

DEPARTMENTAL REPORT PROFORMA
2019 – 2020
JESUS AND MARY COLLEGE

1. Name of the Teacher Incharge of the Department: Ms. Shirley Joseph
2. Attendance 2019 - 2020

Teacher	Class	Paper code and name of the paper	No. of Lectures Delivered	No. of students in different attendance categories					
				85% & above	80% & above but less than 85%	75% & above but less than 80%	70% & above but less than 75%	66.6% & above but less than 70%	Less than 66.6%
Dr. Susmita Ram	I year	C1.3Core Natural Science	21*	31	08	11	03	02	03
	III year	P3.3Pedagogy of Environmental Studies	32* * 1st Sem, rest record is in college	23	03	06	08		01
Ms. Charu Gupta	I year	C1.2 Core mathematics*	50* *Notional	29	13	09	04	03	01
	IV year	OP4.2 Pedagogy of mathematics*	50*	00	00	01	01	01	06

			*Notional						
Ms. Najia Zeb	IV year	OP 4.1 Pedagogy of Language	50* *Notional	14	4	0	2	0	0
	II year	O 2.1 English optional	20* *Notional	20	3	3	1	0	0
Ms. Asha Sundaram & Ms. Najia Zeb	II year	F2.4 Language Acquisition	50* *Notional	19	13	7	9	1	7
Ms. Rashi Mukhopadhyay	I year	F 1.1 Child Development	100* *Notional	45	10	4	0	0	0
	II year	F 2.5 [Human Relations and Communication*]	50* *Notional	38	12	1	5	0	0
Dr Prabhjyot Kaur	I year	F1.2 Contemporary India	100* *Notional	44	10	3	2	0	0

Ms. Mansi Aneja	I year	C-1.4 Core Social Science	50* * Notional	17	19	13	06	04	00
	IV year	OP-4.4 Pedagogy of Social Science	50* *Notional	7	4	4	1	0	0
Ms. Khushbu Tyagi	I year	C1.3 – Core Natural Sciences	50* *Notional	23	19	7	9	0	1
Dr. Sona Andrew	III year	P3.2- Logico Mathematics Education	50* *Notional	21	9	0	0	8	3
Dr. Alka Segal	III year	F3.7- School Planning and Management	50* *Notional	10	12	10	5	0	4
Ms. Shirley Joseph	IV year	F4.9 Gender & Schooling	* Records at the Department						
Dr. Anthony Joseph	III year	F3.6 Basic Concepts in Education	100 *Notional	21	9	9	2	0	0
Ms. Vishakha Kumar	II year	F2.3 Cognition and Learning	100 * Notional	40	11	3	1	0	1
	IV year	F4.8 Curriculum Studies	50 *Notional	36	9	0	0	0	0

Ms. Asha Sundaram	I year	C1.1 Nature of Language	50* *Notional	24	16	10	5	2	2
Dr. Sawan Kumari	II Year	P2.1 Language Across the Curriculum	50* *Notional	29	13	5	2	6	1

3. College Society for which teachers in the Department are responsible:

Name of Teacher	Society	Indicate Convener/Member	No. of students participated	Venue	Date
Ms. Khushbu Tyagi	EOC	Member			
Ms. Mansi Aneja	Manthan	Member/ Convener for the Inter-College Hindi Debate competition	100(Approx)	Jesus and Mary College	February 14, 2020
Dr Prabhjyot Kaur	Equal Opportunity Cell	Member 'Prayas 2020', an inter-college competition, during 'Montage 2020'	30	Jesus and Mary College	February 15, 2020
Ms. Rashi Mukhopadhyay	Equal Opportunity Cell & PTSA	Convener Member	10 (all not part of the Department) Students of the college	Jesus and Mary College, University of Delhi --do--	February 15, 2020 September 15, 2019
Ms. Najia Zeb	English Debating Society and Golden Jubilee Project	Member			
Dr.Sona Andrew	Student Aid Fund	Member			
Ms. Charu Gupta	Poetry Society	Member			
Ms. Asha Sundaram	Equal Opportunity Cell	Member			
Dr. Sawan Kumari	Poetry Society	Member			

