

AIE has been Awarded
"A" Grade
 by
 Joint Assessment Committee
 (JAC),
 GGSIP University
 for
 II consecutive year

संक्लान

.....The News Letter

Volume III

Issue 2

Jan - Jul 2016

NAAC Accreditation...

NAAC Peer Team visited the Institute on 18th and 19th March, 2016.
 The institute has been accredited 'B' Grade with 2.85 CGPA.

National Seminar 2016...

A National Seminar was organised on 26th Feb, 2016 in Army Institute of Education on the topic "Challenges of Education in Emerging Society". 56 participants presented their papers in the seminar (incl. 20 AIE students). The Chief Guest was Prof Nawal Kishore Ambasht, Former Chairman National Institute of Open Schooling (NIOS) New Delhi. The keynote speaker for the inaugural session was Prof M Sen Gupta, former Principal RIE, Bhopal & Former Joint Director NCERT, New Delhi. Tech session I was chaired by Dr Kishor Kumar, Associate Prof K M Govt. Girls (PG) College, Badalpur and co-chaired by Mr A K Katiyar, Former Principal Kendriya Vidyalaya. Technical session II was chaired by Prof Rajshree Pradhan, DIET, New Delhi and co-chaired by Dr M K Tyagi, Dean St Thomas College of Education, Greater NOIDA. Prof B P Khandelwal, Former Director NEUPA was the Chief Guest of the valedictory session.

The sub themes of the seminar were:

- Teaching as a Tool in Emerging Society
- Technology Leverage to make Teaching Powerful in the Future Scenario
- Latest Trends in Teaching in the Emerging Educational Scenario
- Role of Teachers in Empowering Marginalized Group in Emerging Society

ARMY INSTITUTE OF EDUCATION

An ISO 9001:2008 Certified Institution

Greater NOIDA

College Code 108

Visit of Army Dignitaries...

Maj Gen Rajesh Sahai, AVSM, SM, Chief of Staff, HQ Delhi Area & Chairman AIE, visited the institute on 05th Jan, 2016, for interview/selection of new faculty.

Maj Gen Ashwini Sharma, MG EME, HQ Western Command visited the institute on 16th Jan, 2016 for AAT inspection.

Maj Gen Subodh Kumar MG IC ADM HQ Western Command visited the Institute on 12th Feb, 2016 as Inspecting Officer for AAT Inspection.

Maj Gen Rajesh Sahai, AVSM, SM, Chief of Staff, HQ Delhi Area and Chairman AIE visited the Institute for the 24th IMC meeting on 16th Feb, 2016.

Maj Gen Rajesh Sahai, AVSM, SM, Chief of Staff, HQ Delhi Area and Chairman AIE visited the Institute on 12th Apr, 2016 and was updated on various issues.

Maj Gen (Dr) Sunil Chandra, VSM, MD AWES (Designate) visited the Institute on 27th Apr, 2016. After briefing by the Principal, he visited the AIE complex and full campus.

Maj Gen Rajesh Sahai, AVSM, SM, Chief of Staff, HQ Delhi Area and Chairman AIE visited the Institute on 05th May, 2016 and interacted with the students and the faculty.

Maj Gen Rajesh Sahai, AVSM, SM, Chief of Staff, HQ Delhi Area and Chairman AIE visited the Institute on 13th May, 2016 for faculty interviews.

Maj Gen Rajesh Sahai, AVSM, SM, Chief of Staff, HQ Delhi Area and Chairman AIE visited the Institute for the 25th IMC meeting on 25th May, 2016.

Guest Lectures and Workshops...

Dr Babita Bhardwaj, Asst. Prof, conducted a workshop on 'Report Writing' for the students on 16th Jan, 2016.

A workshop on 'First Aid' was conducted by Col Umesh Sharma (Retd), Medical Officer, ECHS, Greater Noida on 06th Feb, 2016.

A guest lecture was organized on Guidance and counseling by Ms. Mamta Mahotra on 27th Feb, 2016.

A workshop on 'Art Forms' was organized by Ms Ranju Rai and Ms Sakshi Arya from Greater Valley School, Greater Noida on 02nd Mar, 2016.

A guest lecture was organized by Dr Vandana Singh on the topic "Changing Identity of Women - Goals & Challenges" on 10th Mar, 2016.

