

Five Days Faculty Development Program 2015...

A five days Faculty Development Programme on "Capacity Building of Teachers" had been organised in AIE from 05 to 09 Oct 2015. Around 20 faculty members of different schools and institutes participated in it. Ms Pratibha Garg Convenor FDP thanked all the resource persons for enlighting everybody with their inestimable thoughts . The topics covered in the FDP and the resource persons invited are as follows:-

- (i) 05 Oct "Inclusive Education" Dr G N Tiwari, Reader, Amity Institute of Education, NOIDA.
- (ii) 06 Oct "Professional Development and Open & Distance Learning" - Prof Vibha Joshi, IGNOU, New Delhi.
- (iii) 07 Oct "Text Book Review" Ms Monica Sharma, Oxford University Press, New Delhi.
- (iv) 08 Oct "Emotional Intelligence" Prof Ranjana Bhatia, Principal, Amity Institute of Education, Saket, New Delhi.
- (v) 09 Oct "Research Methodology" Prof V K Shanwal, HOD Gautam Budh Univ, Gr NOIDA.

An ISO 9001:2008 Certified Institution

ARMY INSTITUTE OF EDUCATION Greater NOIDA

College Code 108


Visit of Army Dignitaries...

- Lt Gen Rajan Ravindran, GOC Delhi Area & Patron AIE and Brig Brij Gopal YSM, SM, BGS HQ Delhi Area visited the institute on 26 Aug 2015. After briefing by the Principal, they visited the college premises and interacted with the students.
- Brig Brij Gopal YSM, SM, BGS HQ Delhi Area visited the institute on 09 Sep 2015 and interacted with the Principal and AIE NAAC coordinator, regarding the progress of NAAC.
- The Chairman Lt Gen Abhay Krishna AVSM, VSM visited the campus on 03 Nov 2015 on a farewell visit.
- Lt Col PK Bali Dir (Colleges), Col SK Garg Dir (Colleges) (Designate), Col AR Chatterji SO Edn (Colleges) and Col JP Singh Addl Dir (AWES), visited the campus on 13 Nov 2015 and discussed the financial matters with the Principal and Registrar.
- Maj Gen Rajesh Sahai, SM, Chief of Staff HQ Delhi Area & Chairman AIE visited the institute on 09 Dec 2015.

Volume III Issue 1 Jul - Dec 2015


- A six days Yoga workshop was conducted in the institute in collaboration with Bhartiya Yog Sansthan from 24 to 29 Aug 2015.
- A guest lecture by Ms R a s h m i A g a r w a l (counsellor, interview panelist), corporate trainer was organised on 09 Sep 2015. She enlightened the students on "Quality &

Competencies of a Teacher to Cater for a Multilingual Class"

- A guest lecture by Prof Jessy Abraham, Jamia Milia Islamia University was organised on 18 Sep 2015 on the topic "Reflective Teaching".
- A Value Integrated Teaching and Learning Workshop

(VITAL) was organized for the students on 15 and 16 Oct 2015.The workshop was very informative and the students participated in it very enthusiastically.

• A workshop on Sahaj Yoga was conducted for the students on 27 Oct 2015.


Celebrations...

- Glimpses of India was celebrated in AIE on 14 Aug 2015 to inculcate the feeling of patriotism. Display of States of India was done by the students. They were divided in groups and every group preformed and displayed the uniqueness and speciality of a particular state.
- On the occasion of 69th Independence Day the flag hoisting was done at 9:30 AM in the Campus on 15 Aug 20 15. Two students of AIE gave speech on Independence Day and one student sang a Patriotic Song.
- A special assembly was organized on the occasion of Janmasthmi on 04 Sep 2015. Pragya House played

- a small skit on the life of Shri Krishna.
- Teachers Day was celebrated on 04 Sep 2015. Student teachers spoke on the importance of 'Teacher's Day', played skit, recited poems and felicitated the Principal and the faculty members.
- On the occasion of Hindi Divas on 14 Sep 2015, a special assembly was organised. Students emphasized on the use of Hindi, the mother tongue of India. A student recited a self-written poem on the occasion.
- A special assembly on the occasion of Ganesh Chaturthi was organised

- on 17 Sep 2015. On e student narrated the story of Lord Ganesha with the help of PPT.
- A Dandia night was celebrated in Gargi girls hostel on 17 Oct 2015 on the occasion of Navratras. Firstly, Principal AIE did the arti with the students. Then every body played Dandia on the music.
- Diwali was celebrated on 11 Nov 2015. Laxmi poojan was done and sweets were distributed to the students.