Dr. Susmita Ram	ICC	Presiding Officer			
Dr. Anthony Joseph	AICUF	Member	54	411	Every Wednesday Activity Period
	English Debating Society	Member	34	Conference Room	
Dr. Alka Seghal	IQAC	Member			
	Research and Collaboration Committee	Member			
	NDMC Project	Convenor			
	Add on Courses - Certificate	Convenor			

4. Co-curricular programmes arranged by the Department:

Name of Teacher	Programme	Teachers Involved	Award, if any	Venue	Date
Dr Prabhjyot Kaur	a. Student Activities: Fresher's event, display boards and assemblies			Jesus and Mary College	August 30, 2019; September 9, 2019; February 24, 2020
	b. Member of Organizing team, Silver Jubilee Committee, Gijubhai Memorial Lecture			Jesus and Mary College	February 13, 2020

Ms. Najia Zeb	<p>Member of Organizing team, Silver Jubilee Committee, Gijubhai Memorial Lecture</p> <p>ELT conference organized by RELO</p>				
Ms. Charu Gupta	<p>Workshop on Numbers and Number Operations by Mr. Prakash Sahoo</p> <p>Play 'Marm na jaane koi' by YIELD volunteers</p> <p>Play 'Syah Safed se parey' and an interaction with Prof. Apoorvanand</p> <p>Member of Organizing team, Silver Jubilee Committee, Gijubhai Memorial Lecture</p>			<p>Jesus and Mary College</p> <p>Jesus and Mary College</p>	<p>August 2, 2019</p> <p>November 4, 2019</p> <p>January 23, 2020</p>
Ms. Asha Sundaram	<p>A session on Language Lesson Planning by Dr. Sonika Kaushik</p> <p>Member of Organizing team, Silver Jubilee Committee, Gijubhai Memorial Lecture</p>			<p>Jesus and Mary College</p> <p>Jesus and Mary College</p>	<p>July 26, 2019</p> <p>February 13, 2020</p>

5. Students in the Department who participated in extra-mural, co-curricular activities within and outside College:

Name of Student	Programme	Teachers involved	Award, if any	Venue	Date
I Year					
Anshita Monjia	Montage Creativity			College ground	February 14- 15, 2020
Kajol Sen	Montage Creativity			College ground	February 14-15, 2020
Garima Aggarwal	Evoons				
II Year Students					
Ambily Sabu	Poetry in the park-sunnymugs in association with the poetry society of Maitreyi and hindu college Tailored verses and lafzon ki numaish Took part in "sunny book of poems" compilation of poems 2019-20 Antaragni'19-iit kanpur classical choir inter college competition Inter college Indian classical choir competitions across different du colleges, teacher's day event, PTSA Parthenon-took part in			Humayun's tomb Jesus and Mary College Jesus and Mary College IIT kanpur Jesus and Mary College Jesus and Mary College Jythi Nivas college	February 12, 2020 March 5, 2020 February 26,2020 October 20, 2019 September 15, 2019

	<p>"in medias res" annual club magazine</p> <p>International e-faculty webinar for academicians</p> <p>Webinar on "Shastriya sangeet aur manobhav"</p>			<p>autonomous, Bangalore Tarannum, Jesus and Mary College</p>	<p>June 15-19, 2020</p> <p>June 10, 2020</p>
SHAILY JAMES	NSS Poster Making Competition of the Occasion of Yoga day	Ms. Mahima Verma (Program officer NSS - JMC)	3 rd position	Online	June 19,2020
III Year Students					
<p>Jesna Joy</p> <p>Alisha Wilson</p> <p>Sharon Basil</p> <p>SharviDass</p> <p>Merin</p> <p>Priya Raju Matthew</p> <p>Divya Joy</p> <p>AkanshaSuryan</p> <p>Vanshika</p> <p>Martina</p> <p>Tanya</p>	RELO conference - ELT professional development conference: Field tested Practical activities for the classroom	Najia Zeb		Miranda house	February 18-19, 2020