A workshop on Dance and Drama was organized on 16th Apr, 2016.

Celebrations...

Army Day

Army Day Parade was witnessed by the students with Dr S K Panda at Delhi Cantt on 13th Jan, 2016. Principal AIE and Dr Babita Bhardwaj witnessed the Army Day Parade with the students on 15th Jan, 2016.

Republic Day

The institute celebrated Republic Day with great enthusiasm on 26th Jan, 2016. All the students of B.Ed. as well as MBA and the residential faculty members assembled in the ground for flag hosting ceremony. It was followed by national anthem. After that, speech was given by the students of both the institutes. It was a very enthusiastic programme and each and every student left from there with a feeling

of patriotism. Students took pledge to serve their nation and to be a good citizen.

World Cancer Day

An Inter-house Poster competition was organized by Pratigya House on the occasion of World Cancer Day on 04th Feb, 2016.

The winners were as follows:

- Priyanka Kumari - Pratigya House - Ist
- Girjesh Kumari - Pratishta House- IInd

Foundation Day

The institute celebrated its 13th foundation day on 21st Feb, 2016. The program started with lighting of the lamp followed by the Sarasvati Vandana. Two dance performances were presented by the students.

Holi

Holi was celebrated in the campus by all the hostellers and residential faculty members with gugal and water colors, followed by the distribution of sweets. Everyone enjoyed a colorful and peaceful Holi.

Earth Day

On the occasion of earth day, the students showed a presentation on "SAVE ENVIRONMENT, SAVE EARTH" and a skit was also performed by the students on the same.

Co-Curricular Activities...

Annual Cultural Fest-ULLAS: Institute's two days annual cultural fest 'ULLAS 2015-16' was held on 28th-29th Jan, 2016. Various events were organized in the fest. The list of the events and the prize winners is as follows: -

Event	First Prize	Second Prize
Debate (English)	Tripti Dash	Kavita Jalal
Debate (Hindi)	Malti Guleria	Soni Chaubey
Rangoli	Nupoor & Sarita	Kanchan & Heera Bhandari
Extempore	Dipendra Sharma	Deepika
Solo Song	Sonalika Sarkar	Jaya Rawat
Solo Dance	Mamta	Amanpreet Kaur
Skit	Vineeta & Group	Malti & Group
Group Song	Urmila & Group	Arti & Group
Group Dance	Pooja & Group	Reena & Group
Creative Writing	Akanksha Negi	Kavita Jalal
Face Painting	Priyanka Kumari	Anjali
Dry Flower Arrangement	Kanchan	Neelam
Fashion Show	Tripti & Group	Reena & Group
Mehandi Competition	Nikita	Poonam Jyala

Annual Sports Meet 2016

It was organized on 19th Feb, 2016. Main events were Badminton, Basketball, Volleyball, March-Past, Tug of War, and 100 mtr, 200 mtr, & 400 mtr relay races. The trophy of Best sports person (Girls) was bagged by Deepa Bhakuni & Best sports person (Boys) was bagged by Santosh Bahadur.

Alumni Meet

Alumni Meet 'ANUSMARAN' 2016 was organized on 09th Apr, 2016 in which 24 alumni of batch 2012-13, 2013-14 and 2014-15 participated. The following students are the winners of the COAS award for academic excellence 2014-15.

- (i) **1st Position-** Shaheed CHM PiruSingh, PVC Gold Medal and cheque of Rs 10000/- Ms Roshni Gupta.
- (ii) **2nd Position-** Shaheed 2 Lt Puneet Nath Datt, AC, Silver Medal and cheque of Rs 7500/- Ms Versha.
- (iii) **3rd Position-** Shaheed Sub Richpal Ram, VC, Bronze Medal and cheque of Rs 5000/- Ms Priyanka Mishra.

Inter School Quiz Competition

An interschool quiz competition was organized on 27th Jan, 2016. Three schools participated as mentioned: -

- I. Marigold Public School, Greater NOIDA
- II. Somerville School, Greater NOIDA
- III. Holy Public School, Greater NOIDA

The winner's trophy was won by Somerville School, Greater NOIDA.

Result Sheet of Annual Sports Meet on 19th Feb, 2016...

