

KALINDI COLLEGE

UNIVERSITY OF DELHI

Annual Report

2019-2020

TEAM ANNUAL REPORT 2019-20

Convener : Dr. Monika Bassi
Co-Convener : Dr. Rashmi Menon
Members : Dr. Prem Pal Singh
Dr. Vibha Thakur
Ms. Varsha
Mr. Arun Singh Awana

Cover Page Designed by Dr. Monika Bassi, Department of Physics, Kalindi College.

Students' Union

Convener: Dr. Meena Charanda

Co-Convener: Dr. Shanuja Beri

POST	NAME	COURSE
President	Muskan Anand	B.A.(H) Political Science
Vice President	Injila Gufran	B.A.(H) Geography
General Secretary	Kusum Kapuria	B.A.(H) Geography
Joint Secretary	Kim Kalyani	B.A.(H) Journalism
Cultural Secretary	Punita Sobti	B.Voc.
Proctor	Amarpreet Kaur	B.A.(H) Political Science
Deputy Proctor	Itti Chaturvedi	B.Voc.
Media Secretary	Chhavi Rathi	B.Sc. Botany (H)
Media-in-house	Deeksha Negi	B.A.(H) Journalism
Treasurer	Divya Garg	B.A.(H) Political Science
Sports Secretary	Srishti Arora	B.Com.(P)
Arts Representative I Year	Riya Ranjan	B.A.(H) Political Science
Arts Representative II Year	Shatakshi	B.A.(H) Political Science
Arts Representative III Year	Prakamya	B.A.(H) Political Science
Commerce Representative I year	Vaishali Thakur	B.Com. (P)
Commerce Representative II Year	Palak Chawla	B.Voc. Web designing.
Commerce Representative III Year	Palak	B.Com.(P)
Science Representative I year	Ritika Yadav	B.Sc. Life Science
Science Representative II Year	Prerna	B.Sc.(H)Zoology
Science Representative III Year	Jyoti Deopa	B.Sc. Physical Science

Outstanding Office Bearers 2019-20

President – Muskan Anand

Joint Secretary- Kim Kalyani

Commerce Representative – Vaishali Thakur

Media Secretary – Chhavi Rathi

Sports Secretary – Srishti Arora

INDEX

Message from Erstwhile Chairman: Prof. P. C. Tandon	7
Message from Erstwhile Treasurer: Prof. Anu Gupta Aggarwal	8
Message from Erstwhile Principal: Prof. Anula Maurya	9
From the Principal's Desk: Dr. Anjula Bansal	10
Introduction of Chief Guest: Dr. Balaram Pani	11
Introduction of Guest of Honour: Dr. Vikas Gupta	13
Introduction of Special Guest: Prof. Anula Maurya	15
Introduction Erstwhile Chairman Governing Body: Prof. P. C. Tandon	17
Introduction of Erstwhile Treasurer GB: Prof. Anu Gupta Aggarwal	19
Introduction of Principal: Dr. Anjula Bansal	20
About the College	22
The Principal's Report	24
Glimpses of Kalindi College: Photo Gallery	33
Quality Assurance	
IQAC	40
National Workshop/Conference/Seminar	41
Research & Innovation	
Research Committee	48
Externally funded Projects	49
College Infrastructure Supported Projects	50
Faculty Supervision	50
In-House Projects	51
Yearly Academic Journal (Volume: XIX)	55
Add on Courses	57
Skill Development	
Entrepreneurship Cell	58
Innovation Cell	59
Incubation Cell	60
Parent- Teacher- Students Interface (PTSI)	60
Anti-Ragging Committee	61
IBSD Committee	61
Alumni Committee	62
100 Hour Digital Literacy Programme	63

Service to Humanity

NSS	64
Social Responsibility Cell	67
Eco Club	71
Environmental Studies Report	72
Dr. B.R. Ambedkar Study Centre	73
SC/ST Cell	74
North East, Frontier and Foreign Students' Cell	75
Equal Opportunity Cell	76
Gandhi Study Circle	76
Woman Development Centre	77
Anti-Tobacco Committee	78
NCC	78
Non-Collegiate Centre	80
School of Open Learning	81

Infrastructure Development and Facilities

Infrastructure Development	82
Library Development	85
Placement Cell	85
Internal Complaints Committee	88
Counselling Facilities	88
Medical Facilities	89
Garden Committee	89
Canteen Committee	89
Proctorial Board	90

Learning by Doing

Orientation Day	90
Independence Day	91
Republic Day	91
Students' Union Report	91
Fresher's Welcome and Oath Ceremony	93
Lehren 2020	94
Pravah College Magazine	95
Activities of the Various Cultural Clubs	95
Rags - The Street Play Society	98

Departmental Societies

B.A. Programme Society: <i>AIKYAM</i>	99
Biochemical Society: <i>Biocenosis</i>	99
Department of Botany: <i>Amaranths</i>	100
Department of Chemistry: <i>स्साion</i>	101
Department of Commerce: <i>COMQUER</i>	103
Department of Economics: <i>KaCES</i>	103
Department of English: <i>Mitrakshar</i>	104
Department of Geography: <i>Geo-Group</i>	107
Department of History: <i>Dharohar</i>	109
Department of Hindi: <i>Hindi Sahitya Parishad</i>	111
Department of Journalism: <i>Sahaafat</i>	119
Department of Mathematics: <i>Mathematics Society</i>	126
Department of Music: <i>Swar Gunjan Society</i>	127
Department of Physical Education	127
Department of Physics and Computer Science: <i>Physcom Society</i>	128
Department of Political Science: <i>Political Science Association</i>	130
Department of Sanskrit: <i>Sanskrit Sahitya Parishad</i>	132
Department of Vocational Studies	134
Department of Zoology: <i>ZOONOMIA</i>	135

Achievements of Faculty Members

Prof. Anula Maurya, Principal (Erstwhile)	137
Dr. Anjula Bansal, Principal	137
Department of Botany	137
Department of Chemistry	141
Department of Commerce	144
Department of Economics	149
Department of English	150
Department of Geography	151
Department of Hindi	151
Department of History	153
Department of Journalism	154
Department of Mathematics	159
Department of Physical Education	162
Department of Physics	163
Department of Political Science	180
Department of Sanskrit	190
Department of Zoology	190
Achievements of the Library Staff	197

Training Programme by Non-Teaching Staff	197
Ph. D. Awarded to Faculty Members	197
Appointments of faculty Members to Higher Posts	197
List of Retired Faculty Members in 2019-20	198
Faculty Members on Study Leave	198

RESULTS AT A GLANCE

Prize Committee	198
University Rank Holders	198
Prizes of Excellence 2019-20	198
Students Scored 'O' Grade in Various Papers	199

Course wise Prize List

B.A. Programme	199
Botany	200
Chemistry	202
Computer Science	204
Commerce	206
Economics	209
English	211
Geography	213
Hindi	213
History	215
Journalism	217
Mathematics	218
Music	220
NCC/NSS	220
Physics	221
Political science	222
Sanskrit	225
Sports	227
Zoology	228

Faculty 2019-20	231
Invited Guests of Eminence (2019-2020)	234

MESSAGE

**Prof. P. C. Tandon,
Erstwhile Chairman Governing Body, Kalindi College**

Kalindi College has emerged as a premier educational institute that strives to achieve academic excellence and at the same time recognizes the fact that these young minds are the invaluable assets of our nation, to be nurtured with enriching learning environment. The college provides ample opportunities for students to demonstrate their knowledge and skills. I would like to congratulate Principal, Dr. Anjula Bansal, the faculty and other staff members for relentlessly working towards devising new ways of innovation and learning. It gives me immense pleasure to see the students excelling in both curricular and co-curricular activities and achieving holistic development. As the chairman of this institution, I anticipate great dedication and determination on the part of all the students that enables them to achieve greater levels of success, demonstrate leadership skills and assume responsibility in serving the world.

With best wishes.

A handwritten signature in blue ink, appearing to read 'P. C. Tandon', written over a white background.

Prof. P. C. Tandon

MESSAGE**Prof. Anu Gupta Aggarwal****Erstwhile Treasurer Governing Body, Kalindi College**

I extend my warm greetings to all the students and staff of Kalindi College as the college has achieved significant goals in various curricular and co-curricular fields and is widely regarded as one of the most reputed colleges of University of Delhi. The college is now in a position to take the next leap and be ranked among the best colleges of the country. This could not have been possible without the efforts, hard work and commitment of the teaching and non-teaching staff along with the students. I am indeed proud to be a part of the college as the Treasurer. In the end, I congratulate and offer best wishes to our students who have excelled in various academic and co-curricular activities organized at the college, university and national level and have brought laurels to the college. I also offer my heartiest congratulations to the Annual-Day Organizing Committee which has worked diligently and tirelessly throughout.

With best wishes.

A handwritten signature in black ink that reads "Anu Gupta" with a horizontal line underneath.

Prof. Anu Gupta Aggarwal

MESSAGE**Prof. (Ms.) Anula Maurya****Erstwhile Principal (till 23rd August 2019)**

अयं निजः परो वेति गणना लघु चेतसाम् ।
उदारचरितानां तु वसुधैव कुटुम्बकम् ।

यह मेरा है, यह उसका है; ऐसी सोच संकुचित चित्त वाले व्यक्तियों की होती है; इसके विपरीत उदारचरित वाले लोगों के लिए तो यह सम्पूर्ण धरती ही एक परिवार जैसी होती है ।

I had a very beautiful long association of more than ten years with Kalindi College and learnt a lot during my journey in this eminent institution. Good education is never an accident, it is always the result of high intentions, sincere efforts, intelligent direction and skillful execution. Kalindi College has always laid stress not on academic excellence alone, but also on character building alongside. The College motivates students to always aim high, cultivate core values, integrity of character and maturity in behaviour. A pursuit of excellence, respect for elders and teachers, loyalty to the nation and an understanding of the prevailing global situation empower them to be trend setters in every walk of life. My best wishes to the Principal Dr. Anjula Bansal, staff and students in their efforts to discover new horizons.

Prof. (Ms.) Anula Maurya

From the Principal's Desk

Dr. Anjula Bansal

Kalindi College is one of the pioneering institutes of academic excellence committed to provide transformative educational experience to the students. Its emphasis on innovative and deep disciplinary knowledge is underscored by the achievements of students and faculty members for the year 2019-20. The annual report of the college for the academic year 2019-20 epitomizes the academic and co-curricular achievements of our college. The cultural and academic activities, awards and honours, seminars and departmental achievements are encapsulated in this report. Our college places emphasis on the importance of inculcating moral, ethical and social values that would facilitate forging positive and constructive bonds with others and demonstrating responsibility towards society. I hope that the various facets of college life encapsulated through this report will motivate and inspire other students to succeed and scale new heights in future. I would conclude by expressing deep sense of gratitude and heartfelt congratulations to our dynamic faculty members and administrative staff, to our dedicated and enthusiastic students whose sincere efforts have endowed this journey towards perfection with a sense of optimism and a desire to work relentlessly to achieve our vision.

ABansal

Dr. Anjula Bansal

Introduction: Chief Guest

Dr. Balaram Pani

Principal, Bhaskaracharya College of Applied Sciences, DU

Director, Campus of Open Learning, University of Delhi

Dean of Colleges, University of Delhi

Dr. Balaram Pani is currently the Principal of Bhaskaracharya College of Applied Sciences, University of Delhi. He has also been entrusted with the additional charge of Director, Campus of Open Learning, University of Delhi and Dean of Colleges, University of Delhi. Dr. Balaram Pani completed his Masters in Chemistry from Sambalpur University, Orissa and received his M.Phil. and Ph.D. in Environmental Sciences from JNU, Delhi. He has more than twenty-four years of teaching and research experience in the various fields of Chemistry, Environmental Sciences, Polymeric Science, Biological and Analytical Instrumentation.

Dr. Balaram Pani has authored 19 books and has been actively involved in research and innovation with 36 publications to his credit in multiple prestigious journals/conferences. He has successfully completed 03 DU Innovation Projects and 02 projects from BRNS and DST. Overall, Dr. Pani has made outstanding research contributions in Chemistry and related fields and has been awarded the Certificate of 'Most Promising Innovation' for the project entitled 'To explore the potential of biosimilars as cost-effective therapeutic products' sponsored by DU Innovation Project, (2015-16). He has also supervised 02 M.Phils., 04 Ph.Ds. and 01 Research Associate.

Dr. Balaram Pani has shared his expertise and rigorous research experience with teachers and students by delivering numerous eminent lectures and chairing various sessions in national and international conferences and seminars. Dr. Pani is also the coordinator of various committees formed by Delhi University and NGT, Delhi. Dr. Pani has the life membership of various academic societies such as The Indian Science Congress Association, International Association of Engineers (IAENG), Indian Chemical society and Green Chemistry, to name a few. Dr. Pani's contribution in the field of academics, has been and will always remain unquestionably invaluable.

Introduction: Guest of Honour

Dr. Vikas Gupta

Joint Secretary University Grants Commission (UGC)

Dr. Vikas Gupta is presently the Joint Secretary at University Grants Commission (UGC) (An apex body for coordination and promotion of Higher Education in the Country). He completed B.Sc. (Honours) in Electronics from Hans Raj College and M.Sc. in Electronics from Department of Electronics, University of Delhi. He was awarded Ph.D. in Electronics on semiconductor materials titled "Development and Characterization of Porous Silicon with wet chemical etching". Dr. Gupta has worked in various capacities in the administrative management of higher education institutions for 25 years, covering all the aspects of Educational Planning and Administration ranging from Examinations and Admissions to General Administration, Finance, Accounting, Digitization, Project management, Data compilation etc.

On the request of the Government of India, Dr. Vikas Gupta joined as Senior Director at National Testing Agency (NTA). He was the founder Senior Director of NTA. The GOI established NTA to conduct various entrance examinations for admissions and fellowship

in Higher Educational Institutions. Dr. Gupta started his career as a Lecturer in Electronics at Atma Ram Sanatan Dharma College (University of Delhi). He worked as Assistant Director at All India Council for Technical Education where he played an important role while looking after the responsibilities of National Board of Accreditation for signing of international agreement with Washington Accord for smooth mobility of professional engineers. He joined University of Delhi as Deputy Registrar in 2002 and was appointed as Joint Registrar in 2007. Dr. Gupta also worked as Joint Secretary and Regional Officer (NE Region), Central Board of Secondary Education.

Dr. Vikas Gupta was appointed as Director & Member Secretary, Distance Education Council, IGNOU, where he had handled many crucial assignments related to assessment and accreditation of institutions offering courses in the online mode. He was the Chairman of a Committee to ensure the timely declaration of results for the various examinations conducted by the University. It is for the first time in the history of IGNOU that the results of December 2010 Semester Examinations were declared within the time frame. The policy developed is being followed till date which ensures timely declaration of results. Dr. Vikas Gupta was appointed as Controller of Examination, Indira Gandhi Delhi Technical University for Women. Dr. Vikas Gupta has been member of various Boards and Committees which includes Member, Finance Committee, Central University of Haryana; Member, National Accreditation Board of Education and Training (NABET) of Quality Council of India, Delhi; Member, Executive Council/ Board of Management of Vardhman Mahaveer Kota Open University, Kota, Rajasthan, and Pandit Sunderlal Sharma Open University, Chhattisgarh, Raipur; Member, Academic Council of Indira Gandhi National Open University, Delhi, and Uttarakhand Open University, Uttarakhand.

Introduction: Special Guest

Prof. (Ms.) Anula Maurya

Vice-Chancellor of Jagadguru Ramanandacharya Rajasthan Sanskrit University, Jaipur (Rajasthan)

Dr. Anula Maurya, Honourable Vice-Chancellor of Jagadguru Ramanandacharya Rajasthan Sanskrit University, Jaipur (Rajasthan), is an exemplary leader in the field of education. Before taking over the office of Vice-Chancellor, Dr. Maurya had the distinction of serving as the Principal of Kalindi College from 2009 to 2019. It is under the inspiring and visionary leadership of Dr. Maurya that the college has scaled greater heights in the last decade. Hence, her contribution in the smooth and successful functioning of Kalindi college has been monumental.

Dr. Anula Maurya received her B.A.(Hons) and M.A.(Hons) Sanskrit from the University of Delhi and completed her LL.B. and Ph.D. from Meerut University. Dr. Maurya has more than three decades of experience in teaching and administration and is an ardent promoter of quality and excellence in higher education. Dr. Maurya has a number of prestigious national and international awards to her credit. She was conferred with "International Extraordinary Women Award - 2020" at Geneva, Switzerland. She also been conferred with

many coveted awards like -"Iron Lady Samrasta Award - Gold Medal", "Global Leaders Award", "Mahila Shakti Shiromani Award", "India's most Admired Personality Award", "Acharya Vidya Ratan Award", "International Woman of the year Award", "Bharat Ratna Atal Bihari Vajpayee Excellence Award", "Asia Pacific Emerging Star Award 2018", "Pt. Jawaharlal Nehru Award for Divinity & Literature", "India Global Award for Excellence for Divinity & Literature", "Mahatma Gandhi Award for Teaching and Research Excellence", "Dr. A.P.J Abdul Kalam Award", "Sardar Vallabhai Patel Award", "Indo - Nepal Ekta Award", "Lifetime Achievement Award", "Certificate of Excellence", "Shikshak Ratan Award", "Certificate of Appreciation", "Glory of India Award", "Certificate of Honour", "Best Indian Golden Personalities Award 2018", "Leading Educationist of India Award", "Mahila Shakti Shiromani Award". She has also received appreciation from M. Venkaiah Naidu, Minister of Urban Development, Housing & Urban Poverty Alleviation and Parliamentary Affairs, Govt. of India for participation in Swachh Bharat Abhiyan in "70 Vidhan Sabha 70 Mukaam" and outstanding work in the field of Social Work. She has also been appreciated by Prof. Dinabandhu Sahoo, Chairman, Governing Body for the immense contribution given to the Kalindi College in respect of development and Welfare of the Institution. Dr. Maurya has also held various important academic positions in the University of Delhi. Dr. Anula Maurya has also been a member of various other institutional bodies of national and international repute. Dr. Maurya's constant involvement in teaching and research apart from discharging her various institutional and administrative responsibilities smoothly is underscored by the fact that two students have been awarded Ph.D. under her supervision. She has excellent academic credentials vis-à-vis quality teaching, research and innovation and has authored several widely acclaimed books including 'Shad Darshan Par Arya Satyo Ka Prabhav' (2002), 'Moksh-Path' (2003), 'भारतीय सामाजिक चिन्तन में व्यक्ति, परिवार एवं समाज' (2018), 'सन्तुलित जीवन की कला' (Art of Balanced living), Co-edited, (2019). Dr. Maurya has more than 40 publications to her credit in International and National Journals/Conferences. She has always been a constant source of strength, hope and inspiration for us.

Introduction

Prof. P. C. Tandon

Erstwhile Chairman Governing Body, Kalindi College

Prof. P.C. Tandon is an eminent professor in the Department of Hindi, University of Delhi. He received his M.A.(Hindi), M.Phil. and Ph.D. from the University of Delhi and D.Litt. from Lucknow University. He has held numerous distinguished consulting and university service positions, namely Director, Translation Diploma Course, and has served as the Elected Member of Academic Council of University of Delhi for two terms from 1998 to 2002. He has been a member of several prestigious academic bodies such as Research Committee, P.G. Courses Committee, U.G. Course Committee, Certificate/Diploma/Advanced Diploma Course Committee, National Council of Educational Research and Training, Hindi Academy, Bhartiya Sahitya Parishad, Hindi Anusandhaan Parishad (University of Delhi), Indira Gandhi Rajbhasha Samman Samiti (Home Ministry, Govt. of

India), to name a few. He has also visited Mauritius University and Mahatma Gandhi Institute, Mauritius as an expert of Hindi in May- June 1999 and 2000. In an illustrious academic career spanning over three decades, Prof. Tandon has taught in the esteemed institutions of Sri Aurobindo College (Evening), Indira Gandhi National Open University and Department of Hindi, University of Delhi. Prof. P.C. Tandon, is a distinguished scholar and guide, with a keen interest in Medieval and Ancient Hindi Literature, English-Hindi Translation, Hindi Language and Linguistics, Indian Poetics, Functional Hindi, Journalism and Teaching of Hindi as a Second Language. He has more than 350 publications including books, translated books, dictionaries, research articles, poems and stories to his credit. He has also supervised around 150 M.Phils. and 70 Ph.Ds.

Prof. Tandon has been conferred with numerous prestigious awards including 'Sahitya Bhushan, Award and Samman' by U.P. Government in 2018, 'Dr. Vijyendra Snatak Samman' by Akhil Bhartiya Hindi Parishad and Sahitya Kala Parishad, Delhi Government in 2007, 'Mauritius Samman' by Mahatma Gandhi Sansthaan, 'Sahitya Siromani Award' by K.M. Institute Bhiwani (Haryana), 'Shresth Sampadan Award' (1996), and 'Sravshresth Sampadan Award' (1998) for special issue of "Anuvad" Patrika by Hindi Academy, Delhi Government. He Has also been invited for more than 100 Radio Talks, Interviews and Features on different topics related to Hindi Literature and Language. Prof. Tandon has also contributed towards sharing his extensive knowledge with students and faculty members by delivering more than 200 Vision (Live) Lecture on Vyas Chennal/Gurukul Mantra/CEC (U.G.C), New Delhi.

Introduction

Prof. Anu Gupta Aggarwal

Erstwhile Treasurer Governing Body, Kalindi College

Anu G Aggarwal is Professor in Department of Operational Research, University of Delhi with more than 19 years of teaching and Research Experience; She obtained her Ph. D., M. Phil and M. Sc degrees in Operational Research from the University of Delhi in year 2007, 1999 and 1996, respectively. Her key research interests include mathematical modelling and optimization in Consumer Buying Behaviour; Innovation-Diffusion modelling; Electronic Commerce; Multi- Criteria decision-making techniques; Reliability Growth modelling for Software systems; Release planning and resource allocation in Software Reliability Engineering and applications of Soft Computing Techniques. She is an active researcher with more than 100 research publications in International peer reviewed journals, Books chapters and International & National conference proceedings. She has guided more than 15 M.Phil and 5 PhD students; Served as Technical chair, Co-chair for a number of International Conferences; Under taken a number of Research Projects funded by Govt. Agency as PI and Co-PI; Delivered invited talks at International Conferences and served as Resource Person at UGC funded Refresher courses; She has reviewed many research papers for reputed journals published by IEEE, Elsevier, Springer; Inderscience Etc.. She has been awarded Young Researcher Award for Applications of Soft Computing Techniques in Software Reliability awarded at 4th International Conference on Quality, Reliability and Infocom Technology (Trends and Future Directions) in year 2009. She has served as Governing Body member of a number of Colleges under University of Delhi; Member of the UGC Expert Committee for evaluation of the performance of the Colleges; Member of several undergraduate and Post graduate syllabus committees, Research Committee in University of Delhi.

Introduction

Dr. Anjula Bansal

Principal, Kalindi College

Dr. Anjula Bansal received her M.Com. from Shri Ram College of Commerce and completed her M.Phil. and Ph.D. from Delhi School of Economics. She joined Kalindi College in the Department of Commerce in 1978. She has more than four decades of teaching experience in the college. She has handled various administrative responsibilities like Bursar for more than 10 years, Convener of various important committees like Provident Fund Committee, Academic Committee, Building Committee, Discipline Committee, Anti Ragging Committee, etc. She has taught many courses of

B.Com., B.Com. (Hons) and Entrepreneurship and Small Business Programs. Overall, her commitment to the college has lasted more than four decades.

Dr Anjula Bansal, has also tried to introduce a set of innovative pedagogical approaches that can potentially aid teaching and transform learning. Consequently, ably assisted by these initiatives, the results of her students in the University of Delhi examinations have been excellent. Numerous seminars and talks by experts from the industry and academia have been organized by her. Dr. Bansal has been conferred with various coveted awards, namely 'Best Teacher's Award' by Directorate of Higher Education, Delhi Government, 2013-14; 'Professor Ramjilal Jagid Vanijya Ratana Sammaan' by Akhil Bhartiya Media Sammalen, 2019; and 'Dewang Mehta National Education Award' for Best Professor in Commerce Studies, 2019.

Dr. Bansal's research papers have been published in leading journals. She has supervised mini research projects of more than 30 students of B Com (Hons). She has also organized seminars on Recent Developments in Accounting, talks by professionals from the corporate world, presentations by entrepreneurs and discussions by representatives of various professionals/academic bodies like ICSI, Government of India and Certified Institute of Management Accounting (UK). These initiatives supplemented teaching in the class, developed analytical abilities, sharpened critical analysis and improved overall learning of the students.

About the College

Kalindi College was established in 1967 with an objective to provide higher education to young women. It is a leading College of the University of Delhi that offers education in Arts and Humanities, Commerce and Science. The College has also been accredited "A" Grade by NAAC which bears testimony to its glorious journey in pursuit of academic excellence. In its 53-year journey, the College has demonstrated its commitment to fostering academically stimulating environment, thereby facilitating transformative educational experiences for its students. In consonance with its vision and mission, Kalindi College, being a centre of inclusive learning and holistic education has empowered thousands of students who have charted their path to success at the College. Kalindi's motto (Gyānam Shīlam Dharmashchaiv Bhushanam) conveys the three virtues of human life: knowledge, modesty and sense of duty. Our Principal, Dr. Anjula Bansal, believes in adopting a holistic approach towards education that equips students with sound knowledge, humanity and civic awareness. Hence, the College has successfully maintained its place as one of the premier institutions of higher education within the University

of Delhi under the proficient guidance of our Principal, Dr. Anjula Bansal, who has contributed immensely in the smooth functioning of the College.

Kalindi College aims at scaling greater heights and offers various intellectually stimulating and creatively gratifying opportunities to its students in the form of activities such as cultural events, dramatic society activities, academic workshops, seminars and debates, where the rigours of academics and creative impulses coalesce. The enriching and transformative learning experiences enable students to express, explore and evolve themselves for an empowered, enlightened and inclusive development. A nourishing environment aided by a combination of competent infrastructure and a dedicated teaching faculty assists our students in actualizing their potentialities and, in the process, achieve the highest accolades in Academics, Sports and other Extra-Curricular Activities. Besides various courses in Humanities, Commerce and Science disciplines, it also offers coveted professional degree courses in Computer Science and Journalism, and contemporary add-on courses such as Foreign Languages to meet the requirements of a fast-evolving global world. With a team of around 160 well qualified, distinguished and dynamic teaching faculty members who have been actively engaged in academic pursuits in addition to institutional responsibilities and an 80-member efficient and cooperative administrative/ technical/ support staff, the College aims to provide quality education and holistic development to its over 3622 regular students, approximately 1257 Non-collegiate students and about 2500 students enrolled under the School of Open Learning Centre. The College takes pride in its excellent infrastructure and is continuously striving to expand it. Promotion of advanced as well as undergraduate research has been the institution's forte. Our vision is to make Kalindi College an institution of academic excellence, achieving its rightful place on the national and global educational map.

The Principal's Report (2019-2020)

Namaskar! A very good morning to you all!

Respected Chief Guest - Dr. Balaram Pani (Dean of Colleges, University of Delhi) Guest of Honour - Dr. Vikas Gupta (Joint Secretary UGC), Special Guest - Prof. Anula Maurya (Vice-Chancellor Jagadguru Ramanandacharya Rajasthan Sanskrit University, Jaipur (Rajasthan)), Prof. P. C. Tandon - Erstwhile Chairman Governing Body, Prof. Anu Gupta Aggarwal - Erstwhile Treasurer Governing Body, Dignitaries, faculty, administrative officials, non-teaching staff, parents and my very dear students. My warm greetings to all of you. On behalf of entire Kalindi College, I wish you all a convivial welcome to the 53rd Annual Day Celebrations of the college. We are heartily obliged by the presence of you all and are heartily thankful to all of you for sparing your valuable time for our College.

Today is a great event for the institution. This time it is extra special because despite the unprecedented challenges posed by Covid-19 outbreak, our faculty and staff members have converted the challenges into opportunities and we today, are celebrating our Annual day on this Virtual Platform. The Corona Virus Global Pandemic has forced the world to a standstill. The world has changed dramatically in the last seven months. This Pandemic has united the world to fight against a common, invisible enemy- The Virus! The predicament that the world is currently in, is in a lot of ways similar to wartime. We are all witnessing that Humanity is going through unprecedented time. Our country is waging a tough war against the much-feared Covid-19 pandemic. As a responsible member of the society we serve and operate in, our priority should be to utilize the financial resources prudently for all those who are in dire need of basic amenities and healthcare facilities. In this hour of need, our

college shall also cooperate and conserve financial resources for this noble cause in order to contribute towards community outreach programmers and show solidarity with all those who are afflicted by the coronavirus pandemic. Hence, this time, I have decided against spending any money on printing of Annual Report, College Magazine and Academic Journal and this time the aforesaid documents will only be uploaded on our college website.

As Kalindi College completes 53 years of its glorious journey in pursuit of excellence, I offer my heartiest congratulations to the students, faculty members and staff members of this college who have made it possible for the college to earn an enviable position among the educational institutions of academic excellence in India. The college facilitates collaborative learning environment promoting free exchange of ideas across numerous academic and cultural platforms, clubs and societies. The students aided by such a vibrant learning environment are able to realize their true potential. The moral and ethical values envisioned by the college act as a guiding light for students throughout their life. In addition to it, the continued expansion of the college in terms of its infrastructure has allowed it to meet various technological and developmental demands of the fast-evolving global world. Addition of Girls' hostel, in the near future, will be another significant step forward in college's endeavor to ease the teaching-learning process. I wish to congratulate the college for offering various academic and co-curricular activities that tap into the potential of the students and keep them engaged in a constructive manner.

Education's primary and most sacred duty ought to be to create mindsets that feel free to explore, create and innovate, explore the possibilities of helping mankind and then creating solutions to make this world a more equal, kinder,

tolerant and compassionate place. In the process of our commitment to education we take pride in the fact that we have nurtured worthy human beings who have chosen to be passionate winners in multifarious professions. I feel proud to announce that academic session 2019-2020 has been extremely successful and satisfying in terms of accolades and accomplishments in scholastic, co-scholastic and infrastructural development areas leading to a complete all-round development of the our and students. In this academic session, again our students and staff have shown commendable performance. Our students have excelled in academics as well as in co-curricular activities. My heartiest congratulations to the students, teaching and non-teaching staff and parents for another glorious year. In fact, I consider it my proud privilege to be associated with such a prestigious institution and present its Annual Report for the period from April 2019 to March 2020, today morning.

With a team of **199** well qualified, distinguished teaching faculty and an **86**-member efficient and cooperative administrative/ technical/ support staff, the College aims to provide quality education and all-round development to its students. In this academic session, Kalindi College is imparting education to **3907** regular students, **1407** Non-Collegiate students and **2500** SOL students. The college is offering a total of **21** courses in various disciplines at graduate level and **6** additional add on courses. Numerous academic accomplishments, Research Activities, Seminars, Conferences, Workshops, Lectures and Talks organized by all the departments, College Publications, various Sports and Cultural Activities, Social Welfare Projects, Community outreach activities of the students and staff members bear testimony to the outstanding success of various initiatives taken up by the college in this academic session.

We feel proud to share that our Principal **Dr. Anula Maurya** has been appointed as **Vice Chancellor, Jagadguru Ramanandacharya Rajasthan Sanskrit University, Jaipur, Rajasthan** on 23rd August 2019. It is a matter of proud for the college that **Dr. Savita Roy** has been appointed as **Principal, Daulat Ram College, University of Delhi**. Kalindi College acknowledges the immense contribution of its students and staff, in this academic session. The Internal Quality Assurance Cell of the college is working extremely hard incessantly and looking into the quality sustenance, enhancement and improvement of the college. IQAC in collaboration with ICT Academy organized a free of cost **100 Hour Digital Literacy Programme**, for the students of college.

A total of **6** National Conferences/Seminars/Workshops were organized in this session. Computer Science Department organized 2-day National Conference, B.R. Ambedkar Study Center and Department of Journalism organized 2-day National Seminar, Dept Of Journalism organized 2-day National Seminar, IQAC Kalindi College and Hansraj College organized 7 Days National Workshop, and **2** National Seminars were organized by Women Development Cell.

There has been a remarkable productivity and growth in Research and Innovation of the faculty and students in our college. College Faculty has undertaken Projects under three categories namely- In-house Projects, Externally funded Projects and College Infrastructure supported Projects. In this session, a total of **35** In-house projects, **3** major externally funded Projects and **5** College infrastructure supported projects are undertaken by faculty and students. In this academic year a total of **12** Ph.D. students are supervised by our faculties. Our faculty members are very dynamic in keeping themselves abreast with the latest developments in their respective fields

by continuously writing books, doing research; organizing, participating, and attending International and National Conferences, Seminars and Workshops. This time, **84** Faculty members have given entries under "Achievements of Faculty Members" section of Annual Report. A total of **26** Books/Chapters are written, **11** Books are edited/reviewed, **71** Research Papers are published in reputed International and National Journals, **109** Research Papers and **13** Poster Papers are presented at various Conferences and Seminars by our faculty members. Two of our Faculty Members have been awarded **Ph.D. degree**. Our faculty is running a total of number of **19** Academic Societies, which work rigorously throughout the year to enrich the knowledge and learning experience of students. I feel immense proud to inform that this year a total of **180** eminent guests and speakers visited the college and graced various functions, conferences, workshops with their presence and their valuable talks. Various training programmes have been attended by the Non-Teaching Staff of our college also.

Our College is running three skill development cells namely - Entrepreneurship Cell, Innovation Cell, Incubation Cell. We feel proud to share that our College is offering a Parent-Teacher-Student Interface (PTSI), to facilitate parental participation in the college for the welfare of the students. Also, the Students' Union, Proctorial Board, Internal Complaints Committee, Alumni Committee, Anti-Ragging committee, IBSD committee, Garden Committee and Canteen Committee of the college are consistently working throughout the year for the welfare of the students. Our Library is well equipped with a collection of **83,464** books. At present library is subscribing **87** magazines/journals and **14** newspapers in English and Hindi languages. The library has a **web center** for access of e-resources. The remote login access of e-resources through N-List login ID and DELNET is also provided by the library.

Under the concept of Service to Humanity, we are running NSS, Social Responsibility Cell, Eco club, Dr. B.R. Ambedkar Study Centre, SC/ST Cell, "North East, Frontier and Foreign Students' Cell", Equal Opportunity Cell, Gandhi Study Circle, Woman Development Centre, Anti-Tobacco Committee, NCC. College is successfully running Non-Collegiate Centre and School of Open Learning Centre. The Central Placement Cell "Kryptus" of Kalindi College is energetically working for the placement of students. We are also providing Counselling and Medical facilities to our students. The Project of construction of Girls Hostel, at the back side of amphitheater, in the Playground is about to complete. The hostel will comprise of **80** rooms with **240** beds. There are **3** more major infrastructure projects which are sanctioned and going to start soon.

This momentous year was full of avalanche of achievements and flurry of activities. To mention a few - Kalindi College organized big events like- Orientation Day, Swachta Abhiyan Pakwada, Independence Day, Oath Ceremony and Fresher's Welcome Party, Unity Day, Internship Fair by Placement Cell, Republic day, Voter's day, Sports day, Uddan (NCC Fest) and Yoga day. The 2-days biggest inter-college Annual Cultural Festival "LEHREN" was celebrated on 26th and 27th February, 2020. This time the theme of this event was "उत्साह - WINGS TO FLY". Lehren-2020 was a grand success. RAQS, the Dramatic Society of the college is highly active and has performed in several public and competitive domains this year also. Its production "BULLYWOOD" has been immensely appreciated. We have published the **19th** volume of the "**Yearly Academic Journal**", trilingual College Magazine "**Pravah**" and "**53rd Annual Report**" in this academic session.

With great proud I want to share that in this academic year, our sports students won **6-Gold, 2-silver and 6-Bronze** in various National, Delhi State (Junior), Inter University and Inter College - Powerlifting, Athletics, Boxing, Judo, Softball, and Aerobics Competitions. Our Boxing Team got 3rd position in Inter- College Tournament. Aerobics team got 3rd position in Ramanujan Invitational Aerobics Inter College Tournament.

The phenomenal achievements of our students have always added glory to the college. I congratulate all the prize winners who have performed commendably well in this academic session. I feel extremely proud to announce **Prachi Aryal** of B.A(Hons) Journalism has got **1st rank** in University of Delhi. I feel extremely proud to announce that **624** students of our college have secured have scored O grade in various papers of different streams. I feel proud in congratulating Rupanshi Sharma of B.Sc.(H) Mathematics (Pass out) for getting "Nargis Sunil Dutt Girl of the Year" award (For Maximum number of Prizes). I congratulate Riya Arora of B.Sc. (Life Science) 3rd year for getting the All-Round Prize of Excellence (for Academics). I feel proud in congratulating Shri Mishra of B.A.(H) Sanskrit 3rd year, for getting "Principal's Prize" for "All Round student" and also for getting Shiv Pal Goel Memorial Prize (For Academic Excellence). I congratulate Deeksha Negi of B.A.(H) Journalism 1st year for getting Adarsh Kumari Jain Memorial Prize (For Debate). I congratulate Prachi Malakar of B.A.(H) Economics (Pass out) for getting Principal Shiva Dua Memorial Prize (For Best Student of Social Science). I congratulate Megha of B.A.(H) Hindi, 3rd Year for getting Asha Memorial Prize (for Student as deemed fit). I congratulate Palak of B.com. (H) 3rd Year for getting Parkashwati Kapoor Memorial Prize (Girl of the Year award). I heartily congratulate all the students who have performed commendably well.

Under the guidance of Union Advisors, the student's union has performed extraordinarily well throughout the year to handle each and every function. It has also run **18** cultural clubs throughout the year to unfold the potential of the students and cultivating co-curricular interest in them. I congratulate, both the Union Advisors for this. I congratulate President Students' Union - Muskan Anand, Joint Secretary- Kim Kalyani, Commerce Representative - Vaishali Thakur, Media Secretary - Chhavi Rathi and Sports Secretary - Srishti Arora for achieving the award of Outstanding **Office Bearers**. I heartily congratulate all the students Union members and volunteers for their dedicated hard work and continuous efforts for making every function of the College, a great success. I convey my sincere thanks to Conveners, Co-conveners and members of all the academic and cultural committees who have contributed to the various activities of the college. I sincerely thank Convener - Dr. Seema Sahdev, Co-Convener Dr. Harvinder Kaur and their entire team for wonderfully organizing today's virtual Annual Day function.

For my dear students, today I would like to say that ***"Be slow and careful in the right direction rather than being fast and careless on the wrong path. Keep your eye on your goal, and never look back. If you can work so persistently, even the universe will collude you to achieve that goal!"***

I am extremely indebted to all my teaching staff for their continuous effort, cooperation and active support, in every possible way, for overall growth and development in the college and for helping me in every possible way for running the college smoothly. I gratefully acknowledge their support. I will be failing in my duty if I do not acknowledge & appreciate the co-operation of my non-teaching staff. All of them are always a step ahead to assist me in every possible way.

I put on record my personal gratitude for the efforts, co-operation, kind support and guidance of Erstwhile Chairman - Prof. P.C. Tandon, Erstwhile Treasurer - Prof. Anu Gupta Aggarwal, Professors and officials from University of Delhi, UGC, Government of NCT of Delhi, all of my colleagues from teaching and non-teaching staff and my very dear students. I offer my heartfelt congratulations to all the prize holders upon their remarkable success in their studies and wish you all the best for your future endeavors. On behalf of Kalindi College family, I once again thank the Hon'ble Guests for gracing this occasion.

With Best Wishes and compliments to my entire staff and students.

Dr. Anjula Bansal
PRINCIPAL

Glimpses of Kalindi College: Photo Gallery
ORIENTATION DAY, OATH CEREMONY & FRESHER'S WELCOME
PARTY

Lamp Lightening by Chief Guest-Shri Sunil Kumar Gautam, Chairman Governing Body- Prof. P.C. Tandon, Dr. Anula Maurya- Principal.

Audience Comprising of Teaching and Non-Teaching Staff, Parents and Students during Orientation Programme.

Chief Guest-Dr. Anula Maurya, Guest of Honour-Sh. Bijendra Singh, Principal-Dr. Anjula Bansal on Stage with Student Union during Oath Ceremony and Fresher's Welcome.

Participants during the event Miss Kalindi-2019

Judges of Miss Kalindi-2019 alongwith students, on Stage during Oath Ceremony and Fresher's Welcome.

Miss Kalindi-2019 and 1st & 2nd runnerup with Chief Guest-Dr. Anula Maurya and Principal-Dr. Anjula Bansal.

INDEPENDENCE DAY, REPUBLIC DAY, VOTER'S DAY

Flag Hoisting by Swami Sukhdev Verma Ji, the Chief Guest with Principal Dr. Anula Maurya, alongwith Dr. Rini Pundir and NCC Cadets on Independence Day.

Felicitation of Chief Guest, Swami Sukhdev Verma Ji, by Principal Dr. Anula Maurya on the Independence Day

Guard of Honour in the Honour of the Chief Guest of Independence Day, Swami Sukhdev Verma Ji by NCC students.

Teachers and NCC cadets participating in flag Hoisting on Republic Day.

Faculties and Students taking Pledge on the Republic Day

Electoral Roll verification by NSS Volunteers

NATIONAL CONFERENCE, SEMINAR, AND WORKSHOP BY KALINDI COLLEGE AND DR. B.R. AMBEDKAR STUDY CENTRE

Chief Guest of the valedictory session Prof. Anula Maurya, VC Jagadguru Ramanandacharya Rajasthan Sanskrit University, Jaipur, for One-week faculty development programme on **Recent Trends in Research Methodology, E- content, Mathematical and Statistical Methods in Open Education World** organized by IQAC, Kalindi College.

UGC sponsored National conference on **Emerging Trends in Information Technology** by Computer Science department.

UGC sponsored National Seminar on **“Communication and Social Change for the Marginalized and the Underprivileged”** by Journalism Department, Kalindi College.

Falicitation of Principal, Dr. Anjula Bansal by Convenor WDC - Dr. Anita Tagore at National Seminar on **Endengering Laws and Crimes against Women: Challenges and Propects.**

National seminar on **Legacy of B. R. Ambedkar in media: Analysis and Impact** by Dr. Ambedkar Study Centre, Kalindi College.

Ms. Bandana Kumari, Honorable member of Legislative Assembly, Government of NCT Delhi, addressing the audience during the session, at the National seminar on **Legal Awareness Programme** Organized by WDC Convenor Dr. Anita Tagore

Glimpses of Leheren 2020

ANNUAL SPORTS DAY, NSS ACTIVITIES, NCC FEST-UDDAN

Felicitation of Chief Guest Mr. Rajkumar Sangwan, by Dr. Anjula Bansal, Principal, alongwith Dr. Neelam Bareja and Dr. Punam Sachdeva.

A Performance of Yoga Postures by Students on Sports Day

Felicitation of Dr. Anjula Bansal, Principal, by Ms. Sonia Kamboj during NSS Activity.

Talk on Water Conservation by NSS unit of College

Guard of Honour in the Honour of Chief Guest-Major D.P. Singh, Col. Sonam Wangchuk, Brig. Harbir Singh, Col. Vikram and Dr. Anjula Bansal during UDDAN fest.

Felicitation of Major D.P. Singh, Chief Guest by Prof. P.C Tandon Chairman Governing Body on NCC Fest.

EQUAL OPPORTUNITY CELL, ALUMNI COMMITTEE, NORTH-EAST STUDENT CULTURAL FEST, IQAC, PLACEMENT CELL DRIVE, PTSI, CELEBRATION OF 150 YEARS OF GANDHIJI BIRTH ANNIVERSARY

Lighting of the lamp and welcoming of Guests by Dr. Anjula Bansal, on the Awareness Programme organized by Equal Opportunity Cell.

Felicitation of Dr. Anjula Bansal during Alumni Activity by Dr. Seema Gupta and Dr. Neelam Barea.

A still from stall of students and faculty during SERENDIPITY, Annual Cultural Fest of North-East student cell.

Group of students registered for skill training in Digital Literacy Programme with trainer Mohit Sharma and Dr. Rakhee Chauhan

Teachers interacting with parents during PTSI

Group photo from Internship fair organized by Placement cell of Kalindi College.

Celebration of 150th Birth Anniversary of Mahatma Gandhi

SOCIAL RESPONSIBILITY

An effort by NSS to create awareness among citizens over the importance of FIT INDIA movement.

Students working in a Slum during Swachhta Abhiyan Pakhwara organised by NSS

Talk on Cancer Awareness in association with Metro Hospital

Tree Plantation Drive by NSS

NSS organised an event for Promoting Communal Harmony.

Workshop on POCSO Act and legal rights as a part of Rakshin Project of Sakshi NGO

Workshop on Sexual Harassment at Workplace

Workshop on Road Safety along with IRSC

Quality Assurance

Internal Quality Assurance Cell (IQAC)

Coordinator: Dr. Tarkeshwar, Dr. Rakhee Chauhan

Co-Coordinators: Dr. Divya Verma and Dr. Varsha Singh

Senior Advisor: Dr. Ruchi Tyagi

Members: Dr. Seema Sahdev, Dr. Rini Pundir, Dr. Nidhi Kapoor, Dr. K. Vandana Rani

IQAC (EXTENDED) meeting was on 21st September, 2019 to discuss development and action plan for 2018-19.

1. **The Annual Quality Assurance Report (AQAR) 2018-19:** As an accredited institution, Kalindi College is obliged to submit the AQAR. This report was placed in IQAC meeting held on 21st September, 2019. With insertions of all suggestions, the AQAR was submitted in December 2019.
2. IQAC also coordinated for various college rankings National Institutional Ranking Framework (NIRF); All India Survey on Higher Education (AISHE); Atal Ranking for Innovative Achievements (ARIA) and Drishti-Outlook Ranking.
3. **General Assembly of Students** were organized in September 2019 for the Odd Semester and in February- March 2020 for Even Semester in Sangam Parisar. All of these Assemblies were addressed by Madam Principal; students' response was recorded and submitted to Principal, who further directed to all concerned for necessary action
4. **Three Day Workshop-cum-Training "Entrepreneurship Awareness Camp for Science Students"** was organized National Institute for Entrepreneurship and Small Business Development (NIESBUD), Ministry of Skill Development, Govt. of India. In this programme various students of B.Sc. Hons. Zoology, Chemistry, Physics, Botany, Computer Science and Mathematics and B.Sc. Life Sciences and Physical Sciences were benefitted with training and a certificate. The programme included a two-day interactive session on 28-29 January 2020 and a one-day Industrial visit to a NIESBUD incubation Centre KRAFTIVITY at Narayana, Delhi on 14th February 2020.
5. **IQAC, Kalindi College & Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi organized One Week Faculty Development Programme :** IQAC in collaboration with MHRFDC under the scheme Pandit Madan Mohan Malviya National Mission on Teacher and Teaching (PMMMNTT), MHRD, Govt. of India, organized **One Week Faculty Development Programme on "Recent Trends in Research Methodology, e-content, Mathematical and Statistical Methods in Open Education World"** from 17th December to 23rd December 2019.
6. IQAC and Department of Computer Science organized **GEM training workshop** on 31 January, 2020 for teaching and Non-teaching staff of the college. 35 participants included Teacher-in-Charges, members of IQAC, members of purchase committee and faculty members along with non-academic staff participated in the training workshop.
7. IQAC organized 100 hours and 25 days **Skill Training in Digital Literacy Programme** for students of the college from 3.2.2020 to 5.3.2020. More than 60 students were registered for the skill training and literate with the introduction to computers, parts and accessories, MS Office, email & internet and other computer applications. An online assessment was conducted and a joint certification from ICT Academy and Reliance was issued to the students.
8. IQAC in association with Innovation Club organized NOVUS 2020 for the students of the college on 21 February 2020. 17 teams participated in the event and presented through PPT their innovative ideas for the pollution problems, green innovations in the college and ideas for the under-construction hostel building etc.

9. IQAC and Entrepreneurship Cell jointly organized painting competition for students of the college on 5 March 2020. 30 students participated in the competition. Prizes were given to the best paintings and it was decided that, the award-winning paintings could be given to eminent guests coming to the college.

National Conference/Workshop/Seminar

1. National Conference organised by Computer Science Department, Kalindi College on “Emerging Trends in Information Technology” (NCETIT-2019)

Convener: Dr Nidhi Arora

Co-Convener: Dr Vandana Gupta, Dr Shalini Sharma

The UGC sponsored National Conference on Emerging Trends in Information Technology was organized by the Computer Science department of the Kalindi College with Convener as Dr. Nidhi Arora, Co-Convener as Dr. Vandana Gupta & Ms. Shalini Sharma on 1st and 2nd August 2019. The conference was inaugurated by the honourable chief guest Prof. (Dr.) Bhagirath Singh, Vice Chancellor of Maharaja Ganga Singh University, Bikaner, Guest of Honour Prof. Vasudha Bhatnagar, Head of Department of Computer Science, University of Delhi and Principal Dr. (Ms.) Anula Maurya. Total 81 participants registered for these two days conference. In overall 7 Keynote Talk and 6 Technical Paper presentation sessions were held during the conference. The venues were Administrative block seminar room for Keynote talks and Computer labs for Paper Presentations. In overall 42 abstracts were submitted for presentation in the conference from all over India out of which 34 were presented. The 7 invited Keynote Speakers were renowned names in the field of Computer Science and IT from various prestigious Universities of India were Prof R. K. Agrawal (Jawahar Lal Nehru University), Prof Khurram Mustafa (Jamia Millia Islamia University), Prof Devendra Kumar Tayal (Indira Gandhi Delhi Technological University), Dr. Hema Banati (Dyal Singh College, University of Delhi), Dr. Shikha Mehta (Jaypee Institute of Information Technology), Dr. Suraiya Jabin (Jamia Millia Islamia University) and Dr. Akshi Kumar (DTU). The six technical paper presentation sessions were chaired by eminent academicians and researchers as: Dr. Naresh Kumar, Professor (Galgotia University), Dr. Veenu Bhasin (PGDAV College), Dr. Anamika (SSCBS, University of Delhi), Dr. Shalini Arora (IGDTUW), Dr. Darshna Hooda (Head University Computer Centre, DCRUST Murthal).

2. National Workshop organised by IQAC, Kalindi College & Mahatma Hansraj Faculty Development Centre, Hansraj College on “Recent Trends in Research Methodology, e-content, Mathematical and Statistical Methods in Open Education World”

Coordinator: Dr. Tarkeshwar

Co-Coordinator: Dr. Rakhee Chauhan

Senior Advisor: Dr. Ruchi Tyagi

IQAC in collaboration with MHRFDC under the scheme Pandit Madan Mohan Malviya National Mission on Teacher and Teaching (PMMMNTT), MHRD, Govt. of India, organized **One Week Faculty Development Programme** on “Recent Trends in Research Methodology, e-content, Mathematical and Statistical Methods in Open Education World” from 17th December to 23rd December 2019. FDP recorded total 41 participants with 37 external and 04 college participants. The external participants represented 11 colleges of University of Delhi and other Universities \ Institutions like Indira Gandhi National Open University; University Department Of Economics, Regional Centre Rajghat, Siddharth College Of Arts, Science And Commerce, Faculty Of Education, PDM University, Bahadurgarh, Aliah University, H. R. College Of Commerce And Economics, Rao Pahlad Singh Degree College, Government First Grade College, Kumta, RPS Degree College ,Balana(Mgarh), Swami Vivekanand Govt PG College Khetri, Besant Women's College, Mangalore, D. A. V. P. G. College, Siwan, Periyar University, Gautam Buddha University, Government Girls PG College, Bindki, Fatehpur, Uttar Pradesh, North Cap University Gurugram, Maharani Lakshmi Ammanni College For Women, Autonomous. While Prof. Dinesh Singh, Chancellor KMB University and former Vice-

Chancellor, Delhi University, gave the Inaugural Address and chief guest of the valedictory session was Prof. Anula Maurya, VC Jagadguru Ramanandacharya Rajasthan Sanskrit University, Jaipur; 14 resource persons conducted various training sessions. The resource persons represented various departments of universities, Director ICSSR, Director CIET, NCERT, Vice Chancellors and Pro Vice Chancellors, Scientist from DRDO etc.

3. National Seminar organised by Dr. B.R. Ambedkar Study Centre and Department of Journalism, Kalindi College on “Legacy of Dr. B. R. Ambedkar in media: Analysis and Impact”

Convener: Dr Sunita Mangla

Co-Convener: Ms Manisha

Dr. B.R. Ambedkar Study Centre and the Department of Journalism, Kalindi College, University of Delhi organized a two-day National Seminar on the 20th and 21st August, 2019. The study centre, established in 2017, aims to promote ideas of social justice and human rights for the marginalized. The seminar was conducted under the patronage of honorable Principal Dr. Anula Maurya, and was convened and co-convened by Dr. Sunita Mangla and Ms. Manisha respectively. The inaugural ceremony was graced by Chief guest-Prof. Vivek Kumar, Guest of Honour - Dr. Bharat Jha and Prof. Ramjilal Jangid with other distinguished guests namely Dr. Jagdeesh Chaudhry, Dr. Rajkumar Phulwaria and Dr. Geeta Sahare. As quoted by Prof. Ramjilal Jangid “*Dr. Ambedkar sirf ek vyakti nahi, balki vichaar the*” (Dr. Ambedkar wasn’t just a mere human being, but an ideology). Dr. Jagdeesh Chaudhry motivated the audience by stating that, “Even when the entire nation stands against you, you must stand by the truth”. This was followed by a plenary session addressed by prolific scholars and journalists like Mr. Rajeev Shukla, Mr. Gyanendra Rawat, Dr. Deoraj Singh, Dr. Ratan Lal, Mr. Surendra Singh, Mr. Arun Kumar, Dr. Neeru Johri and Dr. Umesh Pathak respectively. The seminar was divided into 4 technical sessions. Session 1 embarked upon the vision of Ambedkar and his ideas on how media has proved its importance to the society. Faculty members from Kalindi College and other universities presented their papers in this session that was chaired by Ms. Manisha Rathore. The remaining sessions were conducted on the second day of the seminar.

As a part of the seminar, the students of the department had also set up a photo exhibition on the theme “Dr. Ambedkar’s vision: Voice of the Voiceless”. The second day of the National Seminar saw an ardent start with the beginning of the second Technical Session. It embarked upon Dr. Ambedkar’s views on the existing gender and caste equalities and was chaired by Ms. Sagorika Singha. This was followed by Session 3 which shed light upon Dr. Ambedkar’s thoughts on women empowerment and the social barriers they face which was chaired by Ms. Divyani Redhu. Session 4, chaired by Ms. Apoorva Bhutan, mainly focused on media’s role in uplifting feminist perspective, and the marginalized communities and Dr. Ambedkar’s relevance in the current scenario. The conclave received massive participation from various colleges and universities including Kirori Mal College, Delhi College of Arts and Commerce, Jawaharlal Nehru University, IP University, Maharaja Agrasen College, Bharati Vidyapeeth Institute of Student, Manav Rachna International University, French Institute of Languages, Guru Jambheshwar University, Chandigarh University, MRIJRS and MMB. A huge participation was witnessed from Kalindi College as well. A total of 71 speakers were registered, out of which 50 scholars presented their papers. The conclave concluded with a Valedictory Session which was addressed by Mr. Deepak Parvatiyar as the Chief Guest. The two-day seminar highlighted the various facets of Ambedkar’s life and his relevance in the contemporary times.

4. National Seminar organised by Department of Journalism, Kalindi College on “Communication and Social Change for the Marginalized and the Underprivileged”

Convener: Dr Sunita Mangla and Dr. Nivedita Giri.

The department of Journalism, Kalindi college organized a two- day national seminar on the 5th and 6th September, 2019 sponsored by University Grants Commission. The seminar focused on the need for strengthening and supporting communication to bring about a social transformation which is an utmost

necessity for the marginalized groups. The seminar was conducted under the guidance of honorable vice Principal Dr. Anjula Bansal and was convened by Dr. Sunita Mangla and Dr. Nivedita Giri. The seminar began with a welcome address by Dr. Anjula Bansal, Vice Principal, Kalindi College. This was followed by Idea and Theme Introduction by Dr. Sunita Mangla, Coordinator, Department of Journalism and Seminar Convenor. The inaugural ceremony was graced by Chief Guest- Prof. (Dr.) Biswajit Das, Director at Centre for culture, media and governance, Jamia Millia Islamia, Guest of Honour Prof. R.K. Dhar, Jagannath International Management School and Key note speaker Prof. Vivek Kumar, School of social sciences, Jawaharlal Nehru University. Prof. Vivek Kumar emphasized on the need for the study of Indian society in media studies in order to understand the concept of marginalization. Prof. Das discussed the post-media scenario and focused on the need for an Indian identity of communication. The seminar was divided into 6 technical sessions. Session 1 touched upon the theme of Communication for Social Change and Development. It was chaired by Prof. (Dr.) Surabhi Dahiya, Course Director, English Journalism, IIMC. Faculty members from other universities presented their papers in this session. A total of 10 papers were presented in this session. The presenters focused on the role of communication and development and how government brings about a change in the lives of the marginalized people through an implementation of various policies. Technical Session 2 talked about the importance of Media in providing a platform to the voiceless. This was chaired by Prof. Amit Channa, Dean, VIPS, GGS IP University. It was covered by 7 presenters. The chief focus was on the role of media in the empowerment of women. However, Rekhta v/s Rekhti was one such paper that focused on the genre of Ghazals and how men dominate the area. This was followed by Technical session 3 which talked about media as a tool to bring about a social change and development and was chaired by Dr. Suraiya Tabassum, Assistant Professor, Sarojini Naidu Centre for Women's Studies, Jamia Millia Islamia. The presenters threw light on how new media has improved and gave a platform to women in raising their opinions and ideas. The remaining sessions were conducted on the second day of the seminar.

The second day of the seminar saw an ardent start with the beginning of Technical session 4, which focused on the idea of how Television and Cinema act as an agent of development and social change. It was chaired by Professor Sahiba Hussain, director at Sarojini Naidu Centre for Women's Studies, Jamia Millia Islamia, New Delhi. Some of the movies talked about in the session included Satyajit Ray's era and his movies, Padman, Period end of sentence and Kabir Singh. There was a vast discussion on cinema from 1900's to today's times. This was combined with Technical session 5. It shed light upon the idea how Digital media and Communication policies are revolutionizing a new phase of development. It was also chaired by Professor Sahiba Hussain. Presenters talked about how financial inclusion for the marginalized and the underprivileged has been revolutionized by digital media platforms and also talked about the various contributions of the government to bridge the digital gap in India. This was followed by technical session 6 chaired by Dr. Umesh Chandra Pathak. It focused on two contradictory topics that is Development Journalism and Media Ethics, and Sensationalism and Commercialization. The papers mainly addressed the impacts of digital media on political communication, democracy, and people. The seminar received massive participation from eminent institutions and universities like Jawaharlal Nehru University, Jamia Millia Islamia, Aligarh Muslim University, Banasthali, VIPS, Benette University, GGS IP University, Punjab Technical University, Central University of South Bihar, Patliputra University, Patna, IITM Janakpuri, Manav Rachna University and colleges of Delhi University – Maitreyi College, PGDAV College, Institute of Home Economics and Kalindi College to name a few. A huge participation was witnessed from Kalindi College itself. A total of 73 scholars presented their papers. The seminar concluded with the Valedictory session where the seminar report and the vote of thanks was given by Dr. Nivedita Giri

5. National Seminar organised by Women's Development Cell, Kalindi College, University of Delhi on "Engendering Laws and Crimes against Women: Challenges and Prospects"

Convener: Dr. Anita Tagore

Co-Convener: Dr. Karnika Gaur

Under the Convenorship of Dr. Anita Tagore, the Women's Development Cell, Kalindi College, University of Delhi with the support of National Commission for Women (NCW) organized a one-day National Seminar on "Engendering Laws and Crimes against Women: Challenges and Prospects" on February 12. The inaugural session was graced by Guests of Honour Prof. Salil Misra, Vice Chancellor, Dr. B. R. Ambedkar University, Delhi and Sh. Shailendra Sharma, Principal Advisor to Director Education at Directorate of Education, NCT Delhi along with Special Guest Prof. Sunil K. Choudhary, Director D.C.R.C & Professor at the Department of Political Science, Delhi University and Keynote Speaker Prof. Ved Kumari, Professor, Faculty of Law, Delhi University and Prof. P.C. Tandon, Chairman, Governing Body, Kalindi College. Principal, Dr. Anjula Bansal welcomed the gathering and congratulated the Convener Dr. Anita Tagore and Co-Convener Dr. Karnika Gaur for organizing a successful event. Prof. Tandon focused on the recent events of sexual harassment at Gargi College and emphasized on the need for including courses on gender justice in academic curriculum.

The inaugural function began with the welcome note by Dr. Anjula Bansal, Principal, Kalindi College. She stressed upon the immediate need for stringent laws on gender justice. It was followed by a speech by Prof. P. C. Tandon, chairman, Kalindi College, who highlighted the fact that implementation of law was as important as the law itself. He encouraged the gathering to actively undertake responsibility for the same by acknowledging their role in society.

Many prominent honorable guests and experts from across disciplines addressed the gathering with their valuable perspective on the issue pertinent to the seminar. Dr. Anita Tagore briefly spoke about how the conception and organization of the seminar came into being. Prof. Salil Misra spoke on the issue of gender and patriarchy through the lens of a historian. He questioned, how patriarchy, which is based on a false consciousness could be so powerful? He asserted that law can play an important role in putting an end to the false idea of gender inequality. He also stressed upon the need to protect the 'legal life' of the citizens. He concluded his talk by saying that laws though significant, have many limitations, and therefore there is a need for discussion and deliberation on the role individuals play in upholding it.

Shri. Shailendra Sharma spoke on his experience and engagement with school education. He emphasized on the need to curb the practice of blaming the victim for violence and atrocities by quoting the recent incident of harassment of students of Gargi College, Delhi University. Mr. Sharma also shared his concern about prioritizing gender education in families and schools. He concluded his speech by saying that there is a need to introspect and work towards gender gap eradication both individually and collectively.

Prof Sunil K. Choudhary spoke on the connection between civil society, political society, and cultural society. He highlighted on the need to emphasize the cultural society and its education with respect to empowering women and reducing the gap of gender inequality. He reiterated on how gender studies and its focus need to move from political, social and economic towards cultural empowerment of gender because identity and culture is intrinsically linked. Prof. Sunil also pointed out the indispensable need to culturally educate society to respect the uniqueness and distinctness of a woman. There is an urgent need for women to be actively part of societal discourse and decision. He then concluded with the exhortation to consider individual as an agent of change, to see women and her empowerment as real catalysts for change and progress and that the role of common folk and women is vital for any form of change.

The keynote speaker, Prof. Ved Kumari, exhaustively deliberated on the role of law and its limitations in addressing the problem of gender discrimination. She began by asking, what is law? Does law, an instrument of change and empowerment also harass the people it intends to serve? Supreme Court believes that the entry of law into the family sphere is like allowing a bull in a china shop. Engendering Law intends to provide special provisions to address the issue of discrimination based on sex or gender. Critical questions that needed

to be asked then comprise of

1. How the biological body of women has been used to justify women's subordination and confinement at home by law?
2. How does law construct a woman?
3. Does law promote patriarchal structures in society?
4. Effectiveness of special offences against women?

Prof Kumari discussed the relationship between biological bodies and laws; how female body has been perceived as inferior to male body and considered as passive. Home, child rearing and bearing rendered as natural function whereas whatever women do is inferior to that of men. She then moves on to analyze how law has constructed women. Women's body has either been constructed as ordinary or categorized as special human being. She talked about how the patriarchal structures in law were deliberated.