Aditi	<p>1. Poetry performance for the Department Assembly on International Literacy day: Literacy and Education organized by Department of Elementary Education-</p> <p>2. Organized and participated in Poetry in Park by Sunny Mugs, the Poetry Society of JMC in collaboration with Petrichor, the Creative Writing Society of Sri Venkateswara College</p> <p>3. Slam poetry competition organized by Dastaan, Art and Architecture Society of JMC</p> <p>Slam poetry competition organized by Sociology Department JMC</p> <p>Participated in National Seminar on Multiple childhoods in India: Voices of the subaltern organized by Department of Elementary Education, JMC</p>	Prabhjyot Mam		<p>MPH, JMC</p> <p>Lodhi Gardens</p> <p>JMC</p> <p>JMC</p> <p>JMC</p>	<p>September 9, 2019</p> <p>October 19, 2019</p> <p>October 21, 2019</p> <p>October 3, 2019</p> <p>October 23-24, 2019</p>

	<p>Poetry Open Mic on Dissent by Sunny MugS</p> <p>Organized and participated in 'Poetry in Park' by Sunny Mugs in collaboration with Dhiti, the English Literary Association of Maitreyi College and Scribe, the Literary Society of Hindu College.</p> <p>Organized Lafzon Ki Numaish 2020, annual Hindi- Urdu slam poetry competition with Sunny MugS</p> <p>Organized Tailored Verses 2020, annual English slam poetry competition with Sunny Mugs</p> <p>Got a poem "7.8 billion black suns" published in The Sunny Book of Poems: A compilation of poems 2019-20 compiled by Sunny Mugs</p>			<p>JMC</p> <p>Humayun's Tomb</p> <p>JMC</p> <p>JMC</p> <p>JMC</p>	<p>February 5, 2020</p> <p>February 9, 2019</p> <p>February 26, 2020</p> <p>March 4, 2020</p> <p>Date of book release- April 12, 2020</p>
--	---	--	--	---	---

Ankita	<p>Participated in Treasure Hunt organised by Peace society, JMC</p> <p>2. Participated in National Seminar on Multiple childhoods in India: Voice of the subaltern organized by Department of Elementary Education, JMC</p> <p>3. Speaker in Department assembly (B.El.Ed) ,Topic: International Literacy Day - Literacy and Education</p>	Prabhjyot Mam		<p>Mini amphitheatre</p> <p>JMC</p> <p>Multipurpose Hall,</p>	<p>October 18, 2019</p> <p>October 23-24, 2019</p> <p>September 9, 2019</p>
AkanshaSuryan	Programme- Treasure Hunt			JMC	October 18, 2019
RashiBachwani	Programme- Treasure Hunt			JMC	October 18, 2019
Tanya	National Conference on Innovative Approaches for Plastic Free India (IAPFI-2020) by Green Society		certificate of participation	Jesus and Mary College	February 28, 2020

	3. Name of Program - Virtual Earth Day Conference by Green Society		e-certificate	Online	June 5, 2020
Radhika Chauhan	Women's Study Centre Participated on RAAG Workshop			JMC	September 13,2019
	WSC Workshop			JMC	September 20, 2019
Rovina Chauhan	Programme: Online national quiz 'current scenario of education in India'		Certificate of appreciation	Online	September 18-2, 2018
	Programme: Physical education and innovative Practices of integral education organised by Abhipsha		Certificate for participating in a 5day workshop	Nainital	June20, 2020
	4. Programme:E cell Webinar on New Mediums Emerging as Dark Horses in the Times of Covid 19		Certificate of participation	Online	June 8, 2020

	Programme: Colonialism and History of Epidemics 'Lesson from the past'		Certificate of participation	Zoom	
--	--	--	------------------------------	------	--

