

The ICFAI University, Dehradun Faculty of Education

(Recognised by NCTE) A Constituent of the ICFAI University Dehradun (Uttarakhand)

The ICFAI University, Dehradun

Faculty of Education (Recognized by NCTE)

E-mail: foe@iudehradun.edu.in

OUR VISION

Today Business is international. Organizations have stakeholders around the world. Also, more countries are evolving into market economies, and business now operates in a world which is both turbulent and complex. The ICFAI University, Dehradun believes that professionals of the future need to be thinking and working, both strategically and operationally, across national and cultural boundaries.

Our vision of education at the University is based on innovative learning methodologies, constant improvement, cultivation of practical skills and an unwavering commitment to academic quality. We have

created a curriculum which is enriching and challenging by its diversity, where students learn to relate and function in new ways.

We also believe that education must relate to the real world environment and be able to contribute to and benefit from it. We want our students to understand in terms of whole systems and organisms rather than of fragments. We want them to acquire a holistic approach which, when coupled with inner merit, will transform them into citizens with vision, a deep sense of ethics and of social responsibilities.

Our Vision is " Meritum Ethicus" Implying Merit with Ethics

OUR MISSION

LEARNING FOR LEADERSHIP

The primary mission of Faculty of Education, The ICFAI University, Dehradun is 'Re-Vitalizing Leadership in Teacher Education' to develop teaching professionals with specialized pedagogical skills, adequate content knowledge, proper mentoring capacity and sharp perception to resolve the problems of all the stake holders of our school education.

To achieve these goals, Faculty of Education seeks to develop and instill in their students the seven key characteristics......

- The overall perspective which helps the students views an organization for holistic development for satisfying all its stakeholders.
- Analytical and integrative skills to organize

- creative solutions to problems arise in and outside the school environment.
- Instructional skills and communication skills collectively comprise professional competence to operate as a matured individual.
- Technical skill and IT skills to reach out the disadvantaged learners' community.
- Human skills to understand the sensitivity of a learner with logic and adequate compassion.
- Commitment for community empowerment through positive attitude.
- Encouraging leadership qualities within each individual student and Empowering alumni relationship.

Vice Chancellor's Message

I do believe that the students of class 2011 of the B.Ed program of Faculty of Education, the ICFAI University, Dehradun have done excellently well in academics, co-curricular and extra-curricular activities. I am really proud to present this class of students, who have equipped themselves with sound knowledge, teaching skills and professional exposure in the field of Teacher Education. The B.Ed. Program of the University is meant for people who are committed, creative and have the strength to bring positive change in the classrooms with a sense of social and ethical responsibility in relation to their students and the society.

As per the demands of present-day classroom, the program structure of our B.Ed program gives ample opportunity to groom the teaching aptitude of the students through Experiential Learning Environment. Students have received essential training to apply principle of ICT, Counseling and Mentoring techniques, and soft skills in the real classroom. Compulsory Teacher Internship Program helps them to undergo the rigors of professional environment both in form and substance.

Placement Brochure 2011

The students of the Faculty of Education have shown their highest caliber at various prestigious National Platforms. Their success is the testimony of the outstanding teacher education imparted by the competent faculty.

I take this opportunity to cordially invite the recruiters to be part of the Recruitment Program of the Faculty of Education and encourage them to improve the standards of teaching in the new-age schools.

I wish all the students of class 2011, very bright future.

Prof. (Dr.) G.P. Srivastava Vice-Chancellor

From the Desk of the Principal...

It is with a sense of commitment and faith we send our class of 2011 to face the challenges and learning opportunities to grow as a leaner then as a teacher that await them in the new age classrooms where ample scope is there to groom the hidden talents of inquisitive young minds. The leadership & governance in school education depend largely on the quality Teacher Education Program of a country. The emerging issues in school education need teachers who are open to learning process & innovative ideas with positive attitude.

In this context the prospective teachers of Faculty of Education have received quality education blend with sound ethical and moral lessons. They have been exposed to rigorous training to groom their personalities through advanced course curriculum, teaching skill development session, content enrichment program and attitude development strategies. Projects courses enable them to understand the practical implications of the problem and work with community helps them to modify their habit of working for the needy people of the society. They are well acquainted with ICT application in school education and organize and perform various CCA and ECA at school level.

The alumni of the Faculty of Education are the worthy stake holders of many schools of National repute. We are pleased to extend you a warm invitation to be a part of our Campus Recruitment Program for the class of 2011.

Dr. D.K.Giri

Principal, Faculty of Education
The ICFAI University, Dehradun

CONTENT

The ICFAI University, Dehradun1
Faculty of Education2
The B.Ed Program: A Blend of Indian & Global Education
Curriculum Teaching, Learning, Evaluation & Resources5
Research, Innovation, Activities & Achievements9
Important Dignitaries Visited to the Department10
Internship, Placement & Alumni Society11
Guest Lectures
Summary of the Activities conducted in Session 2010-1113
Student Profile 2010-1114

The ICFAI University, Dehradun

The ICFAI University, Dehradun (IUD) has been established to develop a new cadre of professionals with a high level of competence and deep sense of ethics. Established in 2003 under the ICFAI University Act, 2003 of Uttaranchal, it is included in the list of universities maintained by the University Grant Commission (UGC) under Section 2(f) of the UGC Act 1956 and is a member of Association of Indian Universities, Association of Commonwealth Universities, London and Association of Federation of the Universities, India.

The University believes in creating and disseminating knowledge and skills in core and frontier areas through innovative educational programs as well as research, consultation and publication. The university is functioning under the patronage of H.E. the Governor of Uttarakhand as its visitor and is administered by a Board of Governors headed by the Chancellor. The Board of Management is headed by the Vice-Chancellor. All academic matters are deliberated by the Academic Council.

The University campus at Selaqui near Dehradun is a sprawling, landscaped and lush green campus. The verdant 25 acre campus is entirely Wi-Fi enabled and provides a congenial environment for education and learning. The campus has well-equipped with physical

and academic infrastructure with workshops auditorium and computer center.

The University offers a number of educational programs in Management, Science & Engineering, Arts, Commerce and Education at bachelor's, masters and PhD level on a full-time basis for eligible students subject to the University Regulations. The University encourages and supports CCA and ECA activities for its students to develop their complete personality. The university resources includes automated library rich with online database system, Cafeteria, Meditation room, Hospital, Gymnasium, Air conditioned Classrooms, Indoor and outdoor sports facilities and round the clock power backup system.

The mission statement of the University reflects its commitment towards the society through dynamic curriculum, focus on ethics and code of conduct, interface with industry and society, academic innovation through quality research activities and national and international collaboration.