The Valedictory Session marking the conclusion of the one-day long seminar, "Engendering Laws and Crimes Against Women" began as per schedule. The Principal of Kalindi College, Dr. Anjula Bansal in her welcome speech introduced the guests of honour, the special guest and the chief guest of the session, who were respectively Mr. Prashant Bhushan, Ms. Indira Jaising, Mr. Jasmine Shah and Justice Kurian Joseph, Former Chief Justice of the Supreme Court.

The first speaker of the session, Mr. Jasmine Shah of Dialogue and Development Commission, Govt. of NCT of Delhi, evocatively highlighted the problem of gender crisis which he said was not the only problem of the developing countries. He made a strong case of the constitutional power and the democratic exercise of voting that can lead to substantive changes in the governance. He elaborated several schemes initiated by the Delhi Government that were instrumental in addressing the problem of women safety in Delhi. He extensively talked about various schemes that brought vital changes in this direction, such as: One, the installation of CCTV cameras of which 3 lacs were already installed. He indicated how this move has helped as an effective tool to catch the culprits and deterrence of criminal activities. Asserting how vigilance is an important tool to curb the menace of crimes he impressed upon the fact that how local people must come forward and demand of their local governing bodies to implement such tools. Citizen's active participation is a key factor here, he said.

Secondly, eradicating dark spots in the city by installing more street lights. He elaborated how this move has come out of an understanding of the need for such a measure through 'will, commitment, and money'. Collaboration with safety police and the launch of the Chief Minister's street-light yojana proved essential for this move along with citizen's contribution through their local MLA's.

The third initiative was the bus marshal schemes to ensure women's safety on DTC buses. He said that three thousand bus marshals are already recruited.

Fourthly he talked about the Mohalla Marshals or community policing that would ensure regular policing on the streets of Delhi. He also emphasized the importance of teaching gender equality to boys who study in schools and colleges and how a discussion of topics such as consent in various relationships between men and women shall be fruitful in this direction.

Lastly, indicating a shortage of staff in the Delhi Police he also pointed out the limitations within the functioning of the government.

Eminent Senior Advocate of the Supreme Court, Indira Jaising, focused on the importance of speaking up against crimes and violations. She too argued for local citizen's political participation and how their power comes from their right to vote. She emphasized another important factor of the citizen's power that comes from a feeling of compassion towards fellow human beings and how as citizens it is our civil duty to raise issues in the public domain. By giving her own example as someone who paid a price for speaking against sexual harassment at the workplace Ms. Jaising alerted the audience to be aware of the consequences when dissenting against high and mighty. She insisted on the fact that how harsh consequences can be overcome if people build solidarity amongst themselves which can take the shape of a national movement. While pointing out the functioning of the legal system she said that Law cannot take someone's life and further implying how demand for more criminal laws will not solve the problem of crimes against women. And in fact, reiterated

how a more notional change is required to change the mindset of people in the society. She effectively spoke about how the sphere of family and intimate relationship can help bring this change by engaging in a discussion of the societal and cultural problems.

At the same time, primacy must be given to the Constitution of India, she observed. Quoting the recent legal proceedings of the Sabrimala Temple case Ms. Jaising presented her alarming reaction against the arguments of stakeholders who have opposed the intervention of the Supreme Court and the Constitution in religious denominations. By insisting on the fact that the constitution of India must have primacy in making decisions and as a result she argued that the primacy of the Parliament must be maintained through the duties of MPs in ensuring that the law is constitutional. Advocating for a more solidarity-based revolution she emphasized the need for a compassionate outlook towards victims and in fact, pointed out how people and young students especially must come forward and protest against laws that are discriminatory.

While he began with confessing his lack of expertise in the subject-matter of gender, Mr. Prashant Bhushan said the latter nevertheless interests him. Despite favourable laws like the POSCO Act, crimes against women persist, He said, suggesting the limits of legal intervention in this particular area for it has various other factors informing the culture of gender-based crime and injustice; namely the social, infrastructural and cultural factors. With respect to culture, he said further, the onus lies on the leadership to intervene to bring about favourable reforms. He cited the instance of the journalist Swati Chaturvedi whose book *I am Troll* investigates the state-sponsored IT-cells that propagate rape threats and death threats to the women activists on social media reiterating the larger rape culture that haunts the civic body which in turn bears witness to the utter failure of the leadership in the country. He went on to speak of the infrastructural influences that ought to look into matters of gender-crimes and he focused on the police as the primary law enforcement machinery. While the function proper of the police is to ensure protection of the rights and dignity of its civilians, we under present government see the latter being instrumental in instigating violence on the one hand in places like UP and refusing to intervene where they ought to in places like JNU where in the presence of police men, masked men and women entered the campus beating up the students. The machinery that is supposed to protect women, is committing those crimes suggesting how this machinery has been extremely politicized; that of the centre in the case of Delhi Police and that the state in the case of UP Police, whereby they fail as an institution to do what they are supposed to do. In this context, he invoked police-reforms which were already directed by the Supreme Court in 2016 about which the SC is silent now. These reforms including the implementation Independent Police Complaint Authority would mean the use of the police force to meet political ends are prevented. Lastly, he dealt with the judiciary and the law where he spoke of the functions of judiciary to administer justice and to protect the rights of citizens. Just like the law enforcement machinery has been subjected to political motives, so is the judicial system where it has now become an instrument of the ruling party leaving us with a corrupt justice system that in turn leads to the increase in crimes. Reiterating the argument he made in the beginning, he said the laws are not the problem but the debased culture which is being promoted by the ruling party and the media that spreads misinformation promoting crime, which consequently determine the kind of law and judiciary that we have, hence these factors hitherto discussed, he argued, are interconnected, one affecting the other which should then urge us all to a movement demanding both judicial and police reforms to keep politicization of these infrastructures in check to ensure a crime free culture and environment.

Justice Kurian Joseph, former Chief Justice of the Supreme Court, who was the Chief Guest at the session began his lecture referring to Mr. Jasmine Shah's talk where latter mentioned the state of the police department that now has 52000 vacancies. Mr. Joseph urged all the students and the faculty present there to file a public interest litigation against this asking for these vacancies to be filled that could result in a stronger and effective police force in the capital which has become over the years the most unsafe city for women especially. He then spoke of the aspect of dignity which is something that the Constitution assures its citizens in its preamble that evokes fraternity. Women he said, as per the Constitution are equally entitled to dignity, not as mothers, sisters and daughter but more importantly and primarily as individuals. The culture we live does not allow in such a recognition of women which in fact goes against the Constitution itself. Referring again to the previous

speakers, he also spoke of the need for solidarities in order to cultivate a healthier culture that takes in to account the individuality of its women. Culture he said cannot be reformed without such solidarities being forged within the civic body and therefore the “debased” culture that we witness today which promotes gender-crimes suggest more than anything else the failure of such solidarities. Further he mentioned the larger popular culture that in a more fundamental sense commits violence upon the dignity of women by objectifying them. The prevalence and persistence of this particular aspect contribute to the culturally sanctioned delegitimizing of women’s dignity and individuality. Finally referring the current political climate, he said, as common citizens, in the context of failed and corrupt justice systems and infrastructure, where the keepers have become now the poachers, the only hope to be had is in generating civic solidarities.

The National Seminar saw participation of more than 200 students from both University of Delhi and outside. About 25 research papers were presented on various themes of the Seminar in parallel technical sessions. Each technical session was chaired and had expert resource persons recommended by National Commission for Women.

6. National Seminar organized Women’s Development Cell, Kalindi College, University of Delhi on “Legal Awareness Programme”

Convener: Dr. Anita Tagore

The Women’s Development Cell, Kalindi College, the University of Delhi with the support of the National Commission for Women (NCW) organized a one-day National Seminar on “Legal Awareness Programme” on March 4 2020. The inaugural session was graced by Guest of Honour and Keynote Speaker Prof. Pralay Kanungo, DAAD Guest Professor, University of Heidelberg, Germany, Chief Guest Ms. Bandana Kumari, Honorable member of Legislative Assembly, Government of NCT Delhi along with Special Guest Ms. Seema Gupta, Chairperson, Delhi Social Welfare Board, Government of NCT of Delhi.

The inaugural function began with the inaugural address by Dr. Anita Tagore, Convener, Women’s Development Cell and “Legal Awareness Programme”. Dr. Tagore apprised the audience of the major themes of the seminar such as violence against women and laws which pertain to rape, sexual assault, and domestic violence. Dr. Tagore further spoke of the importance to recognize the preventive and punitive measures to address this issue, and highlighted that the main aim of this program is to promote consciousness about the rule of law, and public intervention to facilitate delivery in the justice system.

The inaugural function proceeded with the welcome note by Dr. Anjula Bansal, Principal, Kalindi College. Dr. Anjula Bansal welcomed the gathering and congratulated the Convener Dr. Anita Tagore for organizing a successful event. Dr. Bansal thanked the National Commission of Women for collaborating with the Women’s Development Cell, Kalindi College, in organizing the one-day seminar. She highlighted the need of the hour to address these issues of crime and violence against women and hoped that the seminar shall be able to raise awareness on such a sensitive issue. Many prominent honorable guests and experts from across disciplines addressed the gathering with their valuable perspective on the issue pertinent to the seminar. Ms. Bandana Kumari addressed the gathering ardently by bringing her own experience of working on the field and in policymaking that concerns the life of women in Delhi. She spoke of various social and cultural factors that prohibit women from being assertive and shared her own experience of dealing with various familial issues as well as remaining socially active in her political role. In his Keynote address, Prof. Paraly Kanungo highlighted the main concerns of the seminar from a historical perspective. He extensively spoke about the historical and social system of patriarchy that has always privileged men over women. The address by the Special Guest, Ms. Seema Gupta, emphatically argued for a more active engagement of common citizens and especially women to come out and expose the nature of crimes committed by men. She maintained that how the Delhi government has been instrumental in ensuring women’s safety by implanting various measures and policies to prevent crimes and promote equality between men and women.

Technical sessions on Laws related to sexual Assault, Rape and Domestic Violence was organized. In the first technical session, Prof. Shaveta Gagneja and ACP Sunita Sharma, SPUWAC spoke in great details about laws

related to sexual assault. The Self Defense training team of SPUWAC also demonstrated simple techniques of self-defense for the students to follow. The Second Technical Session discussed the Laws related to Rape and Domestic Violence. Dr. Vageshwari Deswal and Dr. Anita Tagore spoke on the different provisions of the laws that address the question of rape and Domestic Violence. Both the sessions were attended by large number of students, teachers and staff.

The Valedictory session also saw an august gathering of persons of law making and law enforcement agencies to engage in a meaningful discussion with students on various issues of gender justice. The first speaker of the Valedictory session was Ms. Monika Bhardwaj, Deputy Commissioner of Police, Delhi Police. She remarked that she would like to remove the category of women from vulnerable sections of society and for that to happen we should all be aware of the basics of law. She spoke about the various IPC sections that deal with women and law. She encouraged women to be courageous so that they can take responsibility for themselves and report the crime. She concluded her speech by advising everyone to download Delhi Police's Himmat Plus app, a novel venture by the police system for ensuring safety of women.

The second speaker of the session was Ms. Sarika Chaudhary, Hon'ble Member, Delhi Commission for Women. She discussed the importance of having women's development committees in institutes. She explained how there is a need to create spaces of free speech for women by coupling it with various real-life examples. The basic requirement of the hour is to ensure that equality be taught and practiced at home, only then could it become a reality in society. She commented on the fact that the country's system was such that it becomes extremely difficult for women to pursue a case in court and that it was high time that the police stop sending cases of severe physical abuse to Crime against Women cells, instead section 307 and 308 of IPC could be used in such scenarios. NCW has been active in taking rights-based awareness to local levels which has led to an increase in reporting of crimes.

The third and final speaker of the day was Shri Sanjeev Jha, Hon'ble Member of the Legislative Assembly, Govt of NCT of Delhi. He said that while it was essential to be aware of laws, laws by themselves were not a deterrent to crime. The problem exists with the mindset of people. In a patriarchal society, the dominating gender expresses its domination with repression of the other. This mentality needs to be addressed, which can be done only by raising one's voice. The government, he said, was doing its part by trying to create a sense of security by putting streetlights and cameras on roads, protection officers in buses, but the first call for change has to emanate from the grassroot voices. In conclusion he thanked the organizers and the audience for creating space for such an essential dialogue.

Research & Innovation

Research Committee

Convener: Dr. Punita Verma

Co-Convener: Dr. Nivedita Giri

A Research Committee has been constituted by the college whose core and extended members for the year 2019-2020 are: -

Members:

Dr. Punita Verma, Associate Professor, Department of Physics (Convener)

Dr. Nivedita Giri, Assistant Professor, Department of Political Science (Co-Convener)

Dr. Indu Chaudhary, Assistant Professor, Department of Economics

Dr. Triranjita Srivastava, Assistant Professor, Department of Physics

Dr. Rashmi Chaudhary, Assistant Professor, Department of Economics

Dr. Richa Malik, Assistant Professor, Department of Economics

The goals of the committee are:

- To develop an atmosphere of research in every department of the college and to encourage the faculty members to organize and participate in Seminars/ Conferences/ Workshops.
- To provide a Research Policy for the College and formulate guidelines to carry out various objectives of the Research Council.
- To consolidate information on faculty research projects funded by the University under various schemes and information on Research funded by sources outside the University
- To administer various grants and fellowships under schemes accepted by the University and to guide interested faculty members for writing research projects and proposal and encourage the faculty members to pursue research projects with the funding agencies like UGC, DST-DBT, ICSSR, CSIR and ICHR etc.

Research Projects

In the academic session 2019-20 Kalindi College has undertaken some important projects through its various departments. The projects are of various categories: In house projects funded by Kalindi College, externally funded and college infrastructure supported. The details of the first category are covered under the report of Research projects allocation committee. The details of the rest two categories are given below:

Externally Funded Projects

Department of Physics

1. Project Title: X-Ray Spectroscopy of Highly Charged Slow Ions with Atoms and Solids

Principal Investigator: Dr. Punita Verma

Funding Agency: Inter University accelerator centre (IUAC), New Delhi

Allocated Amount: All funds available at IUAC

Tenure: 2013 - ongoing

Study of highly charged ions during collision with atoms of a solid target using X-ray spectroscopy. The velocity of the ions is slow as compared to the orbital velocity of the electrons in target atoms.

Department of Zoology

1. Project Code: ECR/2017/000590

Project Title: Functional interaction between vasotocin and corticosteroids in catfish *Heteropneustes fossilis*

Principal Investigator: Dr. Varsha Singh

Funding Agency: DST- SERB

Allocated Amount: Rs. 23,07,201/-

Tenure: 28 August 2017 for 3 Years

Status: ongoing

In the proposed research work, the effect of neurohypophysial peptides on ovarian corticosteroids will be assessed in the cat fish *Heteropneustes fossilis*.

2. Sanction order no.: BT/IN/Indo-US/Foldscope/39/2015

Project Title: "Evaluation of health improvement in Fish challenged with bacteria and fed on supplemented feed."

Principal Investigator: Dr. K Vandana Rani

Funding Agency: DBT Project Foldscope

Allocated Amount: Rs. 8,00,000/-

Tenure: 1-year extension 6 months

Status: completed on 15.9.2019

College Infrastructure Supported Projects

1. Extraction and verification of experimental data points of various national and international research studies on ion-atom collision experiments using DigXY and MagicPlot. Students names: Swati Sethi and Deepika, B.Sc. Phy H, IV sem.
2. Cross- section calculations for various final charge states of heavy ions as projectile incident on heavy targets and their dependence on different parameters. Student name: Sejal Arora, B.Sc. Phy H, IV sem.
3. Study of X-ray production cross-sections for various elements at different energies using magic plot software. Student name: Jyoti Dabla, B.Sc. Phy H, IV sem.
4. A study of different electronic modules required for ion-atom collision experiments. Student name: Rekha, B.Sc. Phy H, IV sem.
5. Study of the variation of penetration depth and energy loss for projectile ($46 < Z_1 < 83$) ion energy for heavy element targets ($46 < Z_2 < 83$). Student name: Natasha Jangra, B.Sc. Phy H, IV sem.

Faculty Supervision

1 Department of Political Science

1. Dr. Ruchi Tyagi supervising Ph.D. research of Ms. Manju on the topic, “Hindu Code Bill: Samajik Prasangikta”, in the Department of Political Science, University of Delhi (Near Submission)
2. Dr. Sangita Dhal supervising Ph.D. research of Mr. Ram Swarup on the topic, “Gendering Human Rights: A Case Study of Tribal Women in Rajasthan in the Department of Political Science, University of Delhi (on going)
3. Dr. Meena Charanda supervised Ph.D. research of Ms. Manila Narzary on the topic, “Constitutional Development in Egypt (1919 -2014) towards Democracy and Good-governance in the Centre for African Studies, University of Delhi (awarded in 2019)
4. Dr. Meena Charanda supervising Ph.D. research of Ms. Monika Verma on the topic, “Post 1990's Democracy and Development of Party System in Tanzania”, in the Centre for African Studies, University of Delhi.
5. Dr. Anita Tagore supervising Ph.D. research of Ms. Kajal on the topic, “The Role of Regional Parties on Indian Party System and National Politics: A Comparative Study of United Progressive Alliance and National Democratic Alliance”, in the Department of Political Science, University of Delhi (on going).

2 Department of Physics

1. Dr. Punita Verma supervising Ph.D. research of Mr. Vikar Ahmad on the topic ‘Ion-Atom Collision in Low Energy Regime’ in the Department of Physics and Astrophysics, University of Delhi (on going).
2. Dr. Punita Verma supervising Ph.D. research of Ms. Ruchika Gupta on the topic ‘Molecular orbital approach to the inference of x-ray measurements at small inter atomic distances’ in the Department of Physics and Astrophysics, University of Delhi (on going).
3. Dr. Punita Verma supervising Ph.D. research of Ms. Kajol Chakraborty on the topic ‘Investigation of fission time scale measurements using nuclear and atomic probes’ in the Department of Physics and Astrophysics, University of Delhi (on going).

3 Department of Sanskrit

1. Dr. Nisha Goyal supervising Ph. D research of Mr. Sachin on the Topicए “अम्बाकर्त्री टीका में ब्रह्मस्वरूप निरूपण एवं शांकरदर्शन: एक समीक्षात्मक अध्ययन” in the Department of Sanskrit, University of Delhi. (on going).

2. Dr. Nisha Goyal supervising Ph. D research of Mr. Shreenarayan Pathak on the Topic "धात्वर्थ विषय पर विभिन्न दार्शनिकों के वैमत्य का समीक्षात्मक अध्ययन" in the Department of Sanskrit, University of Delhi. (on going).
3. Dr. Nisha Goyal advising Ph. D research of Mr. Sonu on the Topic, "भोज व्याकरण का समीक्षात्मक अध्ययन" in the Department of Sanskrit, University of Delhi. (on going).
4. Dr. Nisha Goyal advising Ph. D research of Mr. Deepak Sharma on the Topic, "पाणिनीयदर्शनस्य विश्लेषणात्मकमध्ययनम् (सर्वदर्शनसंग्रहस्य विशेषसन्दर्भे)" in the Department of Sanskrit, University of Delhi. (on going).

In-House Projects

Convener: Dr. Ruchi Tyagi

Research Projects Allocation Committee:

Patron: Dr. Anjula Bansal, Officiating Principal

Convener: Dr. Ruchi Tyagi;

Members: Dr. Punita Verma (Convener, Research Committee),
Dr. Varsha Singh (Science Representative),
Dr. Pankaj Kumar (Commerce Representative),
Dr. Rakhee Chauhan (Convener, IQAC).

Research Projects Allocation Committee invited research projects from all the departments of the college. Guidelines were framed. Accordingly, it was proposed that each project must have at least one permanent faculty and some students from the respective department(s). With due approval from the Governing Body of the College, total 26 Projects (including 06 Inter-disciplinary Projects) were allocated during the year. Nine Research projects of 2018-19 were extended for 2019-20. To ensure quality of research and viability of projects, mid-session report was invited from all PIs.

SCIENCES					
S.N O.	DISCIPLINE / DEPARTMENT	TOPIC	PRINCIPAL INVESTIGATORS	STUDENTS INVESTIGATORS	
1.	Computer Science (01/2019)	Applications of Data Analysis in Education	Ms. Shalini Sharma Ms. Arokia Ramya	Nitya Saini Swati Basu Umang Aggarwal Kaumudi Singh Ritika Tyagi	Yuthika Pant Tanu Pandey Rashmi Kumari Nishita Anand Hansika Saxena
2.	Chemistry (02/2019)	Synthesis of ZnO Nanomaterial by Precipitation Method and Characterization for Photocatalytic degradation of Contaminants in water	Dr. Aprajita Gaur Dr. Swati Aggarwal Dr. Rajesh Kumar	Kalpna Poonia Yashika Aggarwal Meena Arushi	Princi Shakshi Pal Sophiya
3.	Physics (03/2019)	Investigation of Mechanics Problems through Computer Simulation using Scilab	Dr. Monika Bassi Dr. Rashmi Menon Ms. Varsha Dr. Majhar Ali Academic Advisor: Dr. Sudha Gulati	Sumedha Mansi Mann Anshu Sweety	Manjaree Sharma Shubhangi Sharma Devika Lakita

4.	Physics (04/2019)	Study of Electrical behavior of Metal-Semiconductor Contacts for UV Photodetectors	Dr. Sudha Gulati Dr. Savita Sharma Academic Advisor: Dr. Monika Bassi	Neha Ritika Ayushi	Ishika Manu Raksha
5.	Physics (05/2019)	A pedagogical approach towards understanding techniques for accelerator-based experiments	Dr. Punita Verma	Deepika Sharma Swati Sethi Ritu Singh Jyoti Rekha	Sejal Arora Priyanka Soni Dimple Sharma Mansi Mann
6.	Physics (06/2019)	Carbon Nanotube (CNT) based gas sensors, effect of gas adsorption and their selective gas sensing properties	Dr Rachana Kumar Dr Seema Gupta Mr Ankur Anand	Priyanka Kamini Abhika Ananya	
7.	Physics (07/2019)	Propagation Characterization of Metamaterial based Waveguides	Dr. Pushpa Bindal Dr. Triranjita Srivastava		
8.	Zoology (08/2019)	Reinvigorate the Butterfly Conservatory	Dr. Varsha Singh Dr. M. Rojina	Aditi Gupta Devanshi Kanika Sahni Sarika Livanshi Mehek Anju	Garima Neetu Madhu Nidhi Payal Chanchal Pinky Meenu Navisha
9.	Zoology (09/2019)	Linking urban green spaces with potential carbon stock	(Academic Advisor) Dr. Varsha Singh Dr. Mamta Tripathy	Aditi Agarwal Ruchira Agarwal Shalini Sharma Shivangee Jaiswal Sherin	
SOCIAL SCIENCES					
10.	Economics (10/2019)	The Impact of Mudra Yojna on Employment in Delhi	Dr. Anjali Bansal Mrs. Anita Dr. Shalini Aggarwal	Madhvi Daxini Shreeja Guha Sarah Batra	Nikita Jain Raghvi Goel
11.	Economics (11/2019)	Experiments in Economics: An analysis of Theory and Evidence	Dr. Punam Tyagi Dr. Indu Chaudhary Ms. Pummy Yadav	Deepana Bhattacharya Shruti Bhutani Khyati	Vanshika Kukreja Kashish Ashra
12.	Economics (12/2019)	Rationing Constraints in Indian Rural Credit Market and Farmer Suicides	Dr. Indu Choudhary (Academic Advisor) Mr. Rohit Kumar	Riya Tayal Teesta Bose Vani Punj	Meghna Aggarwal Muskan Jain
13.	English (13/2019)	Portrayal of Gender Stereotypes across Different Cultures: Analyzing gender stereotyping in children's literature	Ms. Monica Zutshi Ms. Shipra Gupta	Smriti Dadhich Rejana R. Nair Ifra Khan Vanshika Pandey	Yeisha Sagar Ruchita Jalan Amisha Sharma

14.	Journalism (14/2019)	The Third Gender: Breaking Stereotypes and Exploring Opportunities for the Transgender Communities in Delhi	Dr. Sunita, (PI) Investigators: Mr. Gaurav Kumar, Ms. Ritika Pant		
15.	Mathematics (15/2019)	“Mathematical Modeling of Natural Resources and its Impacts on Future Population Growth in India”	Ms. Neelam Bareja Dr. Prem Pal	Kirti Agarwal Yashika Jain Anshika Naugain Ankita Kumari Sah Anamika Sonam Yadav Aparna Yadav Sonika Kaswan Preeti	Pinky Anita Muskan Gupta Rubal Samridhi Kapoor Vinika Tanisha Jyoti
16.	Mathematics (16/2019)	A Study on Differential Equations used in daily life	Ms. Anshu Chutani Dr. Indarpal Singh Mr. Sanjay Kumar. Ms. Garima Gaur	Nisha Nainwal Harshita Rachita Neha	Ishita Devika Neha Kumari
17.	Mathematics (17/2019)	Applications of Cryptography	Ms. Anju Rattan Dr. Abhishek Kumar Singh Mr. Sanjay Kumar Dr. Tajender Kumar	Monika Yadav Mansi. Prateeksha	Lakshita Singh. Ashtha Singh Baghel. Manvi Surya
18.	Political Science (18/2019)	Women’s Political Participation and Decision -Making Power in Northeast India: An Analysis of Election Results of Seven States	Dr. Rakhee Chauhan Dr. Meena Charanda		
19.	Political Science (19/2019)	Empowering Dalit Women Elected Representatives (DWERS) in Local Governance	Dr. Seema Mathur Academic Advisor: Dr. Meena Charanda	Poorvika Kanika Shatakshi Kapoor Mehak Khan Muskan Bhardwaj	Shivani Diwakar Yogita Pooja Tiwari Ritika Tiwari
20.	Sanskrit (20/2019)	<i>Kalidas ke Sahitya Main Samajik Jeevan ka Yatharth Chitran</i>	Dr. Deshraj	Sangita Sharma Nikita Lakshmi Sharma	Renu Tiwari Vanmala Isha Vajraj
INTERDISCIPLINARY PROJECTS					
21.	Economics & Physics (21/2019)	Scientific solution of manual scavenging and social	Dr. Indu Chaudhary Dr. Punita Verma,	Sanya Mehta Teesta Bose Sonal Sawhney Aditi Pandey	Prerna Solanki Divya Garg Himanshi Nanda
22.	Physics & Zoology (23/2019)	Student Wellness: A Strategy for Students Success Assessment	Dr. Punita Varma Dr. Tarkeshwar Dr. Varsha Singh	Sadaf Fatima Astha Puri Charu Sharma	Anamika Chaya Aakriti

		through Medico-Physiological and Life Style Patterns		Zainab Sumbul Nehal Singh Nusrat Jahan Zeba Parveen	Preeti Vibha Sweksha Himanshi Gola
23.	Economics & Computer Science (25/2019)	Project <i>Weran</i>	Dr. Indu Chaudhary Dr. Ponam Tyagi Dr. Shalini Sharma	Sonal Sawhney Teesta Bose Vaishali Bakshi Pakhi Verma Ridhi Malhotra Anubhuti Aiman Muskan Parul Sharma Lipika Arora Anshika Singh Vani Menon	Monishka Gera Rishita Bathla Shreyasi Singh Preeti Sharma Preeti Sharma Kritika Saini Dipti Gera Sakshi Yadav Shravi Gupta Sushmita Bansal Nishtha Sachdev
24.	Hindi & Physics (26/2019)	फिल्मी गीतों में स्त्री छवि का समाजशास्त्रीय विश्लेषण (<i>Filmy Giton main Stri Cchavi ka Samajshastriya Voshleshan</i>)	Dr. Punita Varma (Advisor) Dr. Raksha Gita	Megha Hemlata Arzoo	Savita Srishti
25.	Physics & Journalism (27/2019)	An Exposition to e-content development for undergraduate students	Dr. Pushpa Bindal Dr. Triranjita Srivastava Ms. Salma Rahman	B. Sc (H) Physics II Year Anjala Ishika Rajpal Kritika Bharti Shruti	B.A. (H) Journalism II Year Shreya Sharma Vanya Mittal Kim Kalyani Vanshika Arora
26.	Sanskrit & Hindi (28/2019)	<i>Madhyakaleen Bhartiya Sahitya main Stri Rachnakaaron ke yogdaan ka Adhyayan</i>	Dr. Deshraj Dr. Vibha Thakur	B.A. (H) Hindi III Yr Kavita Saini Anjali Rani Alka	Komal Shivani Kumari Neha
RESEARCH PROJECTS OF 2018-19 EXTENDED FOR 2019-20					
27.	Commerce (01/2018)	Environmental Awareness in Micro and Small Enterprises (Services) of Karol Bagh Commercial Area, New Delhi	2018-19 Dr. Pankaj Kumar	All III Year Students (Passed out in 2019-20)	
28.	Economics (04/2018)	Economics of Happiness: Are rich countries happier than poor countries across country? Comparative study based on panel data	Dr. Indu Choudhary (Academic Advisor) Ms. Madhuri Singh Ms. Phunchok Dolker	Srishty Priyanka Ahuja Shreya Sajjanhar Shivani Singh Priyanka Shaw	
29.	History (14/2018)	Impact of Pollution on Historical Monuments	Dr. Rini Pundhir Ms. Richa Mani	B.A. (H) History III Yr Gayatri Kajalia Pooja Singh	Paraamba Raghuvanshi Isha Dixit
30.	Music (15/2018)	Sufi Sangeet Evam Sahitya	Mrs. Renu Gupta Ms. Anuradha Kotiyal	B.A. Prog., III Yr sShivangi	Indu Dehraj Vaishali Dehraj Shweta

				Chaturvedi Neetu Sharma	Sudeshna Halwadia
31.	Botany (24/2018)	Green Synthesis of Gold Nanoparticles from Leaf Extract of <i>Rhoeo Discolor</i> and Study its Antimicrobial Properties	Dr. Divya Verma Dr. Naghma Praveen	B.Sc. Life Sciences III Yr Aishwaraya Bhawna Bangari	
32.	Botany (25/2018)	Documentation and Identification of Pollens Found in Kalindi College	Dr. Sudesh Bhardwaj	B.Sc. Life Sciences III Yr Raveena Harshita Shivani	Shivangi Jain Ria Divya Pandey
33.	Zoology (26/2018)	An Educational Exposition of Bottle Vertical Garden System	Dr. K. Vandana Rani Dr. Shanuja Beri	K M Shivani Shivangi	
34.	Commerce, Computer Science & B.Voc. Web Designing (36/2018)	Placement Portal Kalindi College	Dr. Pankaj Kumar Mr. Rajeev Kumar Rai Ms. Shalini Sharma	B.Voc. (WD) III Yr Priyanshi Tyagi Parul Sharma Isha Jain	
35.	History & Journalism (39/2018)	Cinematic Representation of Women in Popular Period Films of Bollywood	Dr. Rini Pundhir Mr. Ezra John Ms. Richa Mani		

Yearly Academic Journal (Volume: XIX)

Editor: Dr Anjali Gupta

The Academic Journal Committee is proud to publish this year's Academic Journal adding to the rich corpus of research papers across different departments covering diverse topics. This year's online version of the journal is being initiated keeping in mind acute social and global condition as an outcome of Covid-19, with the intention to sustain intellectual engagement and exchange of ideas amongst scholars.

Articles from Sciences

In Sciences, following five articles have been accepted for publication in yearly academic journal 2020.

Divya Verma, et. al, in their article "Fascinating World of Pollen and Pollination" have highlighted the contribution of pollen in nature by the process of pollination.

Pushpa Bindal, et. al, in their article entitled "Physics Education: Optics in Everyday Life", presents the experimental study of optics experiments by using easily available materials.

Monika Bassi, et. al, in their article "Designing and Analysis of Swamped Transistor Amplifier and study of effect of Swamping on gain stabilization" have been designed and studied swamped and regular un-swamped common emitter transistor amplifiers. The gains of both types of amplifiers have been experimentally determined.

Punita Verma, et. al, in their article "An introduction to X-Rays based investigation of super heavy systems" highlights the basic physics behind super heavy systems, their importance with regards to behavior of electrons in very high electric field and their investigations using ion-atom collision induced X-Rays.

Triranjita Srivastava, et. al, in their article "Aiding Physics Education through Simulations: An Alternative Approach" present the simulation to aid physics education of polarization by using Jones vectors and Jones matrices.

Articles from Humanities and Social Sciences

The paper titled “Young Emotions: stepping into Adulthood” is an outcome of a College funded research project undertaken and co-written by *Anatara Dutt* and *Vanshika Pandey*, IInd year students of the Department of English, Kalindi College. The paper examines the lack of representation of teenage issues in Indian visual media platforms, highlighting the need to create more engaging and relatable content. This need has been expressed in a web-based survey conducted for Indian adolescents. This project is supervised by Ms. Shipra Gupta, Ms. Tanu Sharma, and Mr. Sushrut Bhatia, faculty members, Department of English, Kalindi College. *Shipra Gupta* in her research paper titled “Elizabeth Inchbald’s ‘A Simple Story: Unravelling the Deceptively Simple’”, highlights the revolutionary aspects of the novel by Elizabeth Inchbald who marks the transgressive attempts of women writers like her in the eighteenth century by vociferously addressing debates around education, female autonomy and forbidden sexual desires.

Ms. Anita’s paper, ‘Pradhan Mantri Mudra Yojana: An Analysis.’ looks at how Micro, Small and Medium enterprises play an important role in growth and development of any economy. The paper analyzes the performance of MUDRA loans across states, gender and castes; and examines the areas these different schemes failed to deliver the desired results.

In the essay, ‘Political Participation of Dalit Women in Local Governance: A Study of Municipal Corporation in Delhi’, *Dr Seema Mathur* studies the political participation of elected Dalit Women in local governance in Delhi during 2017-18. The objective of the research study was to identify the constraints/barriers/obstacles and challenges face by Dalit Women elected representatives during and after the election in the urban local governance.

अकादमिक जर्नल के लिए हिन्दी माध्यम में लिखे हुए लेखों का विवरण

इस वर्ष सत्र 2019-2020 के अकादमिक जर्नल के लिए हिन्दी माध्यम से कुल 6 लेख हैं जिनमें से एक हिन्दी विभाग का शोध परियोजना कार्य है

इतिहास विभाग की *डॉ रिनी और डॉ कृष्णा* का लेख " पूर्व मध्यकालीन भारत का विशिष्ट करण " पूर्व मध्यकाल के सभी पक्षों का तथ्यों एवं आंकड़ों के आधार पर गहन विश्लेषण करता है कि पूर्व मध्यकाल स्थानीयकरण की भावना से प्रभावित रहा है। क्षेत्रीयवाद जातियों एवं उपजातियों में बटे समाज की संकटपूर्ण आर्थिक दशा एवं आपसी प्रतिस्पर्धा का विदेशी शक्तियों ने लाभ उठाया।

इतिहास विभाग की ही *डॉ कृष्णा* का लेख " मीडिया और लोकतंत्र " लोकतंत्र में मीडिया की भूमिका का विस्तार से विवेचन एवं विश्लेषण करता है। जनसंचार माध्यम अथवा उनकी शक्ति के दुरुपयोग अन्तर्राष्ट्रीय सम्बन्धों में खतरों से भी जहाँ एक ओर आगाह करता है, वहीं दूसरी ओर उत्तरदायी संचार माध्यमों के प्रति पारस्परिक समझ भी पैदा करता है।

हिन्दी विभाग की *डॉ ममता चौरसिया* का " समकालीन हिन्दी कविता और भूमण्डलीकरण की चुनौतियाँ " नामक लेख यह बताता है कि आज का दौर भूमण्डलीकरण का है , जहाँ विचार हो या वस्तु हो , हर किसी को वैश्विक स्तर पर ले जाने की होड़ मची है। लेकिन इस रेस में कहीं न कहीं हमारे सामाजिक , सांस्कृतिक और मानवीय मूल्य धराशायी हो रहे हैं , जिनका परिणाम पूरा मानव भुगत रहा है।

हिन्दी विभाग की *डॉ रक्षा गीता* का लेख " स्त्री विमर्श के सन्दर्भ और नारी-मुक्ति के प्रश्न " अत्यन्त ज्ञानवर्धक और विषय की गम्भीरता से जुड़ा हुआ है। इसमें स्त्री विमर्श और स्त्री मुक्ति- दोनों को एक दूसरे का पूरक बताया गया है। इसमें यह समझाने का प्रयास किया गया है कि विमर्श और उससे जुड़े साहित्य को साहित्य के विस्तृत फलक से अलग करके उसे एक खास घेरे में सीमित करके नहीं देखना चाहिए।

हिन्दी विभाग की *डॉ विभा ठाकुर* का "मध्यकालीन भारतीय साहित्य में स्त्री रचनाकारों के योगदान का अध्ययन" नामक शोध परियोजना कार्य भक्तिकाल की प्रमुख स्त्री विशेषतः तमिल, तेलुगु कन्नड, मराठी, हिन्दी, कश्मीरी भाषा की रचनाओं के आधार पर उनके योगदान को रेखांकित करने का महत्वपूर्ण एवं सराहनीय प्रयास है।

संस्कृत विभाग के *डॉ शिव कुमार* ने अपने लेख "वेदों में मानवीय जीवन मूल्यपरक प्रासंगिकता" में ऋग्वेद, यजुर्वेद और सामवेद के उद्धारणों द्वारा यह प्रस्तुत किया है कि वेद में वैदिक देवता समस्त जगत् की प्राकृतिक व्यवस्था और मानवीय जीवन मूल्य व्यवस्था के पोषक एवं संरक्षक हैं। वे

परस्पर अविरोधभाव से ऋत और सत्य का पालन करते हुए अपना-अपना कार्य करते हैं। इसके अतिरिक्त वेदों में मानव हित की प्रार्थना बहवचन में की गई है। इसलिए वेद के विचार किसी देश और काल तक सीमित न होकर आज भी सम्पूर्ण विश्व के लिए प्रासंगिक हैं।

Add on Courses

Coordinator: Dr. Nidhi Kapoor

College offers Governing Body approved Short Term Add-on Courses with the objective of equipping the students with skills that give them added benefits and an edge in the intensely competitive job market of today's world.

Certificate Course in Foreign Language- French

Convener: Ms. Sonia Kamboj

The certificate course in French language is conducted in collaboration with the department of Germanic and Romance Studies, University of Delhi. The department sends the joining letters of teachers to the college but their salary is paid by the college. The college follows the University

Calendar in all matters related to academics. The annual examination is held in April and the students are required to fulfill all criteria laid down by the respective departments. The duration of the course is one year and minimum of 67% attendance is compulsory to take the University Exam.

There are 95 students (Batch1=49 students; Batch 2=46 students) in 2019-2020 in French certificate course. Classes are held in two batches. Batch-1 is taught by Ms. Sujata Anand and Batch-2 by Mr. Pawan Kumar. Classes are held as per schedule: Monday, Wednesday and Friday (Batch-1); Tuesday, Thursday and Saturday (Batch-2) from 3:00pm to 5:00pm.

Certificate Course in Foreign Language- Chinese

Convener: Ms. Charu Khanna

CP 1 Certificate course in Chinese language is conducted by Department of East Asian Studies in various colleges of Delhi University. During the session 2019- 20 a total of 28 students were admitted in Kalindi College in CP- 1. It is a 150 hours duration course of which classes are held thrice a week in Kalindi College. Internal Assessment was held during the month of November, 2019. At the end of the term examination paper is provided by Department of East Asian studies, Delhi University and examination is conducted in college. Certificate for the course is provided by Delhi University to successful candidates.

Certificate Course in Travel & Tourism

Convener: Dr. Seema Sahdev

A Certificate Course was introduced in the year 2016-17 in Kalindi College with the objective to educate, train and develop the needed skills to prepare students to be valuable for travel and tourism industry and to provide them with alternative career opportunities. In the academic year 2019-2020, the certificate course for Travel and Tourism was conducted from the month of September to December, 2019.

Along with the coursework, a workshop with the experts of Kuoni academy was also conducted for the students of this course to help them with further career goals in tourism industry. The Examination was conducted in the month of February 2020. Ten students appeared for the Examination and all of them cleared with satisfactory scores. The students were marked on the basis of the three theoretical papers and two assignments. The assignments consisted of power point presentations on i) a detailed destination study about a state in India as a tourism destination and ii) detailed study about a hotel in India.

Certificate Course in Photo Journalism

Convener: Dr. Meena Charanda

The course on 'Photojournalism' in collaboration with R.K. Films successfully completed its second batch, since its inception, with Eight (08) students enrolled. The course began on 18th September 2019 with lecture

modules and practical sessions held on Monday, Wednesday, and Saturday every week. The practical sessions were organized at RKFMA studios. All scheduled lectures and practical sessions were completed on 24th February 2020. The assessment was conducted in three parts – Viva Voce (50 marks), Project Work (100 marks) and Written Exam (50 marks). The viva was held on 3rd March 2020 in Media Lab (Kalindi College). During this assessment session, students were evaluated on the basis of viva and project (final product) by a panel of three evaluators – Mr. Ezra John (Journalism Faculty, Kalindi College), Ms. Bharti (Journalism Faculty, Kalindi College) and Mr. Ashok Agnihotri (Faculty, RKFMA). The Written Exam was held on 4th March 2020 in Kalindi College. On the basis of above assessments, a total of five students, who were present, qualified for the award of certificates.

Certificate Course in Film & Tv Production, Direction

Convener: Dr. Meena Charanda

The course on 'Film and TV Production, Direction' Course in collaboration with R.K. Films successfully completed its first batch with Four (04) students enrolled. The course began on 18th September 2019 with lecture modules and practical sessions held on Monday, Wednesday and Saturday every week. The practical sessions were organized at RKFMA studios. All scheduled lectures and practical sessions were completed on 25th February 2020.

The assessment was conducted in three parts – Viva Voce (50 marks), Project Work (100 marks) and Written Exam (50 marks). The viva was held on 3rd March 2020 in Media Lab (Kalindi College). During this assessment session, students were evaluated on the basis of viva and project (final product) by a panel of three evaluators – Mr. Ezra John (Journalism Faculty, Kalindi College), Ms. Bharti (Journalism Faculty, Kalindi College) and Mr. Mohit Kakkar (Faculty, RKFMA). The Written Exam was held on 4th March 2020 in Kalindi College. On the basis of above assessments all four students qualified for the award of certificates.

Communication Skills & Personality Development

Convener: Dr. Chaity Das

The Add-on Course on "Communication Skills and Personality Development" is conducted in partnership with Englitude Academy. The course is designed to enhance and sharpen the essential life skills to develop confidence and the right attitude required for a successful career.

It comprises of four basic communication skills (listening, reading, speaking and writing), conversational skills, presentation skills, public speaking skills, Group discussion skills and interview skills.

The last session of the course commenced with 24 students in September 2019 and ended in November 2019. Classes were held on weekdays after regular classes. The students were highly benefited from the programme. At the end of the program assessment was done wherein 20 students appeared and qualified for the award of certificates.

Skill Development

Entrepreneurship Cell

Convener: Dr. Seema Gupta

Members: Dr. Arunjeet, Dr. Ranjana Roy, Dr. Savita Sharma, Mr. Ankur

The entrepreneurship cell of Kalindi college is established with an aim to help students to develop qualities to become an entrepreneur and shape them to be a more confident person. The cell is trying constantly to find students with specific skill set in college. The cell organized an intra-college painting competition on 5th March, 2020 in collaboration with IQAC. The prizes and certificated for the winners and participants were funded by IQAC, Kalindi college. 30 students participated in the competition. Dr. Rachana Kumar, Dr. Divya and Ms. Nivedita were there to judge the paintings. First prize (Rs. 1000) was won by Radhika Verma, Second prize (Rs. 700) was won by Urmilla and third prize (Rs.500) was shared by Richa and Supriya. Three students,

Anjala, Swati and Akansha were chosen for certificate of appreciation. The reason for conducting painting competition was to identify talented students in the college. Since money saved is also money earned, the award-winning paintings could be given to eminent guests coming to the college. One of the appreciated painting was presented to Principal Dr. Anjula Bansal on alumni association activity. The paintings are preserved by the cell conveners and could be sold at different functions in college, hence generating money. Similarly, students will be identified having skilled hand in making cloth bags, folders, greeting cards etc. which could also be sold as a start-up.

Innovation Cell

Convener: Dr. Rachna Kumar

Members: Dr. Anshu Chotani, Dr. Anjali Gupta, Dr. K. Vandana Rani

Event 'NOVUS 2020' has been organized in association with IQAC, on 21st February, Friday, 2020 in which students were asked to put forward their Innovative ideas. "Novus" is Latin word for Innovation. The event information was also put on college website. In all, 17 teams participated in single or in group pan various courses of the college. Some of the indicative themes on which students presented their ideas in PPT were Solution to pollution problem, Green Innovations for the College campus. Some of the Innovative Ideas which students gave were:

- 1) **For Hostel Building:** Since Hostel Building is still under construction, many ideas were related to it:
 - a. To designate an area near hostel for organic farming where chillis and dhania etc. can be grown.
 - b. To bury fallen leaves, organic waste in a pit and generate organic manure which can be used for college trees and plants instead of chemical fertilizers.
 - c. To use air purifying plants like Aloe Vera, Arica Palms etc. in the corridors and may be one per room
 - d. To use washbasin water redirected to Cistern water.
 - e. To plant some grafted mango trees, they start bearing fruit in a few years, earlier than those grown from seeds
- 2) **Amphitheatre:** To clear and level the dump & disheveled area on left of and beautify it.
- 3) **Canteen:**
 - a. To put a refrigerator near canteen in which left over food or any excess food can be kept with expiry date for anybody to take
 - b. To recycle empty coffee cups and foils etc. for decoration purpose during functions
 - c. To use segregated dustbins for wet and normal wastes from kitchen
 - d. To use bamboo cutlery
- 4) **E-waste bins:** To put e-waste as discarded phones and likewise in e-waste bins and can thus be coordinated with NGOs.
- 5) **Society Benefits:**
 - a. Use of Electric Cars. Ola and Uber can be forced to convert at least half of their cars to electric cars so that charging stations can be set up and public gets interested in buying.
 - b. Gardening as hobby from early childhood. Schools should encourage children to grow plants at home and keep account of their progress.
 - c. Rice straw can be used to derive useful products like Cellulose and Ethanol instead of burning and creating Smog
 - d. Smog filters can be used on Delhi boundary to capture smog
 - e. Linking of products with Aadhar card, so if someone is discarding wrapper outside dustbin can be pointed out
 - f. Use of P-curtains at home which can help in curbing pollution

30 students have registered for Innovation club. In next meeting, official members like President, Vice President, Joint Secretary and Treasurer shall be elected. It is club's idea to put in practice some of the green

Innovation ideas for college in real practice with the help of Student's groups. Three prizes have been instituted by IQAC for the event.

Incubation Cell

Convener: Dr. Varsha

An incubation centre with the theme "An Initiative through Natural Remedies" was started by Dr. Varsha Singh (Convener) in association with Garden Committee and IQAC. The centre has a theme of growing and selling air purifying plants (Aloe vera, Areca Palm, Money plant, Tulsi) through vegetative propagation of plants already present in the college. The main purpose of this centre is to create awareness towards green and clean environment and also to acquaint the society about air purifying and medicinal plants which are beneficial to lower the environmental pollution and enhance health status.

The main aim to start this incubation centre is to encourage and to make enable our students to get first-hand experience in entrepreneurship, to learn and promote innovation driven activities at the College and in future to provide comprehensive and integrated platform with multifaceted support including space, mentoring, training programs, networking and an array of other benefits. Following students have been involved to start this centre:

S. No.	Name	Course and Class	Roll No.
1.	Anju Kumari	B.Sc. (H) Zoology III Year	17569081
2.	Shalini Sharma	B.Sc. (H) Zoology III Year	17569013
3.	Simran Jha	B.Sc. (H) Zoology II Year	18569010
4.	Ankita Tayal	B.Sc. (H) Zoology II Year	18569005
5.	Anusha Suresh	B.Sc. (H) Zoology II Year	18569047
6.	Komal Gupta	B.Sc. (H) Zoology II Year	18569019
7.	Shivika Khanna	B.Sc. (H) Zoology II Year	18569041

A register is being maintained to keep the account of plants sold with the name of purchaser, type of plants purchased and the amount along with their feedback recorded for the betterment of incubation centre. The profit obtained through this centre is submitted to the account office.

More air purifying and medicinal plants have been planted and their vegetative propagation is in progress.

Parent-Teacher-Student Interface (PTSI)

Convenor: Dr. Alka Chaturvedi

Co -Convener: Dr. Seema Sahdev

A Parent- Teacher- Students interface is a formal organization composed of parents, teacher and students that is intended to facilitate parental participation in the college. The main objectives of PTSI include-

1. To build strong working relationship among parents and teachers in support of students.
2. To obtain knowledge and voice their opinion about what is happening in the college.
3. To understand students from the parent's and teacher's perspectives
4. To ensure that the college offers the best learning experience for the students keeping in minds their need.

College host two meetings in a year- one meeting in first session (July-December) and second meeting in second session (January-April) to keep parents informed and devise Plans for supporting our teachers to ensure that all our students can reach their full potential.

Though this interface teachers knew the social background, interests of the students, and student's opinion about everything that is going in the college, including teacher, and college management. We also knew that

how the college works, and problems faced by the students and so on. The PTSI in the college works towards improving and enhancing the life of the student and the college as the whole. Knowing more about a student helps teacher to cater to their needs accordingly.

The Parent-Teacher-Student Interface for the academic year 2019 - 2020 was held on 9th November 2019. Total 102 parents of students from various departments attended the PTSI.

Anti-Ragging Committee

Convener: Dr. Sudha Gulati

Kalindi College has taken several steps to stop ragging inside and near college premises like 'Bus Stop', 'Metro Station', etc. During orientation programme, held on 19th July, 2019, all the freshers were informed in detail about ragging as well as strict punishment against the students involved in ragging.

Freshers were also informed about contact numbers and e-mail of Anti-Ragging Committee members to report about any ragging activity in the college to the committee members. Several teams of teachers went on a round in the college during college hours to check ragging activities. Strict decisions were taken by anti-ragging committee to curb this offence. If a student is found involved in ragging, the student will be punished or rusticated and can even be expelled for a specific term as per decision of the Principal and University guidelines. Several notice boards are in the college at prominent places stating punishment for ragging as per ordinance XV-C. No ragging case has been reported by anyone in this academic session. The college has submitted a report regarding anti- ragging to the university.

IBSD Committee

Convener: Dr. Pushpa Bindal

Co-Conveners: Dr. M. Arunjit Singh, Dr. Shanuja Beri

Members: Dr. Chaity Das, Dr. Shilpika Bali Mehta, Dr. Pankaj Kumar, Ms. Manila Narzary, Dr. Rojina, Ms. Paveini

On 25th January 2017, Kalindi College signed a Memorandum of Understanding (MOU) with Institute of Bio-resources and Sustainable development (IBSD), Imphal and set up Centre for Women Entrepreneurship in North-East. On 17th February, 2017 inaugural Function of Institute of Bio-resources and Sustainable development (IBSD) Kalindi College Centre for Women Entrepreneurship in North East was held. Honorable Governor of Manipur, Dr. Najma A. Haptulla as the Chief Guest and Professor Dinabandhu Sahoo, Director of IBSD Imphal as the Guest of Honor were invited. Professor Bhairabi Prasad Sahu, Chairman Governing Body was also there to grace the chair.

The objective of the IBSD center is to develop and utilize the Bio-Resources of the North-East through the application of modern tools of Biology & Biotechnology. The major objectives of the Centre are:

- Exchange of students for training program to explore biodiversity of North-Eastern states.
- Entrepreneurship and value-added production of bioresources.
- Awareness to ethnobiological studies.
- Research on both animal/plant bioresource.

In the month of September 2017, an IBSD Committee was constituted by the Principal of the College. Kalindi College IBSD-Center for Women Entrepreneurship in North East organized a workshop '**Challenges and Opportunities in Entrepreneurship Development in North Eastern states of India**' on 9th of April 2018. The function was graced by Prof. Dinabandu Sahoo, former Chairman of Kalindi College and currently the Director of IBSD Manipur as the Chief Guest and Ms. Mercy Epao, Director of Ministry for Development of North Eastern Region as the Guest of Honour.

Facilitators of the workshop included experts from different professional background. Mr. Bibhas Nag, CEO/Founder of Green Techs Green Foods, Products and Services and Mr. Naushad Alam, Cluster Head of

Retail Banking North India were present as the resource persons. Workshop was attended by over 100 participants from various colleges of the university. The feedback received was positive and encouraging.

The IBSD centre in Kalindi College organized a workshop on “**An Exposition of Perishable Products of the North East and its Challenges**”. The Programme witnessed huge participation from students and teachers from other Colleges like Miranda House, Ramjas, Sri Aurobindo, Shivaji, Maitreyi, Rajdhani, Delhi School of Social Work, Hansraj and many more. 5 teachers, 26 students of other Colleges and 18 teachers, 49 students of Kalindi College participated in the workshop. The Programme was inaugurated by Prof V.P. Chahal, Assistant Director General, ICAR, Pusa Institute. The event opened with a welcome address by the Principal who reiterated the commitment of the college to education and entrepreneurship. The Chief Guest took the audience through the history of agricultural and horticultural research and traced India’s journey from the time it attained independence to becoming the largest food grain and milk producing country in the world. The next speaker was Dr. S.D. Tripathi who made a presentation on “Marker Assisted Genetic Improvement in Bhut Jolokia” where he pointed out how the process of genetic improvement was undertaken in the famous eponymous chilli variety in the North East. Dr L.K. Pandey of Global Food and Agribusiness Advisory, New Delhi spoke on the topic “Market Linkages: North East Value- Added Products” focusing on Food Production, marketing, and delivery. He underlined the changes from National Food Security to Nutritional Food. Outlining opportunities ranging from bamboo to seed production were the highlights of his lecture which reminded the audience of the deep potentialities for entrepreneurship in the north east. The final talk was delivered by Mr Saumyaditya Roy, an entrepreneur himself, who provided an idea about the bottlenecks of storage and transportation. He also shared modes of packaging employed and encouraged the youth to not only try to develop their own brands but also supply to already established chains.

Alumni Committee

Convener: Dr Seema Gupta

Co-Convener: Ms. Neelam Bareja

The activities organized by Alumni Committee during 2019-20 are as follows:

1. Visit to British Broadcasting Corporation office by the students of BA Hons Journalism second year (Kalindi College): The second-year students of BA (Hons) Journalism, Kalindi College, on 16th September 2019, visited the office of British Broadcasting Corporation, New Delhi, located at KG Marg. The aim was the visit was to get hands-on information and knowledge regarding radio production. Along with radio, the students also got to know briefly about the functioning of TV broadcasting and digital production. Mr Iqbal Ahmad, Senior Producer, News, at BBC world service took the students for a tour of the office including the production desks, the studio and other departments which are bifurcated on the basis of the nine languages in which BBC is available in India. Information regarding BBC Hindi channel was also emphasized upon along with a listening session which featured a radio documentary about Lady Diana Spencer’s last death produced for the weekly segment Vivechna. The students also had an interactive session with Mr Rehan Fazal, Desk Editor, BBC where he discussed in detail about the use of sound for radio production, the techniques of securing sources and also about how to make programs specifically for national and international audience. The students also got to interact with award winning reporter Priyanka Dubey who spoke about covering hard core news issues. Apart from this the students also got a quick understanding of how the radio producers or reporters work during the time of crisis and national emergency. The students were accompanied by Ms. Salma Rehman, Faculty member, Department of Journalism, Kalindi College and also the member, Alumni Association and was organized in collaboration with Ms. Sindhu Vasini Tripathi, an alumna of the Department of Journalism who is now working as a Correspondent with BBC.
2. Motivational talk by Ms. Mohini held on 28th Aug, 2019: A motivational talk by our alumni Ms. Mohini, senior manager, apex technologies was held on 28th August 2019, under the convener ship of Dr. Seema Gupta and Ms. Neelam Bareja; convener and co- convener, Alumni Committee. Welcome speech was delivered by Ms. Salma Rehman, member, Alumni association. The felicitation of Ms. Mohini and Dr. Anjula Bansal was done by Ms. Neelam Bareja and Dr. Seema Gupta, respectively. The talk was witnessed by 100

students and 10 faculty members. Ms. Mohini told motivational stories. She encouraged the student to achieve anything in their lives, by strong will power and hard work. The students should try to become all-rounder and shape their personality in a better way by proper time management. Many fun activities were held to keep the audience entertaining during the event. The winners were distributed small token of appreciation. The event successfully concluded by vote of thanks delivered by Ms. Sudha Pandey, member Alumni Association.

3. Judge on Fresher's day: Fresher's day of Kalindi College was organized on 28th August 2019, in Sangam Parisar at 10:00 am, under the convenorship of Dr. Renu Gupta, Dr. Seema Gupta and Ms. Karnika Gaur. The chief guest was Dr. Anula Maurya, Vice Chancellor; Ramanandacharya Rajasthan Sanskrit University, Rajasthan. Our Alumni, Ms. Muskan, former president of Student Union Kalindi College was amongst the three judges at the event. The felicitation of Ms. Muskan and Dr. Anjula Bansal (Principal, Kalindi College) was done by Dr. Seema Gupta and Ms. Karnika Gaur. The event was witnessed by hundreds of students and faculty members. Fashion Show was organized to contest for Miss Kalindi 2019-20. Many filler activities – dance and singing performances, were held to keep the audience entertaining during the event. The winners were distributed small token of appreciation along with the crown.

4. Laughter Therapy Session: Alumni Committee organized a "Laughter therapy session" on 6th March, 2020 in Kalindi college, Sangam Parisar. The session was conducted by our alumni Ms. Savita who is also a yoga expert. The session was compered by Dr. Savita Sharma, secretary, alumni association. The function started with felicitation of Principal, Dr. Anjula Bansal. She was presented with a beautiful painting prepared by our own student in entrepreneurship cell by Dr. Seema Gupta and Ms. Neelam Bareja. Ms. Sonia Kumboj presented a token of love to Ms Mohini. Ms. Mohini started the session by telling the importance of "laughter" in life and explained how life is stressful these days. Just a priceless laughter therapy can do wonders. The theme of session was to laugh and gain health. She also taught some exercises and practices for laughter therapy. The session was attended by hundreds of students and many faculty members. Everyone enjoyed the session and promised to bring laughter back to their lives. The event was a huge success.

100 Hour Digital Literacy Programme

Coordinator: Dr. Rakhee Chauhan

IQAC in collaboration with ICT Academy organized Skill Development Training Programme for 100-hours Digital Literacy, free of cost, for the students of college. Reliance Home Finance and Reliance Money Social Initiative has inked a MOU with ICT Academy to implement its CSR initiative, further Kalindi College and ICT Academy signed a MOU for the Skill Development Training Programme for 100-hours Digital Literacy. IQAC nominated 60 students of Hindi (H) III Year and Political Science (H) III Year for the training programme. Mr. Rohit Sharma was appointed trainer from ICT for the basic digital literacy programme. During the inauguration free course material was provided to the students. Main features of the training of Module of Digital literacy are:

- Introduction to Computers
- Parts & Accessories
- MS Office
- Email & Internet
- Computer Application

For the successful certification of this programme 85% attendance was must, all the students attended the said number of classes and also participated in hands-on training of 100 hours and mock sessions those were conducted during the programme. An online assessment will be conducted for the joint certification from ICT Academy and Reliance.

Service to Humanity

NSS

Programme Officer: Ms. Sonia Kamboj

List of Office Bearers: Avni Chowfla (President), Liza (Advisor to President), Sumidha Srivasthava (General Secretary), Rishika Mehta (Media In House), Vaishali Thakur (Treasurer), Vandana Chaudhary & P. Amulya (team leader-BA Programme), Ishika (Team Leader-commerce), Roshni Thakur & Nidhi (team leader-sciences), Harsh Bataan (Team Leader-English Hons), Kajal (Team Leader-Hindi Hons), Siddhi Sharma (Creativity head).

The NSS unit of Kalindi College organized various events during the year 2019-20. The year began with celebration of **“World No Tobacco Day”** on 31st May, 2019. Volunteers took Pledge within college campus with teaching and non-teaching staff to stand against the usage of tobacco. Slogan writing competition was also conducted to spread awareness about dangers of consuming tobacco.

The next event conducted by the NSS unit of the college was **“Jal shakti abhiyaan”** on 29th July, 2019 which focused on “WATER CONSERVATION”. Kailash Chandra Gaduka, from “Jaladhikar Foundation”, our Guest of Honour, enlightened volunteers about importance of water conservation and told different ways by which water can be conserved for keeping in mind the idea of sustainable development. Dr. Anula Maurya, respected former Principal Madam delivered a motivational speech to encourage the enthusiastic volunteers to work towards social cause. Programme concluded with vote of thanks delivered by Ms. Sonia Kamboj, NSS programme officer. Following activities were also organized during the programme: Plastic bottle rain water harvesting, Rally within college premises, Play on water conservation by NSS dramatic team – ‘THESPIAN’, Poster making competition, dialogue competition on the topic – ‘WATER CONSERVATION’, Slogan writing competition with the theme “EVERY DROP IS PRECIOUS, EVERY DROP COUNTS”.

NSS unit of KALINDI COLLEGE observed **“SWACHHTA PAKHWADA”** from 1ST August ,2019 to 15th August, 2019 under which various activities were conducted. ‘Swachhta Pakhwara’ began with the Oath taking ceremony and rally for Swachhta by all the students in the Patel Nagar and nearby to make others aware about the need and importance for cleanliness. Further, there was a cleanliness drive in the college premise followed by a street play by ‘Thespian’ on swachhta. The Volunteers along with NSS Programme Officer, visited ‘Anna Nagar Slum’ near ITO, New Delhi for cleanliness drive, where volunteers interacted with the people and made them aware about the importance of cleanliness. NSS volunteers also visited Old age home (Arya Mahila Ashram, Rajendra Nagar, New Delhi) for the cleanliness drive. Poster making, Slogan writing and Best Out of Waste competitions were organized to spread awareness. Plantation drive was organized under the gracious presence of **“Swami Sukh Dev Verma Ji”**, Dr. Anula Maurya, former principal. NSS Unit of Kalindi College organized a series of social events and conducted various awareness programs based on many issues throughout the session 2019-20:

1. NSS Orientation programme
2. “Fitness Pledge Ceremony and live screening” and various fitness activities as a part of ‘Fit India Movement’
3. As a part of the celebration of **“150th Birth Anniversary of Mahatma Gandhi”** various activities were organized by NSS unit during the year which includes:
 - (i) on 12th September’ 2019, Poster Making Competition/painting competition was organized on the theme: **“150th Birth Anniversary of Mahatma Gandhi.”** A ‘RALLY’ was also organized to spread awareness about demerits of using plastic as part of ‘Swachhata hi Seva’ within the college premises.
 - (ii) “Cleanliness Drive” was organized. On 16th September, 2019, dramatic team THESPIAN of NSS unit performed play on "GANDHI EK YATRA" in which journey of Mahatma Gandhi was shown. Documentary was also shown to volunteers based on the journey and life of Mahatma Gandhi. Declamation competition, Patriotic song competition and quiz competition were also organized during the same.

