

Collective Efforts and Excercies

Workshop on Prime Minister's Special Scholarship Scheme

Govt. Post Graduate College Rajouri today organized one day workshop on Prime Minister's Special Scholarship Scheme in the multipurpose hall of the College under the Convenership of Prof Mohd Saleem Wani on the coat tails of special efforts Prof Asif Aijaz Lone of Physics Department. A large number of students from various Schools and Colleges, parents Officers from School and higher education Department and members of Civil Society besides faculty members of the College attended this mega event. The programme was chaired by Dr. Avinash Pant Vice Chairman All India council for Technical Education, Delhi. Whereas Anand Sharma Dy. Director AICTE, Prof. Ajeet Angral Nodal Principal GGM Science College Jammu, Prof. Shabir Hussain Shah, Principal Govt. P.G. College Rajouri, Dr. Mushtaq A. Lone, Principal GDC Surankote, Dr. J. A. Qazi Principal GDC Mendhar, Dr. Shakeel Ahmed Raina Principal GDC Thanamandi, Altaf Hussain Chowdhary CEO, Rajouri and Principals of various Higher Secondary Schools participated and graced the occasion. The event was coordinated by PM Special Scholarship Committee of Govt. P.G. College Rajouri in which the key speaker Dr. Avinash Pant gave an extension and highly informative power point presentation and explained the minutest details regarding the scheme which unnecessarily benefitted the participants. A question answer session was also organized to further clarify the queries and doubts of the deserving candidates. Prof. Shabir Hussain Principal of the host College presented the welcome address and highlighted the importance of the scheme for meritorious students to translate their career dreams into reality. Prof. Ajeet Angral Nodal Principal and Sh. Anand Sharma Dy. Director AICTE also addressed the gathering and threw light on various aspects of the scheme. The proceedings of the dais were conducted by Prof. Asif Ajaz Lone and Prof. Mohd Saleem Wani whereas Dr. Ghulam Abass (Persian) Coordinator of the Scheme Committee presented vote of thanks.

A multilingual Mushaira was organized

A multilingual Mushaera was organized by Govt. P G College Rajouri today. A number of renowned poets of the region participated in the programme. Amongst them Jenab Fazal Hussain Rana a learned poet and writer of Urdu, Gojjari and Phari languages from PoK was the chief Guest on the

occasion. Others who participated included Janab Shabaz Rajourvi; Dr. Sabir Mirza; Janab Fidha Rajourvi; Ch. Mohd Shafi; Janab Shoket Nasim; Janab Pervaiz Ahmed Malik; Janab Ghulam Haidar Atash; Dr. M. K. Waqar and Professor Haqeeqat Singh Ishar. The chief guest who is also known as father of Gojjari Language in his poetic verses gave a message of humanity, brotherhood and peace. The principal of the College Prof. Shabir Hussain Shah presided over the function. He laid stress upon love, moral values and brotherhood. He also gave message to the student community to remain fully acquainted with literature of such renowned literary figures. The Staff Secretary of the College Dr. Bashir Ahmed welcomed the dignitaries in the beginning and spoke on the occasion. The proceedings of the programme were conducted by Dr. Abdul Haque Nahimi from Department of Urdu. The

vote of thanks was presented by Dr. Ghulam Abbas Assistant Professor in Persian. The faculty members and large number of students participated in the programme.

College Introduces Certificate Courses in Spoken Persian and Arabic

Govt. Postgraduate College Rajouri organized an Inaugural Function of Add-on courses in Persian and Arabic under the control of Dr. Ghulam Abass, HOD Persian & Dr. Abdul Haque as the coordinator of the courses. It was a mega event where more than 100 students got them enrolled in various professional courses. Prof. Mohd Sharief Chouhan, was the chief guest of the occasion. It was a moment of great joy and happiness for the entire college to have him on the campus. The proceedings of the function were presided over by Prof. S.H. Shah, the Principal of the college. Prof. M. S. Chouhan, expressed his views in details on the need and importance of the newly launched professional courses in day to day life. He impressed upon the students of the college to logically define the future course of action in regard to their respectful survival in the society. Prof. M. S. Chouhan deploring the common psyche of the masses in the country in general and in J&K state particular said that we should not get inclined towards the government jobs all the times rather we should concentrate on the private sector as well. Highlighting the day to day demand of Persian & Arabic, he inspired the youth to go and experiment their luck and potential on these professional lines. Prof. S.H. Shah while delivering a detailed lecture on the occasion briefed all the pros and cons of the college administration and the academic structure and also reposed full confidence in local leadership for their time to time cooperation and encouragement. The principal was exalted to say that for the first time in the history of higher education department that such big bulks of students have got them enrolled for these add-on courses. He pinned complete hope in the department of Persian and Arabic for running these courses logically and successfully.

College Holds an IGNOU Induction Programme

Govt. P.G. College Rajouri organized an induction Programme for newly enrolled students of Jan. 2016. The programme was presided over by Dr. Mushtaq Ahmed Lone, Ex-Principal and Mr. Vikram Singh Assistant Regional Director IGNOU Chief Guest on the function was attended by Counselors, subordinate than 332 newly enrolled centre. Dr. Abdul Raouf, the Study Centre achievements of IGNOU Point Presentation. He academic calendar components like Counseling, Assignment, T. E. Examinations and other activities in detail. Mr. Vikram Singh, ARD delivered a very fruitful informative lecture for the IGNOU students and assured them for the re-dressal of their

Jammu was the occasion. The Academic staff and more student of the Coordinator of highlighted the through Power discussed the including

genuine grievances on priority basis through emails. Dr. Mushtaq Ahmed Lone in his presidential address shared his personal experience of more than 15 years as a coordinator with the taught. The proceeding of the function was conducted by Dr. Bashir Ahmed, Assistant Coordinator of the centre, Lastly Dr. Abdul Raouf

thanked the Principal & Regional Director Dr. K. K. Bhat in providing full support to the centre in making IGNOU a grand success in this remote area.

PG College Rajouri Condoles CM'S Death

All the staff and students of Govt. PG College Rajouri expressed unfathomable grief over the demise of Mufti Mohd Sayed, the CM and one of the veteran and seasoned politicians ever witnessed by this state. Prof S H Shah the Principal of the College while encompassing the political achievements of Mufti Mohd Sayed, mentioned his special contribution to Rajpouri Poonch in general and Govt. PG

College Rajouri in particular. During his erstwhile tenure as Chief Minister, he visited PG College Rajouri many times and made a remarkable contribution to this College while blessing it with PG Classes in Chemistry, and Computer Applications, a playground and fully equipped infrastructure. Mufti Mohd Sayed also contributed a University to this area which was a long-pending dream of this region. Prof Shah further said that the vacuum left by this great politician will never be fulfilled till the last moment of this Universe. Prof Haqeeqat Singh Isher

remembered a historical gift of Mufti Mohd Sayed by opening the Mughal Road connecting Rajouri Poonch with Kashmir Valley curtailing the distance of days into hours. Prof Singh said that Mufti Mohd Sayed had a special attachment with this area especially the PG College Rajouri. Dr. Abdul Raouf HoD Mathematics, Dr. A Q Khan HoD Geography, Prof Javed Mughal HoD English, Prof Mohd Farooq Mirza HoD English, Dr. Nazakat Qureshi HoD History, Dr. Ghulam Abbas HoD Persian, Prof Assadullah Khan, Prof Yassir HoD MCA, Dr. Yashpal HoD Commerce and all other faculty Members also expressed deep sorrow on the sad demise of Mufti Mohd Sayed.

College Observed National Voters' Day

Govt. PG College Rajouri observed National Voters' Day and organized

the SVEEP Rally in which a large number of students and staff participated. The Rally was led by a galaxy of senior staff members and was flagged off by Prof S H Shah- the Principal of the College. Dr. Naseem Ahmed Malik NSS Officer

Boys Wing and Prof Raheela Mushtaq NSS Officer Girl Wing played a significant role in making this rally a success by controlling and streamlining

students while being on the way to District Administration Headquarter and there-from Dak Bungalow. The rally was in fact divided into two groups-Boys

and Girls. Dr Naseem Ahmed Malik led the Boys students while Prof Raheela Mushtaq supervised the girls. At Dak Bungalow the entire District Administration was present

who accorded a very warm reception to the students from various educational Institutions of the city. Several speeches were delivered and a detailed light was thrown on the inevitable power and importance of a Vote in the democratic set up of the country. The youth present at the rally were educated as to how they should cast their vote and what should be checked and seen in a contestant in the election.

NSS undertook 7-day long winter camp at College and the surrounding areas.

NSS Unit of the College conducted a 7-day winter camp in the College under the Patronage of the Principal- Prof S. H. Shah and the able leadership of Dr. Naseem Ahmed Malik- the NSS Programme Officer. A broad based cleanliness drive

was carried out and several other extra-curricular activities were carried out by the NSS Volunteers. An Extension Lecture was delivered by Prof Javed Mughal HoD English. On the concluding day there was a grand function conducted by the NSS Unit.

Dr Sajar Malik-HoD Persian

Picnic Conducted to Mangla Mata, Nowshehra

Under the energetic management of Prof Z A Mirza, the Convener of College Picnic

Committee, the Picnic was carried to Mangla Mata. The students of B-Semester-I accompanied the Picnic under the supervision of the College Staff. The security and other necessary arrangements were made by the Picnic Committee under the leadership of Prof Z A Mirza. The refreshment permissible

under rules was served to the picnic participants as per their choice. It was a wonderful experience both for the students and staff of the College. The students were briefly apprised of the historical and religious importance of Mangla Mata and other small places of a little importance.

National Policy on Education being briefed to the Common Public

Prof S H Shah held many public meetings at various locations to bring

about an awakening among the people regarding the National Education Policy launched by the Human Resources Ministry, Govt. of India. It happened for the first time that the policy was transmitted to

the ground level of the country to be discussed with the common public and to have their feedback as well. Prof S H Shah-Principal of the College held meetings with the people in the office of ACD Rajouri, BDO office Rajouri, Govt. Higher Secondary School Rajouri where he delivered the lesson oriented lectures to the people and recorded their views, complaints, and demands on the prefixed program supplied by the Govt. all the Serpenches, penches, ward councilors and other educated masses of District Rajouri were assembled and a threadbare discussion was held with them by Prof S H Shah on the New Education Policy 2016.

Classes for “entry into service for SC/ST/OBC”

A series of classes were arranged and conducted in the College under the Co-ordination of Prof. Assadullah Khan, Department of Chemistry. These classes were arranged to prepare the students hailing from underprivileged section of the society for Jobs and placements in various Govt. and Non-Govt. Concerns. The students of the College displayed keen interest and attended classes to keep them well informed regarding coaching for “entry into services”.

Prof M I Raina, Department of Physics, Dr. Nazakat Hussain Qureshi, Prof M R Sharma, Prof Amit Bhalla, Prof Z A Mirza, Prof Saleem Wani etc delivered the subject specific lectures to the students. The programme was also organized under UGC’s scheme for coaching into “entry into service for SC/ST/OBC (non-creamy layer) & minority community” students. Special lectures were also organized in the College and Guest faculty/ eminent teachers were invited to deliver lectures on burning topics.

Remedial classes for students belonging to SC/ST/OBC

The Govt. P.G. College, under the supervision and coordination of Prof Zamir Ahmed Mirza of Chemistry Department, organized **Remedial Coaching Classes** for academically weaker students of the College. The programme was initiated under the UGC’s scheme students during 2015-16 under XII plan. The programme was coordinated by Prof. Zamir Ahmed Mirza, Department of Chemistry and almost all the teachers have extend their full support in conducting Remedial classes.

Seminar on Peace and Communal Harmony

02-10-2016/ PG College Rajouri in collaboration with Romeo Force Rajouri orgnaised an extensive programme on Peace and Harmony. Several Army officers attended the program and delivered

exhaustive lectures on the need and importance of peace and communal harmony in the country. They substantiated their viewpoints with to religious scriptures, cultural, and geographical factors. The program was conducted under chairmanship of Brigadier was the Chief Guest on the occasion. A big number of dignified citizens also participated in the function and illuminated the youth with their valuable comments.

the country. substantiated their viewpoints with to religious scriptures, cultural, and geographical factors. The program was conducted under chairmanship of Brigadier was the Chief Guest on the occasion. A big number of dignified citizens also participated in the function and illuminated the youth with their valuable comments.

geographical factors. The program was conducted under chairmanship of Brigadier was the Chief Guest on the occasion. A big number of dignified citizens also participated in the function and illuminated the youth with their valuable comments.

UDAAN Mega Recruitment Drive on the College Campus

21/22-01-2016/ Under the Special Industry Initiative of the Prime Minister, the National Skills Development Corporation (NSDC) and Ministry of Home Affairs have been mandated to work with the corporate sector in bringing about a positive change in the employment and skills space of Jammu and Kashmir. The Special Industry

specifically
local
thereby aims
youth over a
growth
objectives i.e

Initiative, known as “UDAAN”, targets the youth of J&K, graduates and postgraduates, who are seeking global and opportunities.

UDAAN
to provide skills to 40 000
period of 5 years in high
sectors. UDAAN has two
i)to provide exposure to

the graduates and post graduates of Jammu and Kashmir to the best of corporate India and b) To provide corporate India with exposure to the rich

talent pool available in the state. The NSDC facilitates or catalyses initiatives that can potentially have a multiplier effect as opposed to being an actual operator in this space. In doing so, it strives to involve the industry in all aspects of skill development. The approach is to develop partnerships with multiple stakeholders and

build on current efforts, rather than undertaking too many initiatives directly, or duplicating efforts currently underway. To scale up efforts necessary to achieve the objective of skilling / up-skilling 150 million people, the NSDC strives to: a) Develop ultra low cost, high-quality, innovative business models; b) attract significant private investment; c) ensure that its funds are largely “re-circulating”; i.e. loan or equity rather

than grant d) create leverage for itself and to build a strong corpus. I) Funding and incentivizing is one of the three most important roles played by NSDC: In the near term this is a key role. This involves providing financing

either as loans or equity, providing grants financial incentives to select private sector financial viability through tax breaks, etc. funding (equity, loan and grant) will or attractiveness of the segment and, to of player (for-profit private, non-profit non-profit NGO). Over time, the NSDC strong viable business models and reduce

and supporting
initiatives to improve
The exact nature of
depend on the viability
some extent, the type
industry association or
aspires to create
its grant-making role.

ii) Enabling support services is another key role to make this drives a success. A skills development institute requires a number of inputs or support services such as curriculum, faculty and their training, standards and quality assurance, technology platforms, student placement mechanisms and so on. The NSDC plays a significant enabling role in some of these support services, most importantly and in the near-term, setting up standards and accreditation systems in partnership with industry associations and iii) Shaping/creating is third and the most powerful pillar of UDAAN drive. In the near-term, the NSDC will proactively seed and provide momentum

for large-scale participation by private players in skill development. NSDC will identify critical skill groups, develop models for skill development and attract potential private players and provide support to these efforts.