Faculty of Education

The Faculty of Education (FoE), a constituent of the ICFAI University, Dehradun has come into existence in 2006. Since its inception it has been providing and promoting quality education, research, training and consultation in the field of Teacher Education as well as school education. The B.Ed program of the Faculty has been approved by the National Council for Teacher Education (NCTE) vide letter No. F.NRC/NCTE/F-7/UR-31/ 30623064 code No.APN-01572 Dt.25th July 2006. It aims at developing a new cadre of teaching professionals through a rigorous full-time program. FoE realizes the individual differences within every trainee teachers and consequently attempts to provide specially designed training programs that will facilitate their individual growth as a successful teacher for new generation schools.

They are encouraged to develop a research orientation of mind which help them to identify innovative approaches to the teaching-learning process. Every trainee has an opportunity to hone their skills by obtaining and synthesizing essential knowledge, principles and concepts from various disciplines and testing their validity in dealing with issues related to education and academic leadership. The Faculty has also started Ph.D Program in Education from the session 2010-11 and planned to start M.Ed and NTT programs from 2012-13 academic sessions.

The B.Ed Program

The B.Ed program of the University is unique for its admission criteria, curriculum, pedagogy, evaluation system, internship and placement. The admission process maintains quality to attract the graduates who are having real inclination towards teaching. The curriculum and pedagogy are exploratory and reflective in nature which emphasize experiential learning trough rigorous evaluation process. Emphasis is given to holistic development of the students to meet the everchanging demands of school education.

Objectives

- To motivate young graduates and post graduates towards teaching profession.
- To provide innovative teachers training program for both pre-service and in-service teachers.
- To develop the profession of teaching on sound ethical lines through rigorous standards, certification and continuing education.
- To bring qualitative development in both pedagogical and epistemological areas of teacher education.
- To develop, nurture and maintain close interinstitutional relationship with other institutions, interested in a similar efforts.
- To apply techniques for developing creativity in a classroom situation.

- To prepare and support leaders in public and private educational institutions.
- To provide guidance in exploring new approaches to teaching learning situations.
- To design and promote new teaching strategies for teacher education program.
- To provide consultancy to school management in both academic and co curricular activities.

The training program is designed as a career-oriented practical program to facilitate prospective teachers in understanding, developing, integrating and applying both core and specialized areas of teaching for the clients of learning society.

It also imparts a managerial perspective as well and equips them with planning, designing and implementing corporate strategies in schools. The teacher trainees are enabled to make teaching more effective, taking into account the needs of the students with ethical implications of their decisions.

The B.Ed Program:

A Blend of Indian and Global Teacher **Education**

On the enforcement of the Right of Children to free and compulsory Education Act, 2009 the role of a teacher is not just a knowledge disseminator but he/she has to contribute in the Nation building activities. Keeping this in mind the faculty of education devised an integrated curriculum where the pedagogical, technological and experiential inputs of teaching-learning and instruction blended effectively. The Comprehensive and Continuous Evaluation(CCE) system guides the trainees to build themselves as efficient leaders required for the continuously evolving education system of the globe. The curriculum is organized around five specific academic components, such as Foundation Course, Professional Knowledge Course and Experiential Learning Course, Teacher Internship Program Course and Project Course.

Project Course

4 courses compulsory

Action Research Project

Case Study

School Management Project

Community Empowerment Project

Teacher Internship Program Course 4 courses compulsory

Micro Teaching

Simulated Social Skill Training

Scholastic Achievement Test

Peer Observation & Criticism

Laboratory Oriented Course 2 courses compulsory **Educational Technology Lab Course** Psychology Lab Course

Semester-1

Objective and Functions of Education

Educational Psychology

IT in Education - I

Pedagogy

Communication Skills

Methodology - I

Methodology - II

Pre-TIP & Placement activities

Micro Teaching

Simulated Social Skill Training

Personality Grooming, Interview Skills

Truncated Term: TIP and Projects

Teacher Internship Program (TIP)

Action Research Project (ARP)

School Management Project (SMP)

Case Study (CS)

Community Empowerment

Program (CEP)

Semester-2

Creativity

IT in Education -II

Perspectives in Modern Education

Management of Schools

Project-Based Learning with Multimedia

Human Skills

Counseling and Mentoring Skills

Community Empowerment Education

Lab Activities

Audio-visual application in teaching

Psychological Testing

Guided Assignments

Content enrichment program

Content analysis

Practical assignments related to teaching methods

The Program Structure:

Foundation Courses (Six Courses-Compulsory)

- Objectives and Functions of Education
- Education Psychology
- Perspectives in Modern Education
- IT in Education I
- IT in Education II
- Management of Schools

Professional **Knowledge Courses-**(Two Courses-Teaching

- English, Mathematics, Physical Sciences, Life Sciences
- Social Studies, Commerce Geography

Methodology)

- Economics
- Commerce
- Business Studies
- Environmental Education

Experiential Learning (Six Courses-Compulsory)

- Intensive Teaching Workshops I, II & III
- Pedagogy
- Project-based Learning with Multimedia
- Creativity
- Soft Skills Labs I, II & III
- Communication Skills
- Human Skills
- Counseling & Mentoring Skills

Curriculum Teaching, Learning, Evaluation & Resources

Pedagogy

The education methodology adopted by the University encourages independent thinking and helps the students in developing holistic perspectives, strong domain knowledge, contemporary skill- sets and positive attitudes. The Faculty of Education has evolved a comprehensive student- centric learning approach consisting of several stages, designed to add significant value to the learners' understanding in an integrated manner. It believes in the learning approach that is specifically designed to facilitate 'learning for wisdom and understanding'. The approach adopted aims at imparting intellectual and creative skills to the learners in an integrated and well-processed manner. It includes the following:

Classroom Instruction

Students receive full-time classroom instruction, which helps them to learn and consolidate their understanding of the subjects. The faculty uses various advanced pedagogy like seminar techniques, GD, Demonstration, Lecture cum discussion, Multimedia Presentation and cooperative learning strategy. While teaching the faculty members always try to focus on the individual differences of the students.

Workshop and Seminars

FoE strongly believes in exposing the students to vast sources of knowledge and experience in the form of guest lectures and seminars. Eminent academicians, educational leaders and practicing professionals are invited for a two session workshop in the campus to interact with the trainees and widen the horizon of their knowledge with their personal experiences. Student seminars are conducted once in a week, where opportunities are given to trainees to present seminars

on recent innovations in the field of teacher education. The objectives of this program are to help prospective teachers to develop their self confidence and improve their communication skills. The faculty conducted following seminar & workshop in the current session:

- 1. Why Teaching, How Teaching & What Teaching?: The questions for teachers of today: 01.06.10
- 2. Changing paradigms of Teacher from Motivator to Mentor: 20.08.10
- 3. Constructive Approach in Education Teaching Learning Process: 17.09.10
- 4. Development of Creative Potential of Learners,
 Parents and Teachers sans Rote Learning: 11.10.10
- 5. Personality Development Sine Quo non for Future Teachers: 02.12.10
- 6. How to sell your talents The teacher Perspective :04.01.10

Supervised Studies/Mentoring Classes

At FoE each faculty member is entrusted the responsibility of mentoring a group of mentees. The faculties help the mentees in various areas like academics, understanding their personal problems developing proficiency in teaching through practice session, preparation for co curricular and extracurricular activities. Every week one hour is allotted for this mentoring session.

