

**P.N.G.GOVT.P.G.COLLEGE RAMNAGAR , NAINITAL ,
UTTARAKHAND, INDIA
DEPARTMENT OF CHEMISTRY**

Name : Dr.Jagmohan Singh Negi
Designation : Professor
Department : Chemistry
Email : drjsnegi19@gmail.com
Address : Professor &Head Department of Chemistry
P, N.G.Govt.P.G. College
Ramnagar ,Nainital,
Phone : (+91) 8126449318

CAREER OBJECTIVE:

- The success of my research is my pleasure.
- To get a leading role in my research area is my ambition.

SUMMARY OF ACHIEVEMENTS:

PROFESSIONAL POSITIONS

- Presently working as Head & Professor of Chemistry in P.N.G.Govt.P.G.College Ramnagar , Nainital , Uttarakhand since 1st August 2020.
- Associate Professor: Dept. of Chemistry, P.N.G.Govt.P.G.College Ramnagar , Nainital , Uttarakhand , India (Since 04July 2019).
- Associate Professor: Dept. of Chemistry, L.S.M. Govt.P.G.College Pithoragarh(01 August2017-03July 2019).
- Assistant Professor : Dept. of Chemistry, L.S.M. Govt.P.G.College Pithoragarh(16 Sep 2009-03July 2019).
- Assistant Professor : Dept. of Chemistry, Govt. Degree College Talwari-Tharali , Chamoli, Uttarakhand , India(01August2005-14 Sep 2009).

Selected from Uttarakhand Public Service Commission.]

- Lecture : Dept. of Chemistry, Bareilly College Bareilly, ,UP,India (1998- 2005).
- Computer Course, Globe Computer Software , Bareilly, 2001- Grade-A
- Cisco CCNA Exploration 1&2 ,G.B.Pant Univ. of Ag . & Technology, Pantnagar, 2009- Grade- A⁺

Academic Distinctions:

- **Participation in Training Programme:** Participated in the “ Edusat Training Programme for Nodal officer ”of 53 Colleges of Uttarakhand during 30th Nov. 2010-1st Dec.2010 organized by Uttarakhand Space Application Centre & Indian Space Research Organization(ISRO) in joint collaboration with Department of Higher Education, Government of Uttarakhand at Doon University, Dehradun.
- **Participation in Science Education Programme:** Participated in the Science Education Programme Organized by L.S.M.Government P.G.College, Pithoragarh and Catalyzed by UCOST, Dehradun and NASI(Uttarakhand Chapter) on the occasion of National Science Day(28th February , 2011).
- Satellite Interactive Terminal (SIT) Edusat Network Programme in LSM.PG.College, Pithoragarh(UK):Convener-SatelliteInteractiveTerminal(SIT)(edusatNetwork) Uttarakhand.EdusatProgramme. LSM.PG.College,Pithoragarh(UK)
- **Participation in Training Programme:** Participated in 2 days **Content Generation Training Programme For Nodal officer s**” under Uttarakhand **SATCOM** Network, organized by Uttarakhand Space Application Centre & **DECU(ISRO)** in joint collaboration with Department of Higher Education, Government of Uttarakhand from 29 th to 30th December,2011.
- **Science Education Programme:** Convener-Satellite Interactive Terminal(SIT)(edusatNetwork)Uttarakhand.EdusatProgramme.LSM.PG.College,Pithoragarh(UK)
- Direct Trainer Skills ,Uttaranchal Academy of Administration , Nainital . 12 Sep 2005— 16Sep2005