Beyond Academics...

- JAC: The Joint Assessment Committee GGSIP University carried out the yearly inspection of the Institute on 14 May 2015 and AIE has been graded "A".
- The inaugural issue of EDUSPECTRA the Annual Research Journal of AIE was released on 04 Aug 2015 by Maj Gen Abhay Krishna AVSM, VSM Chairman AIE and COS Delhi Area.
- Fire Fighting: On 18 Aug 2015 Col (Retd) YPS Wadhwa, Registrar AIE briefed all the students & faculty, how to handle a fire situation. With the help of a lecture &
- demonstration on the availability and uses of fire equipments and Fire fighting Drill/Actions, he made the students aware to handle any such situation.
- A teaching aids exhibition was organized on 27 Aug 2015. The students displayed the models of every subject in the respective labs and explained the functioning of their models. Principal AIE appreciated the students for their efforts.
- Academic Advisory Committee Meeting was held on 10 Oct 2015. Prof M C Sharma, Director, IGNOU chaired the meeting. Prof Inder Kumar Bansal (Retd Prof NCERT) was the educationist in the meeting.
- A Quiz competition was organised in APS, Delhi

Cantt, by the students of AIE on 16 Oct 2015. It was very informative session & the event was appreciated by all.

- Diwali Mela: A Diwali Mela was organized in Delhi Area on 31 Oct & 01 Nov 2015. Dr Saksham Singh, Ms Ruchi Saxena and Dr Babita Bhardwaj along with 05 students participated in the event.
- CTET: 25 students have qualified the CTET exam.
- NAAC: Self appraisal report (SAR) has been uploaded on the website of the institute on 21 Jul 2015 and it has also been submitted to NAAC Bangalore for accreditation of the institution.


In the GGSIP University Sports Meet-2015, 04 girls and 01 boy of AIE got selected for the Nationals in the cross country race held on 28 Aug 2015. The students of AIE scored following positions among around 100 participants from various universities/ colleges/institutes:

GGSIPU CROSS COUNTRY RACE 2015-16 (RESULTS)

Men	
Name	Position
Dharmender Singh	3rd
Women	
Razia	2nd
Poonam Chand	5th
Tanuj Sharma	6th
Neeti Verma	7th

- Four students of AIE (Neelam Solanki, Deepa Bhakuni, Anjali, Sangeeta) h a v e b e e n scrutinized by GGSIP University on 03 Oct 2015 for the National Volley Ball Team.
- 04 students (Razia, Tanuj Sharma, Poonam Chand, Dharmendra) participated in the Cross Country Race held in Mangalore University on 11 Oct 2015 and represented GGSIP University, Delhi.
- 04 students (Pooja Mishra, Mamta Adhikari, Arti Singh and Nutan Rai) participated in the GGSIP University Table Tennis Tournament on 10 and 11 Oct 2015. Arti Singh and Nutan Rai secured third position in the Table Tennis Doubles Tournament.
- Team of AIE participated in the quarter final match of basketball in GGSIP University on 17 Oct 2015.

GGSIPU Inter College Sports Meet

(i) Team AIE won second position in the March Past in the Inter college March Past competition in GGSIP University on 29 Oct 2015.

- (ii) Bronze medal was won by team AIE in 400 x 4 mtr Relay race. Anjali, Deepa, Babita and Neeti participated in the event.
- (iii) Dharmender got selected in 10 kms race to represent GGSIP University in the Inter University Championship.

• WesternCommandAWESYouthFest-2015

The Institute participated in various events in the Western Command AWES Youth Festival 2015 and individual /team won the following prizes:-


ANIALIYADAV


100 Meter Race (Women)	Gold Medal
ANJALI YADAV 200 Meter Race (Women)	Gold Medal
AMANPREET KAUR Long Jump (Women)	Silver Medal
DHARMENDER 200 Meter Race (Men)	Bronze Medal
DHARMENDER 400 Meter Race (Men)	Bronze Medal
TEAM AIE Inter Institute Cultural Event	Runners Up


Around 40 students have been placed in reputed schools all over India. Few of them are as follows:

