Department of Food Engineering and Technology

Department home

	Aims

	The Food Technology Department was established to provide technical education in field of Food Engineering & Technology. It caters to the Technical manpower requirements at various levels by adopting a new concept of modular system in technical education with emphasis on practical training in industry. The Department of Food Technology offers Certificate, Diploma, Degree and M.Tech in Food Engineering & Technology.

Section profile
	HOD
	: Dr. H. K. Sharma

	Office phone
	: 01672-253148

	
	

	
	: 01672-253130

	
	

	The Food Technology Department was established to provide technical education in field of Food Engineering & Technology. It caters to the Technical manpower requirements at various levels by adopting a new concept of modular system in technical education with emphasis on practical training in industry. The Department of Food Technology offers Certificate, Diploma, Degree and M.Tech in Food Engineering & Technology.

Faculty

	Professors

	Dr. B.C. Sarkar

	Dr. D.C. Saxena

	Dr. H.K. Sharma

	Dr. M.B. Bera (On deputation)

	

	Associate Professors

	Dr. Bahadur Singh
Dr. Kamlesh Prasad

	Dr. Parmjit S. Panesar

	Dr. Vikas Nanda

	

	Assistant Professors

	Charanjiv Singh

	

	Dr. Charanjit Singh Riar

	Dr. Pradyuman Kumar

	Dr. Sukhcharan Singh

	Navdeep Jindal

	

Staff

	Sr.Technicians

	Om Chand

	Manoj Kumar Pandey

	

	Technicians

	Davendra Singh

	Gagandeep Singh (On lien)

	Lakshami Naryan Singh

	Parveen Goyal

	

	DEO

	Aruna Kumari

	

	

	

	

	Helpers

	Amrik Singh (I)

	Amrik Singh (II)

	

Facilities
	Laboratories in the Department

	
1. Bakery & Confectionary Lab.

	Lab Incharge: Dr. Sukhcharn Singh
Technician Incharge : Mr. Manoj Pandey
List of major available equipments:
· Moulder

· Sheeter

· Humidity Chamber

· Mixers

· Baking Oven

· Wet Grinder

· Bread Slicer

· Mini Extruder

	

	Lab Incharge: Dr. P. S. Panesar
Technician Incharge : Mr. Manoj Pandey
List of major available equipments:
· Autoclave

· Fermenter

· Microscope

· Refrigerated centrifuge

· Laminar flow

· Liquid -liquid extraction column

· Universal moisture meter

· Incubator Shaker

· Colony counter

· Spectro-photometer DO-Apparatus

	
3. Computational Lab.

	Lab Incharge: Dr. Vikash Nanda
List of major available equipments:
· Pentium III

· Pentium IV

	
4. Dairy Technology

	Lab Incharge: Dr. P. Kumar
Technician Incharge : Ms P Goyal

List of major available equipments:
· Reverse Osmosis Unit

· Ultra Filtration Apparatus

· Homogenizer

· Cream Separator

· Batch Freezer

· Butter Moisture Balance

· Gerber Centrifuge

· Butter Working Unit

	
5. Food Analysis & Quality Control

	Lab Incharge : Dr. C. S. Riar
Technician Incharge: Mr. Devendra Singh
List of major available equipments:
· TLC apparatus

· De- mineralizer

· Spectrophotometer

· Colorimeter

· Nephalo- meter

· Rotary Vacuum Evaporator

· IR-Moisture Balance

· Tinometer

· Karl-Fischer moisture meter

· Polarimeter

· Muffle furnace

	
6. Food engineering Lab.

	Lab Incharge: Dr. Bahadur Singh
Technician Incharge: Mr. Lakshmi Narayan
List of major available equipments:
· Double pipe heat exchanger

· Natural and Forced convection heat transfer apparatus

· Reynolds apparatus

· Refrigeration Tutor

· Radiation study apparatus

	
7. Food Processing Lab (Pilot Plant)

	Lab Incharge : Dr. Kamlesh Prasad

Technician Incharge: Mr. Om Chand
List of major available equipments:
· Hydraulic Press

· Canning Line including Steam jacketed vessels

· Dehusker

· Exhaust box

· Can seamers

· Can reformer and flanger

· Pea grader

· Cabinet drier

	
8. Fruit & Vegetable Processing
Lab Incharge: Dr. Vikash Nanda
Technician Incharge: Mr. Om Chand

	List of major available equipments:
· Vaccum Filling Machine

· Tray Drier

· Fruit Pulper

· Potato Peeler

· Microwave Oven

· Sulphuring Unit

· Food Crusher & Juice Extractor
· Spray drier

	
9. Hi-Tech Engineering Lab.

	Lab Incharge: Dr. D. C. Saxena
Technician Incharge: Mr. Lakshmi Narayan
List of major available equipments:
· Falling Number Apparatus

· Alveo-Consistograph

· Texture analyzer

· Colourtech

· Brookfield Viscometer

	
10. Storage & Packaging Lab.

	Lab Incharge: Mr. C. Singh
Technician Incharge: Mr. Lakshmi Narayan
List of major available equipments:
· Tensile Tester

· Shrink and wrap packaging machine

· Vacuum filling machine

· Bursting strength tester

· Compression tester
· Tray drier

· Extruder

	
11. Unit Operation Lab.

	Lab Incharge : Er. N. Jindal
Technician Incharge: Ms P. Goyal
List of major available equipments:
· Sheller

· Dehusker

· Hammer Mill

· Disc Mill

· Rotap-Sieve Shaker

· Aspirator

· Universal moisture meter

12. Research Lab.
	Lab Incharge : Dr. B. C. Sarkar

	Technician Incharge: Mr. Manoj Pandey

List of major available equipments:
· Bioreactor
· Colour spectrophotometer

· Lyophilizer

· AAS

· Homogenizer

· SOX-Tech

· KJEL-Tech

· Fiber-Tech

· Incubator shaker

· Centrifuge
13. Advanced Quality Control Lab.

	Lab Incharge : Dr. H. K. Sharma

	Technician Incharge: Mr. Devendra Singh

List of major available equipments:
· GC
· HPLC

· Water Activity meter

	Other facilities in the Department

	

	

	
1. Departmental Library

	The department has a small library, which has all the important text books, conferences proceedings, and journals. This is besides the Central Library which is very well equipped and open for students and employees.

