

- **Gujranwala Guru Nanak Khalsa College, Ludhiana**

Online Activities organized to commemorate the 400th Birth Anniversary of Shri Guru Teg Bahadur Ji

Sr. No.	Date	Nature of Activities	Organized by	Chief Guest/Speakers
1	Aug 04, 2020	One-day National Symposium on Shri Guru Teg Bahadur Ji: Life and Preachings	Gurmat Sabha	Chief Guest (s): 1. Prof. Prithipal Singh Kapur Former Pro-Vice Chancellor, GNDU, Amritsar 2. Dr. G. P. I. Singh Vice-Chancellor, Adesh University, Bathinda Resource Persons 1. Dr. Balkar Singh <i>Director, World Punjabi Center, Punjabi University, Patiala</i> 2. Dr. Jasbir Singh Sabar <i>Former Head, Guru Nanak Adhyan Vibhag, GNDU, Amritsar</i>
2	Aug 26, 2020	Kirtan Samagam	Gurmat Sabha of Gujranwala Guru Nanak Khalsa College, Ludhiana	Resource Person 1. Dr. Sarabjot Kaur Govt. Girls College, Ludhiana
3	Sept 19, 2020	One-day National Webinar on Shri Guru Teg Bahadur Ji ka Jeevan evam Shikshaein	Department of Hindi	Chief Guest: 1. Dr. Harmohinder Singh Bedi Chancellor, Himachal Pradesh University, Dharamshala Resource Persons: 1. Dr. Gurmeet Singh <i>Director, Department of Hindi, Panjab University, Chandigarh</i> 2. Dr. Sukhwinder Kaur Bath <i>Director, Department of Hindi, Punjabi University, Patiala</i> 3. Dr. K. N. Bhardwaj <i>Former Principal, Ramgarhia College, Phagwara</i>
4	October 3, 2020	Inter College/School Quiz Competition	Gurmat Sabha of Gujranwala Guru Nanak Khalsa College, Ludhiana	----

5	October 17, 2020	International Webinar on Sri Guru Tegh Bahadur: Life & Teachings	Post Graduate Department of Punjabi	<p>Presidential address: Dr. Harbans Lal Ph.D., D.Lit (Hons.) Emeritus Professor & Chairman Department of Pharmacology & Neuroscience (U.S.A)</p> <p>Inaugural address: Lord S. Ranbir Singh Suri Hon'ble Member of House of Lords (United Kingdom)</p> <p>Resource Persons:</p> <ol style="list-style-type: none"> 1. Dr. Sukhbir Singh Kapoor Founder Vice Chancellor, World Sikh University (United Kingdom) 2. Dr. Gurinder Singh Mann Director, Global Institute of Sikh Studies (USA) 3. Dr. Nikky-Guninder Kaur Singh Chair of the Department & Crawford Family Professor Religious Studies, Colby College, Waterville (USA) 4. Dr. Dalvir Singh Pannu Sikh Historian (USA)
6	October 31, 2020	National Webinar on 'Socio-Religious Significance of Sri Guru Tegh Bahadur's Martyrdom'	Gurmat Sabha of Gujranwala Guru Nanak Khalsa College, Ludhiana	<p>Presidential Address: Hon'ble S. Tarlochan Singh Ji Former Chairman, National Commission for Minorities, New Delhi</p> <p>Resource Persons:</p> <ol style="list-style-type: none"> 1. Dr. Balwant Singh Dhillon Ex. Director, Centre for Guru Nanak Studies Guru Nanak Dev University, Amritsar 2. Dr. Gurmeet Singh Professor, Guru Gobind Singh Department of Religious Studies, Punjabi University, Patiala 3. Dr. N. Muthu Mohan Professor, Centre on Studies in Sri Guru Granth Sahib, Guru Nanak Dev University, Amritsar

7.	November 07, 2020	Kavi Darbar- Dedicated to Punjabi Divas	Post Graduate Department of Punjabi	<p>Presidential Address Prof. Harbhajan Singh Gill</p> <p>Resource Persons:</p> <ol style="list-style-type: none"> 1. S. Swaranjit Savi 2. Sh. Malwinder 3. Sh. Dev Dard 4. Sh. Trilochan Lochi 5. Sh. Uminder Johal 6. Sh. Davinder Dilroop 7. Sh. Manjinder Dhanoa 8. Sh. Ajeetpal Jatana 9. Mrs. Amarjit Kaur Aram 10. Sh. Gursewak Lambi
8	November 14, 2020	Online Inter College Vaar/Kavishri Competition on the Life and Teachings of Sh. Guru Tegh Bhadur Ji	Music Club	<p>Chief Guest Dr. Nirmal Jaura Director, Department of Youth Welfare, Panjab University, Chandigarh</p>
9	Dec 5, 2020	International Webinar on 'Guru Tegh Bahadur: Life and Teachings'	Gurmat Sabha of Gujranwala Guru Nanak Khalsa College, Ludhiana	<p>Presidential address:</p> <ol style="list-style-type: none"> 1. Prof. Mehraj Uddin Mir Hon'ble Vice-Chancellor, Central University of Kashmir Camp Office, onwar, Srinagar, Jammu & Kshmir (India) <p>Resource Persons:</p> <ol style="list-style-type: none"> 1. Dr. Iqtidar Cheema Department of Theology and Religion Director, Institute for Leadership and Community Development (England), Honorary Fellow, Edward Cadbury Centre 2. Prof. Iqbal Qaiser Renowned Pakistani Punjabi Writer, Historian and Cultural Activist 3. Dr. Mohammad Idris Lourey Head, Department of History, Punjabi University, Patiala