Placement Record Year 2014-15

Students Vanshika Singh Asha Sharma Vineeta Yadav Ivoti Iadli Narender Singh Rathore Neeru Bora Inderpal Kaur Arpita Bhattacharjee Anupriya Neetu Poddar Ivoti Moral Sangeeta Kumari Preeti Nikita Negi Versha Kumari Radha Trivedi Priyanka Pratibha Yadav Ankita Singh Manju Preeti Kandari Parul Sangita

Meenakshi Singh

Priyanka Mishra

Priya Sharma

Swati Verma

Madhu Rinki

Naindeep

Placed in Schools

SIG, Dubai GD Goenka, Greater NOIDA DPS Harvana Delhi International School Delhi Selected as Hav in AEC Sunbeam Sr Sec School, Haldwani APS Ambala APS Jaipur World School, Greater NOIDA Green Hills Global Academy Roorkee Primary School Meerut Aryan International School Uttam Nagar Sam International School, Dwarka Gvan Public School, New Delhi APS Agra DAPS I, Delhi Cantt Esspee Global School, Roorkee DPS Fatehgarh Guru Kul School Arvan International School Saint Board School Roorkee Shandile Academy Roorkee Rainbow Public School Army School, Lucknow Gyan Deep School, Mathura

Happy Model School, Delhi

Euro Kids, Kriti Nagar, Delhi

Safiya Public School, Meerut

Vinyaas Public School, Kanpur

Oxford Senior Secondary School, Kanpur


Publications...

- A Research Paper titled "Quality Improvement in Higher Education: Teaching competence of Teacher Educators" written by Dr Saksham Singh has got published in "AIE Interdisciplinary Journal of Research and Education – Eduspectra" ISSN 2394-9430, Volume – 1, 2015.
- The Research Article "Teacher Effectiveness in Relation to Job Satisfaction of Teacher Educators" written by Dr S K Panda, Asst Prof has got published in International Educational E-Journal, ISSN 2277-2456, Vol-IV, Issue-III, Jul-Aug- Sept 2015.
- A Research Paper titled "Attitude of Graduate Students towards Distance Education written by Dr S K Panda has got published in "Excellence International Journal of Education and Research" ISSN 2349-8838.
- A Research Paper titled "Research in Teacher Education: Issues and Priorities" written by Dr S K Panda has got published in "Online International Interdisciplinary Research Journal" ISSN 2249-9598, Volume – V, Issue – IV, Jul-Aug 2015.
- A Research Article titled "Role of Teacher The Potent Builder of Nation" written by Dr S K Panda has got published in "AIE Interdisciplinary Journal of Research and Education – Eduspectra" ISSN 2394-9430, Volume - 1, 2015.
- A Research Paper titled "Concept of Quality in Teacher Education" written by Ms Ruchi Saxena has got published in "Eduvision: Mewar Journal of Education" ISSN 2320-933X,Vol. 2, Issue 2, May 2015.
- A Research Article "Distance Education and Effective use of Information and Communication Technology (ICT)" written by Ms Pratibha Garg, Asst Prof has got published in a National Journal, "Ambikeya Journal of Education", ISSN 0975-9735, Vol-VI, No 1, February 2015.
- A Chapter titled "Higher Education: Equity and Quality Issues" written by Ms Pratibha Garg has got published in a book titled "Higher Education: Emerging Issues & Concerns" having ISBN No 978-93-313-2703-1.
- A Research Article titled "Protection against Harassment in Educational Institutions" written by Ms Pratibha Garg has got published in "Journal of Knowledge" ISSN: 2321-791X, vol-3, No-8 Jun 2015
- A chapter on "Value Education and Development in the Global Era" written by Ms Pratibha Garg has got published in a book titled "Education and Development "having ISBN No. 975-93-6242058-3.
- A Research Paper titled "A Comparative Study Of Environmental Awareness among Secondary School Students in relation to Gender and Residential Background" written by Ms Pratibha Garg has got published in "AIE Interdisciplinary Journal of Research and Education – Eduspectra" ISSN 2394-9430, Volume-1, 2015
- A Research Article titled 'Social Inclusion, Justice and Cohesion through Integrated Education' written by Ms Pratibha Garg has got published in an International Journal "Edulight" ISSN 2278-9345, Vol 4, issue - 8, Nov 2015.
- A Research Paper titled "Effect of Knowledge Competency and Performance Competency on Student Teachers" written by Dr Babita Bhardwaj has got published in "AIE Interdisciplinary Journal of Research and Education – Eduspectra" ISSN 2394-9430, Volume - 1, 2015.