	

[image: image1.jpg]

FACULTY-PROFILE

Name: Dr. B. C. Sarkar

Date of Birth: 20.01.1953

E-mail : bcsarkar@yahoo.com
Tel: 01672-253174

Highest Qualifications: Ph.D.
Academic Performance:

	Degree
	University/Institute
	Year of passing
	Percentage of marks
	Specialization

	High School
	Dacca Board
	1967
	61.3
	Humanities

	10+2(Equivalent)
	BAU, Mymensingh
	1969
	63.7
	Phy, Chem, Math

	B.Sc(Agril.Engg)
	BAU, Mymensingh
	1975
	62.6
	Food Technology

	M.Tech
	GBPUAT, Pantnagar
	1980
	85.5
	Process and Food Engg

	Ph.D
	-do-
	1993
	81.9
	Process and Food Engg

Date of Joining: February 9, 2001
Status as on date of Joining: Professor
Salary as on date of Joining: 16400/-
Present Status: Professor
Date of joining the present post: February 9, 2001
Salary as on date(total emoluments): 86, 000/-
Number of promotions since date of joining: Nil
Achievements since date of joining:
	FD
	R&D
	No. of
Publication
	Teaching
Award
	Books/
Monograph
	Conf./
Seminars

organized
	Admin.

	02 Seminars organized, 05 Ph.D. guided
	03
	58(Journals)

46(Conferences+

invited lectures)
	02
	02
	05
	As given below

Administrative Experiences
	 Sl. No.
	 Particulars
	 From
	 To

	1.
	Chairman, Student Counsellor, SLIET
	2001
	2006

	2.
	Chairman, Techfest-2001 & 2002
	2001
	2002

	3.
	Head, Department of Food Technology, SLIET
	Feb 19, 2002
	Feb 18, 2008

	4.
	Chairman, House Allotment Committee
	July 8, 2003

August 2008
	September 2005

Till date

	5.
	Professor Incharge (Academics)
	June 2005
	Dec 2005

	6.
	Dean(Administration)
	Dec 2005

Oct 2009
	Aug 2006

March 2010

	7.
	Dean (Research & Consultancy)
	March 2010
	Till date

Three Major Strengths

1. Creation of infrastructures for quality research
2. Honest and sincere to the profession
3. Development of teaching materials/laboratory manuals and designing new courses
Three Major Weaknesses

1. Believe people without prejudice
2. Time management and fixing targets for completion
3. Not very much focused oriented

[image: image2.jpg]

FACULTY-PROFILE

Name: Dr. D.C. Saxena
Date of Birth: 30-06-1967
E-mail : dcsaxena@yahoo.com
Phone: 01672-253246
Highest Qualifications: Ph.D. (Food Technology)

Academic Performance:

	Degree
	University / Institute
	Year of

passing
	Percentage of marks
	Specialization

	High School
	U.P. Board
	1980
	77.00
	Science and Mathmatics

	10+2 (Equivalent)

Intermediate
	U.P. Board
	1982
	70.40
	Physics, Chemistry, Mathmatics

	B.Sc.
	Lucknow University
	1984
	57.60
	Physics, Chemistry, Mathmatics

	B. Tech.
	H.B.T.I., Kanpur
	1988
	72.50
	Food Technology

	M. Tech.
	H.B.T.I., Kanpur
	1990
	71.80
	Food Technology

	Ph.D.
	C.F.T.R.I., Mysore
	1996

	Food Technology

Date of Joining: 9th March 1999
Status as on date of Joining: Assistant Professor
Salary as on date of Joining: As per minimum scale of Rs.12000-420-18000/-
Present Status: Professor
Date of joining the present post: 9th March 1999
Salary as on date (total emoluments): Rs. 86,789/-
Number of promotions since date of joining: One
Achievements since date of joining:

	 Faculty

 Development
	R&D

Projects
	No. of
Publication
	Consultancy
	 Books/
 Monograph
	Conf./
Seminars

organized
	Extra
curricular
activities
	 Admin.

	02 Workshop

Organized

01 Short-term Course organized

01 Short-term attended

03 Ph.D. guided

	05
	32 Journals +

43 Conferences

+ 03 Invited lectures
	04
	01
	03
	Shown below
	Shown below

	Sl. No.
	Particulars
	 From
	To

	1.
	Member (Board of Management, SLIET)
	2011
	Till date

	2.
	Dean (Planning & Development)
	14.10.2010
	Till date

	3.
	Chairman, Health Centre
	2010
	Till date

	4.
	D.R. (Admn.)
	2008
	2009

	5.
	Visiting Faculty at AIT, Bangkok (Thailand)
	August, 2007
	December, 2007

	6.
	Chairman, SLIET Gas Agency
	October 2006
	May, 2009

	7.
	Departmental Coordinator, Training and Placement
	October 2006
	2008

	8.
	Member, RA Bill Verification Committee
	January 2007
	December, 2011

	9.
	Chairman, SLIET Model School
	31.03.2005
	10.02.2006

	10.
	Chairman, Faculty Club
	2000
	2004

	11.
	Head, Department of Food Technology, SLIET
	13.10.1999
	10.04.2000

	12.
	Hostel- Warden
	June 2003
	May 2004

	13.
	Member in a Panel of Experts in National Institute for Technical Teacher’s Training and Research (NITTTR), Chandigarh for Curriculum Development of Food Technology Courses for different Colleges/ Universities in different states
	2001
	Till date

	14.
	Member of Board of Studies of PTU for Food Technology/Biotech courses
	2008
	Till date

	15.
	Member of Editorial Board of Journal of Food Science & Technology
	2006
	Till date

	16.
	Country Editor for International Journal of Food, Agriculture and Environment
	2007
	Till date

	17.
	Reviewer for many National/International Journals
	2000
	Till date

	18.
	Member in a Panel of Experts in Panjab University, Chandigarh and GNDU, Amritsar
	2000
	Till date

	19.
	Departmental Coordinator of the Scheme for Persons with Disability (SPWD)
	2002
	2004

	20.
	08 Countries visited for Paper Presentation
	since 2003
	

Three Major Strengths

1. Research Publications in International Journals

2. Research Projects handling and Ph.D. Guidance

3. Development of Laboratory and Teaching materials / laboratory manuals
Three Major Weaknesses

1. Believe in perfectionism
2. Time management
3. Lateral thinking

[image: image3.png]

FACULTY-PROFILE

Name: Dr. H.K. Sharma
Date of Birth: 30.06.1969
Highest Qualifications: Ph.D.(Tech)
Academic Performance:

	S.No.
	Exam. Passed
	Name of University
	Year of passing
	% of marks
	Field of Specialization

