate Professor
Department of Computer

S.No.	Institute Name	Topic	Date
1.	IGOT	Care of Patients	01-05-2020
2.	SDAM College Dinanagar	Conflict Management: Lesson from Panchtantra	15-05-2020
3.	HMV College Jalandhar	Multimedia Tools and Design	17-05-2020
4.	S.S.E.S Science College Nagpur	New Edu Policy Post Covid 19	20-05-2020
5.	SDAM College Dinanagar	Role of IT During Covid	23-05-2020
6.	Chalapathi Institute of Engineering & Technology	Virtual & Augmented Reality	26-05-2020
7.	Shanti Devi Arya Mahila College Dinanagar	Socio Political Environment of the World	26-05-2020
8.	Teri School New Delhi	Covid-19 Awareness Quiz	27-05-2020
9.	Environment Institute of Engineering & Technology	5 Quiz on Covid 19	28-05-2020
10.	Chalapathi Institute of Engineering & Technology	5 Day FDP	02-06-2020 to 06-06-2020
11.	NAAC Webinar	NAAC Reg. No. 24680	05-06-2020
12.	Jhunjhunwala PG College Ayodhya	Environment Impacts of Corona Viruses	05-06-2020
13.	Shri Ram Palwal	Data Science	07-06-2020
14.	DAV College Amritsar	New Teaching Strategies: Post	09-06-2020

	Covid 19 Pandemic	
15. SPN College Mukerian	Webinar on effective and Quality Research Paper Writing	10-06-2020
16. Institute of Management Study Affiliated to Makaut	Information Technology & Business Management	11-06-2020
17. B.S.A.E Institutes Faridabad	Quantum Commutation	12-06-2020
18. Akash Technolabs	Laravel	12-06-2020
19. Chalapathi Institute of Engineering & Technology	Entrepreneurship and Its Challenges	13-06-2020
20. KRM DAV College, Nakodar	Paradigm Shift from offline to online Teaching	13-06-2020
21. Akash Tecnolabs and Chimanbhai Patel Institute	IONIC	13-06-2020
22. Akash Technolabs	IONIC	13-06-2020
23. Chalapathi Institute of Engineering & Technology	Career Guidance	15-06-2020
24. KS Rangasamy College of Technology	Mern Stack Developer	15-06-2020 to 19-06-2020
25. KS RM College of Engineering Kadapa	Data Science	16-06-2020 to 20-06-2020
26. CETPA	Webinar on Machine Learning	16-06-2020
27. Doaba College, Jalandhar	Role of Machine Learning Algorithms in Artificial Intelligence	16-06-2020
28. Chalapathi Institute of Engineering & Technology	Virtual Internships & opportunities Post Covid	20-06-2020
29. KRM DAV College, Nakodar	Mind Management Mantras	20-06-2020
30. Jamia Hamdard University	Webinar on impact	20-06-2020
31. SD College Gurdaspur	Online Teaching	27-06-2020

Dr.(Mrs.) Ritu Goswami
Assistant Professor in Botany
Department of Science

Sr. No.	Webinars/FDP/Quiz	Date
1.	Participated in International Webinar on 'Recent Advances in Understanding Eukaryotic Protein Syntheses Using Various Interdisciplinary Approaches' organized by PG Dept. of Biotechnology, Lyallpur Khalsa College, Jalandhar.	04-06-2020
2.	Participated in National Webinar on 'Role of Science and Technology during Covid-19 Pandemic' organized by Dayanand College, Hisar.	12-06-2020
3.	Participated in International Webinar on ' Biodiversity and Human Health : New Hits to Find Diseases ' organized by Dept. of Botanical and Environmental Sciences GNDU in Collaboration with SPINCO	14-06-2020

BIOTECH Pvt. Ltd. & Faculty Development Centre, GNDU, Amritsar.