- Jagmohan Singh Negi 2011 स्पर्श 'गंगा बोड' उत्तराखण्ड बागेश्वर कि कार्यशाला मे विषय विशेषज्ञ के रूप मे व्याख्यान हेतु आमन्त्रित (21May2012)
- **Representative of Uttarakhand (State Representative):** The Uttarakhand team manager was represented on behalf of the National Service Scheme from 03 October to 12 October in the Republic Day Parade [CAMP-214(Central Zone).]
- **PADOS YUVA SANSAD PROGRAMME:** Participation in PADOS YUVA SANSAD PROGRAMME of Nehru Yuva Kedra Sangathan , Pithoragarh at 25/3/2015 at 01 pm on Vikas khand Odotorium Pithoragarh,Uttarakhand.INDIA.
- **The ref N. 6375-76/2014-15 Dated 23 August 2014 on Principal order of P.G.College Pithoragarh Conducted the Internal exam of M,Sc, in Degree College Lohaghat . Uttarakhand .**
- **Awareness Programme of Plantation and Clean the Environment:** One day awareness Developmental programme Plantation,Clean of College Campus , roads,fields Etcand aware the students for Importance of Plantation in Environment in L.S.M.Govt.P.G College,Pithoragarh(UK) on-24 Augustl 2014 .
- **Lok Sabha NirvachanAwarness Programme :** Lok Sabha NirvachanAwarness Programme by NSS PProgramme Officer and District Magistrate(DM) Piithoragarh and other Administrative officers participated in this Programme . **Importance of Blood donation and its**
- **Science Education Programme:** Convener-Satellite Interactive Terminal(SIT)(edusatNetwork)Uttarakhand.EdusatProgramme.LSM.PG.College,Pithoragarh(UK
- **Role of Subject Expert in Uttarakhand Open University : Participated in the consultant for the Students of Undergraduate and postgraduate of Uttarakhand Open University(Study Centre-18002) Since 2012 .**
- **Rastiy Vidhik sava Pradhikaran :** Rastiy Vidhik sava Pradhikaran , New Delhi kai Nirdesanusar college mai Eassy Compation .
- Publised Titled “ New Shiff base Derivatives Derived from Vanillin as possible Fungicides “ .in 3rd National Conference on Advances in Chemical and Environmental Sciences during February 27-28 , 2014
- **Article Publised in National Confrence at 22-23 Nov 2015 , titled Quality Teaching & Higher Education System in Uttarakhand** on M.B.P.G.College Haldwani , Nainital on Support of I.C.S.S NEW DELHI ,Ucost and Usek , Dehradun. .
- **Article Publised in National Confrence at 22-23 Nov 2015 , Higher Education in Uttarakhand: Structure , Statistics and Challenes** on M.B.P.G.College Haldwani , Nainital on Support of I.C.S.S NEW DELHI ,Ucost and Usek , Dehradun .
- **Dr.Jagmohan Singh Negi , IMMUNOLOGY AND HEALTH -2019** ,Regional Workshop on Style Diseases , Certificate of Participated in the Workshop , Organised under the aegis of Indian Immunology Society and ASPIRE on 29th April 2019 at LSM Govt PG College , Pithoragarh , Uttarakhand.
- **Dr.Jagmohan Singh Negi , Participated in State level Workshop** on Gender Bedgeting on 25,26 & 27 March 2019 at LSM Govt PG College , Pithoragarh , Uttarakhand.
- **Delivar Lectures :** Delivar the Lectures in VIDYA BHARTI Yojna of teaching treaning on 28-29 August 2016 , Organized by Vivekanand Vidya Mandir , Inter College , Pithoragarh ,Uttarakhand .
- **SYMPOSIUM :** Participated in the public lectures/ symposium entitled “ Immunology and Health –2017 “| organized under the aegis of Indian Immunology society and ASPIRE on 29th April 2017at LSM Govt PG College , Pithoragarh ,Uttarakhand .