UDAAN Mega Recruitment Drive in the College: Two days UDAAN Mega Recruitment Drive was organized by Govt. P.G. College Rajouri. The objective of the programme was to take graduates, post graduate and three year diploma holders to train and place them in reputed private companies of the Country. The corporate Companies which participated in the programme were Accenture; CIPET; Sahag-e-Village, Multicave Services; Mount Talent consulting; IL & FS; Safe x & Orion Securities. More than 260 candidates from different areas of Rajouri District were registered during the drive. Mathematics was College Dr. Abdul Raouf HOD Coordinator whereas Ms. Komal Koul Project Director from Corporation supervised and directed the entire recruitment trend in registration College Prof. S. H. impressed upon the people of the area to come forward for such career opportunities in the times to come.

Painting Competition held in the College

06-08-2016/ A competition on the theme "Drug Addiction is an invitation to death and destruction" was organized in the College by the Excise and Taxation Department under the lead of Sheraz Ahmed Chauhan, Excise and Taxation Officer Rajouri-Poonch Range. Prof S H Shah-the Principal of the College was the Chief Guest on the occasion and Prof M K

Waqar was the Guest of Honour. It was attended by all the teaching fraternity, students and the citizens of

Rajouri as well. Mr. Chauhan, the ETO briefed the audience of the function about the achievements of Excise department particularly under his jurisdiction. Many students participated in the

detailed painting theme, "Drug Addiction is an invitation to death and destruction" was organized in the College by the Excise and Taxation Department under the lead of Sheraz Ahmed Chauhan, Excise and Taxation Officer Rajouri-Poonch Range. Prof S H Shah-the Principal of the College was the Chief Guest on the occasion and Prof M K

in two different categories i.e. the students from 1st to 6th standard and 7th to 12th standard. There were five prizes in each category. First prize was worth Rs 4000, Second Prize was of Rs 3000, Third Prize was worth Rs

2000, and the fourth prize was of Rs 1000. In addition to it, there were two consolation prizes worth Rs 1000/- In the first category, the first prize went to Ms Bishnopriya Rout student of 4th class Delhi Publication School Rajouri while the third prize was won by Ms Fiza Shamim, student of 6th class International High School Rajouri. The consolation prizes were given to Ms Rida Fatima Mughal student of 6th class and Ms Ms Sleba Ismat Oof class 6th Nanak Academy Poonch. In the

prize was of Rs 2000, and the fourth prize was of Rs 1000. In addition to it, there were two consolation prizes worth Rs 1000/- In the first category, the first prize went to Ms Bishnopriya Rout student of 4th class Delhi Publication School Rajouri while the third prize was won by Ms Fiza Shamim, student of 6th class International High School Rajouri. The consolation prizes were given to Ms Rida Fatima Mughal student of 6th class and Ms Ms Sleba Ismat Oof class 6th Nanak Academy Poonch. In the

second category, the first prize was won by Ms Shabana Class from Delhi Public School Rajouri while the third prize was won by Ms Fiza Shamim, student of 6th class International High School Rajouri. The consolation prizes were given to Ms Rida Fatima Mughal student of 6th class and Ms Ms Sleba Ismat Oof class 6th Nanak Academy Poonch. In the

second category, the first prize was won by Ms Shabana Class from Delhi Public School Rajouri while the third prize was won by Ms Fiza Shamim, student of 6th class International High School Rajouri. The consolation prizes were given to Ms Rida Fatima Mughal student of 6th class and Ms Ms Sleba Ismat Oof class 6th Nanak Academy Poonch. In the

retained by Viransh Bharadwaj of Delhi Public School Rajouri whereas the third prize was won by Ms Shabana Class from Delhi Public School Rajouri while the third prize was won by Ms Fiza Shamim, student of 6th class International High School Rajouri. The consolation prizes were given to Ms Rida Fatima Mughal student of 6th class and Ms Ms Sleba Ismat Oof class 6th Nanak Academy Poonch. In the

prize was won by Ms Shabana Class from Delhi Public School Rajouri while the third prize was won by Ms Fiza Shamim, student of 6th class International High School Rajouri. The consolation prizes were given to Ms Rida Fatima Mughal student of 6th class and Ms Ms Sleba Ismat Oof class 6th Nanak Academy Poonch. In the

Saima Bukhari of 10th class from Hemalyan Education Mission Higher Secondary School Rajouri. This constructive initiative taken by the department of Excise and Taxation was widely appreciated by the speakers and the audience as well. Prof Shabir Hussain Shah threw a spot light the menace of drug addiction in the present times and criticized the slow policy of the govt. to check this menace. Prof Shah exhorted the audience especially the budding generation to make up the mind to bring an end to this drug culture. Prominent among those who were present on the occasion were Prof Javed Mughal Head, Department of English, Dr. Shamim Azad Head, Department of Botany, Prof Ghulam Abbas department of Botany, Prof H S Ishar Head. PG Department of Chemistry Engineer Liaqat Chaudhry, Pervez Malik, renowned poet of the region, from Darhal and many other dignitaries were there to grace the occasion.

Departmental Potential Display

Department of English

Department held an Impromptu on the Campus:

07-10-2015/ The Department of English under the lead of Prof Javed Mughal- Head of Department along with his departmental Team-Prof Madhvi Kotwal, Prof Nahida, Prof Neha Bali, and Prof Ehsan Dansish and supporting stance of Prof S. H Shah-the Principal conducted first ever Impromptu Contest on the Campus where a good number of new

faces, who otherwise could not have a chance to show their potential due to

certain reasons, were encouraged to come forward to participate in the exercises. Prof H S Ishar Head of PG Department of Chemistry was also present on the venue and while delivering an instructive discourse he encouraged and exalted the students who displayed praiseworthy performance in the contest. To the extreme surprise-

laden happiness of the department in particular and the College in general, these new entrants into the event compelled the institution to admit that they were competent, powerful and brave no less than those who have

all-time back-up and patting of the teachers and the committees. As many as 35 students participated and it was indeed difficult for the department to decided as who was better than the other. All were equal and to above every one of them had been yearning for long to come on the dais.

Department holds an On-Spot Essay Competition:

23-09-2015/ The department conducted an on-spot Essay Contest on the topic ***'The Steps and measures required to improve the Higher Education'***, announced by worthy Principal

on the spot. Prof M R Sharma Head of Zoology Department was also present on the spot. As many as 250 students voluntarily participated in the contest and reflected their views and feelings on the topic. Ten students Namely Sushant Sharma, Ahlam Mir, Sahild Gupta,

Waseem Ahmed, Zeenat Ul Nisa, Tuyeba Bhat, Farhana Dar, Iflak Ahmed, Fozia Tabassam and were declared the winners. The attempt was H Shah and the department was future to organize such formative the students lot. No participant was keeping the format of the contest, the positions. The wonderful views and a was noticed by the department. The Prof Madhvi Kotwal, Mr. Ehsan Dansih, Ms Nahida and Ms Neha Bali was quite instrumental in making this effort meaningful.

A Series of lectures and speeches on 'Role of a Teacher in the present social set up held by the Department of English From 01-09-2015 to 04-09-2015

For the first time, a series of speeches and lectures by the students of the College was arranged and conducted

for five days before the actual Teacher's Day celebration took place. The fervent initiative of Prof Javed Mughal and the ceaseless hard work of the young and energetic staff of the department was the bedrock of the success of this newly

inducted culture. Prof Madhvi, Prof Navjyoti, Prof Aijaz, Prof Abbas, and Prof Mashooq worked significantly in maintaining discipline during the entire series of lectures and orienting the students for participation as well. Many a student willingly loved to speak on the topics like ***'Role of a teacher in the process of Nation Building'***, ***'What should a teacher do to streamline the youth of the Nation?'***, ***The Degrading standard of a teacher in the modern society-its causes and remedies'*** so on and so forth. This newly established culture of holding a series

of lectures and speeches about a week before enabled the department of English to provide a space to much more number of students to jump into the fray of competition.

Teacher's Day Celebrated by the English Department

05-09-2015/ Department of English celebrated the Teacher's Day on the campus involving all the students of the college. Prof S. H Shah- worthy Principal presided over the program whereas Prof Javed Mughal took lead to make this event quite

successful. A symposium on topic, 'Modern Teacher Losing its Niche in the Society' was held wherein the students could definitely vomit out their pent up resentment against those so-called teachers who are commercializing their status and stature and the helplessness

of the students as well in open market. The students like Iftak Ahmed Malik, Sushant Sharma, Ahlam Mir, Danish Mir etc spit out their fire against such black-sheep in the society. Prof Madhvi, Prof Aijaz, Prof Abbas, Prof Mashhoq and Prof Navjyoti were not only present on the spot but let no stone unturned to make this event a grand and loveable success.

An Objective Test on English Language and Literature held

22-11-2015/ For the first time department of English introduced the Subject-Specific-Brush-up Tests for students so that the competitive spirit among the students apart from brushing up and refreshing their

knowledge can be injected in them. The idea was in fact the brain-child of the Principal-Prof S H Shah but was implemented by the department of English only under the active and fervent initiative of Prof Javed Mughal-the Head of Department. The tests were conducted in a phase manner. The question papers were served to them and in a very strict fashion the

students were examined and the point here to be happy about is that the performance of the students was loveable. 150 objective questions were to be answered in 1.5 hour duration. The qualifying cut point was at 60 percent. The department is proud to admit that more than 90% students scored more than 70% and about 50% students transcended the limit of 80%.

An Interactive Session with the students on 'My Experience in the College' held

08-01-2016/ It has been observed over the times that the students in many parts of the country are considered more as a stuff to be tackled in a conventional manner than an important component of the educational system whereas the fact remains that the students lot is one of the most powerful and indispensable rung of the ladder of educational process. Every policy and every norm of education has to be subordinated to the first and foremost welfare of the students. How a teacher should act and react and what steps are to be taken in an educational institution

are to correspond primarily with the requirement of the students community. Keeping it in view, for the first time in the College, the Department of English under the command of Prof Javed Mughal organized a Broad-Based Interactive Session with the students on the topic '**My Experience in the College**' just to record their impressions about the functioning of the College and the intellectual, academic and functional disposition of the teachers being paid the surprising salaries just for these tiny tots and none else.

The matter of anguish is that the extremely dismal impressions were recorded about some of the professors on the campus. In view of the suggestions of most of the students some of the teachers are direly required to enrich themselves with knowledge and at least cultivate a habit of studying before coming to the class. The students also expressed and detested the nasty habit of some teachers who unnecessary harass and torture their tots for no sound reason but just to conceal their incompetence.

Intra-Collegiate 'Display Your Talent'

19-01-2016/ The Department of English organized an Intra-Collegiate Display your Talent event in the College that spread over about three hours duration assigning a specific period of time to every activity. The event started at 12 p.m and last for complete three hours. Painting, Essay Writing, Slogan Writing, and Modeling were the main activities to be participated in by the participants. Many students from almost all the classes displayed their participation and did well on the captions of their choice. It was extremely appreciated by the Principal and the students as well.

National Policy on Education Being briefed to the Students

04-11-2015/ India today has one of the largest systems of education in terms of number of institutions, teachers and students. An enormous infrastructure exists. Decades of insufficient focus, lack of adequate attention and mismanagement have seriously eroded the quality of our educational system. While access has sharply increased, inequalities persist. Deficiencies and shortcomings have now to be treated as opportunities; the country now needs to invest on its strength, i.e. its children. The process of regeneration can only start if the capacity to improve standards and the zeal to engage teachers and students become the guiding ethos of those responsible for providing education. Hence the recognition for the need to bridge up the educational divide and include every aspiring learner is the guiding spirit of the New National Policy on Education. Regeneration of India's education is anchored in that belief. The New National Policy on Education has tried to address these deficiencies and challenges, along with the need to sharply increase the quality of Indian education, across the board. It offers a framework for change, make education modern with optimal use of technology, without compromising on India's traditions and heritage. Prof Javed Mughal, Head of Department, briefed the New Education Policy on Education 2016 to the students in the class.

Glimpses of The Inaugural Function of Add-On Course

16-10-2015/ Before the readers are taken to have glimpses of the Inaugural Function of the Add-on Courses in the College, it is mandatory

to apprise them with the woe-full tale of these UGC Sponsored courses. These are the professional certificate, Diploma and Degree Courses in the afore-said domains. These courses are

potent enough to fetch good placement in the concerned department and make the holders of the qualification in the said courses self-dependant in the society. Prof S H Shah-the incumbent Principal of the College today was the first one to take initiative to bring these courses in the College way back in 2006 when he was the Head of Geography Department. Shortly after succeeding in getting these Add-On Courses introduced in the College, Prof S H Shah was transferred. The Courses remained dormant and non-functional for quite a long spell of time despite many efforts by the subsequent Co-coordinators. When Prof S H Shah came back as a Principal of the College, his first question was, "What happened to the Add-On Courses?" it was a surprise to one all that even after 9 years he could not forget the dire need of these courses and the benefit from to be availed by the students.

He appointed Prof Javed Mughal as a Coordinator of the Add-On Courses in Journalism, Tourism Management and Functional English and extended full support to him as a result of which an exemplary enrollment of the students came up. Almost a small institution of professional courses was visible in a very short span of time. The

Inaugural Function was held in

the College presided over by the Prof S H Shah-the Principal as well as the founder of the Courses and the Shri Vibodh Gupta Ji Honourable Member of Legislative Council was the chief guest. Shri Vibodh Gupta was presented shawl as a token of love and respect by the Principal on behalf of the institution. Advocate Vibodh Gupta appreciated the success of the Prof Javed Mughal newly appointed Coordinator of the Add-On Courses and the Principal for their efforts to make these professional courses

active on the campus. Advocate Vibodh Gupta Ji donated Rs 5 lacs on this occasion for the construction of in-roads on the campus for the facility of the students who had to wade through the mud-spattered water to their departments during the raining weather. A heavy bulk of aspirants, when enlightened and educated by Prof Javed Mughal about the benefit of these courses came forward to be enrolled. The regular contact programmes were held; the experts were invited to deliver lectures for three consecutive months and now systematically the examination for certificate courses have been conducted. The enrollment process in diploma courses has also started.