6. Number of students of the Department who have participated in Community Development programmes:

Year	NSS	JMCEP	WDC	NCC	Peace	Green	Any other
I Year							
II Year	Betty		Mansi Suchitra	Ambily Meghna Anjali James Ekta		Pragati	1) Meghna - Enactus (plastic collection) 2) Sarah – EOC 3) Ambily - Performed in fundraising concert by nadora initiative 4) Nimmi - EOC 5) Twinkle - CRY JMC 6) Ujakshi - Enactus (plastic collection) 7) Caroline - Enactus (plastic collection)
III Year				Nita Kumari		Annu Prabhat	Sandra Sam - JMCMUN

						Aditi	Radhika Chauhan- Woman's study centre
						Vanshika Sharma	Lucky - EOC
						Tanya Sehra	
IV Year				Sherin Jerome		Nikita Jain	

7. University assignments undertaken by teachers of the Department. (Please do not disclose paper setting and Examination duties)

Ms. Charu Gupta : First year-in-charge
Ms. Rashi Mukhopadhyay : Second year-in-charge
Ms. Najia Zeb: Third year -in- charge
Dr. Sona Andrew: Fourth year-in- charge

The Department conducted the Entrance Examination for the B.El.Ed. programme(2019-20). The tasks included paper setting, allotment to the various colleges and counselling. Dr. Susmita Ram was the Convenor, Dr. Sona Andrew was Co-Convenor. The other members of the core committee included Dr. Prabhjot Kaur, Dr.Sawan Kumari, Ms Mansi Aneja, Ms. Najia , Ms. Khushbu and Ms. Charu.

8. Publications by members of the Department during the course of the academic year

(a) Kapoor, Dolly & Andrew Sona (2019), *Chronicling a journey: Beginning, Mentors & Momentous Milestones*, New Delhi, Pinnacle Learning, ISBN: 978-93-83848-61-4

(b) Mukhopadhyay, R. (2020). Peer Relationships in Childhood and Adolescence. In N. Ranganathan (Ed.), *Understanding Childhood and Adolescence*. New Delhi: SAGE Publications India Pvt. Ltd. [ISBN:9789353882280]

(c) Kumar, V. (2020). Understanding Adolescence: Theories, Issues and Debates. In N Ranganathan (Ed.), *Understanding Adolescence*. New Delhi: Sage Publications [ISBN:9789353882280]

9. Research articles published by members of the Department during the course of the academic year

(a) Dr. Prabhjyot Kaur Forthcoming: Two papers titled ‘Folklore and Nation: Instance of Cultural Politics’ and ‘Folklore as a site of subversion’ as chapters for a volume on Folklore Studies in South East Asia.

(b) Aneja, M. (2020). Orphaned Childhood in Jammu and Kashmir [Review of the book *Educational Status of Children in Orphanages of Jammu and Kashmir* by K.Kaur]. *The Book Review*, p.29. Retrieved from thebookreviewindia.org

10. Participation of faculty in:

- a. International conferences held abroad, with topic, place and dates
- b. Conferences held in India, with topic, place and dates
- c. Refresher & Orientation courses (as resource persons)

Name of the Teacher	Dept.	Name of Conference/ Seminar/Meeting/	Nature of Participation	Venue	Date
Ms. Najia Zeb	Elementary Education	National Seminar at JMC- Multiple Childhoods in India: Voices of the subaltern	Attended	JMC	October 23- 24, 2019
		Conference on Childhood, Youth, and Identity,	Presented a paper	Shiv Nadar University	January 5-6, 2020
		ELT Professional Development Conference	Organizing team	Miranda House	February 18- 19, 2020
		Silver Jubilee Gijubhai Memorial lecture	Organizing team	JMC	February 13, 2020
Ms. Rashi Mukhopadhyay	Department of Elementary Education, Jesus and Mary College,	National Seminar, titled- Multiple childhoods in India: voices of the subaltern,	Member, organising committee	Jesus and Mary College, University of Delhi	October 23-24, 2019

