

THE EDUCATIONAL BUZZ

THIRD EDITION
JAN 2019 – DEC 2019

NEWSLETTER

CHAUDHARY PARTAP SINGH MEMORIAL COLLEGE OF EDUCATION
SECTOR-34, NEAR MARBLE MARKET, GURUGRAM-122004

Approved by NCTE, Jaipur, and Affiliated to MDU Rohtak

www.cpsmcoe.org.in

cpsmcoe2004@gmail.com

**Welcome... to the THIRD EDITION of College
newsletter.**

**With the completion of 15 years of CPSM this
academic year 2019 was a year long
celebration with lots of competitions &
celebrations.**

CHAIRMAN
Sh. RAJENDER GAHLOT

SECRETARY
Sh. NARENDER GAHLOT

VICE CHAIRMAN
Sh. DEEPAK GAHLOT

PATRON
DIRECTOR
Col. S.S. DHANKHAR

CHIEF EDITOR

Ms. MONIKA BISHNOI, Asst. Prof.

EDITORIAL TEAM

Dr. HEMA BAGESHWAR, Asst. Prof.

Ms. AANAM VERMA, Asst. Prof.

Ms. SONAM, Asst. Prof.

SPECIAL CONTRIBUTION

SAMITA SAHOO, B.Ed. (1st Year)

This newsletter is
dedicated in memory of

Founder
Chairman
“Late Sh. Jai
Singh Gahlot”

(08-02-1956 To 02-01-2009)

INDEX

• Our vision and mission	6		
• Messages	7-9		
• Kaleidoscope of Activities	10		
1. 10th Annual sports meet 'RANN'	11		
2. Inter-college competition 'EXPLORICA'	12		
3. Annual Function 'ARPAN'	13		
4. Inspection by MDU	14		
5. Farewell party	15		
6. Alumni meet & Placement Cells	16		
7. Mission Admission	17		
8. Induction programme	18		
		9. Fresher's Party	19
		10. Talent Hunt	20
		11. Extension Lectures & Workshops	21
		12. Faculty and student development programmes	22-23
		13. Participation in other institutions	24
		14. Celebration of festivals	25
		15. Educational documentary/film	26
		16. Tours and excursions	27
		17. Accreditation	28

OUR VISION

“Endeavour to stretch the cognizance, creativity and channelizing the fraternity for excellence in quality teacher education.”

OUR MISSION

“Preparing competent and committed teachers and leaders who will assume positions as educators, administrators and policy makers at National & International level.”

- **Strengthening and developing community connections through collaborations, professional development programs and other services.**
- **Building institute a social leader by integrating quality teaching learning process, providing scholarships and also enlighten, emancipate and empower the student teacher to foster lifelong learning.**
- **Creating an ambience in the field of education in which new ideas and innovative skills flourish to play the multifaceted role of the teacher in the new millennium.**

From The Chairman's Desk

Dear Reader,

At the outset, I wish a very happy and prosperous new year to all of you. I would like to congratulate the Principal, Chief Editor & Editorial team for the THIRD issue of the newsletter this year.

CPSM plays a very indispensable role in developing personality of teachers. Teachers are considered as nation builders. It is a great responsibility of teacher educator institution to impart quality education. At the heart of our college we are with the attitude to create right achievement which we continually endeavor to

make part of our ethos. As pioneers in education, we have had our activities constantly monitored to ensure that the best academic standards are maintained, we have established a reputation as such and will continue to maintain it. We aim to continue providing our students with sufficient skills, knowledge and attitude to meet the challenges of the society.

Many more continue to pour....

(Sh. Rajender Gahlot)

From the Director's Desk

Dear Reader,

One must continue to strive for better life in the future-life becomes meaningless if one stops dreaming and struggling to achieve those dreams. Success does not come to you on a silver platter. Hard work, commitment and dedication bring us closer to success.

CPSM is one of the pioneer institutions of teacher education of Gurugram. It is the oldest college conducting M.Ed., B.Ed. and D.El.Ed. programmes. It aims at production well skilled and efficient teachers. Children are the future of the nation and a teacher has the responsibility of nurturing their talent, building their character and making them useful and productive citizens of the country. The college has covered many milestones of success and has a reputation of providing motivated and exemplary teachers to the society. The college has covered many milestones of success and has a reputation of providing motivated and exemplary teachers to the society.

With best wishes for a bright future.