- | | | |
|----|--|-----------------------------|
| 4. | Participated in One Week FDP on ‘Development of Careers in Higher Education in India in the 21st Century’ jointly organized by Guru Angad Dev Teaching Learning Centre, SGTP Khalsa College, University of Delhi under the Pandit Madan Mohan Malviya National Mission on Teachers at Teaching (PMMMNTT) OG MHRD in collaboration with St. John’s College, Agra from 23-06-2020 to 27-06-2020 and secured ‘A’ Grade. | 23-06-2020 to
27-06-2020 |
|----|--|-----------------------------|

Dr. (Mrs.) Hardeep Kaur
Assistant Professor
Department of Commerce

Sr. No.	Webinars/FDP/Quiz	Date
1.	Attended 10 Day National Faculty Development Program “How to Write Research Paper with R” organized by Vivekananda Global University, Jaipur.	13-04-2020 to 04-06-2020
2.	Completed Quiz on Covid 19 pandemic General Awareness organized by School of Science of University, Nasik, Maharashtra.	25-04-2020
3.	Attended 7 Day National online Workshop on “Research Methods and technique” Organized by Ramanand Arya D.A.V. College in Association with University of Mumbai as per CAS according to regulations of UGC.	25-04-2020 to 01-05-2020
4.	Participated International E-Panel Discussion Programme on “Online Learning and Its Positive and Negative Impact on Future Generation Education” organized by International School of Management ,Patna.	14-05-2020
5.	Attended 7 Day FDP on ”Mastering the Art of Handling Post Covid Challenges for Sustainable Development” organized by Dr.M.G.R. Educational and Research Institute Tamilnadu.	19-05-2020 to 23-05-2020
6.	Completed Quiz on Spreading Awareness on Covid 19 organized by Mohanlal Sukhadia University, Udaipur, Rajasthan.	20-05-2020
7.	Participated in Professional Development Webinar on “A Hand on Approach for Developing e -Content” organized by sri Aurobindo College of Commerce and Management, Ludhiana.	24-05-2020
8.	Participated in Webinar on “Career Prospects Beyond Covid 19”SRM Vadapalani Campus by dept. of Career Development Centre, Chennai.	26-05-2020
9.	Participated in the International webinar on “Towards Excellence in Qualitative Research in Social sciences” Organized by Tamilnadu Open University.	28-05-2020
10.	Completed Quiz on Atmanirbhar Bharat – Strengthen the Future” Organized by School of Entrepreneurship Skills ,Bhartiya Skill	30-05-2020

- | | |
|---|-----------------------------|
| 11. Participated in Webinar on “Contemporary Challenges for Emerging Markets with Special Reference to Multi – National Corporations” organized by Career Point University, Kota | 01-06-2020 |
| 12. Participated “online International Seminar on Effective Transitioning from Traditional Class to Virtual Class Teaching” organized by Punjab Commerce and Management Association. | 02-06-2020 |
| 13. Attended 7Day National Level Workshop on “Research Methodology” Organized by PCMA in collaboration with Khalsa College for Women, Ludhiana. | 04-06-2020 to
10-06-2020 |
| 14. Participated in National webinar on “Creating Virtual Learning Environment” organized by Sri Guru Granth Sahib World University, Fatehgarh Sahib , Punjab | 05-06-2020 |
| 15. Participated in International Webinar on “Stress Management Mechanism in Present Scenario” organized by Department of Commerce of Kanya Mahavidyalaya Kharkhoda, Rohtak. | 12-06-2020 |
| 16. Participated in National webinar on “ Reframing Thoughts and Making yourself Happier : Strategies to Build Productive Career during and after Pandemic ” organized by Commerce department of B.S.N.V.P.G. College , Lucknow | 14-06-2020 |
| 17. Participated in International Webinar on “ Online Education : Challenges and Prospects for Teachers and Students” organized by department of Commerce and Management, Guru Nanak College , Budhlada | 15-06-2020 |
| 18. Participated in International E – Conference on”Covid – 19: Global Voices”organized by Sharda University,Delhi. | 16-06-2020 |
| 19. Participated in two days International Symposium on “Impact of Covid 19 on the Business World” organized by Gujranwala Guru Nanak institute of Management and Technology , Ludhiana. | 19-06-2020 to
20-06-2020 |
| 20. Participated in the international conference on “Covid 19 : Potential and Challenges for Growth and Development of Hospitality and Tourism industry” organized by PCMA | 21-06-2020 |
| 21. Attended one week online FDP on “ Development of Career in Higher Education in India in 21st Century” organized by St. Johns college , Agra and Guru Angad Dev teaching- learning Centre of MHRD(PMMMNMSTT), DELHI | 23-06-2020 to
27-06-2020 |
| 22. Completed quiz on topic of “NSS COVID -19 QUIZ” organized by National Service Scheme,Banaras Hindu University, Regional Centre of Government of India. | |
| 23. Participated in International Webinar on “Rethinking Employability and Skills in Global Higher Education” organized by Edukerron International. | |