Community Service...

- A team of 18 students with Dr Sarita Verma visited the Juvenile Rehabilitation Centre in NOIDA Ph-II on 02 Sep 2015 in collaboration with Human Touch Foundation to interact with the Juveniles. They discussed with them about their interests, hobbies, needs etc and distributed note books, pencil sets etc to them.
- 12 students of AIE donated blood in the Blood Donation Camp organized in the campus on 04 Sep 15.
- On the occasion of International Literacy day on 08 Sep 2015, 14 students of AIE went to the village Jaitpur. They visited the Muskan Memorial Public School of the village and interacted with the students.
- A skit on literacy was also shown to the villagers. They motivated the women of the village to be well educated.
- 14 students visited village Jaitpur on 19 Sep 2015 to make the villagers aware about the Dengue fever.
- 14 students presented a description of five states of India under the theme "Unity in Diversity" in village Jaitpur on 03 Oct 2015. They also conducted a workshop on diya making & paper cutting.
- A Dental Check up camp was organised for the school students of the village Jaitpur with the assistance of Eco club. A street play was also done by the students of AIE.


Faculty Endeavours...

- Ms Pratibha Garg presented a paper entitled "Spirituality and Well being of the People" in a National Seminar organized by Indira Gandhi National Open University, New Delhi held on 13-14 Aug 2015.
- Dr Babita Bhardwaj, Asst Prof AIE has attended a guest lecture on the topic "Education of Marginalized groups: The legal perspectives" on 11 Sep 2015 conducted in GGSIP University.
- Dr S K Panda has participated in a one day National Seminar on the theme "Right to Education: Equal Rights and Opportunities for Social Participation of Students from Marginalized Sections of the Society" held at Amity Institute of Education, Saket, New Delhi on 0 7 Oct 2015.
- Principal AIE attended DIRECTORS / PRINCIPAL Conference at AIL, Mohali on 28 and 29 Oct 2015.
- Principal AIE was invited as one of the judges in the Inter Institute Cultural Competition held at Western Command AWES Youth Fest 2015 on 06 Nov 15.
- Ms Ruchi Saxena and Dr Sarita Verma has presented a paper on 'Changing Perspectives of Teacher Education' in a National Seminar organized by Amity Institute of Education, Noida on 27 Nov 2015.
- Dr Sarita Verma has presented a paper on 'Gender Inequality: Hinderance to Economic Development' in a National Seminar organized by Km Mayavati Govt Girls P G College, Badalpur, G B Nagar on 28 to 29 Nov 2015..
- Ms Pratibha Garg has presented a paper on "Hindi Bhasha ke Kshetra me Anusandhan ke Vishay" in a National Seminar organised by Amity Institute of Education, Saket, Delhi in collaboration with Bhartiya Bhasha Sansthan, Mysore on 07 and 08 Dec 2015.

 Dr Babita Bhardwaj has presented a paper titled "Open Book Examination System" in a National Seminar organized by Guru Ramdass College of Education, Delhi on 19 Dec 2015.

Faculty Linkages...

- Principal AIE has gone as External Examiner to JIMS Institute, Greater NOIDA on 18 and 19 Nov 2015 and to Amity, NOIDA on 22 Dec 2015.
- Dr S K Panda has gone as external examiner to St. Lawrence College of Higher Education on 20 and 21 Nov 2015.

EDITORIAL COMMITTEE...

EDITOR IN CHIEF:

Dr Saksham Singh, Principal AIE

EDITOR:

Ms Pratibha Garg, Asst Prof AIE

CO-EDITORS:

Dr S K Panda, Asst Prof AIE Ms Ruchi Saxena, Asst Prof AIE Dr Babita Bhardwaj, Asst Prof AIE Dr Sarita Verma, Asst Prof AIE

STUDENT EDITORS:

Cheena Mehta Amanpreet Kaur


ARMY INSTITUTE OF EDUCATION

Plot M-1, Pocket P-5, Sec CHI-2, Greater NOIDA - 201306 (UP)

Ph.: 0120-2343741 / 42, E-mail: aiedelhi@gmail.com, Website: www.aie.ac.in