4. Pledge taking on the occasion of **“World Ozone Day”** on 17th September, 2019.
5. NSS Unit celebrated **“50th NSS Day”** on 24th September, 2019 with the theme ‘**SWACHHTA HI SEVA**’. The Celebration started by the encouraging words by respected Principal Madam, Dr. Anjula Bansal for the new blooming flowers in the garden of Kalindi College to join hands and work towards a social cause. Our always inspiring NSS Programme Officer, Ms. Sonia Kamboj addressed the gathering and made the volunteers aware about importance of cleanliness in our daily life and why there is a need for removing plastic! This was further followed by various activities such as calligraphy competition, just a minute, best out of waste, short act, Rally on Gandhian Ideology, play by thespian (dramatic team of NSS Unit) and various dance performances on patriotic songs also took place.
6. “All the money in the world can’t buy you back good health, being healthy is so important in our life”. To create more awareness of being healthy, NSS unit, KALINDI COLLEGE organized **“A talk on cancer awareness and free healthcheckup camp”** on 30th September, 2019. Dr. Puneet Gupta, Director, Oncology & Medical Oncology delivered a talk on Cancer awareness. It was a very knowledgeable session as we got to know so many things related to cancer. He told about the causes, effects and precautions for different types of cancer. He highlighted a major thing of human psyche that how we get sick just by thinking about it so much. So, we need to have positive thoughts and environment to stay healthy. It was an informative session for all present over there. After the interactive session with, a free health and medical checkup camp was conducted which included blood pressure, CBC, sugar level, weight, ECG. A large number of the students, teachers and non-teaching staff were benefitted from the same.
7. Electoral Roll Verification for the students, teachers and non-teaching staff from 21st September, 2019 to 26th September, 2019. E –posters and notices were circulated all around to make people aware about the program. The time scheduled for the same was from 10 am to 3 pm. The respective program was conducted in the Student Cyber Centre of the college, where volunteers’ units were divided into specific shift of time to participate for the same. Students were also provided with information related to EVP programme by our NSS volunteers
8. **“Plog run”** on 2nd October, 2019, The activity was conducted at Prasad Nagar Jheel Park on 2nd October, 2019 from 9am. NSS volunteers took part in the cleanliness drive while jogging across the place. The motive was to spread the message of “cleanliness is next to godliness” and “importance of fitness among youth”. Plastic and other waste material were collected while jogging and dumped in dustbins.
9. **“Pad Yatra”** on 3rd October, 2019
10. **“NSS stall”** at Diwali Mela on 22nd October, 2019 for distribution of paper bags to the students, teachers and non-teaching staff, also to spread awareness regarding banning the use of plastic.
11. NSS Unit also celebrated Diwali with the underprivileged children on 28th October, 2019. NSS Programme Officer, Ms. Sonia Kamboj with all the NSS volunteers greeted children and spread the message of celebrating ecofriendly Diwali. Diyas were lit and clothes and stationary goods were gifted to them.
12. **“Rashtriya Ekta diwas” (National Unity Day):** NSS Unit celebrated “Rashtriya Ekta Diwas” on 31st October, 2019 during which volunteers took a unity pledge along with unity run. Different activities organized were essay writing competition on the topic ‘Constitution of India’, movie screening and preamble reading in which all the volunteers participated enthusiastically.
13. **“Communal Harmony”** “On 6th November, 2019
14. **Bhajan Sandhya** on 6th November, 2019
15. **“Children’s day celebration”** with under privileged children on 14th November, 2019
16. **“Constitution day”** “celebration on 26th November, 2019
17. NSS unit observed **“SWACHHTA PAKHWADA, 2020”** from 16th January, 2020 to 31st January, 2020 during which various activities were conducted every day. On 20th January, 2020, following activities were organized:
 - Slogan Writing Competition on the topic: ‘Ek kadam Swachhta ki ore’
 - Meme-O-Mania, on the theme: “SWACHHTA”
 - Debate Competition on the topic: “Is cleanliness solely class four employee’s responsibility?”

- Speech Competition on the topic: “SWACHHTA”

. “Walkathon” on 18th January, 2020

On 22nd January, 2020 NSS Unit organized various activities on the topic: “Water Conservation” as making people aware should be the first step. The activities which took place were as follows:

- Slogan Writing Competition
- Speech Competition
- Poster Making Competition

On 28th January, 2020 various activities took place were as follows:

- Poster Making Competition on the topic: ‘FOREST CONSERVATION’
- Open Mic Competition on the topic: ‘NEED FOR FOREST CONSERVATION’
- Slogan Writing Competition on the topic: ‘FOREST CONSERVATION’
- Best Out of Waste.

-Prize Distribution Ceremony was organized on 31st January, 2020 for honoring the winners and participants with medals and certificates for the activities which were conducted during “SWACHHTA PAKHWARA’2020” i.e., between 16th January’2020 – 31st January, 2020

18. “National girl child day” on 24th January, 2020 during which various activities such as poster making competition, thespian play and open Mic competition were organized.

19. “National voters’ day” on 25th January, 2020

20. “Basant Panchami” celebration with underprivileged children on 29th January, 2020

21. NSS unit of the college organized workshop on “Protection of Children from sexual offence” in association with “Sakshi NGO” to spread awareness towards ‘Child Sexual Abuse’ and POCSOA (Protection of children from sexual offences) Act 2012 on 18th February’2020. POCSO Act, 2012 is a comprehensive law to provide for the protection of children from the offences of sexual assault, sexual harassment and pornography, while safeguarding the interests of children at every stage of the judicial mechanisms for reporting, recording of evidence, investigation and speedy trial of offences through designated special courts. The event started with the short play by our thespian team on the theme Child Sexual Abuse. Respected Principal madam Dr. Anjula Bansal addressed the students and gathering after the felicitation of the Resource persons with the Planters. The speakers for the workshop were, Smriti Singh, a postgraduate in gender and women’s studies from Jamia Millia Islamia, Alia Khan, a postgraduate in gender studies a subject that particularly focuses on third gender and on the marginalized section of the society, Swarnim Sen, a graduate majored in language and communication from Calcutta University. He made students aware of the ongoing “The Rakshin Project”. Mr. Swarnim made informed the volunteers about the numerous facts which were actually not reported somewhere else in the news or newspaper about the hidden cases of sexual harassment on children. A short film was shown that having a physical relationship is not bad but only with ‘consent’. Consent is just like a cup of tea if someone is not interested, the words clearly says ‘NO’ it does not relate to any other meaning of it. Various fun activities were organized by the project team for the volunteers such as

- Unleashing the barriers – Two imaginary situations were given (1. A person on a Wheel chair. 2 A person sexually abused) in order to promote equality through them.
- Blind Fold – Every volunteer was paired with one another and one was blind folded. The person blind folded had to share her feelings of the worst day they had in their lives and let the feelings went out.
- Mirror activity – One volunteer in each pair became A Mirror and the other has to do some actions.

The motive of ‘The Rakshin Project’ is – “Na karenge na karne denge, Ho raha hai to hrokkar rahenge, hua hai toh bolkar rahenge”

22. Workshop on “Road safety” along with IRSC on 22nd February, 2020. Ms. Vaishnavi Sayal, operations team, IRSC conducted the workshop through interactive games and activities with the volunteers.

23. Workshop on “Sexual harassment at work place” on 25th February, 2020. Resource person for the same was advocate Meena Belwal who made volunteers aware about the various concepts of the sexual harassment at work place.

24. Celebration of “International women’s day” on 8th March, 2020

25. NSS unit of the college also started with a literacy project for the underprivileged children of the labor engaged in the hostel construction. NSS volunteers along with NSS Programme officer, teach the children during their free lectures and lunch break, children were also given food and stationary items by the NSS volunteers. NSS volunteers keep them engaging through various activities and games from time to time.

Social Responsibility Cell

Convenor: Dr. Indu Choudhary

Members: Dr. Manila Narzary (NCC), Ms. Sonia Kamboj (NSS)

ENACTUS KALINDI

Student Coordinator: Sonal Sawhney, B. Com (P), II year;

Teesta Bose, B.A (Hons.) Economics, II year

Enactus Kalindi, operative since 2017, aims at eradicating various social issues which weakens the foundation of our country. Also, it aims at empowering each and every community of our country. Enactus Kalindi in association with Social responsibility Cell of our college commenced its first project named as REHMAT – dealing with the manual scavenging community, rehabilitating them to another profession by imparting different kind of skills to them. Project Rehmat has a mission to create a nation where a person does not die for a living. Manual scavengers across the nation remove human and animal excreta from the streets and dry latrine, cleaning septic tanks, sewers and gutters. This inhuman occupation has been banned by the constitution for the past 13 years but it is still being practiced on a large scale. Earlier, by doing an illegal and dehumanizing act, they have faced several dignity issues and because of which they hesitate to talk to other people. This was the biggest challenge for us to talk to them and convince them to unfollow this practice and adopt a new profession. For this we provide them KIT JEEVAN which includes basic necessities required for entering into a sewer on a 3 months basis and during this period they also get an opportunity to learn a new skill and be rehabilitated to a different profession such as employing those manual scavengers in factories as skilled labor. We have been able to rehabilitate 34 manual scavengers. We have targeted the women of scavenging community by converting them to self-sustained entrepreneurs by engaging them into the business of soap making. We have been able to create over 20 women entrepreneurs over the years from that community.

In 2019, Social Responsibility Cell came up with a new project named WERAN. It aims at the upliftment of farming community by educating them about the new and organic farming practices which they weren't aware about. Also, we aim at increasing their incomes by making them aware about feasible farming practices and alert them about the vicious cycle of intermediaries or middlemen.

We have trained the farmers into segregating the entire produce into three categories, Category A, Category B and Category C. We then use the Category C produce that usually goes waste due to its unappealing look, to produce pickles by the women of the urban poor areas. This converts them into self-sustained entrepreneurs. The Category C is the rotten produce which is used by trained farmers in making organic manure, saving costs of production.

Activities and Achievements

- On 4th April, 2019, Enactus Kalindi participated in the Release of Safai Karamchari's Manifesto 2019 by Safai Karamchari Andolan at Indian Social Institute.
- On 19th June, 2019, Enactus Kalindi collaborated with Bandicoot by GenRobotics Innovation. GenRobotics foundation is a Non-profit initiative to GRI to rehabilitate and support Manual Scavengers and Sanitation workers.
- On 8th July, 2019 We, at Enactus Kalindi in partnership with APS AGRO, conducted a training workshop for the farmers in various areas of Delhi and educated them with natural ways of growing crops, effective utilization of ancient practices and formulas for betterment of crop production in terms of quality and quantity.

- On 13th July, 2019, Enactus Kalindi was a part of the top 30 teams across India competing in the Enactus India National Symposium and Competition 2019. We presented our two flagship projects Weran and Rehmat and received significant appreciation from everyone.
- On 24th July, 2019, We at Enactus Kalindi in association with the Federation of Indian Women Entrepreneur conducted a Skill Development and Training Awareness Programme in the presence of honourable Mr. Pawan Kumar Sharma, MLA Jahangirpuri, Aam Aadmi Party.
- On 23rd August, 2019, we participated in the First World Youth Conference on Kindness organized by UNESCO MGIEP on the theme: Vasudhaiva Kutumbakam: Gandhi for the Contemporary World, Celebrating the 150th birth anniversary of Mahatma Gandhi.
- On 12th September, 2019, Enactus Kalindi, conducted "Say NO to single use plastic drive" with Sulabh international social service organization in areas of Patel Nagar and Connaught place.
- On 17th September, 2019, Enactus Kalindi in association with Sulabh International Organization, celebrated our respected prime minister Narendra Modiji's birthday as "Swachhta Diwas" by conducting a "Say No To Single Use Plastic" rally at Constitution club of India supporting prime minister's initiative to scrap the use of plastic and wipe it from the face of the world.
- In September, 2019, we attended the National Hackathon Event at Ambedkar Centre.
- From 2nd October-8th October, 2019, we participated in the fund-raising campaign organized at Indian Oil Petrol Pump, by Enactus Kalindi under the "Daan Utsav", an initiative by the NGO guzarish.
- On 1st November, 2019 We participated in the Bplan Competition organized by ARSD College and bagged 2nd Position.
- On 15th November, 2019, we participated in the 'I for India' Campaign in partnership with the Republic Media Network.
- On 15th November, 2019, Enactus Kalindi attended the Social Entrepreneurship and Innovation workshop by Terry Torok at Jesus and Mary College.
- On 26th & 27th February, 2020, Enactus Kalindi put up a stall at Kalindi College's annual fest Lehren'20. The stall had Swatchch handwash prepared by the women community of manual scavengers to whom the members of Project Rehmat gave training.
- On 14th March, 2020, Under Project Weran, we organized a Training and Workshop Session for the women of Jahangirpuri and trained them in making of apple-flavored handmade Afza Jams, thereby transforming them into self-sustained entrepreneurs.

Future Prospects

In Rehmat, we are looking forward to collaboration with Project 'Asbah' by Enactus SRCC. It is an initiative aimed at providing clean and affordable drinking water to rural households and slums by setting up filtration plants. Since water and sanitation go hand in hand, we would be working with them to provide the soap made by our target community.

In Weran, we aim at connecting more prospective women and converting them into self-sustained entrepreneurs. We will also look into expanding our market for the jams and pickles produced.

CDF KALINDI

Student Coordinator: Khushi Trivedy, B.Com. (P), II year

Connecting Dreams Foundation (CDF), Kalindi College chapter, operative since March 2017, aims at uplifting the underprivileged section of the society through entrepreneurial ventures and actions that bring a ray of hope in the lives of poor people. CDF Kalindi in association with the Social Responsibility Cell initiated Project Kilkari in September 2017 and Project Unnati in October 2018.

Project Kilkari with a goal to make every child rise and shine bright like a diamond. Under project Kilkari, the children living on streets are chosen by the R&D team, their families are counseled about the importance of education and they are then admitted to the nearest government and private schools under 'Right to Education'. However, taking into consideration the increasing dropout rates, a KILKARI pathshala was introduced to make every child compatible enough to be able to read and write.

Project UNNATI with a tagline “Ann-daan Jeevan-daan” which is a fight against hunger and the team aims to eradicate hunger problem in the city to save hundreds of those who go to bed hungry and can’t even afford a one full time nutritious meal.

Activities and Achievements

- **Connecting Dream Foundation launch event- 24th August 2019.**

Connecting dreams foundation organized a launch event on 24th of August for the dream session 2019-20 at SP Jain Auditorium. The auditorium was packed with vibrant and enthusiastic volunteers amongst which was the CDF Kalindi team. The event also marked the launch of Ideation to Action Academy (i2A)- another stride CDF took towards creating young entrepreneurs and CHANGEMAKERS. The event began with the orientation and briefing of Connecting Dreams foundation’s aim and motto after which the colleges presented their thoughts and projects. The CDF Delhi team consists 29 college chapters which officially began their journey of collecting and connecting thousands of dreams, CDF Kalindi chapter being a part of it.

- **Dream Collection – 21st October 2019**

Everyone no matter how underprivileged, dream of a better life and will fight for it if given the opportunity. The dream collection season of CDF Kalindi 2019-20 began on 21st October 2019. All the members of the team were asked to collect dreams from the underprivileged areas of the city and nearby locations. Along with their dreams, people were asked the problems they were facing during their daily activities and the hurdles coming their way.

The dream collection was divided into three basic part.

1. Individual dream: one underprivileged person was asked about his/her dreams and the problems he/she has been facing regarding the same.
2. Family dream: The main member of one under privileged family, consisting of about 4-6 members, was asked about the dream of his/her family and the problems they have been facing.
3. Community dream: A whole underprivileged community consisting of about 150 to 200 people was asked about their dream and the problems they faced.

Each member of the CDF team then jotted the solution of the problems according to them and what can really be done to come over such problems. Considering the major problems and issues amongst all the dreams collected, the aim to create a better life for them was set and the team worked upon it.

- **Rajendra Place Stall- 15th January 2020.**

Hunger is something no one should struggle with! So, an initiative was taken by the CDF Kalindi team to achieve zero hunger through the PROJECT UNNATI aiming elimination of hunger as much as we can. A food stall was set up in Rajendra place near BLK Hospital. Healthy and Nutritious Meal (Pulao containing the vegetables, rice and right amount of nutritious elements) was provided to everybody at just Rs. 10. This initiative was able to serve more than 160 people in just one day.

- **Rain Basera Event- 8th February 2020.**

A year ago, a family lost their only daughter. On her first death anniversary, the family wanted to see the children at the Shelter Home happy and laughing. The show was set up by an NGO named ‘GIVERS FOR A CAUSE’ in Rain Basera near AIIMS hospital, New Delhi. There were a lot of activities for the children including the entertainment by SHowSha Baaz. The whole team of Project UNNATI provided Chowmein and French Fries cooked on the spot. All of us collectively came together to bring some peace to the family who lost their only and the most precious loved one.

- **Sardar Patel Hospital Food Stall**

The team members of CDF Kalindi set up a food stall in front of Sardar Patel Hospital under project Unnnati on 17th Jan 2020. The stall was a huge success because not only were we able to give healthy and nutritious meals for just Rs. 10 to those who need it, but due the close proximity to the hospital we were able to target pregnant women and were able to provide them with healthy food at the subsidized rate of Rs. 5. Approximately 60 people were fed.

- **Rajendra Place Food Stall**

Team CDF Kalindi set up another successful food stall on 21st Jan 2020 near Rajendra Place Metro Station. Approximately 100 people were fed healthy and nutritious meals for just Rs. 10. The response the team got was overwhelming. People who usually bought overpriced unhealthy food from nearby food stalls were able to get healthy food at subsidized rate of Rs. 10.

- **Rajendra Place Metro Station**

In order to be a little different this time, we wanted to set up a movable food cart to cater to the needs of people at more than one location. So, we rented an e-rickshaw and converted it into Unnati food cart on 29th January 2020. We got an overwhelming response from people and were able to serve nutritious food to 190+ people. Alongside, we also did our part to help to keep the environment clean by carrying out a cleanliness drive simultaneously.

- **Unnati Donation Drive**

For funding of Project Unnati, a donation drive was held in Kalindi College on 30th Jan 2020. The team urged fellow college students and teachers to donate in form either healthy raw food materials or cash. The team was glad to see students and teachers coming forward to donate ration and money.

- **Kilkari Donation Drive**

We organized a Donation Drive for Kilkari children on 4th November 2019, in which people donated Books, stationery, and other requirements for the pathshalas. The team got a lovely response from the students and teachers of College.

- **New Kilkari pathshala's established**

A Kilkari pathshala in the Sewa Bharti centres of Todapur and Inderpuri with a strength of around 40 kids is being conducted every 6 days in a week where a team of volunteers teach main subjects like English, Maths, Hindi and EVS/GK/Moral Science to make the base of a child even stronger. And this year we have successfully started two new pathshalas one in Baljeet Nagar and one behind Kalindi College.

- **Syllabus completed**

After one year of successful operation, the team has now initiated an advance module along with the basic syllabus. The advance module has been introduced as the Base 1 syllabus has already been followed in the Sewa Bharti centers of Todapur and Inderpuri. And as baljeet nagar and pathsala behind college are new we are going with the basic syllabus in those pathshalas.

- **Swachh bharat activities**

A Swachh Bharat Abhiyan was recently conducted in the Inderpuri center which was utterly successful. The kids were so enthusiastic and passionate, they cleaned the nearby roads in presence of our volunteers and a message of 'Clean India, Green India' was promoted amongst them.

- **Smart teaching**

We have started teaching children with laptops so that they can learn better by seeing videos. A variety of science experiments like making a water filter, hot air burning experiment have been conducted in the centers in the past month and the team analyzed that children learn better when they are able to verify the results. Children have been taught tough topics such as parts of a leaf and flower along with leaf painting. They were also made to pronounce it so that they could add new words to their vocabulary. The Social Responsibility Cell has also started to take climate issues into account in the advance curriculum. Phenomena such as global warming and climate change have been introduced, posters to reduce global warming were drawn and tips on how to save planet Earth were delivered by the volunteers. Another interesting topic 'Reduce, Reuse and Recycle' was taught to the kids by making useful things out of waste material. The session helped to develop the creativity skills of children and they came up with brilliant ideas to reuse old things.

- **Steps beyond regular teaching**

A workshop regarding self- defense was taken in the Inderpuri center which also cover topics of child sexual abuse and good touch bad touch.

We have also conducted kilkari donation drive in our college campus and we were very overwhelmed to see the response. The items that were collected during the donation drive was distributed in kilkari pathshala on

children's day. We also celebrated children's day in our pathshalas playing various games, doing dance, singing and mimicry.

We also celebrated festival of Diwali telling children the importance of Diwali and why it is celebrated. We also celebrated republic day in our pathshalas and before the celebration volunteers taught children dance, poems, songs to perform on Republic Day which eventually turned out to be a great celebration.

Regular yoga classes are also conducted in the pathshalas and a new theme is going to start in all the pathshalas that is "Love yourself daily" in which every week an activity will be conducted in the pathsala that indicates love.

- **Impact created by Project Kilkari**

Thus, after much determination and hardwork, Kilkari pathshalas with the help of around 25 volunteers has successfully been able to make a positive impact on the lives of more than 120 unattended children living on the streets, deprived of even their basic right-'Education' and the SRC volunteers have been able to achieve the desired result which was to improve the basics of every child in the Centre. Team SRC is leaving no stone unturned to fulfill the Sustainable Development Goal 4 i.e. access to Education. After all, every child is a sapling that needs our proper attention to grow as a tree!

Eco Club

Convener: Dr. Seema Sahdev

ECO CLUB of Kalindi College, University of Delhi is a multidimensional, highly active society that runs in coordination with the department of environment, Govt of NCT of Delhi. The Eco Club plays an important role in creating environmental awareness amongst the future generation. Eco club is a group of teachers and students dedicated to making our campus less wasteful, raising awareness for eco-friendly causes and promoting environmentally friendly habits like reducing, reusing and recycling.

The main objectives of eco club include:

1. Motivate the students to keep their surroundings green and clean by undertaking plantation of trees.
2. Sensitize the students to minimize the use of plastic bags, not to throw them in public places as they choke drains and sewers, cause water logging and provide breeding ground for mosquitoes.
3. Organize tree plantation programmes, awareness programmes such as quiz, essay, painting competition, rallies, Nukkad Natak etc. regarding various environmental issues.
4. Build attitude to help individuals and social groups acquire a set of values and feeling of concern for environment and the motivation for actively participating in environmental implement and protection.
5. Teach skill to students to help individual for identify and solve environmental problems.

On 16th September 2019, Eco Club organized Cleanliness drive to spread the awareness about 'Zero Garbage Concept' in the College. Office bearers of the Eco Club motivated the students of the College to keep their surroundings clean, through source separation of waste and disposing the waste to the nearest storage point. Also, they put up notices and posters to make a strong appeal to all the students and college fraternity, to keep College Campus clean. During Deepawali, air quality suffered due to burning of fire crackers. Therefore, Eco Club organized Anti Fire crackers Campaign in the college. On 18th April, Eco Club organized online poster making competition on the topic '**War of Corona**', 22 participants from different colleges participated in this competition. It was judged by Dr. Priyanka Puri, assistant professor of Geography, Miranda House. Shatakshi, (Geography Hons. I Year), Aditi Mahavidyalaya won the first prize. Aakanksha Gupta, (B.Sc. Physics Hons.), Kalindi College won the Second Prize. Anisha Choudhary, (Geography Hons. II Year), Kalindi College won the second prize. Eco Club organized Online paper presentation competition, on the topic '**Green Menstruation**', which was judged by Dr. Kavita Arora, assistant professor of Geography, Shaheed Bhagat Singh College. Sneha Aggarwal, (Geography Hons.III Year), Kalindi College won the first prize. Vijaya

Kumari, (B. Com Hons.), Kalindi College won the second prize. Neeti Gahlot (B.Sc., Physical Science II Year), won Third prize. On 20th April, Eco Club organized online debate competition on the topic '**Pandemic-A time of despair or an opportunity abound**'. In this competition, 17 Participants from different colleges had participated. It was judged by Dr. Vineeta Chandna, Associate Professor of Geography, Shaheed Bhagat Singh College. In this competition, Mohit Singh, ARSD College won the First prize. Divya Kaushal, Kalindi College won the Second Prize. Ashraf Nehal, Shaheed Bhagat Singh College secured the best interjector award.

Environmental Studies Report

Convener: Dr. Sudesh Bhardwaj

This Ability Enhancement Compulsory Paper (AECC) Environmental studies paper is shared by 3 departments like Botany, Geography and Zoology

1. **Botany Department:** Trip to Indira Paryavaran Bhawan and Yamuna Biodiversity Park (Even semester): On the occasion of "World Wetlands Day", National Museum of Natural History (NMNH) organized a "Wetlands Awareness Programme" for Youth which was planned on 3rd February, 2020. As part of our continued efforts to make the students environment conscious and to emphasize the importance of wetlands in an ecosystem, we encouraged 20 students from BSc. (H) Computer Science, 1st year, to participate in this programme. The students were accompanied by 3 faculty members; Dr. M Arunjit Singh, Dr. Naghma Parveen and Dr. Nadia Zafar, and support staff; Mr. Bilal, from Department of Botany. As per programme, 20 students along with faculty members headed to Paryavaran Bhawan (IPB) on 3rd February, 2020. Dr. Ridhi Saluja, Wetlands International South Asia, delivered a very informative and thought-provoking talk. The students were amazed to know about the green building concept of IPB as how efficiently the solar energy is harnessed by the solar panels over the building rooftops. Students, after being given a very clear orientation about the programme, were taken to Yamuna Biodiversity Park (YBP). The students keenly observed the surroundings and participated enthusiastically in discussions with the Nature Education Officer. In all, the trip was really fruitful and enhanced the understanding of the students regarding the importance of wetlands. In the odd semester BSc (Hons) students also visited the Yamuna Biodiversity Park. Drs Sudesh Bhardwaj Pratibha Sushmita and Pawan accompanied the students. The objective was to aware the students about the biodiversity and its conservation.

2. **Geography Department:** There were three EVS field visits organized by the department of geography Kalindi College, under the supervision of the TIC Dr. Seema Sahdev. EVS was offered to the students of B. A Programme Ist semester section A & B and B. Com Honors Ist Semester. These papers were taught by 4 faculty members of the department of geography. While B. A (Prog) Section A was taught by Ms. Shalini Shikha, Section B was taught by Mr. Jeetendra Rishideo and Mr. Akhilesh Mishra, B. Com Honors was taught by Ms. Shubhi Misra. As per the guidelines laid down under the new LOCF syllabus, the department organized three field trips to various biodiversity parks scattered in and around Delhi. The respective reports of the field visits are as follows-

(a) Aravalli Biodiversity Park, Gurugram: On 1st October, 2019, we visited Aravalli Biodiversity Park, Gurugram, with 37 students of B.A (Program). It was a learning experience as the park contains ecologically restored and semi-arid land vegetation. A student's cognitive abilities are best developed through experience. This is why fieldwork is key to the student learning experience. The natural vegetation of the park falls within the Northern Tropical Dry Deciduous Forestland Northern Tropical Thorn Forest. We held two lectures and interactive session during the visit.

(b) Yamuna Biodiversity Park (Wazirabad, Delhi) (ODD SEMESTER, 2019): The educational field trip to Yamuna Biodiversity Park, Wazirabad, and Delhi for the students of Environmental Science Compulsory Paper (Section-B), B.A. (P) 1st Year, Semester-I Course was conducted in Odd Semester on 13th November, 2019. There were 45 students and Mr. Jitendra Rishideo and Mr. Akhilesh Mishra were as faculty members in this trip. Instructor's information regarding flora and fauna of the Yamuna Biodiversity Park. They

explained about the ecological, medicinal, socio-economic, cultural and religious value of biodiversity. They observed different ecosystem composition.

(c) During the odd semester (July to December 2019), the EVS course was offered to the B. Com Honors students. On 22nd October 2019, a field visit to the Arravali Biodiversity Park was organized. 49 students along with the course teacher Ms. Shubhi Misra accompanied by Mrs. Madhuri Meena participated in the event. The students got a chance to visit butterfly conservatory, conservatory of orchids and conservatory of ferns inside the park premise. Students were also shown a brief documentary of the park. The visit was extremely informative and students learnt a lot about the significance of environmental conservation.

3. Zoology Department: Zoology Department organized environmental trips for First year students of B. Com Program, B.Sc. (H) Physics and B.Sc. (H) Chemistry. A one-day trip was organized for two sections of Commerce students on 5th and 30th October 2019 to Yamuna Biodiversity Park (YBP), Delhi. The students were exposed to the various ecosystems of the park and were explained about the various conservation practices to conserve biodiversity. Dr. Rojina Devi, Dr. Sushma Bhardwaj, Dr. Padmaja Saxena and Dr. Sujata accompanied the group of students to the YBD Park. The students of B.Sc. (H) Physics and B.Sc. (H) Chemistry, Ist Year were taken around the college campus and made familiar with the varied type of ecosystems existing inside the college premises like, the pond ecosystem and terrestrial ecosystem etc. They were also explained about the Butterfly conservation park, Rainwater harvesting unit, Solar power units, vertical gardens etc. Dr. Mamta Tripathi and Dr. Nawaz Alam accompanied the students in the visit.

DR. B.R. Ambedkar Study Centre

Convener: Dr Sunita Mangla

National Students' Conclave on "*Dr Ambedkar as the architect of Modern Indian Democracy*" on 9th April 2019

To celebrate this centre organized 'National Students' Conclave' on 10 April 2019. The inaugural ceremony was graced by Sri Rajendra Pal Gautam followed by their felicitation by our Principal ma'am. Sri Rajendra Pal Gautam (S/C, S/T Welfare and Social Justice Minister) diligently worked for equality and justice for those who are ignored in the society and has helped in creating an environment of harmony. Being a member of 'Aam Aadmi Party', he has contributed in strengthening of the society. He initiated the event by encouraging the participants and giving a brief about B.R. Ambedkar. He also, in his speech, highlighted the ideologies and the struggles faced by Dr. B.R. Ambedkar.

The conclave received massive participation from a number of colleges such as Janki Devi Memorial College, Kirorimal College, Chitkara University Punjab, Jawaharlal Nehru University, ARSD College, Khalsa College, Hansraj College, PGDAV, Hindu College and Amity University Chhattisgarh. Moreover, a huge participation was also witnessed from Kalindi College and total 40 research papers were presented. This conclave included various other competitions such as Rangoli making, best out of waste, Poster making and Paper designing.

The conclave ended with a valedictory session in which the participants were awarded by the chief guest Prof. R.K. Barik, Former professor at IIPA, Delhi for their performance.

***Pottery Exhibition, 20th – 21st August 2019.**

The Department of Journalism Kalindi College University of Delhi organized a Pottery Exhibition on 20th – 21st August 2019. In this exhibition the student sold pots, Bottle and Cups made by the student of College. They Sold Bottles, Cups and pot and other pottery items to promote pottery and make the environment green. Many students and teachers were the part of the exhibition and they enjoyed a lot the exhibition. For the help of potters' teachers and students bought the items of pottery. They gave a message to everyone that if we want to save the nature, we should use the pottery and banned the plastic forever.

ANNUAL FEST, 'SRIJAN'. Was organized in the college on 01st October 2019. Theme of the fest was- **एक भारत श्रेष्ठ भारत, Remembering Dr. B.R. Ambedkar**. Various colleges of the University of Delhi were participated in the event and different competitions were held such as,

- Decoration of display board
- Poster making
- Quiz
- Paper presentation
- Extempore
- Slogan writing

Photography Competition cum Exhibition: Dr. Ambedkar's vision through the lens on August 20th, 21st, 2019

Dr. B.R Ambedkar study centre in association with Department of Journalism organized a two-day national seminar for faculty and students on the 20th and 21st August, 2019. As a part of this seminar a photo exhibition-cum-competition was organized under the supervision of Ms. Ritika Pant in the seminar corridors of the Academic block.

The students of journalism displayed their pictures on the topic, "Dr. Ambedkar's vision: Voice of the Voiceless". A total of 45 entries were received from the II and III-year students of journalism. The photographs exhibited an array of emotions in a way that showed emancipation of the poor, homeless, classes deprived of education and employment. Themes of child labour, women empowerment and sanitation were also highlighted.

The photographs broadly covered street style photography, portraits with monochrome as well as strong, appealing vibrant colors. Each photograph had a heartfelt caption in context with the picture. The photographs were highly appreciated by the guests, faculty members as well as other participants. Prominent news anchor Ms. Shikha Thakur was the judge of the photo exhibition. The winners were felicitated during the valedictory session. The 1st prize went to Bhavya Shukla, 3rd year, 2nd prize to Priyanka Kumari, 3rd year, and the 3rd prize to Ariba Neyaz, 3rd year.

SC/ST Cell

Convener: Dr. Meena Charanda, Co-Convener: Dr. Rakhee Chauhan (July-December 2019)

Convener: Dr. Harvinder Kaur, Co-Convener: Dr. Vinita Meena (From January 2020-Till Now)

July-December 2019

Convener: Dr. Meena Charanda

Co-Convener: Dr. Rakhee Chauhan

Kalindi College is the first college in Delhi University to start the SC\ST Cell which was inaugurated by the then Vice- Chancellor Prof. Dinesh Singh & Director, South Campus Dr. Umesh Rai in September 2015. The Cell started with its first Orientation Programme for the SC, ST students in the month of July 2019 in which following points were discussed for the welfare and upliftment of the reserved category students (SC & ST only).

- Problems related to curriculum and Time Table were discussed.
- Awareness created on the new Hostel created for SC & ST Students in Dilshad Garden, admission Forms downloaded and distributed among these students for easy facilitation of admission to these hostels. This was for non-resident students of Delhi.
- The students were informed on the exemption of payment of Tuition Fees and admission Fees whose parents were not Income Tax payers.
- The students were also briefed on the various Scholarships available to them so that they could help avail the scholarship they were eligible for.
- Counselling was done with the students to help them overcome inferiority complex related to interaction with fellow students and personal grooming, etc.

- Assurance was given to the students on proper support to tackle any problems being faced by them on a one-on-one personal interaction.
- Briefed on the course of activities which were to be conducted during the academic session 2019-2020. SC/ST Cell also organized Two- Days Workshop in collaboration with Ministry of Micro, Small & Medium Enterprises, Govt. of India, on the theme “Industrial Motivation Campaign for Youth” on 23-24 September 2019. Almost 55 students from reserved categories and 10 faculty members participated in this workshop. Resource person from the Ministry informed young girls about the opportunities available for the skill enhancement of the students.

From January 2020-Till Now

Convener: Dr. Harvinder Kaur

Co-Convener: Dr. Vinita Meena

Schedule caste and scheduled tribes (SC/ST) cell of Kalindi college was established in September 2015 by the then Vice Chancellor of Delhi University Professor Dinesh Singh and Director of South Campus, Delhi University Dr. Umesh Rai. The purpose of the cell was to restore all the affairs and grievances related to the SC /ST student and faculty. This was the major achievement of Kalindi college to start a new centre with the very big purpose because the schedule students who belong to SC/ST category have lack of confidence due to the small number of people from this community in the mainstream and due to the lack of resources and economic condition. They do not come forward to take initiative and face challenges. The principal Dr. Anula Maurya thought that they can come forward if we give proper direction, motivation and sources to them and this can be possible only through proper education awareness. Kalindi College always take special Governmental and non-governmental measures and interest in the facilitating financial support to students from these communities from time to time. They are also encouraged to take participation in career related programs.

Objectives

There are many objectives to establish this SC ST cell such as:

- *Inculcate leadership quality among SC /ST students
 - *Sensitize students about various social economic and political issues
 - *To bring the students belongs to SC/ST community in the mainstream student’s body
 - *Create a platform where students can point out their problems regarding academic and non-academic matters
 - *To aware students regarding various scholarship programs
 - *Also sensitize other students to make cordial relationship with the students related to the SC/St category
- In the past college have done so many activities to sensitize the issue related to SC/ST students. In the coming session we have many activities and programs in the pipeline. Such as;
- *The college will conduct regular remedial coaching classes based on life skill personality development and career counselling
 - *Lecture series will be conducted on monthly bases
 - *Various activities-based program will be organised like debate, poster making, caption writing, paper presentation, essay competition etc.
 - *The cell will also organise various session and informal meeting with students to discuss their academic and non-academic problems.
 - *Special career counselling for underprivileged student will also be organised.

North East, Frontier and Foreign Students' Cell

Nodal Officer: Dr. Manila Narzary

The North East, Frontier and Foreign students’ cell in Kalindi College is one of the oldest in Delhi University, constituted in 2012, even before the Government of India directive was notified for having such cells in Government supported academic institutions. The objective of this cell was to sensitize the students coming from different cultural background from India as well as across the globe. This would help them to have an

amicable and conducive atmosphere in the campus leveraging equality, sensitivity towards other culture and promoting a sense of fraternity among the students as well as the faculty. The cell works as a support system to the students in adjusting to a new environment which majority of them encountered having come from places that have little interaction with the larger society of India. Time to time the cell also organizes motivational lectures; conduct counseling and safety workshops for the benefit of the students. Students coming from this region not only actively participate but also take part in organizing various programmes under this cell. Presently there are more than 45 students from the North Eastern states enrolled in different courses.

Besides common orientation programme of the college North East, Frontier and Foreign students' Cell of Kalindi College organized orientation programme in August, 2019 for the newly admitted students coming from North Eastern part of India program was also conducted for foreign students who are pursuing their degrees from this college. Students were given information about various courses, cells, committees and activities, to help them aware of the facilities and infrastructure provided by the college. North east Student office bearers were also elected to conduct various events.

Equal Opportunity Cell

Convener: Dr. Anjani Kumar

The Equal Opportunity Cell of Kalindi College, University of Delhi organized Annual Awareness Programme for 'Differently Abled Person' on 21st February 2020 in the Conference Room at Kalindi College. This EOC is fully committed to provide friendly and supportive environment to the 'student with different abilities. In this college, there are 5 students who are differently abled, the EOC organized an awareness programme for their benefits. Prof. Anil Kumar Aneja, Department of English, University of Delhi was Chief Guest and Prof. R. P. Singh, Dept. of Philosophy, Jawaharlal Nehru University was of the Guest of Honor of the function. The program was started with opening speech of the Principal, Dr. Anjula Bansal, she encouraged and address the students and describes all facilities available in the college. The programme followed by awareness lecture of Prof. Anil Kr. Aneja, he elaborated the challenges & prospect with differently abled person as well as he explained the government plan for academic, financial, scholarship, job opportunity and other benefits of students of differently abled in detail. Prof. R.P. Singh explained the career opportunity for differently abled students in higher education and job security. The winners were encouraged with a cash prizes and certificates for all the events. The Nodal Officer – PWD & Convener – EOC, Dr Anjani Kumar, Briefed about the further benefits of students with differently ability. Program was ended with Vote of thanks by Dr Anjani Kumar.

Gandhi Study Circle

Convener: Dr. Sangita Dhal

An educational trip was organized for a group of 180 students accompanied by six faculty members, on 6th September 2019 by Gandhi Study Circle, Kalindi College, University of Delhi to celebrate 150th year of Gandhi, 'Father of the Nation'. The itinerary included a visit to Rajghat, National Gandhi Museum and Gandhi Smriti. Students from interdisciplinary subjects like Generic and BA Programme and BA (Hons.) Political Science were all a part of this group. The purpose of the trip was to inform and provide awareness to the students regarding the life, work and philosophy of Mahatma Gandhi. The journey from Mohan to Mahatma was brilliantly described through visual arts, photographs, animations, paintings, manuscripts and display of his worldly possessions.

The places visited in chronological order were:

1. Rajghat
2. National Gandhi Museum
3. Gandhi Smriti

TRIP TO RAJ GHAT: It is a memorial dedicated to Mahatma Gandhi. It is a black marble platform that marks the spot of Gandhiji's cremation. We were greeted by extensive gardens and amazing infrastructure. We offered our respects and paid tribute to the Father of Nation.

NATIONAL GANDHI MUSEUM: It depicts Mahatma Gandhi's early life, his work in South Africa as well as his role in the Indian Freedom Struggle. It has a very rich collection of original relics, books, journals and documents, photographs, audio-visual materials, exhibition, art pieces and other memorabilia closely connected with Mahatma Gandhi and Indian Freedom Struggle.

GANDHI SMRITI: It is where Mahatma Gandhi spent the few days of his life and was assassinated on 30th January 1948. The aim of the Smriti was to propagate the life, mission and thought of Mahatma Gandhi through various socio-educational and cultural programme. There was a representation of the final steps on the path which Gandhiji took on the tragic day of the assassination. Gandhian philosophies of truth, unity, non-violence etc. were demonstrated with different multimedia effects. The trip reinforced the ideologies of Mahatma Gandhi and as youth, it is our responsibility to carry forward his legacy and was an overwhelming experience for the students and the faculty members.

Kalindi College students performed yoga & street play on 2nd October, 2019 at National Gandhi Museum, New Delhi. A group performance of artistic yoga asanas which represents balance, flexibility, concentration, coordination and beauty of Yoga was performed. Street Play "Sapna Hai Bappu Ka", Swachh Bharat Abhiyan, a movement by the government to bring about rapid hygiene related transitions in India was performed by the students. With this movement government has reckoned the people of the nation to be aware and take conscious steps to keep India clean. The pioneer and initiator of the thought was Mahatma Gandhi. The play highlighted Gandhiji's philosophy and thought using his three wise monkeys. 150th birth anniversary of Mahatma Gandhi was celebrated at Gandhi Bhavan, University of Delhi on 2nd October, 2019. Students of Gandhi Study Circle, Kalindi College, participated in the inter faith prayer Meet and paid musical tribute to Gandhiji.

Women Development Centre

Convener: Dr. Anita Tagore

The Women's Development Cell of Kalindi College in its mission to promote inclusiveness and gender justice in the college campus has organized various programmes this year. In its inaugural event on the 13th of September 2019, WDC organized a symposium on Women's Laws in India. Prof Vageshwari Deswal, Faculty of Law, University of Delhi and Prof. Shweta Gagneja spoke on different aspects of Indian laws and the ways in which they empower women.

On the 4th of October 2019, WDC as a part of its awareness campaign organized a Health Talk on Gynecological issues of the Young Adult. Dr Tripti of BLK Hospital addressed our students on various aspects of women's health and spoke about a regime for a health life. She also briefly spoke on sex education.

On the 11th of November, Nazariya -A queer Feminist Resource Group was invited to organize a Workshop on Gender and Sexuality. Various resource persons of the NGO spoke on the historical contexts of LGBTQI rights and also spoke on the need to be more vocal about sexuality rights of women in India.

On the 8th of January 2020, a seminar was organized where Prof Himadri Roy, IGNOU and Prof. Aparajita De, University of Delhi spoke on the broad theme of Portrayal of Women in Media and Films. Both gave their critical insights on the ways in which women are objectified and sexualized in character portrays in different mediums of media.

Under the Convenorship of Dr. Anita Tagore, the WDC with the support of National Commission for Women organized two seminal programmes-one, National Seminar on Engendering Laws and Crimes against Women: Prospects and Challenges on the 12th of February 2020 and second, Legal Awareness Programme on the 4th of March 2020.

Anti-Tobacco Committee

Convener: Dr. Punam Tyagi

Kalindi College takes pride in the fact that our college campus is a smoke-free campus. Use and sale of tobacco products within college premises and in its vicinity is strictly prohibited. In an effort to keep our campus free from smoking and use of tobacco and related products, sensitization programme in the form of lectures and seminars, display of banners and posters, nukkad natak etc. are organized to spread awareness among students and staff about adverse effects of consumption of tobacco in any form. Moreover, the University has empowered the nodal officer to impose a fine of up to Rs. 500 on violators with effect from the academic session 2019-20

NCC

NCC In-Charge: Dr. Manila Narzary, Dr. Aarti Singh

- This year Kalindi college NCC unit began the session with award and pride. DG NCC Commendation Card is given to NCC personnel each year in recognition of their outstanding performances. Sgt Ritu Jaglan from kalindi College was awarded with DG Commendation Card for Summiting the peak of MT. DEO TIBBA (6001mt) in 2019.
- Every year NCC conducts mountaineering camp for boys as well as girls' cadets. This year for the first time NCC cadets went for expedition to mt. Thinchekhan in Sikkim ever since 1970. The team scaled Mt. Tenchenkhang which is 6010 metre above sea level and is conducted in May-Jun 2019. The team is led by Lieutenant Colonel Madhab Boro and constituted 20 NCC Girl Cadets from various NCC directorates of India. Cadet SUO Tashi, DL18SWA199668 was selected for this camp.
- Thal Sainik Camp (TSC) is a 12 days camp conducted in Delhi every year in the late autumn, in which the cadets are selected from all 17 directorates (30+3 SD/JD and SW/JW cadets from each directorate), through the selection procedure conducting 3 pre-TSC camps each of 10–12 days in a week interval. Cadet Kajal DL18SWA199705 from Kalindi College was selected in this camp.
- Cadet Kajal Regt.No. DL18SWA199648 participated in Special National Integration Camp (SNIC 2019). Special National Integration Camp (SNIC) was organized under the aegis of National Cadet Corps (NCC) Directorate by 1 Jammu & Kashmir (Independent) battalion from 19th June -6th July, 2019 in Leh, Ladakh. Theme of the camp was 'Celebrating 20 years of Kargil War- Remember, Rejoice, renew' was attended by 200 NCC cadets of J&K and 150 cadets from various states and union territories of India. Different events like cultural competition, drawing competition, debate, firing competition and various other co-curricular activities were held.
- Cadets JUO Mahima DL18SWA199674 and Sgt Swati attended ALL INDIA GIRLS TREKKING (2019) in Himachal Pradesh from 6th June to 16th June ,2019. Sgt Aasahna Dagar DL188SWA199673 and Cadet Nidhi DL188SWA199658 participated in Ajmer Trekking from 14th Nov – 24th Nov 2019. Sgt Anjali DL188SWA199638 participated in Darjeeling Trekking from 13th Nov- 19th Nov 2019. The objective of this trekking was to inculcate a spirit of adventure, exploration, inquisitiveness and provide opportunity for building endurance and self-confidence amongst the girl cadets. A total of 1000 girl cadets comprising Junior and Senior Wing from 17 Directorates covering various states of the country participated in the expedition. The cadets traversed a distance of 60 Kms of mountainous terrain ranging up to 4200 feet over a period of 08 days.
- Cadet CPL Amisha DL188SWA199686, cadet Sgt. Shikha Pandey DL188SWA199731 and cadet Lcpl Diksha Khokhar DL188SWA199695 participated in Chief Minister's Rally 2020. CM Rally is organized every year on the Occasion of Independence Day and Republic Day.
- Cadet Sgt. Neerupama Goswami Regt. No. DL188SWA199715 was selected for Republic Day Camp. Republic day camp is one of the prestigious camps of NCC. Cadets from all 17 directorate take parts in it,

cadets are selected through long process of three month, in these three-month three cadre is organized and cadets are get selected on various ground such as drill, guard, cultural performances etc.

- Cadet CPL Thunkoo Eegt. No. DL18SWA199677 was selected for Advance Leadership Camp from 7th September to 18 September, 2019 in Punjab. Cadets from different directorates of the country participate in this 10-day camp. The main objective of this training camp was empowered cadets with leadership, managements and other personality skills to tackle challenges in all walks of life
- Cadet JUO Sonakshi DL18SWA199734 and Sgt. Neerupama Goswami DL18SWA199715 were selected for National War Memorial 71st Raising Day on 24th November, 2019.
- Cadet Jyoti, Cadet Neetu, Cadet Simran, Cadet Divya, Cadet Chanchal and Cadet Madhuri participated in EK Bharat SHRESHTHA BHARAT –II camp from 4th November, 2019. It was Prime Minister Narendra Modi who mooted this idea of EBSB during Rastriya Ekta Diwas on 31st oct,2015, to establish cultural exchange between people of different region as a mean to further human bonding and a common approach to nation building.
- Cadet Lcpl Arti Regt. No. DL18SWA199640 were selected for National Integration Camp in Jaisalmer, Rjasthan from 1st Nov-12th Nov 2019. Lcpl Vaishali DL17SWA199670, Cadet Mamta DL17SWA199653 were selected for Assam Camp from 8th December to 19th December 2019. The main objective of this camp was community living and cultural activities.
- Cadet Sgt. Kajal DL18SWA199705 selected and participated in Para Slithering camp. Para slithering is one of among other adventurous camp of NCC. Cadets are selected on the basis of physical fitness and go through long procedure of selection. Para slithering is organized on the occasion of PM'S rally to show the strength of the NCC cadets.
- Sgt. Shika, CPL Amisha, CPL Simran, LCPL Pooja, Lcpl Ritu, Lcpl Diksha Khokhar, Lcpl Jyoti, Cdt Priyanka Aswal, Cdt Harshita Singh, Cdt Deepa Rathee, Cdt Himanshi and Cdt Soni Yadav participated in Prime Minister Rally on 28th January 2020.
- 78 cadets from Kalindi College participated in Annual training camp (ATC 2019). This training camp was held from 19th June to 28th June 2019. Cadets are taught different skills such as drill, basic weapon training, map reading, firing, fieldcraft and battel craft, various games and tours are organized for cadets. The objective of this camps is mainly on skill development, routine life, proper time utilization, systematic life etc.
- Lcpl Pooja, Lcpl Ritu Kumari and Cdt Soni was selected for 53rd AWWA Day Celebration on 23th August, 2019. Army Women Welfare Association (AWWA) is one of the largest voluntary organization in India. It charted its course for filling the societal obligation through social empowerment and skill building of spouses and dependents of army personal.
- Time to time Swatch Bharat Abhiyan cleanliness drive was organized by the cadets inside the college premises.
- On 12th January, 2020 National youth Day was also celebrated by the cadets in the college. Cadets delivered lecture on youth power and poster making competition was also organized.
- Kalindi college NCC cadets also participated in various inter-college NCC festival organized by various colleges of Delhi University and received many prizes in various competitions.
- Every year NCC unit of Kalindi college organize its annual inter-college NCC fest in which NCC cadets from various colleges of Delhi University participate in various competitions such as Drill and Guard competition, cultural competition, Best cadet and Quiz competition, tug of war competition etc. This year Kalindi College NCC unit organized Annual NCC Fest “UDAAN 2020” on 24th February 2010. NCC cadets from more than 30 colleges Delhi University participated in this fest. The Chief guests of the programme Major D. P. Singh (Kargil War veteran), and Colonal Sonam Wangchuk (Maha Veer Chakra), and Guest of Honours Brig. Harbir Singh (YSM, SM) and Col. Vikram (Sena Medal) motivated the cadets with their valuable speech.

Non-Collegiate Centre

Academic Coordinator: Dr. Nivedita Giri

Co-Coordinator: Dr. Manju Lata

The Centre functioned efficiently in the academic year 2019-20 under the direction of Principal, Dr. Anjula Bansal along with Teacher-in-Charge, Dr Nivedita Giri and Co-Coordinator, Dr. Manju Lata. There were 42 Guest faculties, 12 Administrative Staff together completed all the scheduled curricular and co-curricular activities with immense satisfaction. The 08 Students' Council Members kept the campus lively throughout the year with several interesting and joyful activities those cater to the holistic development of the youth.

In the 2019-2020 session, in BA 901 students and in B. Com 506 students took admission. At present altogether there are 1407 students enrolled in the Kalindi teaching Centre. The main concern of the Centre has been while maintaining quality teaching and learning atmosphere, and inculcating discipline among the students. It gives immense pleasure that in 2018-19 annual examination the overall pass percentage in B.A. was 98.25 and in B. Com was 94.79.

A good number of students (no 64) from the College joined and explored job opportunities in the two-day mega placement fair which was organised by **NCWEB**, University of Delhi in collaboration with the **DEVELOPMENT ALTERNATIVE** on the 18th and 19th of February 2020 at the Conference Hall, University of Delhi. The programme was presided over by Prof. Yogesh Kumar Tyagi, Vice Chancellor, University of Delhi with Dr. Vinay Sahasrabuddhi, Hon'ble MP Rajya Sabha who enlightened the students on the various programs and policies of the government regarding the empowerment of women. **NCWEB** organised the programme with the sole intention of creating awareness about the type of jobs available in the market today and also give the students a first-hand experience on how job recruitments are done. In doing so it also provided jobs to some of the students hence fulfilling the **BRIDGE 2 NAUKRI** initiative of the **DEVELOPMENT ALTERNATIVE** which is working to benefit 30,000 girls and women by linking them with apprenticeship and job opportunities.

On 2nd February a seminar was conducted by LIC of India. The objective was to give exposure to students in financial sector and avenues available in this for career opportunities under the guidance of Dr Nivedita Giri, TiC and Mr. Abhishek Gupta, Development Officer, LIC of India. Students of B. Com 2nd year and 3rd year participated in the seminar. There were 76 students and some faculty members present in the seminar.

While maintain a pace with the regular college activities the non-collegiate centre too organized various events throughout the year for holistic growth of the girl's students. The year 2019-2020 was marked with number programs- co-curricular, extra-curricular and workshops/trainings so that the student can have a fair understanding of their future engagements in employment sector as well have a support in individual growth. The activities organized were: **Co-curricular Competitions category-** essay writing (Hindi/English), debate, creative writing (Hindi/English), poetry reading, and under the **Extra-Curricular Competitions category -** Singing, Solo Dance, Group Dance Competition, Rangoli & Mehndi Making Competition, Best Out Of Waste Competition, Greeting Card, Cooking Without Flame, Painting/Poster Making, Comparing; **FUN-Sports Events** were also organized where students participated in Pitthu race, Sack race, Three-leg Race and musical chair.

A webinar was organized on 17th May 2020. The topic of the webinar was "**Cyber Safety, Security & Privacy in today's Digital World**". The Key Speaker of the event was Mr. Samir Datt, the founder and CEO of Foundation Futuristic Technologies Private Limited better known as *ForensicsGuru.com*. He is the author of a book on Network Forensics published by Packt Publishing UK. He is also a TEDx speaker and visiting faculty at the NPA Hyderabad, CBI Academy Ghaziabad and NICFS Delhi. About 600 participants enrolled in this programme.

The Centre organised a five-day online live workshop to celebrate the International Yoga Day. The Yoga workshop, titled '**Healthy Body, Mind and Life**' (स्वस्थ तन, मन और जीवन), started with a very exciting the inaugural session on 16 June 2020 at 4:00 pm ISD. **Yoga Guru Shri Balmukund Singh Ji** was the Guest of Honour and alongside him the Principal of Kalindi College, **Dr. Anjula Bansal** presided the session. The Convenor of the workshop was **Dr. Nivedita Giri** who worked in close cooperation with the Co-

Convenor **Dr. Manju Lata** to make the event successful. The resource person for the whole event was **Dr. Sunita Sharma**, Director of Physical Education, Kalindi College and a very good Yoga instructor. Even with a lot of events happening around the same time for International Yoga Day, **281** people including **239 students** registered for the same which included students of the center and faculty members along with others who were interested. The inaugural function saw a memorable talk by Yoga Guru Shri Balmukund Ji, attended by more than **150 students'** participants, telling not just about the importance of Yoga in the physical sphere of our life but also how it lifts us spiritually along with other helpful tips for everyday life.

School of Open Learning

Coordinator: Dr. Meena Charanda

School of Open learning (SOL) Centre, Kalindi College provides unique opportunities to the working women to pursue their dream for higher education and empowers them to excel in their respective fields. SOL in Kalindi was started in the academic year 2012 – 2013 and presently more than 2500 female students are attending classes. The Kalindi Centre offers B.A. (Prog.) to the students of I, II and III Year. In session 2019-20, semester mode system was adopted by SOL for the first-year classes of B.A. (Prog.) scheduled from September 2019. The II year and III-year classes have been scheduled in annual mode for session 2019-20. Till September 2019, Mr. Amit Gupta, Administrative Officer (Officiating) supervised SOL Centre of Kalindi College. After that Centre is successfully running under the guidance and supervision of Dr. Meena Charanda, Assistant Prof. Department of Political Science. From the year 2015-2016 to 2018-19, the SOL functions were decentralized and the college managed the SOL center at its own level including arrangement of teachers, time table, etc. But in 2019-20, appointment of faculty members and time table is being managed by the SOL itself. Classes for the students are held on Sundays and on public holidays, as per the schedule provided by SOL. The center provides academic, administrative and logistic support during Sundays and holidays and holds examination at the end of the session. The Centre has helped hundreds of women to realize their dream of higher education and will continue to do in future as well.

Infrastructure Development and Facilities

Infrastructure Development

Coordinator: Mr. Amit Gupta

A. PREVIOUSLY COMPLETED PROJECTS: -

S.N O.	PROJECT	LOCATION	YEAR	USAGE/DESCRIPTION
1	AMPHITHEATRE/OPEN THEATRE	PLAY GROUND	2013-14	FOR ANNUAL FEST, SPORTS, SEMINAR ETC.
2	TEACHING, RESEARCH AND INNOVATION BLOCK (TRI BLOCK)- SEMI PUCCA CLASSROOMS <i>With following facilities:</i> A. UGC Resource cum Research & Innovation Room: Facility of 20 computers (8 Computers for UGC Resource centre) all joined with LAN B. Medical-Cum-Psychologist Room: Equipped with medical aid box, observation table, and other equipment C. IBSD room: Centre for women Entrepreneurship in North East has been established	OPPOSITE SCIENCE BLOCK	2013-14	12 Class rooms, 02 common rooms, 02 store rooms, and toilets in each floor.
3	RENOVATION OF ADMINISTRATIVE BLOCK	Admin. Block	2013-14	<i>Following Facilities are available</i> ✓ <i>Conference Room</i> ✓ <i>Seminar Room</i> ✓ <i>Modern Accounts & Admin</i> ✓ <i>Mini Staff Room</i> ✓ <i>AO & Bursar Room</i> ✓ <i>IQAC Room</i>
4	RENOVATION OF BOTANY & ZOOLOGY MUSEUM	Science Block	2014-15	The renovated Museum provides good and facilitated atmosphere in the college for academic activities and practical.

5	CONVENTION CENTRE AND STUDENTS AMENITIES BLOCK	Adjacent to Old Academic Block	2014-15	Following Facility are available ✓ SC/ST Cell ✓ Student's Union Room ✓ Tutorial Rooms ✓ B. Voc. (Printing Technology & Web Designing)
6	SPORTS UTILITY CENTER	Adjacent to TRI Block	2014-15	✓ Sports Room ✓ Gym ✓ Yoga & T.T Room
7	CONSTRUCTION OF PARKING AREA	Behind the TRI Block up to Sangam Parisar	2015-16	✓ Organized parking facility ✓ Gulmohar Trees &Neem Trees have been planted alternatively
8	ADDITIONAL ROOM IN THE SCIENCE BLOCK		2015-16	✓ Designed to accommodate, 50 computers and furniture's, along with two AC's. ✓ Now provides enough space to the Dark Room (Physics)
9	INSTALLATION OF ADDITIONAL CCTV CAMERA		2015-16	✓ More than 150 cameras have covered the entire campus.
10	RENOVATION OF TOILETS IN THE SCIENCE BLOCK		2015-16	✓ To facilitate usage in the proper manner.
11	SOLAR SYSTEM PROJECT		2016-17	✓
<p>The college has undertaken this project on the open roof top, in consultation with the Govt of NCT of Delhi. The project has been undertaken by Hero Solar Energy Pvt. Ltd, New Delhi, under the project name "61.75KWp Grid Connected Solar Power Plant at Kalindi College", which has been installed under IPGCL Scheme. The design, supply, installation, commissioning, operation and maintenance is being done by Hero Solar Energy Pvt Ltd.</p> <p>The project is successfully generating 61 KWp in the college. The MoU has been signed for 25 Years. This has reduced the power consumption in the college to a great extent.</p>				
12	RAIN WATER HARVESTING		2018-19	Project was undertaken by PWD in order to restore the level of ground water.

B. PROJECTS THAT HAVE STARTED:

GIRLS HOSTEL: PWD has started to construct about North East Girls Hostel at the back side of amphitheater in the Playground, after incorporating addition of one more floor, warden room, balcony, guest room etc., The foundation stone has been laid down by Prof. D.B. Sahoo, Ex-Chairman.

The college has received the grant from the University of Delhi and the work is going on, through PWD. The hostel block shall have the following

Floor	No. of Rooms	No. of Beds	Additional Facility								
Ground	24	72	<table border="1"> <tr> <td>✓ Kitchen</td> <td>✓ Cold Storage</td> </tr> <tr> <td>✓ Washing Area</td> <td>✓ Dry store</td> </tr> <tr> <td>✓ Cook Room</td> <td>✓ Office</td> </tr> <tr> <td></td> <td>✓ Dining Room</td> </tr> </table> <p><i>Area: 1351.29 Sq. M</i></p>	✓ Kitchen	✓ Cold Storage	✓ Washing Area	✓ Dry store	✓ Cook Room	✓ Office		✓ Dining Room
✓ Kitchen	✓ Cold Storage										
✓ Washing Area	✓ Dry store										
✓ Cook Room	✓ Office										
	✓ Dining Room										
First	28	84	<table border="1"> <tr> <td>✓ Two Multi-Purpose Halls</td> <td>✓ Kitchen</td> </tr> <tr> <td>✓ Provision for 3 Bed Room</td> <td>✓ Servant Room</td> </tr> <tr> <td></td> <td>✓ Dining Room</td> </tr> <tr> <td></td> <td>✓ Open Area</td> </tr> </table> <p><i>Area: 1296.27 Sq. M</i></p>	✓ Two Multi-Purpose Halls	✓ Kitchen	✓ Provision for 3 Bed Room	✓ Servant Room		✓ Dining Room		✓ Open Area
✓ Two Multi-Purpose Halls	✓ Kitchen										
✓ Provision for 3 Bed Room	✓ Servant Room										
	✓ Dining Room										
	✓ Open Area										
Second	28	84	<table border="1"> <tr> <td>✓ Two Multi-Purpose Halls</td> <td>✓ Kitchen</td> </tr> <tr> <td>✓ Provision for 2 Bed Room</td> <td>✓ Servant Room</td> </tr> <tr> <td></td> <td>✓ Dining Room</td> </tr> <tr> <td></td> <td>✓ Open Area</td> </tr> </table> <p><i>Area: 1246.72 Sq. M</i></p>	✓ Two Multi-Purpose Halls	✓ Kitchen	✓ Provision for 2 Bed Room	✓ Servant Room		✓ Dining Room		✓ Open Area
✓ Two Multi-Purpose Halls	✓ Kitchen										
✓ Provision for 2 Bed Room	✓ Servant Room										
	✓ Dining Room										
	✓ Open Area										
TOTAL	80	240	Area: 3894.28 Sq. M								

The hostel is expected to be completed by next academic year.

C. PROJECTS GOING TO START SOON:

1. **RENOVATION OF SANGAM PARISAR:** The work of renovation and extension of Sangam Parisar is going to be undertaken by PWD. The renovation and extension of the Sangam Parisar will raise the seating capacity of the hall as two storey Balcony would also be added to increase accommodation. Further, the college green rooms, provisions of toilets and rest rooms have also been incorporated along-with the provision of Centralized AC & PA system.

The same has been inaugurated by His Holiness, the 14th Dalai Lama on 28.01.2015. The work may start soon by the PWD.

2. **EXTENSION OF LIBRARY:** The College is undertaking the project of extension of Library through PWD. This would ease the problem of books storage besides providing adequate space in the Library.

3. **CENTRALISED PA SYSTEM FOR THE COLLEGE:** The College is exploring the details to provide centralized PA system, for immediate and emergent communication, connecting all class-room with the administration.

D. PROJECTS TO BE UNDERTAKEN

1 **EXTENSION OF SCIENCE BLOCK:** The preliminary estimates of PWD for the construction of G+3 Floor building, in front of Power House, have been approved. The building would provide enough rooms and halls to be utilized as class rooms/ Labs etc. The existing science block shall be joined with the new building.

2. **EXTENSION OF ACADEMIC BLOCK:** The preliminary estimates of PWD for construction of SPS building in place of existing Canteen area has been approved. The building would provide enough space for canteen area along with additional rooms. The new building would be connected with the existing Academic Block.

3. **DEVELOPMENT OF THE SPORTS GROUND:** The college is going to undertake the development project of the Sports Ground through a specialized agency, incorporating the sports equipment's and other facilities in the sports area.

4. **PROVISION OF LIFT**: The College is going to undertake the project of construction of Lift provisions in the Old Academic Area, that would connect Student's Amenities Block and the Old Building, facilitating the movement of specially abled students. The college is also exploring the possibilities of providing ramps in various buildings in consultation with the PWD.
5. **IMPROVEMENT OF SEWER SYSTEM**: The College is having old sewer system and therefore, many a times there occurs chocking of the man holes and back flows, especially during rainy season.
6. **BEAUTIFICATION OF THE ADMINISTRATIVE BLOCK**: The College is going to undertake the project of installation of Glasses in the Admin. Block front. It would provide the new look to the building.
7. **BEAUTIFICATION OF THE ENTRANCE GATE**: The project of new entrance gate is being undertaken by the college. The project would provide new gate and enhanced security at the entrance.