Event Name	Participant	First	Second	Third
100 mts race	Boys	Santosh Bahadur Pragyanam House	Dharmendra S. Yadav Pragya House	Prashant K. Tyagi Pragyanam House
100 mts race	Girls	Anjali Yadav Pragya House	Chitra Chaubey Pragya House	Poonam Chand Pragyanam House
200 mts race	Boys	Santosh Bahadur Pragyanam House	Dharmendra S. Yadav Pragya House	Sahil Kumar Pratistha House
200 mts race	Girls	Deepa Bhakuni Pratigya House	Sonalika Sarkar Pragyanam House	Tripti Dash Pragyanam House
Relay 4X100 race	Girls	Pratigya House 1. Amanpreet Kaur 2. Neeti Verma 3. Babita Mehra 4. Pooja Mishra	Pragya House 1. Harshita Rajput 2. Charu Rana 3. Razia 4. Shreya Dubey	Pragyanam House 1. Kavita Jalal 2. Km Poonam Jyala 3. Kanchan 4. Sushma Kumari
Shot put throw	Boys	Sahil Kumar Pratistha House	Santosh Bahadur Pragyanam House	Prashant K. Tyagi Pragyanam House
Shot put throw	Girls	Deepa Bhakuni Pratigya House	Anjali Yadav Pragya House	Vinita Kumari Pragya House
Discuss Throw	Girls	Sonalika Sarkar Pragyanam House	Vinita Kumari Pragya House	Km Poonam Jyala Pragyanam House
Table Tennis (Singles)	Girls	Mamta Adhikari Pratistha House	Deepa Bhakuni Pratigya House	Arti Singh Pragyanam House
Badminton (Singles)	Girls	Chitra Chaubey Pragya House	Babita Mehra Pratigya House	Shobha Chauhan Pratistha House
Basket Ball	Mixed	Pratistha House 1. Sahil Kumar 2. Mamta Adhikari 3. Neeka Rathore 4. Sangeeta 5. Dimpal Rana 6. Sushmita Singh 7. Dipendra Sharma	Pragyanam House 1. Tripti Dash 2. Santosh Bahadur 3. Kavita Jalal 4. Reena 5. Poonam Chand 6. Sonalika Sarkar 7. Prashant K. Tyagi	Pratigya House 1. Deepa Bhakuni 2. Pooja Mishra 3. Babita Mehra 4. Priyanka Kumari 5. Pooja Bharti 6. Pooja Mehta 7. Neeti Verma
March-Past	Mixed	Pragya House	Pratigya House	Pratistha House
Tug of War (10 students)	Mixed	Pragya House 1. Vinita Kumari 2. Poonam Negi 3. Dharmendra S. Yadav 4. Arti Singh 5. Harshita Rajput 6. Archana 7. Amita Negi 8. Charu Rana 9. Anjali Yadav 10. Heera Bhandari	Pratigya House 1. Deepa Bhakuni 2. Babita Mehra 3. Pooja Mishra 4. Pooja Bharti 5. Neeti Verma 6. Priyanka Kumari 7. Priyank Bisht 8. Bhanupriya 9. Santosh 10. Deepika Yadav	Pratistha House 1. Prasanta K. Tyagi 2. Sangeeta 3. Neelam Solanki 4. Neelam 5. Tanuj 6. Shobha 7. Akanksha Agrawal 8. Mamta 9. Soni
Volleyball match	Mixed	Pratistha House 1. Sahil Kumar 2. Sangeeta 3. Neelam Solanki 4. Dimpal Rana 5. Mamta Adhikari 6. Dipender Kumar 7. Akansha Agarwal	Pratigya House 1. Deepa 2. Pooja Mishra 3. Bhanupriya 4. Babita Mehra 5. Pooja Mehta 6. Pooja Bharti 7. Neeti Verma	Pragyanam House 1. Tripti Dash 2. Santosh Bahadur 3. Prashant K. Tyagi 4. Reena 5. Poonam Chand 6. Kavita Jalal 7. Sonalika Sarkar

Excursions

- An educational trip to Delhi was organized for the students on 19th Jan, 2016. They visited National Arts & Craft Museum, National Science Centre and National Art Gallery.
- A trip to Surajkund International Crafts Mela

was organized for the students on 05th Feb, 2016. This year it showcased Telangana as its theme and 864 stalls were arranged in this fair including 27 stalls from the foreign countries e.g. Japan, Thailand, Tunisia etc. It was a good exposure to the arts & craft and culture of different states of India.