Lab-Sessions

Most of the specialized courses in B.Ed program of IUD require intensive laboratory work. The faculty ensures that all students have access to well-equipped labs for doing their course work as well enhancing their practical knowledge in the subjects. The Lab sessions are conducted in Psychology Lab, Educational Technology Lab, Science Lab and IT lab.

Soft Skills Training Lab and Intensive Teaching Workshop

In addition to excellence in academics, the students are provided ample opportunity to develop their soft skills.

The soft skills training labs and Intensive Teaching Workshops serve to increase the application orientation of the students and give them exposure to learn and work independently & implement these skills in their class room teaching in order to improve/create learning environment and situation to the optimum. The B.Ed program has following courses where these lab activities and workshop strategy are implemented case to case basis.

Communication Skills, Mentoring Skills, Human Skills, Student Counseling Skills, Pedagogical Methods, Project based Learning with Multimedia (PBLM), Creativity Training.

Evaluation

Continuous Comprehensive Evaluation:

Teaching and evaluation form a unity of functions and operates in a climate of mutual understanding and trust. The different components of evaluation are evenly spread out in the session and aim to draw out response from the student in regard to various attributes like spontaneous recall, ability to apply known concepts, capacity to work on his own, competence in conceptualized arguments, ability to face unknown situation etc. At least one of the components (examination) is comprehensive enough to include the whole course and held at the end of the semester.

In order to produce committed, competent and dedicated teachers for the schools, FoE follows CCE which is completely guided and governed by the faculty members. The performance of prospective teachers in Academic, CCA and ECA is comprehensively evaluated through various activities. The strength of Internal Evaluation through Grading System gives autonomy to the learners to develop themselves continuously. Their performance of a student is evaluated through various evaluation components, such as monthly test, assignments, quizzes, comprehensive examination, and weekly activities.

Learning Resources:

1. Library

The campus has a well-stocked automated library. The students can access hundreds of on-line journals/ books and periodicals. Students have access to the finest selection of contemporary books and journals which supplement the prescribed reference books and textbooks, providing students an opportunity to gain significant appreciation of Teacher Education subjects which go well beyond the classroom-based program.

2. Computing Facilities

The IUD campus is completely wi-fi enabled campus, which is enriched with the necessary latest hardware and software infrastructure to cater to the computing needs of all students and faculty and the training needs of information technology related courses. It is equipped with servers and multiple terminals with multiple operating systems enabling a client-server environment.

3. Students Career Counseling Cell

The student Career Counseling Cell is a initiative of the University to offer counseling facilities to the students who want to pursue their higher studies in different universities within and outside India. The cell strictly confine itself to counsel students pertaining to prospects, opportunities and available avenues for higher education beyond their current degree.

4. Student Supports & Alumni Society

The University has established an Alumni Society. All students are required to seek membership in the society. The provisional membership in the alumni body entitles the students to participate in seminars, workshops, conferences and local chapter activities organized by the society. Alumni recognition meets are organized frequently to strengthen the relationship. The last meet was organized on 11th October, 2010, where six alumni were felicitated for their contribution to school education. Some alumni have completed their

M.Ed. from some reputed Universities of the country and cleared UGC-NET examination in Education and working in the TEIs.

5.Students Committee

In order to inculcate the leadership qualities among the students the University encourages students to become a part of various policies making activities of the University. The students of the B.Ed. program actively contribute to the Students Welfare Committee, Library Committee, Alumni society, Placement committee, Canteen committee and sports and cultural committee of IUD.

6. School Relationship Program

The School relationship program is an innovative program taken up by the FoE to bring schools and Teacher Training Institutions together. The main objective of this program is to empower research activities in various parameters of school education. Collaborative research, Visiting teachers program and TIP are some of the best practices come under this program. Recently the faculty donated books on children's Literature to seven schools of Dehradun to strengthen their Learning Resources.

7. Total Quality Management cell

In order to improve, monitor various quality parameters of the faculty, the TQM cell has been constituted in the faculty under Internal Quality Assurance Cell of IOD. The following table establishes the fact.

8. Co-Curricular and Extra Curricular Activities

FoE endeavors to build the overall personality development of the students by bringing a balance between the classroom and out-of-classroom life. It provides a variety of opportunities for participation and initiation of different CCA and ECA. The activities are intended to support the educational purpose of the institute by working to create the experimental learning environment. Through these activities the students learn the value of collaborative and collective

learning. Students are encouraged to form informal groups and share information and exchange ideas. The co curricular activities help the students to: Improve communication skills, Develop right attitude, Emerge as team players, Discover and develop one's unique features, Improve creativity, Enhance leadership abilities, Refine interpersonal skills

FoE encourages the students to participate in cocurricular activities like Quizzes, Brainstorming, Art and Craft, Debate /elocution, Short skits /plays, Cultural shows, Seminars, Community Survey Works.

9. Faculty Resources

The University plays a significant role in ensuring quality education through interactive teaching. The faculties bring their extensive knowledge, professional experience and advanced education to their task. The Faculty members of the Faculty of Education have very good academic backgrounds and sound conceptual knowledge in their perspective disciplines. They are practicing professionals and academicians drawn from industry and leading institutions. The commitment to prepare the teachers for the future schools shapes their involvement in developing comprehensive personality of the prospective teachers. The list of Faculty members is given below.

culty of Education Fa

Name of the Faculty	Qualification	University	Area of Specialization
Dr. D.K. Giri	M.A, M.Phil, Ph.D. (Education)	Utkal University	Pedagogy, Educational
	M.A. (English), Ph.D (Mangt.	Ravenshaw University	Technology, School Management
	pursuing), B.Ed, C.T, DCA	Orissa.	Innovation in Education
Dr. Seema Agnihotri	M.A. (Geog), M.Ed, M.Phil,	Delhi University	Educational
	Ph.D. (Education),		Philosophy, History of Indian
	UGC-Net (Education)		Education, Methodology of
			Teaching Geography and S.St
Ms. Sarita Negi	M.A.(Economics), M.Ed.	HNB Garhwal University	Human Skills, Educational
	Ph.D.(Edu pursuing)	ICFAI University,	Philosophy, Methodology of
		Dehradun	Teaching Economics
Ms. Poonam Verma	MCA, ADCA, PGDCA	IGNOU	Compiler Designing, PBLM, ICT
Ms. Archana Thpliyal	M.Sc. (Physics), M.Ed	HNB Garhwal University	Educational
	(Gold Medalist), PGDCA,	RIE (Ajmer)/MDS University	Technology, Creativity in Teaching
	UGC-Net (Education),		Special Education, Methodology of
	M.A Sociology Ph.D.(Edu.)		Teaching Physical SC and
	Cont.		Mathematics
Ms. Anjali Bhatia	M.A.(Psychology), UGC-Net	Punjab University,	Environmental Psychology,
	(Psychology), Ph.D.	Chandigarh	Counseling and Mentoring Skills
	(Psychology - pursuing)	HNBGU	
Dr. Priyanka	M.Sc. (Ag-Gold Medalist), Ph.D.	RAU, Pusa/CCSU, Merrut	Life Sciences, Environmental
	(Gen & PB), NET/JRF (ICAR), B.Ed,	IGNOU	Education, Methodology of
	(IGNOU), M.A. (Education -		Teaching Life Sc Bio Technology
	pursuing)		and Environment Science
Dr. David M. Domingo	M.A. (History), B.Ed, Ph.D.	Nagpur University	Modern Indian History, Pedagogy,
	(History)	IGNOU	Human Skills, Methodology of
	M.A. (Education - pursuing)		Teaching History and S.St
Mr. Ravi Kant Mishra	M.A., M.Phil. (English)	Mahatma Gandhi Kashi	Communication Skills,
	B.Ed., C.I.C. ,	Vidyapeeth, Varanasi	Management of Schools, Higher
	M.A.(Education - pursuing)	ICFAI University D.Dun	Education, Methdology of
		IGNOU	Teaching English