	University of Delhi	National Seminar, titled- Innovative Approaches to Plastic Free India	Member, organising committee	Jesus and Mary College, University of Delhi	February 28, 2020
	IQACand Research Committee, Jesus and Mary College, University of Delhi	Faculty Development Programme on “Reimagining academic leadership- Redefining the role of teacher” and “Academic excellence in the era of disruption” by Maj Gen (Dr.) G. G. Dwidei (Retd.)	Participant	Jesus and Mary College, University of Delhi	December 16, 2019
Dr. Sona Andrew		UGC Sponsored National Seminar - Multiple Childhoods in India: Voices of the Subaltern	Convenor	Jesus and Mary College, University of Delhi	October 23-24, 2019
Dr Prabhjyot Kaur		UGC funded National Conference on ‘Multiple Childhoods in India: Voices of the Subaltern’	Member, organizing committee	Jesus and Mary College	October 23 - 24, 2019
		Faculty Development workshop for EVS Teaching and Learning for Elementary School teachers as part of the Golden Jubilee Project undertaken by Jesus and Mary College	Delivered valedictory address Resource person	NDMC School, Bapu Dham	November 6, 2019

		Faculty Development workshop for the theme 'Art of Effective Teaching (Teach to Learn & Learn to Teach)'	Resource person	Institute of Vocational Studies, Delhi	December 17, 2019
Dr. Sawan Kumari		UGC sponsored National Seminar titled Multiple Childhoods in India: Voices of the Subaltern	Member, Organising Committee		October 23-24, 2019
Ms. Mansi Aneja		UGC sponsored National Seminar titled Multiple Childhoods in India: Voices of the Subaltern	Member, Organising Committee	Jesus and Mary College	October 23-24, 2019
		CESI International Conference titled 'Exclusion, Inclusion and Equity in Education	Presented a paper titled 'Growing up as a Kashmiri: Memories and Lived Experiences	Jawaharlal Nehru University	December, 9-11, 2019
Ms. Asha Sundaram	Department of Elementary Education	UGC funded National Conference on 'Multiple Childhoods in India: Voices of the Subaltern'	Attended	Jesus and Mary College	October 23-24, 2019
		Design, Development and Delivery of Online Course	Attended	Jawaharlal Nehru University	June, 11-12, 2020
		Own-language use in the language classroom: why, when, and how?	Attended	British Council	June 3, 2020

		Plagiarism Tool for Regional Languages	Attended	Jawaharlal Nehru University	May 3, 2020
		How to Publish with Oxford Journals	Attended	Oxford University Press	June 10, 2020
Ms. Khushbu Tyagi	Department of Elementary Education, Jesus and Mary College, University of Delhi	National Seminar Titled- Multiple childhoods in India: voices of the subaltern	Member, organizing committee	Jesus and Mary College, University of Delhi	October 23-24, 2019
Dr. Anthony Joseph		World's First Equitable Education Conference 2020	Participant	Online Conference - The International Conference on Equitable Education: All for Education - Thailand. Bangkok, Thailand	July 10-11, 2020
		UGC Sponsored National Seminar - Multiple Childhoods in India: Voices of the Subaltern	Co-Convenor and Editor Paper Proceedings	Jesus and Mary College, Delhi.	October 23 - 24, 2019
	Department of Education in Social Sciences, NCERT, New Delhi,	Five day workshop on 'A study on promoting Integrated Module in the Teaching Learning of Economics at the Higher Secondary Stage'	Resource Person	Department of Education in Social Sciences, NCERT, New Delhi	March 2-6, 2020.