	1.
	B.Sc.
	Rohelkhand
	1988
	72
	Phy, Chem, Maths

	2.
	B.Tech.
	HBTI (Kanpur)
	1992
	71
	Food Technology

	3.
	M.Sc.(Tech)
	ICT** (Mumbai)
	1994
	First with Distinction
	Food Technology

	4.
	Ph.D.(Tech)
	ICT** (Mumbai)
	1997-98
	Awarded
	Food Technology

	5
	DIM*
	LNWIMR&D, Mumbai
	1996
	71 (Grade A+)
	Industrial Management

* Diploma in Industrial Management (Part-time), ** Formerly known as UDCT

Date of Joining: April 6, 1999
Status as on date of Joining: Professor

Salary as on date of Joining: In the pay sale of 12000-18300/

Present Status: Professor
Date of joining the present post: April 6, 2007
Salary as on date (total emoluments): Basic 46530+AGP10, 000/
Number of promotions since date of joining: 01
Research projects handled: 04

Administrative Experience

	Sr. No.
	Name of the Position
	From
	To

	1.
	Faculty Advisor, Hobbies Book Club
	08.02.2002
	17.11.2003

	2.
	Coordinator, SOFT
	2002
	2003

	3.
	Chairman, Student Clubs
	05.08.2003
	15.07.2004

	4.
	Chairman, Alumni Association
	15.07.2004
	-

	5.
	Chairman, SLIET Entrance Test (SET)
	2006

	6.
	Chairman, Library
	14.11.2006
	17.12.2008

	7.
	Public Information Officer (PIO)
	13.02.2009
	03.09.2009

	8
	Chairman, Institutional Publicity and Media Interaction
	23.10.2009
	03.12.2009

	9.
	Public Information Officer (PIO)
	17.12.2009
	29.03.2010

	10.
	Dean (Research & Consultancy)
	18.08.2010
	10.10.2010

	11.
	Chief Vigilance Officer
	21.04.2009
	Till date

	12.
	Head, Food Engineering and Technology Department
	1.10.2010
	Till date

Besides the above, I have gained experience on the other positions like Coordinator, SOFT, PG-Coordinator, FET, Executive member of Grievances redressal cell, SLIET, T&P Cell, FET ETC.
3 Major Strengths
· Self motivated

· Honesty and Sincerity

· Confident

3 Major Weaknesses

Truthfulness

(H. K. Sharma)

h_sharma27@rediffmail.com
FACULTY-PROFILE

[image: image4.jpg]

Name: Dr Parmjit Singh Panesar

E-mail : pspbt@yahoo.com
Mobile No. : 94174-94849

Date of Birth: 08th June, 1970
Highest Qualifications: Ph.D. PDF (UK)

Academic Performance:

	Degree
	University/Institute
	Year of passing
	Percentage of marks
	Specialization

	Matric
	P.S.E.B. Mohali
	1985
	81.75
	NA

	B.Sc.
	G.N.D.U. Amritsar
	1989
	76.13
	Medical

	M.Sc.
	Pbi. Univ. Patiala
	1991
	67.75
	Biotechnology

	Ph.D.
	Pbi. Univ. Patiala
	1994-1997
	NA
	Food Biotech.

Post-Doc Fellow: University of Birmingham Research Park, Birmingham, UK

Date of Joining: 19.08.1997
Status as on date of Joining: Lecturer
Salary as on date of Joining: Scale Rs. 2200-4000/-
Present Status: Associate Professor
Date of joining the present post: 01.01.2006
Salary as on date (total emoluments): Rs. 80359/-
Number of promotions since date of joining: 01
Achievements since date of joining:
	FD
	R&D
	No. of
Publication
	Teaching
Award
	Books/
Monograph
	Conf./
Seminars
	Extra
curricular
activities
	Admin.

	
	Shown below
	84
	NA
	02
	02
	Co-Chairman, TECHFEST-2011

Incharge Biotech Lab.

Member of various committees of Dept.

Chairman SOFT

	Hostel warden for three years

Chairman Sports

Performance Appraisal during past three (3) years
Self Appraisal:
-
3 Major Strengths
· Good Researcher

· Can work for long time/beyond office hours

· Good reader/writer

· 3 Major Weaknesses

· Like independent working & can not tolerate much interference in my work

· Wants everything systematic

Projects Handled:

· “Development of bench scale technology for the production of lactose free milk” funded by MHRD, GOI, New Delhi with fund amount of Rs. 6.00 lakh for 2000-2002 (Principal Investigator).
· “Bioseparation of microbial amylase: Process optimization and validation” funded by MHRD, GOI, New Delhi with fund amount of Rs. 6.00/- lakh for 2001-2003 (Co - Investigator).

· “Infrastructure Development & Augmentation of Molecular biology & Biotechnology Laboratory” funded by MHRD, GOI, New Delhi with fund amount of Rs. 20.00/- lakh for 2004-2006 (Co-Investigator).
· “Lactulose production by permeabilized yeast cells using immobilized cell technology” funded by CSIR, GOI, New Delhi with fund amount of Rs. 16.76 lakh for 2009-2012 (Principal Investigator).
AWARDS:

· Awarded ‘Better Opportunities for Young Scientists in Chosen Areas of Science & Technology (BOYSCAST)’ fellowship by the Department of Science & Technology (DST), Govt. of India, New Delhi.
· Awarded Young Scientist Fellowship 1999 from PSCST, Chandigarh, India
RESEARH GUIDANCE:

06 Ph.D. students (under progress) at SLIET, Longowal

12 M. Tech (Food Engg. & Technology) students at SLIET, Longowal
50 B.E. (Food Technology) and Diploma (Food Technology) level Students of at SLIET, Longowal

[image: image5.jpg]

FACULTY-PROFILE

Name: Dr. Kamlesh Prasad
Date of Birth: 08.03.1967

Highest Qualifications: Ph.D. (Food Technology & Process and Food Engineering)

Contact phone no. – +91-1672-253-250 (O), Email: dr_k_prasad@rediffmail.com
Academic Performance:

	Degree
	University/Institute
	Year of passing
	Percentage of marks
	Specialization

	10
	St. Alloy’s H/S School, Ranchi
	1982
	78.22

(1st division)
	

	10+2
	St. Xavier College, Ranchi
	1984
	64.56

(1st division)
	

	B. Sc.
	BAC, Bhagalpur
	1989
	89.83

(1st class with distinction)
	Crop production

	M. Sc.
	CFTRI, Mysore
	1991
	88.66

(1st class with distinction)
	Technology of Food: Fruits and Vegetable, Meat, Fish and Poultry Products.

	Ph. D.
	GBPUAT, Pantnagar
	2000
	88.99
	Food Technology

Date of Joining: 20.09.1993
Status as on date of Joining: Lecturer

Salary as on date of Joining: 2200/- (Basic)
Present Status: Associate Professor
Date of joining the present post: 21.08.2002
Salary as on date (total emoluments): 80,359/-
Number of promotions since date of joining: Three (Senior Lecturer, Assistant Professor, Associate Professor)
Achievements since date of joining:
	FD
	R&D
	No. of
Publication
	Teaching
Award
	Books/
Monograph
	Conference/
Seminars
	Extra
curricular
activities
	Admin.