Research, Innovation, Activities and Achievements

Research Initiative:

The University nurtures a very vibrant research culture particularly in cross disciplinary areas focusing on problem associated with basic and applied educational research. It gives special importance to research publications and therefore publishes several research journals of its own and encourages faculty and students to contribute in these journals .A good number of these journals bear ISSN/ISBN codes and are indexed by international authorizations like SCOBUS. The list of some journals is given below.

- 1. Fed-Unijournal of Higher Education
- 2. IUP journal of Bio Technology
- 3. IUP Journal of Computer Science
- 4. IUP Journal of Biotechnology
- 5. IUP Journal of Computational Mathematics
- 6. IUP Journal of Earth Sciences
- 7. IUP Journal of Environmental Sciences
- 8. IUP Journal of Information Technology
- 9. IUP Journal of Genetics and Evolution
- 10. IUP Journal of Life Sciences
- 11. IUP Journal of Physics

• Ph.D Program in Education:

The Ph.D Program is a full time, campus based program designed for students interested in Education and Research. The scholars are encouraged to participate in various academic research and institution building activities at the university.

Community Empowerment Program and extension activities:

The department encourages the students to participate in extension activities like blood donation camps, Community Empowerment Activities like Adult Literacy camp, Health Awareness Camp in the nearby community. Some alumni of the faculty are working in the slum area schools under the banner of Alpha Foundation promoted by IUD, which is providing non formal / Vocational education to children in the backward areas of Dehradun. There are five Alpha centers for learning which are providing education to over 200 underprivileged children.

• Institutional Collaboration:

The University believes in creation and dissemination of knowledge through institutional collaboration. Therefore it has been taking initiative to explore collaborative activities in the area of teaching, learning, research and human resource development with some national as well as international institutions of repute. Inspiring with the worthy vision of the University, i.e. *Meritum Ethicus*, Faculty of Education has taken initiative to collaborate with reputed TEIs/ Schools of the nation.

Students Achievement:

- Mrs. Sangeeta Khanna Ist Prize winner in Indo-Butan International Essay Competition. She also awarded Ph.D in Philosophy from HNB Garhwal University.
- The research papers of 12 students had been excepted for Worldl Seminar organized by Lovely

Professional University, Pubjab.

- 3. 2 Students participated dyslexia workshop held at Doon Wonder School, Dehradun.
- 4. 3 students represented the University Volley Ball Team which won Inter College Volley Ball tournament organized by Dolphin PG Institute of Biomedical Research.
- 5. Nikhil Pratap Singh won 1st Prize on Group Discussion Round at Thomso-IIT Roorkee Annual Fest organized by IIT Roorkee.
- 4 students participated in Tree Festival Green Dun and won 1st prize in Painting, Slogen Writing & Essay Writing Competition organized by Green Dun Society.

Important Dignitaries Visited to the Department

ர

0

es

 α

The faculty invites important personalities from Industries as well as academia in different occasions. Their interaction with the students and faculty improves quality in the academic culture of the department. The students get exposure to understand the application of their education in real work environment.

- Prof. Asha Gupta Ex. Dean, Faculty of Education, PU, Chandigarh, NCTE nominated visiting team member
- Prof. S.P. Gupta Ex. Director, Faculty of Physical Education, PU, Chandigarh, NCTE nominated visiting team member
- Mr. J.M. Rawat Asst. Commissioner, Kendriya Vidyalaya Sangathan
- Dr. Lalit Saxena Director Times World School, Dehradun
- Mrs. Kamini Bahuguna Principal Indian Public School, Dehradun
- Mr. Ajay Kumar Lall Head Master, Selagui International School, Dehradun
- Mrs. Sangeeta Agarwal Chairman, Trinity College, Dehradun
- Mr. M. Pandey Principal Manay Bharati Indian International School, Dehradun
- Gp. Capt. P.K. Rai Principal Sanskar International School, Dehradun
- Ms. B. Gill Principal The Heritage School, Dehradun
- Mr. Greg Mann Director, Carman Group of Schools, Dehradun
- Mr. J. Chaterjee Principal, Lucent International School, Dehradun
- Ms. Veena Singh Principal, Unison World School, Dehradun
- Ms. Sumana Samuel Co-Director, Sharp Memorial School for Blind, Dehradun
- Mr. B.K. Agarwal President Tirupati Group of Industries, Dehradun
- Ms. Sangeeta Anagom Asst. Professor, National University of Educational Planning and Administration, Delhi
- Col. (Retd.) S.K. Chaudhary, Director Cornel School, Dehradun
- Ms. Frieda Mac Rae Director, Shishya School, Dehradun
- Dr. Sonia Ahuja Dean, Academics, Kasiga School, Dehradun
- Ms. Sonal Verma Director, Hill Foundation Group of Institutions, Dehradun
- Mr. K.P. Kadia Secretary, Krishn Pranami Public School, Shiwani Mandi, Haryana
- Mr. Anuj Kumar Principal Doon Global School, Dehradun

Internship, Placement and Alumni Society

• Internship Program

The Teacher Internship Program (TIP) forms an important component of B.Ed. program at FOE. The TIP, which would be a simulation of real work environment, requires that the students undergo the rigors of professional environment both in form and substance. A seven week Teacher internship program is undertaken after the second semester of the B.Ed program and it is faculty supervised. The TIP will equip the students with practical teaching skills relevant to various situations. It is an attempt to bridge the gap between the classroom instructional process & the professional world.

In the process, it provides an opportunity to students to satisfy their inquisitiveness to develop teaching skills, know methods of remedial teaching in real classroom situation. It also exposes them to various soft skills and helps them acquire human skills by interacting with outside professionals while seeking information about the children.