Library Development

Librarian: Ms. Karnika Gaur

The library resources have been enhanced during the year 2019-20 and the total collection of the library reached up to 83,464 books including Book Bank and Student Aided Fund books (data till 02.03.2020). The Library users have been able to enlighten themselves by going through the newly added books. At present library is subscribing 87 magazines/journals and 14 newspapers in English and Hindi languages on different areas of interest for its readers. The library has a web center for access of e-resources, separate reading room for consultation purposes and photocopy facility for the students and staff. The remote login access of e-resources through N-List login ID and DELNET (Developing Library Network) is also provided by the library. The library is also promoting Green initiative and thus procuring recycled material in lieu of library waste paper. Facility of E books to Print Disabled student is provided through DU Braille library and two screen reading software i.e. NVDA and Hindi OCR are available in library.

Placement Cell

Convener: Dr. Indu Choudhary

Co- Convener: Dr. Pankaj Kumar

Coordinator: Ms. Tripti Gandhi, English (Hons.) III year

Co-Coordinator: Sakshi Arora, B.Sc. (Hons.) Computer Science, III year

About KRYPTUS

The Placement Cell of Kalindi College, 'Kryptus' came into existence in September 2017. Currently, the team consists of 16 student members who work incessantly to deliver the best to fellow students. The induction of the student council was to have representation of students in the placement cell to better understand their needs and to smooth the channels of communication and information dissemination. As has always been, the foremost focus of the Placement Cell is to provide the undergraduate students of the college with opportunities to intern and get placed in reputed organizations in the private sector, be it MNCs or the NGOs.

A related challenge is to equip students with the skills to face the process of screening and selection used by potential employers. Based upon feedback sought from employing agencies during placement drives and realizing the need to bridge the existing skill gap between students' potential and employers' expectation, the Placement Cell came up with the idea of commencing a '**Soft Skill Development Club**' this year to provide guidance to the students and help them understand better about the requirement of the companies. A host of activities were conducted by the Placement Cell in collaboration with the Soft Skill Development Club over the year 2019-20.

Activities undertaken

- In August 2019, a new year of Placement cell began with an orientation program for the students, especially the first-year students, to acquaint them with the professional world which is full of plethora of opportunities. The cell got an overwhelming response as more than 100 students enthusiastically participated in the same.

- Every year Team Kryptus aims to provide a better experience to the students. To give them a glimpse about the same, the Cell, in association with the T.I.M.E. Institute, organized a Workshop on 'How to build your Vocabulary' on August 28, 2019. The workshop saw the participation of approximately 50 students who were equipped with a lot of new words or vocabulary by the time the session got over. This workshop helped the students to understand how vocabulary plays an important role in competitive exams, corporate world and life in general.
- On September 4, 2019, a workshop on 'How to do well in Group Discussion' was organized in association with the T.I.M.E. Institute to acquaint the students about correct initiation of a discussion and related etiquettes. The session was attended by about 35 students from various courses.
- On September 18, 2019, a Resume Building workshop was organized for the students where Mr. Sunil Dua from T.I.M.E. Institute helped them understand about the basic constituents of a good resume.
- On September 25, 2019, Mr. Ritesh Jain, Director, Centre for Career Development, New Delhi guided the students regarding availability of educational and placement opportunities abroad in varied fields. He helped students to understand about profile requirements by Universities abroad and the process of application.
- On October 23, 2019, renowned corporate trainer and winner of 'Shri Baljit Shastri Award' Mr. Akshay Agarwal conducted a full day session on 'Campus to Corporate' for the students to guide them about requirements for a successful corporate career.
- On November 6, 2019, Mr. Anand Mohan Dey, faculty from T.I.M.E. Institute equipped the students with ways of 'How to do well in Public Speaking'. Around 35 students attended the session. The session concluded with a group discussion among students on the topic 'Communal Harmony and National Integration'.
- On February 3, 2020, Ms. Philomena Joseph from St. Xavier's College, Bangalore delivered a session on 'Corporate Work Culture and Requirement of Management Education in Nation Building'.
- On February 5, 2020, a seminar on Financial Modeling and Business Analytics was conducted by Mr. Amit Jugia from IMS Pro-School to help students understand about the future prospects in the field of analytics. This session eventually led to commencement of a 30-hours duration value-added course on Data Analytics by the Department of Economics from February 15, 2020.
- On February 13, 2020, a Career Alignment Test for the third-year students was conducted by UPES Dehradun. This test is an advanced tool and evaluates students on 5 Dimensions- Style, Interest, Personality, Aptitude and Emotional Quotient. It helps students to identify their strengths & weaknesses through detailed personalized reports & improve their careers with development plans.
- On February 14, 2020, a Creative Career Conclave was organized in association with Pearl Academy where a panel of experts was invited to discuss and guide students about career opportunities in Media, Designing and Photography. This was followed by a field visit for interested students to the Pearl Academy School of Design and Media Communication at Rajouri Garden and Nariana under the programme 'Day at Pearl' on February 19, 2020.
- On February 15, 2020, a session on personality development was conducted by Mr. Aadarsh Kumar Singh.
- Mr. Akshay Agarwal helped the students understand nuances of corporate e-mail writing through a full-day workshop on February 17, 2020.
- On February 20, 2020, Mr. Vaibhav Singh Rathore conducted a workshop on 'Entrepreneurship, Corporate and Career', thus helping the students in establishing the link between the three elements.
- On February 24, 2020, Mr. Daksh Sethi, Founder, Guby Rogers, conducted a session on Mock Interview and Group Discussion with the students.
- On March 4, 2020, a seminar on Future prospects of Energy Economics was conducted in collaboration with the Department of Economics by Prof. Prasoom Dwivedi from University of Petroleum and Energy Studies, Dehradun.

Internship and Placement Drives

- On November 11, 2019, a Campus Internship Drive was conducted by Chegg India, which is a premier Educational Services Company. The organization provided the profile of Managed Network Expert (Subject Matter Expert). The organization hired several students for the profile mentioned above who successfully served the organization during their tenure.
- Keeping in mind the importance of Internships, the Placement Cell provided the opportunity to students to appear in the online test of 'The Financial Doctors', who are Financial Technical Analysts in Futures Markets. Several students appeared for the online internship test, out of which, 2 students succeeded in grabbing the internship opportunity.
- TalentFore is another organization that provided the profile of 'Sales Interns', a work from home opportunity for the students. A total of 10 students appeared for the Interview with the company. The selection was screened down to a single candidate who was able to get a position in the organization.
- There are a lot of profiles that the companies usually hire interns in. As a result, it becomes necessary that the students also know about the different kinds of profiles and their functioning. On December 21, 2019, Kryptus used the opportunity that was provided by 'The Sarjas' and extended the Internship opportunity to the students of all the years. The organization provided the profiles of Campus Ambassador, Social Media Admin, Team Manager, Graphic Designer, Content Writer, Content Creator, Photographer, HR and Videographer. The interested candidates were asked to send their Resume to the organization for further screening and selection procedure.
- In order to avail more opportunities to its students, the Placement Cell of Kalindi College tied up with the Placement Cell of Rajdhani College and extended the Placement Opportunity of 'Lido Learning' and 'S&P Global'. Lido Learning provided the Job profile of EdTech Sales, while S&P Global was interested in hiring Data Researchers for Placement.
- On January 22, 2020, TATA Power DDL conducted an Online Test with the campus for the position of 'Assistant Trainee Officer'. A total of 5 students appeared for the test.
- On 02 February, 2020 campus placement drive was conducted by VectoScalar technologies for the profile of Software Engineers. 40 students actively participated and 2 students got placed in the organization.
- On February 11, 2020, GMR Aviation Academy conducted a pre-placement talk followed by a written test for placement for various roles in the aviation industry.
- Besides, information regarding placement drives conducted by the Central Placement Cell, University of Delhi are also shared with the students.
- In addition, information about internship and placement drives in other DU colleges are also disseminated among the students.

WORKEK 2020- Breakthrough to Excellence

On March 2, 2020, Kryptus organized its 3rd Annual Inter-college Internship and Job Fair 'WORKEK 2020- Breakthrough to Excellence'. This year it was an amalgamation of VAARTA- the Speakers' Conclave, Alumni Felicitation and Annual Internship and Job fair.

Lieutenant General (Retd.) Satish Dua graced the occasion as the Chief Guest of WORKEK 2020. He has served as Chief of Integrated Defence Staff to the Chairman of the Chiefs of Staff Committee (CISC) of the Indian Armed Forces. A counter terrorist specialist, he was one of the minds behind the surgical strikes. He motivated the students to think out of the box and to excel in their respective fields.

For VAARTA- the Speakers' Conclave, the guest speakers included young dynamic new generation entrepreneurs: Mr. Daksh Sethi, a motivational speaker and founder of Guby Rogers shared with students the secrets of making a successful career; Mr. Akshay Agarwal, a life coach and founder of Psychology Solutions emphasized the importance of emotional intelligence; Mr Sunny Garg, a 22 year old young entrepreneur shared with the students his experience of starting his business during his college days. He is the co-founder

and CEO of Your Shell and is acclaimed to be the youngest CEO to raise funds through Standup India Scheme of Government of India. He has also been a TEDx speaker.

At alumni felicitation, the glorious alumni of the college engaged in the corporate sector were presented with a token of appreciation by the Chief Guest and the principal.

Lastly, over 200 students from all over DU participated in the Annual Internship and Job Fair. More than 25 companies participated in the drive to hire students. To name a few of the participating companies, there were Outbooks, AD2Click Media, Young Engine, Unnati, Sirona, Kind Beings, IIFM Ltd, DU Express, Book My PG, Recruiting India, Prakhar Softwares Pvt Ltd etc. With this, the Placement Cell successfully conducted its grand event.

Internal Complaints Committee

Presiding Officer: Dr. Pushpa Bindal

Members: Dr. Harvinder Kaur, Dr. Pankaj Kumar

The Internal Complaints Committee (ICC) is constituted in each college of University of Delhi under “The sexual harassment of women at workplace (prevention, prohibition and redressal) act, 2013” hereinafter referred to as “The Act, 2013”.

University of Delhi has notified that the provisions of the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 and the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Rules, 2013 supersede the University Ordinance XV-D, with immediate effect. The Act, 2013 is an Act to provide protection against sexual harassment of women at workplace and for the prevention and redressal of complaints of sexual harassment and for matters connected therewith or incidental thereto. Any aggrieved woman may make, in writing, a complaint of sexual harassment at workplace to the Internal Committee if so constituted, or the Local Committee in case it is not so constituted, within a period of three months from the date of incident and in case of series of incidents, within a period of three months from the date of last incident.

Note: For Complete Act, kindly refer to College website.

Internal Complaints Committee of Kalindi College organized a workshop " Legal Awareness on Fundamental Rights & Right to Information Act-2005" on 28th August 2019 under convenorship of Dr. Pushpa Bindal. Honorable Judge Vinod Kumar Meena, Secretary, DLSA, West, Tis Hazari Court, Delhi was the resource persons for the workshop who provided information about the rights and acts along with legal services provided by Government to the fully packed auditorium.

Counselling Facilities

Convener: Dr. Shanuja Beri

The counselling facility aims to mobilize all the available resources of the college or home for satisfaction of the vocational, educational and socio-personal needs of the students. Its objective is also to help students develop, optimize and utilize their skills and correct the sources of their weaknesses and to improve the standard of education.

1. Counsellor Ms. Namrata Punia is available for 3 days a week, Tuesday, Thursday and Saturday from 9.00 am to 12.00 noon. She is available in the Medical Room in the TRI Block.
2. Register of counseling is being maintained by the Counsellor
3. WUS form is available in the Office (AO) as well as is being made available on the website.
4. Six sanitary vending machines and two disposal units are available in the College premises.
5. Ms. Punia also visited the classrooms to appraise and create awareness of the presence of a counsellor and the guidance that can be provided by her for the students benefit. The students are also provided slots in their timetable to be able to visit the Counsellor with their problems.

6. The Faculty is also involved in counselling the students and a schedule of their availability is provided on
7. the website.
8. A workshop “Mental Health Workshop” was held on 5th November in Seminar Room, Kalindi College to address various stressful issues faced by the youth today. There were three sessions
 - a. 1st session: Dr. Paramjeet Singh “Mental health and youth: need of the hour”
 - b. 2nd session: Mrs Nikita Jain “Depression in the young and role of counselling/talk therapy?”
 - c. 3rd session: Dr. Sugandha Gupta “Gender sensitization”

Medical Facilities

Coordinator: Dr. Kanchan Batra

College provides good medical facility to the students and staff. A well- equipped medical room is situated in TRI Block of the college. A doctor remains available for attending students and staff for their minor complaints on alternate days of the week i.e. on Monday, Wednesday and Friday from 10am to 1pm. Medical room remains open on all the working days of the week as a nurse visit the college every day from 9 AM to 5 PM. Medicines are purchased whenever required. The Infrastructure and equipment available are stretcher cum bed, screen, wheel chair, sphygmomanometer, steamer, fridge, display board. Dr. Rajshree Lal, Doctor and Ms. Rekha, Nurse is available in the Medical room.

Garden Committee

Convener: Dr. M. Arunjit Singh

Botanical Garden is a place where the plants of different places, regions and countries are grown and maintained according to their habitat and importance. Here the plants of medicinal importance, ornamental plants, economically important plants and also the plants facing danger of extinction are grown and maintained under strict scientific monitoring. Botanical Garden plays an active role not only in academic and economical benefit, but also in ex-situ conservation of biodiversity.

Kalindi College has put in efforts to transform every untouched nook and corner into green areas through the myriad shades of color of plants and flowers. The floral fragrances boost the mood and provide an ambient environment for enhancing the creativity of youth. Kalindi College Garden Committee had carried a beautification of college campus which covered various plantation and partition by fencing of different gardens of the college campus. The college has maintained five gardens namely, Herbal Garden-“our real treasure” , Buddha Garden: “Upekha: A state of absolute tranquility”, Theme Park- “State of Art garden”, Saraswati Garden-“ a symbol of creative art, wisdom, language and purity, a lawn with tree lined avenue of Bottle Palms”, Butterfly Park: “symbolism of happiness, vision and healthy environment”, August Kranti Park- “A domain for our students and activities during various college fests”, Aquatic ecosystem (simulation). Our gardens have received various prestigious awards from time to time. Hard work of all the gardeners is commendable in maintaining such species and achieving the desired goals.

Canteen Committee

Convener: Dr. Punam Sachdeva

Co-Convener: Dr. Monika Bassi

The college is running a well-equipped canteen. The students have a sitting area both inside and outside the canteen. The staff has a separate seating area, facing the beautiful parks. A suggestion Box is also placed along with a Complaint Register. The college also has a separate Nescafe counter which is extremely popular in the college due to availability of popular Nestle products. A step towards healthy options of food and beverages is the highly welcomed Mother Dairy kiosk.

Committee members frequently view the hygiene and quality of food and cleanliness in the canteen. Committee members are highly active in collecting the feedback of staff and students for functioning of Canteen. Committee then takes quick appropriate action on it. The Canteen Committee has always been putting constant efforts to maintain and improve the quality, hygiene and cleanliness of all three counters. The Canteen Committee thanks the Principal, staff and students for their valuable suggestions.

Proctorial Board

Convener: Dr. Punam Sachdeva

Co-Convener: Dr. Monika Bassi

Kalindi College has a Proctorial system where administration of student's related matters pertaining to all acts of indiscipline are delegated to the Proctorial Board. The Proctorial Board of Kalindi College is chiefly responsible for ensuring that rules and regulations framed by College are being followed by the students. The Proctorial Board is headed by the Proctor. The Proctorial Board of Kalindi College is a strong body of ten members in Core Committee and eleven members in extended committee. Cases of indiscipline or indecent behavior of any student, cases of individual/ group harassment, threats, manhandling etc. are dealt strictly by the Proctorial Board. Students are responsible for their conduct to the Principal and are prohibited from doing anything that will amount to breach of discipline or interference in college. Students are liable to disciplinary action for violation of any of the rules of discipline which may be warning/fine/suspension from college. Some specific responsibilities of the Proctorial Board are as follows:

- To maintain discipline in the college and to ensure that college rules are understood and followed.
- To keep an eye on the general moral behavior of the students.
- To prevent students from disturbing the peaceful atmosphere of the college.
- To prevent students from indulging in any political activities on college premises.
- To ensure that each student prominently displays her identity card during her stay in college premises.

All the cases referred to the Proctorial Board are always resolved with absolute secrecy, with the intervention of the members of Proctorial Board, concerned students and their parents. The Proctorial Board is always highly careful not to disclose the names of students and their disputes, to anyone else since it may unnecessarily cause mental pain and agony to the concerned students. Further said disclosure would defame the innocent girl students and would be detrimental to their mind health and future prospects.

Learning by Doing

Orientation Day

Convener: Dr. Shilpika Bali Mehta

Co-Convener: Ms. Shalini Sharma

The general orientation programme for first year students and their parents was held on July 19, 2019 at 9.30am in Sangam Parisar. Special Commissioner of Police, Operations, Delhi Police, Sh. Sunil Kumar Gautam, Chairman, Governing Body, Prof. P C Tandon and Principal Dr Anula Maurya graced the occasion. Students and parents were present in large numbers. Screening of college film was followed by the welcome ceremony and presentation of cultural programme and yoga. The Chairman, Principal and Chief guest addressed the gathering. Conveners of various committees briefed the audience about the functioning and importance of their committees using PPTs. Light refreshments were offered to all. The vote of thanks was delivered by the convener of the organizing committee. The departmental orientations were conducted in rooms allotted to the various departments by the TICs.

Independence Day

Convener: Dr. Rini Pundir

An event was organized by Kalindi College on the eve of 73rd Independence Day in the college premises. The purpose behind this celebration was to commemorate all people who had sacrificed their lives in making India an Independent country. The occasion was graced by the Chief Guest Swami Sukhdev Verma Ji (a renowned speaker) and a guard of honor were given by the NCC students of our college. The programme started with hoisting of the flag, followed by the National Anthem sung by the students of Department of Music. The principal of the college Dr. Anula Maurya welcomed the guest by presenting him a shawl and then Dr. Rini Pundir and Dr. Garima Prakash welcomed the other dignitaries by giving them planters. The Principal in her address informed the students about the sacrifices made by our freedom fighters and soldiers for the sake of our freedom and safety. She also told students to value the Independence as it was the result of tireless efforts and countless sacrifices of our countrymen. Chief guest Swami Sukhdev Verma Ji, a man of distinct vision and idol of knowledge gave emphasis to keep our culture and traditions alive. Also, he told that all our experience of happiness and suffering depends on karma. The programme concluded up with the vote of thanks by Dr. Rini Pundir. Indeed, it was a day of joy, a day to love and respect our country and make it a better place for us to live and experience the freedom, peace and unity in diversity.

Republic Day

Convener: Dr. Manila Narzary

On 24TH January 2020 Kalindi College celebrated 71st Republic day of India. Department of political science organized the programme, Principal of the college Dr. Anjula Bansal hoisted the Indian National Flag in the college premise and National anthem was sung by everyone. The music department presented patriotic songs. All the students particularly NCC, NSS and Student Union actively participated in the programme to celebrate 71st Republic Day. During the programme principal of the college addressed students, faculty and non-teaching staff, the principal made a brief speech on the importance of constitution and its preambles. She also talked about the rights and duties of the Citizens. The occasion was also used to celebrate 'National Voters Day' and to pledge for exercising voting rights.

Students' Union Report

Convener: Dr. Meena Charanda

Co-Convener: Dr. Shanuja Beri

The Students' Union is an active body which is involve in the core performance and welfare of the institution broadly for the management of the college. It provides a platform for all the students to display and develop their leadership qualities. The Students' Union organizes several events including the Orientation program, Fresh Face on Campus, Oath Ceremony and Freshers' Welcome, Diwali Mela, the Annual Cultural Fest – Lehen, Annual Day, Farewell etc.

Free beauty sample distribution was organized by Students' Union on 13 September 2019 sponsored by Skinella in the College premises. Students showed massive interest in the event. A dedicated team of 4-5 members of Skinella were present at the registration desk in front of window no. 8. Attractive photoboosts were also set up by them which proved to be the centre of attraction for one and all.

Students enjoyed clicking pictures with the beauty products distributed among them as free sample by the team. To get the free sample students were required to follow some simple steps. They were required to register themselves by filling up the necessary details followed by liking the "myskinella" page on Instagram.

A variety of products were distributed among students such as sunscreen, face wash, scrub, face mask etc. They were delighted after receiving the samples. The feedback from most of them was positive regarding the product. The smile on their faces said it all. This was another example of a well-organized event by the Students' Union 2019-20.

"Delhi Times Fresh Face Session 12" was organised by Students' Union on 18 September, 2019 in the College premises. It was witnessed by a large audience and a lot of active participation was seen from the freshers of every course. The participants were full of enthusiasm and energy. The event was sponsored by Everyuth Naturals & was graced by the presence of Mr. Vinayak & Mr. Arshul (OMS) from Times of India, Shilpi (Co - manager), Aman (Execution operative), Convenor Dr. Meena Charanda and Co- Convenor Dr. Shanuja Beri. We also thank Isha Gupta, Meghna, Shaan for their presence. With this the first event organized by Students' Union become a huge success.

Center Fresh Sampling by 'Max Publicity & Communications' appointed by Perfetti Van Melle was organized by Students' Union and took place in the College premises on 20th September 2019.

The main objective was to execute a campaign to sample Center Fresh in colleges across India. College students were the major target of the campaign. The activity was conducted by brand. "Center Fresh" which is a well-established confectionery brand wanted to market & launch their new product called "Center fresh Mints Pack (sugar free)". The campaign took place in various cities like Mumbai, Delhi, Hyderabad, Bangalore and Chennai. The main aim of the campaign was to promote and sample the newly launched product. The team came with a well framed strategy how to execute the programme. Huge posters & standees were put up by them. They had a sampling stock of about 8000 per college. They also had customized T- shirts for the winners. The team consisted of one MC whose work was to talk about the USPs of product & share information about brand & activity, one supervisor, two promoters & one helper. Jigsaw puzzle was the main event of the campaign that was enjoyed by everyone. Students had to complete the jigsaw puzzle in specific frame of time (1.5 min.). Whoever finished first was the winner & gifted with a pack of 10 Center fresh products. It was a joyful & excitement filled event which was admired by all. Active participation was recorded from the students. It was an afternoon full of fun & energy which got smiles on the faces of students and showed that the event was successful.

Amidst the fragrance of flowers, colours of Rangoli, light of Diyas and sparkles of the lanterns Students' Union 2019-20 presented Tejasv'19- The Annual Diwali Mela celebrated on the auspicious occasion of Diwali It was not just a day but a delightful event with scrumptious food, attractive stalls, stories and poetry, dance performance, and much more. The performing Artists for the event were

- 1) The renowned Stand Up Comedian- Harjot Singh Takkar straight from the Comedy Circuit of Chandigarh
- 2) There was also an afternoon full of beautiful stories with Story teller and Poet- Rajvir Singh
- 3) Musical performance by the renowned Singer and Artist - Charanjeet and team
- 4) A Special EDM DJ Evening by Fakebass Band

Lacto Calamine on 15th November, 2019 distributed free samples to the students and teachers in the College premises under their Brand Endorsement Campaign.

Ex Roadies Contestant's as a part of their Roadies Campus Tour visited Kalindi College, University of Delhi in search of Raw talent on 4th January, 2020. The event started with zeal and enthusiasm when Dhruv took over the stage for anchoring. The girls were pretty excited when he called a few of them on the stage and a furious dance battle took place between them. The winner Palak B. Com (Programme) was gifted 'The Roadies t-shirt'. Tara Prasad and Lakshay Bhardwaj graced the auditorium with their presence and power packed performance. Dance, Rap, push up round and lot of frolic activities marked the day. The dance face off winner Simran got the 'Jump the Queue Pass'. Lakshay filled the crowd with enthusiasm through his Rap performance. HT Media Ltd. as a part of the Maiden Season of Federal Bank's CSR Initiative- Speak for India, Delhi, in association with Hindustan Times Group organized auditions for a state-level debate competition for college students and Kalindi College was selected as one of its venue. The Principal Dr. Anjula Bansal along with Students Union Convener Dr. Meena Charanda and Co-Convenor Dr. Shanuja Beri graced the event with their kind presence. The Judges for the event were Mr. Jaspreet Singh and Mrs. Vimal Narula. Students from Kalindi as well as other colleges also showed their enthusiasm and 122 registrations were recorded.

LEHREN 2020

Kalindi College, University of Delhi organised its annual Cultural Fest LEHREN'20 on 26th and 27th February, 2020. The theme for this year speaks well about the astounding celebrations 'उत्साह - WINGS TO FLY'. Day 1 began with inaugural ceremony where The Chief Guest Shri. Akhilesh Pati Tripathi (MLA Delhi Legislative Assembly) and Dr. Rajendra S. Shukla (Secretary, Ministry of Parliamentary Affairs, GOI) marked the occasion with their kind presence. The Principal Dr Anjula Bansal declared the two-day fest Open and wished all the Student's a hearty luck for their bright future. The ceremony also marked felicitation whereas a token of regard was offered by the College management to the guests of the day. The Lehren Convenor: Dr. Rakhee Chauhan, Lehren Co-Convenor: Dr. Manila Narzary along with Students' Union President: Muskan Anand presented their warm wishes to the students. Day 1 marked various enchanting events like One Act Play, English Slam Poetry, Rangoli Making Competition, Sanskrit Tarangini, Solo Singing, Group Dance (Folk and Western), performance by Eleventh Hour, the College Band and the much-awaited Fashion Show where winners were felicitated with certificates, cash prizes and much more. Best walk female was Panya Sapra and best Costume was Kuhi Bawa. The winner from Kalindi was Rishika. Best Walk male was Rishab Nanda and best male model was Vanshaj Gauri. Different types of stalls caught up the attention too. From food to chocolates to cosmetics, various kinds of stall were put up.

The Day 2 marked amazing performances from different colleges. Events like Debate, Solo Dance, Group Singing, Hindi Slam Poetry, Graffiti, Just-A-Minute, Street Play, Teaching /Non-Teaching Talent Show marked the day. Many students participated enthusiastically. The evening become more enchanting when DJ Vanmoon made everyone dance. Vote of thanks was given by our honourable Principal, the Convenor and by College President. It was a great event.

Fresher's Welcome and Oath Ceremony

Convener: Dr. Meena Charanda

Co-Convener: Dr. Shanuja Beri

On 20th September, 2019 Kalindi College, University of Delhi organized its Freshers' Welcome and Oath Ceremony. The day started with a splendid Classical Dance performance on Ganesh Vandana by NUPUR (Classical Dance Society). The Chief Guest Dr. Anula Maurya (Former Principal, Kalindi College and Vice Chancellor Shri Jagatguru Ramanandacharya Rajasthan Sanskrit University) and Guest of Honour Mr. Bijendra Singh (IAS) graced the event with their kind presence. Dr Anula Maurya overwhelmed everyone by saying "I am physically apart from this institution but my soul resides here. These smiling young faces are a part of my life"-

The day was also special because of the administration of Oath Ceremony by Dr. Anjula Bansal (Principal, Kalindi College) for the Office Bearers of Student's Union, 2019-20. Professor PC Tandon (Chairman, Governing Body Kalindi College) was also present at the event extending his heartfelt blessings to the students. The Student's Union of Kalindi is a representative body working hard for the betterment of college. The new office bearers are as follows ~ Muskan Anand (President), Injila Gufran (Vice president), Kusum Kaporiya (General Secretary), Kim Kalyani (Joint Secretary), Punita Sobiti (Cultural Secretary), Amarpreet Kaur (Proctor), Itti Chaturvedi (Deputy Proctor), Shrishti (Sports Secretary), Chavi Rathi (Media Secretary), Deeksha Negi (Media in house), Divya Garg (Proctor), Riya Ranjan and Shatakshi Kapoor (Arts Representative), Palak (Commerce Representative) along with Jyoti Depoa and Perna (Science Representative). The Union members were felicitated with badges and T-shirts with their name and designations engraved after which all of them swore for serving the College with dedication during the tenure. The Guests gave their blessings to the Union. Dr. Meena Charanda (Convenor) and Dr. Shanuja Beri (Co Convenor) were also applauded by Mrs. Anula Maurya and felicitated with badges by the esteemed guests. Dr. Shanuja Beri (Co Convenor) extended a vote of thanks to the dignitaries for making the event a grand success.

Fresher's Welcome

Kalindi College, University of Delhi celebrated its Freshers' Welcome on 20th September with great pomp and show. The new girls looked very enthusiastic dancing and posing in their finery. The Eleventh Hour, the

all-girls band of the College entertained the students with their sublime performance. The Western Dance Society (KARMA) also gave an astounding dance performance on the popular beats.

The Centre of attraction was the Miss Kalindi competition which is a title, every Kalindian craves for. The judges for the day were Ruchika Dhingra Arora (Vice President of Delhi Anti-Corruption Human Rights And Crime Prevention Foundation) She is also the title holder of Mrs Face Of The Year 2017 / Mrs. Style Icon 2018/ Face Of La Events 2018 to name a few ; the other judges were Kashvi Chauhan - social media Influencer and Stylist from London School of Trends and Ms. Muskan - Former President 2018-19 Kalindi College, University of Delhi / Student activist / Dancer / Youth leader / Miss Farewell 2nd Runner's Up 2019 and selected for National Youth Icon Award 2019 by International Youth Committee.

All the participants competed head to head to win the title. After a series of rounds including ramp walk, questionnaire, introduction and talent hunt Divyanshi Chaudhary (B.A. Programme) was announced as Miss Kalindi 2019-20. Other participants were also given other titles like Miss Personality, Miss Intelligent etc. The event was made more enchanting through a live band performance by Jiya Singh (Singer), Yash (Singer) and Manoj Kumar (Guitarist) which made the aura more enchanting. The Event ended with dance and music and numerous new bonds.

LEHREN 2019-20: Theme (उत्साह- Wings to Fly)

Convener: Dr. Rakhee Chauhan

Co-Convener: Dr. Manila Narzary

The two-day annual inter-college cultural festival '*Lehren*' of Kalindi College, University of Delhi was held during 26th and 27th February, 2020. Two days cultural extravaganza was inaugurated on 26th February 2020 by Chief Guest Sh. Akhilesh Pati Tripathi, MLA from Delhi Legislative Assembly and Guest of Honor Dr. Rajendra S. Shukla, Secretary, Ministry of Parliamentary Affairs, Government of India. Inauguration was also graced by Prof. P.C. Tandon, Chairman, Kalindi College. Students sung inaugural and welcome songs, which were well praised by all the guests and audiences. With this, many competitive cultural events kicks started with a bang. In all, twenty-four events were organized with 22 events being the competitive ones where each competitive event was judged by one external judge and one internal judge. This year Lehren not only saw a huge participation from many colleges of University of Delhi in all its events but also from other reputed Universities of Delhi-NCR. In this two-day festival the highlight of first day was fashionista, Inter college fashion show. Many teams participated in this event and enjoyed. Eminent personalities like Mr. Vivek Singh, an alumnus of NIFT and Ms. Savarna Kale, topper of St. Martin's College of Art and Design, London judged the students and facilitated them with participation certificate and cash prize. Apart from fashionista, Sanskrit Taringini, Creative Writing, solo singing, group dance, photography competition and one act play etc. were the highlights for the day one.

On second and last day of the festival was all about group song, street play, teacher's talent show, creative writing in Hindi, Kavya Srishti and graffiti competition. Apart from Competitive events, girls of Kalindi College Band gave their performance which was praised by all present. Interesting and entertaining "Fun Dose" informal events on both the days were enjoyed by the students and were quite successful in keeping the zest of the fest to the fullest. The evening was ended by a colourful star night and D.J. dance.

Dr. Anjula Bansal, Principal of the college addressed the gathering and thanked students and staff for their hard work and support and congratulated convener Dr. Rakhee Chauhan and Co-convener Dr. Manila Narzary for their hard work they put in for organizing this amazing festival successfully. She also congratulated Dr. Meena Charanda, Convenor student Union of the college for her help and support. Dr. Bansal especially mentioned the achievement of college and congratulated everyone

Lehren 2020 was sponsored by Canara Bank, MA: Mad about Parties, Lakme Academy (Beauty Partner), Niladri (Photography Partner), The Education Tree, Blue Leaves Community, DU Updates, Mr. Sharif, DUF. Lehren 2020 was covered by Delhi Doordarshan, National and Rashtriya Sahara Newspaper also.

Pravah College Magazine

Convener: Ms. Monica Zutshi

Co-Convener: Dr. Manju Sharma

Editorial Board:

English Section: Ms. Monica Zutshi (In charge), Ms. Sneha Sawai, Mr. Sushrut Bhatia;

Hindi Section: Dr. Manju Sharma (In charge), Ms. Ritu, Dr. Brahmanand;

Sanskrit Section: Dr. Deshraj (In charge), Dr. Divya Mishra, Dr. Richa;

Photograph Section: Dr. Kalpana Kumari (Botany), Dr. Arunjit (Botany), Mr. Pawan Kumar (Botany) and Mr. Gaurav Kumar (Journalism).

Pravah is the trilingual student magazine published by the college and released on Annual Day. Published in English, Hindi and Sanskrit, it provides students a medium of expression and showcases their preoccupations, thoughts and feelings, both through writing and their art work. Furthermore, the magazine also gives space to the photographs of the events and activities that the college organises throughout the year.

The theme of Pravah this year is "Dialogue/ Samvaad". We are today in the midst of a time of great conflict. Globally there is an increasing tendency of seeing all opinions and beliefs in black and white, right and wrong, us and them. It appears as if we are unable to appreciate the many shades of grey that lie between these extreme positions of black and white.

We must realize the irreparable harm that this is doing at the social and individual levels, and bring a soothing balm into our daily interactions through dialogue or samvaad, a conversation with a genuine sense of open-hearted curiosity about those who hold divergent views. As our youth look to the future, they see that the need of the hour is this sense of dialogue with the purported other. This is the only way to seek refuge from divisive conflict and its consequences of brutal violence, obsessive xenophobia and inevitable ghettoization.

No publication is the work of an individual. We are grateful to our Officiating Principal, Dr. Anjula Bansal for her support. We thank all the colleagues and students who have contributed to this edition. We are deeply appreciative of the hard work put in by the entire team of student editors: Tushita Sinha from III BA(H) English and Antara Dutt from II BA(H) English (English Section), Kavita Saini and Neha Raikwar, both from III BA(H) Hindi (Hindi Section), and Deepika Bidlan, III BA(H) Sanskrit, and Nikita Sanskrit and Shri Mishra, both from II BA(H) Sanskrit (Sanskrit Section).

Activities of The Various Cultural Clubs

Convener: Dr. Meena Charanda

Co-Convener: Dr Shanuja Beri

Mehfil-e-Raqs: One Act Play Society

Convener: Dr. K. Vandana Rani

Co-Convener: Dr. Raksha Geeta

Mehfil-e-Raqs, the dramatic society of Kalindi College, is one of the cultural societies that helps you embrace your passion for acting and add a meaning to it. Mehfil-e-Raqs is with the mission of raising issues pertinent in our society and for initiating a voice of change therein, has grown exponentially in the past years. While most of the colleges in Delhi University have a single society involved in both stage and street theatre, we are one of the very few societies completely committed to the cause of social change through the art of street dramas.

वागार्थ:हिंदी वाद विवाद समिति

Convener: Dr. Vandana Gupta (Hindi)

Co-Convener: Ms. Ritu (Hindi)

वागार्थ:हिंदी वाद विवाद समिति, कालिंदी महाविद्यालय केवल आधिकारिक समूह नहीं बल्कि एक परिवार के रूप में खड़ा हुआ है जिसके हर एक सदस्य किसी भी कार्य को कुशलता पूर्वक सफल होने में सदैव सहयोगी रहते हैं। वागार्थ समिति की शान अर्थात् अध्यक्षा ज्योति भारद्वाज हैं जिन्होंने अपने निष्ठावान और प्रतिभाशाली स्वभाव से सदैव समिति को एक सफल समिति बनाने में अपना पूर्ण योगदान दिया है और शेफाली मोहन श्रीवास्तव जिन्हें समिति का सितारा भी कहते हैं। जिनकी वजह से हमने समिति को हमेशा टिमटिमाताही पाया है।

यह सामिति इंस्टाग्रामपेज debsoc_kalindi के नाम से डिजिटल माध्यम से भी बच्चों से जुड़ी है एवं सामिति ने कई उपलब्धियां भी हासिल की हैं जैसे ऐसा फाउंडेशन द्वारा आयोजित प्रतियोगिता में दीक्षा नेगी का प्रथम स्थान, वाणिज्य विभाग द्वारा आयोजित प्रतियोगिता में आस्था वर्मा और दीक्षा नेगी का द्वितीय पुरुस्कार, लहरें द्वारा आयोजित प्रतियोगिता में श्रेया शुक्ला व दीक्षा नेगी का द्वितीय पुरुस्कार इत्यादि एवं इस परिवार का प्रत्येक सदस्य सामिति को सदैव एक सफलतापूर्वक सामिति बनाने की शपथ लेता है।

Mantrana English Debating Society

Convenor: Dr. Nidhi Kapoor (English)

Co-Convenor: Ms. Sneha (English)

"You can't use up creativity. The more you use, the more you have"- Maya Angelou.

Mantrana, the debating society of Kalindi College, this year has saw many ardent debaters from our society and its students had actively participated in Sansad debates, National Youth Parliament. The president Anchal Singh, is always keen to guide the fellow members, to become great debaters.

Kalakriti POSTER MAKING

Convenor: Dr. Punam Tyagi

Co-Convenor: Dr. Anita

This society works for developing the artistic skills of the students. While words can fall short, pictures do not hide the truth.

Kalakriti RANGOLI

Convenor: Dr. Monika Bassi

Co-Convenor: Dr. Rashmi Menon

Kalakriti Rangoli Making is one of the societies which helps students to showcase their talent in the form of beautiful creativity. The students are active and you can spot them beautifying the campus at the time of various events.

Graffiti

Convenor: Ms. Karnika Gaur

Co-Convenor: Ms. Ritu Sharma

The Graffiti Making society is working hard to improve the creativity and artistic expression of students. You can find their art pieces all over the college premises.

Just A Minute

Convenor: Dr Aprajita Gaur

Co-Convenor: Dr. Shilpika

Just a minute is an extempore society which provides platform to students to speak on a particular topic and share their opinion. The students become enthusiastic and outspoken as they step into the society.

काव्यासृष्टि

Convenor: Dr. Manju Sharma

Co-Convenor: Dr. Abhishek

काव्य सृष्टि सोसाइटी कालिंदी कॉलेज की छात्राओं को अपने शब्दों को कविता में पिरोने के लिए प्रेरित करती हैं। यह सोसाइटी कॉलेज में कार्यरत है तथा प्रतियोगिताओं हेतु सब को तैयार करने का कार्य करती हैं। सोसायटी के प्रेसिडेंट तथा टीचर बहुत प्रेरणादायक तथा सहयोगी हैं।

KARMA Dance Society

Convenor: Dr. Varsha Singh (Western)

Co-Convenor: Dr. Triranjita (Western)

This society is all about those who love to dance. This society gives you an opportunity to perform and compete in various dance events and competitions while representing the College for the same. Dancing with feet is one thing but dancing with the heart is another and in Dance Society, we believe in doing just that.

Nupur Dance Society**Convenors:** Ms. Shalini Sharma (Indian)**Co-Convenor:** Ms Alka Rani (Indian)**Convenor:** Dr. Nivedita (Folk)**Co-Convenor:** Dr. Nisha Bakshi (Folk)

This dance society will help you nourish the classical dance geek in you. From oddissi to bharatnatyam to kathak to semi classical you can find all sort of talent here.

Of Muses and Bards**Convenor:** Dr. Monica Zutshi**Co-Convenor:** Ms. Sushrut Bhatia

This Slam Poetry Society is one of the most active societies in Kalindi College. The students of this society produce some exceptional piece of writing and take part in various inter -college competitions. They set lots of excellent examples of poetry and avail this opportunity to take risks and experiment with different approaches and forms.

Antakshri Society**Convenor:** Dr. Manju Lata**Co-Convenor:** Dr. Pushpa Bindal

Antakshri is a spoken parlour game. The students of this society have a great presence of mind accompanied by excellent knowledge of various musical compositions. Antakshri Society participates in various competitions, adding further to their experience.

Brainstorm Quiz**Convenor:** Dr. Punita Verma**Co-Convenor:** Dr. Naina Hasija

To all the Quiz Mistress, this is just the perfect society for you. It provides direction to the students to develop their analytical skills and general knowledge.

AD MAD**Convenor:** Dr. Anjali Gupta**Co-Convenor:** Dr. Anjani Kumar

This society will tickle out the creative artists hidden inside you. They also organised their events on LEHREN'20, the annual Cultural Fest.

Swargunjan**Convenor:** Ms. Anuradha Kotiyal**Co-Convenor:** Dr. Baljeet

The College Music Society promotes music teaching and learning, musical creativity and expression, research and dialogue, and diversity and interdisciplinary interaction. The society participants in the annual cultural festivals of various colleges and in inter - college competitions.

Srijan Creative Writing**Convenor:** Dr. Chaity Das**Co-Convenor:** Ms. Shipra

Creative writing is one of the most productive mediums which makes the students to learn new things relevant to writing. They make students to write essays and stories.

Photography Society**Convenor:** Mr. Ezra John**Co-Convenor:** Ms. Manisha

Encore, the Film and Photography Society of Kalindi College is a platform to bring together like-minded people and share knowledge about the art of photography and filmmaking.

Headed by 3rd year students, Ariba Neyaz as the President and Shaily Mishra as the Vice President, 'Encore' focuses on interaction between experts and students and calls for photo walks with renowned photographers. Editing Workshops and weekly classes are also organized to enhance peer learning. It makes optimum and productive use of social media handles to keep the students informed about movies and documentaries. It

gives shout-outs to budding photographers of our college by organizing competitions and posting the best works on its social media handle.

FASHION-IN-STA

Convener: Dr. Meena Charanda

Co-Convener: Dr. Divya Verma

This society is pretty popular among all other Fashion Societies of University of Delhi because of the hardwork, creativity and boldness of expressing thoughts through dressing and attire.

Raqs - The Street Play Society

Convener: Dr. Indu Choudhary

Co-Convener: Ms. Anshu Chotani

Coordinator: Garima Choudhary, B.Com. Prog., III year

Co-coordinator: Kirti Handa, B.Voc. Printing Technology, III year

RAQS, the Dramatic Society of Kalindi College, been operative since 2011, has had actively performed in several public and competitive domains. The annual production for the year 2020-21, "**BULLYWOOD**" featured a cosmopolitan woman in Bollywood, belonging to creamy class of Indian society who smokes while speaking her mind. She wears a certain culture depicting her independence with a hint of misandry here and there, writing the blueprint of feminism which has nothing to do with "social, political and economic equality of all the sexes". Our play ascends to call out Bollywood on various such alteration done by it: be it homoerotic desires, being called weak under hyper masculinity or meaning of sensuality and sexuality becoming one selling film and many such stereotypical displays that surpass all sense of reasons and social responsibility of education which Bollywood refuses to takes boiling down to one answer, may be audience of Indian geography do not want to be educated under massive control of patriarchy.

The street play society is an undivided embodiment of the students from various academic backgrounds and undergraduate courses, right from their first year, coming together as "RAQS" to bring about general awareness and change in the society, as they perform with bold voices and even bolder intents- with lively musicals and foot thumping songs, namely "Tapti dhoop mein nikale hum" and "Tu shor macha".

RAQS has managed to entitle itself to several accolades and critical appreciation this year with its performances across Delhi University Theatre Circuit and beyond. Raqs performed in various other college fests including Saheed Sukhdev College of business studies (Manthan'20), Udaan Utsav'20 (annual street play festival of Jawaharlal Nehru University), and performed in the main fest of Kamla Nehru College (DU), performed at fest of PGDAV College (SHOR'20), Acharya Narendra Dev College, Lady Irwin college, Gargi College, Sri Ram College Of Commerce, IHE College, DDUC, Satyawati College, IHE College, SGND Khalsa College and Kalindi College, etc. Apart from performing at various competitive levels, RAQS gave public performances in National School of Drama (NSD), Nehru Place (on the occasion of Manthan), at Nehru place metro station (for the prelims of Daulat Ram College). The society, with its resources and the efforts of its teacher conveners, successfully hosted its annual street play festival FITOOR 2020 with much fanfare and enthusiasm in February 2020. The fest witnessed participation of 10 teams from educational institutes all over Delhi.

Achievements: RAQS was felicitated with Shinning India Award 'Prayaas' for spreading message of Clean Indian Mission in 70 Legislative Assemblies of Delhi. Our Annual street production "Akhir Kyu?" has been awarded the third position at Bhumika organized by Astitva, the theatre society of Motilal Nehru college (Evening). Also, team RAQS got a golden opportunity of recordings under 'Nukkad Ki Aawaazein' organized by of Shaheed Sukhdev College of Business Studies (Manthan'19). Raqs was felicitated with the "**ATAL NATIONAL AWARD**" in the field of social awareness by Indraprastha Sanjeevni NGO.

The team endeavors to work incessantly to sensitize not only the youth but the society at large about important socio-political-economic issues, with more and more opportunities to actively participate and voice themselves to a wider audience

Departmental Societies

B.A. Programme Society: 'AIKYAM'

Convener: Dr. Utpal Kumar

B.A. (Prog.) Society was formed by the Principal Dr. Anula Maurya to boost up the morale of the students who under estimate the course of B.A. (Prog.) as compared to other B. A. (H) courses. This initiative has inculcated a stream of confidence, bonding and association among students of different sections of B.A. (prog.) classes. This year the B.A.(Prog.) Society conducted a group orientation programme at 19th July, 2019 which helped the students regarding the clarity of C.B.C.S. (Choice Based Credit System) and about the courses which falls under A.E.C.C. and A.E.E.C. choices. The Committee has also made a seat matrix by describing, distributing and fixing each and every seat by subject-combination keeping this rational, equal and legal-rational distribution of all seats available to this course.

On 3rd February 2020, the new Office Bearers for BA Programme were selected. The society consists of 9 core team members which were selected through the interview process. The details are as follows:

1. President - Liza (3rd year)
2. Vice- President – Pooja Aggarwal (2nd year)
3. General Secretary - Shreya Mishra (2nd year)
4. Joint Secretary - Bhawna Sharma (2nd year)
5. Treasure- Sanchi Tayal (1st year)
6. Cultural Secretary – Shivangi Dhaka (2nd year)
7. Class Representative- Prachi Singh (1st year)
8. Class representative- Arohi Singh (2nd year)

The society is named for the first time as “AIKYAM” - ONE FOR ALL AND ALL FOR ONE.

In the month of March, 2019 workshop on Mental illness in youth was planned in association with Mystory NGO. In the month of April, 2019 Society fest NUMAYA'20 on theme SPRING : ERA OF COLORS was planned for which budgeting was finalized, more than 200+ companies were contacted for sponsorships few were done as well, department brochure was made, tenting was finalized, few stalls were finalized, decoration layout was finalized, sub-teams were created such as staging, anchoring, discipline, publicity, sponsorship which were headed by core team member and included minimum 10 - 15 volunteers. Promotional videos and posters for fest were made. Activities for fest such as Multi-tier debate, Bollywood Quiz, Open Mic, Fireless Cooking, Spoon and lemon race and many other activities were planned.

Workshop and Fest planned for March and April got postponed due to COVID -19.

Meanwhile awareness campaigns on Covid-19 through posters and videos are going on with the help of social media handles of the department.

Given below is a list of plans the Department aims to do:

- Career related workshops in collaboration or in association with other institutes for students which will help them to aggregate and evaluate their interest to the particular field.
- Workshop on Mock interviews.
- collaborating with the recruitment drives and placement cell.

Biochemical Society: 'Biocenosis'

Convener: Dr. Sudesh Bhardwaj

The Biochemical Society of kalindi College includes Botany, Chemistry and Zoology Departments. This Year the Botany Department has got the responsibility to organize the various events during the academic session 2019-2020. The election for the various Posts was held on 30 September 2019 in the Botany Laboratory in the presence of faculty members and the list of elected office bearers of various posts is as follows:

President:	Kanika	B.Sc. Life Science Final Year
Vice President:	Yamini	B.Sc. Life Science Final year
General Secretary:	Sushmita Sharma	B.Sc. Life Science Final Year
Joint Secretary:	Shefali Mohan	B.Sc. Life Science Second Year
Treasure:	Pooja Singh	B.Sc. Life Science Second Year
Publicity Head:	Apeksha	B.Sc. Life Science Second Year
Sponsorship Head:	Nancy	B.Sc. life Science Second year
Creative Assistant:	Ritika	B.Sc. Life Science First Year

The biochemical society organized an invited talk on 30th September 2019 in the college auditorium, Sangam Parisar by Dr (Mrs.) Shashi Tyagi Ex-Principal, Gargi College on career counseling after under graduation in science. Dr Tyagi also delivered an Interactive lecture cum-demo on experiments in Plant Physiology. Lecture was highly beneficial for the students of Botany and Zoology. Furthermore, Biochemical society also organized various Academic events like Photographia, Poster Making, talent hunt and Street play. Students of the college keenly participated in these competitions. Excited cash prizes with certificates were given to the Winners followed by the Vote of thanks.

Department of Botany: 'Amaranths'

Convener: Dr Sudesh Bhardwaj

The Election of the Botany Society for the Academic Session (2019-20) was held on 16 August 2019 and the list of the elected office bearers for various posts is as follows:

NAME	POST	YEAR
Saniya Sharma	President	B.Sc. (Hons) Final year
Divya Kaushik	Vice President	B.Sc. (Hons) Final year
Zainab Jamil	General Secretary	B.Sc. (Hons) Final year
Mansi Goel	Joint Secretary	B.Sc. (Hons) Final year
Poshita Sachdeva	Publicity Head	B.Sc. (Hons) Second year
Vandita Mishra	Publicity Assistant	B.Sc. (Hons) second year
Garima	Treasure	B.Sc. (Hons) Second year
Chhavi Rathi	Creative Head	B.Sc. (Hons) Second year
Monika Sharma	Creative Assistant	B.Sc. (Hons) First year
Richa Sharma	Sponsorship Head	B.Sc. (Hons) First year
Sakshi	Class Representative	B.Sc. (Hons) Final year
Yakshina Sharma	Class Representative	B.Sc. (Hons) Second year
Kritika Saini	Class Representative	B.Sc. (Hons) First year

The Botanical Society "Amaranths" organized its annual function on 27 September 2019. The function was inaugurated with the lightening of lamp by the Principal Dr Anjula Bansal, Dr Eclavya Chauhan, and Retired Associate Professor from Desh Bandhu College, University of Delhi and Dr Vikas Sood, Assistant professor, Jamia Hamdard University. Dr Chauhan delivered an elaborate lecturer on various aspect of Photosynthesis and Dr Vikas Sood gave a talk on Current Opportunities in Computational Biology. Students and faculty members were highly benefitted. Various competitions were held like Botanical Quiz, PowerPoint presentation on Organic Farming- the future of agriculture, Debate, botanical Rangoli, Story Writing, poster making and online photography. There was massive participation from various colleges and the first and second position holders were awarded with trophies and certificates while the third ones were only awarded certificate. On 22 January 2020 Botany Department organized an E- Presentation competition on Pollen Grain a Microscopic wonder of Flowering Plants. Dr P. Chitralkha, Associate Professor Dyal Singh College, University of Delhi delivered a wonderful, elaborate talk on Plant Tissue Culture: Methods and Applications on 3 March 2020. Every Wednesday quiz is conducted on various topics of Plant Sciences. Botany society also

organized a trip to Dehradun –Mussorie in the month of October 2019. Students of Botany honours and Life Science second year having SEC Medicinal Botany paper also visited to Patanjali Yogpith, Haridwar on 30,31 January 2020.

Department of Chemistry: 'संज्ञान'

Convener: Dr Shilpika Bali Mehta

Staff Advisor: Dr Priyanka Bidhuri

The Chemical Society, 'संज्ञान' of Kalindi College was formed on 29th August, 2018. It is an academic society which includes the undergraduate students of B. Sc. (H) Chemistry 1st, 2nd and 3rd Year as their body members guided by the faculty members of the department. The elections of the office bearers of the Chemical Society, 'संज्ञान' for the academic session 2019-20 were held on 26th August, 2019 in Chemistry Laboratory- I in the presence of faculty members and the list of elected office bearers of the Chemical Society for various posts is as follows:

S.No	Post	Name	Course
1	President	Arushi	B.Sc.(H) Chemistry 3 rd Year
2	Vice President	Manjot Kaur	B.Sc.(H) Chemistry 2 nd Year
3	General Secretary	Aashima	B.Sc.(H) Chemistry 2 nd Year
4	Cultural Secretary	Aastha	B.Sc.(H) Chemistry 2 nd Year
5	Treasurer	Khushboo Aggarwal	B.Sc.(H) Chemistry 2 nd Year
6	Joint Secretary	Riya Narang	B.Sc.(H) Chemistry 1 st Year
7	Class Representatives	Palak Gaba, Vranda Namdev	B.Sc.(H) Chemistry 3 rd Year
8	Class Representatives	Kanika Kush, Rakshita Raj	B.Sc.(H) Chemistry 2 nd Year
9	Class Representatives	Jagriti, Shivangi Barmota	B.Sc.(H) Chemistry 1 st Year

The Chemistry Department has celebrated one day festival on *United Nations, International Year of Periodic Table of Chemistry Elements, 2019* under the Chemical Society, 'संज्ञान'. An invited talk and some academic activities were organized on October 4, 2019 in the Chemistry Laboratory I and II. Dr Firasat Hussain, an Assistant Professor in the Department of Chemistry of University of Delhi gave the lecture on *Solid State & Its Applications*. A formal inauguration of the festival was done in Chemistry Laboratory I in the presence of Principal Madam, invited speaker, faculty members of the department, laboratory staff members and students of B Sc (H) Chemistry 1st, 2nd and 3rd Year. The session was controlled by the members of ceremony Jyoti Jain and Akansha of B.Sc. (H) Chemistry 3rd Year. The invited speaker was felicitated by the Principal Madam followed by the inauguration of the logo of the chemical society. Dr. Hussain discussed from the basics of solid state to their applications in synthesis of nano materials, cell batteries etc. He also counseled the students for research which will be very beneficial for the students of chemistry who want to pursue their careers in research, banking, civil services, management etc. The students as well as teachers actively participated in the lecture.

After the invited lecture of Dr. Hussain, our B.Sc. (H) Chemistry 3rd Year students presented the documentary on 'The Life of Dmitri Ivanovich Mendeleev', who was a Russian chemist and inventor. He formulated the Periodic Law, created a farsighted version of the periodic table of elements, and used it to correct the properties of some already discovered elements and also to predict the properties of eight elements yet to be discovered. Our students threw the light on the early life of the inventor, periodic table, later life of the inventor, his other achievements, intellectual activities and commemoration. The students have effectively presented which reflected their hard work in the preparations and representation. Followed by this the other academic events organized were:

1. Poster Presentation: The theme of poster presentation was chosen as '*Interesting Facts About the Lesser*

Known Elements'. This event was very appreciating and held successfully as students presented the amazing facts and applications of lesser known elements. The efforts and work of students were highly appreciated which not only motivated the participants but also the audiences and volunteers of the society.

2. Calligraphy Competition: The students painted the symbol of chemistry element of their choice as the theme chosen was *Paint the Symbol of Chemistry Element*. This event was very imaginative for all the participants and led them to work on their imaginations where all participants presented very expressible painted symbols of chemistry elements.

3. Quiz Competition: The theme of this competition was again on the periodic table, *Guess the Element*. It was designed as a brief assessment to measure the growth in knowledge of the participants which included three rounds in increasing order of difficulty levels. In this competition eight teams participated with full zeal and zest, named:

1. Actinides
2. Alkali Metals
3. Alkaline Earth Metals
4. Chalcogens
5. Halogens
6. Lanthanides
7. Pnictogens
8. Tertagens

The questions of first, second and third round were narrated by Riya (B.Sc.(H) Chemistry 1st Year), Manya and Ishika (B.Sc.(H) Chemistry 2nd Year) respectively. Anchal (B.Sc.(H) Chemistry 2nd Year) was the one who did the scoring of all the three rounds. The other students have actively participated as audience. It was all organized under the supervision of faculty members of the chemistry department. The students were awarded cash prizes and certificates.

The names of winners of various activities with prize money are as follows:

Activity	Prize	Winners	Course
Poster Presentation	First	Harsimran Kaur	B.Sc. (H) Chemistry 1 st Year
	Second	Bharti Verma	B.Sc. (H) Chemistry 1 st Year
	First	Neetu & Priya Todawat	B.Sc. (H) Chemistry 2 nd Year
	Second	Akshita Kaushik & Shiwani Rawat	B.Sc. (H) Chemistry 2 nd Year
	Third	Aastha & Muskan	B.Sc. (H) Chemistry 2 nd Year
	First	Kalpana Poonia & Ritika	B.Sc. (H) Chemistry 3 rd Year
	Second	Akansha Vashisht & Princi Singhal	B.Sc. (H) Chemistry 3 rd Year
	Third	Anjali Saini & Sakshi	B.Sc. (H) Chemistry 3 rd Year
Paint the symbol of chemistry element	First	Rakshita Raj	B.Sc. (H) Chemistry 2 nd Year
	Second	Khushboo Aggarwal	B.Sc. (H) Chemistry 2 nd Year
	Third	Ekta Kumari	B.Sc. (H) Chemistry 1 st Year
Quiz: Guess the element	First	Kirti, Vidhi Nambal, Pooja & Garima	B.Sc. (H) Chemistry 1 st Year
	Second	Palak Gaba, Kashish, Sophiya Saifi & Akansha	B.Sc. (H) Chemistry 3 rd Year
	Third	Neha, Akshita Kaushik, Neetu & Priya	B.Sc. (H) Chemistry 2 nd Year

Department of Commerce: 'COMQUER'

Convener: Dr. Pankaj Kumar

I. Orientation Programme: 2019-20

An orientation program of Department of Commerce was held on Friday dated 19th July 2020 in Room No TRI-6 in college at 01:30 pm. In the orientation, more than 100 students of B.Com. Honors and B. Com. along with their parents attended the orientation. The students were introduced to all the faculty members of commerce department. The faculty members also introduced themselves along with their teaching responsibility to them. The concept of Generic Elective, AECC, AEEC, DSC and Core were explained to them at length. The Teacher in-charge of commerce department readily provided time table to them. The students were informed about the attendance rules, tests, assignments, internal assessment and half yearly exams. They were ensured by all the teachers that they will not face any kind of problem in the college whatsoever including ragging of any kind. The teacher of the commerce was discussed about mentorship by the teacher to student as well as about PTM (Parent-Teacher Meeting) once in a semester to discuss issues related to student performance during the semester, attendance of student and matter related to the academic semester.

Opening Ceremony Cum Lecture and Bizmesh Activity: 2019 -20

COMQUER, the Commerce Society of Commerce Department, Kalindi College organizes annual function BIZMESH 2019-20 and Motivational Lecture on – Challenges after Graduation with special reference to Commerce Graduate on 01st October 2019. The event began with welcome-address by the master of ceremony followed by Lamp Lighting, Saraswati Vandana and Cultural Dance followed by lecture and quizzes with students. Dr Anjula Bansal facilitated flower bouquet to the guests of the function Mr Jibrán Dar (An Engineering Graduate and Management Postgraduate Graduate from Panipat Institute of Engineering & Technology, Kurukshetra University; worked as Even Manager, VJ in TV Shows and freelance VJ in TV). He shared his career challenges with student and delivered lecture on career after Graduation. Mr Dar discussed on the avenues after graduation apart to career progression in commerce field like CA/CS/MBA, etc. He discussed on competitiveness of commerce students with others, how a commerce graduate can get an edge over the students of other stream, future demand and supply of commerce graduate and best career option/s after graduation in commerce. He conducted a career decision making quiz (question – answer session) with students, in which more than 20 fastest questions were asked from different area of business & career decisions related to motivation (psychology sociology, economics, commerce, business and technology). Winner of the motivational game were facilitated with applaud and appreciation words. The Lecture ended up with vote of thanks by Dr Pankaj Kumar, TIC Commerce.

The second session of the function was started with interactive session for students. The session consists Debate, Treasure hunt, Talent Hunt, Lip-Sing Battel and Business Quiz. Students of different department of Kalindi College and students of more than 10 colleges of University of Delhi, GGSIP University were participated BIZMESH. The function was concluded with Prize distribution to winner followed by Vote of Thanks. The office-bearers, the class representatives of commerce department and members of the COMQUER acted and dazzled the stage with their splendid performances.

Department of Economics: 'KaCES'

Convener: Dr. Anjali Gupta

“Kalindi College Economics Society (KaCES)” was ranked amongst top ten economics societies of Delhi University for the year 2019-20. The session started with the selection of its members in which Swathi Dubey was elected as the President, and Nandini as the vice-president of the council through elections amongst students.

1. KaCES organized “TALENT HUNT AND INVESTITURE CEREMONY 2k19”. Dr. Anjula Bansal, our principal, was the main guest of the event. It was an open field for students to showcase their talent. There were games, and other activities, in which not only students, but even the teachers participated, which indeed

strengthened the bond between teachers and students. Chahat Chawla, Shruti Rana, Jhanvi, Kesar Singh and Mehak got the titles of Miss. Eco. Dept., Showstopper, Miss. Talented, Styling Star and Miss. Contingent, respectively. Also, badges were given to the members of KaCES.

2. There was a wall painting competition, held by KaCES on October 01, 2019 with the theme “Swachh Bharat”. Priti (Geography Hons.) and Nikita Gandhi (History hons.) got first position whereas Aiman and Vanshika from Economic hons. became first runner up.

3. KaCES conducted its annual economic fest, AṚTHASAAR'20 on February 13, 2020 under the supervision of Dr. Anjali Bansal, convener and Ms. Anita, co-convener of Arthasaar. The Guest of Honour was Mr. Devir Singh Bhandari, an Indian film director and social entrepreneur, and chief guest was Ms. Parul Gaur, Deputy Commissioner of Income tax. It had events namely: The Wolf of wall street (mockstock), The Blind Side (case study), The Mindflayer (quiz), The Impassioned Eye (mobile photography) and The Final Destination (treasure hunt). Around 200 students participated from 15 colleges of DU, of which students from Kalindi college, DCAC, SRCC, Indraprastha and Ramanujan college grabbed first positions in the events. There were exciting prizes and hampers for the winners.

Be it academics or sports, this department never lags behind. Girls showcased superb talent in Annual Sports Day, innovation club presentation as well as Lehren, the Annual Cultural fest of Kalindi College. Talking about the success of girls from Economic hons., Shruti Anand and Saiba Noor (1st years) got 1st and 4th position in inter-class badminton and volleyball competition at Annual Sports Day, respectively. Sneha (2nd year) got a gold medal in pitthu race, while Vanshika (2nd year) achieved 2nd position in Inter-class Kho-Kho competition. Neha and Rishu (2nd year) participated in yoga demonstration on sports day and got memento and certificate for the same. Also, they won first position in Admag (Lehren) along with Muskan (2nd year). While 2nd position holders in admag were Saiba, Nikita and Aiman (1st year). Along with that, Nidi, Vanshika and Aiman (1st years) got 1st position while Khyati (2nd year), Nikita (1st yr) and Sakshi (Pol. Sci. Hons.) got 2nd position in Graffiti. Maitreyi (1st year) got second position in Theatre (one act play). Aditi (1st year) got second prize in quiz (Lehren). Lavanya Gaur, Isha singh and Mahima trama (3rd year) were 3rd in Novus 2020 - Innovation Club. Also, Aiman and Aditi (1st yr) Kho-Kho preption prize in Novus-2020. Simran Basra (1st yr) got 1st prize in inter-college dance competition. Deepa (2nd yr) got a trophy for her NCC camp. Anuja, Jhanvi and Aiman (1st yr) got 1st position in admag conducted by cultural club on Nov. 06, 2019 with the theme ‘Communal Harmony and National Integration’ List is long, these were few to name. “Success isn’t always about greatness. It’s about consistency. Consistent hard work leads to success. Greatness will come.” said a great philosopher. This applies to the members of the fabulous team of KaCES too who worked so hard to achieve this outstanding result of the session being so successful. The coordination was great, be it between juniors and seniors, or teachers and students. Overall, there was an overwhelming response from the audience and 'The Economics Department of Kalindi College' became talk of the town.