Inter-Collegiate Quiz Competition Held by the Dept of English

26-10-2015/ Department of English conducted an Inter-Collegiate Quiz Contest in the College. It was a broad-based Quiz Competition encompassing all the important fields of knowledge. The Teams from Govt. Degree College Nowshehra, Govt. Degree College Thannamandi, GDC Kalakote, GDC Sunderbani, GDC Bughal, Hemalyan Degree College Rajouri, SVS Degree College Rajouri and the host College. The First Prize went to Hemalyan Degree College Rajouri, Second Prize was retained by the Host College whereas the Third prize was bagged by GDC Budhal. Prof Riaz Mirza provided the technical support in preparing the Quiz Slide and Mr Sahil Gupta of Sem-III was the Quiz Master. The Principal, Prof S H Shah appreciated the effort made by Prof Javed Mughal Head of Department for conducting such a healthy exercise in the College providing an opportunity to the young students to test them on the touch-stone of knowledge. Prof Javed Mughal expressed his resolution to keep on conducting such activities in future as well.

Gandhi Jiyanti Celebrated in Class-rooms:

02-10-2015/ Quite in an non-conventional fashion, the Department of English under the lead of Prof Javed Mughal Head of Department celebrated Gandhi Jiyanti not at one fore-ordained venue but in all the class-rooms. It was done with the intention to communicate the message of Gandhi Ji to as many students as possible. The fact remains that when such a big and purposeful celebration with a great message of Truth and Non- Violence takes place at one venue, most of the

students either miss the

opportunity to attend it for no on-time information or they, being innocent, bunk such meaningful programmes. Hence it was decided by the department not to confine the celebration of

Gandhi Jiyanti to one Auditorium (which otherwise also does afford to accommodate the total strength of celebration in class-rooms and make well- acquainted with message of and deputed to all the classes to

the students) but spread this the maximum the number of students Gandhi Ji. The students were prepared deliver lectures and the teachers were also invited to share their valuable views with the tots regarding life and contribution of M K Gandhi.

Local Writers Meet organized by the Dept of English

09-10-2015/ A memorable initiative was taken by the Department of English under leadership of Prof Javed Mughal, Head of Department under the prolific guidance and patronage of Prof S H Shah- the Principal to hold Meet of the

local prominent writers of Rajouri-Poonch area. The objective of the Meet was to know about the nature and thematic crux of the writings of these prominent pen-lords and provide a suitable platform bring their work on the anvil of recognition. Another purpose of holding this Literary Meet was to

make these senior writers inspire our young and budding writers of the College with their contribution. Many writers of the twin-districts of Rajouri Poonch apart from the veteran writers like Shahbaz Rajourvi, Fida Rajourvi, Khurshid Bismil, Nisar Ahmed Rahi, Hassam Ud Din Betab, Sabar Mirza, Nazir Ahmed Qureshi, Robina Mir, Khurshid Janam, Abdul Salam Bahar and Maulana Amir Mohd Shamsi participated and enlightened the audience with their valuable writings. A threadbare discussion during the Question- answer hour was held regarding the sort of Literature demanded by the current society. The luminaries also apprised our budding student writers with various techniques of writing good and meaningful poetry, prose, fiction etc and impressed up them to follow the track of writing firmly since it this pen only that has been responsible for great revolutions in world. The writers attributed a constructive and sea change to the tip of the pen only down the centuries in anal of human history.

From left to right:

Shahbaz Rajourvi, Ms Robina Mir, N A Qureshi, Nisar Rahi, Hasam ud Din Betab, Maulana Amir Mohd Shamsi, Abdul Rashid Fida, Mohd Sabar Mirza, Abdul Salam Bahar, Khurshid Bismal

The Department Observed National Heritage Week:

03-12-2015/ The department of English observed National Heritage Week in the College. A series of lectures on the glorious heritage of

the country were arranged to bring about a meaningful awareness among the young minds that are almost blind to the glorious cultural Heritage of their Nation. Prof S H Shah-

Principal took a significant initiative to make this observation a purpose-oriented and assigned the job of doing the needful to Prof Javed Mughal Head of Department to arrange lectures/ discourses to make students well acquainted with their Art, culture and language let to them as a legacy by their ancestors. Prof S H Shah- the Principal of the College went to almost all the gatherings of the students and enlightened them about the need and importance of observing National Heritage Week. Dr. M. K Waqar, Prof Javed Mughal, Prof M. Iqbal Raina, Prof M. R Sharma and Prof Amit Bhalla delivered detailed lectures on the National Heritage of India and impressed upon the budding generation to uphold this legacy and not to detach them from their glorious past.

The first ever Examinations of Ad-On Courses:

02-07-2016/ The first ever examinations of Add-On Courses in Journalism, Tourism Management and Functional English, since their inception in the College due to the strenuous efforts of Prof S H Shah-the Principal, are no less than life-long dream come true. It is worthwhile to mention here with a heavy heart that if these courses had been run successfully and their examinations had been held well on time since day one of their inception, a great number of students would have practically been benefitted so far. Here we can't say, "Better late than Never" since there lies an irrefragable question of irreparable loss to the students who will never forgive us for our criminal negligence. The credit goes to Prof Javed Mughal-the newly appointed Coordinator of the said course who deserves all applause for his extra-ordinary effort to enlighten the students regarding the growing importance of these professional courses, enroll the students, conduct their classes and conduct their examinations well on time.

P G Department of Chemistry:

Two Extension Lectures Organised:

19th of April 2016/ PG Department of Chemistry organized two subsequent Extension Lectures on the themes: 'NMR Spectroscopy' and 'Solid Catalyst in organic syntheses for the postgraduate students of Chemistry under the aegis of Prof S H Shah and leadership of Prof H S Ishar Head of Department. Prof (Dr.) Kamal K Kapoor and Prof Dr Satyapal of Chemistry Dept Jammu University were the keynote speakers. Prof S H Ishar presided over the proceedings of the lectures and Prof S H Shah was the Chief Guest of the occasion. Apart it all faculty members of Chemistry and other depts were also present during the deliberations. The lectures were coordinated and anchored Prof Z A Mirza and Prof Assadullah Khan.

One-Day Tour Conducted to Pir Ki Gali

28—4-2016/ PG Students along-with faculty members of the dept. of chemistry organized one-day to Pir Gali and Noori Chhamb on 28—4-2016. Prof S H Shah flagged off the Tour Bus. The Students mostly from Jammu Kathua Udhampur Baderwah Poonch enjoyed the Valley

Extension Lecture Organised:

04-05-2016 / Dr. Altaf Hussain and Dr Shoket Hussain Assistant Professors of GDC Poonch form the Department of Chemistry, delivered Extension Lectures to M S c 2nd and 4TH Semester IV Students on the Topics 'Group Theory' and 'Reaction mechanism' respectively on 6-5-2016. This was an effort of Prof S H Shah- Principal of the College and the faculty of the Department to provide maximum exposure to the students in academics and healthy interactions in the department.

Department of Botany

Extension Lectures Organized

04-11-2015/ Department of Botany organized an extension Lecture on the theme '***Approaches in Soil Health and Nutrient Management***'. Dr Vikas Tandon, Senior Scientist and Head KVK (SKUAST) Rajouri was the Resource Person and delivered a detailed power-point presentation on the area to enlighten the students of the College. The entire proceedings of the lecture were conducted and steered up under the anchorship of Dr Umer Farooq and was chaired by Prof S H Shah-the Principal. Dr Tandon impressed upon the students and the common listeners among the audience to lay more and more emphasis soil fertility and plant nutrient supply at an optimum level for sustaining the desired productivity from all the possible sources of organic, inorganic and biological components in an integrated manner. The significant efforts made by the entire faculty including Dr Shamim Azad, Prof Ghulam Abbas, Prof M Dar, Prof Aasia Bhat and Dr. Tahir towards the success of the lecture can not be bypassed.

Awareness Programme conducted by the Department:

15-11-2015/ An extensive Awareness Campaign was launched by the department of Botany under the learned supervision of Dr, Shamim Azad HoD Botany for the students of B. Sc Sem-I on the theme 'Assess Yourself' by providing Multiple Choice Questions to the students. Almost all the students participated in the event and did fairly well in the test.

Mulberry Zone Established by the Department on the Campus

10-01-2016/ A broad-based Mulberry Zone has for the first time established on the campus at the back-area of the Chemistry Department with the help of the Sericulture Department and sustained efforts of Prof Manzoor A. Dar Coordinator Vocational Courses with the genuine cooperation of all the departmental staff. Keeping in view the rearing of Silk Worm and the establishment of Silk Worm Unit on the College Campus in the time to come, more than two hundred saplings of Mulberry were planted.

Conducted One-day Botanical Tour to City Forest Nowshehra.

06-02-2016/ The Department of Botany conducted a Subject-Specific Tour to the City Forest Nowshehra comprising the students B Sc 2nd Year under the command of Dr. Shamim Azad- Head of Department. The Tour was accompanied the faculty namely Prof Ghulam Abbas, Prof Aasia, Dr. Umer Farooq and Dr. Tahir. The Tour Bus was flagged off by the Principal-Prof S H Shah along with some faculty members. The objective of this activity was the collection and study ethno-medicinal plants of the area. Detailed demonstration was made by the In-charge Forest Officer and some of the faculty members to bring about an awareness among the tots about the local flora and its uses in day to day life.

Mega-Plantation Drive Launched by the Department

18-02-2016/ A Mega Plantation Drive was launched by the department of Botany under the supervision of the Head of Department and leadership of Prof S H Shah-the Principal accompanied by Sh. Anoup Kumar Soni- the Divisional Forest Officer Rajouri and all the faculty of the College. The plants to the tune of 250 comprising various varieties including medicinal, ornamental, fruit etc

were donated by Sh. Romesh Sharma from

Lamberi (Nowshehra). The untiring efforts of Manzoor A. Dar Convener, College Beautification Committee, Prof Anwer Shah, Prof Ghulam Abbas, Prof Aasia and Dr Umer Farooq, to translate this project into reality can't be under-estimated. Sh. Romesh Sharma has maintained his privately owned Nursery of different Plants and has got the credit of donating the plants to many educational and non-educational concerns. On the campus an area was identified by

the department and then the plants were planted over there.

Establishment of Eco-Park on the Campus

24-02-2016/ An Eco-Park has been established on the Campus adjacent to the Principal's Office Chamber by the Department under guidance and surveillance of Dr. Shamim Azad-Head of Department. Diverse species of *Arucaria*, *Pinus*, *Cycus*, *Cyprus*, *Cedrus*, and some angiosperms were planted in the park. This park is on of the few of their kind in the Colleges of University. The sustained and special efforts of the Beautification Committee under the Convener-ship of Prof M A Dar and Dr. Umer Farooq were instrumental in making the installation of this park possible.

Massive Plantation Drive in the Botanical Garden

4-03-2016/ A massive plantation Drive was carried out by the department with the cooperation of the entire faculty and special efforts of Prof Anwer Shah-Convener Botanical Garden. The Botanical Garden was further enriched with various

Cactus Species, Ornamental Plants, Gymnospermic plant species, palm species and local saplings of ethno-medicinal plants especially giving purpose-oriented and

subject-centered demonstration to the students. The Drive was carried out and consummated by the department under patronage of Prof S H Shah in the presence of Prof H S Ishar-HoD Chemistry, Dr. Shafia Saleem, Dr. Bashir Ahmed HoD Physics, and others.

One-Day Botanical Tour to Dehra Ki Gali

02-04-2016/ One day Botanical Tour of B. Sc Semester-II was organized by the department under the leadership of the Head of Department, Dr Shamim Azad accompanied the entire faculty of the department. The purpose of this exercise was the identification and collection of local flora of the temperate region to make the students well-acquainted with the local flora and its relevance in the present scenario.

Mushroom Unit Set-Up on the College Campus

16-11-2015/ A Mushroom Unit has been set in the College by the department under the supervision of Prof Manzoor Ahmed Dar-Coordinator Vocation Add-On Courses and untiring efforts of Dr. Umer Farooq and Prof Aasia Bhat. The establishment of this Unit could be possible only with the complete technical support and guidance of Dr. Arwind Ishar –Senior Scientist KVK (SKUAST) Rajouri. Dr. Ishar was generous enough to provide all the required paraphernalia for the establishment of the said Unit and he gave a meaningful training to the students for the cultivation of mushroom. He convinced and motivated the students to produce Mushroom at their private kitchen-garden so that they can use it as main source survival.

Poly Green House Developed on the Campus by Dept of Botany

18-10-2015/ Department of Botany, under the supervision of Dr. Shamim A. Azad-Head of Department with active cooperation and special efforts Prof Manzoor Ahmed Dar and Dr Umer Farooq established and developed a Poly-Green House on the Campus behind the College Library. This Poly-Green House Unit is first of its kind in Rajouri Poonch Colleges where the department has grown more than 10 types of vegetables. The Major intention of the department behind raising the said Unit is to extend practical knowledge and demonstration to the students of Botany.

Cedrus Garden Developed on the Campus

12-03-2016/ Department of Botany developed a Cedrus Garden in front of Old Boys Hostel with the instrumental efforts Prof Manzoor A Dar and Dr. Shamim A Azad. As many as 15 Cedrus Trees have been planted and an extensive has been identified by the department for further extension of the Garden. The plants were donated by the Department Bio-Diversity BGSBU Rajouri.

Department of Zoology

Educational visit to SKUAST

30-10-15/ The Department of Zoology under the leadership of Prof Mangat Ram Sharma-Head of Department alongwith the entire teaching faculty of Zoology conducted an educational visit to the

SKUAST, Rajouri involving participation of students of B. Sc Part 2nd and 3rd to acquire knowledge about apiculture and practise it on the ground as a part or whole time business.