10.	December 19, 2020	National Webinar on 'Guru Tegh Bahadur: Life and Teachings'	Department of Hindi	<p>Presidential address:</p> <p>1. Dr. Amarjit Singh Head, Department of Guru Nanak Studies, Guru Nanak Dev University, Amritsar.</p> <p>Resource Persons</p> <p>2. Dr. Manjinder Singh Assistant Professor, Department of Punjabi, Guru Nanak Dev University, Amritsar</p> <p>3. Prof. Avtar Singh Post Graduate Department of Punjabi, Ramgarhia College, Phagwara</p>
11	January 2, 2021	Online Inter College/ School quiz competition on the Life and Teachings of Sri Guru Teg Bahadur Ji	Gurmat Sabha of Gujranwala Guru Nanak Khalsa College, Ludhiana	----
12.	January 15, 2021	National Webinar on Bhagat Naamdev Ji: Life and Baani	Gurmat Sabha of Gujranwala Guru Nanak Khalsa College, Ludhiana	<p>Presidential address:</p> <p>Dr. Jagbir Singh Former Head, Department of Punjabi, University of Delhi , Delhi Life Fellow, Punjabi University, Patiala</p> <p>Resource Persons:</p> <p>1. Dr. S. S. Bhatti Former Professor, Department of Punjabi Language Development, Punjabi University, Patiala</p> <p>2. Dr. Inderjit Singh Wasu A Poet, writer and international Preacher of Sikh Religion</p> <p>3. Dr. Rupinderjit Kaur Assistant Professor, Sant Baba Bhag Singh University, Jalandhar</p>

13.	January 16, 2021	National Webinar on 'Guru Tegh Bahadur's Life & Teachings'	Gurmat Sabha of Gujranwala Guru Nanak Khalsa College, Ludhiana	<p>Presidential address:</p> <ol style="list-style-type: none"> Bhai Ashok Singh Bagrian Former President, Institute of Sikh Studies, Chandigarh <p>Speakers:</p> <ol style="list-style-type: none"> Dr. Manvinder Singh Department of Guru Nanak Studies, , Guru Nanak Dev University, Amritsar Dr. Gurnam Kaur Bedi Former Principal, Govt. College, Ajnala (Amritsar)
14.	30 Jan, 2021	National Webinar on Bhai Jiwan Singh (Bhai Jaitajee): Life & Mary tom	Gurmat Sabha	<p>Presidential address:</p> <p>S. Harpal Singh Managing Director, Bhai Jaitajee Foundation, Chandigarh</p> <p>Resource Persons:</p> <ol style="list-style-type: none"> Prof. Harpal Singh Former Professor, Department of Punjabi, Sikh National College, Banga Dr. Harpal Singh Assistant Professor, Department of Religious Studies, Central University of Kashmir, Ganderbal, Jammu & Kashmir. Dr. Manjinder Singh Assistant Professor, Department of Punjabi, Guru Nanak Dev University, Amritsar
15	13 Feb 2021	National Webinar on Bhai Sati Das, Bhai Mati Das & Bhai Dyal Das: Life & Mary tom	Gurmat Sabha	<p><u>Presidential Address:</u></p> <p><u>Dr. Jaspal Singh</u> Former Vice Chancellor, Punjabi University, Patiala</p> <p>Resource Persons:</p> <ol style="list-style-type: none"> Dr. Mohan Singh Rattan Retd. Editor, Punjab State University Text Board, Chandigarh Dr. Anurag Singh Director, Sikh Itihas Board, SGPC, Amritsar Dr. Jasbir Singh Sabar Former Professor & Head, Dept. of Religious Studies, GNDU, Amritsar. Mrs. Rasna Director, Barkat T.V. Auistarlia

16.	26 Feb 2021	Bhagat Ravidass : Life & Teachings	Gurmat Sabha	<p>Presidential Address Sh. S. R. Ladhaar Former Principal, Secretary in Department of Planning, Rural Development and NRI Affairs</p> <p>Resource Persons</p> <ol style="list-style-type: none"> 1. Dr. Ronki Ram Shaheed Bhagat Singh Chair, Professor, Dept. of Political Science, Panjab University, Chandigarh 2. Dr. Jasbir Singh Sabar Former Head, Department of Guru Nanak Studies, Guru Nanak Dev University, Amritsar 3. Dr. Jaspal Kaur Kaang Former Head, Department of Guru Nanak Sikh Studies, Panjab University, Chandigarh
17	03 March 2021	Bhai Makhan Shah Lubana "Guru Ladho Re"	Department of History	<p>Presidential Address: Col. Jagtar Singh Multani Former Secretary, Institute of Sikh Studies, Chandigarh</p> <p>Resource Persons:</p> <ol style="list-style-type: none"> 1. Dr. Gurnam Kaur Bedi Former Principal, Govt. College, Ajnala (Amritsar) 2. Dr. Aasa Singh Ghuman Former Principal, Guru Teg Bahadur National College, Dakha 3. Dr. Sukhbir Singh O.S.D to President, Shiromani Gurdwara Parbandhak Committee, Amritsar
18	13 March 2021	Bhai Lakhi Shah Vanjara & Pandit Kirpa Ram: Life & Contribution	Gurmat Sabha	<p>Presidential Address: Dr. Jaswinder Singh Principal, Sri Guru Tegh Bahadur Khalsa College, New Delhi</p> <p>Resource Persons:</p> <ol style="list-style-type: none"> 1. S. Inderpal Singh Hony. Director, Nankana Sahib Educational Trust, Ludhiana 2. Prof. Avtar Singh Associate Professor, Dept. of Punjabi, Ramgarhia College,

				<p>Phagwara</p> <p>3. Prof. Amanpreet Singh Gill Associate Professor, Dept. of Political Sc., Sri Guru Tegh Bahadur Khalsa College, New Delhi.</p>
--	--	--	--	---