

Report of Skill Development Committee (2017-18)

Mehr Chand Mahajan
DAV College for Women

Sector-36(Chandigarh)

www.mcmdavcwchd.edu.in

July, 2017- June 2018

1. Name of the Course- Workshop on Glass Painting, Bottle Decoration and Jewellery Making

Department- Department of Home Science

Vision/Mission- To provide training in handicrafts and skills.

Objectives- To give exposure to various arts and crafts.

Duration (Hours/day)-2 Day (5 Hrs/Day)

Date wise topics/schedule- 22nd Aug -23rd Aug, 2017

Date	Topic
22-08-2017	Demonstration of Glass Painting
23-08-2017	Demonstration on Bottle Decoration and Jewellery Making Certificate Distribution

Resource person- Ms.Santosh, Trainer, Pidilite Industries

Number of trainees/participants- 32

Venue/timings- Department of Home Science / 9 AM- 1 PM

Fees- NIL

Expenditure- Students brought their own material.

Physical output/practical application demonstrated by participants-

- The articles were made by the participants like painted bottles, glass painting and jewellery making.
- Prizes were also given to the best entries.

Feedback / Analysis- The articles prepared by the participants were highly appreciated by the students and faculty members of the college.

2. Name of the course- Production of Short-film on “What can I do to make India Clean?”

Department- Department of Mass Communication

Vision- To use the medium of film for promoting the cause of Swachh Bharat Abhiyan.

Objective- To hone the skills of the students of the department in the art of film-making and editing while promoting the message of Swachhata

Date- September 1- September 6, 2017

Duration- 6 days

Resource Person(s)- Ms.Preeti Gambhir, Department of Mass Communication, in consultation with and with the help of the students of the department, conceptualised the idea of the short film, did the scripting, shooting and editing of the film.

Number of participants- 10

Venue- Shooting done at outdoor location as well as at the campus.

Fee- Nil

Expenditure- Nil

Output- Besides providing the students of the department practical training in the field of short-film shooting including ideation, scripting, acting and editing, the short-film also proved to be a potent medium to spread the message of Swachhata as the film was uploaded on the Facebook page and YouTube channel of the college.

3. Name Of The Course- 'Mehndi Application' by Department of Cosmetology

Objective – To help the participants acquire the skill of Mehndi Application by giving them hands on training

Date - 02-Sep-2017

Duration(Hours /Days) Two Hours/One day.

Resource Person/ Name/Designation - Faculty Members (Ms Supreet&Ms Sarvjit)

Number of Trainees/ Participants - 15 Students

Practice - Students were given hands on training and they were taught to apply beautiful Mehndi designs as per the occasions. The activity was conducted in the Cosmetology lab and students made aesthetically appealing designs during the session.

Expenditure- Nil

Output- Students participated enthusiastically and Non Cosmo students also showed a lot of interest in learning this skill.

4. Name of the course- Hands-On Training Workshop on Fire safety

Department-Department of Environmental Studies

Vision/Mission-

Fire is the most common serious hazard that an organization may face, while proper procedure of using the fire extinguisher as well as training, to the employees can minimize the chances of hazards of an accidental fire. Keeping this in view, **Environment Committee**

organized Hands on training cum workshop on “Fire safety” for the teaching as well as non-teaching staff of the college. A live demonstration on Fire fighting was conducted by representatives from A.K. Fire Engineering, Chandigarh during the workshop.

Objectives-

1. To ensure our teaching as well as non-teaching staff are prepared to deal with emergencies in the workplace.

Duration (hours/days)- 2 hours

Date-18.09.2017

Resource persons- 02

Name-Representatives from A.K. Fire Engineering, Chandigarh

Designation-Experts from A.K. Fire Engineering, Chandigarh

Organization-A.K. Fire Engineering, Chandigarh

Number of trainees/participants- 25 non-teaching staff (including, lab attendants, malis, peons and office staff) and 4 faculty members

Fees, if any- NIL

Expenditure-NIL

Venue-Cricket ground and Room no. 8, MCM DAV College for Women

Timings-11 AM - 1.00 PM

Physical output/Practical applications demonstrated to the participants-

The experts from A.K. Fire engineering demonstrated the use of fire extinguisher to the participants. Also, they gave a hand on training for the same. Our participants are now able to use fire extinguishers in case emergencies.

Feedback/Analysis

Our teaching as well as non-teaching staff participated enthusiastically and they are well skilled now in using fire extinguishers.