Dr. Arvind Professor of Entomology, SKUAST Rajouri extended live demonstration to the students satisfactorily and motivated them to get the benefits which are easily achievable while studying. The students expressed a very interest to know about agriculture since it plays a major role in the survival of this country.

Extension Lecture Organised

16-12-2015/ It was pragmatic approach by the department of Zoology of Govt. P G College Rajouri to acquaint the students with some common diseases

prevalent among cattle and poultry in district Rajouri. The need was realized by the department and strongly encouraged and supported by the Principal of the College

Prof. S H Shah. Dr Sarfaraz Naseem, Director Sheep Husbandry and an expert from the area was resource person. Two hour long lecture by him discovered many heralding facts about the common diseases. He impressed upon the students and staff to disseminate the information to the grass root level as

they can prove the best messengers in this context. Prof Mangat Ram Sharma Head of Zoology Department welcomed the guest faculty and at the very outset advised the students to pay full attention and ensure fair and fearless participation during deliberation. Prof. Raheela Mushtaq presented vote of thanks to all those who attended and cooperate in the event.

Apiculture Unit Installed in the College

The Department of Zoology carried the students of B. Sc Part-III to the Poultry, Fishery and Apiculture units enrich them with the knowledge of the said streams. This educative tour or visit to these Units was conducted with the intention to establish such units in the College as well. The principal also stressed upon the establishment of such unit inside the

campus. The Head of department of zoology Prof. Mangat Ram Sharma analyzed the pros and cons and finally established an apiculture unit with active and continuous assistance from SKUAST, Rajouri especially Dr. Arvind Ishar. It aims at generating interest among the students for the establishment of such unit at their own places. The department is hopeful to achieve the desired yield and success from this unit.

Students Put on Self Study

30-10-15/ Believing the established fact that self learning has its own importance and long lasting effect, the Department of Zoology Department mooted two burning topics of the time “swine flu & dengue fever” among the students for self study. The topics were floated in view of the prevailing occurrence of these two diseases in J&K a week after the announcement of the topics a quiz contest was held in the department. The students were divided into three groups and a questionnaire based on the announced topics was prepared and followed during the programme.

Department of Geography

Department of Geography in collaboration with National Social Development Organization (NGO) organized an awareness event “**Beti Bachao Beti Padhao**” The expert members of NGO threw light on the causes and remedial measures of Girl Child infanticide. Main speakers amongst them were Azeem Ali Shah, Advocate Ikhlaq Chowhan, Mufti Mohd Bashir, Dr Karamat Hussain Shah and Master Mohd Rashid Dr M.B Magray. Amongst the faculty members of the college who spoke on the occasion included Dr M.K Waqar, Prof Haqeeqat Singh Isher and others. In addition to staff members, a large number of students participated in the programme. The students who spoke on the occasion included Sushan Sharma, Aehsan-Ul-Haq Danish, Sahil Gupta, Iftaq Ahmed Malik, Heena Kousser and Saima Kousser. The Principal of the college, Professor Shabir Hussain Shah who also presided over the function emphasized on the relevance of the subject in the present scenario and asked the society in general and youth in particular to convey the message of saving girl child to the rest of the society. Dr Abdul Qayoom Khan the HOD Geography welcomed the guests. In his address he stressed and emphasized on

the intellectual and academic exercise on the problem under consideration and to find out the hidden determinants working behind the scene beside the social determinants. The proceeding of the programme were carried on by Dr Abdul Haque Naimi.

The department of Geography started power- point presentation

The department of Geography started power- point presentation for class teaching and learning for the first time. Dr. Nawaz Ahmed, Lecturer in Geography can be seen in the photograph while delivering in the class on power point. In next session (2016-17) efforts will be made to capacitate every teacher to deliver through power point.

Extension Lecture Organized

The department organized extension lectures by inviting senior faculty being expert in their field of specialization. Prof. Abdul Rashid Choudhary, an expert on Map

Projections, instrumental survey and statistical techniques in geography. He delivered extension lectures and taught the students of B. Sc-III in a very fruitful manner. His presence in the

department and lectures delivered by him proved very significant and meaningful. Besides students, the faculty also attended the classes and got advantage of his long teaching experience. As per the feedback of staff and students they were fully satisfied with his teaching. Prof S H Shah also delivered a detailed subject specific lecture on "Cartographic Symbols and Their Types" to the students as well and added a lot of important knowledge and information to the students. This attempt of the department has succeeded in attracting a large number of students and staff of the College. Prof Shabir Hussain Shah, an Eminent Geographer and Principal of the College, inspite of his busy schedule, accepted the request of the

department to deliver an extension lecture. He delivered on the topic Cartographic Symbols and their types. Both Students and Teachers attended the class. He took the

problem from core of his heart and involved both teachers and

students, cleared their doubts. Prof Shah asked the students to understand the applied nature of the subject and took it practically, to the field and implement your knowledge in your fields and surroundings. All the participants appreciated his Lecture.

Seminar on 'Geo-Hazards and Disaster Management:

Prof Dr Ghulam Mohd Bhat, Prof S. K . Pandita, Dr S Tundlup of University of Jammu and others presented their research papers. Prof. that how earthquakes serious and far environmental consequences. He pointed out that the seismic waves produce upper layer of the through which water volatile materials gush updating the areas. He further Earthquakes are also responsible for Landslides; often these cause obstructions in the flow of rivers and channels resulting in the formation reservoirs. Some time river also changes their course causing flood and other calamities in the affected areas.

Prof S. K. Pandita also stressed on the need to aware the masses how to mitigate the geo-hazards and minimized the likely damage. Prof Dr. S. Tundlup, stressed that how global warming and climatic change affect on natural environment and on man and material. Geo-hazards are the unpredictable sudden changes in the

terrestrial landscape and they have severe effects on human and other living organisms. Such hazards are earthquakes, volcanic eruptions, tsunamis, floods, avalanches, landslides, drought, hurricanes, diseases of man, animal, plants, pests and swarms etc. All these phenomena have had their impact on environment. Generally,

their impact is casual and normal but in several cases their impact is adverse on man and his environment. They are called as natural hazards and environmental disaster. The frequency of recorded disasters effecting people raised from 100 per decade (1900-1940) and reached

almost 3500 per decade in 2010. According to Munich, in 2015, for the first

time, more than 1000 natural catastrophes were recorded in a single year which clearly shows their rising trends? It is in this context, that the department of geography and geology have organized the state level seminar on Geo-hazards and disaster management. The Flood and landslides in Jammu and Kashmir on both sides of Line of Actual Control (LOAC) The damage caused to human and Prosperities has moved us all. What are these phenomena? they are caused? Where and why they are caused? How ourselves and Properties? These are some Questions in our purpose of this conference to answer them.

severe earthquake, of Line of Actual biological life and When and how can we save mind and it is the

The Department Organized Field Study Tours

Field study survey tours are basically conducted to collect data about the chosen problem at local level by conducting primary survey for generating data. The primary survey is also called field survey. They are an essential component of Geographical study. It is a basic procedure to understand the earth as a home of mankind and are carried out through

observations, sketching, measurements, interviews etc. The field survey play significant role in understanding the forms processes and may be conducted to study however, the selection of the upon the nature and survey has to be carried out. session, 2015-16 and the and selected Barmandal Tehsil, as the area for local under the very patronage of the Principal Prof S H Shah and the departmental leadership of Dr. Abdul Qayoom Khan-the Head of Department. As per the on-spot study during the tour it was discovered that more than 80 % population is living below poverty line .They are dependent on land and domestication of animals but they could not meet their both ends.To run their family smooth ,they do extra labours in towns and cities.The hot spring attracted the people and a small bazar is developed but there is lack of infrastructure facilities like parks and gardens and roads .The area have potential for tourism and can be developed as a tourists spot. The students were fully satisfied with their study and they used to discuss the problems with each other and teachers.

Field Study Tour Organised At Chandimar

21-04-2016 / The second tour was Organized for the students of BSC.-IV semester, at Chandimar and its surroundings on 21-04-2016. The place is selected because it is a tourists spot of Punch district in the lap of Pir Panjal located on Mughal Road The famous water fall (Noori Chamb) is also situated here. On at 8: 30 AM the students of Fourth semester gathered at the college campus. The Students were exited and want to leave the college campus as early as possible. The Principal of the college Flag off the tour party at 9AM on

there way to Chandimar the area have many picnic spots and places of tourists interest among which mention may be made of

Thanamandi, Dehra Gali, Bafliaz, Behramgala and Noori Cham (1840 Meters Above the mean sea level and Chandimar. The triangular height of Ganta and that of village Behramgala is 1840 meters from the mean sea- level indicating

the steep slopes of the mountains. Narrow gorges, deep and narrow valleys formed by steep mountains with streams of gushing waters. There are seven lakes on the top of mountain on the opposite side of Chandimar presenting a picturesque view. Because of mountain terrain very less land is available for cultivation and is limited to terraced field on lesser slopes and on banks of the rivers. The Principal crops grown are Maize, Rice, pulses, Horticulture. The Houses of the people residing in are mostly single story built of timber. The People rear cattle and one find plenty of pastures and grazing lands to feed their cattles. River Swaren is the main stream of the area. The area has tremendous potential for the development of tourism. Students studied both natural and cultural variables which are suitable for tourism development. The students were fully satisfied with their work.

Field Study Tour Organised At Pir Ki Gal

28-04-2016/ The Third field study tour was organized for the students of Bsc-II, semester, session ,2015-16, at pir kl Gali and its speaking this is known as lush-green Meadow meters above the mean sea Flagged of the tour party at towards the destination Morning. On the way to Pir beauty and having places of mention may be made of

surroundings. Geographically, Pir Panjal Pass and Pir Merg, a located at an elevation of 3466 level. Prof Shabir Hussain Shah 8:30 AM. The Buses proceeded and it was a cool and Charming Panjal, the area is rich in scenic tourists interest among which Thanamandi, Dehra

Gali,Chandimar and, Behramgala/ Noori Chamb (1840 mtrs. from the mean sea level), Poshiana (3922mtrs), Dugrian and finally Pir Ke Gali. The Geology of the area is of diversified

type and consisting of Alluvium, siwalik system Dogra Slates , Salkhala series etc. The tringulated height of Ganta para near village Poshiana is 3922 meters and that of village Behramgala 1840 meters indecating the steep slope of the montains. Narrow gorges , deep and narrow valleys formed by the mountains with streams of gushing waters. There are lakes on the tops of the mountains presenting a picturesque view and is the main source of river swaran. Because of the mountain terrain very less land is available for cultivation and is limited to terraced fields and on banks of the rivers. The Principal crops grown are Maize, Rice, Pulses, and Horticulture and oil seeds. The houses of the people residing in are mostly single story built of timber but slowly the concrete buildings are coming up. The people rear the cattle and there are plenty of pastures and grazing land to feed their cattle. The Pir Marg is a lush Green Pasture land have gentle slope and is used by the people as grazing land. Scattered type of hutment made of Dogra slates by the Grazers temporarily, are the unique feature of settlement at an elevation of 3466 meters above the mean sea level. By opening of Mughal road it has boosted tourism and a large number of tourists come here. On the other hand, it is meeting ground for the people of Punch-Rajouri and Kashmir Valley and in near future will be a boom for both the culture to understand each other and develop the economy of both the areas. The students enjoy field study and they were satisfied and discussing the subject with each other and teachers

The Department Arranged Remedial Classes:

The department arranged Remedial coaching classes for B. Sc-II and IV Semester students who were weak and who belong to scheduled caste and scheduled tribe communities. Out of 450 students almost 220 students actively participated in the classes and took full advantage of the remedial coaching classes. Besides teachers also made themselves available to the students as and when they required their help at any point of time.

Department of Mathematics

Department Celebrates National Mathematics Day

Life and work of Late Ramanujan. Mr. Mohd Altaf, Chief Education Officer, Rajouri who is also an eminent mathematician of this area was

Department of Mathematics, Govt. P.G. College Rajouri organized a function in connection with celebration of National Mathematics Day. The students expressed their views on various topics. Dr. Abdul Raouf, HOD, Mathematics delivered an extension lecture on the various steps to be taken to popularize Mathematics in Schools and Colleges. He also gave a power point presentation on

Chief Guest on this occasion. Head Department of Mathematics of the College and the CEO, Rajouri also chalked out various programmes to be carried out in the Schools and the Colleges of District Rajouri to popularize the subject and also to motivate and inspire the students in the field of Mathematics. Mr. Mohd Altaf in his guest lecture highlighted the importance of Mathematics in the development of Science and technology and other social Sciences. Ms. Nishu Gupta and Mr. Mohd Arif faculty members of the Department of Mathematics coordinated the programme. The programme was presided over by Prof. Shabbir Hussain Shah. In his presidential address Prof. Shah expressed his anguish over the declining trends in Mathematics. He expressed his concerns that there are many Schools where Mathematics teacher is not available. Much has to be done at the School level so that students are attracted towards this subject. He impressed upon the students and the faculty to organize month long extension programmes like Seminars, quiz contests, workshops, Mathematics Model Making, Mathematics exhibitions etc. in vicinity Colleges and the feeding Higher Secondary Schools and Higher Schools. Prof. A.R. Choudhary and Dr. M. B. Magray Ex-Principals also graced the occasion as guests of honour. All the faculty member and large numbers of students attended the Programme. The programme ended with the vote of thanks by Dr. Bashir Ahmed, Staff Secretary.

Students Activities

Ms Arshiya Sood, a student of this College, brought laurels to this College by clinching 1st positions in 16th and 18th one day State level students Mathematical Conference in 2007 and 2009, and 2nd position in 17th one day Mathematical Conference in 2008, organised by Jammu Mathematical Society held at P. G. Department of Mathematics, University of Jammu. She also , brought laurels to this College by clinching 1st positions in one day Mathematical Conference organized by P. G. Department of Applied Mathematics, BGSB University Rajouri.