A handwritten signature in blue ink on a light purple background. The signature appears to be 'Sdh' with a long horizontal line extending to the right.

(Col. S.S. Dhankhar)

From The Editor's Desk

Dear Reader,

Once more, it is with immense pleasure that I was given the opportunity to work on the third edition of the college newsletter “THE EDUCATIONAL BUZZ”. As we all know, a newsletter mirrors a college- Its vision and mission. It also highlights events, activities and academic achievements. In this edition, I have tried to capture all the activities of year 2019. It is fine thing to have ability but the ability to discover ability in others is the true test. I am really thankful to our respected Principal Sir for entrusting us with the responsibility of editing this newsletter.

I take this opportunity to thank all the dignitaries for sparing their valuable time to send their best wishes for the newsletter in the form of ‘Messages’. A lot of effort has gone into the making of this edition. We hope you enjoy reading this issue as much as we have enjoyed making it. Please feel free to offer any suggestion for improvement. HAPPY READING....

WITH BEST REGARDS.

Ms. Monika Bishnoi
(Asst. Prof.)

10th Annual sports meet 'RANN'

The sports meet have a great opportunity for students 'to unite', 'rejoice', 'introduce' and 'represent' themselves. With this objective, CPSM with its sister concern institutions had organized 10th Annual intercollege sports meet 'RANN' from 5th Feb 2019 to 7th Feb 2019 at campus stadium. The Chief guests for Inaugural function were Arjun Awardee Boxer Sh. Rajkumar Sangwan, Ex-Deputy Director Sports Retd. Ms. Roshni Devi, Retd. Sports Officer Sh. Rishipal Dhankhar including Ex Deputy Speaker Haryana Vidhaan Sabha Sh Gopi Chand Gahlot, Chairman

Sh. Rajender Gahlot with Vice Chairman, General Secretary and others. The Programme proceeded with March Past by the students and various sports activities like Race , Volley Ball, Shot Put, Javelin Throw, Discuss Throw, Long Jump and Throw Ball etc. The Valedictory function was held on 7th Feb 2019 with prize distribution ceremony where CPSM college won several medals. The entire atmosphere was charged with zeal and enthusiasm of students.

Inter-college Competition 'EXPLORICA'

Inter College Competition was conducted on 6th February, 2019 with the students of other colleges from Haryana. Programme was inaugurated by the Chief guest, District Education Officer, Haryana, Ms. Indu Boken. Various events were organized like Nukkad Natak, Fresh Flower arrangement, Rangoli, Cooking without fire, PPT presentation, Folk Dance etc. All the students performed really well with full zeal and positive enthusiasm to bring out their hidden talent. Jury from different expertise was invited for an unbiased judgment. All the participants were given the participation certificate and the winners were awarded with mementos. Running trophy was awarded to the overall winner college team.

Annual Function 'ARPAN'

The Annual day is the showcase of entire year. On 8th February, 2019 it was altogether organized by CPSM, DPGITM, DPG DEGREE COLLEGE & DPG POLYTECHNIC COLLEGE. The Programme was commenced by lighting of the ceremonial lamp by the esteemed invited Chief Guest, The Finance Minister, Haryana, Capt. Abhimanyu ji & The Regional Director, IGNOU, Dr Sanjeev Panday ji and other distinguished personages. The aura of mirth and festivity was filled with Folk Haryanvi and Punjabi Dances, Bollywood Mashup, Drama, Songs etc. It was an expression of creativity and imagination portrayed by our brimming students.

With an eye catching cultural program, prizes & certificates were awarded to the academic achievers. Annual report was presented by the Director of CPSM and other sister institutions, summing up the events of the whole year.

Inspection by MDU

CPSM College of Education is affiliated to M.D. University, Rohtak. For the continuation of B.Ed. course, an Inspecting team from MDU visited the college on 2nd April 2019 to check and verify the teaching and non-teaching staff, infrastructure, Classrooms, Labs, Library, resource room and other amenities.

Farewell Party

Farewell is not just a word, but an emotion. It is commemoration to celebrate all the good times together and wishing the best for future to seniors. For this valediction ceremony was organized on 29th June, 2019 by juniors in college. It was accompanied with many colorful events and programs. Our honourable Chairman, Vice-Chairman, General secretary and Principal sir showered their blessings on students and taught them to do sincere efforts in their life and follow the right path. All faculty members also wished them good luck..... because life is a journey not destination.