• For the final evaluation of the TIP program the FoE constitute a team of experts of external and internal examiners. The Principal, senior subject teachers of the respective school, Dean Faculty of Education and the internship supervisor are the members of the team. The team evaluates each individual intern on the basis of their past and present performances on different areas of internship. List of Schools where the students have undergone Internship Program is given below:

Welham Girls School, Hiltons School, Indian Public School, St.jude's School, Raja Ram Mohanroy Academy, Delhi Public School, Haridwar & Dehradun, Doon Presidency School, Seven Oaks School, SGRR School, Him Jyoti School, Carmel School, Niranjan Pur, North Point Children Academy, Sunrise School, Doon Global School, Constancia School, Sophia School, Little Angel School, Shivalik Public School, Sanskar International School, Manav Bharati India-International School, Shivalik Academy, Lucent International School, Indian Public School.

Pre Placement Training and Placements:

The University gives utmost importance to assist students in getting suitable placements after successful completion of the program. FOE gives utmost importance to ensure success to the BEd graduates to achieve suitable placement through campus selection. For achieving success in this area the FOE has developed a strong network with the reputed schools of the region. A strong placement cell works for developing a network by conducting seminars, internships, projects and other initiatives at Schools. All pass out trainees of the last four batches have got their placements in different good schools of Uttarakhand and other States. Many students have been working in the Govt. Schools run under UP, MP and Uttarakhand Govt.

To ensure quality placement the students are given proper training to groom their professional qualities related to teaching. This extensive personality grooming activities include C V Preparation, Mock Interviews, Mock GDs, Aptitude Training, Aptitude Testing, content enrichment program and Subject Demonstration Classes.

The placement team looks after the placement activities on a full-time and continuous basis. Staffed by senior professionals and placement executives, the placement team initiates and maintains the University-Industry dialogue and manages the Teacher internship program and final placement activities. The team evaluates student performance levels and ensures relevant preparation for their placements. Working both at the supply and demand sides of the placement, the team plays the vital intermediary role of matching academic excellence and industry expectations.

9 Guest lecturers

Guest lecturers play an important role in the developmental process of the students. Eminent academicians and practicing professionals are invited for guest lecturers where students get an opportunity to interact closely with them and understand the practical applications of various management and information technology concepts and ideas. Through these activities, students get acquainted with leadership roles, develop group and interpersonal skills and develop the right kind of attitude for success in their careers. Following guest lectures are conducted in the current session.

- a) Ms. Sonal Verma Director Hill Foundation School,
 Dehradun on the topic Dance, Drama & Music :
 Three Triangles of Liberal Education.
- b) Mr. Atul K. Kabiraj Dean, Art and Craft, The Indian Public School, Dehradun on the topic Importance of Art and Craft in the Personality Development of the Students.
- c) Govind Ram Upadhyay H.O.D. Mathematics, Carmen Residential & Day School, Dehradun on the topic Mathematics Phobia: Bear on or eradicate.
- d) Ms. Ritu Dabral S.N. Memorial Public School, Dehradun on topic Application of CCA and ECA curriculum in Teacher Education.
- e) Mr. Ngawang Tsering Tibetan SOS Children's Village School, Dehradun on topic Drama as a Therapy for Quality Education.
- f) Ms. Neebha Mac Rae Shishya School, Dehradun on topic Activity and Education: How to blend effectively in your class.
- g) Mr. Atul Kumar Doon Global School, Dehradun on topic Importance of Dance Festival in School.

- h) Mr. Kaushal Naresh Malhotra Sangeet Visharad, Director, Swaranjali, Dehradun on topic Classical Music: The communion with Western.
- i) Col (Retd) S.K. Chaudhary Director, Cornel School, Dehradun on topic Education of the Low Achievers: The remedial Measure.
- j) Mr. B.K. Agarwal President Tirupati Group of Industries, Dehradun on topic Teaching a Passion not a Profession.
- k) Dr. Aparna Sharma Faculty Member in Communicative English, Faculty of Law-IUD on topic Tips of Debating - The nuances to prepare students for the debate competition.
- Prof Malabika Sen Faculty Member in English, Faculty of Science and Technology-IUD on topic Technical Communication: Grooming for better Teachers.
- m) Dr. Tripti Thapliyal Faculty Member in English,
 Faculty of Science and Technology-IUD on topic
 Pedagogy of Inculcating value Education for
 Teachers.

Summary of the Activities conducted in session 2010-11

08.06.10	icular Activities Extempore Speaking	15.06.10	Mad-ads	
22.06.10	Salad making competition	06.07.10	Group Singing	
13.07.10	Treasure Hunt	27.07.10	Poetry Composition	
28.07.10	Audio Video Aids used to show	30.07.10	Farewell Party for the batch of 2009-10	
20.07.10	Documentary on awareness of	30.07.10	rarewell rarry for the batch of 2005 10	
	AIDS and Community			
	Empowerment Program			
03.08.10	Uncooked Dish Competition	10.08.10	Flower Decoration	
13.09.10	Jewellary Making	07.09.10	Low cost Teaching Aids	
10.09.10	Blood Donation Camp	14.09.10	Skit	
15.10.10	Poster Making	19.10.10	Effigy making for Diwali	
02.11.10	Rangoli making for Diwali	09.11.10	Story writing competition	
10.11.10	Discovery documentary shown		, , , , , , , , , , , , , , , , , , , ,	
	to students			
• Celebra	tion			
15.08.10	Independence Day Celebration	06.09.10	Teacher's Day	
04.11.10	Diwali Pooja	15.11.10	Children's Day	
31.12.10	New Year - 2011			
• Student	s Seminar			
25.06.10	Seminar "Modern Wonders	23.08.10	Inspiring Books	
	of India"			
27.08.10	Leading Newspapers of			
	the World			
• Debate				
16.07.10	Debate: IPL has done more harm than good to cricket.			
23.08.10	Debate: Reservation for women is the road to empowerment.			
19.10.10	The Indian Spirit has been lost i	n the moderr	nization of festivals.	
	Discussion	10		
02.07.10	Reading Habit : Dying or Flourishing?			
06.08.10	Media coverage to celebrities-Entertainment or Waste of time?			
03.09.10	Privatization of Education : Boon or Bane?			
12.11.10	Corporal Punishment in Schools	8		
09.07.10	Quiz - General Knowledge, Current Affairs			
29.10.10	Quiz - General Knowledge, Current Affairs			

Stuent Profile 2010-11

Akashdeep

Qualification: B.SC (MATHS)

Teaching Experience: NIL Contact No. 8899353539, 9456065048 Email: akashdeepgupta388@gmail.com Key Skills: Seminar, Music, Badminton Area of Specialization: MATHS, PH.SC. Marital status: Single

Qualification: M.Com (Com)

Contact No. 9837174354, 9027781825

Area of Specialization: Commerce, Eco

Email: frdsforever15@gmail.com

Teaching Experience: NIL

Key Skills: Cricket, Singing

Marital status: Single

Qualification: M.Sc (Botany) Teaching Experience: NIL

9368174097

Contact No. 9412993431, 0135-2760509,

Email: pinusroxburghii86@gmail.com

Area of Specialization: L.Sc, Env.Edu.