**5. Name Of The Course- ‘Talk on PCOD and dealing with unwanted hair’
by Department of Cosmetology**

Objectives - To enhance the knowledge of students about PCOD and to acquaint them with its causes and prevention and the ways to deal with unwanted hair on account of this ailment

Date - 26 October, 2017

Duration - Two Hours/One day.

Resource Person - Talk on PCOD and dealing with unwanted hair- Dr.Mehak /Skin Specialist

Number of Trainees/Participants - 35 Students

Venue/Timing-Talk on PCOD (Unwanted Hair) - 10.30 Am to 12.30.

Expenditure- Nil

Output–Dr.Mehak talked about the ways in which the females suffering from PCOD could deal with unwanted hair.

Feedback/Analysis- Participants became aware of the reasons for unwanted hair caused due to PCOD and also raised queries relating to the issue.

6. Name of the course- Workshop on “Textile painting and designing using the waste material”

Department-Department of Environmental Studies

Vision/Mission-

This textile painting is appropriate for the students who want to translate their design ideas from paper onto fabric using the paint colors. Despite the emergence of digital approaches to textiles, designing on fabric remains an alternative and highly effective way of developing new ideas. Textile painting can be used to decorate everything from clothing including T-shirt or personalize a pair of jeans with colorful designs to home furnishings like curtains and tablecloths etc. It opens all sorts of possibilities for creative expression, allows one to create unique one-of-a-kind works of art. Keeping this in view, Environment Committee organized “a three days workshop on textile painting and designing.”

Objectives-

1. To develop confidence in hands-on textile design.
2. To discover and use a range of painting and drawing techniques specifically designed for textile print.
3. To ensure that our students are well skilled in drawing and painting, that is essential to become a textile designer.

Duration (hours/days)- 4 hours per 3 days

Date-02.11.2017, 03.11.2017 and 06.11.2017

Resource persons- 02

Name-Meenu Sachdeva and Anu Gulati

Designation-Experts in textile designing

Organization-Work from home

Number of trainees/participants- 20 students and 4 faculty members

Fees, if any- NIL

Expenditure-4500/-

Venue-Botany lab, MCM DAV College for Women

Timings-9-30 am to 1-30 pm

Physical output/Practical applications demonstrated to the participants-

The experts demonstrated and gave hands on training on textile painting and designing. Students painted their personal jeans, dupattas, suits etc. Also, our students designed and painted their mobile phone covers, and T-shirts. The experts also demonstrated the use of waste materials like waste cloth in designing bags and decorating the waste bottles.

Feedback/Analysis

Our students participated enthusiastically and they are well skilled now and may become professional textile designers.

7. Name of The Course- Himalaya Skin Treatments by Department of Cosmetology

Objectives - To enhance the practical knowledge of the participants about Himalaya Skin Treatments

Date - 06-Nov 2017

Duration- Three Hour/One day.

Resource Person/ Name/Designation -

Himalaya Skin Treatments - Associates Staff from Himalaya

Number of Participants - 50 Students

Venue/Timing-Personal Grooming Classes for Non-Cosmo Students - one hour per day.

Expenditure- Nil

Output- Participants were enlightened about the ways one could take care of her hair by using various skin treatments available.

Feedback/Analysis- Participants not only learnt about various novel ways to take care of their hair but also gained knowledge about the various Himalaya products available which could combat problems of hair fall, dry hair etc. They also asked questions which were handled by the resource persons to the satisfaction of the participants.

8. Name of the Course- Personal Grooming Classes by Department of Cosmetology

Objectives - To enhance the practical knowledge of the participants with regard to personal grooming and to acquaint them with the various products available

Date - 06 Nov - 11 Nov 2017 - Personal Grooming Classes (Non Cosmo Students).

Duration -One hours/Six Days

Resource Person - Faculty Members (Ms. Supreet & Ms. Sarvjit)

Number of Participants - 5 Students

Duration- one hour per day

Fees (If Any)-Rs. 1500/- Per students.

Expenditure- Nil

Output- The participants were given hands on training to groom themselves.

Feedback- The participants showed keen interest in the session. They enjoyed the session thoroughly as they learnt the various ways in which they could groom themselves.

9. Name of the course-Biodiversity Photo shoot

Department- Department of Mass Communication and Department of Zoology

Vision- To hone the photography skills of the members of Photography Club and also to capture the biodiversity present on the campus.