Three Students Participated In Mathematical Training And Talent Search (Mtts) Jkmi Srinagar

Three students of B. Sc Semester III, attended the 10 days Mathematical Training and Talent Search Programme organized by the Jammu and Kashmir Institute of Mathematical Science Srinagar, collaboration with NBHMD of Atomic Energy New Delhi with effect from 23-31 July 2015. Names of the Students as follows:

- | | | |
|----------------------|------------|----------------|
| a. Ms. Salma Humera | Roll No 77 | Semester –III |
| b. Ms. Arti Khajuria | Roll No 79 | Semester – III |
| c. Ms. Zeenat Fatima | Roll No 88 | Semester – III |

25th Alka Memorial Competitive Test

The Department conducted first time Inter-Colleges 25th Alka Memorial Competitive Test collaboration with JMS (Jammu Mathematical Society) University of Jammu on 22nd November 2015. The colleges participated are Govt. P. College Rajouri, Govt. Degree College Thanamandi Rajouri,

Govt. Degree College Mandhar and Himalayan Degree College Rajouri with 73 students.

Students Participated In BGSBU Students Mathematical Conference

Our ten students participated in BGSBU students Mathematical conference/Written Competition and First Prize of written competition won by Sahil of 3rd Semester student and 4th Prize of Presentation won by Arti Khajouria of 3rd semester.

Five Days Capacity Building cum Training Workshop for Masters And Teachers In Mathematics

Five-Days Capacity building cum training workshop for Masters and Teachers in

Mathematics began 11th March in the Govt. PG college Rajouri. On the occasion Principal Govt PG College Rajouri Prof. Shabbir Hussain Shah was the Chief Guest and Chief Education officer Rajouri Mr. Altaf Hussain was the Guest of Honor. In the others participants in inaugural session, two were special Guests from the Ministry of HRD Govt. of India and

both of them are senior IAS officers. In the programme Chief Education officer Rajouri Ch Altaf Hussain put forth the basic reasons for starting this capacity building cum training workshop for

the teachers and Masters at the elementary level. difficult to find out any touched by Mathematics so many other subjects physics, economics engineering fields, rockets Prof Shabir Hussain Shah, College Rajouri also laid a importance and Mathematics in our day to

teaching Mathematics He said that it is very area of life that is not as the same is used in like biology, chemistry, Psychology, and communications. Principal Govt PG focused stress on the application of day life. In his address

he said learning Mathematics forces one to learn and think very logically and to solve problems using the skills.

He said that Mathematics also teaches one to be precise in thoughts and words as it also teaches life skills. He asked the teaching fraternity to encourage

the students from the elementary level to opt this subject as it has now become a way of life. The programme organized in Govt. P. G. College Rajouri. Dr. Abdul Raouf HoD Mathematics Govt. P. G. College Rajouri and course coordinator presented a PowerPoint Presentation on the topic, **"Let's Popularized Mathematics Amongst the Students"**. The programme was conducted under the guidance of Dr. Abdul Raouf HoD Mathematics Govt. P. G. College Rajouri and Mr. Tanveer Mir, Principal, Govt. H. S. School Saaj, Rajouri. The other resource persons are Dr. Zaheer Abass HoD Mathematics BGSBU Rajouri, Mr. Shabir Hussain Principal Govt. Govt. H. S. School Kandi, Rajouri, Mr. Bilal Mir, A. D. Planning Rajouri, Mr. Anker Gupta Teacher HSS Model Boys Rajouri, Special Trainer of Mathematics NCERT. Besides Dr. Abdul Raouf and Mr. Tanveer Mir, Principal, Govt. Hr. Sec. School Saaj,

Department of Geology

Study Tour conducted to Kalakote

13/02/2015 / The department of Geology conducted a geological field tour for the students of B.Sc 3rd from Rajouri to Moghla coal mine (Kalakote). During the fieldwork, the students studied various type of Geo-morphological features, fossils their mode of preservations in the Subathu formation of Kalakote & made a detailed study about the coal mines of the Kalakote (moghla). Students also conducted a detailed study of the various methods of mining & types of coal found in Distt. Rajouri. Students also identified various geological structures, rocks & minerals in the particular area during the field study

Study Tour conducted to Kalakote

15th march 2016/ The department of earth Sciences (Geology and Geography) organized one day National Seminar on "Geo-hazards and Disaster Management". The renowned personality of international repute Prof. Ghulam Mohammad Bhatt, presently Rector of Bhaderwah Campus, University of Jammu, Prof. S.K Pandita & Prof. S. Tundlip delivered lecture on Geo-hazards & Disaster managements in J&K state. Prof. G. M Bhatt an international geologist delivered lecture on geo-hazards (earth quake) its causes, effect, mitigation & general awareness especially in the state of J&K in one day national seminar. Prof. S.K Pandita delivered lecture on landslide in Jammu & Kashmir in one day national seminar on geo-hazards Govt. P.G college Rajouri.

Field Tour Conducted to Tatta Pnai (Kalakote)

13-09-2015/ Department of Geology under the leadership of Prof Mohd

Altaf Head of Department conducted a field Tour to Tatta Pani for the detailed examination and study of various rocks, fossil and minerals. The

Tour was accompanied by Prof S H Shah-the Principal and Prof Javed Mughal Head of English Department. As many as 50

students of Sem-I participated in the tour. At several places on the way to Tatta Pani Prof Altaf delivered research type lectures to the students regarding formation, longevity and other aspects of the rocks. The students prepared the detailed tour reports and diaries for the practical purposes. The Tour was really informative even for the non-geology students as well.

Extension Lecture Organised

04-12-2015/ Department of Geology organized an Extension Lecture on the theme, 'Bio-Diversity: An Overview. Dr. Mushtaq Ahmed Chaudhary, Associate Professor Department of Environmental Sciences Central University Hemachal Pardesh was the expert speaker on the occasion. In addition to the teaching faculty, a large number of students of the College participated in the programme. The Resource Person threw light on Bio-Diversity in general and extinction of species in particular. Prof S H Shah appreciated the efforts of the department for organizing this informative lecture for the students. Others among faculty members were Prof H S Ishar, Dr. N A Malik, Dr. Umer Farooq, Prof Javed Mughal, Prof Assadullah Khan, Prof Z A Mirza, Dr. Y P Sharma, Prof M I Raina and so on.

DEPARTMENT OF BIOTECHNOLOGY

Educational Tour Organized

Contemporary research in the area of Bio-technology has witnessed an enormous growth in the past decades. In order to keep abreast in the latest development in the field of Biotechnology, an extremely high level of understanding and awareness was created for the student community by the department of Biotechnology. The department of Biotechnology Govt. P.G. College Rajouri under the able guidance and untiring efforts of Prof. S. H. Shah Principal of the college flagged off the first ever Biotechnological tour w.e.f 7-9 Feb 2016. A team of Faculty members from the Botany and Biotechnology department (Prof. Aasia, Dr. Shabir Ahmad Rather and Prof. Khurshid Ahmed) and students visited the various departments of Shere Kashmir University of Agriculture Sciences and Technology (SKUAST-J), Indian Institute of

Integrative
medicine, Canal
Road Jammu
(IIIM) and
University of
Jammu. On the

first day of the tour i.e. 7th of Feb, 2016, the students visited the School of Biotechnology of SKUAST-Jammu. The Staff and the students had a fruitful discussion with the eminent scientists Dr. R.K Salgotra and Dr. Manmohan Sharma of the department. The students were taken to the tissue culture labs and were enlightened to see the work which they used to read in their syllabi. The scientists laid emphasis on tissue culture that it is the mechanism to help and promote knowledge driven and technology intensive enterprises in application of Biotechnology in Agri, Industrial and Rural areas. On the second day i.e. 8th of Feb, 2016 the students accompanied by the staff reached the prestigious Indian Institute of Integrative Medicine (IIIM) Jammu. The students were given a warm welcome by the various scientists of the institute. They were straight way taken to the Janaki Ammal

Herbarium which is a rich collection of dried herbarium specimen of important medicinal plants. Dr. Rekha gave an elaborate lecture about how a herbarium is made and what are the different benefits of such a herbarium. Mr. Tariq, Research scholar of the institute also accompanied the students and had an interactive session with them. Later on, the Students visited various labs of the institute that proved very

beneficial by discussing various issues with the eminent scientists of the country. On the concluding day, the student's community visited the Biotechnology department of the University of Jammu. They were delighted to see the work carried by the department. Elaborate lecture was given by the Head of Department of Biotechnology to the students with more emphasis on the latest techniques used by the Biotechnologists all over the world. DNA isolation techniques, how to use a laminar flow and many more techniques, were also shown to the students.

Department of Physics

Students' Science Conference held

In order to give a boost to the scientific temper of budding scholars of the region, Physics Department of Govt. Post Graduate College, Rajouri today organized one day Physics student's conference. In the conference about twenty three students from various Colleges of Rajouri, Jammu and Poonch participated. The participants delivered brief lecture on wide ranging domains of Physics covering particle physics cosmology and general Physics. The Principal of the College Prof. S.H. Shah was the Chief Guest in the conference. In his address he appreciated all the participating institutions and the department of Physics of the College for organizing such an impressive conference. He also asked the students to develop scientific temper. In the valedictory function, HOD Physics Dr. Bashir Ahmed, highlighted the learning outcome and importance of the Conference. Other who spoke on the occasion were Prof. Mohd Iqbal Raina and Vice Principal of the College Dr. M. K. Waqar & Mr. Bilal Rashid Mir. The judgment was made by Mr. Anil Maini, Asstt. Professor of Physics BGSBU Rajouri, Mr. Bilal Rashid, Asstt. Director Planning and Miss. Sofia Shaheen Lecturer in Physics. In the conference, Ms. Purva Bhasin of Himalayan Degree College Rajouri stood 1st, while 2nd prize was shared by Mr. Arti Khajuria of Govt. P.G. College Rajouri and Ms. Saima Sadiq of Govt. Degree College Poonch. 3rd prize in the competition was shared by Ms. Tabish Mirza of MIET Jammu, Mr. Sreekesh Menon of GDC Thanamandi and Ms. Aalia Iqbal of Himalayan Degree College Rajouri. Proceedings of the conference were conducted by Prof. Asif. Ajaz Lone presented the vote of thanks.

Department of Political Science

An awareness programme organized

Department of Political Science under the lead of Prof Amit Bhalla organized an awareness programme in the College on '**Need of Timely Justice for Strong Democracy**' in collaboration with Forum for fast justice. The programme was attended by a large number of staff, students and the members of civil society. Prof S. H Shah presided over the proceedings of the programme. The students of various educational institutions including the host College participated in the programme and expressed their views on the topic. Parveen Patil-the National Coordinator of the Forum, Dr, Raj Kachera-the Chairman of the Forum, and Dr. M B Magray-the Retired Principal GDC Rajouri highlighted the need and importance of the fast justice in the country where one has to wait much longer for justice. The abnormal delay in justice has resulted into the grooming of crime in the country and it needs to be checked as early as possible.

Department of Urdu

State Level Seminar organized

17-03-2016/ Department of Urdu under the headship of Dr. M K

Waqar organized a state level of Seminar on 'The Life and Contribution of Maulana Abul Kalam Azad'. In the seminar the renowned scholars of the state like Dr. Javed Qudoos-Retired Professor of Kashmir University and a world famous writer and

Critic, Dr. Assadullah Wani- Retired Professor of Urdu Department of Jammu University, Dr. A.R Khan Head Department of Urdu, GDC Baramulla, Dr. Dr. A. R Manhas-Assistant Prof of Urdu and Assistant Dean Academic Affairs, Jammu University, Latif Mir, Dr Abdul Haque Naimi, Assistant Professor of Urdu PG College Rajouri and so on presented their papers and illuminated the audience with the services rendered by Maulana Azad to this country.

One-Day Seminar on Shohda-e-Karbala on 18-11-2016:

One- day seminar on shohda-e-karbala was organized by the department of Urdu under the lead of Dr. Abdul Hq Naimi. All the students and the literary stalwarts from various parts of the state participated in the seminar. Prof S H Shah presided over the proceedings of the seminars while Prof H. S Ishar was the Guest of Honour. The broad based deliberation were made about the Shohada-e-Karbal followed a detailed question-answer session with the students of the College. the entire faculty was present on the occasion.,

Department of Urdu organized one-day seminar on "Iqbal-Shayer-e-aman".

On 28-11-2016 The department of Urdu organized a a one-day seminar on the above caption. The students also presented their papers on the topic. The proceedings of the seminar wwere conducted by Dr. Aftab Ahmed Quereshi whereas the programme was presided over by the Principal and Dr. M K Waqar was the Guest of Honour.

Department of Urdu organized a Mulit-lingual Mehfil-e-Afsana

Department of urdu organized a Multi-Lingual Mehfil-e-Afsana in the College in which people hailing from different language sectors participated. Mr. Farooq Muzter of Rajouri was the Chief Guest on the occasion and the Principal Prof S H Shah presided over the fuction. The program spread over two sessions. Mr. Nisar Rahi, Gazanfer Khokhar and Dr. M K Waqar. All of them presented their paper. A cash award of Rs 500 each was given to all the student participants along with the participation certificates.

ZONE FOR LITERARY EFFORTS

(The activities carried out by the college Literary Committee under the Convenership of Prof M. I qbal Raina)

Teachers Day Celebrated on the campus

College Celebrated the Teacher's Day on 5th of September 2015 by the College Literary Committee under the patronage of Prof S. H Shah-Worthy of this event, the other activities of Swachh Bharat Aabhiyan and National Integration were also observed. As many as six Colleges i.e. Thannamandi, Himmalyan Degree College Nowshehra, Govt. Degree College Budhal and Govt. Principal. under the banner National recognition like Integration were also Govt. Degree College College Rajouri, Govt. Degree College Sunderbani, SVS Degree College Rajouri displayed their healthy and meaningful participation in the event. The first and the second went Mr. Adil Ullah

and Mr Iflak Malik of Govt. PG College Rajouri whereas the third position was bagged by Mr Zahid Farooq of Govt Degree College Budhal. The proceedings of the programme were presided over by Prof S. H Shah- the Proincipal of the College and were conducted

by Prof M Iqbal Raina while Prof B. B. Sharma- Principal of GDC Thannamandi was the chief guest on the occasion and Prof M.S Chauhan was the Guest of Honour. The entire faculty was present and the event was encouraged with the healthy participation of the students and the dignitaries from outside as well.

National Education Day celebrated

An inter-collegiate symposium on the topic "Education as a Streamliner for Humanity" was held in the College to celebrate the National Education Day. As many as 18 participants from various Colleges took part in the

symposium and presented their papers on the topic.