Key Skills: Quiz,Debate,Seminar

Marital status: Single

Email: ankita.pancholi01@gmail.com **Key Skills**: Sports & Games (Badminton) Area of Specialization: Commerce, Eco

Marital status: Single

Ankita Pancholi

Amrit Kumar

Sharma

Anita Negi

Qualification: B.A. Teaching Experience: 1 year ontact No. 9557896626 mail: anitanegi388@gmail.com Marital status: Single

Key Skills: Quiz, Basketball, Hockey Area of Specialization: Eng, S.St.

Qualification: M.Sc (Biotech) Teaching Experience: NIL Contact No. 9810461516, 011-25762011, 8010079123 Email: anshu.chowdhary@gmail.com

Key Skills: Science Quiz, Debate, Seminar, G.D Area of Specialization: BioTech, Ph.Sc.,L.Sc

Marital status: Single

Anshu Chowdhary

Arti Saini

Qualification: B.Com Teaching Experience: NIL Contact No. 9759027833,9759570124 Key Skills: Seminar, GD, Dramatics

Area of Specialization: Eco, S.St Marital status: Single

Qualification: MA(Eng) Teaching Experience: 1 yr **Contact No**.9997234937 Email: rinku-negi78@yahoo.com Key Skills: GD, Debate Area of Specialization: Eng, S.St.

Marital status: Married

Deepshikha Negi

Bhawna Arya

Qualification: B.Sc. Teaching Experience: NIL ontact No. 955943-263500, 9997431944 mail: www.houseefull@gmail.com Key Skills: Debate, Music, Volleyball, nging, Dance, Yoga Area of Specialization: Ph.Sc, Maths Marital status: Single

Qualification: MA (Eng) **Teaching Experience**: 2 Years Contact No. 0135-3249751, 9410558866 Email: deeptipundir@rediffmail.com Key Skills: Dance, Singing, Volleyball Area of Specialization: Eng, Eco. Marital status: Married

Deepti Pundir

Manish Rana

Qualification: BA eaching Experience: 1 year Contact No. 9557684934, 9457003601, mail: mani_rana222@rediffmail.com

Address: Vijay Pal Singh Rana, 31/35 G-40, GuruGovind Nagar, Rajpur Chungi, Agra Key Skills: Debate, Seminar GD, Dance, Sports,

Quiz, Games, Yoga

Area of Specialization: S.St, Eng Marital status: Single

Marital status: Single

Meena Joshi Area of Specialization: Eng, S.St.

Megha Sharma

Qualification: M.Com eaching Experience: NIL Contact No. 9634711264. 9634316049 nail: msmeghasharma09@gmail.com Area of Specialization: Dance

ey Skills: Debate, seminar GD, Dance, Badminton Marital status: Single

Qualification: B.Com eaching Experience: NIL ontact No.7830036443, 9634999540, 012780662 mail: anglina-077@yahoo.com

Key Skills: Seminar, GD, Music, Dance, TT, Singing, Dramatics, Debate

Area of Specialization: Eco, Commerce Marital status: Single

Qualification: B.Sc eaching Experience: NIL Contact No. 889912540 mail: neenanegi.negi@gmail.com Ley Skills: Seminar, GD, Dramatics, Dance, dminton, Debate

Neena Negi Area of Specialization: L.Sc, Ph.Sc. Marital status: Single

Qualification: BA **Teaching Experience**: 4 Months Contact No. 0135-2641143, 9536919229 Email: leenakashyap@gmail.com Address: L.P .Kashyap, Tialak Bazar Road, Subhash Nagar, Clemen Town, Dehradun Key Skills: Seminar, Quiz, Dance, Music, Badminton, Dramatics, yoga, Aerobics Area of Specialization: Geo, Eng

Marital status: Single

Marital status: Single

Qualification: M.Sc(Stat)

Teaching Experience: NIL

Marital status: Single

Marital status: Single

Qualification: B.Sc Teaching Experience: 3 months Contact No. 05964-224493 Email: madhumita.sirola@gmail.com Address: D/o- Geeta Sirola, near Rai Bridge, Dharchula Road, Pithoragarh Key Skills: GD, TT, Badminton, Yoga, Seminar Area of Specialization: Maths, Ph.Sc.

Qualification: BA **Teaching Experience: NIL** Contact No., 01234744113, 9927028790 Key Skills: Volleyball, Singing Area of Specialization: Eng, S.St. Marital status: Single

Contact No. 0135-2761748, 9897867535

Email: nidhi.rana020@gmail.com

Key Skills: Seminar, Dance, Singing

Area of Specialization: Maths, Env.Sc.

Monika Tomar

Leena Kashyap

Madhumita Sirola

Nidhi Rana

Neha Agarwal

Bindu Padiyar

Qualification: M.Sc. Teaching Experience: NIL Contact No.7895903383 Email: bindupadiyar@rediffmail.com Area of Specialization: L.Sc., Ph.Sc. Marital status: Married

Marital status: Married

Deexa Bisht

Diksha Srivastava

Qualification: M.Sc. (Biotech) Teaching Experience: NIL Contact No. 0512-2582533, 9415563312 mail: dikshasrivastava11@gmail.com Key Skills: Debate, Science Quiz, GD, Singing Area of Specialization: L.Sc., Ph.Sc. Marital status: Single

Heera Raturi

Divyamani Sharma

Qualification: MA(Eng), M.Phil Teaching Experience: NIL Contact No.0135-2112489, 9760823382 Email: mani-coolshot09@rediffmail.com **Key Skills**: Seminar, Cricket, Badminton, GK, Quiz Area of Specialization: Eng, Eco. Marital status: Single

Hemu Bisht

Nidhi

Qualification: B.Sc Teaching Experience: NIL Contact No. 9411567785, 9412380200 Email: nidhi.yogita.24@gmail.com Key Skills: Dance, Singing, Music Area of Specialization: L.Sc., Env.Edu. Marital status: Single

Qualification: BA Teaching Experience: NIL **Contact No**. 8909075799, 9758934733 Email: cancerion0522@yahoo.co.in Key Skills: Seminar, dance, debate Area of Specialization: Eng., S.St. Marital status: Single

Jeevanjot Kaur

Neha Rawat

9319705590 Seminar

Qualification: BA **Teaching Experience: NIL** Contact No. 9997544320, 0135-3248738, Email: nanehaa@gmail.com Key Skills: Debate, GD, Games, Dramatics, Area of Specialization: Eng, S.St.

Teaching Experience: NIL Contact No. 9027213335. 9897500817 Email: kkavitamishra@gmail.com Key Skills: Debate, GD, dance, Writing Poem **Area of Specialization**: Eco, Business Studies Marital status: Single

Qualification: MA Teaching Experience: NIL Contact No. 9760936016. 9997451365. 9458942398 Key Skills: GD, Debate, Dance, Music, Singing, Dramatics Area of Specialization: Eng., S.St.