PAPERS PRESENTED IN CONFERENCES, SEMINARS, WORKSHOPS, SYMPOSIUM

S. No	Title of the Paper presented	Title of Conference/ Seminar	Organised by	Whether international/National/ State/Regional/
1	Characterization And Antifungal Activity of various substituted oxo,thiazolidin derivatives	Green Technologies for Environmental Rehabilitation (GTER-2012)	Faculty of Engineering & Technology Gurukul Kangri University, Haridwar(Uttarakhand), India	International Conference (February 11-13 , 2012)
2	Synthesis of some new thiadiazole derivatives with possible antifungal activities Antimicrobial activities.	Chemistry and Meterials Prospects and Perspectives - 2012(ICCMPP-2012)	Prof.Kaman Singh Convener Department of Applied Chemistry, School for Physical Science Babasaheb Bhimrao Ambedkar University(ACentral	International Conference (December14-16 , 2012)
3	Synthesis of some new 2-imino -(4-hydroxy-3- Iodo-5-methoxy) - benzylidene derivatives with possible antimicrobial activities	Interdisciplinary Research for Sustainable Development : Innovation and opportunities(ICIRSD)	Dr.Juhie Agarwal (Organising secretary) (ICIRSD.2020) Department of Zoology Vardhaman College , Bijnor(UP)	International Conference Feb 14 th -15 th , 2020
4	Synthesis of some new azetidinones derivatives with possible fungicidal activities.	Contemporary Issues of Climate Change , Conservation of Biodiversity and Natural Resources inHimalayan Environments	Dr.Vijay Prakash Semwal (Organising secretary) INDIA	International Conference 14-16 Nov,2019
5.	Synthesis of 2- Azetidinones Derivatives with possible Antifungal & Antibacterial activities .	Biomedical Engineering and SuppportiveTechnologi es(BEST- 2016)	Dr.Shananaz Ayub Conference Chair(BEST-2016)	International Conference 02—03 September2016.
6.	Synthesis and biological activities of some New Thiazolidinone Derivatives from Vanillin.	Emerging trends in Allied & Applied Biotechnology With Special reference to Agricultural,Environmental, Medical & Industrial Research.	(Dr.Mahipal Singh) OrganizingSecretary ICAABT-2017 Orchha,MP(INDIA)	International Conference April 01—02 ,2017
7.	Environmental awareness and the synthesis of some new thiazolidinon as possible fungicides.	Landslides and Environmental Degradation in hilly Terrains	Dr.R.A.Singh Associate Professor in Geology LSM.Govt.P.G.Colle Pithoragarh(UK)	National Seminar (2009)
8	The Psycho , chemical Role in CrossBorder legal litigation of INDIA and China.	Hkkjr dh jk'V ^h ; lqj {kk ds ifjiz{; esa fgeky;h {ks= dk L=krftd egRo]	Dr.N.D.Shukla Associate Professor in Mil.Science LSM.Govt.P.G.Collag e Pithoragarh(UK)	National Conference (2009)
9	Recemization studies of antifungal drugs : a tool for pharmaceutical industry	2nd Rashtriya yuva vaigyanik sammelan 2010	Vijanana Bharati Nagpur, UCOST & Doon University, Dehradun on	National Seminar 6-7 Feb 2010
10.	Economic Development Climate Change issues& Environment	Chemistry Biology Interface: RECENT TRENDS	Dr.B K Singh Associate Professor In Chemistry Govt.P.G.CollegeRani khetAlmo ra,Uttarakhand ,India	National Seminar (28.10.2010- 30.10.2010)
11.	Intellectual Property Right and Biodiversity related issues for the developing world	Protection and enforcement of Intellectual Property Right[IPRs] in a Knowledge economy : Opprtunities and challenges .	Dr.C.D.Suntha Associate Professor in Department of Commerce LSM.Govt.P.G.Collag e Pithoragarh(UK)	National Seminar (06.03.2011- 07.03.2011)