	Department of Education in Social Sciences, NCERT, New Delhi.	Development of Online Course in Social Science for Teachers	Resource Person	Department of Education in Social Sciences, NCERT, New Delhi.	March 12 -13, 2020
	Loyola College of Education (IQAC of LCE)- Jamshedpur	Webinar- Google Meet Learning to Lead Learners through virtual platform	Paper Presented - Mental Health and Emotional Well being during Covid-19	Webinar Google meet by Loyola College of Education (IQAC of LCE)- Jamshedpur	June 4-5,2020
	Loyola College of Education River View Area, Telco, Jamshedpur, Jharkhand - 831004	Online Learning and Teaching Tools, Faculty Development Programme by Loyola College of Education - Jamshedpur	Participant	Webinar - Online: Loyola College of Education	July 6- 7, 2020
	Loyola College of Education - Jamshedpur	Virtual Talk - Series 04, WEBINAR - GOOGLE MEET	Presented: Reflexive Pedagogy	Virtual Talk - Series 04, Webinar Google Meet by Loyola College of Education - Jamshedpur	July 13, 2020

	Jesus and Mary College, Delhi	"Online Teaching Tools" Faculty Development Program	Participant		24 -25,July, 2020
	INASP Moodle	Questioning as we learn - An introduction to critical thinking	Participant	International Network for Advancing Science and Policy (INSAP MOODLE)	June16-13 July, 2020

11. Honours received by faculty members at the international/national level

(a). PhD Degree awarded to the following faculty members: Dr. Sawan Kumari

12. Talks and Seminars (National/International) organized by the Department:

(a) National seminar on Multiple Childhoods in India: Voices of the Subaltern (23-24 October 2019, Convener: Dr. Sona Andrew)

(b) The Silver Jubilee Gijubhai Memorial Lecture- Why education does not succeed? (Keynote speaker- Prof. Krishna Kumar, Chair- Prof. Nargis Panchapakesan, 13 February 2019)

13. Outstanding visitors to the Department in the course of the academic year:

Name	Designation	Purpose of visit	Date
1. Prof. Krishna Kumar	Former Director, NCERT and Former Head and Dean, Department of Education, University of Delhi	The Silver Jubilee Gijubhai Memorial Lecture- Why education does not succeed?	February 13, 2019
2. Prof. Nargis Panchapakesan	Former Head and Dean, Department of Education, University of Delhi	The Silver Jubilee Gijubhai Memorial Lecture- Why education does not succeed?	February 13, 2019
3. Dr. Anandini Dar	Assistant Professor, School of Education Studies, Ambedkar	A talk on 'How to Interact with Children' as part of SCP	October17, 2019

4. Prof. Apoorvanand	University Professor, Department of Hindi, Faculty of Arts, Delhi University	program Interaction with the students as the part of the play 'Syah safed ke parey' organised by Lokesh and Jaya (Theatre Resource Persons)	January 23,2020
----------------------	--	--	-----------------

14. (a) No. of Department meetings held in the course of the academic year: 11

b) Documentation of meetings with proper Agenda and Minutes:

https://drive.google.com/file/d/1QIEBrUu6QU9LL_e1CESfT9CGqHjodQL4/view?usp=sharing (* till 2 Dec 2019, the remaining in the B.El.Ed Department)

15. Library: Budget for the year and its utilization

- a) Total no. of books appertaining to the subject in the College Library - 6000
- b) Amount of Library Budget available to the Department- 40,000
- c) No. of new books added to the library for the Department in the year 2019-20- 42

16. Laboratory Budget for the year: (Not Applicable)

- a) Indicate advantages experienced by the Department in the day to day work
- b) Disadvantages experienced by the Department
- c) Suggestions, if any

17. List of students who were awarded merit certificate

- (a) Megna Mathew- (For 1st year)
- (b) Rashi - (For 2nd year)
- (c) Anupama Yadav- (For 3rd year)

18. Alumni Day and other Alumni related activities/events held during the year

The Silver Jubilee Gijubhai Memorial Lecture- Why education does not succeed? (Keynote speaker- Prof. Krishna Kumar, Chair- Prof. Nargis Panchapakesan, February13, 2019)