Marital status: Single

Santoshi Gusain

Samreen Sultana

Qualification: MA (Eng) Teaching Experience: 1 year Contact No. 9267083431 Key Skills: Dance, Singing, Seminar Area of Specialization: Eng, S.St Marital status: Single

Qualification: M.Com **Teaching Experience**: 5 years Contact No. 9927722401 **Key Skills**: Hockey Area of Specialization: Commerce, Eco Marital status: Single

Ruchi Rana

Teaching Experience: 1 year Contact No. 0135-2686837, 9808405598 Email: dandriyalravinder@yahoo.com Key Skills: Singing, Quiz

Area of Specialization: L.Sc, EVS Marital status: Married

Qualification: B.Sc

Qualification: B.Com Teaching Experience: NIL Contact No. 7500673530, 0135-2698332, Key Skills: Dance, Sports, Athletics Area of Specialization: Eco, B.St Marital status: Single

Pooja Chauhan

Saket Rawat

Qualification: MA(Hist) Teaching Experience: NIL Contact No., 9897829754, 9634164488 Email: rawmark@gmail.com Key Skills: Badminton, Yoga Area of Specialization: Eco, S.St. Marital status: Single

Qualification: MA Teaching Experience: NIL Contact No. 9897282821, 9897590777 Key Skills: GD, Poetry Area of Specialization: Eng, S.St. Marital status: Married

Santosh Rawat

Preeti Gairola

Marital status: Married

Teaching Experience: NIL

Contact No. 9927565977

Qualification: B.Sc

Email: Preeti.gairola@gmail.com Key Skills: Seminar, Dance, Singing, Debate Area of Specialization: L.Sc, Ph.Sc. Marital status: Single

Qualification: B.Sc Teaching Experience: NIL **Contact No**. 8006872414, 9897618739 Email: rekhamehta6@gmail.com Key Skills: Dance, Badminton, Seminar, Singing Area of Specialization: MATHS, PH.SC.

Rekha Mehta

Sandeep Kumar Yadav

Qualification: MA (Eng) Teaching Experience: NIL Contact No. 9389856429 Email: sandeepyadav6429@gmail.com Key Skills: Debate, Seminar Area of Specialization: Eng, S.St. Marital status: Single

Qualification: MA(Philosophy) **Teaching Experience**: 2.5 years Contact No. 7895133282, 9897162660, **Key Skills**: Music, Singing, Essay writing Area of Specialization: Eng, Eco. Marital status: Married

Sangeeta Khanna

Priyanka Malik

Qualification: M.Sc(BioChem), M.Phil Teaching Experience: 3 years Contact No. 9286693244 Email: priyankamalik84@gmail.com Key Skills: Seminar, Dance, Yoga, Debate, Singing Area of Specialization: L.Sc, Env.Edu.

Marital status: Single

Prabhakar

Sapna Rawat

Qualification: BA Teaching Experience: NIL Contact No. 0135-2642531, 9358381195 Email: sapna 13@ymail.com Key Skills: GD, Dance, Music, Singing, Seminar Area of Specialization: Eco, S.St. Marital status: Single

Qualification: M.Sc(Zoology) **Teaching Experience**: 2 months Contact No. 9719159717, 0135-2629448, 9557832680 Email: knkavita09@gmail.com Key Skills: Debate, GD, GK/Quiz Area of Specialization: Ph.Sc, L.Sc. Marital status: Married

Sarika Bhatt

Rinku Chawla

Qualification: M.Sc(Env.Sc), NIIT Comp.Dipl. Teaching Experience: 5 Years Contact No. 0135-2773719 mail: rinkuchwl@yahoo.co.in Key Skills: Debate, Dramatics, Seminar, Art & Craft Area of Specialization: Env.Sc, Sc, Comp Marital status: Married

Marital status: Single

Marital status: Married

Saurabh Bisht

Qualification: BA Teaching Experience: 4 Months Contact No. 9411351867, 7895148433 mail: bishtsaurabh11@gmail.com Key Skills: Quiz, Cricket, Dramatics in Hindi. Area of Specialization: Eng, Geo Marital status: Single

Qualification: B.Sc **Teaching Experience**: 2 years **Contact No**. 0135-2659526, 09971858301 Email: mishu4784@gmail.com Key Skills: GD, Singing, Badminton Area of Specialization: Phy.Sc., Maths Marital status: Married

Sabiya Khan

Qualification: B.Com Teaching Experience: 1 year Contact No. 9258766623 Email: sabiyakhan.khan6@gmail.com Key Skills: Music, Seminar Area of Specialization: Commerce, Eco Marital status: Single

Qualification: B.Sc, M.Com **Teaching Experience**: 1 year Contact No. 9536708605, 0135-2670779, 9760505077 Email: mailmeruchinayal@rediffmail.com Key Skills: Debate, Seminar, GD Area of Specialization: Sc, Maths

Ruchi Nayal

Sweta Sharma

Qualification: B.Sc Teaching Experience: NIL Contact No.9412233825, 9457429019, 9897342404 Key Skills: Dance, Music, Singing, Debate,

Badminton, Painting

Area of Specialization: L.Sc, Env.Sc.

Qualification: MA (Eng) Teaching Experience: 3 years Contact No. 9719606485 Email: nirwalkamesh04@gmail.com Key Skills: Debate, Seminar, GD, Dance, Music, Singing Area of Specialization: Eng, Economics

Marital status: Single

Contact No. 9198106929, 9027280779, 9838864554 Email: stsh2008@rediffmail.com Key Skills: Seminar, GD, Dramatics, Debate Area of Specialization: L.Sc, Env.Edu. Marital status: Married

Teaching Experience: 3 years

Qualification: B.Sc

Satish Kumar Tiwari

Vandana Chamoli

Qualification: MA Teaching Experience: NIL Contact No. 0135-2644689, 9634706214 Email: vanu.chamoli@yahoo.co.in **Key Skills**: Singing, Quiz Area of Specialization: Eco., Geography

Marital status: Single

Qualification: MA (Eng) Teaching Experience: NIL **Contact No.** 9756840888 Email: tayang78@yahoo.com Key Skills: Debate, Seminar, Badminton Area of Specialization: Eng, S.St. Marital status: Single

Dramatics

Marital status: Single

Tashi Yangzom

Shailja Kumar

Qualification: B.Com Teaching Experience: NIL Contact No. 09897633001 Email: Shalu_lohan@rediffmail.cm **Yey Skills**: Debate, Seminar, GD, ports & Games, Singing, Dramatics Area of Specialization: Business.St. & Eco.