Objective- An interdisciplinary activity, the photoshoot had two-fold purpose of serving as a hands-on training session for the Photography Club members and as a practical session for the students of Zoology.

Date- November 30, 2017

Duration- 5 hours

Resource Person(s)- Dr. Neetu, Department of Zoology and Ms. Preeti Gambhir, Department of Mass Communication, MCM DAV College for Women.

Number of participants- 50

Venue- Botanical Garden, Rishi Vatika and college lawns

Fee- Nil

Expenditure- Nil

Output- The students of Zoology put to use their theoretical knowledge by identifying the abundant flora and fauna in the campus and maintained a record of the biodiversity present on the campus, while the members of Photography Club got the opportunity to hone their photography skills by capturing the biodiversity.

10.Name of the workshop- Photography as a medium for Communication and Story Telling

Department- Department of Mass Communication and skill development committee

Vision- To apprise the students regarding the theoretical, philosophical and technical perspectives of photography

Duration- 3 hours

Resource Person(s)- Mr. Samar Viridi, a budding photographer and filmmaker

Number of participants- 100

The Resource Person demonstrated how to use it as a skill in communication; as a student and a professional. The students were apprised of the subtle nuances of giving meaning to the photographs captured spontaneously as per the subject matter of presentation and developing an eye for looking at everything as a frame. The participants learnt that given a theme, they could discover a good photograph in the everyday life

January 2018

11. Name of the activity- Lecture-cum-Interactive session on 'Entrepreneurship- Opportunities and Challenges. Recognize the Entrepreneur in You.'

Department- Department of Mass Communication In collaboration with Placement Cell

Vision- To contribute to the country's economic development and aid in employment generation by motivating the students to explore their potential in the field of entrepreneurship.

Objective- To sensitise students about the opportunities and challenges in the area of entrepreneurship.

Date- January 24, 2018

Duration- 2 hours

Resource Person(s)- Mr.Maninder Sethi, Director, Excelsior Public Relations, Brand Wedding Asia and Editor-in-Chief, La Polo.

Number of participants- 50

Venue- Multimedia Hall

Fee- Nil

Expenditure- Rs.1500/- remuneration paid to the resource person.

Output- The participants showed great enthusiasm during the interactive session as they put forth their queries pertaining to various aspects of entrepreneurship.

12. Name of the Activity -Workshop on “How to face Job Interviews”

Department- Department of Office Management & Secretarial Practice

Objectives-Preparing students for Job Interviews

Date wise topics/schedule- 5.2.2018

Facing Job Interviews followed by Mock Interview Session

10-00 am to 1-00 Pm

Duration(Hours/Days)-3 hours/ 1 day

Resource Person/name/Designation-Major Harjinder Jonjua, Managing Director, M/s. Jonjua Overseas Pvt. Ltd.

Participants-85

Fee-No

Expenditure-Nil

Physical Output-3 students were invited for Mock Interview Session

Feedback/Analysis—

Sustain and be able!

A self-financed Workshop Series on **Sustainable Urban Farming** apprised the students with one of the most ancient skills known to mankind -Agriculture. They were imparted knowledge and skill regarding non chemical methods of growing vegetables in small areas and in pots, and also made aware of the need for shift to chemical free farming at the macro level. These workshops were held to initiate a meaningful dialogue and action-orientation with regard to food in the broader context of Sustainable Development. The course content included; Mechanized agriculture and food, Soil and water management especially at small urban spaces, Seeds and their preservation, Organic manure, Plant diseases and their care, Pests and insects, Health and Nutrition and Economics of organic farming. The duration was from February to April 2018. Each workshop of at least two hours and total 8 workshops apart from farm visit and taking care of plants were held.

The programme started on an august afternoon in August with Mr. Rahul Sharma as the resource person. Apart from theory on what and why of organic farming, the 21 enrolled students learnt to make soil beds, and sowed seeds of Palak, kale, garlic, radish, broccoli, carrots and onions. Ms. Ashreen, a young farmer devoted one lecture on challenges she faced

since her decision to become a farmer. Grants to the tune of Rs. 23,000 have been availed under RUSA for the programme.