Alumni Meet

CPSM College of Education has a fully functional Alumni Association. This association provides a platform to the old students to re-join every year. On 5th of May 2019, 47 Alumni attended the meet. The programme started with welcome address and orientation by the Alumni Association team . Our Vice Chairman Mr. Deepak Gahlot, Director Col. S.S. Dhankhar, Convener Dr. Hema Bageshwar, Co-Convener Ms. Aanam Verma, and other team members were present. Mr. Sunil Singh (Batch 2015-17), Mr. Krishan Kumar (Batch 2015-17) and Ms. Monika (Batch 2017-19) were unanimously elected as President, Vice-President and Secretary respectively for this year. Cultural programmes and various activities were also performed with sharing of experiences and the interesting moments of their campus life.

Placement Cell

The Placement Cell facilitates contacts between schools and would be teachers. The Placement Cell organizes career guidance programmes for all the students starting from B.Ed. first year. The cell arranges training programs like Mock Interviews, Group Discussions, Communication Skills, Personality development programmes, Workshop etc., whenever required throughout the course. Every year many students are placed in private and Govt. schools through college reference. Few students who are placed in reputed schools of Gurugram are:

STUDENTS	SCHOOLS
Alka Singh	CD International School, Gurugram
Ujala, Tanvi	Shiksh Bharti Public School, Gurugram.
Deepika Parasher	RBSM Public School, Bhondsi.
Chamma Attri	Marigold Sr. Secondary School, Gurugram
Shraddha Raheja	Ridge Valley School, Gurugram.
Archana Singh	Bharat Vashist Vidha Mandir, Gurugram
Disha Ahlawat	The Heritage School, Gurugram

Mission Admission

The registration & counselling committee directed, encouraged and inspired the prospective students for enrolling their admission in CPSM, a prestigious college of the millennium city, Gurugram. In this session 2019-21, 100% seat inclusion was seen in B.Ed. course. So, this year admission rate was high & had achieved the target with the total 259 admissions.

Academic Programme	Total Seats
M.Ed.	50
B.Ed.	200
D.El.Ed.	50

Induction Programme

The induction programme for the students of first year M.Ed., B.Ed. & D.El.Ed. was held on 19th September 2019. It began with Hawan and tree plantation at the grounds by all new students followed by illuminating of the lamp by Honorable Chairman, Vice Chairman, General Secretary and Principal. An introductory PPT presentation, mirroring the campus infrastructure, administrators, faculty members, tours & excursions, inter-college competitions, cultural events etc. was exhibited by Ms. Aanam. The induction programme ended with campus visit at our sister Institutions - DPGITM, DPG Degree College, DPG Polytechnic College.

Fresher's party 'AARAMBHA'

A welcome party "Aarambha" was organized on 19th October 2018 for M.Ed., B.Ed. & D.El.Ed. students. The main aim of this party was to give a warm welcome to the new comers. After illuminating the lamp in the presence of all the faculty members, honourable Chairman, Vice-Chairman & Principal showered their blessings to new comers. It was accompanied with many colourful events and programs like traditional, fusion, and western dances, exhilarating singing performances, and splendid decoration, thus making it a memorable occasion. Ms. Geeta & Ms. Shumaila were crowned as "Ms. Fresher" and Mr. Munesh & Mr. Pankaj were titled as "Mr. Fresher" for B.Ed. & D.El.Ed. respectively.

Talent Hunt

Talent hunt is a platform where you can showcase your skill. The objective of the activity is to discover the hidden talent in the fresh students and also to inculcate the values of participation among them. With this outlook to motivate the young talent, it was organized on 18th October, 2019 in our college. Students showcased their skill at dance, poetic recitation, painting, slogan writing and calligraphy. Our Principal Col. S.S. Dhankhar congratulated all the participants and encouraged to hone their skills as these are essential for the development of overall personality of students.

Extension Lectures & Workshops

Extension lectures and workshops are integral part of our curriculum. In 2019, we have conducted as well as attended several workshops and extension lectures.

- A workshop was organized on 24th April 2019 on the topic **“Women Empowerment: Ab Samjhauta Nahi”** by Josh Talks and ITC Vivels.
- On 24th September 2019, Faculty of CPSM attended a workshop on **NAAC** at DPGITM, our sister concern institution.
- An extension lecture on the topic **women empowerment** was conducted on 11th October 2019 by Dr. Rajbir Gaur, Assistant Professor, DPG Degree College.