Department of English: 'Mitrakshar'

Convener: Ms. Chaity Das

The Thea Care Workshop

Over eighty students along with the English department staff stepped away from their usual work and classes on August 28, 2019 to participate in the Workshop on **Self Care: Hormonal Health and Nutrition** presented by Thea Care. The workshop was held in Kalindi College organized by the Literary Society, Mitrakshar. We saw our Keynote speakers Pallavi and Swarnima educating young women on the importance of hormonal health. The audience present was beyond inquisitive and it was truly remarkable to see taboo subjects about the female body and health being talked about openly.

Thea Care is a platform that aims to dismantle the culture of silence around women's health and bodies by creating awareness, and fostering healthy conversations. Through a robust framework of well-researched content, an engaging community, comprehensive sex education, and a range of ingenious products and services, Thea Care seeks to bring about holistic solutions to women's health and body care problems.

On 28th we had the pleasure of meeting Ms Pallavi and Ms Swarnima, two deeply dedicated women working tirelessly to remove the taboo surrounding the female health issues. They addressed an extensive group of young college girls to give them a platform to talk openly about their bodies and health issues. The workshop was a detailed and interactive discussion regarding various female health issues from PTSD (Postpartum post-traumatic disorder) to conditions women and young girls might experience before or during menstruation and how to deal with them. They not only addressed the less talked about female health issues but also countered many myths surrounding such conditions or diseases and also educated the audience on various methods they could adopt to deal with such issues. However they not only talked about the myths that were wrong but also educated their audience about some correct beliefs that are prevalent regarding various female healthcare issues and why it is so; for example why it's advised to consume food products rich in antioxidants which as it turns out can be very effective if you're trying to reduce the risk of heart diseases. The speakers not only engaged the audience with open discussions but also held anonymous surveys to better their research and also make the addressees more comfortable and familiar with their own body and its problems. They made sure that every query was answered even if some people might feel awkward about voicing such questions in front of an audience for which they made sure that everybody felt welcome enough to talk to them separately after the seminar or ask questions anonymously by putting queries in a box they had set aside for this purpose. They also introduced an interactive/talking uterus toy that could help women understand the working of their body better and get more aware of their health and body.

The workshop was an interactive and informative session that helped many who attended, understand the importance of putting one's health and body as a priority and how to correctly deal with various health issues that they might face. Thea Care is a body-positive, sex-positive platform seeking to counter preoccupied with 'slimming' and 'fairness', and encouraging women to love and care for their bodies and workshops as this goes a long way to not only educate young females to nurture their bodies but also in imbibing an important message that their physical and mental health is as important as any other aspect of their life no matter how much of a taboo the society might make of it.

Chrysalis 2019

On 27th September 2019 Kalindi College's English Literary Society MITRAKSHAR organized its annual fest Chrysalis. A team of 21 office bearers along with several volunteers and the department teachers worked through weeks to make Chrysalis 2019 happen. Their dark and satirical theme "Dystopia" worked its wonders in opening various avenues to explore for the participants which was evident from the great number of students that participated from across colleges. The fest was inaugurated by a skit prepared by the students of English department on the topic of environmental dystopia.

Several thought provoking and interesting events from mobile photography to creative writing and even nukkad natak with delightful prizes took place. The events involved were Mobile Photography, Slam Poetry, Creative Writing, Comic Strip Making, Nukkad Natak and Face Painting. There were two judges for each of the six events from the department itself and cash prizes were given to the first and second position winners. All the events saw great number of participants from various colleges arresting poetry recitals and amazing stories and art.

A huge crowd of students not just as participants but as an audience assembled as well and their main attraction being the Nukkad Natak teams that only at length worked to gather a crowd for their performances but also made sure that they sent no one unsatisfied. It was an exhilarating event and a treat to the eyes to see students gather in such huge numbers to watch the street actors perform. What made the process all the livelier was their very eager participation in cheering the performing teams. The plays were not the only attractions at the fest. Beautifully painted faces strutting around the campus were also a sight to see. The models of the face painting competition succeed in making every head turn as they walked by. Last but not the least was the

amazing food that was served. From the various types of samosas to the ever popular momos, all the food stalls were packed with students.

The organizers did a great job from the organizing the fest to making sure that everything went smoothly and the participants received all they needed. They could be seen throughout the fest helping around the participants, doing their registrations and prepping up rooms for different events and trying to make sure that everything worked perfectly.

The fest in all turned out to be a huge success owing to the hard work of the Literary Society students and teachers. Jam packed with fun plays, eye-catching decorations and striking events it would definitely be an event to attend again and see what new themes and ideas they come up with to boggle our minds.

Engagement with Poetry Session

A poetry event was organized by the English literary society, Mitrakshar, of Kalindi college on 9th January 2020. The event was attended by around 50 students from the English department. Poetry has always been an interesting field of literature. The beauty of words that express the feelings of the heart has for a long time attracted many minds and souls. This event not only enlightened the students about poetry and its latest development as slam poetry but also gave many aspiring writers an opportunity to ignite their creative minds and attempt to write a poem as well.

The event began with a brief introduction to the styles of poetry. It was followed by showcasing an energetic slam poetry performance by Marshall Davis on the technology as a social evil and Maia Mayor's emotionally provoking slam poetry on the idea of perfection. Students actively participated in a discussion about the performances and exchanged thoughtful reviews on them, indicating how much one could relate to these subjects. Even the professors showed a keen interest and indulged in an informative discussion with the students. The hyping enthusiasm of the performances shown invoked the creative thinking of the students present and resulted in many students reciting their written pieces on different topics. Even the teachers didn't step back to recite their written pieces. The two-hour seminar concluded successfully as it accomplished its objective of bringing young creative minds together at work.

One Day Student Seminar

On 3rd March the English Literary Society of Kalindi College, Mitrakshar organized a Student Seminar on the topic: Climate Emergency: A literary outlook. It saw a mass of 70 students attending the seminar along with some prominent key note speakers like Me. M.R. Vishwaprasad, Shama Jan and Mr. Sushrut.

Literature and arts have always been engaged with nature and human interactions and roles within its sphere. However, it is only in recent years that an academic approach has been considered too seriously study and understand the question of nature and environment in our lives and its importance and not just in its stereotypical portrayal but it's meaning in our lives. Considering the recent cataclysmic change in the interaction between human and nature where we are no longer the ones reacting but rather having nature respond to our actions it is even more important to consider the questions. Mitrakshar through its seminar took a step in this direction to make students educate and question our involvement with environment. They aimed at opening a discussion that would help all those present and involved in becoming more aware and help future discussions to be more productive. Mr. Vishwaprasad's speech and paper gave the students a new outlook on Anthropocene and opened discussions that would not cease with end of the seminar. Many more such thought-provoking papers were presented in the seminar by students as well. Student teams from all over Delhi University participated in the seminar to present their views on the topics through their papers.

The event was interactive and it was not just speeches meant to be heard but discussions where the audience was not only asked to participate and comment but also present their own view points. It gave a platform to the young budding minds of the field to tackle and research a very relevant and present scenario and the lively debates only proved how much the students were involved with it. The seminar was a success with the team from IP College for Women and a participant from Kalindi College emerging as winners for presenting the best part on the topic.

And even though the seminar has ended, the discussion has not and the event definitely did help the students to get a better understanding of our present-day relations with nature and the actions we need to take to counter the growing problem.

Department of Geography: 'Geo-Group'

Convener: Dr. Seema Sahdev

Office Bearers

Name	Post Assigned	Course
Sneha Agrawal	President	BA(H) 3rd Year
Prachi Honey	Vice-President	BA(H) 2nd Year
Anshu	General Secretary	BA(H) 3rd Year
Shradha	Joint Secretary	BA(H) 2nd Year
Vaishnavi Kaushik	Joint Secretary for BA(P)	BA(P) 3rd Year
Nani Naniya	Cultural Secretary	BA(H) 3rd Year
Kanushi	Media Secretary	BA(H) 2nd Year
Injila	Media in House	BA(H) 2nd Year
Surbhi	Proctor	BA(H) 3rd Year
Jyoti Rai	Creative Head	BA(H) 3rd Year
Sakshi Tomar	Treasurer	BA(H) 1st Year
Ashna Gargi	Chief-Editor	BA(H) 3rd Year
Nitya	Co-Editor	BA(H) 2nd Year
Kirti Rai	Editorial Member	BA(H) 2 nd Year
Priyanshu Nathawat	Editorial Member	BA(H) 2 nd Year
Kanika	Editorial Member	BA(H) 1 st Year
Ritu Sharma	Editorial Member	BA(H) 1 st Year
Somdatta	Class Representative	BA(H) 1st Year
Gauri	Class Representative	BA(H) 2nd Year
Vanee	Class Representative	BA(H) 3rd Year
Riya	Class Representative	BA(P) 2nd Year

The new academic session began with a warm welcome to all the first-year students through an orientation programme held in Geo Lab on 20th July 2019. The TIC Dr. Seema Sahdev introduced the new students to the academic and cultural activities of the department through an engaging presentation. On 25th September 2019, Department organised an inter college paper presentation competition on **Water Scarcity and Public Investment in Irrigation**, to aware youth about water use and its efficiency. The time is ripe to change gears and make investments focusing on minor and micro irrigation systems, adopt technological and other interventions that yield higher returns and also improve water use and efficiency. This would necessitate a change in the fiscal policy instruments related to water viz. Investments and subsidies on the use of canal water and groundwater among others. Eight teams from different colleges viz. Miranda house, Dayal Singh College, Kamla Nehru college, Aditi Mahavidyalaya participated. The event was judged by Dr. Shweta Jha (Associate Professor, APJ School of Management) and Dr. Anju Singh (Assistant Professor, Aditi Mahavidyalaya). The award for the ‘Best Team’ was given to Miranda House and the award for ‘Best Presenter’ was given to Miss Rosilenia Sarania from Kamla Nehru College.

On 4th October 2019, Geo Group organised Inter-College Geo Fest: **Resurgence 2019** on the theme “ISTIRAHAT- Breaking the Stereotype”; Here, ISTIRAHAT is a Turkish word which means ‘TO BREAK’. The Chief Guest Dr. Sujata Chokharbali (Academician and Author) and Distinguished Guest Mr. Sahil Mishra (Writer, Lyricist, Poet) graced the event. The Chief Guest Dr. Sujata Chokharbali addressed the event and discussed about the problems and impacts emerging from gender stereotype and space stereotype. Distinguished Guest Mr. Sahil Mishra discussed about how women face different stereotypes in the society which hamper their social growth. Various Inter-College Competitions were organized in this fest. Phonogram Competition was organized with the aim to bring out the photographic skills of students. Fireless Cooking Competition was organized with the aim to find out how students can manage the limited resources. Essay writing Competition was organized on the theme ‘Geography in News’, with the aim to explore the world in geographical context. All these competitions were judged by Dr. Priyanka Puri, Associate Professor from Miranda House and Dr. Krishnanand, Associate Professor from Shaheed Bhagat Singh College. The following students were awarded with 1st and 2nd Prize.

List of Winners, Geo Fest: Resurgence, 2018-19

S. No.	Name of Activities	Position	Name of Winners	Name of College
1	Fireless cooking	I	Bhavana Gupta Anusuiya Sharma	Kalindi College, DU
		II	Drishty Pratiksha	
2.	Essay Writing	I	Akash	Dayal Singh College, DU
		II	Dev	ADGITM
3	Mobile photography	I	Shivangi Singhal	Kalindi College, DU
		II	Kim Kalyani	
4	Cultural competition	I	Vandana, Kalindi	Kalindi College, DU
		II	Shubham	Swami Shradhdhanand College
		III	Devika	Dayal Singh College, DU

As a part of Special lecture Programme to enhance knowledge and skill of the students beyond the classroom at graduation level, experts of various fields in Geography were invited. On 17th September 2019, Mr. Arun Pratap Mishra (Geographer in Census of India, Ministry of Home Affairs, Govt. of India) delivered a lecture on the topic “**Population Pattern: Detailed study by Census of India**” to aware the students about the pattern of population in India. He provided detailed explanation on Sampling, Methods of Data Collection and Data analysis by Census of India.

On 18 September 2019, **Dr. Rakhi Parijat**, Associate Professor, Miranda House, University of Delhi, delivered a lecture on the topic “**Disaster Resilience**” to aware the students about understanding on Disaster Management, its causes, prevention and Rehabilitation. She explained the importance of resilience before the management of Disaster.

On 20 September 2019, **Dr. Amrita Bajaj**, Associate Professor, Shaheed Bhagat Singh College, University of Delhi, delivered a lecture on the topic “**Difference in Urbanization Pattern in Developed and Developing Countries**”. She explains the World Pattern of Urbanization and difference, problems and development pattern in Developed and Developing Countries.

Department of History: 'Dharohar'

Convenor: Dr. Rini Pundir, Dr. Garima Prakash

The History Department of Kalindi College under the guidance of Dr. Rini Pundir as the Teacher in Charge, Dr. Garima Prakash Convenor History Society Dharohar had organized lot of academic and co-curricular programs for the students. It was a very fruitful year for the department. As in the previous years, this year to the emphasis was both on activities within and without the confines of the classroom. Besides the usual interaction delivered by the teachers, there were a number of other activities that saw an enthusiastic participation by the students.

Orientation Program

The orientation program for the newly admitted undergraduate students of B.A. (Hons) History was organized on 20th July, 2019. A welcome note was given by Teacher in charge, Dr. Rini Pundir. Senior faculty member Dr. Garima Prakash was also present there. Students and their parents were formally welcomed and introduced to the culture of the College and University. The main point of enthusiasm for freshers was “Know Your Department”. Dr. Pundir addressed the freshers about academic grooming by attending classes regularly. She briefed about attendance and its benefits in internal assessment. Using power point presentation, she let the students to get familiarized with the available facilities in the college and department. She encouraged freshers to take interest in ‘Add on’ courses. The idea behind such was to motivate the students and build zeal in fresh students. She requested parents to keep checking college website. If need be, could meet the teachers. The students interacted and responded with the queries related to classes and courses. The orientation program concluded with best wishes to the students for next 3 years.

A Talk on Jallianwala Bagh Massacre

The History society of Kalindi College ‘Dharohar’ organized a talk on ‘Jallianwala Bagh Massacre’ on 14th August 2019. Dr. Rajesh Kumar Director (Journal, Publication & Library) ICHR delivered a lecture on this topic. He discussed many sources about Jallianwala Bagh Massacre including newspapers, archival documents and government records. He stated that Jallianwala Bagh’s incidents draws severe criticism worldwide against British government and this incident fueled up the unrest against them. He enlightened us about **The Anarchical and Revolutionary Crimes Act of 1919, better known as the Rowlatt Act, came into force a month before the massacre in Jallianwala Bagh.** It shocked most Indians who had expected to be rewarded, not punished, for willingly fighting alongside the British in the First World War. The acts were met by widespread anger and discontent among Indians, notably in the Punjab region. Dr. Kumar also discussed about the arrest of Saifudeen Kitchlew and Satya Pal that sparked protests on April 10 in which soldiers fired upon civilians. General Dyer was given the task of restoring order. He explained that On April 13, 1919 on auspicious day of Baishakhi a peaceful public meeting was held at Jallianwala Bagh. Although Congress have no idea about the meeting held at Jallianwala Bagh. General Dyer ordered fire to be opened on the crowd. The firing of 1650 rounds of bullets was deliberate and targeted and it resulted in death of almost 1000 people although official figure of death was only 379 people.

In his concluding remarks Dr. Rajesh said that apologizing in British Parliament can be called symbolic as incidents such as Jallianwala Bagh massacre are a frequent adjunct to a system as repressive as the British Raj and mere words cannot heal such heinous crime.

A Talk on Archival Research Methods

Dharohar,' the History society, organized a seminar on 28th September 2019. Former DG National Archives of India Dr. Shravan Kumar graced the occasion. Dr. Rini Pundir welcomed the guest by presenting him a shawl and Dr. Garima Prakash presented a planter. Dr. Shravan kumar spoke extensively on the uses of Archival Data in research and its importance to carry out historical study. He also enlightened on how to use archival data in a scientific way to get the things in right perspective. He shared his own experience as a History student and encouraged them to read it carefully to understand the culture and society of India.

Paper Presentation by Students

One of the highlighting features of this function was Paper presentation by student. The event commenced at 10:30 a.m. after the felicitation of the judges. In paper presentation, various themes of history have been discussed. Topics were related to core issues of history including Ashoka, Gandhi and Lenin as well as contemporary issues like LGBT, Article 370 and Water crisis. Students were eager to present their own ideas of interpretation of History. It was indeed a sea of brilliance, as student after another came forward with incredible research papers. The participants displayed their undying thirst for knowledge, whilst showcasing their immense interest and the astonishing amount of effort and research put into each of their individual presentations. Dr. Shravan Kumar also shared his inputs related to topic discussed by the students. Gayatri Kafalia won the first prize, Nisha stands second and Sakshi Saha came third. They received best paper award by Judge Miss Medhavi and Ms. Karnika Gaur.

All in all, the event was a roaring success thanks to the efforts of the student and encouragement from the faculty members.

Painting Competition

A painting competition was also organized by History society 'Dharohar'. Many students enthusiastically participated and painted their perceptions over the canvas. Students touched many aspects related to history in their painting like Che Guevara, Pandit Nehru, Concept of Slavery and concern of Environment. The competition was like an extravagance for the students, as they have used their brilliance of painting blended with the perceptions displayed on the painting sheet. In this competition Paramba came first and Shweta came second.

Slogan Writing

The History department of Kalindi college organized a slogan writing competition. Theme of slogan writing was 'Water Riots Next Threat to Humanity'. Many students wrote on this theme, all were reflecting concern regarding growing water crisis in India. Students came up with innovative ideas. They all participated in the competition with great zeal and enthusiasm. In slogan writing competition Saloni came first and Devdatta maitra came second. Quiz competition were held in a fun way but with a competitive element.

The programme were conducted successfully with great sense of enthusiasm.

A Lecture on 'Why People Record and Reconstruct History'

Dharohar,' the History society, organized a seminar on 25th February 2020. Prof. Eugenia Vanina (Institute of Oriental Studies, Russian Academy of Sciences) graced the occasion. She delivered a lecture on the topic 'Why People Record and Reconstruct History'. Dr. Rini Pundir welcomed the guest by presenting her a shawl and Dr. Garima Prakash presented a bouquet. Prof. Eugenia Vanina spoke largely on the reconstruction of past. She said that the notion of reconstructing the past involves a retrospection of the past events. Retrospection literally means the action of looking back on past events, experiences and thoughts. She stated that Foreign Travellers account is important but their understanding about Indian society is imperfect. She also said that Imperialist Historians like James Mill and James Todd purposely showed poor state of India. She posed questions to those historians who used to downplay the religious reason only due to maintain harmony in society. She said that prime job of any Historian is to represent the real picture instead of sacrilege. In final remarks she said that in the context of the new developments in historiography, every mode of historical inquiry needs to be reviewed and updated. So, the reconstructive strategy of historians is a necessary positive step in this direction.

हिंदी विभाग: 'हिंदी साहित्य परिषद्'

संयोजिका - डॉ. मंजु शर्मा

सहसंयोजिका - डॉ. विभा ठाकुर, डॉ. बलजीत कौर

परामर्श - समस्त हिंदी विभाग

हिंदी साहित्य परिषद्, हिंदी विभाग की एक ऐसी साहित्यिक संस्था है जो छात्राओं की प्रतिभा को प्रकट करने के लिए एक मंच प्रदान करती है। परिषद् की ओर से समय-समय पर विभिन्न प्रकार की साहित्यिक गतिविधियाँ आयोजित की जाती हैं, जिन से छात्राओं में सृजनात्मक क्षमता का विकास हो सके। वार्षिक सत्र 2019-20 में हिंदी साहित्य परिषद् ने राष्ट्रीय संगोष्ठी, विभिन्न प्रतियोगिताएँ, एकल व्याख्यान, अंतरराष्ट्रीय व्याख्यान माला आदि का आयोजन किया। जिनका विवरण इस प्रकार है।

• **हिंदी साहित्य परिषद् चुनाव :-** 12 अगस्त 2019 को सत्र 2019-20 हेतु हिंदी साहित्य परिषद् के पदाधिकारियों का चुनाव कक्षा संख्या TRI-1 में सफलतापूर्वक संपन्न हुआ। चुनाव के दौरान हिंदी विभाग के सभी शिक्षक एवं स्नातक स्तर के विद्यार्थी उपस्थित रहे। पदाधिकारियों के नाम इस प्रकार हैं-

अध्यक्ष - प्राची शर्मा (तृतीय वर्ष)

उपाध्यक्ष - प्रिया मिश्रा (तृतीय वर्ष)

सचिव - पल्लवी (द्वितीय वर्ष)

कोषाध्यक्ष - खुशी (प्रथम वर्ष)

12 अगस्त 2019 को ही स्नातक हिंदी विशेष प्रथम, द्वितीय एवं तृतीय वर्ष से दो दो कक्षा प्रतिनिधियों का चुनाव किया गया। जिनके नाम इस प्रकार हैं-

प्रथम वर्ष - प्रियांशी और प्रिया

द्वितीय वर्ष - तान्या गोयल और सविता

तृतीय वर्ष - कविता सैनी और अंजलि रानी

• **एक-दिवसीय संगोष्ठी :-** 12 सितम्बर, 2019 को हिंदी दिवस के उपलक्ष्य में हिंदी साहित्य परिषद्, कालिंदी कॉलेज की ओर से एक-दिवसीय संगोष्ठी 'वैश्विक संदर्भ में हिंदी' विषय पर आयोजित की गई। जिसमें मुख्य वक्ता श्री बलराम (वरिष्ठ पत्रकार एवं प्रसिद्ध कथाकार), विशिष्ठ अतिथि प्रो. निरंजन कुमार (हिंदी विभाग, दिल्ली विश्वविद्यालय) एवं अध्यक्षता प्रो. कैलाश नारायण तिवारी (कुलाधिपति थावे विद्यापीठ, बिहार) ने की। संगोष्ठी का प्रारंभ दीप प्रज्ज्वलन व अतिथि सत्कार से किया गया। श्री बलराम ने अपने वक्तव्य में बताया कि उन्होंने अपने रचनात्मक कार्य के माध्यम से किस प्रकार वैश्विक स्तर पर हिंदी के प्रचार-प्रसार में योगदान दिया है। उन्होंने हिंदी भाषा के प्रति अपनी चिंता जाहिर करते हुए कहा कि हिंदी को सरकार ने राजभाषा का दर्जा तो दे दिया लेकिन अभी हमारी जनता ने हिंदी को राष्ट्रभाषा के रूप में नहीं अपनाया है। अपने अनुभवों के आधार पर उन्होंने बताया कि भारत से बाहर लोग हिंदी भाषा का प्रयोग भलीभांति करते हैं। प्रो. निरंजन कुमार ने बताया कि हिंदी को भाषा और साहित्य से अलग और भी अनेक आयामों में देखने की जरूरत है, जैसे ज्ञान-विज्ञान, अर्थ जगत, सोशल मीडिया, सिनेमा, बाजार, टेक्नोलॉजी आदि। उनका मानना है कि हिंदी भाषा ने सिनेमा, टेक्नोलॉजी, अनुवाद, शिक्षा और राजनीति के माध्यम से वैश्विक स्तर पर अपनी पहचान बनाई है। उन्होंने कहा कि हिंदी संयुक्त राष्ट्र संघ की आधिकारिक भाषा बने ऐसी उम्मीद हमको करनी चाहिए।

प्रो. निरंजन ने जोर देकर कह कि हमें अंगद की तरह पैर ज़माना है तो शिक्षक, विद्यार्थी और हिंदी भाषी लोगों को आगे आना होगा. प्रो. कैलाश नारायण तिवारी ने अपने अध्यक्षीय वक्तव्य में बताया कि 'हिंदी प्रेम' हिंदी भाषी भारतीयों से अधिक विदेशी (हिंदी सीखने वाले) लोगों में देखी जा रही है. उन्होंने अपने ही देश में हिंदी की स्थिति को चिंताजनक बताया. उनका मानना है कि हिंदी के आगे अंग्रेजी भाषा आ गई है, अंग्रेजी बोलचाल में आ गई है, जीवन में आ गई है. अंग्रेजी की टक्कर में हिंदी हारती नजर आ रही है. इस स्थिति से उभरने के लिए हिंदी के प्रति लोगों में आत्मविश्वास होना चाहिए, जो अभी नजर नहीं आ रहा है. संगोष्ठी के अंत में डॉ. विभा ठाकुर ने धन्यवाद ज्ञापित किया.

• **विशिष्ट व्याख्यान :-** 28 सितम्बर, 2019 को हिंदी साहित्य परिषद, कालिंदी महाविद्यालय (दिल्ली विश्वविद्यालय) की ओर से एक विशिष्ट व्याख्यान 'हिंदी : कल, आज और कल' विषय पर सम्पन्न हुआ। जिसमें विशिष्ट वक्ता के रूप में प्रो. पूरन चंद टंडन (अध्यक्ष, शासी निकाय, कालिंदी महाविद्यालय) मौजूद थे, साथ में डॉ. अंजुला बंसल (प्राचार्या, कालिंदी महाविद्यालय) एवं डॉ. मंजु शर्मा (प्रभारी, हिंदी विभाग) उपस्थित रहीं। मंच संचालन बलजीत कौर ने किया। व्याख्यान का प्रारंभ दीप प्रज्ज्वलन व अतिथि सत्कार से किया गया। प्रो. पूरन चंद टंडन ने अपने व्याख्यान में कहा कि जब हम हिंदी भाषा को याद करते हैं तो अनुप्रयोग के संदर्भ में याद करते हैं। उन्होंने बताया कि 'हिंदी' साहित्य की भाषा के रूप में लगभग एक हजार साल बिता चुकी है। हिंदी साहित्य के सन्दर्भ में आदिकाल से लेकर आधुनिक काल तक प्रयोग की जाने वाली हिंदी भाषा के विभिन्न रूपों की तथ्यात्मक जानकारी विद्यार्थियों के समक्ष रखी, साथ ही वर्तमान समय में हिंदी भाषा के महत्व को रेखांकित किया। अपने व्याख्यान में आगे उन्होंने कहा कि हमको अनुवाद के माध्यम से दूसरी भाषाओं से ज्ञान आयात करना चाहिए। आज हिंदी की स्थिति अनुवाद के माध्यम से बेहतर हुई है। प्रो. टंडन ने कहा कि आज भी हम प्रयोग की भाषा सीख नहीं पाए हैं, इसलिए आवश्यक यह है कि हम को प्रयोग की भाषा में पारंगत होना चाहिए। आज हिंदी का प्रचार-प्रसार विश्व स्तर पर बढ़ तो अवश्य रहा है, लेकिन भारत में ही लोग पूरी तरह से आत्मसात नहीं कर पाएँ हैं, हम सभी को राष्ट्र के सम्मान के साथ-साथ देश की राष्ट्र-भाषा का भी सम्मान करना चाहिए। अभी हिंदी भाषा को और आगे बढ़ाने की जरूरत है इसके लिए हमको हमारी सपनों की भाषा हिंदी को आत्मसात करने की आवश्यकता है, हिंदी भाषा में अगर हम सभी बढ़-चढ़ कर काम करेंगे तो हिंदी का परचम पूरे विश्व में और अधिक मजबूती से लहराएगा।

• **एक-दिवसीय अंतरराष्ट्रीय व्याख्यान माला :-** 6 मार्च, 2020 को हिंदी साहित्य परिषद, कालिंदी महाविद्यालय द्वारा 'कहानी कला के विविध आयाम' विषय पर एक-दिवसीय अंतरराष्ट्रीय व्याख्यान माला-4 का आयोजन किया गया. जिसमें वक्ता के रूप में डॉ. अरुणा सब्बरवाल (प्रवासी साहित्यकार, ब्रिटेन) विशिष्ट अतिथि के रूप में डॉ. रवि चतुर्वेदी (खेल पत्रकार) अध्यक्ष के रूप में प्रो. पूरन चंद टंडन, (अध्यक्ष, शासी निकाय, कालिंदी महाविद्यालय) एवं डॉ. अंजुला बंसल (प्राचार्या, कालिंदी महाविद्यालय) की गरिमामय उपस्थिति रही. कार्यक्रम की शुरुआत दीप प्रज्ज्वलन एवं अतिथि सत्कार से की गई. डॉ. अरुणा सब्बरवाल ने अपने व्याख्यान में कहा भारत में युवा वर्ग हिंदी भाषा में बात न करके अंग्रेजी भाषा में बात करता है, जो की निराशाजनक है. उन्होंने कहा की हम सभी को अपनी मातृभाषा हिंदी में बात करनी चाहिए, जिससे हिंदी का मान सम्मान बढ़ाया जा सके. उन्होंने कहा कि हिंदी भाषा के प्रचार-प्रसार में प्रवासी भारतीय अपना बखूबी योगदान दे रहे हैं. उन्होंने अनेक ऐसी संस्थानों के नाम गिनाये जो हिंदी के लिए विदेशों में लगातार काम करती हैं. अपने व्याख्यान में आगे उन्होंने कहा की मेरी कहानीयां मुख्य रूप से सामाजिक मुद्दों पर आधारित होती हैं, जिसमें मुख्य रूप से स्त्री मन की संवेदनाओं को व्यक्त करने वाली कहानियाँ हैं. इसके बाद उन्होंने अपनी कहानी 'उड़ारी' का पाठ किया

तथा साथ ही कहानी की रचना प्रक्रिया पर बात की. इसके बाद डॉ. रवि चतुर्वेदी ने अपने व्याख्यान में कहा कि किस प्रकार उन्होंने क्रिकेट में अंग्रेजी कमेंटेटर के बीच में अपनी हिंदी कमेंटरी की जगह बनाई और किस प्रकार लोगों ने हिंदी कमेंटरी को स्वीकार किया. उन्होंने कमेंटरी को महाभारत के पात्र संजय से जोड़ा और क्रिकेट के थर्ड अम्पायर को शिवजी के तीसरे नेत्र से जोड़कर बताया. उन्होंने बताया कि भारत की छवि को अंतरराष्ट्रीय स्तर पर ऊँचा करने में महिलाओं का बड़ा योगदान है. खेलों में स्त्रियों के योगदान की प्रशंसा करते हुए कई महिला खिलाड़ियों के नाम गिनाये. इसके बाद प्रो. पूरन चन्द टंडन ने अपने अध्यक्षीय वक्तव्य में कहा कि साहित्य में वैसे तो सभी विधाओं का महत्व है लेकिन कहानी का अपना एक अलग स्थान है, एक अलग समाज है, एक बड़ा पाठक वर्ग है. प्रो. टंडन ने कहानी की रचना प्रक्रिया पर बात करते हुए कहा कि कहानी का विषय किस प्रकार के हो सकते हैं, समाज के कौन-कौन से मुद्दों पर कहानियां लिख सकते हैं और उन राष्ट्रीय, सामाजिक, सांस्कृतिक मुद्दों में कहानी तत्व किस प्रकार से पिरोया जा सकता है. प्रो. टंडन ने आगे अपने वक्तव्य में विद्यार्थियों को प्रेरित करते हुए कहा कि आपको अपनी सृजनात्मक क्षमता को विकसित करना चाहिए, कहानियाँ लिखने की कोशिश करनी चाहिए. मंच संचालन हेमंत रमण रवि ने किया तथा व्याख्यान के अंत में हिंदी विभाग की प्रभारी डॉ. मंजु शर्मा ने सभी को धन्यवाद ज्ञापित किया.

- **अभिभावक-शिक्षक बैठक :-** 9 नवंबर, 2019 को कालिंदी कॉलेज, दिल्ली विश्वविद्यालय में अभिभावक-शिक्षक बैठक कक्षा संख्या TRI-9 में रखी गई। जिसमें स्नातक हिंदी विशेष प्रथम, द्वितीय, तृतीय एवं बी.ए. प्रोग्राम के हिंदी विषय पढ़ने वाले विद्यार्थी अपने अपने अभिभावकों के साथ उपस्थित हुए। हिंदी विभाग से विभाग की प्रभारी डॉ. मंजु शर्मा, डॉ. रक्षा गीता, डॉ. संजय, डॉ. ममता चौरसिया, डॉ. सुरेश चंद मीणा एवं नवनीता बैठक में उपस्थित रहे। शिक्षकों और अभिभावकों ने विद्यार्थियों की पढ़ाई को लेकर गंभीर बातचीत की एवं अभिभावकों का कॉलेज और उनके उनके बच्चों की पढ़ाई से संबंधित फीडबैक लिया गया। बैठक प्रभावशाली, उपयोगी एवं उद्देश्यपूर्ण रही।

हिंदी साहित्य परिषद् द्वारा आयोजित विभिन्न प्रतियोगिताएं

- **रंगोली प्रतियोगिता :-** 12 सितम्बर, 2019 को 'हिंदी हैं हम' विषय पर सुबह 11 बजे रंगोली प्रतियोगिता का आयोजन किया गया. जिसमें स्नातक प्रथम, द्वितीय एवं तृतीय वर्ष की छात्राओं ने सक्रिय भागीदारी की. प्रतियोगिता में 15 छात्राओं ने भाग लिया. प्रतियोगिता का परिणाम इस प्रकार है

प्रथम पुरस्कार - कविता सैनी और रितु (तृतीय वर्ष)

द्वितीय पुरस्कार- नेहा और शिवानी (तृतीय वर्ष)

तृतीय पुरस्कार - रितिका और पूनम (प्रथम वर्ष)

सांत्वना पुरस्कार - मोहिनी और नेहा (प्रथम वर्ष)

- **पोस्टर प्रतियोगिता :-** 12 सितम्बर, 2019 को 'ग्लोबल होती हुई हिंदी' विषय पर पोस्टर प्रतियोगिता का आयोजन कक्षा संख्या TRI-4 में संपन्न हुआ. इस प्रतियोगिता में 25 प्रतिभागियों ने भाग लिया. प्रतियोगिता का परिणाम इस प्रकार है -

प्रथम पुरस्कार - अंजलि रानी (तृतीय वर्ष)

द्वितीय पुरस्कार - कोमल (तृतीय वर्ष)

तृतीय पुरस्कार - बबली (प्रथम वर्ष)

सांत्वना पुरस्कार – उर्मिला (द्वितीय वर्ष) शिवानी (तृतीय वर्ष) रजनी (तृतीय वर्ष)

• **स्लोगन प्रतियोगिता :-** 14 सितंबर, 2019 को हिंदी दिवस के उपलक्ष्य में स्लोगन प्रतियोगिता आयोजन किया गया, जिसमें 15 प्रतिभागियों ने भाग लिया. स्लोगन की मौलिकता, सृजनात्मकता और सजावट की दृष्टि से निर्णय दिया गया. परिणाम इस प्रकार है -

प्रथम पुरस्कार – कोमल (तृतीय वर्ष)

द्वितीय पुरस्कार – नूरजहाँ (तृतीय वर्ष)

तृतीय पुरस्कार – शिवानी (तृतीय वर्ष)

सांत्वना पुरस्कार – नेहा रामकवार (तृतीय वर्ष)

• **रचनात्मक लेखन प्रतियोगिता :-** 28 सितंबर, 2019 को हिंदी साहित्य परिषद की ओर से रचनात्मक लेखन प्रतियोगिता आयोजन किया गया। प्रतियोगिता में निर्णायक मंडल की भूमिका प्रो. पूरन चंद टंडन और डॉ. अंजुला बंसल ने निभाई. प्रतियोगिता में पाँच प्रतिभागी पुरुस्कृत किए गए। रचनात्मक लेखन का परिणाम इस प्रकार है -

प्रथम पुरस्कार - प्रिया मिश्रा (तृतीय वर्ष)

द्वितीय पुरस्कार - कविता सैनी (तृतीय वर्ष)

तृतीय पुरस्कार - शिवानी कुमारी (तृतीय वर्ष)

सांत्वना पुरस्कार (एक) - रितु कुमारी (तृतीय वर्ष)

सांत्वना पुरस्कार (दो) - शाम्भवी (तृतीय वर्ष)

• **अंतर-महाविद्यालयी वाद-विवाद प्रतियोगिता :-** 25 अक्टूबर, 2019 को कालिंदी महाविद्यालय में दिल्ली पब्लिक लाइब्रेरी के सहयोग से 'स्वच्छता अभियान व्यवस्थागत नहीं व्यक्तिगत होना चाहिए' विषय पर एक अन्तरमहाविद्यालयी वाद-विवाद प्रतियोगिता का आयोजन किया गया। इस प्रतियोगिता में विशिष्ट अतिथि के रूप में प्रो. पूरन चंद टंडन (हिंदी विभाग, दिल्ली विश्वविद्यालय) की गरिमामयी उपस्थिति रही। इस अवसर पर कालिंदी कॉलेज की प्राचार्या डॉ. अंजुला बंसल, प्रतियोगिता की संयोजिका डॉ. मंजु शर्मा (प्रभारी, हिंदी विभाग) तथा निर्णायक के रूप में डॉ. साक्षी एवं श्री दीपक उपस्थित रहे। प्रतियोगिता की शुरुआत दीप प्रज्ज्वलन एवं अतिथि सत्कार के साथ हुई। मंच संचालन हेमन्त रमण रवि ने किया। प्रतियोगिता में विभिन्न महाविद्यालयों से आए कुल पच्चीस दलों ने विषय के पक्ष और विपक्ष में अपने विचार प्रस्तुत किए। परिणाम घोषित करने से पूर्व प्रो. पूरन चंद टंडन ने वाद-विवाद प्रतियोगिता के विषय को स्पष्ट करते अपने विचार व्यक्त किए। उन्होंने बताया कि प्रतिभागियों को वाद-विवाद प्रतियोगिता में किन-किन बातों का ध्यान रखना चाहिए। इसके बाद प्राचार्या डॉ. अंजुला बंसल ने परिणाम घोषित किए। जिसमें कुल आठ प्रतिभागियों को विजयी घोषित किया गया। परिणाम घोषणा के पश्चात् विजयी प्रतिभागियों को पुरस्कार राशि एवं सभी प्रतिभागियों को प्रमाण-पत्र प्रदान किए गए। अंत में हिंदी विभाग प्रभारी एवं प्रतियोगिता की संयोजिका डॉ. मंजु शर्मा ने औपचारिक धन्यवाद ज्ञापित किया। पुरस्कार प्राप्त करने वाले प्रतिभागी इस प्रकार हैं -

प्रथम पुरस्कार - किम कल्याणी (कालिंदी कॉलेज)

निहारिका (रामजस कॉलेज)

द्वितीय पुरस्कार - अदिती (जानकी देवी मेमोरियल कॉलेज)

मान्यवर (रामलाल आनंद कॉलेज)

तृतीय पुरस्कार - कार्तिक (मोतीलाल कॉलेज)

प्राची (कालिंदी कॉलेज)

प्रोत्साहन पुरस्कार - कृतिका (कालिंदी कॉलेज)

वर्षा (जानकी देवी मेमोरियल कॉलेज)

• **वर्तनी प्रतियोगिता :-** 31 जनवरी 2020 को हिंदी साहित्य परिषद् द्वारा प्रातः 10.30 बजे कक्ष संख्या AB-12 में वर्तनी प्रतियोगिता का आयोजन किया गया. प्रतियोगिता में हिंदी विशेष की कुल 33 छात्राओं ने भाग लिया. परिणाम इस प्रकार है -

प्रथम पुरस्कार - अंजली रानी (6099) तृतीय वर्ष

द्वितीय पुरस्कार - गायत्री मेहता (6015) तृतीय वर्ष

तृतीय पुरस्कार - शिखा (6035) तृतीय वर्ष

• **विज्ञापन लेखन प्रतियोगिता :-** 3 फरवरी, 2020 को हिंदी साहित्य परिषद् द्वारा दोपहर 1:00 बजे, कक्ष संख्या AB:12 में विज्ञापन लेखन प्रतियोगिता का आयोजन किया गया. इस प्रतियोगिता में हिंदी विशेष की कुल 15 छात्राओं ने भाग लिया. परिणाम इस प्रकार है -

प्रथम पुरस्कार - नैना जैन (18516046) द्वितीय वर्ष

द्वितीय पुरस्कार - अंजली रानी (17516099) तृतीय वर्ष

तृतीय पुरस्कार - सविता (18516062) द्वितीय वर्ष

सांत्वना पुरस्कार - इशिका रंधावा (19516012) प्रथम वर्ष

• **वाद-विवाद प्रतियोगिता :-** 11 फरवरी, 2020 को हिंदी साहित्य द्वारा प्रातः 9:30 बजे 'क्या सोशल मीडिया जनता को दिग्भ्रमित कर रहा है' विषय पर कक्ष संख्या AB:12 में वाद-विवाद प्रतियोगिता का आयोजन किया गया. परिणाम इस प्रकार है -

प्रथम पुरस्कार - आशना (द्वितीय वर्ष)

द्वितीय पुरस्कार - कविता सैनी (तृतीय वर्ष)

तृतीय पुरस्कार - कोमल (द्वितीय वर्ष)

सांत्वना पुरस्कार - पल्लवी

• **स्वरचित कविता-पाठ प्रतियोगिता :-** 12 फरवरी, 2020 को हिंदी साहित्य परिषद् द्वारा दोपहर 12:00 बजे, कक्ष संख्या AB:12 में स्वरचित कविता पाठ प्रतियोगिता का आयोजन किया गया. जिसमें हिंदी विशेष की कुल 16 छात्राओं ने भाग लिया. प्रतियोगिता का परिणाम इस प्रकार है -

प्रथम पुरस्कार - प्रियांशी (प्रथम वर्ष)

द्वितीय पुरस्कार - शाम्भवी (प्रथम वर्ष)

तृतीय पुरस्कार - सविता (द्वितीय वर्ष)

सांत्वना पुरस्कार - खुशी (प्रथम वर्ष)

• **शोधपत्र प्रस्तुतिकरण प्रतियोगिता :-** 14 फरवरी, 2020 को हिंदी साहित्य परिषद् द्वारा प्रातः 11 बजे कक्ष संख्या TRI:9 में शोध पत्र प्रस्तुतिकरण प्रतियोगिता का आयोजन किया गया. इस प्रतियोगिता में हिंदी विशेष के कुल 11 छात्राओं

ने भाग लिया. परिणाम इस प्रकार है -

प्रथम पुरस्कार - कोमल

(द्वितीय वर्ष)

द्वितीय पुरस्कार - कोमल (तृतीय वर्ष)

तृतीय पुरस्कार - अंजली रानी (तृतीय वर्ष)

सांत्वना पुरस्कार - पल्लवी (द्वितीय वर्ष)

• **सूचनापट्ट सजावट प्रतियोगिता :-** 18 फरवरी, 2020 को हिंदी साहित्य परिषद् द्वारा दोपहर 12:00 बजे, कक्ष संख्या AB:12 एवं प्रशासनिक खंड में सूचनापट्ट सजावट प्रतियोगिता का आयोजन किया गया. जिसमें हिंदी विशेष की कुल 17 छात्राओं ने भाग लिया.

प्रथम पुरस्कार - कोमल (तृतीय वर्ष) कविता सैनी (तृतीय वर्ष) अंजली रानी (तृतीय वर्ष) एवं शिवानी कुमारी (तृतीय वर्ष)

द्वितीय पुरस्कार - गीता (द्वितीय वर्ष), नैना जैन (द्वितीय वर्ष) एवं कोमल (द्वितीय वर्ष)

तृतीय पुरस्कार - ज़ेबा (प्रथम वर्ष), शीतल (प्रथम वर्ष) निशा (प्रथम वर्ष) एवं खुशबू (प्रथम वर्ष)

प्रोत्साहन पुरस्कार – प्रिया मिश्रा (तृतीय वर्ष) प्राची शर्मा (तृतीय वर्ष) इशिका रंधावा (प्रथम वर्ष)

हिंदी विभाग, कालिंदी महाविद्यालय की छात्राओं का दिल्ली विश्वविद्यालय के विभिन्न महाविद्यालयों में आयोजित प्रतियोगिताओं में भागीदारी इस प्रकार है :-

1. कविता प्रतियोगिता (आत्माराम सनातन धर्म महाविद्यालय)

नाम/वर्ष	अनुक्रमांक	दिनांक	उपलब्धि
सुष्मिता (प्रथम वर्ष)	19516052	14 सितंबर, 2019	भागीदारी
प्राची शर्मा (तृतीय वर्ष)	17516071	14 सितंबर, 2019	भागीदारी

2. कविता प्रतियोगिता (जानकी देवी मेमोरियल महाविद्यालय)

सविता (द्वितीय वर्ष)	18516062	16 सितंबर, 2019	भागीदारी
पल्लवी (द्वितीय वर्ष)			
कोमल जांगरा (तृतीय वर्ष)	17516099	16 सितंबर, 2019	भागीदारी
प्रीति शर्मा (तृतीय वर्ष)	17516038	16 सितंबर, 2019	भागीदारी
मेघा (द्वितीय वर्ष)	18516066	16 सितंबर, 2019	भागीदारी

3. रचनात्मक लेखन (आत्माराम सनातन धर्म महाविद्यालय)

मधु (द्वितीय वर्ष)	18516033	17 सितंबर, 2019	भागीदारी
--------------------	----------	-----------------	----------

4. शोधपत्र लेखन प्रतियोगिता (विवेकानंद महाविद्यालय)

कविता सैनी (तृतीय वर्ष)	17516198	17 सितंबर, 2019	भागीदारी
कोमल (तृतीय वर्ष)	17516099	17 सितंबर, 2019	भागीदारी

5. निबंध प्रतियोगिता (जानकी देवी मेमोरियल महाविद्यालय)

प्राची शर्मा (तृतीय वर्ष)	17516071	17 सितंबर, 2019	द्वितीय पुरस्कार
---------------------------	----------	-----------------	------------------

अंजलि रानी (तृतीय वर्ष) 17 सितंबर, 2019 भागीदारी
कोमल (तृतीय वर्ष) 17516099 17 सितंबर, 2019 भागीदारी

6. लोकगीत प्रतियोगिता (जानकी देवी मेमोरियल महाविद्यालय)

अंजलि रानी (तृतीय वर्ष) 17 सितंबर, 2019 भागीदारी

7. कविता प्रतियोगिता (जानकी देवी मेमोरियल महाविद्यालय)

प्रीति शर्मा 17 सितंबर, 2019 भागीदारी

कोमल (तृतीय वर्ष) 17 सितंबर, 2019 भागीदारी

8. स्वरचित काव्य पाठ प्रतियोगिता (शिवाजी महाविद्यालय)

प्राची शर्मा (द्वितीय वर्ष) 18516062 18 सितंबर, 2019 भागीदारी

9. कविता प्रतियोगिता (शिवाजी महाविद्यालय)

प्राची शर्मा (तृतीय वर्ष) 17516071 18 सितंबर, 2019 भागीदारी

सविता (द्वितीय वर्ष) 18516062 18 सितंबर, 2019 भागीदारी

10. लघु फिल्म प्रतियोगिता (शिवाजी महाविद्यालय)

प्राची शर्मा (तृतीय वर्ष) 17516071 19 सितंबर, 2019 द्वितीय पुरस्कार

अंजलि रानी (तृतीय वर्ष) 19 सितंबर, 2019 द्वितीय पुरस्कार

कविता सैनी (तृतीय सैनी) 17516198 19 सितंबर, 2019 द्वितीय पुरस्कार

सविता (द्वितीय वर्ष) 18516062 19 सितंबर, 2019 तृतीय पुरस्कार

हिना (द्वितीय वर्ष) 18516011 19 सितंबर, 2019 तृतीय पुरस्कार

लक्ष्मी (द्वितीय वर्ष) 18516050 19 सितंबर, 2019 तृतीय पुरस्कार

गीता (द्वितीय वर्ष) 18516047 19 सितंबर, 2019 तृतीय पुरस्कार

सृष्टि (द्वितीय वर्ष) 18516067 19 सितंबर, 2019 तृतीय पुरस्कार

11. निबंध लेखन प्रतियोगिता (राजधानी महाविद्यालय)

साक्षी माहाल (तृतीय वर्ष) 24 सितंबर, 2019 भागीदारी

रूपम शर्मा (तृतीय वर्ष) 24 सितंबर, 2019 भागीदारी

गायत्री (तृतीय वर्ष) 24 सितंबर, 2019 भागीदारी

प्रिया मिश्रा (तृतीय वर्ष) 24 सितंबर, 2019 भागीदारी

नूरजहाँ (तृतीय वर्ष) 24 सितंबर, 2019 भागीदारी

प्रीति (तृतीय वर्ष) 24 सितंबर, 2019 भागीदारी

ज्योति (तृतीय वर्ष) 24 सितंबर, 2019 भागीदारी

अंजलि रानी (तृतीय वर्ष)		24 सितंबर, 2019	भागीदारी
सविता (द्वितीय वर्ष)	18516062	24 सितंबर, 2019	भागीदारी
आँचल (द्वितीय वर्ष)	18516028	24 सितंबर, 2019	भागीदारी
पल्लवी (द्वितीय वर्ष)	18516032	24 सितंबर, 2019	भागीदारी

12. कविता-पाठ प्रतियोगिता (राजधानी महाविद्यालय)

प्राची शर्मा (तृतीय वर्ष)	17516071	24 सितंबर, 2019	भागीदारी
सविता (द्वितीय वर्ष)	18516062	24 सितंबर, 2019	भागीदारी

13. प्रश्नोत्तरी प्रतियोगिता (राजधानी महाविद्यालय)

कविता सैनी (तृतीय वर्ष)	17516198	26 सितंबर, 2019	तृतीय पुरस्कार
शिवानी कुमारी (तृतीय वर्ष)		26 सितंबर, 2019	तृतीय पुरस्कार
अंजलि रानी (तृतीय वर्ष)	17516099	26 सितंबर, 2019	भागीदारी
अनिशा (तृतीय वर्ष)	17516046	26 सितंबर, 2019	भागीदारी
रितु कुमारी (तृतीय वर्ष)		26 सितंबर, 2019	भागीदारी
रूपम शर्मा (तृतीय वर्ष)	17516036	26 सितंबर, 2019	भागीदारी
साक्षी माहाल (तृतीय वर्ष)	17516065	26 सितंबर, 2019	भागीदारी
सविता (द्वितीय वर्ष)	18516062	26 सितंबर, 2019	भागीदारी
आँचल (द्वितीय वर्ष)	18516028	26 सितंबर, 2019	भागीदारी
प्रियंका गोरार्ड (द्वितीय वर्ष)	17516071	26 सितंबर, 2019	भागीदारी
पल्लवी (द्वितीय वर्ष)	18516032	26 सितंबर, 2019	भागीदारी
सृष्टि यादव (द्वितीय वर्ष)	17516071	26 सितंबर, 2019	भागीदारी
हिना (द्वितीय वर्ष)	18516011	26 सितंबर, 2019	भागीदारी
लक्ष्मी (द्वितीय वर्ष)	18516050	26 सितंबर, 2019	भागीदारी
अंजलि (द्वितीय वर्ष)	18516013	26 सितंबर, 2019	भागीदारी

सत्र के आगामी माह में हिंदी साहित्य परिषद् की ओर से और भी साहित्यिक एवं सृजनात्मक गतिविधियाँ आयोजित की जायेंगी. कुछ प्रतियोगिताएं भी आयोजित की जाएँगी जैसे लोकगीत, लोकनृत्य, फिल्म समीक्षा प्रतियोगिताएं आदि. अप्रैल माह में समापन समारोह का आयोजन एवं विभिन्न प्रतियोगिताओं में विजयी प्रतिभागियों को पुरस्कार वितरण किया जायेगा.

Department of Journalism: 'Sahaafat'

Coordinator: Dr Sunita Mangla (July-December 2019)

Coordinator: Dr Meena Charanda (January 2020- Till Date)

July-December 2019

Coordinator: Dr Sunita Mangla

Documentary Film Screening – The F Word and an Interaction and Discussion with the Film-maker – Ms. Saba Rehman on 8th March, 2019

Department of Journalism as part of Women's Day Celebration organized a Film Screening of the documentary, 'The F Word', and discussion with the film-maker, Ms. Saba Rehman, on 8th March, 2019 at 10 A.M in the Seminar Room, Kalindi College. The PSBT Documentary film by Ms. Saba was screened and attended by a large gathering of students and teachers. The documentary is a personal account where the film maker places herself as the subject who takes an internal journey. In an attempt to lose weight, she battles the societal norms, discrimination, conformity, stereotypes and eventually, it makes her more determined on this journey of self-discovery. Students were overwhelmed by the effort made by Ms. Saba as a film maker and the subject on whom the film was based. Ms. Saba interacted with students on the subject of body shaming, health, film-making and other technical aspects of documentary film making which not just enriched their knowledge in the area of film making but also gave them a new perspective on social issues which affects us.

Workshop on Film Making and Editing

The department organized a workshop on Editing and Film making on 08 & 09 August'19 in the college premises. The guest speaker for the workshop was Mr. Vinesh Sharma. He started with a brief discussion on the difference between movie, cinema and films and emphasized upon the practical approach to production. Further, he explained the evolution of camera and how it works to capture light around us. Students were then told about the importance of casting, directing, locations, scripting etc. in the entire production activity. He also explained how editing is the key to film making and a good editor will always be a good director. He further focused on the nuances of financial aspects of film making and briefed about budgeting of films. Another topic thrown light upon was "the types of stories: character driven and plot driven."

He also added his experiential learning to the workshop by enlightening students about how it is important to look for an inspiration for your film. He concluded with an explanation of character building on day 1. On day 2, students were taught editing and were taken on a photowalk around the campus which helped them learn the practical aspects of camera handling. Students learned a lot about film making techniques and production activities through the workshop. It was an informative and interesting session for students.

The workshop was organised by Mr. Gaurav Kumar (Faculty Member, Department of Journalism) in accordance with Dr. Sunita Mangla (Teacher in charge, Department of Journalism).

Participation in Seminar on Role of Women and Media in Conservation of Water organized by Hindu College

The Panchatvatva society of Hindu college, University of Delhi organized a seminar on role of women and media in conservation of water in honor of Satya Jangid. The objective of this event was to bring together scholars and lecturers to discuss the alarming state of decreasing water level. The event was graced by Prof. Ramji Lal, Gyan Prakash Sharma and Sadvi Pragya Bharti. The event began at 10:15 AM at conference centre with an auspicious lamp lightening by the 17 women who were to be felicitated for their excellence in their fields. All the dignitaries were invited to enlighten the audience. This was followed by an award ceremony.

At 12:15 PM, the panel discussion begun with moderators Gyan Prakash Sharma and other reputed dignitaries. The discussion started by addressing the importance of water, women's role in conservation of water and how media can contribute to the cause. Prof. Ramji Lal discussed how media can create awareness in our society step-by-step for saving water. He also discussed how students can do the same.

The panel discussed statistics that showed ground water depletion in most places in the world and how further wastage of water could cause a reckoning effect. Sustainable development was one of the main points

discussed in the event. The panel encouraged the youth to take the message of the judicious use of water forward.

Pottery Exhibition

The Department of Journalism Kalindi College University of Delhi organised a Pottery Exhibition on 20th – 21st August 2019. In this exhibition the student sold pots, Bottle and Cups made by the student of College. They Sold Bottles, Cups and pot and other pottery items to promote pottery and make the environment green. Many students and teachers were the part of the exhibition and they enjoyed a lot the exhibition. For the help of potters' teachers and students bought the items of pottery. They gave a message to everyone that if we want to save the nature, we should use the pottery and banned the plastic forever.

An educational visit to CNN – News 18

An educational field visit to CNN-News18 office was organised on 23rd August 2019 for the third-year students of BA Hons Journalism, Kalindi College. The session on Newsroom Operations began with Ms. Anusha Soni, Deputy News Editor and Anchor, briefing the students about the process of broadcasting and explaining stages that televised news undergoes. She also shared her experiences as a female journalist with the students along with highlighting the importance of hard work.

The students were then joined by Mr. Zakka Jacob, Editor- Output and Anchor at CNN-News18 for an interactive session. Multiple questions regarding ethics, newsworthiness, coverage of sensitive issues etc., were asked by the students which Mr. Zakka answered satisfactorily. Afterwards, students were taken to visit the Primary Control Room (PCR) and studio wherein they were explained the roles of personnels and functions of the equipment and their queries were answered. Overall, it was an enriching experience for the students. The visit was conducted under the supervision of Ms Salma Rehman, Faculty, Department of Journalism, Kalindi College.

Photo Exhibition: Portraits of a Life in Exile Through Changing Viewfinders

To commemorate the World Day of Photography, Journalism Department & Encore Society of Kalindi College organized a visit to a photo exhibition for the students on 24th of August 2018. The exhibition at the Visual Arts Gallery, India Habitat Centre was titled: "Nirvasanama: Portraits of a Life in Exile Through Changing Viewfinders". It was an exhibition of vintage cameras and turn-of-the-century images that throw light upon the life of a former Nepalese Prime Minister, Dev Shumsher Rana traced through Bhuvan Kumari Devi Archive.

As students gazed at the century-old restored portraits, celebrated photographer and visual historian, Mr Aditya Arya of the India Photo Archive Foundation came forward to explain in detail. He described: "This photo archive is of a family whose grandfather was one of Nepal's most liberal Prime Minister. He served for only 144 days before his brothers exiled him. These photographs portray the journey of the family from Nepal to Mussoorie and their lives thereafter."

Students intently glanced at a rare collection of antique cameras that date back to the 19th century when photography was formally introduced accompanied by restored negatives of the many portraits. One of the uncaptioned portrait photographs there sited of a complex series of interactions: "aesthetics, cultural and ideological," it represented that portrait hovers between opposing terms of meanings. These representations further initiated talks among students about the question of what constitutes a "portrait" to begin with. Moreover, a nineteenth-century photographic studios type that relied on daylight for illumination was also recreated for students to have a clear idea about old-days-illuminating-practices. "To capture as much light as possible and keep exposure times to a minimum, they had glass roofs and walls. Also, moveable blinds and curtains allowed the photographer to control the amount and direction of light," Mr. Arya further elucidated.

Participation in seminar on Water Conservation in Urban Areas and Policies for Sustainable Future organized by Municipal Corporation of Delhi Civic Centre, Delhi, 29th August 2019

This seminar was organized by RAMA Foundation Team with Green skill partner Root Skills and with the financial support of the Housing and Urban Development Corporation Limited (HUDCO) on Water Conservation in Urban Areas and Policies for Sustainable Future.

The purpose of this seminar was to bring together the experts, government officials, teachers and students of different schools and colleges across Delhi to promote awareness on water conservation and disseminate and encourage the use of ecofriendly products.

South Delhi Municipal Corporation (SDMC) Mayor, Mrs. Sunita Kangra, the Chief Guest of the seminar with other prominent guest speakers of the panel inaugurated the seminar by lighting of the lamp and then addressed the students and teachers about the precise usage of water and importance of water conservation. One of the eminent speakers Mr. Gyanendra Rawat, a Writer and an Environment Activist, suggested that the easiest way to conserve water is the Rainwater Harvesting system, which should be a must in every house because the collection of underground water can be preserved for future generations. After this the students of Prayatna School of Excellence and KIT School, Gurugram presented their poems and dance performance with a message of conserving water for which they got felicitated by the Chief Guest. The students of Kalindi College Journalism Faculty were also taken to this seminar by their coordinator and teacher Mrs. Manisha to do the reporting of the seminar and to understand about water conservation. In the end Mrs. Namrata (founder of RAMA Foundation) asked the Mayor to felicitate the coverage team of DD News and also to address and encourage the young minds and appreciate their talent and their concern about the environment. She said that cleaning drives (Swatchhata Abhiyaan) has been initiated by the Honorable Prime Minister Shri. Narendra Damodar Das Modi not only on roads but in the water bodies as well. She also told that they are trying to control the usage of plastic, and they are asking people not to use machines to drain out underground water. In the end the Chief guest and the panel was felicitated by the RAMA Foundation team and the Root Skills team with the certificates and ecofriendly handmade sculptures of Lord Ganesha and the certificate distribution ceremony was done.

National Seminar “Legacy of Dr. B. R. Ambedkar in media: Analysis and Impact” sponsored by All India Journalist Welfare on 20-21 August, 2019

Dr. B.R. Ambedkar Study Centre and the Department of Journalism, Kalindi College, University of Delhi organized a two-day National Seminar on the 20th and 21st August, 2019. The study center, established in 2017, aims to promote ideas of social justice and human rights for the marginalized. The seminar was conducted under the patronage of honorable Principal Dr. Anula Maurya, and was convened and co-convened by Dr. Sunita Mangla and Ms. Manisha respectively. This was followed by a plenary session addressed by prolific scholars and journalists like Mr. Rajeev Shukla, Mr. Gyanendra Rawat, Dr. Deoraj Singh, Dr. Ratan Lal, Mr. Surendra Singh, Mr. Arun Kumar, Dr. Neeru Johri and Dr. Umesh Pathak respectively.

The seminar was divided into 4 technical sessions. Session 1 embarked upon the vision of Ambedkar and his ideas on how media has proved its importance to the society. Faculty members from Kalindi College and other universities presented their papers in this session that was chaired by Ms. Manisha Rathore. The remaining sessions were conducted on the second day of the seminar.

As a part of the seminar, the students of the department had also set up a photo exhibition on the theme “Dr. Ambedkar’s vision: Voice of the Voiceless”.

The second day of the National Seminar saw an ardent start with the beginning of the second Technical Session. It embarked upon Dr. Ambedkar’s views on the existing gender and caste equalities and was chaired by Ms. Sagorika Singha. This was followed by Session 3 which shed light upon Dr. Ambedkar’s thoughts on women empowerment and the social barriers they face which was chaired by Ms. Divyani Redhu. Session 4, chaired by Ms. Apoorva Bhutan, mainly focused on media’s role in uplifting feminist perspective, and the marginalized communities and Dr. Ambedkar’s relevance in the current scenario.

The conclave received massive participation from various colleges and universities including Kirori Mal College, Delhi College of Arts and Commerce, Jawaharlal Nehru University, IP University, Maharaja Agrasen College, Bharati Vidyapeeth Institute of Student, Manav Rachna International University, French Institute of Languages, Guru Jambheshwar University, Chandigarh University, MRIJS and MMB. A huge participation was witnessed from Kalindi College as well. A total of 71 speakers were registered, out of which 50 scholars presented their papers.

The conclave concluded with a Valedictory Session which was addressed by Mr. Deepak Parvatiyar as the Chief Guest. The two-day seminar highlighted the various facets of Ambedkar's life and his relevance in the contemporary times.

The inaugural ceremony was graced by Chief guest- Prof. Vivek Kumar, Guest of Honour - Dr. Bharat Jha and Prof. Ramjilal Jangid with other distinguished guests namely Dr. Jagdeesh Chaudhry, Dr. Rajkumar Phulwaria and Dr. Geeta Sahare. As quoted by Prof. Ramjilal Jangid "Dr. Ambedkar sirf ek vyakti nahi, balki vichar the" (Dr. Ambedkar wasn't just a mere human being, but an ideology). Dr. Jagdeesh Chaudhry motivated the audience by stating that, "Even when the entire nation stands against you, you must stand by the truth".