12.	Environmental Impact of Physical condition on Climate change-issues	Environmental Conservation,Sustainable Natural Resource Management and Strategies for Regional Development with reference to Uttarakhand.	Dr.Shail Kulshrestha Associate Professor In Chemistry D.B.S.Post.Graduate. College , Dehradun ,Uttarakhand ,India	National Conference (01.05.2011- 2.05.2011)
13.	Role of Women in Hill Agriculture	Uttarakhand Rajya ka Arthik Paridishya “ ATIT AUR VARTMAN ”	Dr.Neer Prabha Organising Secretary Govt.P.G.College Ranikhet(Pithoragarh-UK	National Seminar (06.03.2011- 07.03.2011)
14.	Some New oxothiazolidine Derivatives Derived from Vanillin as Possible Fungicides	Recent Trends in Interdisciplinary Research and Astrophysics Space Science(NCRTIRASS-2012)	Dr.Lalan Prasad Organising Secretary M.B.Covt. P.G.College Haldwani ,(Pithoragarh)-UK	National Seminar (3-4 November 2012)
15.	Synthesis of some new thiadiazole derivatives with possible antifungal activities	Innovations in Ethnopharmacology, Recent Developments in Biological and Chemical Sciences for Societal Benefits.	Dr P.k.Jain Organizing Secretary Govt Girls Degree College ,Behat (Sahranpur)U.P.	National Conference (11 February , 2012)
16	Synthesis of some new oxo,thiazolidin derivatives Wih possible antimicrobial activity	Recent Advances in Chemical Approach to Drug Developments(RACA DD-2013)	Dr.Sandeep Negi Organizing Secretary Department of Chemistry,SGRR(PG) College Dehradun(Uttarakhand)	National Seminar (26-27 April 2013)
17	Synthesis of some new thiadiazole derivatives with possible antifungal activities	Thermodynamics of Chemical, Biological and Environmental Systems-2013	Prof.Kaman Singh Convener Department of Applied Chemistry, School for Physical Science Babasaheb Bhimrao Ambedkar University(ACentral University)-Lucknow	National Conference (December 25-26 , 2013)
18	Characterization And Antifungal Activity of various substituted Thiazolidone derivatives.	Advances in Chemical and Environmental Sciencces	Dr.Anil Kumar Organizing Secretary Arya post Graduate College,Panipat, Haryana	National Conference (February 27-28, 2014)
19	Synthesis of Some New Naphazazole Derivatives with possible Antifungal activity	NATIONAL SEMINAR ON RECENT advances in sciences & Technology(NCRAST-2015)	(Dr.B.P.JOSHI) Organising Secretary Department OF Applied Sciences(Mathematics) Seemant Institute of Technology,Pithoragarh,Uttarakhand	National Seminar (22-23 August , 2015)
20	Quality Teaching & Higher Education System in Uttarakhand..	NATIONAL SEMINAR On देशों में उच्च शिक्षा की समस्या एवं संभावना ON RECENT advances in sciences &	M.B.P.G.College Haldwani Produced by Nainital on Support of I.C.S.S NEW DELHI ,Ucost and Usek , Dehradun .	National Seminar (22-23 Nov , 2015)
21	Microbial analysis of different soil samples of selected sites in UK , INDIA	Technology(NCRAST-2015). National Conference on Food Safety and Consumer Awareness.	(Dr.N.K. Singh) Organising Secretary Innovation Centre on Food Processing and Food Technology University of Lucknow.	National Seminar (21-22 Feb , 2016)