	NA
	02
	54(Journals)

60 (Conferences+ invited lectures)
	NA
	Pl. see below
	Pl. see below
	Pl. see below
	NCC officer

· Academic Advisory Council member of Agriculture and Food Management Institute (AFMI), Mysore.

· Visiting Faculty of Bundelkhand University Jhansi

· Working as member of Board of Studies in SLIET, Longowal

· Worked as expert in curriculum revision of Tezpur University, Napaam

· Working as member of DRC, SLIET, Longowal

· Worked as member of Selection Committee at various levels

· Worked as member of RPC, SLIET, Longowal

· Instrumental in Organizing many conferences, seminar and short term courses

· Reviewer of many International and National Journals

· Edited the books (proceedings)

· Published more than 50 Research papers published in national or international journals and conference proceedings

· International conference - 16 paper presented/abstract published

· National conference – 60 paper presented/abstract published

· Delivered expert talk/lecture at various forum

· Member of different professional societies

· Completed successfully the externally funded research and other projects

· Developed series of lecture notes/presentation for effective teaching,

· Developed many equipments, some of them got best models in technical events

· Obtained best poster and other award for the work carried out on developed equipment/program

· One of the research works carried out by our research group is widely covered by the US based news paper

· Established and in process of establishing certain areas of research as pioneer in the department/institute

· Developed various concept, process and product for patent application

· Published book/chapter in books

· Worked as counselor for GFT 2K batch where 100% placement in world reputed organization

· As counselor of DFP 2007 got special appreciation from authority

· Working as Counselor for Degree 2008 and 2010 batch

· Guiding M. Tech. and Ph. D. Students for research

· Obtained commissioned training from Officers Training Academy, Nagpur

· One of the Gazetted officer in the institute

· Chaired many technical sessions

· Worked as Convenor of technical events

· Worked as Institute environmental committee

· Worked as member in RA Bill Verification committee for short duration of time

· Recognized as examiner/paper setter for different Indian universities

· Worked as consultant of nearby and distant industries in the field of specialties

· Delivered talk at international forum

· Participated in various conference, seminar, symposium, short term courses and faculty development program of national and international repute on diverse field

· Worked as Chairman Society of Food Technocrats (SOFT)

· Conducted various entrance examination at several centre in India

· Founder Faculty Advisor of ISTE students chapter SLIET, Longowal

· Appreciation letter for the work of NCC by the Gr. Commander, NCC Gr. HQ., Patiala

· Worked as an authorized life saver, dry rescuer as per regulation of Indian chapter of RLSS, London

· Working as TEQIP team member in institute, where IEP is through in 1st phase of selection from NPIU, New Delhi

· Represented institute under the networking of institution at NPIU, New Delhi

· Got recognition for Top 100 Educators 2010 by Indian Biographical Centre, Cambridge, England

· Got invitation for Asia/Pacific Who’s Who for biographical directory

· Selected as 2000 Outstanding Intellectuals of the 21st Century – 2010 by Indian Biographical Centre, Cambridge, England

· Engaged in the process of social reform and providing justice to deprived segment of society

FACULTY-PROFILE

[image: image6.jpg]

 Dr. Vikas Nanda

Associate Professor

Deptt. of Food Engg. and Tech.
vik164@yahoo.co.in

Sant Longowal Institute of Engg. and Tech.

www.sliet.ac.in
+91-9815980054

Longowal-148106 INDIA

DATE OF BIRTH: 4th December, 1970.

ACADEMIC QUALIFICATION:

Ph.D, Food Technology, Punjab Agricultural University, Ludhiana, degree completed in Janurary, 2006.

Thesis: Effect of Flora on quality, storage characteristics of honey and its utilization in ready to serve ginger beverage and aonla based preserve.

Master of Sciences, Food Technology,

 Punjab Agricultural University, Ludhiana, India,

(University scholarship holder)

Thesis: Technological and physico-chemical studies on the manufacture of yoghurt from different milks.

WORK EXPERIENCE:

	Position held
	Name of Institute
	Period
	Scale of pay

	Lecturer
	Sant Longowal Institute of Engineering and technology
	1995 to 2001
	8000/-

	Sr lecturer
	Sant Longowal Institute of Engineering and technology
	2001-2006
	10,000/-

	Assistant Professor
	Sant Longowal Institute of Engineering and technology
	2006- 2009
	12000/-

Associate Sant Longowal Institute of 2009-till today 37400/-

 Professor Engineering and technology

Scholastic Awards

Recipient of Punjab Agricultural University Merit Scholarship during M.sc Programme.

INTERNSHIPS EXPERIENCE

Advances In Ice Cream And Frozen Desserts. National Dairy Research Institute, Karnal.India.15th Dec- 4th Jan, 1999

Non Conventional Refrigeration And Cryogenic Technology (fundamentals, application and design of equipment) Guru Nanak Dev Engineering College, Ludhiana India. 21st July-3rd Aug, 1999.

Fish Processing Technology (Freezing, Canning, Drying, Value Addition, Quality Control and HACCP). Integrated Fisheries Project (Ministry of Agriculture).Govt of India, Cochin, Kerala. India

Application Of Membrane Technology For Dairy And Food Processing. National Dairy Research Institute, Karnal. India .12th Dec-10th Jan, 2001.

Confectionary Training Programme (Collaboration with Netherlands Management Co-Operation Programme).Punjab Agricultural University, Ludhiana.India. 19th Feb-27th Feb 2001.

Bakery And Confectionary. Food Craft Institute, Chandigarh India .27th Dec-29th Dec, 2001.

International Post-Graduate Course. Faculty of Agricultural, Food and Environment Quality Sciences. Division of External Studies.Rehovot, The Hebrew University Of Jerusalem, Israel. 15th Jan-4th March, 2002

Texture Analysis And Sensory Attributes Of Food Products. Central Institute of Post Harvest Engineering and Technology, Ludhiana. India 26th Dec-31st Dec, 2005.

Renewal Energy sources. Department of Chemical Technology, Sant Longowal Institute of Engineering and Technology,Longowal july 6-11,2009

RESEARCH PAPERS IN INTERNATIONAL JOURNALS

Nanda, V., Sarkar, B.C., Sharma, H.K., and Bawa, A.S. (2003). Physico-chemical properties and estimation of mineral content in honey produced from different plants in Northern India. Journal of Food Composition and Analysis. 16, 613-619.