Sr. No.	FDPs (Under UGC-HRDC/FDC and PMMMNMTT/MHRD Govt. of India)	Date
1.	Attended One Week Faculty Development Programme on moocs AND E- LEARNING TECHNOLOGIES organized by FDC, MDU Rohtak.	10-04-2020 to 15-04-2020
2.	Attended ONE WEEK FACULTY DEVELOPMENT PROGRAM on Multimedia enriched e- Content Development Organized by Guru Angad Dev Teaching Learning Centre SGTB Khalsa College, University of Delhi under the Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNMTT) of MHRD.	21-05-2020 to 26-05-2020
Webinars (Under UGC-HRDC/FDC and PMMMNMTT/ MHRD Govt. of India)		
3.	Attended National Webinar on "Challenges & Opportunities before Indian Higher education due to Covid-19" by Prof. Ved Prakash organized by GAD-TLC of MHRD	02-05-2020
4.	Attended National Webinar on "Corona Pandemic and Economic Challenges in India" organized by GAD-TLC of MHRD	04-05-2020
5.	Attended National Webinar on "E-content development Methodology: Four Quadrant Model, OERs and Copyrights" organized by GAD-TLC of MHRD	15-05-2020
6.	Attended National Webinar on "Teaching During and Post COVID Times "organized by GAD-TLC of MHRD	12-06-2020
7.	Attended international webinar on Biodiversity & Human Health : New Hits to Fight Diseases Confirmation organized by Department of Botanical and Environmental Sciences, GNDU, Amritsar	14-06-2020
IEEE & Elsevier Webinars		
8.	Attended Webinar on “Content Delivery Using Moodle and Canvas “on April 27th 2020, organized by IEEE Education Society, IEEE Hyderabad Section.	27-04-2020
9.	Attended Webinar on “Machine Learning and Cyber Security: Continuing Convergence” on April 27th 2020, organized by IEEE Education Society, IEEE Hyderabad Section.	28-04-2020
10.	Attended Webinar on “Development of Low-Cost Assistive Technology Solutions to aid Differently Abled People" on April 27th 2020, organized by IEEE Education Society, IEEE Hyderabad Section.	30-04-2020
11.	Attended Webinar on “Research Workflows, Research Metrics & Excellence in Academic Institutes” organized by AICTE-Elsevier	06-05-2020
Courses and Quizzes by MyGov/Diksha		
12.	Completed Training on Covid-19 (NSS) Organized by MyGov/Diksha	24-04-2020