- Two days Educational trip to Nainital was organized for the students from 26th May to 28th May, 2016.

Beyond Academics...

- **French Language:** French classes are being conducted for the students.
- **Book Bank Facility:** Book Bank facility has been introduced for the students.
- **PPT. Presentation Week:** It was organized from 11th Jan to 16th Jan, 2016 for the students, to improve their presentation skills using ICT as well as communication skills.
- **Smart Board Acquaintance:** To acquaint the students with smart board, they were made to give demo on some selected topics. Through this the students got an opportunity to get more familiarized with smart board.
- **First Surveillance Audit of ISO:** Ms Garima Bedi (ISO Auditor) inspected the Institute for re verification of ISO certification on 22nd Jan, 2016. It was a successful visit. Certification extended by a year.
- **Personality Development Classes:** Ms Rashmi Agarwal (Interview Panelist, Counsellor) conducted the Personality Development Classes for the students. On 18th Jan, 2016, she guided them regarding "Positive Attitude and Motivation in Life". On 21st Jan, 2016, she discussed with the students regarding "Time Management". On 25th Jan, 2016 she guided the students about 'Manners & Etiquettes'.
- **Academic Audit Inspection:** Academic Audit Inspection of AIE by GGSIP University was held on 16th Mar, 2016. Prof L C Singh and Dr Dhananjay Joshi visited the classrooms, labs, library etc., checked the documents and interacted with the faculty.
- **JAC Inspection:** The Joint Assessment Committee GGSIP University carried out the yearly inspection of the Institute on 30th May, 2016.

Achievements of AIEians...

- One student "Pooja Mishra" has secured the second position in TT singles (Women) held at GL Bajaj Institute of Management & Research Institute, Greater NOIDA on 12th and 13th Feb, 2016.
- Students have participated in "Rameeshotsav" Inter Institute Cultural Fest held at Rameesh Institute of Education, Greater NOIDA on 20th Feb, 2016. The results are as follows:-

Events	Name of Student	Position
(a) Group Dance	Renu & Group	First
(b) Solo Dance	Mamta	Second
(c) Debate (Eng.)	Dipendra	First
(d) Chance Pe Dance	Renu Negi	First

- Students have participated in various events in the prelims of Anugoonj 2016 and got prizes in the following events-

Event	Name of Student	Position
(a) Collage Making Competition	Sarita Kumari	Second
(b) Creative Writing Competition	Kanchan	Second

- Kanchan grabbed First prize in Creative Writing Competition in the finals of Anugoonj (GGSIPU Annual Cultural Fest - 2016) held on 12th and 13th Feb, 2016.

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

Ms Shivani Jain, Asst Prof AIE

Ms Kriti Guleria, Asst Prof AIE

STUDENT EDITORS:

Anshu Yadav

Deepti Joshi

Faculty Endeavors...