Veteran Teachers and Poet Jenab G.N Shahbaz Rajourvi was the chief Guest whereas the Principal of the College Prof S. H. Shah presided over the Literary Attempt. The prominent faces from Rajouri Poonch area, Dr. Shakeel Ahmed Raina- the Principal of Thannamandi College, Jenab Khurshid Bismil, Jenab Farooq Muzter, Jenab K. K Langar, Dr. Sabar Mirza, Jenab Nisar Hussain Rahi, Prof A R Cahudhary, Dr. M. B Magray, Jenab Fida Rajourvi, DIO Rajouri, and Mohd Iqbal Shawl were the guests of honour. All these Luminaries were felicitated and honoured with Shawls, Bouquets and Citation Certificates for their Life Long contribution the humanity. First, Second and Third prizes were bagged by Ms Ahlam Mir of PG College Rajouri, Ms Aliya Iqbal of Himalyan Degree College Rajouri and Iflak Malik of PG College Rajouri. The Stage was conducted by Prof Mohd Iqbal Raina from the department of Physics.

College Literary Committee Organises National Youth Day

The event was organized in the College under the chairmanship of Prof S. H. Shah and was steered up by the College Literary Committee. It was participated in by the students, staff and the civil society of Rajouri. The Blood

testing camp was also held on the occasion wherein many students of the College came forward to get their blood tested with the noble intention to donate the

same to the needy lot of the society in near future. At the same time a symposium on the caption "Healthy Youth for Healthy Society" was also held in the College in which about seven students expressed their views. Ms Ahlam Mir of Part-III, Mr. Abaidullah Mansoor of Semester-I and Sahil Gupta of Semester-III were adjudged as first, second and third prize winners. In the meanwhile, Dr. Sumit for Distt. Hospital Rajouri gave a power-point presentation on 'Health and Hygiene' and enlightened the one and all present on the spot with a very meaningful information.

Anti-Drug Addiction Drive carried out by the District Police Rajouri in collaboration with the College

The District Police Rajouri under its Civic Action Programme conducted a symposium on the growing menace of drug addiction among the youth and expressed an anguish over the growing drug addiction among our youth. The event was conducted by the Police on the College Campus in collaboration with the College Literary Committee under the

youth and the sad spectacle among our youth conducted by Campus in College Literary Committee under the

chairmanship of Prof S. H Shah-the Principal and the Sr. Superintendant of Police Rajouri was the Chief Guest. Many Colleges OF Rajouri and Poonch showed their zealous participation in the event. The participants were divaricated into two categories i.e. the Senior comprising 12 speakers and the Junior Groups including 9 speakers from various Higher Secondary Schools. Mr Iflak Malik of PG College Rajouri, Mr. Tanveer Ahmed Malik of HEM and Mr Abaidullah Mansoor achieved first, second and third position respectively.

An Inter-College Symposium on 'Truth & Non-Violence' organized.

Having successfully observed communal harmony week wherein several lectures were delivered by the faculty

and the invited key-persons from the other Institutions including Jenab Nazir Ahmed Quersehi, Prof Taj-ud-Din from Jammu University, Jenab Mohd Aslam Mirza and Shri Maharajkar Singh Ishar. The College Literary Committee translated another purpose-

oriented effort into action by organizing an Inter-Collegiate Symposium on the caption 'Truth and Non-Violence in the College where in addition to the host College, several other Colleges GDC Thannamandi, GDC Nowshehra, GDC Budhal and Himalayan Degree College participated and shared their valuable views on the topic. The event was conducted under the patronage of Prof S. H Shah-the Principal and Advocate Qamar Hussain Chaudhary, Shakeel Ahmed Raina-Principal GDC Chief Education Rajouri were the conducted the proceedings of the logical conclusion.

Hon'ble MLA Rajouri was the Chief Guest. Dr. Thannamandi, Chaudhary Altaf Hussain- the guests of honour. Prof Saleem Wani symposium and brought the event to the

Literary Committee trained and deputed the Students to participate in University/ State/ Northern and National Level competitions:

- a) **On 7th of Nov. 2015**, Iflak Ahmed Malik of BP-III participated in Inter-Collegiate Syposium at University Level in Govt. MAM College Jammu on the topic 'Role of Social Meida in making developed and corruption free nation' in commemoration of Maulana Abul Kalam Azad. The student was adjudged as 3rd positioner.
- b) Ms Ahlam Mir of BP-III participated in the preliminary round of sixth Annual Inter-State Northern Zone Declamation Contest for the Silver Rolling Trophy instituted by Shri-NN Vohra-Honourable Governor of Jammu na d Kashmir.
- c) Four Students namely Sushant Sharma of BP-III, Abaidullah Mansoor of BP-Sem-I, Ahlam Mir of BP-III and Sahil Gupta of Sem-III participated in 'Display your Talent Contest' organized by University of Jammu wherein Mr. Sushant Sharma bagged 2nd position in Essay Competition.

Department of Sports and Physical Education

Inter-collegiate Championship 2015-16

The following achievements by the department of Physical education in inter collegiate championships held at University of Jammu during the academic year of 2015-16.

1) **Cross Country:-** 18th of August 2015/

Mr. Riaz Ahmed and Mukhtar Ahmed participated in cross country held at University of Jammu and 18th of August 2015 and Mr. Mukhtar Ahmed bagged bronze medal.

2) **Swimming:-** 6th of Sept. 2015/ Mohd

Sharukh, Mohd Asif, Ranjit Singh, Anzer Hussain and Raiz Ahmed participated in inter collegiate swimming competition held at M.A. Stadium Jammu on 6th of Sept. 2015. Mr. Sharukh bagged Gold medal in 100 mtr free style and Mr. Mohd Raiz begged bronze medal in two hundred mtr free style.

3) **Wrestling:-** Mr. Kapil Sharma Gold, Hartik Mahajan Silder, Sanjeev Singh bronze medal and Ranjit Singh bronze medal begged in inter collegiate wrestling championship held at University of Jammu on 18-09-2015.

4) **Boxing:-** Eight students participated in inter collegiate boxing championship held at Gulshan Ground Jammu. on 16-01-2016 Mr. Tariq Iqbal begged Gold medal, Mr. Vijayishwar Singh begged silver medal, Abdul Rehman begged Silver medal and Abdul Shaqoor begged bronze medal.

5) **Weight lifting:-** Seven students participated in inter collegiate weight lifting championship held at University of

Jammu we.f. 17-01-2016 to 21-01-2016. Mr. Anil Kumar begged gold medal, Mr. Sultan Ahmed begged Silver medal, Mr. Mohd Amin, Atul Suddan and shafayat hussain share bronze medals.

6) **Athletics:-** Sixteen students are participated in inter collegiate Athletic meet held at University of Jammu 10-02-2016 to 13-02-2016. Mr. Shabaz Ahmed begged bronze medal in 5000 mtr race

and Faizan Shabir begged bronze medal in 1500 mtr race. Mr. Anwar-Ul-Haq begged bronze medal in 800 mtr race and Mr. Nadeem Lodhi begged bronze medal in 10,000/- mtr race.

Annual Athletic Meet at Govt. P.G. College Rajouri

Department of Physical intramural Athletic meet at 28-10-2015 to 30-10-2015. 260 different track and field events mtr, 800 mtr, 1500 mtr, 5000 Relay Race, 4x400 mtrs Relay Javelin throw, Hammer throw,

Education organized Annual College Ground was held on students contested in i.e. 100 mtr, 200 mtr. 400 mtr. 10,000 mtr, 4x100 mtr Race shot put, Discus throw, Long Jump, High jump,

Triple jump. A heavy gathering of students of college as well as the faculty members witness the all events. Principal of the college Prof. Shabir Hussain Shah was

distributes the medals of the winners. Among those present on the prize distribution ceremony were the Convener sports Committee Prof. Farooq Mirza, Prof. Javed Mughal, Prof. M.A. Dar, Prof. Zamir Ahmed Mirza, Prof. Bashir Ahmed,

Prof. Ghulam Abass, Prof. Yasir Choudhary, Dr. Naseem Ahmed, Prof. Riaz Mirza & Dr. Mohd Saleem. The Athletics meets shall be held under the Guidance and supervision of Sh. Rakesh Puri Physical Director and Sh. Tanwir Ahmed Assistant physical Director of the College.

"Boxing" Camp.

To introduce boxing in the District, involved those interested boys in the got under way at the College premises,

Sports Department of Govt. P.G. College here game in a 20 days special coaching camp that on 7th of Dec. to 26 of Dec. 2015. The camp

was inaugurated by Principal of the College "Prof. Shabir Hussain Shah". Amist interaction with participants and member of the technical team. The camp shall be held under the able supervision of "Mr. Rakesh Puri" Physical Director and "Lt. Tanwir Ahmed" Assistant physical Director of the College.

Table Tennis Championship

The Department of Physical Education with collaboration of District Rajouri Table Tennis Association organized District Rajouri TT Championship held at TT Hall 19th of Nov. 2015. 38 TT players different Colleges and other Graduate College Rajouri win the Prof. Shabir Hussain Shah Principal of prize distribution ceremony. Mr. supervised the whole event.

The Department of Physical Education with collaboration of District Rajouri Table Tennis Association organized District Rajouri TT Championship held at TT

Govt. Post Graduate College Rajouri on participated in the championship in institutions of the districts. Govt. Post overall trophy of the championship. the College was the Chief Guest of the Rakesh Puri and Mr. Tanwir Ahmed

District Athletics Meet

Department of Physical Education with the collaboration of District Rajouri, Athletics association, organized District Rajouri. Athletics meet held at Govt. P.G. College Rajouri of 9th of December 2015. Near about 150 Athletics of different colleges and the other institutions of the district are participated in different track and field events. Govt. Degree College Rajouri won the overall trophy of the championship. Prof. Shabir Hussain Shah was the

Chief Guest of the prize distribution ceremony. Prof. A.R. Choudhary was the Guest of Honour of the occasion. Those who were present on occasion Prof. Haquqet Singh, Prof. Zamir Mirza, Dr. Bashir Ahmed, Prof. Assadulla Khan, Sh. Rakesh Puri and Sh. Tanwir Ahmed.

Inter House Cricket Tournament

5th of November 2015/ Department of Physical Education organized inter house T Twenty cricket tournament was held on 5th of November 2015 to 15th of Nov. 2015. The match were played between the four houses Jhelum, Chenab, Peer Panjal and Hamalya. The final match was played between the students of the Jhelum house and Chenab house. The Jhelum house

won the match by the nine wickets. Sajid was adjudged the best player of the match. As he scored 42 runs including 2 sixes and two fours. He also declared the man of the match and man of the series. Principal of the College Prof. Shabir Hussain Shah appreciate the performance of the students and congratulated the winners of the tournament. The tournament shall be under the supervision of the Sh. Rakesh Puri and Sh. Tanwir Ahmed of the tournament directors.

Laurels fetched to the College:

The department of sports and physical Education Department brought as many as 21 medals including Gold, Silver and Browns in Swimming, Boxing, Weight Lifting, Wrestling, Judo and Cross Country etc.

NSS at Service

Symposium on HIV/Aids

01-12-2015/ Red Ribbon and NSS Unit of Govt. PG College Rajouri under the supervision and aegis of Dr. Naseem Ahmed Malik, Nodal Officer Red Ribbon Club and NSS Officer Boys Wing & Prof Raheela

Mushtaq NSS Officer Girls Wing organized two events i.e. a Symposium and Poster-Making

Competition on the topic 'Causes and remedies of HIV' in collaboration with J&K State Aids Prevention and Control Society. A large number NSS Volunteers / students participated in the

events. In poster-making competition Mr. Zariat Hussain, Sonam Sharma and Gulnaz Akhter of B.Sc Part-III bagged 1st, Second and Third

Position holders while in Symposium Ms Ahlaam Mir, Mr. Sushant Sharma and Sahil Gupta were adjudged as First, Second and Third respectively. Prof H S Ishar, Prof Anwer Shah and Prof M R Sharma. Dr. Chaman Bhasin Chief Medical officer Rajouri and Sadiq Khan, Mass Media Officer Rajouri were was the Chief Guest and the Guest of Honour whereas Prof S H Shah-the Principal presided over the events.

NSS organized Winter Camp

The NSS Winter Camp was concluded in the College and a broad based Valedictory function was organized in the College under the lead of Dr. Naseem Ahmed Malik and Prof Raheela Mushtaq NSS Programme Officer. The Principal of the College Prof S H Shah presided

over the function and Prof Javed Mughal HoD English, Prof HoD Urdu, Dr Umer Farooq were among others present on NSS Units Boys and Girls undertook a 7 day winter camp in College Rajouri under the leadership of Dr. Naseem Malik Officer Boys Wing and Prof Raheela Mushtaq Programme wing. A comprehensive cleanliness drive was carried out by and many extension activities were conducted to create a dimensional awareness among NSS volunteers. During all the seven days of the camp, various activities like an Extension Lecture on The 'Role and Importance of NSS in the present the Present day society', A skit on the 'Local Culture', 'Poster-Making Competition', a symposium on 'Role youth in Nation Building', 'A musical concert', 'A slogan Writing Contest' and A Quiz Competition' were organized in the college, were conducted. Apart from it, the NSS Volunteers undertook a 'Campus Clean Drive' and made a commendable performance. On the valedictory day, a detailed report of progress during 7 days of camp was read out by Prof Raheela Mushtaq who managed all the proceedings of this Valedictory function of the NSS as well. The Principal, Prof S H Shah appreciated the efforts of the NSSS Units and expected a lot more from the volunteers in future. Prof Shah while shedding a spot light on the significance of the NSS in modern times said that in present day India, when the entire nation is in a distress, the National Service Schemes can extend a healthy cooperation in streamlining the society by their bold and logical participation, the vote of thanks was read out by Mr. Ather Malik student of BA Part III. The Valedictory event started with Patriotic Song and ended with pledge to save and serve the nation in all circumstances.

M K Waqar
the occasion.
Govt. PG
Programme
Officer, Girls
the NSS Units
multi-

2-day Work-Shop Organized

The NSS Unit on organized two-Day Workshop on 'Peace

and Communal Harmony under the leadership of Dr. Naseem Ahmed Malik and Prof Raheela Mushtaq. The workshop was inaugurated by Prof S H Shah- the Principal of the College. and Mr. Nazir Qureshi from Surankote Poonch in the presence of the staff of

The Workshop was attended by the staff and the NSS volunteers and many deliberations were shared by the

staff with the students on Communal Harmony'. occasion, Prof S H Shah-the highlighted the importance of Communal Harmony, Integration and fraternity in multicultural, multi-lingual religious country like India. revealed to the students get ourselves cemented in for the solidarity and

the 'Peace and Speaking on the Principal and significance National a multicultural, and multi-Prof S H Shah that we all must tie of oneness integrity of India.