13. Name of the course-Workshop on Fabric painting and Khaddi printing

Vision/Mission- To inculcate art of painting and printing

Objectives- To give exposure to such arts which are beside the curriculum

Duration (Hours/day)-2 Days (4 Hrs/Day)

Date wise topics/schedule- 15-16th February 2018

Date	Topic
15-02-2018	Demonstration and Preparation of Fabric Painting
16-02-2018	Demonstration and Preparation of Khaddi Printing

Resource person- Miss Deepali, Freelance Artist, Deepakriti Institute of Creative Arts

Number of trainees/participants- 30

Venue/timings- Deptt of Home Science / 9 AM -1PM

Fees- NIL

Expenditure- Honorarium Rs.2000/-

Physical output/practical application demonstrated by participants- Students prepared *dupattas*, scarves and *kurtis* by using fabric painting and khaddi printing techniques.

Feedback / Analysis-

- The participants were satisfied with workshop
- They felt duration should be more.

14. Name of the course- HANDS-ON TRAINING WORKSHOP ON 'AQUARIUM DESIGNING'

Department- Department of Zoology

Vision/Mission-

Building a tiny ecosystem of animals and plants is an amazing feeling. Freshwater fish tanks are inexpensive to set up and maintain, and there is an incredible array of fish available with which we can stock our new aquarium. Understanding which fish to purchase, what basic maintenance to perform and when, how much and how often to feed among other details is important for keeping the fish alive and healthy. Keeping this in mind, the department of Zoology organized a hands-on training workshop on “**Aquarium designing**”.

Objectives-

1. To enhance the skills of students in aquarium setting and maintenance.
2. To develop entrepreneurial potential amongst the students in the field of ornamental fish farming

Duration (hours/days)- 1 day**Date-**10.03.2018**Resource persons-** 01**Name-**Dr. Yogesh Kumar Rawal**Designation-**Associate Professor (Expert in the field of Aquaculture)**Organization-**Department of Zoology, Panjab University, Chandigarh**Number of trainees/participants-** 30 students and 5 faculty members**Fees, if any-** NIL**Expenditure-**Rs. 2000/-**Venue/timings-** 10 AM - 1.00 PM**Practical applications demonstrated to the participants-**

The resource person emphasized upon the techniques of construction of glass aquarium and its maintenance. He talked about breeding and rearing of various aquarium fishes, preparation of fish feed, health related problems with ornamental fish and propagation of aquatic plants.

Feedback/Analysis

The students participated enthusiastically and enjoyed designing their own aquarium.

- The faculty and students got motivated to adopt the technology and set up small scale experimental Aquaponics unit in the college campus.

15. Name of the Course-Workshop on First Aid Techniques**Vision/Mission-** To deal with accidental emergencies**Objectives-** To impart knowledge of First Aid Techniques**Duration (Hours/day)-**1 Day (3 Hrs/Day)

Date	Topic
17-03-2018	Dealing with emergencies and accidents

Date wise topics/schedule- 17th March, 2018**Resource person-** Dr. Santosh Kumar, Punjab State Red Cross Society

Number of trainees/participants- 52

Venue/timings- Multimedia Hall, MCM DAV College, Chandigarh

Fees- NIL

Expenditure- NIL

Physical output/practical application demonstrated by participants- Interactive session.

Feedback / Analysis- The students took keen interest in learning the First Aid Technique

16. Name of the Course- Workshop on Chocolate making and Cake Icing

Department- Department of Home Science

Vision/Mission-To impart entrepreneurial skills.

Objectives-To give exposures to the students about different techniques of Chocolate making and cake icing.

Duration (Hours/day)-1 Day (6 Hrs/Day)

Date wise topics/schedule- 4th April 2018

Resource person- Ms. Sanyogita, Culinary expert and Coach, NIESBUD

Number of trainees/participants- 34

Venue/timings- Department of Home Science/ 9AM- 1 PM

Fees- NIL

Expenditure- Honorarium Rs. 2000/-

Physical output/practical application demonstrated by participants-They were provided an opportunity to try their hand on skills.

Feedback / Analysis- They were delighted with the exposure.

17. Name of the activity- Interactive session on 'TV Anchoring and Reporting- Industry Expectations and Career Path.'

Department-Department of Mass Communication In collaboration with Placement Cell

Vision- To bridge the industry-academia gap through interaction with experts from media and apprise the students of the industry expectations in the specialised field of TV Anchoring and Reporting.

Objective- To sensitise students about the skills required in the field of TV Anchoring and Reporting.

Date- April 9, 2018

Duration- 3 hours

Resource Person(s)- Mr. Sayeed Ansari, Senior Anchor and Deputy Editor, TV Today Network Ltd. and Mr.Hemant Kaushik, Senior Special Correspondent, AajTak.

