

SADANLAL SANWALDAS KHANNA GIRLS DEGREE COLLEGE, PRAYAGRAJ

(A Constituent College of the University of Allahabad)

Awarded "A" Grade by NAAC with 3.46 CGPA

College with Potential for Excellence (CPE, Phase II):UGC

Selected Under Strengthening Component of Star College Scheme: DBT

Cordially Invites you to join

A One day National Webinar on IMPLEMENTATION OF NATIONAL EDUCATION POLICY 2020: CHALLENGES & OPPORTUNITIES IN HIGHER EDUCATION

November 10, 2020

(As per direction of UGC letter No. D.O. No.1-1/2020 (Secy.) dated 27.10.2020)

A One day National Webinar on IMPLEMENTATION OF NATIONAL EDUCATION POLICY 2020: CHALLENGES & OPPORTUNITIES IN HIGHER EDUCATION

Eminent Speakers

Prof Ajay Pratap Singh
Director General RRRLF
Ministry of culture
Government of India

Prof. Asheesh Srivastava
Dean, School of Education
Mahatma Gandhi Central University
Motihari, East Champaran, Bihar

Webinar Director
Prof. Lalima Singh
Principal; SSKGDC

Conveners

Dr. Harish Kumar Singh
Department of Education

Dr. Anuradha Singh
Department of Chemistry

Organising Secretaries

Dr. Ravi Kant Singh
Librarian

Dr. Riya Mukharjee
Department of English

Organising Committee

Dr. Shubhra Malviya
Department of Zoology

Dr. Sippy Singh
Department of Zoology

Dr. Vineeta Mishra
Department of Medieval History

Dr. SS Srivastava
Department of Medieval History

“Education is what remains after one has forgotten what one has learned in school”. – Albert Einstein

A One day National Webinar on **IMPLEMENTATION OF NATIONAL EDUCATION POLICY 2020: CHALLENGES & OPPORTUNITIES IN HIGHER EDUCATION**

ABOUT THE COLLEGE

Sadanlal Sanwaldas Khanna Mahila Mahavidyalaya, Prayagraj, was established in the International year for Women, 1975, with a vision of empowering women education. The college has grown from a single faculty to composite institution wherein education is being imparted in the faculty of Arts, Science, Commerce, Teacher- Education and Law at the under-graduate and post-graduate level. The college is exclusively for women and aims to cater the needs of students belonging to diverse socio-economic backgrounds, to cultivate moral, intellectual, spiritual, social, and emotional values for all-round development of the students. The Institution is a Constituent College of the Central University of Allahabad and is completely equipped with all modern amenities in a beautifully architected building. It is popular among students willing to receive a quality education through an experienced team of faculty. It has been accredited with **CGPA of 3.46 on a four-point scale at "A" Grade** in 2014. The college has been awarded the status of **"College with Potential for Excellence"** by UGC. With continuous efforts to move towards excellence the three departments of the college viz Chemistry, Botany and Zoology, have been selected under **strengthening component of DBT star college scheme** in 2019-20.

ABOUT THE WEBINAR

The National Education Policy (NEP) 2020 is aimed at transforming India's education system into a modern, progressive and equitable one. The new policy focuses on improving poor literacy and numeracy outcomes associated with primary schools, reducing dropout levels in middle and secondary schools and introducing the multi-disciplinary approach in the higher education system. Besides, the policy also lays emphasis on early childhood education, restructuring curriculum and pedagogy, reforming the examination process and investing in teacher training. Although the NEP 2020 aims to bring a holistic change in the education system of India, there are substantial challenges, both quantitative and qualitative, in implementing the reforms.

As per direction of UGC letter No. D.O. No.1-1/2020 (Secy.) dated 27.10.2020, to discuss and deliberate upon issues related to the implementation of NEP 2020 with special reference to higher education, the college is organizing a one-day National webinar on "Implementation of National Education Policy 2020: Challenges & Opportunities", on Tuesday 10 November, 2020.

SUB-THEMES

We call upon the Academia, the youth, the media and other stakeholders of civil society to take part in the endeavor by participating or writing papers on the following themes:

- **Towards a More Holistic and Multidisciplinary Education**
- **Optimal Learning Environments and Support for Students**
- **Student Activity and Participation**
- **Motivated, Energized, and Capable Faculty**
- **Equity and Inclusion in Higher Education**
- **Teacher Education**
- **Reimagining Vocational Education**
- **Catalysing Quality Academic Research**
- **Transforming the Regulatory System of Higher Education**
- **Effective Governance and Leadership for Higher Education Institutions**
- **Professional Education**
- **Lifelong Learning**
- **Promotion of Indian Languages, Arts, and Culture**
- **Technology Use and Integration**
- **Any other topic related to theme**

A One day National Webinar on IMPLEMENTATION OF NATIONAL EDUCATION POLICY 2020: CHALLENGES & OPPORTUNITIES IN HIGHER EDUCATION

CALL FOR PAPERS

Guidelines for Submission

We invite original (un-published) research contributions based on the tracks for presentation from academia/industry and R&D establishments, Research Scholars, Students and Consultants.

- ❖ The paper should reflect the theme of webinar. The paper sent should be original.
- ❖ The paper should be in English and must not exceed 5000 words (or 10 pages).
- ❖ Paper conform to the following format: Title in Times New Roman 14, bold capital letters, centred; Author(s), Name(s) in Times New Roman 12, centre aligned, presenting author's name underlined; affiliation and address (including e-mail) in Times New Roman 12, Centre aligned; Text in Times New Roman 12.
- ❖ Body of the paper: Title of paper, Author (s), Designation, Name of Institution or Organization or Affiliation, e-mail and Mobile Number, Abstract (150-200 words), Keywords (4-5), Introduction, Objective or Importance, Limitation, Methodology, Results, Conclusions and Reference or Bibliography.
- ❖ APA (7th edition) reference style should be followed.
- ❖ Selected papers will be published as edited book with ISBN number.
- ❖ All submissions are to be made via e-mail as word documents (preferably Microsoft Word 2007 or 2010). Authors can submit their manuscripts to Editors at sskgdcollegewebinar@gmail.com

About Registration

The Registration is free of cost

Kindly click <https://forms.gle/Jg6oZLregnYSSDiMA> for registration

An E-certificate of participation will be given through email

For registration and other updates join us on **Telegram link**
<https://t.me/joinchat/AAAAAFi3hJvnqy1SWbqCkQ>

Facebook link <https://m.facebook.com/profile.php?id=100039247820306f>

or visit our **college website** <http://sskhannagirsdac.ac.in/> or

contact us on sskgdcollegewebinar@gmail.com

Important dates

- Last date of Registration : 8 November 2020
- Last date for abstract submission: 30 November 2020

“Education is what remains after one has forgotten what one has learned in school”. – Albert Einstein