Photography Competition cum Exhibition: Dr. Ambedkar's vision through the lens on August 20th, 21st, 2019

Dr. B.R Ambedkar study centre in association with Department of Journalism organised a two-day national seminar for faculty and students on the 20th and 21st August, 2019. As a part of this seminar a photo exhibition-cum-competition was organised under the supervision of Ms. Ritika Pant in the seminar corridors of the Academic block.

The students of journalism displayed their pictures on the topic, "Dr. Ambedkar's vision: Voice of the Voiceless". A total of 45 entries were received from the II and III-year students of journalism. The photographs exhibited an array of emotions in a way that showed emancipation of the poor, homeless, classes deprived of education and employment. Themes of child labour, women empowerment and sanitation were also highlighted.

National Seminar on the topic "Communication and Social Change for the Marginalized And the underprivileged "on 5th and 6th September, 2019

The department of Journalism, Kalindi college organized a two- day national seminar on the 5th and 6th September, 2019 sponsored by University Grants Commission. The seminar focussed on the need for strengthening and supporting communication to bring about a social transformation which is an utmost necessity for the marginalized groups. The seminar was conducted under the guidance of honorable vice Principal Dr. Anjula Bansal and was convened by Dr. Sunita Mangla and Dr. Nivedita Giri.

The seminar began with a welcome address by Dr. Anjula Bansal, Vice Principal, Kalindi College. This was followed by Idea and Theme Introduction by Dr. Sunita Mangla, Coordinator, Department of Journalism and Seminar Convenor.

The inaugural ceremony was graced by Chief Guest- Prof. (Dr.) Biswajit Das, Director at Centre for culture, media and governance, Jamia Millia Islamia, Guest of Honour Prof. R.K. Dhar, Jagannath International Management School and Key note speaker Prof. Vivek Kumar, School of social sciences, Jawaharlal Nehru University. Prof. Vivek Kumar emphasized on the need for the study of Indian society in media studies in order to understand the concept of marginalization. Prof. Das discussed the post-media scenario and focused on the need for an Indian identity of communication.

The seminar was divided into 6 technical sessions. Session 1 touched upon the theme of Communication for Social Change and Development. It was chaired by Prof. (Dr.) Surabhi Dahiya, Course Director, English Journalism, IIMC. Faculty members from other universities presented their papers in this session. A total of 10 papers were presented in this session. The presenters focused on the role of communication and development and how government brings about a change in the lives of the marginalized people through an implementation of various policies.

Technical Session 2 talked about the importance of Media in providing a platform to the voiceless. This was chaired by Prof. Amit Channa, Dean, VIPS, GGS IP University. It was covered by 7 presenters. The chief focus was on the role of media in the empowerment of women. However, Rekhta v/s Rekhti was one such paper that focused on the genre of Ghazals and how men dominate the area.

This was followed by Technical session 3 which talked about media as a tool to bring about a social change and development and was chaired by Dr. Suraiya Tabassum, Assistant Professor, Sarojini Naidu Centre for Women's Studies, Jamia Millia Islamia. The presenters threw light on how new media has improved and gave

a platform to women in raising their opinions and ideas. The remaining sessions were conducted on the second day of the seminar.

The second day of the seminar saw an ardent start with the beginning of Technical session 4, which focused on the idea of how Television and Cinema act as an agent of development and social change. It was chaired by Professor Sahiba Hussain, director at Sarojini Naidu Centre for Women's Studies, Jamia Millia Islamia, New Delhi. Some of the movies talked about in the session included Satyajit Ray's era and his movies, Padman, Period end of sentence and Kabir Singh. There was a vast discussion on cinema from 1900's to today's times.

This was combined with Technical session 5. It shed light upon the idea how Digital media and Communication policies are revolutionizing a new phase of development. It was also chaired by Professor Sahiba Hussain. Presenters talked about how financial inclusion for the marginalized and the underprivileged has been revolutionized by digital media platforms and also talked about the various contributions of the government to bridge the digital gap in India.

This was followed by technical session 6 chaired by Dr. Umesh Chandra Pathak. It focused on two contradictory topics that is Development Journalism and Media Ethics, and Sensationalism and Commercialization. The papers mainly addressed the impacts of digital media on political communication, democracy, and people.

The seminar received massive participation from eminent institutions and universities like Jawaharlal Nehru University, Jamia Millia Islamia, Aligarh Muslim University, Banasthali, VIPS, Benette University, GGS IP University, Punjab Technical University, Central University of South Bihar, Patliputra University, Patna, IITM Janakpuri, Manav Rachna University and colleges of Delhi University – Maitreyi College, PGDAV College, Institute of Home Economics and Kalindi College to name a few. A huge participation was witnessed from Kalindi College itself. A total of 73 scholars presented their papers.

The seminar concluded with the Valedictory session where the seminar report and the vote of thanks was given by Dr. Nivedita Giri.

The visit to British Broadcasting Corporation office by the students of second year

The second-year students of BA (Hons) Journalism, Kalindi College, on 16th September 2019, visited the office of British Broadcasting Corporation, New Delhi, located at KG Marg. The aim of the visit was to get hands-on information and knowledge regarding radio production. Along with radio, the students also got to know briefly about the functioning of TV broadcasting and digital production.

Mr. Iqbal Ahmad, Senior Producer, News, at BBC world service took the students for a tour of the office including the production desks, the studio and other departments which are bifurcated on the basis of the nine languages in which BBC is available in India. Information regarding BBC Hindi channel was also emphasized upon along with a listening session which featured a radio documentary about Lady Diana Spencer's last death produced for the weekly segment Vivechna. The students also had an interactive session with Mr Rehan Fazal, Desk Editor, BBC where he discussed in detail about the use of sound for radio production, the techniques of securing sources and also about how to make programmes specifically for national and international audience. The students also got to interact with award winning reporter Priyanka Dubey who spoke about covering hard core news issues. Apart from this the students also got a quick understanding of how the radio producers or reporters work during the time of crisis and national emergency.

The students were accompanied by Ms Salma Rehman, Faculty member, Department of Journalism, Kalindi College.

National Conference on "Role of Media in Socio-Economic Development after Independence in India" sponsored Indian Association of Mass Communication sponsored National Conference on 7th November 2019

The department of Journalism and Department of Commerce, Kalindi college jointly organized a national Conference on "The Role of Media in Socio-Economic Development after Independence in India" sponsored Indian Association of Mass Communication sponsored National Conference on 7th November 2019. The conference focused on role of print media and electronic media after independence in India. The seminar was

conducted under the guidance of honorable vice Principal Dr. Anjula Bansal and was convened by Dr. Poonam Sachdeva and Dr. Sunita Mangla.

January 2020- Till Date

Coordinator: Dr. Meena Charanda

Sahaafat – the cultural society of the Department of Journalism, Kalindi College organized multiple activities during the current academic session. The events that *Sahaafat* was involved in are mentioned below:

‘Viewfinder- Photography Competition’ in the Annual College Fest – *Lehren* – February 26, 2019

The department of Journalism organized an inter-college photography competition on the topic ‘Colours of Life’ as a part of Kalindi College’s annual cultural fest *Lehren*. The competition was conducted under the guidance of honorable Principal Dr. Anjula Bansal and was convened and Co-Convened by Mr. Ezra John and Ms. Manisha respectively.

A massive participation was witnessed from prestigious colleges of DU and other Universities. All the participants were asked to submit two photographs each with a caption included. The results were declared by the Guest Judge Mr. Rahul Mishra and Dr. Rinku Kaushik respectively. The first position was backed by Shalini Kumari from Lady Irwin College and was awarded with a cash prize of ₹1000. The second position was backed by Radhika Aggarwal from Kalindi College with a cash prize of ₹600. Last but not the least, participation certificates were given to all the participants.

Two Days Workshop on Print Journalism, Quarkxpress, Digital Photography and Film Making – January 27-28, 2019

The Department of Journalism, Kalindi College, and University of Delhi organized a two days’ Workshop in collaboration with Apeejay Institute of Mass Communication (AIMC) on 27th and 28th January, 2020. The workshop was conducted under the patronage of honourable principal of Kalindi College, Dr Anjula Bansal, and was convened by Dr Rajeev Kumar Panda (AIMC), Dr Meena Charanda, Dr Rakhee Chauhan and Ms Manisha.

The inaugural ceremony was graced by the presence of Professor K.G. Suresh, a senior Journalist and communication specialist, Dr Rajeev Kumar Panda, associate professor and course coordinator of PG diploma in TV and Radio Journalism/Production, and Mr. Naveen Gautam associate professor and course coordinator of PG diploma in Digital Media and Online Journalism.

The workshop was divided into four sessions over two days. On the first day, Professor K.G. Suresh spoke on the growth of print journalism and status of women in the concerned field. Dr Panda highlighted the essence of Digital Photography and talked about the importance of keeping ‘a third eye open’ to create and make sense of the content.

The second day of the workshop was started by Mr. Naveen Gautam based on various elements a Graphic Designing Software; QuarkXPress. Mr. Gautam dealt with the importance of colours and graphic designing concepts. The last session was also joined by Dr Panda along with Mr. Gautam for a session on digital film making. Vote of thanks was delivered by Principal Dr Anjula Bansal, where she thanked guest speakers and faculty. The workshop concluded with distribution of the certificates by her to the Organizing Committee

All India Media Conclave - 2.0, October 1, 2019

The Department of Journalism, Kalindi College organized the All India Media Conclave 2.0 under the patronage of honorable principal Dr. Anjula Bansal, and was convened and co-convened by Dr. Sunita Mangla and Ms. Manisha respectively on 1st October, 2019. It shed light on how media should have an objective approach, without fearing or favoring anyone. The conclave began with the introduction of guests, followed by an addressed of the Chief Guest - RJ Manav, Prime time RJ with Radio City 91.1 FM and host of the popular show ‘Radio ke aadimanav’. Special guest -Mr. Vikas Kumar, Assistant Editor, Asiaville (Hindi) spoke about the importance of multi-media storytelling and the evolving media coverage supported by use of mobile phones and portable devices. The conclave included three sessions. The first session recorded views from the delegates of various newspapers, news channels, and radio channels on the importance of media and its accountability to the citizens. The second session began with the suspension of the chits, point of order,

and point of information. The agenda of the session was 'Root causes of biasness in media' which was decided through unmoderated caucus by the delegates. This was followed by the final question hour session where the delegates engaged in cross-questioning.

The conclave received participation from various colleges including Dr. Zakir Hussain Delhi College, Gargi College, Keshav Mahavidyalaya, Bharati College, Bennett University, Satyawati College, Aryabhata College etc. The conclave concluded with the closing ceremony.

UGC Sponsored National Seminar On “Communication and Social Change for The Marginalized and Underprivileged” – September 5-6, 2019

The department of Journalism, Kalindi college organized a two- day national seminar on the 5th and 6th September, 2019 sponsored by University Grants Commission. The seminar focused on the role of communication technology for social change and the need for strengthening and supporting the marginalized groups. The seminar was conducted under the guidance of honorable vice Principal Dr. Anjula Bansal and was convened by Dr. Sunita Mangla and Dr. Nivedita Giri.

The seminar was divided into 6 technical sessions. Session 1 chaired by Prof. (Dr.) Surabhi Dahiya, Course Director, English Journalism, IIMC touched upon the theme of Communication for Social Change and Development. Technical Session 2 talked about the importance of Media in providing a platform to the voiceless. This was chaired by Prof. Amit Channa, Dean, VIPS, GGS IP University. Technical session 3 talked about media as a tool to bring about a social change and development and was chaired by Dr. Suraiya Tabassum, Assistant Professor, Sarojini Naidu Centre for Women's Studies, Jamia Millia Islamia.

The second day of the seminar started with technical session 4, which focused on the idea of how Television and Cinema act as an agent of development and social change. It was chaired by Professor Sahiba Hussain, director at Sarojini Naidu Centre for Women's Studies, Jamia Millia Islamia, New Delhi. Technical session 5 shed light upon the idea how Digital media and Communication policies are revolutionizing a new phase of development. Technical session 6 chaired by Dr. Umesh Chandra Pathak focused on two contradictory topics that is Development Journalism and Media Ethics, and Sensationalism and Commercialization. The papers mainly addressed the impacts of digital media on political communication, democracy, and people.

The seminar received massive participation from eminent institutions and universities like Jawaharlal Nehru University, Jamia Millia Islamia, Aligarh Muslim University, Banasthali, VIPS etc. The seminar concluded with the Valedictory session where the seminar report and the vote of thanks was given by Dr. Nivedita Giri.

Seminar on The Theme ‘Dr. Ambedkar’s Vision: Voice of The Voiceless’

Dr. B.R. Ambedkar Study Centre and the Department of Journalism, Kalindi College, University of Delhi organized a two-day National Seminar on the 20th and 21st August, 2019. The seminar was conducted under the patronage of honorable Principal Dr. Anula Maurya, and was convened and co-convened by Dr. Sunita Mangla and Ms. Manisha respectively. The inaugural ceremony was graced by Chief guest- Prof. Vivek Kumar, Guest of Honour - Dr. Bharat Jha and Prof. Ramjilal Jangid with other distinguished guests namely Dr. Jagdeesh Chaudhry, Dr. Rajkumar Phulwaria and Dr. Geeta Sahare.

This was followed by a plenary session addressed by prolific scholars and journalists like Mr. Rajeev Shukla, Mr. Gyanendra Rawat, Dr. Deoraj Singh, Dr. Ratan Lal, Mr. Surendra Singh, Mr. Arun Kumar, Dr. Neeru Johri and Dr. Umesh Pathak respectively.

The seminar was divided into 4 technical sessions with each of the sessions focussing on the role of media and Ambedkar's contribution in the upliftment of the downtrodden. As a part of the seminar, the students of the department had also set up a photo exhibition on the theme “Dr. Ambedkar's vision: Voice of the Voiceless”.

The conclave concluded with a Valedictory Session which was addressed by Mr. Deepak Parvatiyar as the Chief Guest. The event report was presented by Ms Manisha and the vote of thanks was given by Mashfak Qureshi.

Photography exhibition-cum-competition: Dr. Ambedkar's vision through the lens - August 20th, 21st, 2019

As a part of the above-mentioned seminar, a photo exhibition-cum-competition was organised under the supervision of Ms. Ritika Pant in the seminar corridors of the Academic block. The students of journalism displayed their pictures on the topic, "Dr. Ambedkar's vision: Voice of the Voiceless". A total of 45 entries were received from the II and III-year students of journalism. The photographs exhibited an array of emotions in a way that showed emancipation of the poor, homeless, classes deprived of education and employment. Themes of child labour, women empowerment and sanitation were also highlighted.

Prominent news anchor Ms. Shikha Thakur was the judge of the photo exhibition. The winners were felicitated during the valedictory session. The 1st prize went to Bhavya Shukla, 3rd year, 2nd prize to Priyanka Kumari, 3rd year, and the 3rd prize to Ariba Neyaz, 3rd year.

Department of Mathematics: 'Mathematics Society'

TIC: Ms. Anshu Chotani

Staff Advisor: Ms. Charu Khanna

Office Bearers:

Name of the Office Bearer	Course and Semester	Name of Post
Ms. Drishti Goyal	B.Sc.(H) Maths, V Sem	President
Ankita Arora	B.Sc.(H) Maths, V Sem	Cultural Secretary
Ms. Yashika Jain	B.Sc.(H) Maths, III Sem	Vice-President
Ms. Kirti Agarwal	B.Sc.(H) Maths, III Sem	Treasurer
Name of the Class Representative	Course and Semester	
Ms. Shivani Garg	B.Sc.(H) Maths, V Sem	
Ms. Vandana	B.Sc.(H) Maths, III Sem	
Ms.	B.Sc.(H) Maths, I Sem	

Orientation Programme

July 19, 2019 at 12:00 pm in Room No. 17. It was conducted by the Teacher in-charge Ms. Anshu Chotani and other teachers of the Department of Mathematics. The newly admitted students along with their parents attended the programme. The students introduced themselves. Ms. Anshu Chotani gave a brief introduction of the faculty members along with an overview of the curriculum by discussing the course structure of I year, marking Scheme, paper pattern and internal assessment.

The students were also informed about various academic and extra-curricular activities planned for the session 2019-20. They were told about their time table and queries regarding classes and books were answered.

Interaction with the departmental alumnae gave the first-year students a better insight into the Mathematics Department, various activities in college and various avenues available after completion of the course.

Math-e- Magic 2019-20

On October 03, 2019, the Mathematics Society of Kalindi College, organized the inter college Mathematics festival, Math-e-Magic which witnessed the confluence of students and teachers in the field of mathematics. The festival provided a platform to bring together great minds in Mathematics, to further the cause of progress and development of Mathematics.

The Department was honored to have the presence of **Dr. Shobha Bagai**, Professor, Department of Mathematics, Cluster Innovation Centre, University of Delhi. Prof. Bagai motivated students and also teach them meaning of a student belonging to mathematics honours. She praises the efforts made by faculty members as well students for the continuous evolution of the department in the field of research projects and future plans about educational trips.

The Department was also blessed to have the presence of **Dr. Sudha Jain**, Associate Professor (Retd.), Department of Mathematics, Kalindi College. She also served as a jury member for the open mic and Mathematical Tambola. The inaugural session commenced by paying a tribute to the Goddess of Knowledge with the traditional lamp lighting ceremony. Department also invited **Ms. Karniak Gaur, Librarian, Kalindi College** and **Ms. Sunita Sharma**, Assistant Professor, Laxmibai College, University of Delhi, to judge Mathematica Quiz and Mathematical Rangoli.

Department presented a special watch to Prof. Shobha Bagai designed by **Ms. Samridhi Jain, B. Sc. (Hons) II** year depicting mathematical formulas to display time on various twelve ticks. Principal Dr. Anjula Bansal grace the occasion by her presence in afternoon session as she was busy in other important meetings during the inauguration of the festival Math-magic19- 20. Principal motivated students and was glad that department doing really well in all areas to progress further in future. This was followed by a Vote of thanks given by the Society Convener Ms. Charu Khanna.

Departmental Lectures: 2019- 20

Department will organize a lecture by Prof. Ayub Khan, Vice chancellor, Maulan Azad Urdu university Hyderabad in last week of March 2020.

Educational trip to Jaipur

Department is planning an educational trip in first week April, 2020.

Release of Newsletter

The Department of Mathematics released the fifth issue of the Mathematics Newsletter “Palette-o-Math”, during the college Annual Day, 2020.

Department of Music: 'Swar Gunjan Society'

Convener: Ms Anuradha Kotiyal

Our Office Bearer are as President - Indu Deshraj (IIIrd Yr), Cashier – Savita (IIInd Yr) and Aditi (Ist Yr). Our students participated in following events: -

- 1.Orientation: Welcome song and college song was performed by the students in July.
- 2.Independence Day: Students sang a medley of patriotic songs.
- 3.Lecture Cum Demonstration: A lecture cum demonstration of Flute, the guest artist was Shri Pravar Tondon. He recites different ragas on flute. Students enjoyed the flute recital.
- 4.Republic Day Celebration: Students of the Music Department sang patriotic songs.
- 5.Basant Panchami: Basant Panchami was celebrated by the Music Department. Students presented Saraswathi Vandana and Dance. Students wore yellow clothes, Saraswati Puja was done and prasada was distributed to the whole college.
- 6.Lehren 2020 College Fest:
 - a) Niharika of Ist Yr got 1st position in solo singing (Indian Category)
 - b) Jasmeen Kaur of IIInd Yr got 2nd position in solo singing (Indian Category)
 - c) Our Students participated in a group song competition and got 2nd position.
 - d) Our students presented the Saraswathi vandana in inaugural function of Lehren 2020.

Department of Physical Education

Convener: Dr Sudha Pandey, Dr Sunita Sharma

Sports has been an integral part of Kalindi college for years. Keeping up the tradition, this year too, Physical Education department of Kalindi College organized its different events starting with sports orientation where necessary information about sports department activities sports classes, different tournaments were given and new student encouraged to participate in sports.

Department organized Inter Class Matches of Kho-Kho, Badminton, Boxing, Basketball, Chess, Handball, Kabaddi, Volleyball and Table -Tennis.

A one-day workshop on Fitness for women was organized by our Fitness Club Aerogaya on 4th October where Dr. Shikha Sharma, Assistant Professor and Fitness Trainer delivered the lecture on fitness of the female athlete. She has given knowledge about problems of female athlete and its preventions for fit life. Students and Teachers were benefitted with this beneficial workshop.

Department also organized staff Badminton, Volleyball and Throwball matches. Sports Society organized its first Invitational Inter College Tournament of Aerobics and Rhythmic Yoga for women on 10th of February 2020 in which different college of Delhi University took participation and make this tournament successful. Our college Aerobics team got second and Rhythmic Yoga team got third position in this tournament.

Annual Sports Day was celebrated on the 17th of February 2020. Mr. Raj Kumar Sangwan, 1st Asian Gold medalist and Arjuna awardee in Boxing was the Chief guest. Programme started with flag hosting and the march past took place followed by oath taking ceremony. Fun races and Musical chair conducted for guests and staff members. Chief guest and Principal Dr. Anjula Bansal distributed the prizes to the winners.

Sports activities is an integral part of student's career. Our students are enthusiastic sportsmen with zeal and ambition to give their best performance. Our sports students participated and selected in different level of tournaments and bring laurels to the college. Our Boxing Team got 3rd position in Inter- College Tournament. Aerobics team got 3rd position in Ramanujan Invitational Aerobics Inter College Tournament. Sports achievements are following:

ACHIEVEMENT LIST 2019-20

S.NO	NAME	GAME	ACHIEVEMENTS
1	SHAMA PARVEEN	POWERLIFTING	Asian Powerlifting Championship-SILVER Delhi State (Junior) Benchpress- GOLD National (Junior)-GOLD National (Junior) Benchpress-GOLD
2.	NEHA	ATHLETICS	Delhi State-BRONZE
3.	SRISHTI ARORA	HANDBALL BOXING	Inter University-PARTICIPATION Inter College-BRONZE
4.	AARTI	BOXING	Delhi State (Senior)- GOLD National-PARTICIPATION Inter University-PARTICIPATION Inter College-GOLD
5.	PRIYA	BOXING	Inter College-SILVER
6.	SALONI	BOXING	Inter College-BRONZE
7.	MEGHA	BOXING	Inter College-BRONZE
8.	TANU	JUDO	Inter College-BRONZE Mata Sundari Invitational Inter college- Bronze
9.	RITIKA	SOFTBALL BOXING AEROBICS	Delhi State -GOLD Inter College-3 rd CHAMPIONSHIP Ramanujan Invitational Inter College-3 rd position

Department of Physics and Computer Science: 'Physcom Society'

Conveners: Dr. Sudha Gulati (TIC, Dept of Physics)

Ms. Shalini Sharma (TIC, Department of Computer Science)

Co-Convener: Dr Seema Gupta (Department of Physics)

OFFICE BEARERS

President : Ms. Umang Aggarwal, 3rd year B. Sc(H) Computer Science

Vice-president	:	Ms. Niharika Sharma, 3rd year B.Sc. Physical Science
Secretary	:	Ms. Anam Zia, 2nd year B.Sc. (H) Physics Ms. Ritika Tyagi, 2nd year B. Sc(H) Computer Science
Joint Secretary	:	Ms. Neeti Gehlot, 2nd year B.Sc. Physical Science Ms. Bhargavi Bhatia, 2nd year B. Sc(H) Computer Science
Treasurer	:	Ms. Anisha Rastogi, 2nd year B.Sc. Physical Science Ms. Aakanksha Aggarwal, 3rd year B. Sc Physical Science
Volunteer Head	:	Ms. Shreya Thapliyal, 2nd year B. Sc(H) Computer Science
Volunteer Head	:	Ms. Dheeraj Kumari, 2nd year B. Sc Physical Science
Creative Head	:	Ms. Tripti Saini, 2nd year B.Sc. Physical Science Ms. Yuthika Pant, 2nd year B. Sc(H) Computer Science
Creative Head	:	Ms. Tanu Pandey, 2nd year B. Sc(H) Computer Science
Discipline Head	:	Ms. Ananya Aggarwal, 2nd year B. Sc Physical Science
Discipline Head	:	Ms. Saavi, 2nd year B.Sc. (H) Physics
Discipline Head	:	Ms. Partakshi Sood, 2nd year B.Sc. (H) Physics

1. Field visit to Electronic Materials and Devices Laboratory (EMDL): A field visit to Electronic Materials and Devices Laboratory (EMDL) under Prof. Vinay Gupta, in Department of Physics and Astrophysics was conducted on 26 August 2019 as one of the Physcom Society activities. IIIrd year students of B.Sc. (H) Physics and B.Sc. Physical Sciences were accompanied by Physics Department faculty, Dr. Savita Sharma and Ms. Varsha. The idea behind this visit was to introduce the students to the working environment of Ph.D. fellows and give a flavor of the level of research going on these days.

2. ASTRODROID 2.0: “Astrodroid 2.0” was organized by Department of Physics, under the convener-ship of Dr. Sudha Gulati and co-convener Dr. Savita Sharma. It was held on 1st Oct 2019, in Science block S2 and Physics Labs L1 and L3. The event was composed of 4 events, *Science of Deduction*, *Colloquium*, *Quizathon* and *Posterica*.

3. Mission to Moon: A monthly activity; “MISSION TO MOON” was organized by Physcom Society (Physics Department), on 3rd February 2020, at 1:00 pm in Seminar Room (TRI-5). The event was coordinated by Dr. Rashmi Menon and Dr. Triranjita Srivastava, Department of Physics. In this event, students from all courses were allowed to participate in a team of 3 participants. In each team one member which was blind folded act as a ‘rover’ and the other two were ‘stargazers’. The rover was guided by the stargazers to the moon i.e. the final destination.

4. CAREER COUNSELLING WORKSHOP: A Career Counselling Workshop was organized by Computer Science Department of Kalindi College on 30th July 2019. It was career counselling session about how to become IAS/IPS Officer for 2 hours from different courses such as B. Sc Computer Science(H), B.Sc. Physics(H), B. Sc Physical Science, B.A(H) and B.A Programme students in Sangam Parisar. Shashi Shekar and Suman Chandra from the Unique Shiksha Institute were invited to guide the students about various UPSC entrance exams hosted by Government of India.

5. POSTER MAKING COMPETITION (PIXEL 0.1): The poster making competition was held on 26th September, 2019 at 2 pm in Room No. 21, Academic Block, Kalindi College. The topics related to computer science such as Artificial Intelligence and Android were given on the spot to make posters for the same. The judge of the event was Dr. Yogendra Meena from Computer Science Department. The students from different courses such as B. Sc Computer Science(H), B. Sc Physical Science, B.A Maths(H) participated in the poster competition. The winner of the competition was Medhat Sharma from the second year of the B. Sc Physical Science.

6. POWERPOINT PRESENTATION COMPETITION (PIXEL 0.2): The PowerPoint Presentation competition held on 26th September 2019 at 3:15 pm in Lab 3, Computer Science Department, Academic Block, Kalindi College. The topic related to Computer Science was given to the participants on the spot and the students have to prepare the slides for presentation and present the slides to the audience. The judge of the

event was Dr. Sushil kumar from Computer Science Department. Somiya Bhardwaj from 2nd year of B. Sc Physical Science and Ria Roy from 1st year of B. Sc Life Science won first prize and second prize respectively.

7. **INTER-COLLEGE TECHNICAL FEST "ASTRODROID 2.0"**: An inter-college fest held on 30th September, 2019 from 9 am in the Computer Science department, Academic Block, Kalindi College. It was organized by Convener Ms. Shalini Sharma (TIC, Department of Computer Science), Co-Convener Dr. Reena Jain & Ms. Arokia Ramya and Student bearers of PhysCom Society. There were 5 events; Tambola, WebG, BlackBox, Quizladder, and Decode-N-Hunt competitions were conducted by Department of Computer Science. There were many students from the various colleges namely Lal Bahadur Shastri Institute of Management, Bhagwan Parshuram Institute of Technology, ABES Engineering College, Maharaja Agaresen Institute of Technology, Keshav Mahavidhalya college, Ramanujan College, Rajdhani College, Dyal Singh College, Maharaja Agaresen College, College of Vocational Studies, Shivaji College and PGDAV college participated in the competitive events of Astrodroid 2.0 Technical fest.

8. **SACRED QUIZ COMPETITION (PIXEL 0.3)**: The sacred quiz competition was held on 24th October, 2019 at 2:15 pm in Lab 3, Computer Science Department, Academic Block, Kalindi College. The quiz questions were displayed on the screen and the participants were asked to select the correct answer on their computer screen. The participant with the highest score was declared the winner. The students from different courses such as B. Sc Computer Science(H), B. Sc Physics(H), B. Sc Physical Science and B. Voc Web Designing participated in the sacred quiz competition. The winner of the competition was Anushikha Yadav from the third year of the B. Sc(H) Physics.

9. **MINDSCRIBBLES COMPETITION (PIXEL 0.4)**: The mind scribbles online quiz competition was held on 7th November, 2019 at 6 pm. The participant with the highest score in the online quiz was declared the winner. There were 128 students from different courses namely B. Sc (H) Physics, B. Sc (H) Maths, B. Sc(H) Computer Science, B. Sc(H) Physical Science, B. Sc(H) Chemistry, B. A (H) English and B. Voc Web Designing participated in the competition. The winner of the competition was Mansi Mittal from the third year of B. Sc(H) Computer Science course.

10. **DIRECTYOURROBOT COMPETITION (PIXEL 0.5)**: The direct your robot competition was held on 27th January, 2020 at 3 pm in Lab 3, Computer Science Department, Academic Block, Kalindi College. Each team has to select one member to act as the 'robot' and the other members will have to give correct answer to the technical question and direct their blindfolded robot to the winning chair. The team whose robot reaches the winning chair first was declared the winner. There were 45 students from different courses such as B. Sc Computer Science(H), B. Sc Physical Science B. A (H) Economics and B. Voc Web Designing participated in the competition. The winner team of the competition was Anubhuti Pathak, Charul and Gazal Miglani from first year of the B. Sc Physical Science.

11. **ORPHANAGE VISIT - KATYAYANI NIRASHRIT BALIKA ASHRAM**: Katyayani Nirashrit Balika Ashram is an orphanage located at Jhandewala, Central Ridge Reserve Forest, New Delhi. The collection drive for clothes and cash was organized by the PhysCom team in Kalindi college premises before the visit to orphanage. Some notebooks, clothes and cash worth Rs.4500 were collected from the faculty and students of the Kalindi College. The daily usage items such as cooking oil, toothpaste and soaps were purchased from collected amount and were given to the orphanage.

Department of Political Science: 'Political Science Association'

Teacher-In-Charge: Dr. Manila Narzary

Students Advisor: Dr. Nisha Bakshi

Department of Political Science is the biggest department of Kalindi college. The Political Science department engage themselves whole year in wide range of activities. This Academic year begin with an orientation programme with students. The list of Student office bearers of the Department is: -

President----- Kashish Agarwal, 3rd year, section-C

Vice-President ----- Simran Singh, 2nd year, section-C

General Secretary---- Amanpreet Kaur, 3rd year, section-A

Joint Secretary----- Vashundhra, 1st year, section-C
 Proctor----- Hina, 2nd year, section-A
 Deputy Proctor----- Divya Garg, 1st year, section- C
 Treasurer----- Kanika Sharma, 3rd year, section-C
 Media advisor- I-----Apaala Chou, 3rd year, section-C
 Media advisor-II-----Himanshi, 2nd year, section-C
 Media advisor-III-----Richa, 1st year, section-A
 CR Ist year-----Gunjan, 1st year, section-A
 CR IInd year-----Shatakshi, 2nd year, section-C
 CR IIIrd year----- Prakamya, 3rd year, section-B

All students participated in this programme, where they got to know about this college and college amenities.

- The inaugural programme of the Department was held on 13th September 2019. The programme was inaugurated by The Chief guest Ms. Devika Sharma, volunteer coordinator at Salam Balak Trust, Ms. Suchi, child educationist and social worker and Principal Ma'am Dr. Anjula Bansal. The event started with the batch ceremony of the newly elected office bearers of the student union of the department. After the ceremony Chief Guest, Ms. Devika Sharma gave the students brief detail about the programme held at Salam Balak Trust and also gave the information about their Motives. A report prepared by the students of third year Political Science (Honours) who participated in the workshop with Dr. Sangita Dhal in the Salam Balak Trust center was launched and an appreciation certificates with mementos were distributed to participants.

- Inadequate nutrition affects students' health and academic success. Department of Political Science organized workshop on healthy lifestyle and right nutrition by nutritionist Arooshi Aggarwal (Lifestyle Disorder Expert) also an alumna of the college, on 14 September 2019. The nutritionist, Arooshi Aggarwal explained the importance of healthy lifestyle and encouraged students that all are beautiful, no matter how you look or carry your figure, there should be self-love and awareness about who you are. She discussed about PCOD and importance of daily exercise, physical activities and fitness for healthy lifestyle to enhance our body functioning.

- The Department of Political Science also organized a talk on career counseling on 26th September 2019 by Mr. Amrit Singh Chopra, Director of UNIQUE Shiksha. Mr. Amrit explained to students about the importance of effort and presence of mind and how to start preparing for UPSC exam. He emphasized on the importance of 'common sense', which played an important part for the preparations of various competitive exams, especially UPSC exam. Mr. Amrit also discussed some questions that had come in the prelims and in the mains paper of the UPSC exam and motivated students to start preparations as early as possible.

- A One-day workshop on "how to prepare for civil services" has been conducted at Kalindi College (University of Delhi) by GS SCORE team in order to make the students more aware about what exactly is UPSC, how we can go for it and the guidelines that will ensure an aspirant's selection. More than 150 students participated in the workshop. The entire workshop was an interactive and informative one and the speaker answered many queries raised by the students about civil services.

- 'POLITEIA' Political Science Association, Kalindi College, organized DIALECTICA, it's an annual Department festival on October 1, 2019. It included many events and competitions like Debate competition, Quiz competition, rangoli-making competition, open-mic competition, food fest, Street play, and treasure hunt etc. More than 200 students from over 25 colleges across various universities participated in various competitions. The fest started with 'Debate competition' which saw great participation and zealous performances of students who spoke exceptionally well upon the given topic. Following it was 'Rangoli competition' where students from different colleges and perspectives came together and made rangoli with each other's help and support and also made topic of the event 'Multiculturalism' look as beautiful as it sounds. At the end Chief Guest of the event Mr. Sahil Sharma from NSD (National school of Drama) distributed prizes among the participants who bagged different positions in various competitions. Students also organized games like beg-borrow-steal, various stalls and a small 'food-fest' (North-Eastern cuisines) for the audience.

- On 24TH January 2020 Kalindi College celebrated 71st Republic day. Department of political science organized the programme, Principal of the college Dr. Anjula Bansal hoisted the Indian National Flag in the college premise and National anthem was sung by everyone. The music department presented patriotic songs. During the programme principal of the college addressed students, faculty and non-teaching staff, the Principal made a brief speech on the importance of constitution and its preambles.
- Voting right of the citizens is one of the important parts of democracy. Being the largest democracy of the world and also to encourage young eligible voters to take part in the political process of the country, Government of India observe 25th January every year as “National voters Day”. Keeping in mind, on 24th January 2020 after the Republic Day Flag hoisting Department of Political Science also celebrated National Voters Day and conducted pledge taking ceremony for exercising voting rights.
- A talk on Research Methodology was organized by the Department on February 11, 2020. The talk was delivered by Ms. Alankita Upadhyaya, Assistant professor, Kalindi College. Main objective of this talk was to make students aware about the research particularly research in social sciences and how various research methods are used for social sciences research, students were also given knowledge about importance of hypothesis, literature Review and research ethics.
- The Department of Political Science, Kalindi College organized a workshop for seed-ball making on February 25, 2020 in collaboration with NGO, Bhumi. Bhumi is one of India’s largest independent youth volunteer non-profit organizations. They work with lot of colleges in exploring partnership and encourage their student volunteers to become change makers of the country. The workshop was coordinated by Kashish, Himanshi and Saraswati (Students of the department of political science) along with 36 other volunteers who from 12pm to 5pm (5hours) on the aforementioned day at the college premises. Bhumi supported the event financially and in setting up the event including raw materials. Coordinators from Bhumi were Mr Prabhakaran and Ms Srishti, the participants were able to make around 4000 seed-balls and around 300 balls were made to be sowed near ground area of our College campus. The seed-balls were made of Neem and Jamun seeds

Department of Sanskrit: 'Sanskrit Sahitya Parishad'

Teacher in Charge – Dr. Deshraj

Convener – Dr. Nisha Goyal

Co- Convener – Dr. Rinku Kaushik

The Sanskrit Department was established in 1967 with B.A.(P) along with the inception of Kalindi College. Both B.A.(H) and M.A. Sanskrit were initiated in 1973. The Sanskrit Sahitya Parishad was introduced with an aim to provide a platform to the students to develop and showcase their talent and encourages the value of working together. It has been consistently organizing various cultural events. Students are continuously inspired and motivated to show their best by participating in those activities.

The Department organized Orientation program on 05th Sep. 2019 to introduce the students with their department and to provide them material related to their course. A meeting was held on 05th Sep. 2019 to elect the office Bearers.

The following were the **Office Bearers**—

SESSION	POST	STUDENTS NAME	COURSE
2019-20	President	Preeti Saroj	Sanskrit (Hons)3 rd year
	Vice-President	Asha	Sanskrit (Hons)2 nd year
	Secretary	Pooja Singh	Sanskrit (Hons)2 nd year
	Vice- secretary	Savita	Sanskrit (Hons)1 st year

Following are the **Class Representative:**

STUDENTS NAME	CLASS
Pushpa	Sanskrit (Hons)3 rd year

Muskan	Sanskrit (Hons)2 nd year
Akanksha Tiwari	Sanskrit (Hons)1 st year

Intra-Departmental Activities:

- **Shlokocharan Competetion** was held on 24th Sep.2019. Sneha (Sanskrit (Generic)1st year) won 1st prize.
- **Gadyapath Competetion** was held on 30th Sep.2019. Renu Tiwari (Sanskrit (prog.)1styear) won 1st prize, Anshika (Sanskrit (Prog.)3rd year) won 2nd prize and Pooja (Sanskrit (Hons.)3rd year) and Jyoti (Sanskrit (Prog.)1st year) won 3rd prize.
- **Shlokavritti Competetion** was held on 30th Sep.2019. Nikita (Sanskrit (Hons)3rd year) won 1st prize, Pooja (Sanskrit (Hons)3rd year) won 2nd prize and Jyoti (Sanskrit (Prog.)1st year) won 3rd prize.
- **Smrit-shlok (Gita-Based) Competetion** was held on 3rd March 2020. Nikita (Sanskrit (Hons)3rd year) and Nikita (Sanskrit (Prog)3rd year) won 1st prize, Rupali (Sanskrit (Generic)2nd year) won 2nd prize, Madhuri (Sanskrit (Generic)2nd year) and Prerna (Sanskrit (Prog.)3rd year) won 3rd prize and Asha (Sanskrit (Hons.)2nd year) got consolation prize.
- **Sanskrit Quiz Competetion** was held on 03rd March 2020. Pooja (Sanskrit (Hons)3rd year) won 1st prize, Shri Mishra and Ruchi (Sanskrit (Hons)3rd year) won 2nd prize, Pinki and Nagma (Sanskrit (Hons)3rd year) won 3rd prize and Savita (Sanskrit (Hons)1st year) got consolation prize.

Inter College Competition:

- On 26th Sep. 2019 **Deshbandhu College** organized **Sanskrit Sadhyah Nibandh Lekhan Competetion** in which Lata and Nikita (Sanskrit (Hons)3rd year) participated.
- On 17th Oct. 2019 **Shyama Prasad Mukharjee College** organized **Sanskrit Ekal Shlok Sangeet Competetion** in which Sneha got 4th consolation prize and Nikita (Sanskrit (Hons)3rd year) participated.
- On 07th Nov. 2019 **I. P. College** organized **Quiz Competetion** in which Shri Mishra and Pooja (Sanskrit (Hons)3rd year) got 2nd prize.
- On 07th Nov. 2019 **I. P. College** organized **Ekal Shlok Sangeet Competetion** in which Tripti Upadhyaya (Sanskrit (Hons)3rd year) got consolation prize and Lata (Sanskrit (Hons)3rd year) participated.
- On 08th Jan. 2020 **J.D.M. College** organized **Ekal Shlok Sangeet Competetion** in which Nikita (Sanskrit (Hons)3rd year) got consolation prize and Surabhi participated.
- On 08th Jan. 2020 **J.D.M. College** organized **Sanskrit Quiz Competetion** in which Shri Mishra and Pooja (Sanskrit (Hons)3rd year) participated.
- On 09th Jan. 2020 **Mata Sundri College** organized **Sanskrit Quiz Competetion** in which Shri Mishra (Sanskrit (Hons)3rd year) got 5th consolation prize and Pooja and Pushpa also participated.
- On 22nd Jan. 2020 **Kirori Mal College** organized **Sanskrit Quiz Competetion** in which Nagma and Pushpa (Sanskrit (Hons)3rd year) participated.
- On 22nd Jan. 2020 **Kirori Mal College** organized **Sanskrit Ekal Sangeet Competetion** in which Nikita (Sanskrit (Hons)3rd year) got 1st prize and got **Chalvajaytanti** also. Neha also participated in this competition.
- On 23rd Jan. 2020 **St. Stephen's college** organized **Quiz Competetion** in which Shri Mishra and Pooja (Sanskrit (Hons)3rd year) participated.
- On 23rd Jan. 2020 **St. Stephen's college** organized **Padyavritti Competetion** in which Nikita and Lata (Sanskrit (Hons)3rd year) participated.
- On 24th Jan. 2020 **Shivaji college** organized **Quiz Competetion** in which Shri Mishra and Pooja (Sanskrit (Hons)3rd year) got 3rd prize.
- On 24th Jan. 2020 **Shivaji college** organized **Sanskrit Gayan Competetion** in which Nikita and Lata (Sanskrit (Hons)3rd year) participated.
- On 04th Feb. 2020 **Gargi college** organized **Sanskrit Gayan Competetion** in which Nikita and Surabhi (Sanskrit (Hons)3rd year) participated.
- On 19th Feb. 2020 **Hindu college** organized **Sanskrit Gayan Competetion** in which Nikita (Sanskrit (Hons)3rd year) got 2nd Prize and Surabhi (Sanskrit (Hons)3rd year) participated.

- On 19th Feb. 2020 **Hindu college**_organized **Sanskrit Quiz Competition**_in which Shri Mishra and Pooja (Sanskrit (Hons)3rd year) got 3rd prize.
- On 24th Feb. 2020 **Mata Sundari College**_organized **Shlok Gayan Competition**_in which Lata and Surabhi (Sanskrit (Hons)3rd year) got 3rd Prize.
- On 25th Feb. 2020 **A.R.S.D. College**_organized **Shlok Gayan Competition**_in which Sneha (Sanskrit (G.E.)1st year) got 1st Prize and Lata (Sanskrit (Hons)3rd year) participated.
- On 26th Feb. 2020 **Kalindi college**_organized **Sanskritavritti Competition**_in which Nikita (Sanskrit (Hons)3rd year) got 2nd Prize and Surabhi (Sanskrit (Hons)3rd year) and Prerna (B.A. Prog. Sanskrit 3rd year) participated.
- On 27th Feb. 2020 **Hansraj College**_organized **Shlok Gayan Competition**_in which Nikita and Surabhi (Sanskrit (Hons)3rd year) Participated.
- On 29th Feb. 2020 **Satyawati College**_organized **Prachin Kavyo par Aadharit Competition**_in which Nikita (Sanskrit (Hons)3rd year) got 2nd prize.
- On 05th March 2020 **Miranda House College**_organized **Shlokavritti Competition**_in which Nikita (Sanskrit (Hons)3rd year) got consolation prize and Nikita (B.A. Prog. Sanskrit 3rd year) Participated.
- On 05th March 2020 **Miranda House College**_organized **Chitrakarma Competition**_in which Pooja Pundir (Sanskrit (Hons)3rd year) Participated.

Report of Special Lecture

A very knowledgeable lecture on Rasa-vimarsha was organized by Sanskrit Department on 30th September 2019. The main Speaker of the lecture was great Sanskrit literature expert Dr. Ranjan kumar Tripathi. Programme Started on time with vaidic and laukik mangalacharan. Then Dr. Tripathi shared his wisdom of literature with students. He explained rasa, its origin, developments, kinds of rasa and how it evolves.

The lecture was very useful not only for students but for the faculty members also. it was a great learning experience. Program ended with meaningful question answers between the students and the respected Sir.

Department of Vocational Studies

Convener: Dr. Pankaj Kumar

I. Orientation Programme: 2019-20

An orientation program of Department of Vocation was held on Friday dated 19th July 2019 in Room No SA-2 in college at 10:00 am. In the orientation, more than 50 students along with their parents attended the orientation. The students were introduced to all the faculty members of the department. The faculty members also introduced themselves along with their teaching responsibility to them. The concept of GEC and SEC were explained to them at length. The Nodal Officer of B.Voc. Dr Pankaj Kumar readily provided time table to them. The students were informed about the attendance rules for GEC and SEC papers, tests, assignments, internal assessment and half yearly exams. They were ensured by all the teachers that they will not face any kind of problem in the college whatsoever including ragging of any kind. The teachers of the B.Voc. Department were discussed about mentorship by the teacher to student as well as about PTM (Parent-Teacher Meeting) once in a semester to discuss issues related to student performance during the semester, attendance of student and matter related to the academic semester.

II. Opening Ceremony Cum - Lecture and Hunar Activity: 2019 -20

'HUNAR', the academic & cultural society of the Department of Vocation, Kalindi College organized an **opening ceremony cum lecture and Hunar (Skill) activity** on 4 October 2019 in SA-2. Dr. V.K. Bharti, Director and Under Secretary, ICAR, Govt of India was Chief Guest of this function. The opening speech was delivered by Principal Madam, Dr. Anjula Bansal. She encouraged and enlightened students with her experience. The chief guest of the function, Dr. V.K. Bharti gave speech on the topic 'Career in Skill Industry'; he answered queries of students related to skill job-related in present economic conditions. The B.Voc. Department also organized various competitive academic events in the second session which consists DEBUZZ, Slam Poetry, Beg Borrow Steal, and Poster Making competition. Students of different departments

of Kalindi College and students of more than 4 colleges of University of Delhi were participated in the academic events. The winners were encouraged with a cash prizes almost for all the events. Program was ended after Vote of thanks by Dr. Pankaj Kumar, Nodal Officer, B.Voc. Programme. He said that Department feels proud to organize such a successful event and would like to convey thanks to all participants.

III. Expert Lecture

Department of Vocation, Kalindi College, organized an expert lecture on “Career in Print Media: Advertising, Writing, and Designing” on 16th January, 2020 in seminar room. The students of Department of Vocation and Department of Journalism were present in this lecture. Professor Arun Kumar Bhagat, Head, Dept. of Mass Communication, Mahatma Gandhi Central University, Motihari (Bihar). Dr. Anjula Bansal, Principal, Kalindi College given welcomed lecture and expressed her view to the participants. Prof. Arun Kumar Bhagat discussed on various avenues of job opportunities in Print Media Advertising, Designing and Writing. He specially emphasized the demand of expert people in print media. He also solved various print media industry job related queries of students. Program was ended with Vote of thanks by Dr. Pankaj Kumar, Nodal Officer, B.Voc. Programme.

Department of Zoology: 'ZOOMOMIA'

TIC: Dr Kanchan Batra

Convener: Dr. K. Vandana Rani

The zoological society of Zoology Department, Kalindi College, Zoonomia, organizes various events and activities in the college every year. In the academic session 2019-2020, the election for the council members of the society was conducted on 22nd Aug 2019. All the students of B. Sc (H) Zoology participated in the election process. The elected members of the council for the session 2019-2020 comprise of

Ms Kanika Sahli	B. Sc (H) III-year	President
Ms Aditi Tyagi	B.Sc (H) II-year	Vice- President
Ms Aditi Guta	B.Sc (H) III-year	Treasurer
Ms Monu	B.Sc (H) I year	Joint Secretary
Ms Nikita	B.Sc (H) III-year	Cultural Secretary

The zoological society organized its annual inter-college fest “CONVERGANCE” on 3rd October 2019, with the theme – “Human and Wildlife Conflict”. It was a one-day event which was inaugurated by the Principal Dr. Anjula Bansal and the invited speakers along with the department faculty members. The highlight of the inaugural function was the release of the first departmental magazine which is a collection of creative writings, poetries, paintings and memoirs written by both students and teachers. Dr. M. Abdul Karim, Department of Biochemistry, IGNOU, delivered a talk on the scope and the avenues in the field of biological sciences. Prof. Rita Singh, Department of Zoology, University of Delhi delivered an enriching talk on the impact of the use of plastics on reproductive health. The students actively participated in the discussions followed the talks. Inter-college competitions such as quiz, pot-making, poster making, rangoli, pot painting etc. were conducted by the office bearers of the society. A Treasure hunt was also organized by the students, which was a real fun for the participants. Stalls of Jewelry making, bakery products, handy crafts and fun games were displayed in the August Kranti Park. Both students and teachers enthusiastically visited the stalls.

The society also helped in the organization of the Entrepreneurship Awareness Campaign in association with the college IQAC and NIESBUD, Govt of India. The TIC Dr. Kanchan Batra was the convener of the event and Dr. Varsha Singh was the Co-coordinator on behalf of the IQAC. It was a three-day event 29th Jan to 31st Jan 2020. On 29th the sessions were conducted by Mr. H. P. Singh, Chief consultant, NIESBUD. The students were made aware about all the programs and schemes offered by the government of India for start-ups in India.

The session on 30th Jan included the talk by Mr. A. K. Singh, Rtd. Executive, Syndicate Bank. He discussed the financial aids and loans provided under different government schemes for the start-ups and budding entrepreneurs. Special benefits given to the women were also discussed.

The two days talk was followed by a visit to an Entrepreneur training center, “Karftivity”. The owner-cum trainer Ms Tarasha, trained the students on bakery and craft start-up. She discussed the various steps one needs to follow when starting a new business venture. The students were excited and motivated by this hands-on experience.

Workshop for Students

The zoological society, in the convenorship of Dr. K. Vandana Rani, organized a one-day DBT sponsored workshop “Foldscope: A tool in everyone’s pocket” on 24th Sep 2019. The workshop was a grand success. Students of B. Sc (H) Zoology and B. Sc Life Science attended this workshop. They were trained to make foldscope microscopes which can be used outside the labs and help them in collecting and analyzing water and soil samples outside laboratories. Dr M. Abdul Karim and his team trained the students and each participant was able to make a foldscope after the end of the training.

Educational Trips and Visits

The department organized educational trips for First year students of B. Com Program, B.Sc. (H) Physics and B.Sc. (H) Chemistry for Environmental studies (compulsory and qualifying) paper during academic session 2019- 2020.

1. A one day trip was organized for two sections of Commerce students on 5th and 30th October 2019 to Yamuna Biodiversity Park, Delhi. The students were exposed to the various ecosystems of the park and were explained about the various conservation practices to conserve biodiversity. The faculty members, Dr. Rojina Devi, Dr. Sushma Bhardwaj, Dr. Padmaja Saxena and Dr. Sujata accompanied the group of students to the YBD park.

2. The students of B.Sc. (H) Physics and B.Sc. (H) Chemistry, 1st year were taken around the college campus and made familiar with the varied type of ecosystems existing inside the college premises. They were also explained about the Butterfly conservation park, Rainwater harvesting unit, Solar power units, vertical gardens etc. Dr. Mamta Tripathy and Dr. Nawaz Alam accompanied the students in the visit.

3. As a part of their curriculum plan for their SEC paper Apiculture, the students of IInd year B.Sc. (H) Zoology, were taken to Indian Agricultural Research Institute, PUSA, on 23.10.2019. The students visited the beekeeping and honey and bee products processing unit maintained at IARI. They were made familiar with the various honey bee castes and were given a first-hand experience of methods to maintain these bees. The students were also made acquainted to the various apparatus used for processing of honey and other bee products. Dr. Shanuja Beri and Dr. Mamta Tripathy accompanied and mentored the students during the visit.

4. The students of B. Sc Life Sc. II year visited Maharaja Imaging Centre on 25.10.2019 to learn the operation of CT Scanner, X-Ray Scanner, MRI, ECG, EEG, Ultra Sound machines etc. The visit was an extension of their curriculum beyond the classroom teaching for the SEC paper Medical Diagnostics. The students were also taught to read the reports and study the anomalies. Dr. Sushma Bhardwaj organized and accompanied the visit and a qualified radiologist explained the procedures to the students.

5. The students of B. Sc (H) Zoology and B. Sc Life Sc. went on a 3-day excursion to Manali (19th Oct to 21st Oct 2019). Convener, Dr. K. Vandana Rani organized the trip and the faculty members, Dr. Tarkeshwar Gautam, Dr P.P. Saini and Dr. Rojina accompanied the students.

The trip was learning experience for students. They visited the Himalayan Trout fish farm; Fresh Water Fisheries Institute, Manali; Kullu G.B. Pant Ecological Institute and Horticulture Institute; Indian Agricultural Research Institute, Regional Station, Kartain, HP. The students were made acquainted with the biodiversity and culture of the higher altitude region. The trip was thoroughly enjoyed by the students.

6. The students of Zoology department participated in the Great Bird Count Drive by eBird. This is a yearly event and is a part of the international bird count data collection, where the student’s sight and record the number of birds present in the campus and compare the same with the previous year data. The bird count was done on early morning of 15th Jan 2020 in the Kalindi College premises. It was organized by Dr. Shanuja Beri and Mr. Pankaj Gupta from eBird visited the college to guide the students. Faculty members of zoology department also participated in the sighting. The data was recorded and successfully uploaded on the eBird website.

Achievements of Faculty Members

Prof. Anula Maurya, Erstwhile Principal (till 23rd August 2019)

- Appointed **Vice Chancellor, Jagadguru Ramanandacharya Rajasthan Sanskrit University, Jaipur, Rajasthan, August, 2019.**
- Conferred with “**International Extraordinary Women Award - 2020**” in recognition of her valuable contribution in the field of University, Higher Education in Sanskrit organised by International Women's Club, Switzerland Chapter, **Geneva, Switzerland** held on 28 June, 2020.
- Conferred with “**Iron Lady Samrasta Award – Gold Medal**” by Indo Nepal Samrasta Organisation on 31st October 2019.
- Participated in **Assessors Orientation Programme (AOP)** at India Habitat Center at Delhi on 14th May, 2019.
- Two students have completed and awarded Ph. D; and two students are under supervision.

Dr. Anjula Bansal, Principal

- Awarded with Prof. (Dr.) Ram ji Lal Jangid Vanijya Ratan Samman 2019 held on 7th November, 2019.
- Awarded as Best Professor in Commerce Studies on 20th December, 2019, Dewang Mehta National Education Award.

Department of Botany

Dr. Kalpana Kumari

- Attended a two-day workshop on "**INTELLECTUAL PROPERTY RIGHTS**" Under the aegis of DBT Star College Program 22nd to 23rd August 2019 Organized by Departments of Botany and Zoology, Deen Dayal Upadhyaya College, University of Delhi.
- Paper “**GUDUCHI: AS HEALTHY AGEING MEDICINAL PLANT**” presented in UGC Sponsored National Seminar On “Recent Trends of Research In Medicinal Botany” 4th to 5th ,October 2019, Organized by Department of Botany, Ramjas College, University of Delhi.
- Paper "**सोशल मीडिया महिला सशक्तिकरण के सन्दर्भ मे**” presented in “UGC Sponsored National Seminar On “**Communication and Social Change for the Marginalized and the Underprivileged**” 5th to 6th September 2019, Organized by Department of Journalism, Kalindi College University of Delhi.

Dr. Divya Verma

- Attended two days National Workshop on Intellectual Property Rights organized by Deen Dayal Upadhyaya College, University of Delhi, held on 22-23 August, 2019.
- Principal investigator, in-house Project entitled “Green Synthesis of Nanoparticles from Leaf Extract of *Rhoeo discolor* and Study Its Antimicrobial Properties”.
- Head Examiner, B.Sc. Life Science, Semester 3, Bio-fertilizers, Semester Examination November 2019
- Working Group Member, UGC's Learning Outcome-Based Curriculum Framework (UGC-LOCF) for the revision of the Course titled Microbiology and Phycology Course Code 32161101 in Programme (CBCS) B.Sc. (HONS.) BOTANY.

- Member, Committee of Courses and studies for Honours/Postgraduate/Research and Under-Graduate and re-structured course from FYUP to three years and CBCS/Applied Life Sciences (ACPM) undergraduate programme in Botany, Department of Botany, University of Delhi.
- Co-coordinator, IQAC Core Committee, Kalindi College (University of Delhi).
- Coordinator, Data and Documentation, IQAC Core Committee, Kalindi College (University of Delhi).
- Core committee member, Admission of Botany (H) Course, Kalindi College (University of Delhi).
- Co-convener Fashion Society “*Fashionista*”, Kalindi College (University of Delhi).
- Convener, Decoration, Orientation Program, Kalindi College.
- Co-convener, Discipline, Oath Ceremony and Fresher’s Welcome 2019-20

Dr. (Ms.) Sudesh Bhardwaj

- Teacher-in charge 2019-21
- Co-Ordinator Environmental Studies AECC Compulsory paper.

Dr. Ranjana Roy Mishra

- Paper published: Ranjana Roy Mishra (2019) Adoption of genetically modified crops can ensure food security in India. National Academy Science Letters (online Published on September 11, 2019) DOI<https://doi.org/10.1007/s40009-019-00829-7>
- Successfully completed Swayam ARPIT course in "Biotechnology" for Career Advancement Scheme (CAS) promotion in the proctored examination held on 30.03.2019 Offered by Mohanlal Sukhadia University, Udaipur, Rajasthan.
- Successfully completed Swayam ARPIT course in “Latest Trends in Pedagogy and Assessment” for Career Advancement Scheme (CAS) promotion in the proctored examination held on 30.03.2019 Offered by Central University of South Bihar.
- Attended a National Conference on “Biotechnology for Sustainable Agriculture - Biotikos 2019” at TERI school of Advanced studies, Vasant Kunj, New Delhi (April 17, 2019).
- Attended a two-day National Workshop on “Intellectual Property Rights” organized by Department of Botany and Zoology, Deen Dayal Upadhyaya College under the aegis of DBT star college scheme at Deen Dayal Upadhyaya College, University of Delhi (22- 23 August, 2019).
- Attended a two-day Workshop on " DNA barcoding and Metagenomics" organized by Department of Botany, KiroriMal College under the aegis of DBT star college scheme 2019-2022 at Kirorimal College, University of Delhi (September 19-20, 2019).
- EWS Liaison officer
- Convenor, Cleanliness and Beautification Committee, “Legal Awareness Programme by Woman Development Cell, Kalindi College held on March 4, 2020.
- Convenor, Cleanliness and Beautification Committee, National Commission for Women Seminar “Engendering laws and crime against women: Challenges & Prospects” organized by Women Development Cell, Kalindi College on February 12, 2020.
- Co- convenor, Fillers, Lehren - 2020.
- Member, Grievance Committee, Kalindi College.
- Member, Compilation of data of Kalindi College for participation in Atal Ranking of Institutes on Innovation Achievement (ARIIA)2019
- Member, Entrepreneurship Cell, Kalindi College organized a Painting Competition in collaboration with IQAC on March 5, 2020.

Dr. Pawan Kumar

- Presented Poster entitled "Influence of host-plants on nutrition and gut proteolytic digestion in two populations of *Pieris brassicae* L. from Kashmir and Delhi, India" at **International Conference at Entomological Society of America, ESA, Annual Meeting, November 2019 St. Louis, MO.**
- Presented Poster entitled "Role of plant protease inhibitors in herbivory by *Pieris brassicae* L. (Lepidoptera: Pieridae) feeding on *Brassica oleracea* L. var. *botrytis* and/or *Tropaeolum majus* L." at **XIX International Plant Protection Congress, IPPC-2019, Hyderabad, India.**
- Member of **University Flower Show 2020** Committee, University of Delhi
- In-charge of updates and maintenance related works **University of Delhi Garden Committee Website** (www.universitygardens.du.ac.in) since 2018.
- Co-ordinating Editor of Bi-annual **Newsletter- "THE AMARANTH TIMES"** released by the Botanical society of Kalindi College, Delhi University.
- Designed **media-creatives, banners art-works for various programmes at College and University level viz.** Fresher's Welcome and Oath Ceremony 2019 & Annual Cultural Festival: Lehren 2020 of Kalindi College, University of Delhi Flower Show 2020, Academic society programmes of Department of Botany 2019-20.
- Organized an **educational field trip to Mussoorie -Dehradun, UK** for students of BSc (H) Botany Semester V, Kalindi College University of Delhi.
- Member of **Editorial team of Annual Magazine of Kalindi College: Pravah**, University of Delhi.
- In-charge of website updates and maintenance related works of Department of Botany webpage of Kalindi College, University of Delhi.
- In-charge of **research laboratory** (under development) at Department of Botany, Kalindi College, University of Delhi.
- Member of Abstract Committee of **National Seminar on Engendering Laws and Crimes against women: Challenges & Prospects'** organised by Kalindi College, University of Delhi.

Dr. Pratibha Thakur

- Participated in one-week AICTE-sponsored Faculty Development Programme (FDP) on Universal Human Values for Student Induction Programme at Indian Institute of Technology, Mandi, Himachal Pradesh from 30th June to 06th July, 2019.
- Participated in Workshop on Intellectual Property Rights (IPR), organized by PHYTOMICS - The Botanical Society, Bhaskaracharya College of Applied Sciences, University of Delhi, sponsored by DBT, Government of India, on 26th August 2019.
- Participated in workshop on 'Creating Awareness in Intellectual Property', organized by Ramjas College, University of Delhi, on 4th September 2019.
- Participated in a one-day conference and workshop series on "Global Standards for Assessments in a Digital First World: A Future Perspective", hosted by India-ATP, a Regional Division of the Association of Test Publishers at India Habitat Centre, Lodhi Road, New Delhi on 20th December 2019.
- Participated in First IIT Ropar Soft matter Spring School, organized by the Department of Chemical Engineering on February 15-16, 2020 at IIT, Ropar, Punjab.
- Publication: **Pratibha Thakur** 2019 Can biodegradable bioplastics be sustainable and Eco- friendly alternative to traditional plastics? *The Botanica* 68: 73-81 (2018-19), published by Delhi University Botanical Society (DUBS), Department of Botany, University of Delhi. (ISSN 0045-2629).
- Convener of the Wall Magazine and Notice Boards of Botany Department.
- Member in committees of Fashion-Is-Ta (Fashion Show) and Mementoes & Bouquets (Chief Guest) during LEHREN-2020 (26th-27th February, 2020).

- Judge for the intercollege debate competition in Annual Botanical Festival “ASTER”, held on 27th September, 2019 and for the ‘Talent Hunt show’ in Annual Departmental Festival ‘Azalea’ of ‘The Biochemical Society’, held on 30th September, 2019.
- Member of the Organizing committee of a practical cum hands on training session on ‘Plant Physiology’ by Dr. Shashi Tyagi (Gargi College), at The Biochemical Society Festival ‘Azalea’ on 30th September, 2019.
- Organizer and Judge at interdepartmental E-presentation competition on “Pollen Biology-A microscopic wonder of flowering plants” on 22nd January, 2020.
- Organized science quiz competitions as part of weekly departmental activity.