Number of participants- 30

Venue- Room No.8

Fee- Nil

Expenditure- Nil

Output- During the interactive session, the students put up their queries pertaining to various aspects of TV journalism and showed willingness to equip themselves with the skills required in TV anchoring and reporting.

18. Name of the Course-Workshop cum exhibition on articles made by students which included Tie and Dye, Best of waste and Food stall

Vision/Mission- Grooming them to be good entrepreneur

Objectives- To impart skill in self sufficiency by preparing and selling their products.

Duration (Hours/day)-1 Day (Pre preparation took almost a month), 9-00 A.M.– 4-00P.M.

Date wise topics/schedule- 13th April, 2018

Resource person- Faculty department of Home Science

Number of trainees/participants- 100

Venue/timings- Department of Home Science, MCM DAV College, Chandigarh

Fees- NIL

Expenditure- Rs. 7000/-

Physical output/practical application demonstrated by participants- Art articles and food stuffs were prepared, displayed and sold by the students.

Feedback / Analysis- Largely appreciated by the guests, judges, principal and faculty members who visited and also purchased the items.

Earn to Learn!

Our Alumni, Ms. Pia Bakshi and Ms. Spriha held a workshop on ‘**Scholarships to study English Literature in Indian and foreign universities**’ and the right methodology of applying for them. According to them searching for the right courses and right scholarships was in itself a skill in the present times where there is are plethora of sources of voluminous information that can be overwhelming to the he untrained mind.(April, 2019)

19. Name of the course- TRAINING WORKSHOP ON ‘AQUAPONICS’

Department- Department of Zoology

Vision/Mission-

The department of Zoology organized the training workshop to disseminate knowledge about **Aquaponics** system. Aquaponics combines conventional **aquaculture** with **hydroponics** in a symbiotic environment and contributes to reduce the strain on natural resources. The only input into an aquaponics system is fish food. The fish eat the food and excrete waste, which is converted by beneficial bacteria to nutrients that the plants can use. By consuming these nutrients, the plants help to cleanse the water which can be reused by fish. Herbicides, pesticides or other harsh chemicals are not used in this system.

Objectives-

- To acquaint youth with the idea of sustainable practices.
- To create awareness about the basic principles of aquaponics.

Duration (hours/days)- 1 day

Date-03.05.2018

Resource persons- 01

Name-Mr. Himank Kakkar

Designation-Entrepreneur with engineering background practicing the technique at his own residence at Sector-23, Chandigarh

Number of trainees/participants- 12 students and 7 faculty members

Fees, if any- NIL

Expenditure-NIL

Venue/timings- 10 AM - 1.00 PM

Practical application demonstrated to the participants-

Mr. Kakkar gave a comprehensive introduction to the technique by stating that Aquaponics is a great example of indoor farming and can be used to sustainably raise fresh fish and vegetables. He further informed that the unique feature of this first of its kind venture in Chandigarh is the use of harvested rain water for the said purpose and the use of mosquito eating fish, *Gambusia* for cleaning stored water in the tank.

20. Name of the course - Web Application Development using PHP

Department- Department of Computer Science & Applications

Vision/Mission- To enhance students career scope as a Web developer in most of the reputed companies or a freelancer

Objectives-

1. It is designed to provide essential skills and hands-on experience in developing dynamic web applications using PHP and MySQL.
2. The course introduced students to PHP programming language and MySQL database administration.

Duration (Hours/days)- 7 days

Date- 28-May-18 to 4-Jun-18(excluding Sunday)

Topic- 1) Creating interactive forms using PHP

2) Managing data using MySQL

3) Handling Data, Cookies, Sessions and Data Validation

Resource Person Details-

- **Name-** Mr. Pankaj Sharma, Technical Head, Netmax Technologies

No. Of Trainees/Participants- 46 attended out of 48 registrations

Fees(If any)- 1000 per student

Expenditure- 49125

Venue/Timings- 9-00 am -2-00PM Venue- Lab 1 on Scheduled days

Physical Output/Practical Application demonstrated by participants - Hands-on-training for all the demonstrated dynamic web applications using MySQL database connectivity

Feedback/Analysis- Overall Excellent

21.Name of the course - Interior Designing and Decoration

Department- Department of Interior Designing and Decoration

Vision/Mission/Objective - to impart knowledge about an Interior Designing Software.