22	Microbial Analysis of some different soil samples of selected Sites in Central Himalayan Region in Uttarakhand .	National Conference on Recent Advancements in Science & Technology(RAST-2016).	(Dr.Ajay Garg) (Dr.N.K. Singh) Organising Secretary AryaP.G.College , Panipat,HARYANA	National Seminar (27-28 Feb , 2016)
23	THE ROLE OF GENERAL INTELLECTUAL PROPERTY RIGHT.	Introduction to INTELLECTUAL PROPERTY RIGHT.	Dr.R.A.Singh Organising Secretary & Coordinator IPR Cell'L./S.M.govt.Coll ege Pithoragarh .	National Seminar 01 March , 2016)
24	Microbial analysis of different soil samples of selected sites in UK , INDIA	NATIONAL SEMINAR ON RECENT DEVELOPMENT IN PHYSICS & PROSPERITY IN SOLAR PHYSICS- SPACE SCIENCE	(Dr.Lalan Prasad) Organising Secretary Department OF Physics , M.B.Govt.P.G.College , Haldwani , Nainital , Uttarakhand .	National Seminar (27-28 December 2014)
25	New Shiff base Derivatives Derived from Vanillin as Possible Fungicides .	RECENT ADVANCES IN CHEMICAL AND ENVIRONMENTAL SCIENCES .	(Dr.Jagdish Gupta) Organising Secretary Department of Chemistry , Arya P.G.College , Panipat , Haryana	National Seminar (27-28 February 2015)
26.	Synthesis of Some New Azetidinones Derivatives with possible Antimicrobial activity	NATIONAL SEMINAR ON RECENT advances in sciences & Technology(NCRAST-2016)	(Dr.B.P.JOSHI) Organising Secretary Department OF Applied Sciences (Mathematics) Seemant Institute of Technology,Pithoragarh,Uttarakhand	National Seminar (29-30 Nov , 2016)
27.	Synthesis of 2- Azetidinones Derivatives with possible Antifungal & Antibacterial activity	National Conference on INNOVATIVE AND CURRENT ADVANCES IN AGRICULTURE AND ALLIED SCIENCES	(Dr.M.Vijaya Sai Reddy) Organising Secretary State Agriculture University , Rajendranagar Hyderabad (Tlengana) India.	National Seminar (10- 11 Dec , 2016)
28.	Synthesis of Some New Azetidinones derivatives with Possible Antimicroble Activity.	Emerging Trends in Science & Technology	(Ms. Shikha Garg) Organising Secretary ARYA P.G. COLLEGE , PANIPAT	National Seminar (18 Feb , 2017)
29.	Synthesis of 2- Azetidinones Derivatives with possible Antifungal & Antibacterial activities .	“ Socio-Economic Impact of Ecological Ignorance in Development : Raising Disastrous Possibilities”[SEIEID”	(Dr.Prem Prakash) OrganizingSecretary Department of Botany ,Govt.P.G.College, Dwarahat,Almora(Utt arakhand)	national Seminar (06- 07 May , 2017)
30.	Synthesis of Some New Azetidinones derivatives with Possible Biological Activities .	National Seminar on Plants and Environment(NSSAPP E)	(Dr.Lalit Tiwari) Organising Secretary (NSSAPPE) Department of Botany , Kumaun University , Nainital	National Seminar Dated : 28 March , 2017
31.	Utility of humanities in the agricultural soil & itsPhysico-chemical parameters from hilly area of uttarakhand , india	Career Counselling in Dynamic World : Issues and Challenges	Dr.Avanish Kumar Upadhyay. (Organising secretaryR.H.G.P.G.C ollege , Kashipur(U.S.Nagar)	National Seminar 19-20th April 2019
32.	Effect of Potssium and Phosphorus fertilization on Green herb yield of some Medicinal Plants of Himalaya Region(uttarakhand)India	Proceeding of Global Conference on the control of green house gases at the source by physical and chemical Technology	Prof. Kaman Singh (Organising secretary,)Babasaheb Bhimrao Ambedkar University , Lucknow(UP)	National Seminar 22-24 April 2019

33.	Synthesis of some new thiazolidone- derivatives with possible fungicidal activities	Science and Technology in Environmental Management	Dr. Vijay Kumar Yadav (Organising secretary) Bipin Bihari P.G.College , Jhansi(U.P)	National Seminar 22&23 Feb2020
34.	Intellectual Property Right in Plant Biochemical and a contribution to crop Biosecurity.	INTELLECTUAL PROPERTY RIGHT	Dr. R.A.Singh (Convener and Principal) Govt.Degree College Gururabanj , Almora , Uttarakhand	National Seminar 06 March2020
35.	Impact of culture and Geographical Importance in Uttarakhand	THE MIGRATION CHALLENGE IN INDIA	Dr. Shailendra Kumar Singh(Convener)Bhatrionjkhana(Almora)Uttarakhand ,	National Seminar 28 & 29 Feb , 2020

Prof. Dr. Jagmohan Singh Negi, Associate Professor, Chemistry, P.N.G. Govt. P.G.College Ramnagar, Nainital, Uttarakhand has Parcipeted in “Analysis of Soil Samples for its Physico-Chemical Parameters from District Nainital(Uttarakhand) India .” during the Online International Conference on Research Methodology (ICRM-2022), Jointly organised by Dr Shakuntala Misra National Rehabilitation University, Lucknow, UP & Science Tech Institute, Lucknow, UP India on Oct 28-30, 2022. His/her credit hours is 14.75.

Two Days International e-Conference on Recent Advancements in Chemical Sciences: Health, Environment and Society(ICRACS - 2022) 8th - 9th April 2022 Jagmohan Singh Negi, P.N.G.Govt.P.G.College Ramnagar ,Nainital , Uttarakhand ,India .has presented a poster in the International e-Conference ICRACS - 2022, organized by Department of Chemistry, Deshbandhu College, University of Delhi(OP-4 Synthesis of Some New Azetidinones Derivatives With Possible Fungicidal Activities.)