Prof S H Shah genuinely appreciated the efforts of NSS Unit of Boys and Girls to organize such constructive and instructive events to broaden the vista of the students' enlightenment and understanding. On the valedictory function of the workshop, Shri Kuldeep Raj Gupta Honourable Vice Chairman Pahari Advisory Board was the Chief Guest on the occasion.

Extension Lecture Arranged

NSS Unit Govt. PG College Rajouri organized an Extension Lecture on 'Drug Abuse' under the leadership of Dr. Naseem Ahmed Malik –the Programme Officer. Chief Medical Officer Rajouri was the Chief Guest on the occasion and Prof S H Shah-the Principal presided over the deliberations. Dr. Sumit from District Hospital Rajouri was the Expert Speaker on the theme who, with the

help Power-point

Presentation, delivered a full length lecture on the causes, consequences and remedial measures of the drug addiction among the

youth in the present society. He pointed out that the heavy bulk of our youth at the moment has become a prey to the growing menace of drug addiction and the dire need of the hour is to educate our generation from the very childhood against this malaise. Dr. Naseem Malik while expressing his views on the occasion told the volunteers to be bold enough to accept this challenge of fighting this growing threat to the life of the mankind. Prof S H Shah while giving his presidential address to the volunteers applauded the efforts of NSS Unit of the College to take such meaningful initiatives to bring about an awakening among the youth about the drug addiction.

Cleanliness Drive Undertaken under Swachh Bharat Abhiyan

NSS unit launched Cleanliness Drive under Swachh Bharat ABhiyan with sincere efforts of the NSS Officers of both the wings-Dr. Naseem Ahmed Malik and Prof Raheela Mushtaq. The entire staff and

students of the College displayed their active participation with the Principal. the entire campus was cleaned

and beautified in a desirable manner. The NSS Officers left no stone unturned to make the students understand the significance of such healthy drives. Some formative lectures were

also arranged in between the Abhiyan just to keep on educating the volunteers about need and importance of Swachh Bharat Abhiyan. Refreshment was also served to the students and some entertainment breaks were also provided to the volunteers to make the drive easy and interesting for the participants so that they didn't get fed up.

16th B D Sharma Memorial Debate was held

It was the participation of the College Students in 16th Prof B D Sharma Memorial in Jammu University sponsored by the NSS Wing of Jammu University under the banner of NSS Unit of the College under the leadership of Dr. Naseem Ahmed Malik-the NSS Programme Officer. The inter-Collegiate debate was conducted and coordinated by Dr. Vishav Raksha-the Programme Coordinator NSS University of Jammu. The purpose of the debate was to apprise the students about the contribution of Prof B D Sharma to the world of economics. Mr. Shadab Ali Mir and Mr. Sahil Gupta students of 4th Semester participated in the event.

Sir Syed Day Celebrated by NSS Unit Sir

Syed Day was Celebrated by the NSS Unit of the College under the arrangements made by Dr. Naseem Ahmed Malik of Chemistry Department in an extremely enticing manner. All the Allegariians were gathered and presented an awesome account of emotional unity and sentimental celebration. The objective of this recapitulate the contribution of Sir Syed Ahmed India in general and Muslims of Indian in particular. The most important contribution of Sir Syed was to show the right path to the community and to guide it. The candle of education which

and NSS Officer in All the Allegariians an awesome sentimental celebration was to Sir Syed Ahmed India in general and Muslims of Indian in particular. The candle of education which

was illuminated by Sir Syed in the

19th century has hardly any parallel in the world. Sir Syed tried his best to remove the allegation of revolt on Indians especially Muslims and to a large extent he was successful. He put his life in danger and it was like signing the death warrant by himself. Sir Syed did it and golden letters in the history of India. SSP Chief Guest on the occasion and the Principal presided over the proceedings of this mega-celebration. Prof

world. Sir Syed tried his best to especially Muslims and to a large danger and it was like signing the that's why his name is inscribed in Rajouri Dr. Haseeb Mughal was the of the College presided over the M. B Magray- the Retird Principal

was the Guest of Honour whereas a large number of Allegarian Alumni were treated as special faces on the occasion. The Celebration revealed one truth on everyone present among the audience that the old civilization, the by-gone values, and that well-chiseled conduct and behavior (Which is now an old and forgotten story) still stands preserved by the Alumni of AMU. While expressing his views on the educational philosophy of Sir Syed, Dr M B Magray said that Sir Syed was opposed to confining education in Aligarh and he wished that the pass outs of this College (MAO) will ignite the candle of education in every corner of the country by establishing educational institutions. AMU has started this work a few years back and now the present Vice-Chancellor is carrying forward the mission of Sir Syed Ahmad Khan. In a jam packed Multipurpose Hall of the College, he said that there is no substitute of hard work. The best tribute to Sir Syed on his birth anniversary is to devote invaluable time and energy for acquiring knowledge and giving a sincere and committed leadership to the nation. Dr. Haseeb Mughal, the then SSP Rajouri said that once upon a time the Muslim University was known for its sweet language and culture. We should not only preserve it but also try to bring it back. He appealed to

the students to participate in extracurricular activities in large number. Dr. Aftab Ahmed Dar conducted the proceedings of the function and narrated his sweet memories of this reputed University. The entire teaching and Non-teaching faculty of the College and the dignitaries of the city further beautified the celebration with their presence.

Red Ribbon Club & NSS Unit Govt. P.G College Rajouri Organizes International Youth Day

Red Ribbon Club and NSS unit of Govt. P.G. College Rajouri in collaboration with J&K State Aids Prevention and control society organized awareness

as to aware general and community in about the keep away invited HIV/AIDS. The was started

campaign so the public in students particular measures to from this self disease of the programme with the

pledge read out by Mr Rajat, Student of BSc Semester-V and reciprocated by all the staff and students of the College. On this occasion, two events were organized namely Poster Making Competition and Symposium.

The was over by principal Waqar and khan of

programme presided the vice-Dr. M.K Dr. Qayoom Head, Dept. Geography students

was the chief guest on the occasion. A large no. of participated in the event. In Poster making competition Tabassum Ara, Rukhsar Kouser and Shafaq Khan of B.sc Ist- sem were adjudged as First, Second and Third ranks while in debate Mohd Zabir , Zahid Muneer and Razia Shaheen were the 1st ,2nd and 3rd position holders respectively. The event was judged by Prof. Javed Mughal, Prof. Assadullah Khan and Prof. Ahsan ul rehman. Dr. Qayoom Khan also spoke on the occasion, Vice Principal of the college while addressing the students appreciated the efforts of NSS and Red Ribbon Club of the college for organizing such programmes which are the need of the hour. Dr. Naseem Ahmed Malik Nodel officer Red Ribbon Club presented the welcome address and the program was conducted by Shadab Ali Mir student of B.A Semester-V while the formal vote of thanks was presented by Mr Anwar –ul-Haq.

NCC-the Locus of Energy

The efforts of Young and Energetic NCC Officers-Lt Tanvir Ahmed (Boys Wing) and Dr. Shafia Saleem (Girls Wing) stand ultimately translated into action.

1. **Nusrat Parveen** participated in NCC Combined Annual Training Camp-J-XIV, held at Nagrota w.e.f 26th September 2015 to 05 October 2015.
2. **Nusrat Parveen** attended DG NCC National Games held at Delhi w.e.f. 6th October 2015 to 18th October 2015.
3. **Kamer Shaban, Shazia kousar, Rubia Khan, Qummer-un-Nisa** attended Basic Leadership Camp held at Nagrota w.e.f 14th of January 2016 to 23rd of January 2016.
4. **Damini Sharma and Assima Firdoos** attended All India Trekking Expedition 2015-16 Ajmer Trek (Raj) W.e.f 28th Nov to 06 Dec.2015.

5.

The NCC Cadet both from Girls and Boys Wing under the stewardship of Dr. Saleem NCC officer Girls Wing and Lt. Tanveer Ahmed, NCC Officer of Boys Wing participated in the Republic Day Parade at Rajouri.

PRIZE DISTRIBUTION CEREMONY AT MULTIPURPOSE HALL PG COLLEGE RAJOURI NCC PRICE

An enchanting display of the NCC Cadets both Boys and Girls posing after being encouraged and honoured with the Tokens of recognition after participating in the Republic Day Parade at Rajouri

6. **11-08-2015/** Mr. Akshay Kumar and Cadet Shubam Sharma participated in Special National Integration Camp held at Leh w.e.f 11th of August 2015 and bagged two Gold Medals.

- 7.
8. Eight Cadets took part in TSC held at Nagrota w.e.f 26th of September 2015 to 4th of October 2015 and bagged one Gold Medal and two silver medals.

9. **13-06-2015/** 60 Cadets participated in 2nd phase of Yoga Camp held at SVS Degree College Sunderbani w.e.f 13-06-2015 to 22-06-2015 wherein our College Cadet were declared the best lot

10. **05-10-2015 /** Junior Under Officer of NCC Unit of this

11. College, Mr. Vishal Sharma participated in DG National Games held in Delhi in Hockey w.e.f 05-10-2015 to 21-10-2015.

12. **26-08-2015/** Eight

Cadets showed their meaningful participation in National Integration Camp from th of August to 6th of November 2015 and bagged 03 Gold Medals.

- 13. 19-11-2015/** Four Cadets participated in National Integration Camp held at Kanyakumari w.e.f 19-11-2015 to 30-11-2015 and grabbed 02 Gold and 3 Bronze Medals.

- 14. 10-12-2015/** Five cadets participated in National Integration Camp held at Tamil Nadu from 10-12-2015 to 25-12-2015 and brought two Silver and One Bronze Medals.

- 15. 26-01-2016/** 30 Cadets participated in Republic Day Parade held

at District Police Lines Rajouri and was declared as the best Contingent.

- 16. 10-12-2015/** A Combined Annual Training Camp held at w.e.f 27-01-2016 to 7 Feb 2016 and bagged 4 Gold and 01 silver medals.

Jammu
Medals

- 17.** Ten Cadets did participate in 'B' Certificate Examination and all of them were declared Pass.

- 18.** Eight cadets appeared for 'C' Examination and got through.

- 19.** 40 cadets were honoured with prizes in Annual Prize Distribution Ceremony at GDC Rajouri

International Yoga Day 2016

Yoga has tremendous value not only for physical health but also for an mental and spiritual development. Yoga is a complete system introduced by Indian

experts as an acceptable life style for the entire humanity at large. India Undoubtedly posses and unmatched heritage represented by Yoga for both

preventive and creative health care. The Silent feature of Yoga Includes its diversity, flexibility, acceptability, affordability, throughout the world. Therefore there is increased global interest in yoga for apply its

effectiveness as a part of holistic health approach to a complete

reju
vena

tion of body mind and spirit. Today Yoga has been recognized across the globe because of its great potentialities in promoting, maintaining and transforming life as a whole approaching higher stages of evolution of mental spiritual and physical health Yoga is introduced in different Universities and other institutions and is taught as a subject of Philosophy and sports coaching across the globe. There are 15 full flagged Post Graduate departments of Yoga under 11th and 12th in different university of country where in MA M.Phil Ph. D and further research in related areas is going on. On 20-06-2016 the NCC unit of Govt. PG College Rajouri Celebrated International Yoga Day in ALG Rajouri in which NCC Cadet from various Institutions of Rajouri and Poonch Participated. Prof. Shabir Hussain Shah chaired the function whereas various civil and army officials greased the occasion.

Lt. Tanwir Ahmed Associated NCC officer Govt. PG College Rajouri Co-ordinate the 10 day long Yoga Preparatory Classes and also acted as the chief organizer of International Yoga day.

NCC Cadets carried to the Hall Fame in 25-Infantry Division Rajouri:

In the month september 2016 as many as 90 cadets were carried to the Hall of Fame in 25-Infantry Division Rajouri. The Hall of Fame of and historically the great been preserved. Singh addressed presereved over GoC and other

Infantry Division Rajouri. The this Division is one of the famous important installations where memoirs of our soldiers have The Dy GoC Brigadier Satinder the cadets and apprised them of some historical events there. A movie was also watched by the cadets along the Dy Army Officers.

International Yoga Day in ALG Rajouri in which NCC Cadet from various Institutions of Rajouri and Poonch Participated. Prof. Shabir Hussain Shah chaired the function whereas various civil and army officials greased the occasion.

Lt. Tanwir Ahmed Associated NCC officer Govt. PG College Rajouri Co-ordinate the 10 day long Yoga Preparatory Classes and also acted as the chief organizer of International Yoga day.

A formal Address was deliveerred by Maj M P Sharma to NCC Cadets:

A formal address was delivered by Maj M P Sharma to the NCC Cadets of the College on the topic, "Special Entry Scheme into Army for NCC Cadets".

NCC Cadets attended Camps:

- I) 9 Boys and 02 Girl Cadets participated in Special CATC Camp at Nagrota Jammu from 21-09-2016 to 30-09-2016
- II) 10 cadets participated in TSC-II Phase camp at Nagrota from 09-09-2016-18-09-2016.

- III) 4 students participated in DG National Games at Nagrota Jammu from 06-10-2016 to 14-10-2016
- IV) 5 cadets participated in National Integration Camp at Jammu from 15-10-16 to 25-10-2016
- V) 15 cadets participated in Pre-RDC Camp at Jammu
- VI) 5 Boys and 02 Girl Cadets participated in National Integration Camp at Gujrat from 07-01-2017-22-01-2017.

Girls NCC cadets of GDC Rajouri sow seeds of Change in Rajouri Villages:

Girls NCC wing of our college has adopted community development activities with the aim of imbibing amongst cadets self-service to the community, dignity of labour, importance of self help, to protect the environment and to assist weaker sections of society in their upliftment. Reaffirming our commitment to the society NCC Girls Wing adopted 5 villages around Rajouri to create awareness against open defecation. Cadets took part in door to door campaign to educate villagers about health and hygiene. This campaign deliberately chooses to address women folk as it puts at risk the dignity of women. Poor sanitation also cripples national development: workers produce less, live shorter lives, save and invest less, and are less able to send their children to school.