Nanda. V., Singh. S, Raina.C.S. Jindal.N. Singh.K, .Saxena, D.C (2004). Optimization of the process variables for the preparation of processed paneer using response surface methodology. European Food Research and Technology. 218, 529-534.

Nanda. V.Bera. M.B., Bakhshi, A.K. (2006). Optimization of the process parameters to establish the quality attributes of Hyrodxymethylfurfural content and Diastatic activities of sunflower (Helianthus annus) honey using response surface methodology. European Food Research and Technology. 222, 64-70.

 Nanda V. Kaur A. Bera M. B. Singh B and Bakhshi A.K.(2006). Palynological studies and application of response surface methodology to establish the quality attributes in Eucalyptus honey. Acta Alimentaria, 35(4): 409-422.

Bahadur Singh ; Panesar P. S., Nanda V. (2006). Utilization of carrot pomace for the preparation of a value added product. World Journal of Dairy & Food Sciences, 1 (1): 22-27.
Bahadur Singh ; Panesar P. S., Nanda V. (2008). Osmotic dehydration kinetics of carrot cubes in sodium chloride solution. International Journal of Food Science & Technology. 43 (8): 1361-1370.

 Bahadur Singh ; Panesar P. S., Nanda V. (2007). Rehydration Kinetics of Un-osmosed and Pre-osmosed Carrot Cubes. World Journal of Dairy & Food Sciences, 2(1):10-17
Bahadur Singh ; Panesar P. S., Nanda V. (2008). Optimization of Osmotic dehydration Process of Carrot Cubes in Sucrose Solution. Journal of Food Process Engineering, 3: 1-20.

Bahadur Singh ; Panesar P. S., Nanda V. & Bera M. B. (2008). Optimization of Osmotic Dehydration Process of Carrot Cubes in Sodium Chloride Solution. International Journal of Food Engineering, 4 (2): 1-22.

Vikas Nanda, Bahadur Singh,Vijay Kumar Kukreja & Amarinder Singh Bawa. (2009). Characterization of honey produced from different fruit plants of northern India. International Journal of Food Science and Technology. 44:2629–2636

RESEARCH PAPERS IN NATIONAL JOURNALS

Vikas Nanda and D.C.Saxena (2000). Quality aspects in dairy industry: An Indian Scenario. Indian Dairyman. LII. 15-18.

Bahadur Singh; Vikas Nanda; Ashok Kumar & A. K. Gupta (2006). Effect of Osmotic pre-treatment, Packaging material and Storage temperature on storage behavior of dehydrated carrot cubes. Environment & Ecology. 24(4):854-862.

Sanjeev Mehta, Bahadur Singh and Vikas Nanda (2006) Optimization pf dehydration process of Red Pepper (Capsicum annuum L.) by response surface methodology. Environment & Ecology. 24(3): 640-647.

INTERNATIONAL CONFERENCES

Vikas Nanda and A.K.Bakhshi (2006) .Quality evaluation and application of response surface methodology to optimise the pH temperature and time to establish the quality attributes of hydroxymethylfurfural and diastatic in Eucalyptus honey .2nd European Conference of Apidology to be held on 10th – 14th September, 2006 in Prague, Czech Republic.

Vikas Nanda and A.K.Bakhshi (2006). Physico-chemical, color characterization and application of Arrhenius kinetics to rheology of Indian honey. 2nd European conference of Apidology held at Prague, Czech republic.10-14th September 2006.

Vikas Nanda and Bahadur Singh (2010). Interpretation of Indian unifloral honey quality data by Pattern Recognition Techniques. International Symposium on Authenticity and Quality of Bee Products and The 2nd World Symposium on honeydew Honey.7-10 April 2010, Chania, Crete, Greece.

Vikas Nanda (2010). Optimization of quality parameters for Trifolium alexandrium honey using response surface methodology. International conference on Traditional Foods. Department of Food Science and Technology, School of Life sciences Pondicherry University, India.

National Conferences

Vikas Nanda and Bahadur Singh (2009). Chemometric characterization of mineral content in Honey. Specialized processed foods for health and nutrition: technology and Delivery. 21-23 December, 2009.

LECTURE DELIVERED

Delivered the Lecture on the Topic, Honey Processing: Products and Quality Specification for Export and Domestic Markets on 27.9.05 in the EDP course Entitled “Post Harvest Handling and Food Processing” organized by Department of Food Science and Technology, PAU, Ludhiana.

Resource person in the UGC sponsored National Seminar on “Functional Foods and Nutraceuticals- Current Status and Future Scenario” organized by Department of Food Science and Microbiology ,

Kanya Maha Vidalaya on March 2-3, 2009.

CONFERENCE ORGANIZED

Coordinator of National Conference on Genetically Modified Foods: Challenges and Perspective held in SLIET, Longowal from 20 to 22nd November, 2009.
STUDENTS GUIDED

20 students were guided in the B.Tech projects.

Guided the 5 students of M.Tech Projects.

PROFESSIONAL MEMBERSHIP

Co-Chairman of International Honey commission

Life member of Association of Food scientists and Technologists (INDIA)

FACULTY-PROFILE

[image: image7.jpg]

Name: Dr. Bahadur Singh Hathan
E-mail: bshathan@yahoo.com
Mobile No. : 94632-16875
Date of Birth: Dec 27, 1965

Highest Qualifications: Ph. D

Academic Performance:

	Degree
	University/

Institute
	Year

 of passing
	% of marks
	Specialization

	Matric
	PSEB, Mohali
	1981
	70.75
	

	Pre-Engg
	Punjabi University Patiala
	1984
	51.57
	

	B. Sc
	Punjabi University Patiala
	1986
	60.00
	Non-Medical

	B. Tech.
	PAU, Ludhiana
	1991
	2.739/4.00
	Food Process Engg

	M. Tech.
	PAU, Ludhiana
	1997
	7.78/10.00
	Food Process Engg.

	Ph.D
	PAU, Ludhiana
	2005
	8.12/10.00
	Food Process Engg

Date of Joining: 01.09.1997

Status as on date of Joining: Lecturer

Salary as on date of Joining: Rs 2200-4000/-
Present Status: Associate Professor

Date of joining the present post: 01.09.2010

Salary as on date(total emoluments): Rs. 36020/- (Basic)
Number of promotions since date of joining: Two
Achievements since date of joining:
	FD
	R&D
	No. of
Publication
	Teaching
Award
	Books/
Monograph
	Conf./
Seminars
	Extra
curricular
activities
	Admin.

	
	
	15
	NIL
	NIL
	01
	
	DR (Acad) for one year.