Two Days International Seminar on “Role of Education , Literature , Culture and Society in Global Development”organized by Department of B.Ed.,L.S.M.Govt.P.G.College.Pithoragarh(Uttarakhand)India, on 12th -14th November,2022 and contributed as presented a research paper.

Two Days National Seminar on “Sustainability in health and Well being prospects issue and Challenges ”organized by Department of Home Science., Govt.P.G.College.Ramnagar (Uttarakhand)India, on 18th -19th March,2023 and contributed as presented a research paper.

Prof.Jagmohan Singh Negi, P.N.G.Govt.P.G.College, Ramnagar, Uttrakhand has actively participated in the **International Conference** on “Revisiting the Indian History in the Light of Archaeological and Textual Evidence” at Maharshi Valmiki Sanskrit University,Mundri(Kaithal),Haryana held from 09 th to 11th October,2022. He/She has presented a research paper entitled “*Practical Application of Vastu Shastra in Uttrakhand Residential Building*” in the conference.

Training Courses, Teaching-Learning-Evaluation Technology Programmes, Faculty Development Programmes

S. No	Programme	Duration	Organised by
1	Direct Trainer Skills.	. 12 Sep 2005— 16 Sep 2005	,Uttaranchal Academy of Administration , Nainital
2	Orientation Course ,	30 March 2009 .	UGC Academic Staff College , BHU , Varanasi(With Grade – A) .
3	Uttarakand space application centre2 days Content Generation Training Programme for Nodal Officer	29 to 30 December,2011 .	Uttarakand space application centre
4	Orientation Course(National Service Scheme)	21-27 Feb,2013	Gorakhpur Empanelle Training Institute Gorakhpur
5	Participated in the training workshop“COMPUTERS IN CHEMISTRY	22 Nov 2007— 24 Nov 2007	Kumaun University Chemistry Department S.S.J. Campus Almora
6	CCNA Exploration 1&2(Network Fundamental & Routing Protocols and Concepts)	03 December 2009 To 15 December 2009	Cisco Regional Academy , College of Technology , G.B. Pant Univ. of Ag.&Technology, Pantnagar

7	Adventure Camp and acquired proficiency in elementary skills of Rocks Climbing, Reppeling, River Crossing, Trekking, Camping, Jungle Craft, Survival and Leadership.	30.08.2014 TO 08.09.2014	Government of Himachal Pradesh , Atal Bihari Vajpayee Institute of Mountaineering & Allied Sports , Regional Mountaineering Centre , Mcleodganj , Dharamshala- 176219(H.P)INDIA
8	PRE-REPUBLIC DAY PARADE CAMP-214(Central Zone).	FROM 3rd October TO 12th October , 2014 .	, Youth Affairs& Sports . (DEPARTMENT OF YOUTH AFFAIRS) , HELD AT St.John's College, Agra
9	C.T.E. PROGRAMME IN PG COLLEGE PITHORAGARH .	04.08.2014 TO 15.08.2014	Participation in Subject Specilization C.T.E. PROGRAMME IN PG COLLEGE PITHORAGARH .
10	Refresher Course—UGC (GRADE –“A”)	UGC-Academic Staff college ,Ranchi University ,Ranchi	16.06.2014 to 06.07.2014
11	One Week Online International Workshop on Statistical Data Analysis	May 21 – 27, 2022,	Aryabhatt Institute of Academic and Research, Lucknow & Science Tech Institute(Run by MKS Educational Society), Lucknow, UP India.
12	completed One Week Online Faculty Development Program On Advanced Research Methodology Applicable in New Education Policy	June 22 – 28, 2022	Digvijay Nath Post Graduate College, Gorakhpur, UP, Lucknow & Science Tech Institute(Run by MKS Educational Society), Lucknow, UP India
13	THREE WEEK UGC SPONSORED INTER DISCIPLINARY REFRESHER COURSE ON “ENVIRONMENT” OBTAINED (GRADE –“A”)	FROM : 18.05.2017 TO 07.06.2017	UGC-HUMAN RESOURCE DEVELOPMENT CENTRE (Erstwhile Academic Staff College) GURU JAMBHESHWAR UNIVERSITY OF SCIENCE & TECHNOLOGY , HISAR-125001(HARYANA). 864
14	UGC SPONSORED SHORT TERM COURSE ON “PERSONALITY DEVELOPMENT” OBTAINED (GRADE –“A”)	FROM : 01-12-2016 TO 07-12-2016	UGC-HUMAN RESOURCE DEVELOPMENT CENTRE ,Deen Dayal Upadhyay Gorakhpur University , Gorakhpur . 675
15	PARTICIPATIED IN THE TRAINING WORKSHOP “EMERGING TECHNOLOGIES IN CHEMISTRY LABORATORIES.”	13 th -17 th NOVEMBER 2017	PROF.S.K. Joshi , Convener Workshop Department of Chemistry SSJ Camppus , Almora
16	Disaster Risk Reduction (CMDRR) held at RDI	23-24 November,2012	Uttarakhand Disaster Management & Mitigation Unit and Rural Development Institute-Himalayan Hospital Trust,Dehradun.