- **Faculty Approval from GGSIPU:** Dr Saksham Singh, Dr S K Panda, Ms Ruchi Saxena, Ms Pratibha Garg, Dr Babita Bhardwaj and Dr Sarita Verma got approval letter from the affiliating University, GGSIPU.
- **Ms Pratibha Garg** along with four students Pooja, Pooja Mishra, Ansu Yadav and Priyanka Kumari participated in a workshop held at Indian Agricultural Research Institute, Pusa, on 18th Jan, 2016. It was based on "Soilless cultivation of Vegetable Crops, in Urban & Semi - Urban Areas".
- **Principal AIE** co-chaired the National Seminar on "Swami Vivekananda: The value of Resurgent India" conducted by Swami Vivekananda Study Centre at Km Mayawati Govt. Girls P G College, G. B. Nagar on 30th Jan, 2016.
- Two new **faculty members** Ms Shivani Jain and Ms Kriti Guleria joined AIE in Feb, 2016.
- **Dr Sarita Verma** and **Ms Shivani Jain** participated in five days' faculty development program on 'Critical Reflections on the Ancient Indian Schools of Philosophy in the Context of Current Education System' in Amity Institute of Education, Noida from 15th to 19th Feb, 2016.
- **Ms Pratibha Garg** has presented a paper in the National Seminar on "Age Appropriate Admission: Challenges & Opportunities" held at SCERT, New Delhi on 10th Mar, 2016.
- **Dr Babita Bhardwaj** attended a one-day workshop on "Identification & Intervention of Invisible Disabilities" held at APS Dhaura Kuan on 28th Mar, 2016.
- **Dr S K Panda** and **Ms Kriti Guleria** presented a paper on "Hidden Curriculum and its impact on Learning Process" held at Kamal Institute of Higher Education, New Delhi on 11th Apr, 2016.
- **Dr Sarita Verma** and **Dr Babita Bhardwaj** participated in a one-day Faculty Enrichment Program organized by Amity Institute of Education, NOIDA on 26th Apr, 2016.
- **Principal AIE** has gone as External Examiner to take the viva of B.Ed. students at Jagannath Institute of Management Studies (JIMS), Greater NOIDA on 26th and 27th Apr, 2016 and to St Lawrence College of Higher Education, Greater NOIDA on 28th and 29th Apr, 2016.
- **Principal AIE** has gone as External Examiner to take the viva of a Ph.D. candidate at Gautam Budh University on 27th Apr, 2016.
- **Ms Ruchi Saxena**, **Ms Pratibha Garg**, **Dr Babita Bhardwaj** and **Ms Shivani Jain** have gone to GGSIP University New Delhi for the external evaluation of papers; Course code B.Ed -104,106 and 108 on 23rd and 24th May, 2016.
- **Ms Pratibha Garg** had gone to GGSIP University New Delhi for the external evaluation of paper course code B.Ed -150 on 12th Jun, 2016.

Publications...

- A research article titled "Cultivating Heritage among the Future Generations and the Role of Women" written by **Ms Pratibha Garg** has got published in an International journal 'Education and Welfare' ISSN 2320-1762, Vol IV, No -1, Jan-Dec 2015.
- A research article titled "Blended Learning a New Tool to Transform the Present Pedagogical Practices" written by **Ms Pratibha Garg** has got published in a National Journal 'Ideal Journal of Education' ISSN 2277-8497, Vol V, Aug 2015.
- A Research article titled "Enhancing Teachers Competition through ICT" written by **Dr Sarita Verma** has got published in a book titled "Research Inside" ISBN 978-81-924214-8-3, Dec 2015.
- A book titled "Strengthening and Improving Teachers Education" having ISBN No 978-93-5254-645-9 has been published by AIE. All the faculty members have contributed their articles in the book.
- The second issue of AIE Journal 'Eduspectra' has been published.
- A research paper titled 'Rethinking the Role of the Present Day Mathematics teacher' written by **Ms Ruchi Saxena** has been published in AIE Journal "Eduspectra" Vol2, 2016.
- A research paper titled "Strategies to Promote Thinking Skills" written by **Dr Sarita Verma** has been published in AIE Journal "Eduspectra" Vol2, 2016.
- A book review written by **Dr S K Panda** has been published in the "Journal of Educational Planning & Administration" Vol XXIX No 4, Oct 2015, PP 445-447 (NUEPA, 2015).
- A book titled "Learning Styles of Students" written by **Dr S K Panda** has been published with the ISBN 978-93-80633-41-1.
- A research paper titled 'Special Training Centers: Their Functions and Challenges in Effective Implementation' written by **Ms Pratibha Garg** has been published in SCERT National Seminar souvenir having ISBN No 978-93-5254-645-9.
- An interest inventory on "Teaching Profession" developed by **Dr Babita Bhardwaj** is published by Prasad Psycho Corporation.
- A chapter "Dr Kalam: Fusion of Science & Spirituality" written by **Ms Pratibha Garg** has got published in a book "Iconic Kalam: An Anthology of Thoughts & Practices" having ISBN: 978-93-85502-22-4.
- A research article "A comparative study of adjustment problem of children of the working and Non-working mothers" written by **Dr S K Panda** has got published in "An International Journal of Advanced Research (2016)" Vol-4 Issue-5, having ISSN No.2320-5407.

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