	
	
	
	
	
	
	
	Presently Chairman (Security & Sanitation)

Performance Appraisal during past three (3) years.
Self Appraisal:

· Member of the committee, who formed the syllabi of Certificate, Diploma and Degree programmes in Food Technology.

· Member of the committee involved in the Laboratories set up in the department.

· Incharge of Food Engineering Laboratory.

· Fabricated low cost Integrated sausage making Machine.

· Fabricated Low cost Lab Scale Drier.

· Performed SET duties assigned by Institute.

· Co-ordinator of Reception and Hospitality committee in the 8th Convocation.

· Member of Reception and Hospitality committee for Sports meet in Nov, 2006.

· Performed the duties of Deputy-Superidentant to conduct the B.Tech examination.

· Member of the Academic board of the Institute.

· Coordinator of Academic and Project work of B.Tech Programme.

· 3 Major Strengths:

1. Worked as Deputy Registrar (Academics) for 12 months.

2. Worked as Assistant Coordinator (PTU, SLIET Unit) for one year.

3. Fabricated low cost integrated sausage making Machine.

4. Fabricated Low cost Lab Scale Drier.

Industrial Experience:

Worked as process engineer at Oswal Agro Furane Ltd., Dhuri for four & half years.

FACULTY-PROFILE

[image: image8.jpg]

Name

: Dr. Charanjit Singh Riar

E-mail

: charanjitriar@yahoo.com
Phone No.

: 01672-253393 (O), 253538 (R)
Date of Birth

: 23-05-1971

Highest Qualifications
: Ph.D

Academic Performance:

	Degree
	University/Institute
	Year of passing
	Percentage of marks
	Specialization

	10
	J&K SBSE, Srinagar, Kashmir
	1987
	62

	10+2
	J&K SBSE, Srinagar
	1989
	60

	B. Sc
	GNDU, Amritsar
	1993
	68
	Food Tech

	M. Sc. (Food Tech)
	GNDU, Amritsar
	1996
	66
	Cereal Tech

	M.Sc (TQM)
	Sikkim Manipal Univ. of Health and Sciences, Manipal
	2006
	69
	TQM

	Ph.D.
	PTU, Jalandhar
	2007

	Food Tech. (Cereal Tech)

Date of Joining: 20 Aug, 2007

Status as on date of Joining: Lecturer

Salary as on date of Joining: 2200-175-4000

Present Status: Assist Professor

Date of joining the present post: Aug, 2003

Salary as on date (total emoluments):Rs. 54000/-

Number of promotions since date of joining: Two
Achievements since date of joining:
	FD
	R&D
	No. of

Publication
	Teaching

Award
	Books/

Monograph
	Conf./

Seminars
	Extra

curricular
activities
	Admin.

	
	 Students Guided

UG:20

PG: 05

PG
	17 (Research Papers)

18 (conference papers
	
	02
	 03
	
	Warden

(10 Years)

· 3 Major Strengths

· Desire to work
· Knowledge up-gradation attitude
· Knowledge sharing attitude
· 3 Major Weaknesses

· Straightforwardness
· Social nature
· Un-likeness towards cruelty

FACULTY-PROFILE

[image: image9.jpg]

1. Name: Dr. Sukhcharn Singh

2. Date of Birth: 06.06.1972.
E-mail : sukhcharns@yahoo.com
Mobile : 98159-80334
3. Highest Qualifications: Ph. D.
4. Academic Performance:

	Examination Passed
	Name Of Board/ University
	Year
	Division
	Specialization

	Matric
	P.S.E.B.
	1987
	First
	

	10 + 2
	P.S.E.B.
	1989
	First
	

	B. Sc. Food Tech.
	GNDU, Amritsar
	1994
	First
	Fruits and Vegetables

	M. Sc. Food Tech.
	GNDU, Amritsar
	1997
	First
	Fruits and Vegetables

	National Eligibility Test (NET)
	ASRB, N. Delhi
	Dec 1998
	Qualified
	

	Ph D (Food Tech)
	PTU, Jalandhar
	2007
	“STUDIES ON PROCESSING AND UTILIZATION OF SWEET POTATO (Ipomoea batatas)”

Date of Joining: 21st August 1997

Status as on date of Joining: Lecturer

Salary as on date of Joining: 2200-4000/-

Present Status: AP

Date of joining/promotion the present post: 21st August 2008

Salary as on date (total emoluments):Rs. 55270/-(Grade Pay-8000/-)
Number of promotions since date of joining: 02
Achievements since date of joining:
	R&D
	No. of Publication

(journals)
	TeachingAward
	Books/Monograph
	Conf./Seminars
	Extracurricular
activities
	Admin.

	Completed Two research project
	17
	01

Young Scientist Award 2007
	01
	25 Papers
	Warden
	Member of various committee at department and Institute Level

TEACHING/ RESEARCH EXPERIENCE

13 Years

RESEARCH THESIS GUIDED

 Completed

 No. of M. Tech. Thesis:

03
 No. of B. Tech. Thesis:

13

 No. of Diploma Thesis:

13

 Ongoing

 No. of B. Tech. Thesis:

1
No. of M. Tech. Thesis:

2

No. of PhD. Thesis:

1 (as co- supervisor

- 3 Major Strengths

- Punctual and helpful
- Hard working and responsible
- Research oriented

PRESENT POSITION AND EMPLOYABILITY
 (a) Post

Asstt Proff (Food Engg and Tech.)

 (b) Institute

Deptt. of Food Engg and Tech.,

Sant Longowal Institute of Engg. and Tech., Longowal

Distt Sangrur.

 (c) Date of Joining

21st August 1997

[image: image10.jpg]

FACULTY-PROFILE

Name: Dr. Pradyuman Kumar

Date of Birth: 02.01.1972

Highest Qualifications: Ph.D.

Contact Details:

 Email: pradyuman2002@hotmail.com
 Phone: 01672-253399 (O) 280080 (R)

 Mobile: 91-9417321580

Academic Performance:

	Degree
	University/Institute
	Year of passing
	Percentage of marks
	Specialization

	10
	BSEB, Patna
	1986
	61.5
	Science

	10+2
	BIEC, Patna
	1989
	58
	Science

	B. Sc.
	BHU, Varanasi
	1994
	78
	Agriculture

	M. Sc.
	GBPUAT, Pantnagar
	1996
	86.74
	Food Technology

	Ph.D.
	IIT, Kharagpur
	2004
	--
	Food Technology

Date of Joining: 28.08.1997

Status as on date of Joining: Lecturer

Salary as on date of Joining: Rs. 6000/-

Present Status: Assistant Professor
Date of joining the present post: 01.01.2006

Salary as on date (total emoluments): Rs. 53168/- (November 2010)
Number of promotions since date of joining: Lecturer to Senior Lecturer then to Assistant Professor
	FD
	R&D
	No. of
Publication
	Teaching
Award
	Books/
Monograph
	Conf./
Seminars
	Extra
curricular
activities
	Admin.