13.	Completed Training on Covid-19 (NCC) Organized by MyGov/Diksha	29-04-2020
14.	NAAC Webinar	27-05-2020
15.	Completed Quiz on Covid-19 Organized by MyGov	
16.	Completed Quiz on Quit India Quiz Organized by MyGov	
Other Webinars/Courses and Quizzes		
17.	Attended Workshop on Moodle Moot India 2020	17-04-2020, 18-04-2020
18.	Participated in online Quiz Competition on Covid-19 Pandemic General Awareness organized by Sandip University	25-04-2020
19.	Attended Webinar organized by ACM India Student Webinar: "NPTEL "	05-05-2020
20.	Attended FTP on cyber security organized by SIA College and Indian Server	07-05-2020
21.	Attended webinar on "E-Content" organized by Devkiba College	09-05-2020
22.	Attended FTP on Cyber Security Organized by Indian Server And CHALAPATHI INSTITUTE OF ENGINEERING & TECHNOLOGY	12-05-2020
23.	Attended Webinar Research articles organized by KCT Coimbatore.	14-05-2020
24.	Attended Webinar E-Learning in Higher Education organized by Edfly	15-05-2020
25.	Laughter yoga webinar by SST, Mumbai	
26.	Attended FTP on Cryptography and Block Chain Organized by Indian Server and CHALAPATHI INSTITUTE OF ENGINEERING & TECHNOLOGY	19-05-2020
27.	Attended Webinar on Higher Education Organized by Sharda University.	03-06-2020
28.	Attended Webinar on "Paradigm Shift From Offline to Online Teaching" organized by KRM DAV Nakodar	13-06-2020
29.	Completed quiz on Covid-19 Organized by Maharishi Markandeshwar University	15-06-2020
30.	Completed quiz on Covid-19 Organized by GGRMC	18-06-2020
31.	Completed quiz on Physical Fitness Organized by NMS	
32.	Completed quiz on National Technology Day Organized by SST, Mumbai	
33.	Completed quiz on General Awareness Organized by Devkiba College	

Mr. Sunil Dutt
Assistant Professor
Department of Sanskrit/Hindi

Sr. No.	Institute	Topic	Date
1.	Shri Dev Bhushan Samarak Simiti (Regd.), Batala Marks obtained 96 out of 100	Participated in Dharam Gyan Competition	17-05-2020
2.	Aggarwal Sabha Chheharta (Amritsar) Marks obtained 100 out of 100	Participated in Gita Gyan Competition	31-05-2020
3.	S.L. Bawa DAV College Batala Department of Commerce Marks obtained 96 out of 100	Participated in online COVID-19 AWARENESS QUIZ organized PG Dept. of Commerce	16-06-2020
4.	S.L. Bawa DAV College Batala Department of Hindi	National Webinar on Hindi Sahitya : Vartman Mahatav	29-06-2020

Mrs. Harpreet Aneja
Assistant Professor
Department of Fashion Designing

Sr. No.	Webinars/FDP/Quiz	Date
1.	Attended Syllabus meeting Diploma Certificate Course of Fashion designing, Textile designing on 20 th May 2020 at Life long learning Deptt. GNDU.	20-05-2020
2.	One May 27 th 2020 participated in visited seminar on Role of Bio diversity during COVID-19 on the eve of international Day of Biological Diversity organized by PG Govt. College for Girls-42, Chandigarh.	27-05-2020
3.	Participated in Webinar o Sustainable fashion – A prerequisite during COVID-19 held on 5 th June 2020 by Kanya Maha Vidyalaya, Jalandhar.	05-06-2020
4.	Participated in webinar on Designing Social Inquiry for designers organized by Budha group of Institution, Karnal on 16 th June 2020 Diploma Certificate Course.	16-06-2020
5.	On 17 th June 2020, Participated in Webinar on creativity in Adversity organized by APEEJAY INSTITUTE OF DESIGN, NEW DELHI.	17-06-2020
6.	Participated in webinar on Lifestyle changes and challenges Post Covid on 26 th June 2020.	26-06-2020
7.	Acted as paper setter in fashion designing of GNDU & Khalsa Univesity.	