Dr. Priyanka Verma

- Attended two days **National workshop on Intellectual Property Rights**; Organized by Deen Dayal Upadhyaya College, University of Delhi, Delhi, held on 22-23 August 2019.
- **Presented a Poster entitled “Algal parents from India”** At Interdisciplinary **National conference** on “Intellectual Property Rights: Challenges and Prospects” Organized by Department of Botany, Maitreyi College, University of Delhi, Delhi, Held on 22-23 October 2019.
- Attended **International Summit on Women in STEM-** “Visualising the Future: New Skylines”; Jointly Organized by Department of Biotechnology and International Center of Genetic Engineering and Biotechnology held at India Habitat Centre, Lodhi Road, Delhi on 23-24 January 2020
- **Organized educational field visit** to Yamuna Biodiversity Park, Wazirabad with Botany Hons. First year.
- **Organized an educational field visit to** Yamuna Biodiversity Park, Wazirabad with Life Science students
- **Organized an educational field trip to Mussoorie-Dehradun**, UK with Botany Hons. IIIrd Year.
- **Organized talk of Dr. Vikas Sood Assistant Professor from Jamia Hamdard on the topic “Current opportunities in Computational Biology”**
- Shouldered the of **responsibility Garden Committee** in Absence of Dr. Arunjit during winter break
- **In-charge of Departmental Learning Centre (Library)** of Botany Department
- In-charge of Microscope maintains duties of Botany Department.
- **Organized an educational field trip to Patanjali**, UK with Botany Hons. IInd year and Life science IInd Year.
- NCC Fest (Discipline committee)
- “Lehren” (Food Committee and Discipline committee) and such other duties
- **Organized quiz competition** in the Department of Botany

Dr. Remya Krishnan

- Resource person for the workshop organized on 11-12 December 2019 by Department of Botany, Miranda House, University of Delhi
- Extra –curricular contributions
- Organized an educational field trip to Mussoorie- Dehradun, UK
- Organized a quiz competition on Plant systematics and Economic Botany in the department
- In-charge of the Time table and various Performa’s submitted to the Department
- Attended workshop on Gem training Session on 31 January 2020 organized in the seminar room of college on behalf of TIC.

Dr. Susmita Chatterjee

- Member of Certificate writing committee in Lehren in College fest.

- On 30th-31st January, 2020. I have organized an educational trip of medicinal botany students in patanjali.
- Organized an educational tour of EVS students of Computer Science (Hons) to Indira Paryavaran Bhawan and Yamuna Biodiversity Park on World Wetlands Day, 3rd Feb, 2020.
- In last semester also I have organized educational tours of EVS students at Yamuna Biodiversity Park in the month of September and October.

Dr. Prachi Jain

- Member of Discipline committee in Annual College Fest- Lehen, 2020.
- Organized “Ecology Quiz” in Department of Botany, University of Delhi.
- Coordinating in providing data of Department of Botany for development of college website.

Department of Chemistry

Dr. Aprajita Gaur

- Poster presentation- ‘National Conference on Recent Trends in Chemical Sciences & RSC Workshop on Periodic Table: Boon for Mankind’ held at Hotel Maidens, Sham Nath Marg, Delhi on 30th August-1st September 2019.
- Project- Kalindi College, University of Delhi funded research project for students entitled ‘Synthesis of ZnO Nanomaterial by Precipitation Method and Characterization for Photocatalytic degradation of Contaminants in water’. This work was performed during academic session 2019-20 at Kalindi College. It provided a way for students to analyze and grade the highly efficient eco-friendly photocatalytic degradation of colorful dye polymers. Important contribution of a new subject in an emerging field of chemical science, nanotechnology encouraged students to do higher studies/research related work.

Dr. Renu Bala

- Attended a National Conference on Nano-polysaccharides for Environmental Sustainability, Department of Chemistry, Jamia Millia Islamia (Central University), 25 Sept 2019.

Dr. Priyanka Bidhuri

- Publication: Density, viscosity, and refractive index of mono-, di-, and tri- saccharides in aqueous glycine solutions at different temperatures, Arabian Journal of Chemistry (Elsevier) 12 (2019) 1684-1694, 4.039

Dr. Swati Aggarwal

- Poster presentation- ‘National Conference on Recent Trends in Chemical Sciences & RSC Workshop on Periodic Table: Boon for Mankind’ held at Hotel Maidens, Sham Nath Marg, Delhi on 30th August-1st September 2019.
- Project: Kalindi College, University of Delhi funded research project for students entitled ‘Synthesis of ZnO Nanomaterial by Precipitation Method and Characterization for Photocatalytic degradation of Contaminants in water’. This work was performed during academic session 2019-20 at Kalindi College. It provided a way for students to analyze and grade the highly efficient eco-friendly photocatalytic degradation of colorful dye polymers. Important contribution of a new subject in an emerging field of chemical science, nanotechnology encouraged students to do higher studies/research related work.

- Project: DBT funded research project entitled ‘Luminescent nanoprobe for molecular recognition of the translocator protein’. Development of new probe of TSPO by chemoinformatics (CADD tool) was done during June-July 2019 at BBA central University, Lucknow.
- Online Refresher Course for Higher Education in Chemistry under Annual Refresher Programme in Teaching (ARPIT-2019) was completed which was organized by SWAYAM, GOI from 1st September 2019 to 31st December 2019.

Dr. Mahesh Chand

- Publications: Hepatic Lipoprotein Receptor Related Protein Modulators As Potential Therapeutics For Alzheimer's Disease, Arathy Ramachandran, Khader Valli Rupanagudi, Pankaj Khanna, Mahesh Chand, Subhash C. Jain, Hema Saranya Ilamathi, Suman S. Thakur and Vijayalakshmi Ravindranath, Alzheimer's and Dementia, July 2019, 15(7):P27. (Impact factor 14.423), ISSN:1552-5279.
- Reviewer of Journal of Chemistry, Natural Product Communication.
- External Examiner for Practical Examination in AIAS, Amity University, Noida

Dr. Nishant Verma

- Project Engagement: As Research Associate: Project entitled: “Design, Synthesis and Biological Screening of Chiral Pyrazinoindoles and Pyrazinopyrroles as Potential Antibacterial Agent” funded by DST- SERB, Department of chemistry, University of Delhi, New Delhi, Project cost: 67 Lac INR.
- Project entitled: “Development of potent small molecule inhibitors against Dopamine β -Hydroxylase to combat Cardiovascular Disease” Department of Biotechnology, Dept. of Chemistry, IIT Delhi, New Delhi. Grant No: IITD/IRD/RP03076/93882, Project cost: 20 Lac INR. (Project Submitted)
- Book Chapter: N. Verma, Shaily, Kalpana Chauhan, S. Kumar, “Benzofuran-3(2H)-ones Derivatives: Synthesis, Docking and Evaluation of Their in vitro Anticancer Studies”, Advances in Intelligent Systems and Computing (AISC), Springer, TCCE-2019, (In Press)
- Invited Oral presentation in “International Conference on Environmental Challenges and Solutions” on 31 Jan – 2 Feb 2020 at Manav Rachana Campus, Faridabad, India.
- Attended ACS Workshop on “Greening our Education System Initiatives for Propagating and Preaching Beyond Benign Concepts in Classrooms and Laboratories”, 19 December, 2019, University of Delhi.
- Member of American Chemical Society since Jan 2016.
- Referee of Chemistry Select, a part of family of ChemPubSoc Europe Chemistry Journals

Dr. Sajid Iqbal

- Book Chapter: Abu Darda, Halima Khatoon, Mohd Irfan, Sameer Ahmad, Weqar Ahmad Siddiqi, Sajid Iqbal, Ashiq Hussain Pandit, and Mohd Danish Ansari, (2020). “The Next-Generation Sustainable Polymers” in Green Polymer Chemistry and Composites: Pollution Prevention and Waste Reduction, Apple Academic Press.
- Book Chapter: Mohd Irfan, Halima Khatoon, Rabia Kouser, Abu Darda, Shahidul Islam Bhat, and Sajid Iqbal, (2020). “Renewable Resource-Based Environmental Friendly Waterborne Polymeric Anticorrosive Nanocomposite Coatings” in Green Polymer Chemistry and Composites: Pollution Prevention and Waste Reduction, Apple Academic Press.
- Research Article: Sajid Iqbal, Halima Khatoon, R. K. Kotnala, and Sharif Ahmad, Mesoporous Strontium Ferrite/Polythiophene Composite: Influence of enwrappment on structural, thermal, and electromagnetic interference shielding, Composites Part B: Engineering, 175, (2019), 107143. I.F: 6.86

- Research Article: Halima Khatoon, Sajid Iqbal, Sharif Ahmad, Influence of Carbon Nanodots encapsulated Polycarbazole Hybrid on Corrosion Inhibition Performance of Polyurethane Nanocomposite Coatings, *New Journal of Chemistry*, 43, 2019, 10278-10290. I.F: 3.06
- Research Article: Sajid Iqbal, Halima Khatoon, Ashiq Hussain Pandit, Sharif Ahmad, “Recent Development of Carbon-based Materials for Energy Storage Devices”, *Materials Science for Energy Technology*, 2, 2019, 417-428.
- Research Article: Anujit Ghosal, Sajid Iqbal, Sharif. Ahmad, “NiO nanofiller dispersed Hybrid Soy Epoxy Anticorrosive Coatings”, *Progress in Organic Coatings*, 133, 2019, 61-76. I.F: 3.42
- Research Article: Rangnath Ravi, Sajid Iqbal, Anujit Ghosal, and Sharif Ahmad, “Novel Mesoporous trimetallic Strontium Magnesium Ferrite (Sr_{0.3}Mg_{0.7}Fe₂O₄) nanocubes: A selective and recoverable magnetic nanoadsorbent for Congo red”, *Journal of Alloys and Compounds*, 791, 2019, 336-347. I.F: 4.17

Dr. Rajesh Kumar Meena

- Dr. Vikram Sarabhai Life Time Achievement National Award 2019 by IRDP Group of Journals on 24th August 2019.
- Indo - Thai Academic Young Scientist Award 2019 in Chemical Science, Indo - Thai Academic Award 2019 IARDO award Ceremony on 14th November 2019 at KU Home, Kasetsart University, Chatuchak, Bangkok, Thailand.
- Research Article: Swati Soni, Neelu Chouhan, Rajesh Kumar Meena, Sudhish Kumar, Bhavna Dalela, Monu Mishra, Rajendra Singh Meena, Govind Gupta, Shalendra Kumar, Parvez Ahmad Alvi, and Saurabh Dalela*, “Electronic Structure and Room Temperature Ferromagnetism in Gd-doped Cerium Oxide Nanoparticles for Hydrogen Generation via Photocatalytic Water Splitting” *Global Challenges* (2019), Published by WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim.
- Participated in National Conference on Greening our Education System: Initiatives for Propagating and Preaching Beyond Benign Concepts in Classrooms and Laboratories and presented a paper entitled “Synthesis of Silver nanoparticles using Capsicum annum Plant extract and their Optical properties” 19-20th December 2019, organised by ACS International Student Chapter, University of Delhi, India, Green Chemistry Network Centre, University of Delhi & Hindu College, University of Delhi.
- Participated in International Conference on International Conference on Advanced Nanotechnology and Nanomaterials and presented an E-paper entitled “Rapid Synthesis of Silver Nanoparticles by Using Acacia Concinna Plant Extract for Organic Pollutant Degradation” November 20-21, 2019 in Dubai, UAE.
- Two Days International Conference On Recent Trends in Science, Technology, Agriculture and Management (RSTAM-2019) and presented a paper entitled “Synthesis of Silver nanoparticles using Azadirachta indica Plant extract and their Optical properties” held from 20th & 21st October, Society For Science and Nature (SFSN), Lucknow In collaboration with Global Environment & Social Association (GESA) New Delhi Asian Zoological Trust (AZT) Prayagraj 2019.
- Participated in National Conference on UGC Sponsored 2nd National Conference On “Clean & Green Energy: The Chemical & Environmental Aspects” (NCGE – 2019) and presented a paper entitled “Green synthesis of Silver nanoparticles using Ocimum sanctum Plant extract and their Optical properties” held from September 26–27, 2019 Organized by Department of Chemistry, Bhaskaracharya College of Applied Sciences, University of Delhi.

Dr. Upasana Issar

- Participated and Won the Best Oral Paper Presentation award at National Conference on Relationship between Chemical Sciences and Society RCSS-2020 held on 16th - 17th January 2020, Shivaji College, University of Delhi.

- Completed a four-month Online Refresher Course in Chemistry under Annual Refresher Programme in Teaching (ARPIT-2019) organized by SWAYAM, GOI from 1st September 2019 to 31st December 2019. (Result awaited)
- Participated and was one of the Organizing Member in organizing Second National Conference on Emerging Trends and Future Challenges in Chemical Sciences, ETFC-2020 held at Conference Centre DU, organized by Kirori Mal College, University of Delhi in 10th and 11th January 2020.
- Participated and presented paper on the theme “Frontier areas of research” in the Young Scientist’s Conference, as a part of “India International Science Festival-2019” held at Biswa Bangla Convention center, Kolkata, during November 5-8, 2019
- Participated and presented a short lecture and poster on the paper entitled “In Silico Studies of Interaction of Hoechst 33258 within Minor Groove of B-DNA” at Albany 2019: The 20th Conversation, June 11-15, 2019 held at State University of New York, Albany, USA.
- Publication: Combined pharmacophore-guided 3D-QSAR, molecular docking, and virtual screening on bis-benzimidazoles and ter-benzimidazoles as DNA–topoisomerase I poisons, Structural Chemistry, vol. 30, Pg: 1185– 1201, ISSN: 1572- 9001, Structural Chemistry, vol. 30, Pg: 1185– 1201, ISSN: 1572- 9001, 2019, 1.624

Dr. Gobind

- Oral Paper Presenter in International conference on Emerging trends and future challenges in Chemical Society (ETFC-2020), Organized by Department of Chemistry, KMC, University of Delhi, Jan 2020.

Department of Commerce

Ms. Anita Verma

- Participated In “NCBME 2019 National Conference on Transformations in Business, Management & Entrepreneurship” Organized by Department of Commerce, Dyal Singh College, University of Delhi (Naac- ‘A’ Graded) on 25th April ,2019.
- Presented a Paper Titled “Examining **Relationship Between Demographic Variables And Customer’s Adoption Of Digital Payment System**” at Academy for Global Business Advancement –(AGBA) 16th World Congress Held at Indian Institute of Technology-Delhi on July 2-4, 2019. Also granted 2019 AGBA Global Membership certificate for One Year.
- Presented a Paper in National Conference on Emerging Trends in Information Technology (NCETIT-2019.) Titled “A Study of factors affecting the Intention to use Digital Payment Mode by Consumers. Organized by Department of Computer Science, Kalindi College University of Delhi (Naac- ‘A’ Graded) and sponsored by UGC During August 1-2, 2019.
- Participated in ICSI Teachers Conference/ FDP on “Empowering Educators” held on 17th Sept 2019 at Park Hotel New Delhi Organized by The Institute of Company Secretaries of India.
- Participated In One Week Faculty Development Program On Business Research Methods Organized By Department Of Commerce, Sri Venkateswara College, University Of Delhi (Naac-‘A’ Graded) In Collaboration With Teaching Learning Centre (Tlc), Ramanujan College (Under Pmmmmmtt Scheme) And Department Of Commerce, Delhi School Of Economics, University Of Delhi (Knowledge Partners) From November 19-25, 2019.
- Participated and Presented A Poster Presentation On “Examining Role of Digital Revolution in Creating Green /Ecofriendly Environment” In 7th Pan IIM World Management Conference Held During 12th To 14th Dec 2019.
- Participated in One Week short week Training Program on an Insight into Applications of Graph Theory Organized by Department of Mathematics Ramanujan College from 10-14th February 2020.

- Published a chapter titled, “an exploratory study related to consumers purchase preference for green/ ecofriendly product02” in book titled functional management contemporary issues. bharti publication 2019, isbn no:978-81-941162-7-1., Authored by Dr. Manisha Verma. Asst. Professor Hansraj College

Dr. Rajni

- Had submitted the thesis on the topic “Knowledge management Human Resources Practices in Indian Service Sector” and final viva voice was also done.

Publications:

- Rajni, Singh, R. and Satpal (2019). Does Knowledge Management (KM) really matters. Studying the effect of Human Resource (Management) Practices (HRMP) on Knowledge Management (KM) in selected Service Sector Industries of India. *International Journal of Management Business Research*, 8(4), 111-129.
- Rajni, Singh, R. and Satpal (2019). Assessing the Impact of Human Resource Practices on Knowledge Management and Performance of Organization in Service Industries of India. *Journal of Advanced Research in Dynamical and Control Systems*, 11(02-Special Issue), 1833-1847.
- Rajni, Singh, R. and Satpal (2019). Human Resource Management a Tool of Success for Knowledge Management. *Research Analysis and Evaluation*, Special Issue March-2019, 103-105.
- Rajni, & Chawla, P. (2019) Knowledge Management in Organizations: A Study at International conference on management Northcap university International Conference on Management (NCUICM) Winning in a VUCA World 4th October 2019 organized by school of Management in Excel India Publishers, ISBN- 9789388237864.
- Chawla, P, Rajni & Verma A (2019). Digital Finance and Financial Inclusion in India: An Overview at International conference on management Northcap university International Conference on Management (NCUICM) Winning in a VUCA World 4th October 2019 organized by school of Management In Excel India Publishers, ISBN- 9789388237864.
- Rajni, Singh, R. & Satpal. (2019). Human Resource Management- A Tool of Success for Knowledge Management at International Seminar on “Contemporary Issues in Commerce” Sponsored by Directorate of Higher Education organized by Kanya Mahavidyala Kharkhoda, Sonipat, Haryana, India and won **Best paper** award for the same.
- Rajni, Singh, R. & Satpal. (2019). Human Resource Management- An Integral Part of Knowledge Management at National Seminar on “Transforming Indian Society: Role of Technology, Innovation, Entrepreneurship and Public Policy” organized by the Department of Management Studies, DCRUST, Murthal, Haryana, India.
- Rajni, Priyanka (2019). Knowledge Management and Technology: A Study in Indian Healthcare Sector at UGC sponsored National Conference on Emerging Trends in Information Technology organized by Department of Computer Science, Kalindi College, University of Delhi, Delhi during August 1-2, 2019.
- Rajni, Singh, R & Satpal (2019). Knowledge Management a Tool for Success in Today’s Business Scenarios at National Conference on Technological Innovation in Management, Engineering and Science (Times-2019) organized by SRM University Delhi-NCR, Sonapat, India in collaboration with IBM powered by ET India on 26-27 April, 2019.
- Rajni, & Chawla, P. (2019). Knowledge Management in Organizations: A Study at International conference on management Northcap University International Conference on Management (NCUICM) winning in a VUCA World 4th October 2019 organized by school of Management.
- Chawla, P, Rajni & Verma A (2019). Digital Finance and Financial Inclusion in India: An Overview at International conference on management Northcap university International Conference on Management (NCUICM) Winning in a VUCA World 4th October 2019 organized by school of Management.

- Participated in short term course on Engineering Approach for Disaster Mitigation Management, Road Safety and Sustainable development organized by Department of Civil Engineering, Deenbandhu Chhotu Ram University of Science and Technology, Murthal, Sonapat, Haryana held during Jan 28-Feb 1st 2019.
- Participation in TEQIP-III sponsored one-week short term course on “Safety Management in Process Industries “organized by department of Chemical Engineering, Deenbandhu Chhotu Ram University of Science and Technology, Murthal, Sonapat, Haryana from February 25-March 1, 2019.
- Participated in Two days’ workshop on ‘Print Journalism, QuarkXPress, Digital photography and Film Making ‘organized by Apeejay Institute of Mass Communication (AIMC) in collaboration with Kalindi College, University of Delhi, Delhi on 27-28 Jan, 2020.

Dr. Pankaj Kumar

Publications:

- Capital Output Ratio in Micro and Small Enterprises, International Journal of Research and Analytical reviews, Vol.-6, No.-2, April, 2019, Page-515-519, 23495138.
- Environmental Practices in Small and Medium Size Enterprises in India, International Journal of Advance Scientific Research and Management, Vol. 4, Issue-5, May -2019, Page 376-382, 24556378.
- Employment Condition in Rural Based Micro and Small Enterprises of India, International Journal of Research and Analytical Reviews, Vol. - 6, Issue - 2, May- 2019, Page – 892 to 901, 23495138.
- Financial Inclusion and Micro and Small Enterprises Growth, International Journal of Engineering and Management Research, Vol. - 9, Issue- 3, June- 2019, Page - 43- 46, 22500758.
- Entrepreneurship and Small Business, U-Day Publication and Advertisers, Delhi, ISBN – 9788190864152, 2019.
- Risk, Rating, NPA and Interest Rate of SME, U-Day Publishers & Advertisers, Delhi, ISBN - 9788190864114, 2019.
- Credit Risk and Credit Rating of SME: Measurement & Management, Shivank Publication, New Delhi, ISBN- 9789383980123, 2019.
- Credit Rating of SME: Measurement & Management, Prashant Book Distributors, Delhi, ISBN - 9789383963164, 2019.
- Credit Risk Management of SME, Prashant Book Author Distributors, Delhi, ISBN - 9789383963157, 2019.
- Lending Procedures, Norms and Performance of FIs & Banks, Prashant Book Distributors, Delhi, ISBN-9789383963140, 2019
- Attended One-Week FDP On Co- Creating Moocs (Hands on Training for Designing and Developing Moocs) 10th to 16th February,2020, at PMMMNM on Teachers and Teaching, TLC, Ramanujan College, University of Delhi.
- B.Voc. (Web Designing)- URL-<http://www.du.ac.in/du/uploads/Syllabus2016/B.VocPrinting2.pdf>
- B.Voc.(Printing Technology)-URL : <http://www.du.ac.in/du/uploads/Syllabus2016/B.VocPrinting1.pdf>

Ms. Sonia Kamboj

Year of Publication	Title	Journal (Name of the journal. Vol Issue ISSN)	Co-Author

2019	Determinants of Financial Inclusion and its impact on growth: A study in Indian Context	Inspira-Journal of Commerce, Economics & Computer Science (JCECS), ISSN:2395-7069, Vol.5, No.4, October-December,2019, PP:69-74	Sole author
2019	Measuring Financial Literacy: A Study of Kalindi College, University of Delhi	Edited book of NCUICM- 2019 The NorthCap University International Conference on Management, winning in a VUCA World (October 4, 2019), ISBN:978-93-88237- 86-4, PP: 53-60, Excel India Publishers, New Delhi-110067	Sole author
2019	Financial Literacy: What is it? Why is it important?	Edited Volume on “International Trends in Behavioural Science: Managing People, Knowledge, Strategy and Performance in 21 st Century”, ISBN:978-81- 942413-3-1, Exceller Open, PP:67-72	First Author

- Participated and presented a paper titled ‘financial literacy and financial inclusion: Is there any relationship? as first author along with Ms. Shivali Veen at International Conference on “Industry 4.0: Impact of Technology on Business Environment” organised by Delhi Institute of Advanced Studies, Delhi on 6th January, 2020.
- Participated in one-week short term course on ‘Disaster Management’ organised by UGC HRDC, Himachal Pradesh University, Shimla from 9-12-2019 to 14-12-2019.
- Participated in the 17th two-week Refresher Course in Commerce & Management Studies organized by the UGC-HRDC, Jamia Millia Islamia, New Delhi from November 18, 2019 to November 30, 2019 and obtained grade A.
- Contributed as Co-convenor in National Conference on “The Role of Media in Socio-Economic Development after Independence in India” organized by Department of Commerce and Department of Journalism sponsored by Indian Association of Mass Communication at Kalindi College, University of Delhi on November 7, 2019.
- Received Prof. (Dr.) Ramjilal Jangid Yuva Pratibha Sammaan 2019 at Akhil Bhartiya Media Sammelan, Kalindi College, University of Delhi on November 7, 2019.
- Participated and presented a paper titled “Determinants of Financial inclusion and its impact on growth- A study of Indian Context” at 4th National Conference on ‘Indian Economy, Green Management Artificial Intelligence Gender Inequality & Social Networking: Emerging Trends & Technological Issues’ organised by Inspira Research Association and Lal Bahadur Shastri PG College, Jaipur, Rajasthan, India on October 18-19, 2019.
- Awarded with Best Paper Award at The NorthCap University International Conference on Management (NCUICM) Winning in a VUCA World organised by School of Management, The NorthCap University, Gurugram on October 4, 2019.
- Participated and presented a paper titled “Measuring Financial Literacy-A Study of Kalindi College, University of Delhi” at The NorthCap University International Conference on Management (NCUICM) Winning in a VUCA World organised by School of Management, The NorthCap University, Gurugram on October 4, 2019.
- Organised a one-day workshop as a Convenor on ‘Stock Market Investing’ at Kalindi College, University of Delhi on September 26, 2019.

- Participated in a conference on “Stress Management” organised by Ethiccraft Club in association with University of Delhi at Conference Centre, University of Delhi on September 18, 2019.
- Contributed as a Session Moderator in First International Conference on ‘Corporate Governance: Issues, Challenges and Changing Paradigms’ organised by Global Research Foundation for Corporate Governance on September 7-8, 2019 at India International Centre, New Delhi, India.
- Participated and presented a paper titled ‘Financial Knowledge, Financial Behaviour and Financial Literacy: A Study of Kalindi College, University of Delhi’ in First International Conference on ‘Corporate Governance: Issues, Challenges and Changing Paradigms’ organized by Global Research Foundation for Corporate Governance on September 7-8, 2019 at India International Centre, New Delhi, India.
- Received Prof. (Dr.) Ramjilal Jangid Yuva Pratibha Sammaan 2019 at Akhil Bhartiya Media Sammelan, Kalindi College, University of Delhi on November 7, 2019.
- Received Best Paper Award at The NorthCap University International Conference on Management (NCUICM) Winning in a VUCA World organised by School of Management, The NorthCap University, Gurugram on October 4, 2019.

Ms. Shivali Veen

- Manuscript entitled “*Financial Literacy- What Is It and Why Is It Important?*” (EOE01-016) authored by Sonia Kamboj and Shivali Veen, published in September 2019, as a **chapter under edited book** “International Trends in Behavioural Science: Managing People, Knowledge, Strategy and Performance in 21st Century” edited by Dr. Surjya Sikha Das.
- Manuscript entitled “*Financial Inclusion- Review of PMJDY?*” (EOE01-018) authored by Shivali Veen and Ankit Verma, published in September 2019, as a **chapter under edited book** “International Trends in Behavioural Science: Managing People, Knowledge, Strategy and Performance in 21st Century” edited by Dr. Surjya Sikha Das.
- Participated and presented a paper in co-authorship with Ms. Sonia Kamboj on “*Financial Knowledge, Financial Behaviour and Financial Literacy: A Study of Kalindi College, University of Delhi*” in **First International Conference** on ‘Corporate Governance: Issues, challenges and changing paradigms’ organised by **Global Research Foundation for Corporate Governance (GRFCG)** on September 7-8, 2019.
- Contributed as ‘**Organising Committee Member**’ in Workshop on “Stock Market Investing”, held at Kalindi College, University of Delhi on September 26th, 2019.
- Contributed as ‘**Organising Committee Member**’ in National Conference on “The Role of Media in Socio-Economic Development after Independence in India”, held at Kalindi College, University of Delhi on November 7th, 2019.
- Participated and presented a paper in co-authorship with Ms. Sonia Kamboj on “*Financial Literacy and Financial Inclusion: Is there any relationship?*” in **International Conference** on ‘Industry 4.0: Impact of Technology on Business Environment’ organised by **Delhi Institute of Advanced Studies, IP University** on January 6, 2020.
- Published a paper in co- authorship with Ms. Sonia Kamboj titled ‘Women Entrepreneurs- Major challenges and future prospects’ in International Journal of New Technology and Research (IJNTR) ISSN: 2454-4116, Volume-6, Issue-2, February 2020 Pages 17-19.
- Attended workshop on E- filing of ITR-1 and ITR-2 organised by Department of Commerce, Shyam Lal (Eve.) college and department of commerce, Delhi school of economics, DU, September 2019.
- Attended 7 Day FDP on Research Methodology and Statistical Tools organised by Ramanujan College, University of Delhi, December 2019.

Department of Economics

Dr. Indu Choudhary

- Participated in a two-day UGC-IQAC sponsored National workshop on 'Behavioural Economics' organised by the Department of Economics, St. Stephen's College on 19th and 20th September 2019.
- Course Coordinator for Value-Added Course on Business Data Analytics being conducted by IMS Pro-School for students of B.A. (Hons.) Economics Part III.
- Principal investigator along with Dr. Punam Tyagi and Ms. Pummy Yadav in IQAC College Funded Project, Topic: "Experiments in Economics: An Analysis of Theory and Evidence" (Project Code 11/2019) - 2019-20.
- Principal investigator along with Ms. Madhuri Singh and Ms. Phunchok Dolker in IQAC College Funded Project, Topic: "Are rich countries happier than poor countries? - A cross-country comparative study based on panel data" (Project Code 04/2018) - 2019-20.
- Principal investigator along with Mr. Rohit in IQAC College Funded Project, Topic: "Rationing Constraints in Indian Rural Credit Market and Farmer Suicides" (Project Code 12/2019) - 2019-20.
- Principal investigator along with Dr. Punam Tyagi and Ms. Shalini Sharma in IQAC College Funded Social Responsibility Project 'Weran' (Project Code 25/2019) - 2019-20.
- Principal investigator along with Dr. Punita Verma in IQAC College Funded Social Responsibility Project 'Rehmat' (Project Code 21/2019) - 2019-20.
- Awarded certificate from ENACTUS in recognition of dedication to investing in students who take entrepreneurial action for others and shared commitment to business innovation that creates social impact.
- Member of University Paper-setting Board for B.A. (Hons.) Economics Part II SEC paper code 12273302.
- Convener of University Paper-setting Board for B.A. (Hons.) Economics Part III DSE paper code 12277612 and 227607.

Dr. Punam Tyagi

- Participated in a two-day UGC-IQAC sponsored National workshop on 'Behavioural Economics' organised by the Department of Economics, St. Stephen's College on 19th and 20th September 2019.
- Course Coordinator for Value-Added Course on Business Data Analytics being conducted by IMS Pro-School for students of B.A. (Hons.) Economics Part III.
- Principal investigator along with Dr. Indu Choudhary and Ms. Pummy Yadav in IQAC College Funded Project, Topic: "Experiments in Economics: An Analysis of Theory and Evidence" (Project Code 11/2019) - 2019-20.
- Principal investigator along with Dr. Indu Choudhary and Ms. Shalini Sharma in IQAC College Funded Social Responsibility Project 'Weran' (Project Code 25/2019) - 2019-20.

Dr. Rashmi Chaudhary

- Presented paper in National Seminar on "Legacy of Dr B.R Ambedker in Media: Analysis and Impact" organised by Journalism Department, Kalindi College on 20th -21st August, 2019.
- Participated in One-week Faculty Development on Research Methodology and Data Analysis using SPSS by Technia Institute of Advanced Studies from 24th-28th June, 2019.
- Participated in Two-day workshop on 'Print Journalism, QuarkXpress, Digital Photography & Fil making by Kalindi College in collaboration with Apeejay Institute of Mass Communication on 27 - 28th January, 2020.

Dr. Richa Gupta

- Presented paper in National Seminar on “Legacy of Dr B.R Ambedker in Media: Analysis and Impact” organised by Journalism Department, Kalindi College on 20th -21st August, 2019.
- Participated in One-week Faculty Development on Research Methodology and Data Analysis using SPSS by Technia Institute of Advanced Studies from 24th-28th June, 2019.
- Participated in Two-day workshop on ‘Print Journalism, QuarkXpress, Digital Photography & Fil making by Kalindi College in collaboration with Apeejay Institute of Mass Communication on 27 - 28th January, 2020.

Mr. Rohit

- Presented a paper titled as "the impact of linguistic exclusion on corporate hiring decision” in UGC sponsored Two-Day national Seminar on “Communication and Social Change for the Marginalised and the Underprivileged” organised by Journalism Department, Kalindi College held on 5th-6th September 2019 at Kalindi College
- Principal investigator along with Dr. Indu Choudhary in IQAC funded research project titled as “**Rationing Constraints in Indian Rural Market and Farmer Suicides.**” - 2019-20.

Department of English

Ms. Monica Zutshi

- Completed PGCTE course (Post-Graduate Certification in the Teaching of English) from the English and Foreign Languages University, Hyderabad
- Convener, Pravah Magazine Committee
- Convener, Of Muses and Bards, English Poetry Club
- Convener, English Slam Poetry, Lehren
- Convener, Language Lab Committee
- Convener, English Literary Society 2019-20 (with Dr. Chaity Das)

Ms. Shipra Gupta

- Compered and participated in “Legal Awareness Programme” organised by Women’s Development Cell, Kalindi College with the support of National Commission for Women on 4th March, 2020 in Kalindi College.
- Compered and participated in National Seminar on “Engendering Laws and Crimes Against Women: Challenges and Prospects” organised by Women’s Development Cell, Kalindi College with the support of National Commission for Women on 12th February. 2020 in Kalindi College.
- Panelist for **Ideal Book Collection** event organised by “Room to Read India Trust” on 24th February, 2020 at their Country Office in Dwarka.
- Currently Co- Supervising English Honours students for a research Project on “Portrayal of Gender Stereotypes Over Different Cultures: Understanding the implications of typical gender roles on children’s psychology through children's literature” along with Ms. Monica Zutshi. (Academic Year 2019-20).
- Co- Convener of Mitrakshar, English Literary Society, Kalindi College for the Academic Year 2019-20.
- Co- Convener of the Creative Writing Club for Academic Year 2019-20.
- Forthcoming publication of article in *Yearly Academic Journal, Kalindi College* based on the Research Project co- supervised with Mr. Sushrut Bhatia and Ms. Tanu Sharma and authored by Antara Dutt

and Vanshika Pandey of IInd Year English Honours. The paper is titled “Young Emotions: Stepping into Adulthood”.

- Forthcoming publication of article titled “Elizabeth Inchbald's *A Simple Story*: Unravelling the Deceptively Simple” in *Yearly Academic Journal, Kalindi College*.

Department of Geography

Dr. Seema Sahdev

- Book published: Sahdev, S. (2020). *Geocology of Landscape Dynamics*. Springer: Advances in Geographical and Environmental Sciences. (<https://doi.org/10.1007/978-981-15-2097-6>).
- Book Section: Sahdev, S. (2020). Seismic Vulnerability Assessment of NCT of Delhi using GIS based Multiple Criteria Decision Analysis. In S. Sahdev, *Geocology of Landscape Dynamics*. Springer: Advances in Geographical and Environmental Sciences. (https://doi.org/10.1007/978-981-15-2097-6_2).

Publications:

- Sahdev, S. (2020). Land Use Planning for Hillside Development using GIS based Analytic Hierarchy Process, *Journal of Settlements and Spatial Planning*. Special Issue, 6:29-39. (<https://doi.org/10.24193/JSSPSI.2020.6.04>).
- Sahdev, S. (2019). Mapping Voting Behaviour of 2017 Assembly Election in Uttar Pradesh, *Paideuma Journal of Research*. Volume 12. 798-814. (<https://www.paideumajournal.com>).
- Mentored a Research paper titled ‘Eco-Tourism for hill development – A Case Study of Haridwar’ in ICSSR-sponsored national workshop. Geographers’ Youth Conclave on sustainable and Innovative Environmental Practices. Jan 30-31, 2020.
- Participated in ‘The Three Cities: One GIS Conference’ organised by Esri India Technologies, 2019.
- Convener of Eco Club
- Convener of Academic Committee
- Convener of Add-on Course- Travel and Tourism
- Co-Ordinator of Paper Recycling Unit of College
- Nodal Officer of Atal Ranking of Institutions on Innovative Achievements (ARIIA), submitted report in January 2020.
- Co-Convener of Work Load Committee
- Core Committee Member of IQAC Steering Committee
- Convener – Criteria VI Governance, Leadership and Management
- Convener of Annual Day 2019
- Core Committee Member of Course for B.A. Programme

Mr. Akhilesh Kumar Mishra

- Mishra, A.K., Upadhyay, A., Srivastava, A., Rai, S.C. (2020). Probabilistic groundwater recharge zonation in hard rock terrain using geospatial techniques in Veniar watershed, South India, *Ecohydrology & Hydrobiology (Elsevier Journal)*

Department of Hindi

Dr. Manju Sharma

- Convener, Hindi Sahitya Parishad.
- Convener, Prize Committee.
- Co Convener, Pravah Student Magazine.

- Convener, Kavya Shrishti Lehen.
- Convener, Admission of Hindi Hons.
- Convener, Hindi Report, Sports Day Committee.
- Convener, Self -Composed Poetry Competition Vigilance Week (30 Oct.2019)
- Convener, Intercollege Debate On Swachhta Conducted By Delhi Public Library Ministry Of Culture On 25 October 2019 In Kalindi College, DU.
- Member, CBCS Committee.
- Member, Student Union Advisory Board.
- Member, Academic Committee.
- Member, Garden Committee.
- Member, Prospectus Committee.
- Editor, Sahitya Sangan Hindi Dept.
- Attended International Conference on Nai Duniya, Naya Bharat, Nai Hindi, Vigyaan Bhawan on 11-12 January 2020 Conducted by Hansraj College DU.
- Attended One Day National Conference on ‘Crime Against Women in Conflict Areas and Areas affected by Natural Calamities’ Organised by WDC in collaboration with NCW on 31 Jan.2020 at Hansraj College DU.
- Attended 7 days FDP on Nature Centric Development and Gandhi conducted under PMMMNMTT, MHRD by Mahatma Hansraj Faculty Development Centre from 15-21 Nov.2019 In Hansraj College, DU.
- Attended 7 days FDP on ‘Recent Trends in Research Methodology-Content Mathematical and Statistical Methods in Open Education World’ organised by Kalindi College in Collaboration with Mahatma Hansraj Faculty Development Centre, Hansraj College, DU from 17-23 Dec.2019.
- Attended Short Term Course On ‘Personality Development and Value Education’ From 13-19 Feb.2020 Conducted By CPDHE, DU.
- Attended One Day National Seminar on Kamayni Aur Geetanjali Ka Vaishishtya Organised By Shivaji College, DU in Collaboration with Mahakavi Prasad Foundation 13, Nov.2019.
- Attended Two Days Workshop on Print Journalism, Quarkx Press, Digital Photography & Film Making Held On 27-28 Jan.2020 In Kalindi College, DU.
- Paper presented on ‘Vartmaan Sandarbhon Mein Kamaayni Ki Prasangikta’ in One Day National Seminar on Kamayni Aur Geetanjali Ka Vaishishtya Organised by Shivaji College, DU in Collaboration with Mahakavi Prasad Foundation on 13 Nov. 2019.
- Presented paper on ‘Nai Hindi Ke Vividh Roop. International Conference on Nai Duniya, Naya Bharat, Nai Hindi, Vigyaan Bhawan on 11-12 January 2020 conducted by Hansraj College, DU.
- Title: ‘Saampradayik Sadbhaav Aur Hindi Natak’ Published by Rachnakar Publishing House, Delhi First Edition 2019.
- Appointed as Paper Setting Board for Dept. of Hindi
- B.A Hons. Hindi Lower (Qualifying) Sem I Paper Code 205162, 2019
- B. Com (P) Hindi A Sem Iv Paper Code 205481, 2019
- Invited as External Judge for intercollege debate in ‘Spandan’ Three Days Hindi Fest of Srcc, DU Conducted by DPL, Ministry of Culture and Khadi Gramodyog on 20 Feb. 2020.

Dr. Sanjay Kumar Singh

- Participated in Two Day Workshop on “Print Journalism, QuarkXPress, Digital Photography & Film Making” organized by Kalindi College in collaboration with Apeejay Institute of Mass Communication, held on 27th-28th January 2020 at Kalindi College, University of Delhi.

- Participated in All India Conference on “Swatantrata Ke Baad Bharat Ke Samajik Aur Aarthik Vikas Me Media Ki Bhumika” organized by Department of Commerce & Journalism, Kalindi College in collaboration with Indian Association of Mass Communication held on 7th November 2019 at Kalindi College, University of Delhi.
- Participated in UGC sponsored Two Day national Seminar on “Communication and Social Change for The Marginalized and The Underprivileged” held on 5th-6th September 2019 at Kalindi College, University of Delhi.
- Participated in National Conference on “Emerging Trends in Information Technology” sponsored by UGC, organized by Department of Computer Science, Kalindi College held on 1st-2nd August 2019.
- Participated in One Day Seminar on “Career Counselling” organized by Department of Journalism, Kalindi College in collaboration with Unique Shiksha, held on 27th February 2019.
- Paper presentation entitled “Samkaleen Media Ka Swaroop” in UGC sponsored Two Day National Seminar on “Badalta Bhartiya Paridrishti Aur Samkaleen Media” held on 25th-26th April 2019 at Ramanujan College, University of Delhi.
- Third Position in Men’s singles (Teaching) Badminton competition at the ‘Annual Sports Day’ of Kalindi College.
- Member of winning Volley-ball Men’s (Teaching) Team at the ‘Annual Sports Day’ of Kalindi College.

Department of History

Dr. Rini Pundir

- Attended a two-week refresher Programme organized by CPDHE, University of Delhi in New Dimension of Indian History & Archaeology (31-10-2019 to 14.11.2019)
- Published a paper in the International Journal of 360 Management Review (E-ISSN-2320-7132) title “Historical Monuments in India – Analyzing financial viability of their maintenance expenditure”. Volume: 07 Issue: 02 Year & Month: July 2019.
- Published a paper in Think India Journal Volume-22, Issue -10 November 2019 with ISSN: 0971-1260 (UGC care Approved international Indexed & Referred Journal). Title of the Paper “Role of Swachh Bharat Mission in preserving Historical Monuments in India –An analysis” (November 2019)
- Presented a paper entitled “Historical Evidences of Paradigm Changes in Higher Education System” at the three days International Conference on “Ancient Wisdom Civilizational Antiquities and the contemporary Universe” from 31.01.2020 to 02/02/2020.
- Participated in a Two-day workshop on “Print Journalism, Quark Press, Digital Photography & Film Making” held on 27-28 January, 2020.
- Published a paper in India Place Names with ISSN no 2394-3114 Volume 40, Issue 23 February 2020, Title of the paper “Historical Perspective of Food Culture in India”
- Published Ph. D Thesis Titled Interaction between “Indian and East African hinterlands through ports during 18th and 19th Centuries” – ISBN 978-93-88465-33-5.

Dr. Krishna Kumari

- Paper presented in National Seminar: Media and Democracy (18-19 September) in Lakshmibai College
- Paper Published in: Yearly Academic Journal 2018-19 Kalindi College on the topic Siksha aur Dikaha Ek vaishvik paridrish me.
- Book Published 20 vi saadi ka Bhartiya etihaskaron aur usme Bihar ke etihaskaron ka yogdan.

Ms. Adity Chowdhury

- Participated and presented a paper on ‘Servile Love to Resistencia: The Contextualization of Autochthonous Women in Medieval Courtly Literatures of Delhi Sultanate’, in the National Conference, organised by Women Development Cell of Kalindi College, in association with National Commission of Women on February 12, 2020, on “Engendering Laws and Crimes against Women: Challenges and Prospects,” at Kalindi College.

Department of Journalism

Ms. Manisha

- A documentary has been prepared on Annual Fest “LEHERN 2020” Chairman Prof. P.C Tandon & Dr. Anjula Bansal were Specially Interviewed by team. Voice over by Manisha.
- Contributed as Convenor in Two Days Workshop on “Print Journalism, Quarkxpress, Digital Photography & Film Making”, held on 27-28 January 2020, Organized by Department of Journalism, Kalindi College, and University of Delhi in Collaboration with Apeejay Institute of Mass Communication.
- Contributed as Organiser during Vigilance Awareness Week from 28th October to 3rd November 2019, held at Kalindi College, University of Delhi.
- Contributed as Co-Convenor in a National Conference on “The Role of Media in Socio-Economic Development after Independence in India” Organized by Department of Journalism, Kalindi College, University of Delhi in Association with Department of Commerce, Sponsored by Indian Association of Mass Communication on 7th November 2019.
- Contributed as organiser in two-day seminar on “communication and social change for The Marginalised and the underprivileged”, Sponsored by UGC, Organised by Department of Journalism, held at Kalindi College, University of Delhi, on 5-6 September 2019.
- Contributed as Co-Convenor in a National Conference on “Legacy of Dr. B. R Ambedkar in Media; Analysis and Impact”, on 20th – 21st August, 2019, held at Kalindi College, University of Delhi.
- Contributed as Member organizing committee in UGC sponsored National Seminar on communication and social change for the marginalised & the underprivileged.
- Contributed as Co-Convenor in an Annual Fest “SRIJAN”, THEME-“EK BHARAT SHRESHTH BHARAT...”Remembering Dr. B. R Ambedkar, sponsored on 1st October, 2019 by Dr. B. R Ambedkar Education trust, New Delhi, organised by Dr. B. R Ambedkar study centre, kalindi college, University of Delhi.
- Contributed as Co-Convenor ALL INDIA MEDIA CONCLAVE 2.0, on the agenda- “Media Should Fear None, Favour None” on 1st October, 2019 Organised by department of journalism, kalindi college, University of Delhi.
- Contributed as Co-Convenor” in a National Seminar on “Dr. Ambedkar’s Vision on Indian Democracy, Rights and Social Justice”, on 22nd April 2019, held at Dr. Ambedkar Education Trust, New Delhi.
- Contributed as Co-Convenor of “Photography Competition” in Kalindi College Annual Fest “Lehren: Utsaah- Wings to fly” on 26th and 27th Feb 2020.
- Took students to the “IASx TALKS”, a career counselling seminar and especially for UPSC aspirants, organised by Unique Shiksha, on 26th July 2019, at Vallabhbbhai Patel Chest institute Auditorium, North
- Campus, University of Delhi.

- Took Students of Journalism, Kalindi College to an international conference on “MAA GANGA SAMMELAN- WATER CONSERVATION”, on 4th Feb. 2020 held at Mavlankar Sabhagar, Constitutional club of India, New Delhi.
- Students of Journalism, Kalindi College were taken to
- The annual fest MEDIA CHAUPAL of Apeejay Institute of Mass Communication, on 31st Jan. 2020 Dwarka, Delhi for various competitions held at AIMC.
- An academic visit of students of Journalism Department was organized to “PUNJAB KESARI PRESS”, on 5th March, 2020, New Delhi.
- Coordinated and Participated in an education trip organized by the Department of Journalism, Kalindi College to Surajkund craft fair, on 5th February, 2020, Faridabad, Haryana.
- Attended two-day Faculty Development Program on “Changing Trends in Communication Research” by Department of Media and Communication Studies from 27th May- 2nd June 2019, held at JIMS, Vasant Kunj, New Delhi.
- Attended two-day Faculty Development Program on “Deconstructing TV Ratings, Interpreting Readership Data & Analysing Poll Stats”, on 15th -16th Feb. 2020, held at Apeejay Institute of Technology, Noida, Uttar Pradesh.
- Attended three-day Faculty Development Program on “DATA JOURNALISM”, from 19th - , 21st Dec.2019, held at Apeejay Institute of Mass Communication, Dwarka, Delhi.
- Participated in a Seminar cum Workshop organised by RAA FOUNDATION, on Water Conservation held on 29th August 2019 at Auditorium, MCD, Civic Centre, New Delhi.
- Participated in Two- Days Workshop on “Print Journalism, QuarkXPress, Digital Photography & Film Making”, held on 27-28 January 2020, Organized by Department of Journalism, Kalindi College, and University of Delhi in Collaboration with Apeejay Institute of Mass Communication.
- Participated in a one-day speak cum workshop on “Federal Bank Speak for India Delhi Edition 2019”, in Association with Hindustan Times & Hindustan, held at Kalindi College, University of Delhi.
- Presented paper entitled “Water a Basic Right or Threat to Life” in a national Conference on Water Literacy: With special Reference to Ganga”, on 4th February 2020, at Mavlankar Hall, Constitution club of India, New Delhi.
- Presented paper on “A New Wave of Digital Revolution; Artificial Intelligence”, in a National Seminar Sponsored by UGC, Organised by the Department of Journalism on “Communication and Social Change for The Marginalised and The Underprivileged” held at Kalindi College, University of Delhi on 5th-6th September 2019.
- Presented paper on “Freedom of Expression in Context of Media” in a National Seminar sponsored by UGC, Organised by Laxmibai College, University of Delhi on “Media and Democracy “, on 18th-19th September 2019.
- Presented Paper on “Hindi ke Vaishvik Vikas mein Hindi Cinema ka Yogdaan”, in an International Conference on “Hindi ka Samkaleen Vaishvik Paridrashya (Uplabdhiyan aur Chunotiyen), Sponsored by UGC, Organized by Hansraj College, University of Delhi, on 16-17 September 2019.
- Presented Paper on “Role of Social Media in Alternative Journalism” in a National Seminar on “Legacy of Dr. B. R Ambedkar in Media: Analysis and Impact” sponsored by AIJWA, Delhi Organized by Department of Journalism in Association with Dr. B. R Ambedkar Study Centre on 20-21 August 2019.
- Presented paper on “Role of Media in National Integration”, in a National Seminar on “Psychology of National Integration” Sponsored by UGC, Organized by SPM College for women, University of Delhi on 30-31 July 2019.
- Presented Paper on Women and sports: with special reference to Wrestling in India” in a National Seminar, Organized by Jubilee Hall Students’ Union on 31st March 2019.

- Presented paper on “Rural Tourism: An Opportunity of Livelihood for Rural People”, in a two-day seminar on “Spatial Dimension of Environmental problems and Natural Resource Law”, sponsored by ICSSR, Organized by Shaheed Bhagat Singh College, University of Delhi, on 3-4 September 2019.
- Participated in one day national seminar on “Food and Culture of North East-Solutions to Sustainable Development “Organized by Vivekananda College, University of Delhi on 22nd August, 2019.
- Participated in one-day National Conference on – “Jal Sanrakshan mein Mahilaon aur Media ki Bhoomika on 10th August 2019, Organized by IAMC in Collaboration with Panchtatva Society of Hindu College, held at Hindu College, University of Delhi.
- Presented paper on “Social Construction of Gender through mediated communication in India” in an International Conference, on Current Practices and Future Trends Media Communication, held at Amity University DUBAI, from June 17-19, 2019.
- Awarded with the “Prof. (Dr.) Ramjilal Jangid Pratibhashali Shikshika Samman 2019”, in a national Conference, held at Kalindi College, University of Delhi, on 7th November 2019.
- Felicitated/ Awarded 4th Swargiya Satya Jangid Smriti Samman for “Patrakarita Shiksha Mein Utkrisht Yogdaan ke Liye Samman Patra”, on 10th August 2019, held at Hindu College, University of Delhi.
- Is a part of development of content in e-learning initiative designed to widen the academic horizon of students, scholars and academicians across the globe? We feel privilege to have you as a member of MOOCs development team for “Society and Media”, a MOOCs project undertaken by University School of Mass Communication (USMC), Guru Gobind Singh Indraprastha University (GGSIU), an initiative by University Grants Commission under SWAYAM on Open Education Resources.
- ✚ 1.3- Evolution of Media and Society
- ✚ 4.2- Gender, Rights and Society.
- ✚ 3.8: Media and Rights: Issues and Challenges.
- ✚ 4.3: Gender and Structure of Patriarchy.
- ✚ Evolution of Media in Society
- ✚ <https://drive.google.com/file/d/1nyLEmHPD1I5XP4NrcAdJqIJiUBzhSCVK/view>
- ✚ Media and the Rights: Issues and Challenges-
- ✚ <https://drive.google.com/file/d/1juWFXDmgLajtIGMd8JkVypWBOJBHvbp0/view>
- ✚ Gender, Rights and Society
 - <https://drive.google.com/file/d/1d3hoSb6VhEgn5BBm55iD4wxjBsGA0bRK/view>
- ✚ Gender and Structures of Patriarchy
 - https://drive.google.com/file/d/1IOPRiTjc3fcA_5SwBLGawsXCjCxQQFl_/view
- Resource Person in a Special Talk on “Dr. B. Ambedkar- Social and Economic Justice”, on 9th June, 2019, held at DAET, New Delhi.
- Co-Chaired a session on “Annihilation of Caste and Women’s Status” in a national seminar on Dr. B.R Ambedkar’s vision on Indian Democracy, Rights and Social Justice, on 22nd April 2019, held at Dr. Ambedkar Education Trust, New Delhi.
- Co- Chaired a session on “Indian Constitution and Woman Empowerment “, in a National Seminar on “Dr. Ambedkar’s quest for Gender Equality”, on 28th May, 2019, held at Dr. Ambedkar Education Trust, New Delhi.
- Published paper on “Media as the fourth pillar of Democracy”, in an edited book titled-“MEDIA, SOCIETY AND POLITICS”, ISBN 978-93-87916-12-8.Edited by Dr. Umesh Chandra Pathak and Dr. Nityananda Tiwari.
- Published paper on “Social Construction of Gender through mediated communication in India” in an International Conference, on Current Practices and Future Trends Media Communication, held at Amity University DUBAI, from June 17-19, 2019.
- Paper published on “ROLE OF SOCIAL MEDIA IN AGRIBUSINESS; AN EFFECTIVE TOOL OF MARKETING”, in an edited book titled,” Paradigm Shift in Agribusiness, ISBN 978-93-87662-56-8,

“Edited by Dr. Shailesh Singh, Prof. H.K Singh and Dr. Anand Kumar. Published by A Publication of Indian Association of Management Development (IAMD) In Association with Swaranjali Publication. (July 2019).

- Paper published on “Budhape ki Gaharati Chunauti Aur Badhati Samvedanheenata” in an edited book titled “21vin shati ka Hindi Sahitya; naye Aayam”, ISBN 978-81-89187-85-9, edited by Dr. Mumtaaz B. M. Published by Vinay Prakashan, Kanpur, U.P. (August 2019).
- Paper published on “Role of Media for Secession of Conflicts and Achievement of Peace in India”, ISBN 978-93-89000-42-9, in an edited book titled “Glocalization and Federal Governance in India; Understanding the emerging issues. Edited by Dr. Ruchi Tyagi, Dr. Sunita Mangla & Dr. Nivedita Giri. Published by Bloomsbury Publication, New Delhi. (2019).
- Published paper on “Gender Inequality in Media A Major Roadblock In Ensuring The Progress Of Women”, ISBN 978-93-86714-62-6, In an edited book titled, ‘Profiling Woman in Progressive India’, Edited by Dr. Sunita Mangla, Dr. Nivedita Giri & Ms. Manisha Tomar. (2019).

Ms. Mamta

- Participated in National conference on “Role of Media in the social and Economic Development of India after Independence” held on 7th November, 2019.
- Member organizing committee in UGC sponsored National Seminar on communication and social change for the marginalised & the underprivileged.
- Member organizing committee in a two-day workshop on ‘Print Journalism, QuarkXPress, and Digital Photography & Film Making’ held on 27-28 Jan 2010.

Mr. Gaurav Kumar

- Co-Convenor of Media Coverage in Kalindi College Annual Fest “Lehren: Utsaah-Wings to fly” on 26th and 27th Feb 2020.
- Organising Committee Member and Participated in 2 Days Workshop on Print Journalism, Quark xpress, Digital Photography and Film Making held on 27th-28th Jan 2020 in Kalindi College.
- Participated in a National Conference on 4th Feb 2020 at Mavlankar Hall, Constitution Club of India, Rafi Marg, New Delhi on “Water Literacy: With Special Reference to Ganga.”
- Participated 7 Day Faculty Development Programme on **“Recent Trends in Research Methodology, E-content, Mathematical and Statistical Methods in Open Education World”** on 17th -23rd December 2019. Organised by Kalindi College, Delhi University in collaboration with Mahatma Hansraj Faculty Development Centre, MHRD Govt. of India, Hansraj College.
- Member of Organising Committee in National Conference on “The Role of Media in Socio-Economic Development after Independence in India” on 7th November 2019 in Kalindi College by Department of Commerce and Department of Journalism.
- **Co-Convenor** of **“Inter College Annual Fest SRIJAN- EkbharatShtesht Bharat”** On 1st October 2019 by **“Dr. B. R. Ambedkar Study Circle”** Kalindi College.
- Organising Member of Two Day UGC sponsored National Seminar on “Communication and Social Change for The Marginalized and The Underprivileged” on 5th -6th September 2019 Organised by Department of Journalism Kalindi College.
- Member of Two-Day Student/Faculty Seminar on Legacy of Dr. B.R. Ambedkar in Media: Analysis and Impact” on 20th - 21st August 2019 Organised by Dr Ambedkar Study Centre & Department Journalism Kalindi College, D U.
- Organised a Two-day Workshop of Film Making and Video Editing on 8th - 9th August 2019 for Journalism Students.

Ms. Ritika Pant

- Presented a paper on “Appropriation of Caste in Marathi Cinema”, In a Two-day National Conference, UGC sponsored on “Communication and Social Change for The Marginalized and The Underprivileged” on 5th -6th September 2019 Organised by Department of Journalism Kalindi College.

Mr. Ezra John

- Paper published on “Journalism: A Paradigm Shift from Globalisation to Glocalization”, ISBN 978-93-89000-42-9, in an edited book titled “Glocalization and Federal Governance in India: Understanding the emerging issues. Edited by Dr. Ruchi Tyagi, Dr. Sunita Mangla & Dr. Nivedita Giri. Published by Bloomsbury Publication, New Delhi. (2019).

Ms. Bharti Shandilaya

- Event:** International Conference on Digital Economy: The Space for Science and Technology Information. **Organized by:** ICSSR, Ministry of Science and Technology and Earth Science, New Delhi **Date:** 19-20 September 2019 **Paper Presentation in National and International Conference/Seminar.**
- Event:** UGC Sponsored two days National Seminar on “Communication and Social Change for the Marginalized and the Underprivileged” **Paper Title: Public Sphere in digital age: An analysis of digital activism. Organized by:** Department of Journalism, Kalindi College, DU. **Date and Month: Date:** 5-6 September 2019.
- Event:** International Conference on New Media and Citizen’s Right to Communication. **Paper Title: Social Media and Profile Picture Organized by:** Department of Journalism and Mass Comm., Invertis University, Bareilly, UP **Date:** 14-15 September 2019.
- Event:** “Vigyanika” India International Science Festival **Paper Title: Science Communication in Early Childhood through Online Videos Organized by:** Ministry of Science and Technology and Earth Science, Kolkata **Date:** 5-7 November 2019.
- Event:** ICSSR Funded National Seminar on Globalized Media and Transforming Societies. **Paper Title: An Analysis of Transformation of Societies through Digital Activism. Organized by:** Department of Anthropology, University of Allahabad, UP. **Date:** 21-22 November 2019.
- Event:** ICSSR & MHRD sponsored National Conference on "Innovation Teaching and sustainability of Business Education in India" **Paper Title: Education through Audio-Visual Communication: A Study of Science Communication in Early Childhood through Online Videos Organized by:** Seshadripuram First Grade College, Post Graduate Department of Commerce and Management, Bangalore, Karnatka **Date:** 10-11 December 2019
- Event:** International Conference on “Through a (new) Looking Glass: Challenges for Women in the 21st Century" **Paper Title: Young Female, Social Media and Profile Pictures: A Study of Personality Traits and Self Portrayal by Young Females on Social Media Women Development.**
- Event:** Big Picture Submit **Organized by:** CII (Confederation of Indian Industry), New Delhi **Date:** 14-15 November 2019
- Event: India International Science Film Festival Organized by:** Ministry of Science and Technology and Vijayan Parsaar **Date: 5-8 November 2019**
- Paper Title: Education through Audio-Visual Communication: A Study of Science Communication in Early Childhood through Online Videos. Journal Name: Seshadripuram journal of Social Sciences. Type: Peer reviewed Open Access National Journal, Bengaluru, India. Volume: Special Issue, December 2019. Link: Journal Home page: <https://mcom.sfgc.ac.in/online-journal>**

- **Event** CEC Competition 2019 (EduToon & EduWrite) Organized by: Consortium for Educational Communication (CEC), University Grant Commission (UGC), New Delhi Award: Third Prize, Essay Writing Competition on Science Communication. Date: 17th March 2020

Department of Mathematics

Ms. Anshu Chotani

- Participated in the national conference entitled “National Conference on Advances in Mathematical Analysis and Its Applications-NCAMAA-2019” organised by the Department of Mathematics, PGDAV College held on 8-10 November, 2019 at PGDAV College, University of Delhi.
- Appointed as Member of the team (2019) for preparing the Question papers for B. Sc. (Hons.) Mathematics, B. A. (Prog), Mathematics by Department of Mathematics, University of Delhi.
- Principal investigator along with Dr. Indarpal Singh and Mr. Sanjay Kumar in Innovation Project, Topic: “Process project of plastic products” (Project Code 04/2018) - 2018-19.
- Principal investigator along with Dr. Indarpal Singh, Mr. Sanjay Kumar and Ms. Garima Gaur in Innovation Project, Topic: “A study on Differential Equations used in daily life.” (Project Code 03/2019) - 2019-20.
- Member, Innovation Club
- Convener, Co- convener, member of Seating and Shamiana Committee for various events in College

Ms. Neelam Bareja

- Participated in the national conference entitled “National Conference on Advances in Mathematical Analysis and Its Applications-NCAMAA-2019” organised by the Department of Mathematics, PGDAV College held on 8-10 November, 2019 at PGDAV College, University of Delhi.
- Principal investigator along with Dr. Prempal Singh in Innovation Project, Topic: “Mathematical Modeling of Air Pollutants: An Application to National Capital territory Delhi” (Project Code 01/2018) - 2018-19.
- Principal investigator along with Dr. Prempal Singh in Innovation project, topic “Mathematical Modeling of Natural Resources and its Impacts on Future Population Growth in India”. (Project Code 15/2019) – 2019- 20.
- Appointed as Member of the team (2019) for preparing the Question papers for B. Sc. (Hons.) Mathematics, by Department of Mathematics, University of Delhi
- Convener, Sports Committee
- Co- convener, Alumni Association
- Convener, Accounts Committee for various events in College
- Convener, Paper work related to payment for TA/DA/Honorarium for Resource Persons in National Seminar “Engendering Law and Crimes against Women: Challenge and Prospectus, February, 12, 2020.
- Convener, Paper work related to payment for TA/DA/Honorarium for Resource Persons in one day Legal Awareness Programme supported by WDC, March, 4, 2020.

Ms. Charu Khanna

- Participated in the national conference entitled “National Conference on Advances in Mathematical Analysis and Its Applications-NCAMAA-2019” organised by the Department of Mathematics, PGDAV College held on 8-10 November, 2019 at PGDAV College, University of Delhi.

- Principal investigator along with Ms. Sunita Sharma in Innovation Project, Topic: “Management of faculty subject assignment using mathematical programming based on conditions specific to various department of Kalindi College, Delhi university” (Project Code 03/2018) - 2018-19.
- Co- convener in Seating and Shamiyana Committee for lehren 2020

Ms. Anju Rattan

- Chaired a Technical Session on UGC Sponsored National Conference on Emerging Trends in Information Technology (NCETIT- 2019), 1st -2nd August, 2019, Kalindi College, University of Delhi.
- Principal investigator along with Dr. Abhishek Kumar Singh in Innovation Project, Topic: “Vedic Mathematic- An essential of science” (Project Code 02/2018) - 2018-19.
- Principal investigator along with Dr. Abhishek Kumar Singh and Dr. Tajender Kumar in Innovation project, topic “Application of Cryptography”. (Project Code 16/2019) – 2019- 20.
- Co- convener College Time Table Committee
- Convener, Co- convener, member of Seating and Shamiana Committee for various events in College.