	Stated below
	Stated below
	65
	Young Scientist award from AFST (I)
	NA
	Stated below
	Stated

 below
	Stated

below

FD:

· Curriculum Development of Food Technology” from 2 - 4 November, 2000, Sant Longowal Institute of Engineering and Technology, Longowal, Punjab

· National seminar on “Bakery Industry: Challenges and Opportunity”, 24 - 25 September, 1999, Sant Longowal Institute of Engineering and Technology, Longowal, Punjab

· Organized a short term course on “Product Development in Baking and Confectionary Technology” 5 – 14 April, 2004, SLIET, Longowal in collaboration with Netherland Management Cooperation Program, The Netherland.

· Convener, National Conference on “Food and Nutrition Security: Food and Biotechnologies Interventions” 22 – 23 March, SLIET, Longowal.

· Coordinator, AICTE sponsored Staff Development Program on “Computer Application in Food Processing and Technology” 27 – 31 July, 2009, SLIET, Longowal.

R&D:

· Guided 11 M. Tech. students and guiding 3 M. Tech. students and 2 Ph.D. students, more than 40 B. E. and Diploma projects

· Worked as Research scholar at IIT, Kharagpur during 2001-2004 for completing Ph.D.

No. of Publications: 65

· International Journals: 13

· Invited Lecture: 06

· Proceedings of International Conferences: 05

· International Conferences: 08

· Chapter in Book: 01

· National Journals: 13

· Proceedings of National Conference: 04

· National Conferences: 15

Reviewer of many International Journals

a. Journal of Food Engineering 2005, 2006, 2007 -

b. International Journal of Food Science and Technology 2005- till date

c. Food and Bioprocess Technology-An International Journal 2008,2009,2010-

d. Member, Editorial Board, Food Processing Technology, NDRI, Karnal

e. Journal of Dairy Science 2008 –

f. International Journal of Food Properties 2009-

Teaching / Research Award:

· Recipient of “Young Scientist Award - 2005” from AFST (I), Mysore

Books/Monographs: 01

Conference/Seminars:

· Attended: 16

· Organized: 05

Extra Curricular activities:

· Faculty Incharge, Institute Cultural Committee, 2007, 2008

Administrative works:

· Controller of Examination, 2009 to till date

· Chairman, NSS, 2008 to till date

· Chairman, Security and Sanitation, 2010

· Coordinator, Community Development Programme, 2004

· Founder and Coordinator, Society of Food Technocrats, 1997 and 1997 - 1999, 2004

· Incharge, Dairy Technology Laboratory since February 2004

· Coordinator, Departmental Profile since August 2004

· Administrative Warden, Boys Hostel – 1997-2000

· Coordinator, Extension Committee of Food Technology Department – 1 year

· Incharge, Fruit and Vegetable Technology Laboratory – 2 years

· Member, Curriculum Development Board of Food Technology – 2 years

· Member, Purchase Committee of Food Technology – 1 year

· Member, Academic Board

· Member, BOS, Department of Food Engineering and Technology

· Member, Discipline Committee

Performance Appraisal during past three (3) years.
 3 Major Strengths
· Awarded Young Scientists Award by Association of Food Scientists and Technologists (I), Mysore

· Published 65 papers in International/National journals and conferences

· Guided 11 M. Tech. students and guiding 3 M. Tech. students and 2 Ph.D. students

· Organized a National Conference and Staff Development Program
3 Major Weaknesses

· Not visited any foreign countries

· Truthfulness

· Straightforward

FACULTY-PROFILE

[image: image11.jpg]

Name: Charanjiv Singh

Date of Birth: 22.10.1972
E-mail : charanjiv_cjs@yahoo.co.in
Phone: 01672-253394
Highest Qualifications: M.Sc.

Academic Performance:

	Degree
	University/Institute
	Year of passing
	Percentage of marks
	Specialization

	10
	PSEB, Mohali
	1987
	80.12
	

	10+2
	PSEB, Mohali
	1989
	70.00
	Science

	B.Sc.
	PAU, Ludhiana
	1994
	83.68
	Agriculture

	M. Sc.
	PAU, Ludhiana
	1997
	80.00
	Dairy Tech., Fruit & Vegetable Technology, Packaging Technology

Date of Joining: 29 August, 1997

Status as on date of Joining: Lecturer

Salary as on date of Joining: Rs. 2200-4000/-

Present Status: Assistant Professor

Date of joining the present post: 29 August, 2008

Salary as on date (total emoluments): Rs. 43000/- (Approximately)
Number of promotions since date of joining: Two
Achievements since date of joining:
	FD
	R&D
	No. of
Publication
	Teaching
Award
	Books/
Monograph
	Conf./
Seminars
	Extra
curricular
activities
	Admin.

	 -
	 -
	 14 (Fourteen)
	 -
	 I (One)
	 1(One)
	As below
	As below

	Sr. No.
	 Administrative and Extracurricular activities
	Experience (Years)

	1
	Member of institute Time-Table committee
	8 (Eight)

	2
	Formulation of Time-Table of the department
	From date of joining till date

	3
	Warden of boys hostels two times
	(5) Five

	4
	Development of the curriculum of the degree, diploma and certificate courses of the department
	

	5

	Incharge of the recurring purchase of the department
	(5)Five

	6
	Member of the Institute Central Library Committee
	(1) One

(Charanjiv Singh)

FACULTY-PROFILE

[image: image12.jpg]

Name: Navdeep Jindal

E-mail : navdeepjindal68@yahoo.com
Phone No. : 98159-80333, 01672-253345 (O), 01679-232461 (R)
Date of Birth: 26.07.1968

Highest Qualifications: M.Tech.