19. Review and Comparison with previous year's Department report.

SWOC Analysis

Strengths

- ❖ The department has a team of highly dedicated, experienced and committed faculty members and motivated students.
- ❖ One of the goals of the B.El.Ed program is to link theory and practice and the department has been focusing on the theory -practice integration throughout the curriculum.
- ❖ The department encourages the students to appreciate the diverse realities of the classroom and practice inclusiveness in education.
- ❖ The students develop the skills of inquiry, reflection, problem solving and collaboration.
- ❖ Over the years, the primary concern of the department has been the promotion of students' learning, well- being and their professional development.
- ❖ The resource room of the department has books for both the teachers and students numbering 2500. These include books on subjects, story books for children (primary and middle), teaching learning materials for mathematics and science. These books are accessed through the lending system.
- ❖ The program includes theatre, art and craft as a part of the curriculum. The present academic year 2019-2020 included lectures and workshops on story telling, digital tree mapping, science and mathematics, organization of plays and visit to National Science Centre. Students were also encouraged to attend the seminars and conferences in and outside the college.
- ❖ The students council of the department is active, they organized events such as freshers and farewell (virtual farewell meet). They also actively participated in the department events.

Weakness

- ❖ There has been no permanent appointment of teaching faculty since 2003.

Opportunities

- ❖ 90% of our students are placed before the completion of their course and most of the placements are done in-house. Many of them become supervisors/ in-charges in their respective schools within a few years. This indicates that their commitments and capabilities are valued and respected by the school in which they are employed in.
- ❖ Many of our students go for higher studies across universities and colleges in India and abroad.
- ❖ Some of JMC B. El.Ed alumni are faculty members in other colleges and at the department.
- ❖ Placements in the academic year- Ishita Madan, Siji Mathews, Aakansha Gupta (Prakriti School, Noida), 17 students (*shortlisted for Pathways and 8 students (*shortlisted for Aravali). *The final list of placements from these two schools haven't come yet because of the present pandemic situation.

Challenges

- ❖ When the department started 35 students took admission per year. In the last few years, NCTE has made it mandatory that the student intake should be 50 per year. Adding the supernumerary students, the overall strength in the class has reached a maximum of 56. This affects the

student teacher ratio. The B.El.Ed program has interactive classes and includes lot of practical work. The increased student teacher ratio puts a lot of pressure on the teachers.

- ❖ There are a lot of student contact hours and assignment correction work which is not reflected in the workload and therefore to some extent it affects the professional development of the teachers in terms of research and publishing individual work.

20. Future Plans

- ❖ Teachers and students require strong skills in technology to optimize the use of digital resources for online teaching and learning. This academic year (2020- 2021) we are planning to conduct hands on workshops on ICT enabled teaching and learning for both teachers and students.
- ❖ The fourth years will be going to schools for school internship program and one of the immediate plans is to equip them with the digital platforms such as G-suite, google classroom/ Microsoft education platforms etc. as to enable them for online teaching. This shall be helpful for the students to access the online resources like MOOC, Swayam, National Digital Library, e- content coursewares etc.
- ❖ The department plans to set up a functional reading room for teachers which can be accessed during the college working hours.
- ❖ This year we plan to introduce young adult literature to the students and teachers. Though we have books on children's literature, these books are for the primary level. We also plan to expand the collection of books at the upper primary level. We wish to purchase young adult books and introduce our students and teachers to young adult literature reading. The idea is to develop the love for reading books both for the students and teachers and inculcate the reading habit.
- ❖ We are also working out plans for teaching hands on activities through online mode.
- ❖ It is important to understand the needs of students' mental health and emotional well-being especially in the present pandemic times. In this regard we plan to include a number of talks and workshops. This process had already begun.
- ❖ Some of the books present in our resource room have stopped being printed or published. We are planning to scan the pdf of those books and make digital copies accessible for both students and teachers across colleges. These are primary readings listed in the B.El.Ed handbook.
- ❖ As a part of the practicum, Story Telling and Children's Literature, students develop story books and story boards in groups and they remain with the students. This year we plan to collate and keep them in the resource room so that they could be used by our 3rd and 4th year students in the subsequent years while they teach in schools. Students could borrow them in the same way as they lend the books.
- ❖ We are also planning to conduct lectures and group discussions on the New Education Policy 2020.

