REPORT OF ACTIVITIES OF P.G. DEPARTMENT OF FOOD SCIENCE & TECHNOLOGY (2016-17)

P.G.DEPARTMENT OF FOOD SCIENCE & TECHNOLOGY

GROUP PHOTOGRAPH

Activites of Food Science Department

A poster competition on "Beti Bachao Beti Padao", "Swacch Bharat Abhiyan" and "Adulteration" was organized by the department of food science and Technology in collaboration with the Science Club of the college in May 2016.

<text></text>			-1	1		1
Constraint Restraint Restraint Restraint Constraint Constraint Constraint Constraint Constraint Constraint Constra	Food	ADULTRATIO	HARMAN	FFECTS OF A	DULTERANT	
Series	-	the subor	EDGS NETWORK	(PATE CONT)	Supra Print	- 3.7
Tota Maret tan Sources Dannah Branch Maret tan Sources Dannah Branch Dannah Branch Maret tan Sources Dannah Dannah	and some of the second second		Bengel Gran put	Kesani phal	and the second se	
And a mark of the second of th	A local day in the local day is a local day of the local day is a local day of the local day is a local day of the local day	and the second s	TEA		Low promotes	
Mill Udden and Manet Manet Menude Menude Menude Mill Udden and Manet Stepat Gladk, famile Stepat Mill Udden and Manet Stepat Gladk, famile Stepat Mill Udden and Manet Stepat Gladk, famile Stepat Mill Udden and Manet Stepat Stepat Stepat Stepat Mill Udden and Manet Stepat Ste	Concerning and the second second		Giber Busin		Dismifree	-
Signer Grafte from Sinner Dimeter Signer Grafte from Sinner Dimeter Signer Grafte from Sinner Dimeter Signer Sinner Sinner Sinner Dimeter Signer Sinner					Manual Proster	
Andrew of the second of the se			200	Gath James	Stanual Donutin	22
Andrew finding and a set of the first of the		- A dalay with a last when		Contraction of the second s	Samuel Cort	
Tamma Rada Martin dyas Conceptant	The party of history management	- A Har Ar				
Chill Finnen Brick Randen Chill Finnen Brick Randen Chill Finnen Brick Randen Contra dys Protocol and Protocol address Protocol and Protocol address P		Adda bay		Colling March	Chapter and	4
Child offer Alicenter of Contract of Contr		- Free		Statuted Million	Sumah Problem	
Parties Contras dy Parties and	Participation and Party		Chill Franks		and the second s	
Stary & and a start					Applement dags	
And a first particular as again where a state of the stat	and the second s		Musland Santa			
			Edith offe	Advent of	Frank diseases	
					(And Shitting)	R

Preparation and demonstration on the detection of common food adulterants was done by the students of P.G Department of Food Science in 4th J&K State Women Science Congress on 1st to 3rd of September 2016.

Guest Lecture by Dr. Ajai Prakash Gupta, Sr. Technician, IIIM , Jammu on instrumentation and Lab techniques was organized by the depertment on 2nd September 2016 for the P.G Students.

Subject visit was arranged by the department for the students of B.Sc Semester-1st and P.G Semester 1st, Food Science and Technology to IIIM, Canal Road, Jammu on 27th of September 2016.

- A quiz competition was organized by the department for students of BSc Semester-V, Food Science on 4th of October 2016.
- A quiz competition was organized by the department for students of BSc Semester-V, Food Science on 4th of October 2016.

A subject visit was organized by the department to IIIM, Canal road ,Jammu to gain pratical knowledge and to understand working of various instruments of M.Sc. Sem Iand B.Sc. Sem on 10thNov 2016.

*

Students – B.Sc. IInd & IVth Sem., M.Sc. IInd visited K.C. foods on 28th of Feb. 2017

Name of the Course:- - Food Processing (KC foods)

Demonstration of various operations during processing of baked foods was given to students to make them aware of technology being involved in their manufacture. Students also learned the working of Baking Equipments, and the packaging of different baked food products.

Students – B.Sc. IInd & IVth Sem., M.Sc. IInd visited Zamindara Rice Mills on 28th of Feb. 2017

Name of the Course:- Technology of cereals, Pulses & Oilseed (Zamindara Rice Mill)

Processing of raw paddy to rice involving the different processing operations was practically explained to the students to make them understand the technological aspect of rice milling. Production of different types of rice including head rice, broken and brown rice was also demonstrated.

Students of P.G. Dept. of Food Science & Technology organized a food court in Red Cross Mela held at Govt. P.G. College for Women, Gandhi Nagar on 28th of Jan., 2017

A food court was organized where the products (Muffins, Okra snacks- By product of soyabean, Pickles) prepared by the students of the department wad displayed and sold

Students of B.Sc. Vith Sem., M.Sc. IInd & IVth Sem., Visited Mahavir Industries on 14th of March, 2017

Name of the Course:- - Food Analysis & Entrepreneurship

Processing of different types of spices was shown to the students to make them understand the process of preparation and packaging.

Students of B.Sc. Vith Sem., M.Sc. IInd & IVth Sem., Visited UFLEX LIMITED on 14th of March, 2017

Name of the Course:- - Food Packaging

The Industry deals with the manufacturing of different types of flexible packaging materials for international brands like Cadbury, Nestle, Maggi, Kwality Walls etc.

Students were shown different packaging material formations (Low Density Poly Ethylene, High Density Poly Ethylene, Laminates, Polyethylene, Polypropylene) including dye preparations, printing, graphics, making of different flexible packaging films for different food products of separate nature.

A Visit to IIIM, Jammu was organized for students of U.G. & P.G. on 1st of Dec., 2016

A Quiz Competition was organized by the Dept. for the students of B.Sc. VIth Sem. On 6th of March, 2017 on Entrepreneurship.

1. Invited Lecture on 18th of March, 2017

Name:-Dr. Ajai Prakash GuptaDesignation:-Senior Technical OfficerIIIM, Jammu.Host Institute:-Govt. P.G. College for Women, Gandhi NagarDuration of Visit:-2 HoursTopic of Lecture:-Chromatography (GLC & HPLC) & Lab Techniques.

Activities of the session (2017-18)

Determination of moisture content in developed Food Products. (30th Aug, 14th Sep, 11th Oct, 2017)

Physical Examination of Rice grains, Cumin seeds and Fenugreek seeds by using Seed Analyzer. Students are also using Seed Analyzer in their respective Research projects. (3rd, 10th, 24th, Oct, 2017)

 Technical Session- Learning handling and working of various Food Processing Lab. Equipments. (07th, 29th of Nov, 2017)

One day workshop and demonstration on processing of fruit & vegetable in pilot plant on 22 November, 2017.

A visit to Food Craft Institute, Nagrota, was conducted on 17 feb 2018 to celebrate Dogra Authentic Food Festival to make students familiar with traditional dogra cuisines and varios conventional preparation method.

International Women's day was celebrated in the department marking the role of women in the society on 08th of March, 2018.

1. Invited Lecture on 09th of March, 2018

Name:-Dr. Ajai Prakash GuptaDesignation:-Senior Technical OfficerIIIM, Jammu.Host Institute:-Govt. P.G. College for Women, Gandhi NagarDuration of Visit:-2 HoursTopic of Lecture:-Chromatography (GLC & HPLC) & Lab Techniques.

2. Invited Lecture on 04th of April, 2018

Name:-Dr. NargalDesignation:-Asst. ProfessorSKUAST, Jammu.Host Institute:-Govt. P.G. College for Women, Gandhi NagarDuration of Visit:-2 HoursTopic of Lecture:-Entrepreneurship Skill Development