Academic Performance:

	Degree
	University/Institute
	Year of passing
	Percentage of marks
	Specialization

	Matric
	PSEB, Mohali
	1983
	83.33
	

	10+2
	GNDU, Amritsar
	1985
	62.61
	

	B. Tech.
	PAU, Ludhiana
	1991
	3.50/4.00
	Agricultural Engineering

	M. Tech
	PAU, Ludhiana
	1995
	3.82/4.00
	Sugar Engineering

Date of Joining: 24.12.1999

Status as on date of Joining: Lecturer

Salary as on date of Joining: Rs 8500/- + DA

Present Status: Asstt Professor

Date of joining the present post: 24.12.2009

Salary as on date (total emoluments): Rs 50272/-
Number of promotions since date of joining: Two
Research Projects handled:

	S. No
	Title
	Funding Agency
	Grant Rs (Lakhs)
	Duration

(Years)

	1
	Design And Fabrication of Amla Pricking Machine for Cottage Scale Industry
	ICAR, New Delhi
	6.07
	2

2004-06

	2
	Design and Fabrication of a Gas Fired Continuous Tandoori Roti Baking Oven
	CSIR, New Delhi
	10.85
	2

2005-07

	3
	Development of Infrared Dryer for Cottage Scale Industries
	SLIET

R & D Cell
	0.315
	2006

	4
	Development of Amla Grader
	-do-
	0.35
	2006

Publications:

International:

02

Conference Proceedings (National/International):

19

Books:

01

Lab Manual:

 01

Research Guidance:

M.Tech. Thesis:

09

B. Tech. Projects:

11

Extra Curricular Activities:

Member of various committees at Institute and Departmental level.
Membership of Society:

Life member of Punjab science Congress

Full member of AFST(I), Mysore

Member of ISTE, New Delhi

STAFF-PROFILE

Name: Mr. Manoj Kumar Pandey
Date of Birth: 30.03.1973

E-mail: pandey145@yahoo.co.in
Phone No. : 88725-00372, 01672-253397

Designation: Senior Technician

Academic Performance:

	Degree
	University/Institute
	Year of passing
	Percentage of marks
	Specialization

	10
	B.S.I.C. Nausanda Faizabad (U.P. Board)
	1986
	56%
	

	10+2
	B.S.I.C. Nausanda Faizabad (U.P. Board)
	1989
	62%
	

	IDD (DT)
	A.A.I. Naini Allahadbad (U.P.)
	1992
	74.3%
	Dairy Technology

Date of Joining: 17.11.1994

Experience: 16 years

(Manoj Kumar Pandey)

STAFF-PROFILE

Name: Mr. Omchand Singh
Date of Birth: 16 Nov. 1968

E-mail: omchandsingh@yahoo.co.in
Phone No. : 94172-07614
Designation: Senior Technician
Academic Performance:

	Degree
	University/Institute
	Year of passing
	Percentage of marks
	Specialization

	10
	U.P. Board
	1984
	61.5%
	Hindi, English, Maths, Science

	10+2
	U.P. Board
	1986
	58%
	Zoology, Botany, Chemistry, Physics

	B.Sc.
	Ruhilkhand University
	1989
	48%
	Zoology, Botany, Chemistry

	Diploma in Food Science
	Govt. Food Science (Kotdwar)
	1990
	73.5%
	Canning & Food Preservation of Fruits & Vegetables

	Diploma in Sugar Technology
	Annamalai University
	2001
	52%
	Sugar Refining & Allied Product

	M.Sc. B.T.
	Allahabad Agriculture

(Deemed University)
	2006
	78.6%
	Biochemical Engineering Molecular Biology

	Ph.D.
	Continue in SLIET
	Registered 2009
	-
	-

Date of Joining: (26 June, 1997 as Technician) & (23 August, 2002 as Senior Technician)
Experience: 06 Years 09 Months - Industries experience

 13 Years 08 Months – Institute experience

STAFF-PROFILE

Name: Mrs. Parveen Goyal
Date of Birth: 26.01.1971

Phone No. : 94171-37546
Designation: Technician
Academic Performance:

	Degree
	University/Institute
	Year of passing
	Percentage of marks
	Specialization

	10
	P.S.E.B.
	1988
	72%
	

	10+2
	P.S.E.B.
	1990
	58%
	Non-Medical

	Diploma in Food Processing
	SLIET
	1994
	C.G.P.A.

7.36 (On 10 point scale)
	Food Processing

Date of Joining: 28.08.1996
Experience: 17 years.

STAFF-PROFILE

Name: Mr. Lakshmi Naryan Singh
Date of Birth: 06.12.1971

E-mail : lns2002@rediffmail.com
Phone No. : 01672-253394
Designation: Technician
Academic Performance:

	Degree
	University/Institute
	Year of passing
	Percentage of marks
	Specialization

	10
	Pb. School Education Board
	1985
	70.83%
	-

	10+2
	P.S.E.B.
	1988
	70.44%
	Non-medical

	B.Sc.
	G.N.D.U.
	1991
	63.66%
	Food Technology

	M.Sc.
	I.G.N.O.U.
	2010
	63.88%
	Dietetics and Food Service Management

Date of Joining: 24.06.1997
Experience: Sixteen & Half Years.
STAFF-PROFILE

Name: Mr. Devendra Singh
Date of Birth: 10.01.1969

E-mail: devendra69@rediffmail.com
Mobile No. : 94635-15122
Designation: Technician (Food Engg. & Tech.)
Academic Performance:

	Degree
	University/Institute
	Year of passing
	Percentage of marks
	Specialization

	10
	U.P. Allahabad Board
	1984
	42.2%
	

	10+2
	U.P. Allahabad Board
	1988
	43.2%
	

	B.Sc.
	Bareilly University/

Shahujain College NBB (U.P.)

	1991
	47.7%
	

	Diploma in Food Science
	Govt. F.S.T.C. MBD (U.P.)
	1993
	72.12%
	(Fruits & Vegetables)

	M.Sc. (DFSM)
	IGNOU, New Delhi
	2010
	64%
	

Date of Joining: 25.06.1999
Experience: (i) 04 years – Industrial

 (ii) 12 years – Institutional (SLIET)

STAFF-PROFILE

Name: Mrs. Aruna Kumari
Date of Birth: 12.03.1976

E-mail : arsw2002@rediffmail.com
Phone No. : 01672-253130
Designation: Data Entry Operator
Academic Performance:

	Degree
	University/Institute
	Year of passing
	Percentage of marks
	Specialization

	10
	P.S.E.B.
	1991
	77.37%
	-

	Diploma in Computer Engineering
	Haryana Technical Education Board
	1995
	67.37%
	-

Date of Joining: 02.11.1999
Experience: 11 years.
STAFF-PROFILE

Name: Mr. Amrik Singh Dhaliwal -I
Date of Birth: 04.06.1971
Designation: Helper
Academic Performance:

	Degree
	University/Institute
	Year of passing
	Percentage of marks
	Specialization

	10
	P.S.E.B.
	1988
	61%
	

	10+2
	P.S.E.B.
	1990
	50%
	

Date of Joining: 26.10.1999
Experience: (i) 04 years – NBCC, SLIET

(ii) 11 years – SLIET Insitute

(Amrik Singh – I)
STAFF-PROFILE

Name: Mr. Amrik Singh -II

Designation: Helper