Dr.(Mrs.) Poonam Rani
Assistant Professor
Department of English

Sr.No.	Webinars	Date
1.	Attended one day National e-conference on ' FUNDAMENTALS OF RESEARCH METHODOLOGY ' held at the Department of English and IQAC Maharashtra.	27-04-2020
2.	Webinar on ' THE ART OF WRITING RESEARCH PAPERS ' (by Chennai Institute of Technology)	29-04-2020
3.	Webinar attended as Expert Resource Person for COVID-19 vs. Protection of Human Rights National Webinar (Human Rights Education Associations, Govt. of India) on the topic ' BEGINNING OF NEW ERA IN ONLINE LEARNING ' FDPs (Under UGC-HRDC/FDC and PMMMNMTT/MHRD Govt. of India	30-04-2020
4.	Attended one day online workshop on ' PLANNING AND ORGANIZING RESEARCH USING SCOPUS AND MENDELEY ' organized by Guru Nanak Dev University, Amritsar.	10-04-2020
5.	Attended 3 days National Level online faculty development program on ' RECENT TRENDS IN ARTIFICIAL INTELLIGENCE AND IMPACT ON TEACHING PROFESSIONALS '	22-04-2020 to 24-04-2020
Quizzes		
6.	Eklavya P.G. College COVID-19 Pandemic Quiz organized by (Department of English)	20-04-2020
7.	Online International Yoga Conference (Virtual) and Lockdown Immunity Quiz	25-04-2020
8.	' COVID-19 Pandemic General Awareness Quiz ' about the mode of transmission of COVID-19 organized by IQAC of AGC.	28-04-2020

Mrs. Naiya Mahajan
Assistant Professor
Department of Fashion Designing

S.No.	Webinars/FDP/Quiz	Date
1.	Participated in Covid-19 pandemic General Awareness Quiz organized by school of Sandip University, Nasik, Maharashtra.	25-04-2020
2.	Completion the training Certificate IGOT (Integrated Government Online Training) by Department of Personnel & Training Govt. of India.	04-05-2020
3.	Participated in workshop on "Fashion Apparel and Self Grooming" organized by Hans Raj Mahila Maha Vidyalaya, Jalandhar	05-06-2020

Mrs. Navneet Kaur
Assistant Professor
Department of Punjabi

S.No.	Institute	Topic	Date
1.	Sandip Univeristy School of Science, Nashik, Maharashtra	COVID-19 Pandemic General Awareness Quiz.	26-04-2020
2.	Lyallpur Khalsa College. Jalandhar	ਪੰਜਾਬੀ ਕਹਾਣੀ : ਸਮਕਾਲੀ ਸਰੋਕਾਰ	26-05-2020
3.	Lyallpur Khalsa College. Jalandhar	ਕੋਵਿਡ-19 ਦੌਰਾਨ ਸਮਾਜ-ਸੱਭਿਆਚਾਰ ਪਰਿਵਰਤਨ	31-05-2020
4.	Doaba College, Jalandhar	ਸਮਕਾਲੀ ਪੰਜਾਬੀ ਕਵਿਤਾ	04-06-2020
5.	Trinity College, Jalandhar	Ethical Hacking and Security	06-06-2020
6.	Swami Premanand Maha Vidyalaya, Mukerian	ਸਮਕਾਲੀ ਪੰਜਾਬੀ ਕਹਾਣੀ	16-06-2020
7.	Lovely Professional University, Jalandhar	Research Trends in Contemporary Punjabi Literature.	20-06-2020

ओ३म्

हमारा वैदिक कोष

सम्यञ्चः सव्रता भूत्वा ।

वाचं वदत भद्रया ।।

अथर्व. ३/३०/३

अर्थः— आपस में उत्तम प्रकार से मिल जुल कर एक ही कार्य को प्रेम से करने वाले बनकर आपस में अच्छे विचार के साथ उत्तम भाषण किया करो ।।

भावार्थः— सदा आपस में मिल जुल कर रहो । झगड़ा कभी न करो । सब मिलकर अपना कर्तव्य कार्य उत्तम रीति से करते रहो । सदा उत्तम भाषण किया करो । बुरे शब्द का उच्चारण कभी न करो ।

Editorial Board

Principal Dr.
(Mrs.) Neeru
Chadha

Mrs. Shabnam
Prabha

Mrs. Meenakshi
Duggal

Mrs. Deepti Kanda

Dr. (Mrs.)
Gurinder Kaur

Dr. (Mrs.) Poonam
Rani

Mrs. Kulwinder Kaur

Mr. Sunil Dutt

Covid-19 Under Lockdown Period

RR BAWA DAV COLLEGE FOR GIRLS, BATALA

Batala-143505 (Distt. Gurdaspur) Punjab

Ph.: 01871-240357, Fax: 01871-223781

Email: rrbawadavcollege1965@gmail.com

Website: www.rrbdavc.org