- One One One Week Online Faculty Development Program On Analysis of research during July 20 – 26, 2022, Jointly Organised by Digvijay Nath Post Graduate College, Gorakhpur, UP, Lucknow & Science Tech Institute(Run by MKS Educational Society), Lucknow, UP India. During the live class his/her attendance was 75-100 percent and whose Credit Hours is 3.5.
- One Week Online Basic Course on Biomedical Research during August 25-31, 2022, organised by Science Tech Institute(Run by MKS Educational Society), Lucknow, UP India. During the live class his/her attendance was 75-100 percent and whose Credit Hours is 3.5.
- Prof. Dr. Jagmohan Singh Negi, Associate Professor, Chemistry, P.N.G. Govt. P.G.College Ramnagar, Nainital, Uttarakhand has Parcipeted in the Seven –Days Faculty Development Programme on Soft Skills and Personality Development in Academics(online)

organized by the Department of Humenities and Social Sciences, Motilal Nehru Institute of Techneology Allahabad, Prayagraj, from 15-21(October)2022.

- Dr. Jagmohan Singh Negi, Professor, Chemistry, P.N.G.Govt.P.G. College Ramnagar, Nainital , Uttarakhand, India has successfully completed One Week Online Workshop on Biostatistical Data Analysis and Research Methodology during Dec 21-27, 2022, organised by Science Tech Institute(Run by MKS Educational Society), Lucknow, UP India. During the live class his/her attendance was 75-100 percent and whose Credit Hours is 3.5.
- Dr. Jagmohan Singh Negi, Professor, Chemistry, P.N.G.Govt.P.G. College Ramnagar, Nainital , Uttarakhand, India hasparticipated in 9-days **Workshop (10th-20th,Jan2023) Department of Chemistry, Punjabi University , Patiala-147002 Punjab Miniaturised Total Analysis Systems, Course Code :196051M01-GIAN**
- One Week Online Basic Course on Biomedical Research during Feb 21-27,2023, organised by Science Tech Institute,Lucknow, UP India. During the live class his/her attendance was 75-100 percent and whose Credit Hours is 3.5.
- One Week(online)faculty Development programme on “WE TOO WERE THERE”Recapitulating the Role of Women in India’s freedom Struggle (8th July-14th July2022) organized by Ram Lal Anand College , University of Delhi in Collaboration with Mahatma Hansraj College , University of Delhi .
- One day Faculty Development Program on "Gandhi Ji in the Present Context - A Social Discourse" held on 02/10/2022 Organized by Government Degree College Bhatronjkhan (Almora) Uttarakhand in Collaboration with Govt. P.G. College, Lohaghat & Indian Economic Association (IEA).
- One Week Online Faculty Development Programme to Develop Skill Panorama on Research Methodology Based Data Analysis Using R between August 21 – 27, 2023 and during the live class his/her attendance was 75-100 percent and 15 hours with Credit Hour 3.75.
- IP Awareness/Training program under National Intellectual Property Awarness Mission. **Intellectual Property Office, India, on April 11,2022**