SWACH BHARAT ABHIYAN PLUS MOTIVATIONAL LECTURE CONDUCTED AT PRIMARY SCHOOL CHOUDHARY NAR

Girls NCC cadets of GDC Rajouri conducted cleanliness drive at primary school Choudhary Nar and also gave lecture on importance of sanitation and Swach Baharat Abhiyan .The aim was to spread awareness among school children about various aspects of health and sanitation. Each student can spread cleanliness awareness among his family members effectively and thereby pave the way for a clean society as a whole.

SHAZIA Kouser,
SENIOR CADET
ELECTED AS HEAD
GIRL OF THE
COLLEGE

SHAZIA Kouser AND NUSRAT PARVEEN ATTENDED CATC AT CAMPING GROUND NAGROTA W.E.F

SHAZIA Kouser AND NUSRAT PARVEEN ATTENDED NATIONAL INTEGRATION CAMP AT GUJARAT W.E.F 7-01-22-012017

ADDITIONAL DIRECTOR GENERAL OF NCC VISIT

CELEBRATION OF NCC DAY ON 24TH OF Nov.20

Collegians' Achievment Calander

Dr. Mirza Khan Khan Waqar-HoD Urdu

1. Dr. Mirza Khan Waqar, presently heading the department of Urdu attended a state Writers Meet organized by 'Academy of Art, Culture & Languages' and presented his paper on the technicalities of the short stories.
2. Dr. Mirza Khan Waqar published a book on the title 'Urdu ka Agaz-o Irtiqā: Ek Jayeza'.

Dr. Abdul Rauof HoD Mathematics

- 2nd National Conference in Mathematics on Recent Trends in Algebra and Analysis, organised by Department of Mathematics GGM Science College Jammu, March 25-26th, 2015.
- Paper presented in Two-days National conference on Research Methodology in Mathematics organized by Department of Mathematics GGM Science College Jammu, March 25-26th, 2015

- Paper presented in Two-days National conference on Topological Analysis and Algebra organized by Department of Mathematics GGM Science College Jammu, Feb. 18th -19th, 2016.

■ International Level

- International Congress and 8th Conference of Indian Society of Industrial and Applied Mathematics on Certain Emerging Areas in Applicable Mathematics and 17th Annual Conference of JMS, University of Jammu, Jammu, March 31st – April 3, 2007.

➤ Research Publications

■ International Level

- Existence of solution for generalized vector variational-like inequalities, **SEA J. Mathematics & Mathematics Science**, 2(1)(2003) 1-14, (India).
- Generalized Vector Quasi-equilibrium Problems, **J. Adv. Nonlinear Variational Inequalities** 7(1) (2004), 47-57, (USA).
- A class of operator equilibrium problems, **J. Mathematical Analysis and Application** 308(2005), 555-564, (USA).
- Multi-valued mixed equilibrium problems, **SEA J. Mathematics & Mathematics Science** 4(2) (2006), 7-14, (India).
- Iterative approximation of solution of general mixed set-valued variational inequality problems, **J. Mathematical Inequalities and Application** 10(3), (2007), 677-691, (Croatia, Europe).
- On perturbed equilibrium problems with operator solutions, **SEA J. Mathematics & Mathematics Science** 8(1) (2009), 91-100, (India).
- Existence of Solutions of Operator Quasi-Equilibrium Problems, **International J. Mathematical Sciences (JMI)**, 1(2) July-December 2010 (India).
- Gap Function on Variational-Like Inequality In Banach Space, **Indian J. Sci. Res.** 11 (1): 093-099, 2015.

➤ BOOK PUBLICATION BY DR. ABDUL RAOUF

■ BOOK AUTHORED BY DR. ABDUL RAOUF

- Modern Algebra, a textbook for gradation class students published from Kashmir Book Depot, Srinagar. ISBN:9789382790020

- Real Analysis, a textbook for gradation/post gradation class students published from Kashmir Book Depot, Srinagar. ISBN:9789382790037
- Complex Trigonometry, a textbook for gradation class students published from Kashmir Book Depot, Srinagar. ISBN:9789382790129.
- Differential Equation and Geometry, a textbook for gradation class students published from Malhotra Brothers, Pacca Danga, Jammu. ISBN:818829430-6
- Differential Calculus a textbook for gradation class students published from Kashmir Book Depot, Srinagar. ISBN:

■ **BOOK REVISED by DR. ABDUL RAOUF**

- Solid Geometry, a textbook for gradation class students published from Kashmir Book Depot, Srinagar.
- Coordinate Geometry, a textbook for gradation class students published from Kashmir Book Depot, Srinagar.

■ **BOOK AUTHORED AND READY FOR PUBLICATION by Dr. Abdul Raouf**

- An Introduction to variational inequalities and equilibrium problems (A survey monograph ready for publication)

➤ **OTHER RESEARCH ACTIVITIES OF DR. ABDUL RAOUF**

- Guiding research scholars: one for M. Phil, namely Ghulam Geelani (Govt. Degree College Boys Baramulla.
- List of major thrust areas of research activities: Variational inequalities problems and equilibrium problems

Dr. Shamim Ahmed Azad-HoD Botany

Nagr

- a) Nov. 2015/ Dr Shamim Azad HoD Botany attended One-Day Workshop on 'Intellectual Property Right' Organized by Govt. College for Women Gandhi Jammu with the Collaboration of J&K State Science and Technology Council.
- b) 17-03-2016/ Attended One Day State Level Urdu Seminar on 'Life and Contribution of Maulana Abul Kalam Azad' organized by the Govt. PG College with the collaboration of Dabistan-e-Hamala, Hemalyan Education Mission Rajouri.
- c) Dr Azad has got the credit of evaluating the theses of doctoral degrees on the following themes:

- i) Study of Ethno-Botanical Plants of Province Jammu
 - ii) Bio-Diversity Parnai Catchment area of Poonch
 - iii) Effect of chemical mutagens on the Biological damage in *Vigna mungo*.
 - iv) Ecological Studies on Medicinal Plants of Bhalesa area of District Doda.
 - v) Effect of Chemical Mutagens on Biological damage in *Vigna radiata*
 - vi) Vegetational analysis along an elevational gradient (900-3300 m) of Bhalesa catchment area of Jammu Hemalya.
- d) Dr Shamim Azad HoD Botany has recently been nominated as member of editorial Board of reputed 'Indian Journal of Life Sciences' Varanasi
- e) Dr Shamim Azad organized and coordinated 5-Day Capacity Building cum Training / Workshop in Sciences for Masters and Teachers at elementary Level from 16th -20th 2016 sponsored by J&K School Education Department.
- f) Dr Shamim Azad off late has published a Book on '**Diversity of Microbes and Cryptogams**' for B Sc Semester 2nd Students with the ISBN: 9788192885025.
- g) Dr Shamim Azad attended 10th JK Science Congress on '**Science and Technology for inclusive development: A way forward**' held at University of Jammu from 14th to 16 March 2015.
- h) Dr Shamim Azad attended Two-Day National Symposium on **Inter-disciplinary Sciences** held on 27th & 28th of February 2015 organised by GGM Science College Jammu.

Prof Anwar Shah-Dept of Botany

Prof Anwer Shah is one of the senior faculty of the College and working in the department of Botany. He has recently submitted his Doctoral thesis on the Topic, 'Traditional Use of Medicinal Plants by Gujjar and Bakerwal of Rajouri-Poonch' under the patronage Prof M. P. Sharma, Jamia Hamdard University Delhi.

Prof Shah has the following publications to his academic credit:

- a) 'New ethno-medicinal claims from Gujjar and Bakerwal Tribes of Rajouri and Poonch Districts of Jammu and Kashmir, India' published in the International Journal of 'Ethno-Pharmacology' from Ireland 2015.
- b) 'Medicinal Shrubs used by Gujjar-Bakerwal Tribes against various non-communicable diseases in Rajouri Districts (J&K), India' published in National Journal of 'Indian Journal of Traditional Knowledge' in 2015.
- c) 'Rediscovery of *Hibiscus Surattensis* L. (Malvaceae) from Delhi Region after more than a century' published in Indian Forester as co-author in 2015.
- d) Dr. Anwar Shah a senior Assistant Professor of Botany Department has been awarded Ph.D by Jamia Milia Islamia University New Delhi.

Prof M R Sharma- HoD Zoology & Faculty

Keeping in view the fact that the damage caused by leaching of various insecticides and pesticides to the local water bodies beyond proportion in Rajouri and must be happening equally at the other such sites, the department of zoology, Govt. G. G College Rajouri took cognizance of the matter and worked on the most commonly available fish *punctius* to assess the various aspects of damage. Consequently the department headed by Prof. Prof Mangat Ram Sharma along with faculty of the department namely Prof. Raheela Mushtaq, Prof.

Sartaj Ahmed and Prof. Harsh Vardan carried out related search which got published in journal of *international academic research for multidisciplinary (jiarm)* journal on the theme---"**Assessment of lethal Toxicity of Mancozeb and its Consequences on the Behaviour of fresh water fish, *Punctius ticto***

Dr. Nazakat Hussain HoD History

1. One Research paper entitle "Islamic Architecture of Muslim Rule in Kashmir; A study of some mosques and their architectural style and preservation" in International Journal of Multidisciplinary Research and Development Vol. 2 issue 9 Part A in September 2015.
2. One week workshop/Skill development for college/university teachers on social Sciences in UGC-HRDC University of Kashmir Hazaratbal Srinagar w.e.f 12th-18th September 2015.
3. One Paper entitle " *Maulana Abul Kalam Tarikh ke Aaine Main*" presented in One Day Seminar on "Life of Maulana Abul Kalam Azad" in Govt. P G College Rajouri held in 2016.

Prof Abdul Karim HoD Computer Sciences:

- i. Attended 7-day workshop on Information and Technology w.e.f 18-11-2016 at HRDC Jammu University.
- ii. Attended Two-day National Conference on Emerging Trends in Data Science and artificial intelligence organized by University of Jammu Bhaderwah Campus on 26th and 27th of August 2016.

iii. Dr. Ahsan Ul Rehman, HoD Arabics

- ❖ Writing of study material for 2nd Semester students of B.A. (Arabic), published by the "QsasmikutubKhana" Jammu, in December, 2016.
- ❖ Writing of study material for 4th Semester students of B.A. (Arabic) published by the "QsasmikutubKhana" Jammu, in December, 2016.

(The both above mentioned writings are series books for degree level students, after completion of self-study material published by the Directorate of Distance Education, University of Jammu for part 1st, 2nd and 3rd year of U.G. course).

- ❖ Participated in the “One Day State Level Seminar” and presented a research paper on the topic “Services of MaulanaAbulKalam Azad to spread Arabic Language”. The Seminar was organized by the Dept. of Urdu, PG College, Rajouri with collaboration of “Dabastan-e-Hamala”, Himalayan Education Mission, Rajouri, held on 17-03-2016.
- ❖ A research article entitled “A brief introduction of Indian’s religions and their different languages” was published in the annual magazine “Raz-e-War”, released by the PG College, Rajouri in 2016.
- ❖ Presented a research paper in the 17th conference, organized by the International Association for Ladakh Studies, on the topic “Different Religions of Ladakh (J&K)”.The conference was held at Kargil from 26th to 29th July, 2015.
- ❖ A research article entitled as “Past and Present of Al-JamiatulAshrafia” was published in the monthly Arabic magazine “Al-Mushahid” (March/April-2015) issued by Research Centre, Al-Ehsan Educational and Welfare Society, Lucknow, UP. ISBN:- 2348-716X.

Dr. Abdul Haque Naimi, Department of Urdu

1. 17-02-2015/ Dr. Abdul Haque participated in one-day Conference on the theme, ‘Relation of Urdu and Gojri’ organized by Department of Urdu with the collaboration of Anjuman Gojri Zuban o Adab.
2. 16-09-2015/ Dr. Abdul Haque participated in two-day National Seminar organized by the Department of Urdu Central University of Kashmir and presented a Research Paper on ‘ Iqbal aur Taswaf’ .
3. 17-03-2016/ Dr. Abdul Haque Naimi participated in one-day state level seminar on ‘ Life and Work of Maulana Abul Kalam Azad and presented a paper on the topic ‘ Maulana Azad ka Tasawur-e-deen
4. 02-06-2016/ Dr Naimi participated in one urdu seminar organized ny Sahara Welfare Society Budgan Kashmir with the Collaboration of NCPUL Delhi and presented a research paper on ‘Urdu Shayeri Mein Hindustani Mushtarka Tehzeeb’.
5. Dr Naimi participated in one-day National Seminar at Sahara Welfare Society Nogam Kashmir on 02-06-2016.
6. Attended First National Teachers Congress at Pune
- 7.

Dr. Naseem Malik, Dept of Chemistry

28-07-2016/ Dr. Naseem Ahmed Malik Department of Chemistry was deputed to attend two-day work shop on the theme, “Induction Training Programme for Trainings of Trainers (ToT) organized by the J & K Institute of

Management, Public Administration and Rural Development and sponsored by DOPT, Govt of India. The workshop lasted for two days and was ended with a customary valediction by conferring the certificates on the participation. It was conducted with the joint efforts the Course Team comprising of Prof Sunita Zailpuri, Dr. Neena Bhalla and Dr. Jyoti Sadhu under the chairmanship of the Prof Sunita Zalpuri. Only five officers were nominated by the District Administration Rajouri namely Dr. Naseem Malik of PG College Rajouri, Mr. Bilal Rashid Mir, Assistant Director Planning, Mr. Suresh Kumar DEPO Rajouri, Ms Rabia Iqbal Mir Assistant Labour Commissioner Rajouri and Qamar Chaudhary Treasury Officer Rajouri.

Nov. 2015/ Dr Naseem Ahmed Malik attended One-Day Workshop on 'Intellectual Property Right' Organized by Govt. College for Women Gandhi Nagr Jammu with the Collaboration of J&K State Science and Technology Council.

Dr. Shafia Saleem Dept of English

Attended a Refresher Course in Language and Literature organized by Academic Staff College Punjab University w.e.f 01-09-2016 to 21-09-2016 with Grade-A

Dr. Asif Ahmed Qureshi Dept of Urdu

Participated in one-day seminar on 'Iqbal ka Mard-e-Moomin' organized by Govt. PG College Rakjouri