Qualification: BA Teaching Experience: 3 months **Contact No**. 0512-2583774, 9307951009 Email: shivangi135@gmail.com Key Skills: Debate, Seminar, Yoga, GD, Dance Area of Specialization: Eng, Eco. Marital status: Single

Shivani Shukla

Vandana Rawat

Qualification: B.Sc. Teaching Experience: 2 years Contact No. 9927002003 Email: vandanarawat308@gmail.com Key Skills: Singing, Seminar, Debate, Dance Area of Specialization: L.Sc., Phy.Sc. Marital status: Married

Qualification: BA **Teaching Experience: NIL** Contact No. 9997133388, 9901314911, Email: tenze_f1@yahoo.co.in

Tenzin Choezin

Marital status: Married

Qualification: M.Com, PGDBM Teaching Experience: NIL Contact No. 0135-2771540, 8126227588 Email: clickit84@yahoo.com Key Skills: Debate, Dance, Dramatics, Seminar, Quiz Email: kothiyal.shweta@gmail.com Area of Specialization: B.St. & Eco. Marital status: Married

Qualification: B.Sc Teaching Experience: NIL Contact No. 9808768991, 9760100162, 9997477473

Key Skills: GD, Dance, Seminar Area of Specialization: Ph.Sc, Maths Marital status: Single

Shweta Kothiyal

Qualification: M.Sc, M.Phil Teaching Experience: 1.5 years Contact No. 9759491807 Email: viju_parihar@yahoo.co.in Key Skills: Debate, GD, Quiz, Singing Area of Specialization: L.Sc (MicroBio), Marital status: Single

Qualification: MA (Eng) Teaching Experience: NIL Contact No. 9456164598, 9410347626 Key Skills: Quiz, Dance, Seminar Area of Specialization: Eng, Eco. Marital status: Single

Vijay Laxmi Bisht

Sumika

Qualification: B.Sc (CBZ) eaching Experience: NIL Contact No. 9719017313 mail: sumika1989@gmail.com Key Skills: Debate, Seminar Dance, Dramatics, ames, GD Area of Specialization: Ph.Sc, L.Sc.

Qualification: B.Sc. **Teaching Experience: NIL Contact No.** 9760830868 Email: sunil.punetha@gmail.com **Key Skills**: Seminar, Sports, Dramatics Area of Specialization: L.Sc, Ph.Sc. Marital status: Single

Vineet Singh

Qualification: MA (Eng) Teaching Experience: NIL Contact No. 9936218572 Email: vineetsingh648@gmail.com Key Skills: Debate, GD, Quiz, Seminar Area of Specialization: Eng, S.St Marital status: Single

Qualification: MA Teaching Experience: NIL Contact No. 01376-216042, 8979525006 Key Skills: GD, Debate, Yoga Area of Specialization: Eng, S.St. Marital status: Single

Swati Karnwal

Qualification: B.Com Teaching Experience: 1 YEAR Contact No. 9897056553, , Email: swati_akshat2005@yahoo.com ey Skills: Debate, GD, Yoga Area of Specialization: B.St. & Eco. Marital status: Single

Marital status: Single

Qualification: M.Sc(Micro.Bio) Teaching Experience: NIL Contact No. 9719896226,8881977672 E-mail: surabhi256@gmail.com Key Skills: Debate, Dance, Seminar Area of Specialization: L.Sc, EVS Marital status: Single

Surabhi Shyam

Vineeta Chauhan

Qualification: M.Sc Teaching Experience: NIL Contact No. 9927377079, 9012676672 Email: vineetachauhan44@gmail.com Key Skills: Seminar, Yoga, Quiz, Chess. Area of Specialization: Ph.Sc, Maths Marital status: Single

Qualification: B.Sc

Teaching Experience: NIL

Contact No. 9027374801

Marital status: Married

Email: sharmaprabhakar9@gmail.com

Key Skills: Cricket, Seminar, Dramatics

Area of Specialization: Phy.Sc, L.Sc.

Qualification: BA Teaching Experience: NIL **Contact No**. 9761031629, , 9576343479 Email: sapna_13@ymail.com Key Skills: Dance, Music Area of Specialization: Eco, S.St. Marital status: Single

Qualification: B.Sc(Chem)

Teaching Experience: NIL

Email: gul_razvi@yahoo.in

Marital status: Single

Contact No.: 9634081360, 0581-2560019,

9897822447

Key Skills: Music, debate, Seminar

Area of Specialization: Ph.Sc, L.Sc.

Susmita Kumari

Gulshan Razvi

Prashant Misra

Poonam Bharti

Qualification: MA(Eco), M.Lib Teaching Experience: NIL Contact No., 0135-2640648, 9720015927 Email: pbharti25@yahoo.com Key Skills: Seminar, Badminton Area of Specialization: Geo, Eco

Qualification: B.Sc, MBA(Mkt)

Key Skills: GD, Sports & Athletics

Area of Specialization: L.Sc, Ph.Sc.

Contact No., 0135-2761393, 9410758465

Email: prashantmishra23@rediffmail.com

Teaching Experience: NIL

Marital status: Married

Marital status: Single

Contact No., 0135-2102272, 9411152975

Qualification: B.Com

Teaching Experience: NIL

Teaching Experience: NIL

Area of Specialization: Eng, S.St.

Key Skills: Quiz, Chess

Marital status: Married

Pratibha Aggrawal

Jagrity Pujara

Qualification: B.Sc. Teaching Experience: NIL **Contact No**. 9027965492, 9410164082 Email: jagrity.pujara71@gmail.com Key Skills: Seminar, Dance, Music, Sports, Singing, Dramatics, Yoga Area of Specialization: L.Sc, Ph.Sc Marital status: Single

Qualification: M.Sc.(Ecology) Teaching Experience: 3 years **Contact No.**, 0135-6521504, 9259834273 Email: knkavita09@gmail.com, taurus_cub99@yahoo.co.in Key Skills: Yoga, Debate GD, GK, Quiz Area of Specialization: L.Sc, Ph.Sc. Marital status: Single

Kavita Negi

Teaching Experience: 1 year Contact No., 01360-221294, 8126095771 Email: simranHanna2008@gmail.com **Key Skills**: Dance, Music, GD Area of Specialization: Eng,S.St Marital status: Single

Qualification: MA (Eng), MA(Hist-I) **Teaching Experience**: 4 Months Contact No.9837128877 Email: myshashetty@gmail.com Key Skills: GD,Debate Area of Specialization: Eng, S.St. Marital status: Married

Qualification: BCA **Teaching Experience**: 1 year Contact No.9258700494, 0135-2787430, 9268792808 Email: vinaynarainsingh1988@indiatimes.com

Key Skills: GD, Quiz

Vinay Narain Singh

Nikhil Pratap Singh

Qualification: MA (Eng) Teaching Experience: NIL Contact No. 9415652546, 9026452231 Key Skills: Debate, GD, Seminar, Dramatics Area of Specialization: Eng, S.St. Marital status: Single

Qualification: B.Com Teaching Experience: NIL Contact No. 9627100319 Email: ramani.s.1990@gmail.com Key Skills: GD, Dance, Dramatics ,Singing Area of Specialization: Commerce, Eco. Marital status: Single

Ramani