Published Research Papers in Journals Full Papers in Conference

S. No.	Title with Page nos.	Journal	ISSN/ISBN No.
1	Effect of Nitrogen , Phosphorus and Potassium on Growth and Green Herb Yield of <i>Thymus serphyllum</i> . ppp406-410	International Journal of Current Microbiology and Applied Sciences .	ISSN : 2319-7706 Volume 5 Number 1(2016)ppp,406-410. ppp406-410
2	Effect of Different Level of Nitrogen, Phosphorus and Potassium on Growth and Green Herb Yield of <i>Origanum vulgare</i> . ppp425-429	International Journal of Current Microbiology and Applied Sciences .	ISSN : 2319-7706 Volume 5 Number 2(2016)ppp,425-429
3	Synthesis of 2-Azetidinones derivatives with possible Antifungal and Antibacterial activity . 5913-5915(201	International Journal , Society for Scientific Developmet InAgricultue and Technology Meerut(U.P) INDIA	ISSN : 2454-6003 Volume11(Special-ix) : 5913-5915(201)
4	Synthesis of Some New Azetidinones derivatives with Possible Antimicrobial activity . pp .90-92	Proceeding of the 2 nd National Conference on Recent advances in Sciences & Technology.(NCRAST- 2016)August 29-30 ,2016	ISSN/ ISBN No. 9789385 777967
5	Synthesis of Some New Naphazazole Derivatives with possible Antifungal activity .	Proceeding of the First National Conference on Recent advances in Sciences & Technology.(NCRAST- 2015)August 22-23 ,2015	93-85437-03-8 (9789385437038)
6	Synthesis , Charecterization and antifungal Potential of some New Derivatives of benzylidene and azetidinines.	International Journal of Science & Engineering Research Volume 11 , issue 4, April.2020	ISSN-2229-5518
7	Synthesis of some new thiazolidone ,derivatives with possible fungicidal activities .	International Journal of pure and applied Chemistry , Vol 14.No.3-4 July-Dec.2019 , pp185-189	ISSN :0973-3876

- Distribution and risk estimation of potentially toxic elements in potable groundwater of Kumaun Himalaya, India (Groundwater for sustainable development **Impact Factor=5.9 Elsevier**)
- LED fluorimetric analysis of uranium in potable groundwater and associated health concerns(Journal of Radioanalytical and Nuclear Chemistry Impact Factor **1.5 Springer**)
- Study of radiation exposure to radon in groundwater using scintillation-based RnDuo technique: A statistical analysis for risk assessment (Applied Radiation and Isotopes **Impact Factor 1.6 Elsevier**)
- Groundwater Quality Assessment in the Foothills of the Kumaun Himalaya, India (Under Review, Water environmental Research **Wiley Impact factor 2.5**)

Research Guidance(Ph.D . Students)

Number Enrolled	Thesis Submitted
1.Janki Pal 2.Mahesh	Ph. D. Awards
Vishavakarma	Ph. D. Awards
3.Rakesh Singh	Ph. D. Awards
4.Babita Kandpal	Starting

Professional Societies Memberships

1.	Life time Membership of Indian Science Congress, Kolkata, India	Membership No. L40125
2.	Membership in Social Research Foundation :	Membership No. 11951
3.	Life time Membership of Indian Indian Redcross Society	
4.	Life time Membership of The Asian Association of Sugar Cane Technologists [Membership No.LM-AASCT084].	

Books Published as single/co-author or as editor

S . N o	Title with Page nos.	Type of Book & Authorship	Publisher & ISSN/ ISBN No.	Whether peer reviewed.
1	ELEMENTARY INORGANIC CHEMISTRY(FOR FIRST YEAR 1IndSEM)	ELEMENTARY INORGANIC-BOOK	A PRAGATI PRAKASHAN. ISBN-978-93-86306-43-2	For B.Sc.-1, Semester 1Ind, Paper-1
2	Elementary Text Book of Chemistry	ELEMENTARY Inorganic Organic Physical	A PRAGATI PRAKASHAN ; ISBN 978-93-87812-01-7	For B.Sc UG , Students

Prof.(Dr.)Jagmohan Singh Negi
 Professor & Head ,Department of Chemistry
 P,N.G.Govt.P.G.College Ramnagar ,Nainital ,Uttarakhand ,Indi