- 3 days workshop on **“Teaching as a skill”** was organized from 30th October 2019 to 1st November 2019 by Dr. Hema Bageshwar and Ms. Pragya Agarwal, Assistant Professors, CPSM College of Education.
- A workshop on **Research Methodology** was attended by Ms. Aanam, Ms. Monika and Ms. Pooja at DPGITM.

Faculty Development Programmes

Faculty development programmes are those activities that help teachers to improve their teaching skills, design improved curricula, and enhance the organizational climate for education. In CPSM, Faculty members are improved through Internal faculty development programmes (FDP) in order to deal with the rapid changes and shifting paradigms in education. Topics like Mental Health, Communication Skills, Creativity, Role of Women in Economic Development are some of them.

Students' Seminar

Students' seminars are conducted every month in our college. Students present the seminar on current topics like Women Empowerment, Environmental Pollution, NRC amendment, Need of Water Conservation, etc.. It helps students to make them aware of different social issues. They share ideas and views, gains confidence and enhance leadership quality among them.

Participation in other institutions

Team of students from our college participated enthusiastically in an Inter-college competition at Vaish Arya Shikshan Mahila Mahavidhyalaya, Bahadurgarh on 16th April 2019 in various events like singing, slogan writing, pot decoration, PPT presentation, best out of waste, dance, collage king etc. and came with the flying colours of victory.

Our multi-talented gems of CPSM participated in annual science and technology fest named "AAYAM" organized by DPG group of colleges on 8th and 9th November 2019. The cultural events included debate, PPT presentation, T-shirt painting, group dance, ramp walk, mehndi, rangoli, pot decoration, best out of waste, poster making etc..

Celebration of festivals

CPSM College of Education celebrated Holi on 19th March, 2019 with lots of enthusiasm. The celebration had dance performances and group singing by students.

Teacher's Day was celebrated with immense zeal on the 5th September 2019 in our college. Students delivered “thank you” speeches and presented bouquets, cards, cakes and other customized gift items to the teachers as a mark of respect.

Gandhi Jayanti was celebrated on 1st October 2019 to pay tribute to the Father of the Nation i.e. Mahatma Gandhi. Karva Chauth, as a significant day for married women, was celebrated on 16th October 2019 in our college. To celebrate the festival of lights,

Diwali celebration was organized on 25th October 2019 in college. Diya decoration, Bandanwaar making and Rangoli competitions were also organized along with some cultural performances.

Children's Day was celebrated on 14th November 2019 in the college by cutting a cake. Students played games, sang songs and danced to celebrate their day. The Christmas celebration was held on 24th December 2018 to show gratitude to Lord Jesus Christ. All the students sang prayers in praise of Lord Jesus and perform other activities.

Educational documentary film/movie

Educational documentary films can teach you something useful, and the obtained knowledge may relate to different aspects of life. “MISSION MANGAL” an educational movie was shown on 2nd November 2019 to CPSM students which was based on launching of satellite to Mars from India. It was a real story of innovative women scientists in 2013-14 when ISRO (Indian Research Space Organization), Bangalore successfully pulled off the Mars Orbit Mission. Many inspiring lessons were learnt like owning up mistakes even of your team members, being resilient, bouncing back, never give up attitude, smiling at failures and moving on to next task.

Tours and Excursions

Tours and excursions are important as they imbibe the aesthetic values, cultural union, team spirit and social adjustment. Tour committee organized an excursion to Surajkund International Handicrafts Mela, Faridabad on 15th Feb 2019 and 4-day tour to beautiful hills of Solang Valley, Manaali and Kosal in Himachal Pradesh from 22nd March 2019 to 26th March 2019. An educational visit to Captain Chandan Lal Special Middle School for Blind, Gurugram was also organized on 20th December 2019 where they students and faculty members observed the problems of blind students, methods of teaching and learning, library, computer labs, science labs etc.

Accreditation

Contact us:

CPSM COLLEGE OF EDUCATION

Near Hero Honda Chowk

Behind Marble Market,

Sector-34, Gurugram

Pin-122004

HARYANA

INDIA

Ph- 9212475277,9250925277

Email: cpsmcoe2004@gmail.com

Website: www.cpsmcoe.org.in

**DPG Institute of Management
& Technology**

DPG Degree College

DPG Polytechnic

CPSM College Of Education