Schedule - 6-12th june

Duration - - 7 days.

Resource person - Workshop on IDD software - none.

Number of participants - Workshop on IDD software - 11

Venue - Workshop on IDD software - Committee Room.

Timings - 9-00am to 11-00am.

Fee - - Rs.2000.

Expenditure - none.

Practical Application Demonstrated by the Participants -

The students have been using the software to design 3d images of their plans.

22. Name of the Course- Web Development with WordPress

Department- Department of Computer Science & Applications

Vision/Mission- To impart conceptual and practical hands-on training about Content Management System- WordPress

Objectives-

1. To help participants understand WordPress as a platform for Content Management and Web publishing and also to learn the practical aspects of this platform.

2. A career in this can prove rewarding and much more fun in every bit. Also it improves job prospects and gets an edge over other counterparts.

Duration (Hours/days)-1 day

Date-10/6/2018

Topic- 1) Introduction to WordPress

2) Practical aspects to WordPress

3) Installing & working with WordPress

Resource Person Details-

- **Name-** Ms. Jyoti Sharma
- **Designation-** Deputy Director(Systems)
- **Organization-** NIELIT, Chandigarh

No. Of Trainees/Participants- 58

Fees (If any)- NIL

Expenditure-Rs. 11000 (Approx.)

Venue/Timings- (Venue- Multimedia Hall, Lab 1) (Timings- 9-00 AM to 3-30 PM)

Session1- 10-30AM-12-00PM (Multimedia Hall)

Session 2- 12-00PM-1-30 PM (Multimedia Hall)

Session3- 2-00PM - 3-30 PM (Lab 1)

Physical Output/Practical Application demonstrated by participants- Hands-on experience on creation of a Static Web Application including multiple functionalities

Feedback/Analysis- Overall Excellent, Demanded more workshops on various latest technologies.

23. Name of the Course- HASTKALA-7 Days Training Programme

Department- Department of Home Science

Vision/Mission- Developing Skills In Fabric Ornamentation

Objectives- To impart training of various techniques in-

- a) Tie and Dye
- b) Block Printing
- c) Fabric painting

Duration (Hours/day)-7 Days(2 Hrs/day)

Date wise topics/schedule- 25th June to 1st July, 2018

Date	Topic
25-06-2018	Demonstration of various techniques of tie and dye
26-06-2018	Tying of different article for process of dyeing
27-06-2018	Dyeing of tied articles
28-06-2018	Demonstration and preparation of articles with Block Printing
29-06-2018	Demonstration and preparation of articles with Khaddi Block Printing
30-06-2018	Demonstration and preparation of articles with Fabric Painting on cotton fabric
01-07-2018	Hand Painting on Jute bags Certificate Awarding Ceremony

Resource person- Ms. Rati Arora, Assistant Professor, Deptt of Home Science, MCM DAV College, CHD

Number of trainees/participants- 12

Venue/timings- Department of Home Science/ 10 AM- 12 Noon

Fees- Rs 1000/-

Expenditure- Rs 10,014

Physical output/practical application demonstrated by participants –

- Different articles were prepared by the students including *kurtas*, *dupattas*, tops, pillow covers, table covers using different techniques of tie and dye and block printing learnt during workshop.
- Beautiful jute bags were also prepared with hand painting techniques.

Feedback / Analysis-

- Students gave the feedback that it was a very useful programme and should be held annually.
- Many of them are still putting it into practice.

24. Name of the Activity : Anchoring in Punjabi

A self financed Workshop was held on ‘**Anchoring in Panjabi**’ that aimed at promoting Panjabi language through the world of entertainment and event management, by equipping the girls with skills that can be exercised in the media and on the stage. The series started with words of encouragement from Satinder Sartaj, noted Panjab singer and actor. The resource persons included— Prof SatishVerma (Panjabi Theatre), Dr. Archana (Deptt of Mass Communication, PU), Dr. Komil Tyagi (MCM DAV), Mr. Jasbir Kapoor (Web Designer and Event Manager)and Ms Sheetal. Six workshops were conducted to facilitate creation of anchors who can entertain, inform and engage audience with passion and grace. Course Contents were; Anchoring as a career, Nuances of Anchoring in Panjabi especially its role in promotion of the language and the culture, Content for anchoring especially the role of literature and general awareness, Scriptwriting, Voice modulation, Body language and Ethics in anchoring (From November 2017 to April, 2018).