Dr. Prempal Singh

- Presented a paper entitled “Mathematical Modelling of Air Pollution” on “National Conference on Advances in Mathematical Analysis and Its Application NCMAA-2019.” Organised by Department of Mathematics, PGDAV College, University of Delhi held on 8-10 November 2019, at University of Delhi, Delhi, India.
- Presented a paper entitled “Mathematical Modelling of Air Pollutants: An application to NCT Delhi” on UGC Sponsored National Conference on Emerging Trends in Information Technology (NCETIT-2019), 1st -2nd August, 2019, Kalindi College, University of Delhi.
- Presented a paper entitled “Vedic Mathematics an Analysis and Applications in Modern Era” on “International Sanskrit Conference on Global Thinking of Sanskrit Knowledge and Science”, March, 3- 5, 2020, Jagad Guru Ramanandacharya Rajasthan Sanskrit University, Jaipur, Rajasthan, India.
- Attended Faculty Development Programme on “Understanding the Connections of Mathematics with the World around us: An Application Based Learning.” Organised by Mahatma Hansraj Faculty Development Centre and Department of Mathematics, Hansraj College, University of Delhi held on 20-26 June 2019 at Hansraj College, University of Delhi.
- Participated in National Leadership Summit on “Excellence in Higher Education: Current Challenges and the Road Ahead” Organised by Mahatma Hansraj Faculty Development Centre and IQAC, Hansraj College, University of Delhi held on 6-7 December 2019 at Hansraj College, University of Delhi, Delhi, India.
- Worked as Member in Organizing committee for Faculty Development Programme on “Recent Trends in Research Methodology, E-content, Mathematical and Statistical Methods in Open Education World” Organised by Kalindi College, University of Delhi in collaboration with Mahatma Hansraj Faculty Development Centre Hansraj College, University of Delhi held on 17-23 December, 2019 at Kalindi College, University of Delhi.
- Principal investigator along with Ms. Neelam Bareja in Innovation Project, Topic: “Mathematical Modeling of Air Pollutants: An Application to National Capital territory Delhi” (Project Code 01/2018) - 2018-19.
- Principal investigator along with Dr Seema Sahdev and Dr. Manish Kumar in Innovation project, topic “Modeling for the Future Flood Vulnerability and Risk Assessment Analysis: Yamuna Catchment Area of NCT of Delhi using – Geo-Mathematical Spatial Techniques.” (Project Code 16/2018) - 2018-19.

- Principal investigator along with Ms. Neelam Bareja in Innovation project, topic “Mathematical Modeling of Natural Resources and its Impacts on Future Population Growth in India”. (Project Code 15/2019) – 2019- 20.
- Appointed as Member of the team (2019) for preparing the Question papers for B. Sc. (Hons.) Mathematics, B. A. (Prog), Mathematics by Department of Mathematics, University of Delhi.
- Member “Criterion VI & VII” NAAC for IQAC Committee.
- Member in organizing committee for Faculty Development Programme Organised by College in collaboration with Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi.
- Member CCTV Camera Committee
- Member Annual Report 2019-2020 Committee
- Member, Prize Committee
- Co- convener, member of seating and Shamiana committee for various events in College
- Member of College Time Table Committee
- Member, Paper work related to payment for TA/DA/Honorarium for Resource Persons in National Seminar “Engendering Law and Crimes against Women: Challenge and Prospectus, February, 12, 2020.

Dr. Abhishek Kumar Singh

- Principal investigator along with Ms. Anju Rattan in Innovation Project, Topic: “Vedic Mathematic- An essential of science” (Project Code 02/2018) - 2018-19.
- Principal investigator along with Ms. Anju Rattan and Dr. Tajender Kumar in Innovation project, topic “Application of Cryptography”. (Project Code 16/2019) – 2019- 20.
- Member, Kavya- Shrishti Cultural Club
- Member of seating and Shamiana committee for various events in College

Mr. Sanjay Kumar

- Principal investigator along with Ms. Anshu Chotani and Dr. Indarpal Singh in Innovation Project, Topic: “Process project of plastic products” (Project Code 04/2018) - 2018-19.
- Principal investigator along with Ms. Anshu Chotani, Dr. Indarpal Singh and Ms. Garima Gaur in Innovation Project, Topic: “A study on Differential Equations used in daily life.” (Project Code 03/2019) - 2019-20.
- Member of seating and Shamiana committee for various events in College

Dr. Indarpal Singh

- Principal investigator along with Ms. Anshu Chotani and Mr. Sanjay Kumar in Innovation Project, Topic: “Process project of plastic products” (Project Code 04/2018) - 2018-19.
- Principal investigator along with Ms. Anshu Chotani, Mr. Sanjay Kumar and Ms. Garima Gaur in Innovation Project, Topic: “A study on Differential Equations used in daily life.” (Project Code 03/2019) - 2019-20.
- Member of seating and Shamiana committee for various events in College
- Member CCTV Camera Committee

Dr. Mohd. Nadeem

- Published a research paper: Mohd. Nadeem, Jaydev Dabas, “Impulsive Stochastic Fractional Order Integro- Differential Equations with Infinite Delay”, Journal of National Evolution Equations and Applications, volume 2017, Number 8, pp. 109- 121, September, 2019.
- Member Registration Committee Lehren 2020
- Member of discipline committee for various events in College

Mr. Avneesh Kumar

- Participated in One Week Faculty Development Programme entitled “Basic Research Methodology” organized by and held at Guru Angad Dev Teaching and Learning Centre of MHRD, SGTB Khalsa College, University of Delhi from 1st June to 6th June 2019.
- Attended One Day Seminar on Career Counselling organized by Department of journalism, Kalindi College, University of Delhi on February, 27, 2020.
- Attended workshop on “Data Science and Programming with Python” organized by department of Statistics, University of Delhi in conjunction with Step UP Analysis, Gurgaon, January, 13- 15, 2020.

Ms. Garima Gaur

- Participated in the national conference entitled “National Conference on Advances in Mathematical Analysis and Its Applications-NCAMAA-2019” organised by the Department of Mathematics, PGDAV College held on 8-10 November, 2019 at PGDAV College, University of Delhi.
- Participated in National Workshop on “Groups & Geometry” organized by Shyama Prasad Mukherji College for Women, university of Delhi in collaboration with the Indian Mathematics Consortium on 2nd & 3rd August, 2019.
- Principal investigator along with Dr. Indarpal Singh, Mr. Sanjay Kumar and Ms. Garima Gaur in Innovation Project, Topic: “A study on Differential Equations used in daily life.” (Project Code 03/2019) - 2019-20.
- Member of College Time Table Committee

Dr. Tajender Kumar

- Participated in the national conference entitled “National Conference on Advances in Mathematical Analysis and Its Applications-NCAMAA-2019” organised by the Department of Mathematics, PGDAV College held on 8-10 November, 2019 at PGDAV College, University of Delhi.
- Principal investigator along with Ms. Anju Rattan Singh and Dr. Abhishek Kumar Singh in Innovation project, topic “Application of Cryptography”. (Project Code 16/2019) – 2019- 20.
- Member, Kavya- Shrishti Cultural Club
- Member of seating and Shamiana committee for various events in College

Department of Physical Education

Dr. Sunita Sharma

- Paper presented on the topic, **Sports-Rehabilitation for Special Category**, in 3rd National Conference on Latest Trends in Health & Physical Education, organized by University College of Medical Science Delhi, India, on 20-21 August 2019
- Appointed as a member of organizing committee of inter college Handball tournament, 2019-2020, University of Delhi.

Department of Physics

Dr. Rachana Kumar

- **Participated and gave an Oral Presentation on National Conference** on “Emerging trends in Information Technology” (UGC sponsored), organized by Department of Computer Science, Kalindi College, August 1-2, 2019 on the topic: **“Machine learning and its applications to Physics”** published in Proceedings, pp 27, 2019,
- **Participated and presented a Poster** on “National Conference on Advanced Materials: theory and Applications (NCAMTA)” held on September 26-28, 2019, Hansraj College on the topic: “Determination of Optical and Dielectric parameters for single to multiple interfaces using Fresnel’s equations” Rachana Kumar, Seema Gupta, Savita Sharma, Nivedita, Mrinal, Natasha, Divya published in Abstract Book pp 42, NCAMTA-2019.
- **Participated and gave an Oral Presentation in 2nd National Conference on “ New Trends in Nanotechnology and Applications”**, NTNA 2020 organized by Department of Physics, ARSD College, Feb 6-7, 2020 on the Topic: **To study Carbon Nanotube (CNT) based gas sensors, effect of gas adsorption and their selective gas sensing properties”** Rachana Kumar and Seema Gupta.
- **Poster Presentation** on the topic: **“Single Walled Carbon Nanotube as Environmental Sensor for NO₂ And NH₃”** Rachana Kumar, Seema Gupta, Neeru*, Ankur Anand, Priyanka, Kamini, Annanya, Abhika Kalindi College, University of Delhi, * Solid State Physics Laboratory, DRDO
- **Participated in Faculty Development Programme** on “Recent Trends in Research Methodology, E content, Mathematical and Statistical methods in open education world “(17-23rd December, 2019) organised by Kalindi College in collaboration with Mahatma Hansraj Faculty Development Centre, Hansraj College
- **Participated in National Conference** “Biotechnology in present era: Impact on human life and environment” organized by Maitreyi College, University of Delhi and Department of biotechnology, Govt of India, 23 August, 2019
- **Participated in National Seminar** on “Nuclear, particle and Accelerator Physics” jointly organized by Department of Physics, Kalindi College and The National Academy of Sciences (NASI) Delhi Chapter on 6th November, 2019
- **Participated in National Seminar on “Laser Dynamics and Fiber Optics”** organized by Department of Electronics and Department of Physics, Shaheed Rajguru College of Applied Sciences for Women, University of Delhi on 7th January, 2020
- **Appointed Member** of the “Committee of Courses for Under-Graduate Studies” in Physics by Department of Physics and Astrophysics for the period 05.09.2019 to 04.09.2021.
- **Appointed as Member** of the team (2019) for preparing the Model Problem Set and Model Question paper for Electromagnetic Theory paper, B. Sc (Honours) Physics by Department of Physics and Astrophysics, University of Delhi.
- **Convener** “Criterion II” NAAC and gave a presentation to full IQAC Committee in the meeting held on 21-9-19
- **Science Representative** “IQAC Core Committee”, 2019
- **Member** “Admission Core Committee”2019-20, B. Sc (Hons) Physics
- **Convener**” Laboratory Fund Distribution Committee”, 2019
- **Member**” Purchase Committee”
- **Member** “Academic Audit Committee”, NAAC
- **Member** “Girl’s Hostel Committee” (vide letter dated 17.9.19)
- **Member** “Infrastructure Space Committee”
- **Convener** “Innovation Club”
- **Member** “ARIIA Committee”

- **Judge:** “Miss Fresher Contest”, 2019
- **Judge:** PPT presentation in Astrodroid 2.0 organized by Physcom Society
- **Judge:** PPT presentation in event Novus 2020, February 2020
- **Judge:** Painting Competition, organized by Entrepreneurship club, March 2020
- **Principal investigator** along with Dr Seema Gupta and Dr Savita Sharma in **Innovation project**, **topic:** “To elucidate Fresnel’s equations for reflection of electromagnetic waves at an interface between dielectric media and to evaluate the reflection and transmission coefficients of lossless and lossy materials for implication in energy conservation and its potential applications”(Project Code 31/2018”) - 2018-19
- **Principal investigator** along with Dr Seema Gupta and Mr Ankur Anand in **Innovation project** - 2019-20, **topic:** “To study Carbon nanotube-based gas sensors, effect of gas adsorption and their selective gas sensing properties”

Dr. Pushpa Bindal

- **Principal Investigator along with Dr. Triranjita Srivastava** in the **Innovation Project “Propagation Characterisation of Metamaterial based Waveguides”**
- **Principal Investigator along with Dr. Triranjita Srivastava and Ms. Ritika Pant** in the **Interdisciplinary Project (Physics & Journalism) - “An Exposition to e-content development for undergraduate students”**
- **Paper Published: Bindal P. and Srivastava T. (2019).** “Experimental Investigations on Excited Modes in Planar Optical Waveguide” (equal contribution), *Yearly Academic Journal*, Vol. XVIII, pp. 38-42, ISSN: 2348-9014, 2019.

Paper Presentations in National Conference/Seminar:

- **Bindal P. and Srivastava T.** (17th Aug 2019) “Optics through Experiments”, 7th Annual Convection of IAPT RC1, organized by Indian Association of Physics Teachers, Regional Council - Haryana and Delhi Regions.
- **Srivastava T. and Bindal P.** (17th Aug 2019) “Polarization of Electromagnetic Waves through Simulations”, 7th Annual Convection of IAPT RC1, organized by Indian Association of Physics Teachers, Regional Council - Haryana and Delhi Regions.
- **Srivastava T., and Bindal P.** (26-27 September 2019), “Experimental Study of Radiation Patterns of LEDs”, National Conference on Advanced Materials: Theory and Applications" at Hans Raj College, University of Delhi.
- **Bindal P. and Srivastava T.,** (26-27 September 2019), "Macrobending losses in Multimode Optical Fiber; An Experimental Study", National Conference on Advanced Materials: Theory and Applications" at Hans Raj College, University of Delhi.
- **Srivastava T., Bindal P., Som M., Chakraborty N., Tiwari M., Divya, Natasha and Thakral H.** (06-07 February, 2020)” Propagation Characteristics of Metamaterial based waveguide”, National Conference On “New Trends in Nanotechnology and Applications” (Ntna-2020) organized by Department of Physics, Atma Ram Santan Dharma College, University of Delhi.
- Resource person for 03 sessions on ‘**Waves and Optics**’ in two-week summer programme for undergraduate students of the university from weaker sections of Society, 28 June 2019 organized by Department of Physics, University of Delhi.
- **Convener**, workshop " Legal Awareness on Fundamental Rights & Right to Information Act-2005" on 28th August 2019 organized by Internal Complaints Committee, Kalindi College.
- **Member**, Organizing Committee, sound system for National Seminar on “Nuclear, Particle & Accelerator Physics”, 6th November 2019, organized by Kalindi College, University of Delhi.

- **Convener** of Workshop conducted on Waves and Optics paper in B.Sc.(H) Physics to discuss the model question paper, model problem set on 11th February 2019 in Department of Physics and Astrophysics.
- External Examiner for evaluation of three M.Tech. Theses by IIT Delhi and took their viva-voce on 03.06.2019.

Curriculum Development

Working Group Member of LOCF Committee 2019 for the revision of the CBCS Course of papers titled

- Waves and Optics Course Code 42224412 in B.Sc. programme Physical Science
 - Waves and Optics Course Code 32221202 in B.Sc.(H) Physics
 - Waves and Optics GE Course Code 32225310 in B.Sc.(H) Physics
 - Electricity and Magnetism Course Code 32221201 in B.Sc.(H) Physics
 - Electricity and Magnetism Course Code 32225101 in B.Sc.(H) Physics
 - Electricity, Magnetism & EMT Course Code 42221201 in B.Sc. Programme Physical Science
 - Electrical circuits and Network Skills Course Code 32223903 in B.Sc. Programme Physical Science
 - Applied Optics Course Code 32223908 in B.Sc. Programme Physical Science
- Member of **Examination review Committee** constituted by the Committee of Courses of Physics to examine and finalize the model question papers and model problem sets.
 - **Convener** of Waves and Optics paper in B.Sc.(H) Physics to prepare the model question paper, model problem set and conduct workshop appointed by the Committee of Courses of Physics.
 - Participation in Faculty Development Workshop on "MOOCs and E--content Development" held on 13-17 July 2019, at Deen Dayal Upadhyaya College, University of Delhi, Delhi.
 - Participated in one day national conference on Biotechnology in present era: impact on human life and environment scheduled on 23rd August, 2019 organized by Maitreyi College, University of Delhi.
 - Participated in 5th National Session and Symposium "Brainstorming on Safe and Sustainable Water including Sanitation", "A Road to Swachh & Swasth Bharat" 19-21 Sep. 2019 at M.P Council of Science and Technology, Bhopal Jointly organized by Bhopal Chapter of The National Academy of Sciences, India, MPCOST, Bhopal & Hindustan Unilever Ltd. on nomination of NASI Delhi Chapter.
 - Participated in 89th Annual Session and Symposium 'Science and Technology based Entrepreneurship Development' on 21st-23rd Dec 2019 at National Academy of Agricultural Research Management (NAARM), Hyderabad on nomination of NASI Delhi Chapter.
 - Participated in National Seminar on "Nuclear, Particle & Accelerator Physics", 6th November 2019, organized by Kalindi College, University of Delhi.
 - Participated in National Seminar on "Laser dynamics and Fiber Optics (NSLDFO-2020)", organized by Shaheed Rajguru College of Applied Sciences for Women, University of Delhi on 7th January 2020.
 - Convener, Criterion II 'Teaching, Learning and Evaluation Criterion', AQAR Report.
 - Presiding Officer, Internal Complaints Committee
 - Convener, Central Moderation Committee
 - Convener, IBSD Kalindi Centre
 - Convener, Antakshri Club
 - Co- Convener, Antakshri Event, lehren
 - Admission Committee, B.Sc. Physical Sciences

- Member, Work load Committee.
- Member, Leave Committee
- Member, Building Committee
- Member, Fee Review Committee
- Member, Departmental Moderation Committee

Dr. Sudha Gulati

- **Participated and presented a Poster** in “**National Conference on Advanced Materials: Theory and Applications (NCAMTA)**” held from September 26-28, 2019, at Hansraj College on the topic: “**Detection of Adulteration in Milk using SPR based Optical Sensor**” published in Abstract Book pp 49, NCAMTA-2019.
- **Participated in National Conference** “**Biotechnology in present era: Impact on human life and environment**” organized by Maitreyi College, University of Delhi in collaboration with Department of Biotechnology, Govt of India held on 23 August, 2019.
- **Participated in National Seminar** on “**Nuclear, Particle and Accelerator Physics**” jointly organized by Department of Physics, Kalindi College and The National Academy of Sciences (NASI) Delhi Chapter on 6th November, 2019.
- **Participated in National Seminar on** “**Laser Dynamics and Fiber Optics**” organized by Department of Electronics and Department of Physics, Shaheed Rajguru College of Applied Sciences for Women, University of Delhi on 7th January, 2020.
- Awarded certificate for being the Principal Investigator in the Innovation Research Project entitled “**Investigation of Adulteration in milk using Surface Plasmon Resonance in 2018-2019, on 30.9.2019.**”
- Awarded certificate of enrollment as Life Member of the “**Indian Association of Physics Teachers**” Kanpur.
- Co Convener of Anti Ragging Committee
- Core committee member of Library committee
- Member of Mehendi club
- Convener of Physcom Society
- Convener, Rangoli competition, Lehren, 2020
- Member of admission committee 2019-20
- Teacher in charge of Physics Department
- Member of WIFI committee
- **Principal Investigator** in ongoing **Innovation Research Project** entitled “**Study of Electrical behavior of Metal Semiconductor Contacts for UV Photodetectors**”.
- **Academic Advisor** in ongoing **Innovation Research Project** entitled “**Investigation of Mechanics Problems through computer Simulation using Sci-Lab**”.

Dr. Seema Gupta

- **Participated and presented a Poster** on “**National Conference on Advanced Materials: theory and Applications (NCAMTA)**” held on September 26-28, 2019, Hansraj College on the topic: “**Determination of Optical and Dielectric parameters for single to multiple interfaces using Fresnel’s equations**” Rachana Kumar, Seema Gupta, Savita Sharma, Nivedita, Mrinal, Natasha, Divya published in Abstract Book pp 42, NCAMTA-2019.
- **Participated and gave an Oral Presentation in 2nd National Conference on “ New Trends in Nanotechnology and Applications”, NTNA 2020** organized by Department of Physics, ARSD

College, Feb 6-7, 2020 on the Topic: ” **To study Carbon Nanotube (CNT) based gas sensors, effect of gas adsorption and their selective gas sensing properties**” Rachana Kumar and Seema Gupta.

- **Poster Presentation** on the topic: “**Single Walled Carbon Nanotube as Environmental Sensor For NO₂ and NH₃**, Rachana Kumar, Seema Gupta, Neeru*, Ankur Anand, Priyanka, Kamini, Annanya, Abhika, Kalindi College, University of Delhi, * Solid State Physics Laboratory, DRDO.
- **Participated in National Conference** “Biotechnology in present era: Impact on human life and environment” organized by Maitreyi College, University of Delhi and Department of biotechnology, Govt of India, 23 August, 2019.
- **Participated in National Seminar** on “Nuclear, particle and Accelerator Physics” jointly organized by Department of Physics, Kalindi College and The National Academy of Sciences (NASI) Delhi Chapter on 6th November, 2019.
- **Participated in National Seminar on “Laser Dynamics and Fiber Optics”** organized by Department of Electronics and Department of Physics, Shaheed Rajguru College of Applied Sciences for Women, University of Delhi on 7th January, 2020
- Appointed as **Member** of the team (2019) for preparing the Model Problem Set and Model Question paper for Thermal Physics paper, B. Sc. (Honors) Physics by Department of Physics and Astrophysics, University of Delhi.
- Convener of Alumni Committee
- Convener of Entrepreneurship cell
- Convener of Mehendi club
- Convener of CBSE guideline implementation committee
- Member of ARII committee
- Co-convener Miss Kalindi Contest, 2019
- Co-Convener, Mehendi competition, Lehren
- Member of admission committee 2019-20
- **Principal investigator** along with Dr Rachana Kumar and Dr Savita Sharma in **Innovation project**, **topic:** “To elucidate Fresnel’s equations for reflection of electromagnetic waves at an interface between dielectric media and to evaluate the reflection and transmission coefficients of lossless and lossy materials for implication in energy conservation and its potential applications”(Project Code 31/2018”) - 2018-19.
- **Principal investigator** along with Dr Rachana Kumar and Mr Ankur Anand in **Innovation project** -2019-20, **topic:** “To study Carbon nanotube-based gas sensors, effect of gas adsorption and their selective gas sensing properties”

Dr. Monika Bassi

- Published a paper in **International Journal “THE EUROPEAN PHYSICAL JOURNAL D”**; Monika Bassi, Anand Bharadvaja, and K. L. Baluja, “**Elastic and Vibrationally-resolved excitation cross-sections for electron impact with MgF radical using R-matrix**”; Eur. Phys. J. D (2019) 73: 187 <https://doi.org/10.1140/epjd/e2019-100057-0>; ©EDP Sciences / Societa` Italiana di Fisica / Springer-Verlag GmbH Germany, part of Springer Nature, 2019
- Forthcoming publication of Research Paper entitled “Designing and Analysis of Swamped Transistor Amplifier and study of effect of Swamping on gain Stabilization” by Monika Bassi, Sudha Gulati, Savita Sharma; Department of Physics, Kalindi College, University of Delhi, Delhi 110008 in “Yearly Academic Journal, Vol. XIX, ISSN: 2348-9014, 2019-2020.
- Participated and presented a Poster in “National Conference on Advanced Materials: Theory and Applications (NCAMTA)” held from September 26-28, 2019, at Hansraj College on the topic: “Detection of Adulteration in Milk using SPR based Optical Sensor” published in Abstract Book pp 49, NCAMTA-2019.

- **Participated in National Conference** “Biotechnology in present era: Impact on human life and environment” organized by Maitreyi College, University of Delhi in collaboration with Department of Biotechnology, Govt of India held on 23 August, 2019.
- **Participated in National Seminar** on “Nuclear, Particle and Accelerator Physics” jointly organized by Department of Physics, Kalindi College and The National Academy of Sciences (NASI) Delhi Chapter on 6th November, 2019.
- **Participated in National Seminar on “Laser Dynamics and Fiber Optics”** organized by Department of Electronics and Department of Physics, Shaheed Rajguru College of Applied Sciences for Women, University of Delhi on 7th January, 2020.
- Awarded certificate for being the Principal Investigator in the Innovation Research Project entitled “Investigation of Adulteration in milk using Surface Plasmon Resonance in 2018-2019, on 30.9.2019.
- Awarded certificate of enrollment as Life Member of the “Indian Association of Physics Teachers” Kanpur.
- Member of Question framing Committee at University Level, of the Model Question Paper and Model Problem Set of Core Paper “CC-X: Analog Systems and Applications”, IV Semester B.Sc.(H) Physics, during 2019-2020 at Department of Physics and Astrophysics, University of Delhi.
- Convener of Annual Report 2019-2020
- Convener of Ward Quota in admission committee 2019-20
- Co-Convener of Canteen Committee
- Co-convener of Proctorial Board
- Convener Rangoli Club
- Member CCTV Camera Committee
- **Principal Investigator** in ongoing **Innovation Research Project** entitled “Investigation of Mechanics Problems through computer Simulation using Sci-Lab”.
- **Academic Advisor** in ongoing **Innovation Research Project** entitled “Study of Electrical behavior of Metal Semiconductor Contacts for UV Photodetectors”.

Dr. Punita Verma

Publications		Total
I	Published book chapters	01
II	Physics education and publications with UG students as co-authors	08
III	Conference/Workshops/Seminars Proceedings	05
IV	Invited Lectures/Talks/Presentations	01
V	Contributions to Annual report of Inter University accelerator Centre (IUAC), New Delhi (<i>In Press</i>)	02
VI	Participation in Seminars/Workshops/Symposiums	03

- **Published book chapters = 01: [1]** “Elemental constitution detection of environmental samples of Delhi using XRF spectroscopy”, Gupta R., Chakraborty K., Vikar Ahmad C., Ghosh C., **Verma P. (2019)** Elemental Constitution Detection of Environmental Samples of Delhi Using XRF Spectroscopy. In: Deshmukh P., Krishnakumar E., Fritzsche S., Krishnamurthy M., Majumder S. (eds) Quantum Collisions and Confinement of Atomic and Molecular Species, and Photons. Springer

Proceedings in Physics, vol.230. Springer, Singapore. DOI https://doi.org/10.1007/978-981-13-9969-5_19.

- **Physics education and publications with UG students as co-authors = 08:**

[1] “Applications of Particle Accelerators for Mankind: A Futuristic View” Divya, Mansi Som, Mrinal Tiwari, Natasha, Neha, Ritu Singh, Sejal Arora, Swati Sethi under supervision of Punita Verma presented on National Science Day event at Inter University Accelerator Centre, New Delhi on 28th February **2020. Best Poster award.**

[2] “Student self-simulations of Physics phenomena, a pedagogical approach to understanding” **Punita Verma**, presented at XXXIV Annual IAPT convention-2019 and National Seminar on "Recent Advances and Innovation in Physics teaching and Research (RAIPTR-2019), held at Indian Institute of Information technology Allahabad, India on 13-15 October, **2019. Invited Poster Presentation.**

[3] “Simulating Phenomenon in Physics, augmented with information technology: A pedagogical approach” **P. Verma** presented at Seventh Annual Convention of IAPT (RCI), held in N. C. Jindal Public School, Punjabi Bagh, New Delhi, held on 17th of August **2019. Invited Oral Presentation.**

[4] “Research Methodology of performing accelerator-based ion atom Collision experiment” **P. Verma**, presented at Seventh Annual Convention of IAPT (RCI), held in N. C. Jindal Public School, Punjabi Bagh, New Delhi, held on 17th of August **2019. Oral Presentation by UG students.**

[5] “Study of ion-atom collision probabilities through MATHEMATICA simulation” **Punita Verma, Priyanka Kasturia, Kamini Bhasin**, Ruchika Gupta, Sunita Sharma presented at National Conference on Emerging Trends in Information Technology (NCETIT-2019) sponsored by UGC and organized by Department of Computer Science, Kalindi College, University of Delhi from 1st - 2nd August **2019** on 1st August 2019. *Abstract book Pg. No. 31-32. Oral Presentation by UG students.*

[6] “Employing Mathematical Methods and Techniques for Solution of Problems in Physics” Sunita Sharma, Mahima Mahajan, Anjali Yadav, Mansi Agarwal, Priyanka Kasturia, Kamini Bhasin, Ruchika Gupta, Punita Verma presented at National Conference on Emerging Trends in Information Technology (NCETIT-2019) sponsored by UGC and organized by Department of Computer Science, Kalindi College, University of Delhi from 1st - 2nd August 2019 on 1st August 2019. *Abstract book Pg. No. 32-33. Oral Presentation by UG students.*

[7] “Optimization of Projectile-Target Parameters for Accelerator based IonAtom Collision Experiments using C++ Simulations” **Punita Verma, Srishti Agarwal, Sakshi Gupta, Shivani, Sweta Gupta, Vineeta, Aanchal, Deepika Sharma, Sejal Arora, Rekha, Jyoti, Swati Sethi, Ritu Singh, Himanshi Mehlawat, Ruchika Gupta** presented at National Conference on Emerging Trends in Information Technology (NCETIT-2019) sponsored by UGC and organized by Department of Computer Science, Kalindi College, University of Delhi from 1st - 2nd August 2019 on 1st August 2019. *Abstract book Pg. No. 34. Oral Presentation by UG students.*

[8] “Review of Metal contamination of environmental samples from Delhi NCR” **Verma, P., Gupta, R., Ganguly, M., Chakraborty, K., Ahmad, C.V., Sharma, T. Mehlawat, H., Ghosh, C.**, presented at the International Conference on Changing Environment: Understanding the emerging challenges and their management strategies organised by Zoology Department, Kalindi College, DU from 11th to 12th April **2019. Abstract Book Pg no. 74-75. Poster presentation by UG students.**

- **Conference/Workshops/Seminars Proceedings = 05**

International: 2019-2020

[1] “Role of high purity thin films in X-ray based investigations of ion-atom collisions” Ruchika Gupta, Kajol Chakraborty, Ch. Vikar Ahmad, Mohineet Kaur, G R Umapathy, Sunil Ojha, **Punita Verma**, presented at the “International Conference on Advances in Smart Materials and Emerging Technologies” jointly organized by Research & Consultancy Wing, Department of Applied Sciences and Humanities & OSA Student Chapter of Indira Gandhi Technical University for Women during January 23 – 24, **2020. Abstract Book under publication. Poster presentation.**

[2] “Investigation of superheavy quasimolecules through inner shell mechanisms” **Verma P**, Gupta R, Ahmad C V, Chakraborty K, Rani A, Mandal S K, Nandi T, Swami D, Barua P, Safvan C P, Mitra D, Sharma G, presented at the “XXXI International Conference on Photonic, electronic and atomic Collisions, ICPEAC-19”, held in Deauville, France, from 23rd July – 30th July, **2019**. *Abstract Book Pg no. 342. Poster presentation.*

National: 2019-2020

[3] “Quantitative Evaluation of Water Pollutants Using XRF” C.V. Ahmad, R. Gupta, K. Chakraborty and **P. Verma**, presented at the National Conference on Water Sustainability: Conservation, Policy, Ethics and Science Organized by Department of Environmental Studies & Srishti: Nature and Environment Society Zakir Husain Delhi College (University of Delhi) Jawaharlal Nehru Marg, Delhi 110002 on 21st -22nd January **2020**. *Abstract book Pg. No. 29-30. Best Oral presentation award.*

[4] “Heavy ion beam analysis of Au thin films” R. Gupta, C. V. Ahmad, K. Chakraborty, A. Rani, S. Mandal, T. Nandi, D. Mitra, P. Barua, D. Swami, G. Sharma, **P. Verma**, presented at 22nd National Symposium on Radiation Physics (NSRP-22) November 8-10, **2019** organised by University Science Instrumentation Centre, Jawaharlal Nehru University, New Delhi and sponsored by Indian Society for Radiation Physics. *Abstract Book Pg no. 183. Oral presentation.*

[5] “M-Shell Ionization in Pb by Xe ion impact” C. V. Ahmad, R. Gupta, K. Chakraborty, D. Swami, **P. Verma**, presented at 22nd National Symposium on Radiation Physics (NSRP-22) November 8-10, **2019** organised by University Science Instrumentation Centre, Jawaharlal Nehru University, New Delhi and sponsored by Indian Society for Radiation Physics. *Abstract Book Pg no. 166. Poster presentation.*

• **Invited Lectures/Talks/Presentations = 01: 2019-2020**

[1] Invited lecture on “Atomic Physics with APPA facility” on 15th Feb. 2020 in Facility for Antiproton and Ion Research (FAIR) week in Mega Science Exhibition “Vigyan Samagam” organised by Department of Science and Technology (DST), Department of Atomic Energy (DAE) and National Council of Science Museums (NCSM), Ministry of Culture, held at National Science Center, New Delhi from 21st Jan **2020** to 20th March **2020**. **Invited lecture.**

• **Contributions to Annual report of Inter University accelerator Centre (IUAC), New Delhi (In Press) = 02 (2019-2020)**

[1] “Inferring X-rays at small inter-atomic distances using molecular orbital approach”, P Verma, R Gupta, C V Ahmad, K Chakraborty, A Rani, S Mandal, T Nandi, D Swami, P Barua, D Mitra and G Sharma; Area: Atomic Physics @ Pelletron.

[2] “X-Ray spectroscopy of highly charged slow ions with solids”, C. V. Ahmad, R. Gupta, K. Chakraborty, D. Swami and P. Verma; Area: Atomic Physics @ LEIBF.

• **Participation in Seminars/Workshops/Symposiums = 03**

[1] Participated in the 5th brainstorming on water organised by The National Academy of Sciences India (NASI) at MPCOST, Vigyan Bhawan, Bhopal from Sept 19 to 21, **2019**.

[2] Participated in the 89th annual session of National Academy of Sciences India (NASI) at NAARM, Hyderabad from 21st to 23rd Dec. 2019.

[3] Participated in the National Science Day celebrations at Inter-University Accelerator Centre, New Delhi on 28th Feb. 2020 with a poster presentation from Kalindi College.

• **Organization of Seminars, Symposiums: Total = 02**

[1] Local Coordinator for “Facility for Antiproton and Ion Research” (FAIR) facility stall in Mega Science Exhibition “Vigyan Samagam” organised by Department of Science and Technology (DST), Department of Atomic Energy (DAE) and National Council of Science Museums (NCSM), Ministry of Culture, held at National Science Center, New Delhi from 21st Jan **2020** to 20th March **2020**.

Ongoing Event

[2] Organised a One-day National Seminar on “Nuclear, Particle and Accelerator Physics” as Convenor. The event was jointly organised with The National Academy of Sciences India (NASI)-Delhi Chapter in Kalindi College, East Patel Nagar, New Delhi on 6th November 2019.

- **Organization of Summer or Winter School: Total = 01**

[1] Organised the Undergraduate Physics Revision Classes: Summer-2019 as Programme Convenor from 17-22 June 2019 in Department of Physics & Astrophysics, University of Delhi, for imparting training to undergraduate students in Physics.

- **Particulars of Professional growth**

[1] **National award :Recognition of contribution to Undergraduate Physics Teaching** Conferred with Indian Association of Physics Teachers (IAPT)’s Dinabandhu Sahu Memorial **yearly Award for a physics teacher** on the 13th of October, 2019 by Padma Vibhushan Dr. Murli Manohar Joshi at the IAPT’s Annual Convention at Prayagraj for contribution to Undergraduate Physics Teaching for over two decades with a citation and a cash prize of 10,000 Rs.

- **Details as resource person**

S. No.	Resource Person for (Refresher courses, Orientation courses, Seminars, Workshops, Conferences)	Levels (National/ International/ State/University/College)
1	Resource person as Programme Convenor from 17-22 June 2019 in the Undergraduate Physics Revision Classes: Summer-2019, held in the Department of Physics & Astrophysics, University of Delhi, for imparting training to undergraduate students in Physics.	University/State

- **Research Guidance**

		Awarded/Completed	Ongoing	Total
I	Undergraduate research guidance	04	04	08
II	Postgraduate research guidance	01	01	02
III	Ph.D. research guidance	0	03	03

- **Undergraduate research guidance**

[1] **Theoretical simulation of charge state effects in heavy ion-atom collisions using ETACHA code (24th May 2019 to 19th July 2019).**

Discipline: Physics

Summer Internship Supervisor: Dr. Punita Verma

Students involved: Ms. Sejal Arora, Roll No. - 17567064, B.Sc. Physics (II year).

[2] **Understanding NIM electronic modules for energy and efficiency calibration of X-Ray detectors (24th May 2019 to 19th July 2019).**

Discipline: Physics

Summer Internship Supervisor: Dr. Punita Verma

Students involved: Ms. Rekha Saini, Roll No. - 17567051, B.Sc. Physics (II year).

[3] **To study the effects of interaction of accelerated ions with matter using SRIM software (24th May 2019 to 19th July 2019).**

Discipline: Physics

Summer Internship Supervisor: Dr. Punita Verma

Students involved: Ms. Natasha Jangra, B.Sc. Physics (II year).

[4] Feasibility of fabricating thin film targets for accelerator based atomic physics experiments from literature (24th May 2019 to 19th July 2019).

Discipline: Physics

Summer Internship Supervisor: Dr. Punita Verma

Students involved: Ms. Deepika Sharma, Roll No. - 17567026, B.Sc. Physics (II year); Ms. Swati Sethi, Roll No. - 17567006, B.Sc. Physics (II year); Ms. Jyoti Dabla, Roll No. - 17567054, B.Sc. Physics (II year).

[5] A pedagogical approach towards understanding techniques for accelerator-based experiments (2019-2020).

Discipline: Physics

Principal Investigator: Dr. Punita Verma

Funded by: Kalindi College, University of Delhi

Grant: Rs. 5000

Students involved: B.Sc. (H) Physics (I and II year)

Brief description: The main objective of the project is to develop a research-based attitude among the undergraduate students at an early stage. It will give the students an overview of the various techniques required to obtain an independent and logical solution to any given problem. To achieve this goal several techniques will be applied, prominent among them will be to conduct a survey of the available literature for a given problem and forming a summary of the extracted information in the form of graphs, tables, diagrams etc. This summary will throw light on the missing links or areas in which further investigation is required. The second step in this approach will be encouraging the students to apply computation techniques to obtain a suitable yet optimal theoretical solution for the missing link.

Learning and Research outcomes: Ongoing

[6] Scientific solution of manual scavenging and social entrepreneurship (2019-2020).

Discipline: Physics, Sociology, Economics

Principal Investigator: Dr. Punita Verma

Co-PI: Dr. Indu Chowdhury

Funded by: Kalindi College, University of Delhi

Grant: Rs. 50,000

Students involved of Physics dept.: Swati, Rekha, Jyoti, Deepika, Simran, Ritu (B.Sc. Phy (H) 3rd year).

Brief description: To examine reasons for continued prevalence of manual scavenging.

To identify existing economical scientific methods that can help detect the composition of harmful gases and toxic substances in manholes. To create awareness among stakeholders regarding the banned practice of manual scavenging. To help rehabilitate manual scavengers towards gainful employment and entrepreneurship. To create a public opinion about this practice so that government takes serious and strict actions against defaulters. Doing a complete survey of existing gas detectors and sensors available for this work, their prices, their manufacturers and investigate why they are not adopted by the government and private drainage cleaners. Doing a complete investigation on possible scientific methods of a) assessment of blockage in the drainage remotely b) possible requirement of scientific instruments or machines for drainage cleaning without involving humans to enter the areas.

Learning and Research outcomes: Ongoing

[7] Student wellness: A strategy for student's success assessment through Medico-Physiological and lifestyle patterns (2019-2020).

Discipline: Physics, Botany, Zoology

Principal Investigator: Dr. Punita Verma

Co-PI: Dr. Varsha

Funded by: Kalindi College, University of Delhi

Grant: Rs. 15,000

Students involved: B.Sc. (H) Zoology III Yr, and B.Sc. Phy. H 1st year.

Brief description: Student success in college is the result of overall efforts invested by faculty, by staff, by parents, and by students themselves. There is no single strategy for a student's success, however, it is understandable that wellness-related barriers and obstacles can directly or indirectly result in academic non-success, behavioral problems, and attrition of a student. A healthy environment for students is much needed avenue to promote decision-making by students, acquaint students and nurture them to access a range of services and maximize their own potential. Efforts are needed that can help identify problems before they emerge. There are various key factors that can provide substantive and current insights to aid campus life to endeavor and help students succeed in college. Out of this health is one of the important factors.

Learning and Research outcomes: Ongoing

[8] **Filmi geeton me stree** (2019-2020). **फ़िल्मी गीतों में स्त्री छवि का समाजशास्त्रीय विश्लेषण**

Discipline: Hindi ad Physics

Principal Investigator: Dr. Raksha Geeta

Financial Advisor: Dr. Punita Verma

Brief description: हिंदी फ़िल्मी गीतों में भारतीय समाज के उस पक्ष का विश्लेषण करना जिसमें स्त्री स्वयं को पुरुष के चरणों में अर्पित कर, पूर्णतया समर्पित होकर; सौभाग्यवान मानती है, उसके जीवन का एकमात्र लक्ष्य पितृसत्तात्मक समाज की मान्यताओं पर खरा उतरना है। गीतों में स्पष्ट झलकता है कि वो अपने अस्तित्व को विस्मृत कर पुरुष के अस्तित्व में विलीन हो जाये।

Learning and Research outcomes: ongoing

• **Postgraduate research guidance**

Student details	Duration of research project	Supervision
Mohineet Kaur, M.Sc. Physics (2017-2019), from Ranchi University, Ranchi, Jharkhand	Ongoing	Postgraduate Project Internship Supervisor
Madhuri Ganguly (A4450017020), Amity Institute of Applied Sciences, Amity University, Noida, U.P.	20/12/2018 to 17/05/2019 (6 months)	External Supervisor

• **Ph.D. guidance**

Ph.D. student name	Registration details	Supervision	Status
Ch. Vikar Ahmad	FOS-I/114/Ph.D./5869 Dated: 19/0/2016; Department of Physics and Astrophysics, University of Delhi.	<u>Supr:</u> Prof. Samit Mandal, Dept. of Phy and Astrophysics, University of Delhi, New Delhi- 110007. <u>Co-Supr:</u> Dr. Punita Verma , Dept. of Physics, Kalindi College, University of Delhi, East Patel Nagar, New Delhi-110008.	2016-ongoing

Ms. Kajol Chakraborty	FOS-I/114/Ph.D./6489 Dated: 25/09/2017; Department of Physics and Astrophysics, University of Delhi.	<u>Supr:</u> Prof. Samit Mandal, Dept. of Physics and Astrophysics, University of Delhi, New Delhi- 110007. <u>Co-Supr: Dr. Punita Verma,</u> Dept. of Physics, Kalindi College, University of Delhi, East Patel Nagar, New Delhi- 110008.	2017-ongoing
Ms. Ruchika Gupta	FOS-I/114/Ph.D./6854 Dated: 25/09/2017; Department of Physics and Astrophysics, University of Delhi.	<u>Supr: Dr. Punita Verma,</u> Dept. of Physics, Kalindi College, University of Delhi, East Patel Nagar, New Delhi-110008.	2017-ongoing

• **Contribution in the form of *Consulting assignment/Sponsored Research and Development***

	Sponsored Research and Development	Sponsored by/Funding Agency	Total Grant Amount (Rs.)	Completed	Ongoing	Total
I	Ph.D. Research Project	IUAC	6,52,334	1	0	1

• **Molecular orbital approach to the inference of X-Ray measurements at small inter atomic distances (2016-2019) Project Code -UFR 58324**

Project Type/Category: Externally funded Ph.D. Research project.

Funded by: Inter University Accelerator Centre (IUAC), New Delhi.

Principal Investigator: Dr. Punita Verma

Grant: Rs. 6,52,334

Project Fellow: Mr. Neeraj Sharma, Ms. Ruchika Gupta

Brief description: Impact parameter-based investigations of quasimolecular regime with Ag on various targets at different energies have been performed in March, 2019 in Atomic Physics Chamber. Analysis of spectra revealed a definite dependence of vacancy distributions on the collision impact parameter. Energy shifts and deviations from available theories have been observed.

• **Initiative in curriculum development process: Total = 10**

S. No.	Name of paper	Name of course	Type of curriculum development
1	Elements of Modern Physics	B.Sc. Physics (H) http://du.ac.in/du/uploads/RevisedSyllabi1/24072019_BSc_hons_physics_2019July15.pdf	Designing of New Curriculum under Learning outcome-based curriculum framework (LOCF) under CBCS system for Univ. of Delhi as part of subject working group in 2019. http://du.ac.in/du/index.php?page=revised-syllabi-2

2	Elements of Modern Physics	B.Sc. Physical Sciences http://du.ac.in/du/uploads/RevisedSyllabi1/24072019_BSc_Phys_Sci_Electronics_2019July15.pdf	Designing of New Curriculum under Learning outcome-based curriculum framework (LOCF) under CBCS system for Univ. of Delhi as part of subject working group in 2019. http://du.ac.in/du/index.php?page=revised-syllabi-2
3	Quantum Mechanics	B.Sc. Physics (H) http://du.ac.in/du/uploads/RevisedSyllabi1/24072019_BSc_hons_physics_2019July15.pdf	Designing of New Curriculum under Learning outcome-based curriculum framework (LOCF) under CBCS system for Univ. of Delhi as part of subject working group in 2019. http://du.ac.in/du/index.php?page=revised-syllabi-2
4	Quantum Mechanics	B.Sc. Physical Sciences http://du.ac.in/du/uploads/RevisedSyllabi1/24072019_BSc_Phys_Sci_Electronics_2019July15.pdf	Designing of New Curriculum under Learning outcome-based curriculum framework (LOCF) under CBCS system for Univ. of Delhi as part of subject working group in 2019. http://du.ac.in/du/index.php?page=revised-syllabi-2
5	Radiation safety,	B.Sc. Physics (H) http://du.ac.in/du/uploads/RevisedSyllabi1/24072019_BSc_hons_physics_2019July15.pdf	Designing of New Curriculum under Learning outcome-based curriculum framework (LOCF) under CBCS system for Univ. of Delhi as part of subject working group in 2019. http://du.ac.in/du/index.php?page=revised-syllabi-2
6	Renewable Energy and Energy Harvesting (SEC)	B.Sc. Physics (H) http://du.ac.in/du/uploads/RevisedSyllabi1/24072019_BSc_hons_physics_2019July15.pdf	Designing of New Curriculum under Learning outcome-based curriculum framework (LOCF) under CBCS system for Univ. of Delhi as part of subject working group in 2019. http://du.ac.in/du/index.php?page=revised-syllabi-2
7	Advanced Quantum Mechanics (DSE)	B.Sc. Physics (H) http://du.ac.in/du/uploads/RevisedSyllabi1/24072019_BSc_hons_physics_2019July15.pdf	Designing of New Curriculum under Learning outcome-based curriculum framework (LOCF) under CBCS system for Univ. of Delhi as part of subject working group in 2019. http://du.ac.in/du/index.php?page=revised-syllabi-2
8	Quantum Mechanics and Applications	B.Sc. Physics (H) http://du.ac.in/du/uploads/RevisedSyllabi1/24072019_BSc_hons	Designing of New Curriculum under Learning outcome-based curriculum framework (LOCF) under CBCS system for Univ. of Delhi as part of

		_physics_2019July15.pdf	subject working group in 2019. http://du.ac.in/du/index.php?page=revised-syllabi-2
9	Entire Physics syllabus for the course	B.Sc. Physics (H), B.Sc. Physical Sciences (both Prog. And Electronics)	Final drafting team of undergraduate physics courses revision under Learning outcome-based curriculum framework (LOCF) of CBCS system for Univ. of Delhi in 2019 .
10	Elements of Modern Physics	B.Sc. Physics (H)	Worked as convenor of the committee formed for the purpose of drafting model problem set and model question paper.

- **Membership or Fellowship of Professional/Academic Bodies, Societies, etc. with details.: Total = 02**

S. No.	Name of Membership	Affiliating/Granting Institution/Organization	From (yy/mm/dd)	To (yy/mm/dd)	Level
1	Life membership	INDIAN ASSOCIATION OF PHYSICS TEACHERS	2019/09/20	--	National
2	Nominated Member for Life	NATIONAL ACADEMY OF SCIENCES, INDIA (NASI)	2019-07-15	--	National

- **Effort towards alliances with academia and industry by way of joint projects, programmes etc;**

S.No.	Effort towards alliances	<u>TOTAL</u>
I	INTERNATIONAL COLLABORATION	01

- **INTERNATIONAL COLLABORATION:**

I am a **member of SPARC: Stored Particles Atomic Physics Research Collaboration for Atomic Physics** with Highly-Charged Ions at the Facility for Heavy-Ion and Antiproton Research (**FAIR**), Darmstadt, Germany.

- **Cultural/Extra Curricular Activities/ Sports/Community and extension Service: Total = 03**

S. No.	Category	Activity	Details	Year
1	Cultural	Quiz called Brainstorm in Inter College Cultural festival Lehen held each year in College	Convener Lehen 2019 Brainstorm: Quiz Committee (Cultural Event Committee)	2014-2019

2	Sports	Managing sports committee	Member	2014-2019
3	Community and Extension Services	National Seminar on 'Bharat Manthan'	Nine Students of B.Sc. Physics Hons. Volunteered in National Seminar on 'Bharat Manthan' organized by Department of Sanskrit, JNU and Indraprastha Adhyanan Kendra on 30 th March 2019 accompanied by Dr. Punita Verma.	2019

• **Administrative Assignments**

Corporate Contribution	Committee/Event
Convener	<ol style="list-style-type: none"> 1. Research committee 2. Science e-Newsletter 3. NAAC Criterion 3 committee dealing with research, consultancy and extension, e-content development committee. 4. OBC admission committee 5. Subcommittee for NIRF, ARIIA. 6. Anti-defacement committee
Superintendent	Practical Examinations for Kalindi College in odd semester
Member	Swachhta Abhiyan Committee

• **STUDENTS ACHIEVEMENTS: in conference/seminars and workshops during 2019-2020**

1	11th to 12th April 2019	Review of Metal contamination of environmental from Delhi NCR <i>Presented at International Conference on Changing environment: Understanding the emerging challenges and their management strategies organised by Zoology Department, Kalindi College, DU from</i>	Himanshi Mehlawat	Poster presentation
2	28 th February 2020	Best Poster award at <i>National Science Day celebration in Inter-University Accelerator Centre, New Delhi.</i>	Divya, Mansi Som, Mrinal Tiwari, Natasha, Neha, Ritu Singh, Sejal Arora, Swati Sethi (B.Sc. H Physics, III year)	Best Poster presentation

Dr. Triranjita Srivastava

- **Co-Convenor:** “Western Dance” event held at Lehren 2020
- Bindal P. and **Srivastava T.**, (2019) “Experimental Investigations on excited modes planar optical waveguide” *Yearly Academic Journal*, Vol. XVIII, pp. 38-42, ISSN: 2348-9014.
- Qualified Refresher course on “*Introduction to Quantum Physics and its Applications*”, Nov 2019 – Feb 2020.
- "MOOCs and E--content Development" held on 13-17 July 2019, at Deen Dayal Upadhyaya College, University of Delhi, Delhi.
- “Optics through Experiments”, 7th Annual Convection of IAPT RC1, held on 17th Aug 2019, organized by Indian Association of Physics Teachers, Haryana and Delhi Regions.
- “Polarization of Electromagnetic Waves through Simulations”, 7th Annual Convection of IAPT RC1, held on 17th Aug 2019, organized by Indian Association of Physics Teachers, Haryana and Delhi Regions.
- Macrobending Losses in Multimode Optical Fiber; an Experimental Study”, National Conference on Advanced Materials: Theory and Applications held on 26th- 28th Sept 2019, organized by Hansraj College, University of Delhi.
- “Propagation Characteristics of Metamaterial based Waveguide”, 2nd National Conference on “New Trends in Nanotechnology and Applications” (NTNA-2020), held on 06-07 February 2020, organized by Atma Ram Sanatan Dharma College, University of Delhi.
- **Title: “Propagation characteristics of Metamaterial based Waveguides,”**
Principal Investigators: Dr. Pushpa Bindal and Dr. Triranjita Srivastava
Student Investigators: 06 students from B.Sc. (H) Physics IIIrd year
Grant: Received Rs. 5000/- from seed money research grant, “Kalindi College, University of Delhi”
- **Title: An Exposition to e-content development for undergraduate students**
Principal Investigators: Dr. Pushpa Bindal, Dr. Triranjita Srivastava and Ms. Ritika Pant
Student Investigators: 04 students from B.Sc. (H) Physics IIIrd year and 04 students from B.Sc. (H) Journalism IInd year
Grant: Received Rs. 12,000/- from seed money research grant, “Kalindi College, University of Delhi”

Dr. Savita Sharma

- Savita Sharma, Ayushi Paliwal, Monika Tomar and Vinay Gupta, “Multiferroic BFO/BTO multilayer structures based magnetic field sensor”, *Physica B* 571 (2019) 1-4. <https://doi.org/10.1016/j.physb.2019.06.056>
- Ayushi Paliwal, Savita Sharma, Monika Tomar and Vinay Gupta “Impact of plasma dynamics on magneto optic kerr effect (MOKE) in Mn doped BFO thin films”, *Physica B* 571 (2019) 57-63. <https://doi.org/10.1016/j.physb.2019.06.054>
- Accepted Research Paper entitled “Designing and Analysis of Swamped Transistor Amplifier and study of effect of Swamping on gain Stabilization” by Monika Bassi, Sudha Gulati, **Savita Sharma**; Department of Physics, Kalindi College, University of Delhi, Delhi 110008 in “Yearly Academic Journal, Vol. XIX, ISSN: 2348-9014, 2019-2020.
- Participated and presented a Poster in “National Conference on Advanced Materials: Theory and Applications (NCAMTA)” held from September 26-28, 2019, at Hansraj College on the topic: “Detection of Adulteration in Milk using SPR based Optical Sensor” published in Abstract Book pp 49, NCAMTA-2019.
- Hansraj conference “Laser fluence controlled Resistive Switching in Bismuth Ferrite thin films,” Shiva Lamichhane, **Savita Sharma**, Monika Tomar and Vinay Gupta presented at “National Conference on Advanced Materials: Theory and Applications NCAMTA – 2019” held at Department

of Physics and Electronics, HansRaj College, University of Delhi, New Delhi, India, September 26-28, 2019.

- “Non-Volatile Resistive Switching in WO_3 Thin Films.” Shiva Lamichhane, **Savita Sharma**, Monika Tomar and Vinay Gupta presented at “3 rd International Conference on condensed Matter and Applied Physics.” held at Department of Physics, Govt. Engineering College, Bikaner, India, 14-15 October, 2019.
- Presented a Poster entitled “Determination of Optical and Dielectric parameters for single to multiple interfaces using Fresnel’s equations” Rachana Kumar, Seema Gupta, **Savita Sharma**, Nivedita, Mrinal, Natasha, Divya in “National Conference on Advanced Materials: theory and Applications (NCAMTA)” held on September 26-28, 2019 at Published in Abstract Hansraj College, University of Delhi. Book pp 42, NCAMTA-2019.
- “Detection of Adulteration in Milk Using SPR based Optical sensor”, **Savita Sharma**, Sudha Gulati, Monika Bassi, Neha Ahlawat, Ayushi Dhyani, Raksha Tewari, Manu Chaudhary, Ritika Jain, Ishika Bhullar, Ayushi Paliwal, Monika Tomar, Vinay Gupta presented at **National Conference on Advanced Materials: Theory and Applications** organized by **Hansraj College, University of Delhi, Delhi, India** from 26th- 28th Sept 2019.
- **Participated in National Seminar** on “Nuclear, Particle and Accelerator Physics” jointly organized by Department of Physics, Kalindi College and The National Academy of Sciences (NASI) Delhi Chapter on 6th November, 2019.
- Awarded certificate for being the Principal Investigator in the Innovation Research Project entitled “Investigation of Adulteration in milk using Surface Plasmon Resonance in 2018-2019, on 30.9.2019.
- Awarded certificate of enrollment as Life Member of the “Indian Association of Physics Teachers” (IAPT) Kanpur.
- Awarded certificate of enrollment as Life Member of the “Indian Physics Association” (IPA) Pune.
- Secretary, Alumni Committee, Kalindi College
- Member, Repository committee, Kalindi College
- Member, Rangoli Cultural Club, Kalindi College
- **Principal Investigator** in completed **Innovation Research Project, Kalindi College** entitled “To elucidate Fresnel’s equations for reflection of electromagnetic waves at an interface between dielectric media and to evaluate the reflection and transmission coefficients of lossless and lossy materials for implication in energy conservation and its potential applications” Principal investigators – Dr. Rachana Kumar, Dr. Seema Gupta and **Dr. Savita Sharma** in Innovation project, (Project Code 31/2018”) - 2018-19.
- **Principal Investigator** in ongoing **Innovation Research Project, Kalindi College** entitled “Study of Electrical behavior of Metal Semiconductor Contacts for UV Photodetectors”.
Principal investigators - Dr Sudha Gulati and **Dr Savita Sharma**, Academic advisor – Dr. Monika Bassi – 2019-2020
Student Investigators: 6 students of B.Sc. (H) Physics IIIrd yr: Neha Ahlawat, Raksha Tiwari, Manu Choudhary, Ayushi Dhyani, Ritika Jain and Ishika Bhullar.
- **Principal Investigator** in completed **Innovation Research Project, Kalindi College** entitled “Investigation of Adulteration in Milk using Surface Plasmon Resonance”.
Principal investigators - Dr Sudha Gulati, **Dr Savita Sharma** and Dr. Monika Bassi – 2019-2020.
Student Investigators: 6 students of B.Sc. (H) Physics IIIrd yr: Neha Ahlawat, Raksha Tiwari, Manu Choudhary, Ayushi Dhyani, Ritika Jain and Ishika Bhullar.
- Resource person for 02 sessions on ‘**Solid State Physics**’ in two-week summer programme for undergraduate students of the university from weaker sections of Society, 28 June 2019 organized by Department of Physics, University of Delhi.
- **Member**, Organizing Committee, sound system for National Seminar on “Nuclear, Particle & Accelerator Physics”, 6th November 2019, organized by Kalindi College, University of Delhi.

- Faculty Volunteer, organizing committee at 96th Annual Convocation, University of Delhi held on 4th November, 2019.
- Working Group Member of LOCF Committee 2019 for the revision of the CBCS Course of paper titled Communication Systems in B.Sc.(H) Physics.
- Member, **Sample/ Model Question paper** committee of Thermal Physics paper of Physics Hons. Paper IInd Year, University of Delhi.

Ms. Varsha

- Attended National seminar on “**Nuclear, Particle & Accelerator Physics**” Jointly organised by Department of Physics, Kalindi College, University of Delhi and The National Academy of Sciences (NASI), India-Delhi Chapter on 6th Nov. 2019.
- Participated in “**3rd International Conference on Condensed Matter & Applied Physics, ICC-2019**”, organised by Department of Physics, Govt. Engineering College, Bikaner and presented posters titled (i) **Study of optical properties of Wannier-Mott exciton in spherical quantum dot in Kratzer potential in magnetic field** and (ii) **Magnetic properties of two electron spherical quantum dot**, from 14-15th Oct. 2019.
- Attended 3 days’ workshop on “**Computational Physics in Applied Research**” organized by Department of Applied Physics, Gautam Buddha University from 25-27th July 2019.

Department of Political Science

Dr. Ruchi Tyagi

- Member of the Faculty of Social Sciences - Teachers Category 2019 – 2022.
- Contributed as “Subject Expert” for ‘Walk-in-Interview on 01 November 2019 at Jagadguru Ramanandacharya Rajasthan Sanskrit University, Jaipur, Rajasthan.
- Chaird a session and presented a paper on “Passive Resistance as a Means of Reforms: A Legacy of Kabir”, in One-Day National Workshop on the “Indic Tradition: The Legacy of Kabir”, organized by the Department of Political Science, Deen Dayal Upadhyaya College, University of Delhi on 23rd October 2019.
- “Gandhi’s Quadrangular Contribution to Indian Ethos”, in three-day International Sanskrit Conference on: “Global Thinking of Sanskrit Knowledge and Science” organized by Jagadguru Ramanandacharya Rajasthan Sanskrit University, Jaipur, Rajasthan during 3-5 March 2020.
- One Week Faculty Development Programme on “Recent Trends in research Methodology, E-content, Mathematical and Statistical Methods in Open Education World” from 17 – 23 December 2019 in Kalindi College in collaboration with Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi under Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching, A Centre of MHRD, Government of India.
- “Civil Society and Simultaneous Election” Indian Journal of Democratic Governance, Vol. 1, Issue 1, p. 13-19 (ISBN: 9789386826961)
- Gunjan Pradhan Sinha, Dharma in Governance: Towards a Welfare State, [New Delhi: Aditya Prakashan, 2018, 196+xviii, 900] Indian Journal of Public Administration, available at <https://journals.sagepub.com/eprint/RT368KBVRSVYPMYICB8A/full>, ISSN 0019-5561
- Legislative Practices and Procedures in India, ed. Nivedita Giri, New Delhi, Kunal Books, 2020.
- “Role of Research and Innovation in Higher education” National Leadership Summit on “Excellence in Higher Education: Current Challenges and the Road Ahead”, 6-7 December 2019 organized by Mahatma Hansraj Faculty Development Centre & IQAC Hansraj College, University of Delhi under Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching, A Centre of MHRD, Government of India.

- Gandhi's Quadrangular Contribution to Indian Ethos", in three-day International Sanskrit Conference on: "Global Thinking of Sanskrit Knowledge and Science" organized by Jagadguru Ramanandacharya Rajasthan Sanskrit University during 3-5 March 2020.
- National Leadership Summit on "Excellence in Higher Education: Current Challenges and the Road Ahead", 6-7 December 2019 organized by Mahatma Hansraj Faculty Development Centre & IQAC Hansraj College, University of Delhi under Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching, A Centre of MHRD, Government of India.
- Topic: "Hindu Code Bill: Samajik Prasangikta", Department of Political Science, University of Delhi; Research Scholar: Ms. Manju, Dayal Singh College (Eve.), University of Delhi (Near Submission)
- Senior Advisor, Internal Quality Assurance Cell (IQAC)
- Member, Budget Allocation Committee
- Member, Internal Academic and Administrative Audit Committees
- Member, Software Committee
- Convener, Students Attendance Register Coordinated proposal, presentations, expert- review, revision, approval and final allocation of 45 research projects at undergraduate level, wherein faculty members and students from every department were involved in the process
- Sneh-Chhaya Scholarship
- To support the cause of women education, specifically economically weaker talented girls, who do not enjoy any concession or scholarship from college or from any other source, got the Sneh Chaya Scholarships initiated in 2014-15.
- 11 Scholarships of Rs. 5000/- each (with the total of Rs. 55,000/-) were disbursed for 2018-19 to ten students from science and social science disciplines.
- Teachers' Representative on the Governing Body (More than 10 years' service category)
- Member/Teachers' representative on the Provident Fund Committee.

Dr. Sunita Mangla

- Awarded "**Women Achiever Award**" in the field of Academics from We the people of India ,29th October 2019 at Mavalankar Auditorium, New Delhi.
- Received **प्रोफेसर राम जी लाल जांगिड़ सम्मान** at Kalindi College, University of Delhi, 7th November,2019
- Organised **Students' Conclave** on *Dr Ambedkar as the architect of Modern Indian Democracy* on 9th April 2019
- Organised **Workshop** on "*Empowering EWS Students through Screen Printing Litracy*" on May 27th 2019.
- Organised UGC Sponsored Two-day **National Seminar** on "*Communication and Social Change for the marginalized and underprivileged*" sponsored by UGC on 5-6th September 2019
- Organized Indian Association of Mass Communication sponsored **National Conference** "*Role of Media in Socio-Economic Development after Independence in India*" sponsored by on 7th November 2019
- Organized **National Seminar** "*Legacy of Dr.B.R. Ambedkar in media: Analysis and Impact*" sponsored by All India Journalist Welfare on 20-21 August,2019
- Initiated **Lecture Series** under the flagship of *Dr B.R. Ambedkar Study Centre*, Kalindi College, University of delhi
- Organized **All India Media Conclave 0.2** on 1st October 2019.Kalindi College, University of Delhi
- Organized **Inter college Annual Fest "Srijan"** on 1st October 2019.Kalindi College, University of Delhi
- Organised **Paper Presentation Competition** on "Dr Ambedkar's idea of Social Justice" March 2020

- “*Media and national integration*” in UGC sponsored seminar **Psychology of National Integration** organised by department of psychology Shyama Prasad Mukherjee College, University of Delhi 30 31st July 2019
- “*The Journalistic Legacy of Dr B R Ambedkar*” in All India Journalist Welfare Sponsored National Seminar **Legacy of Dr. B.R. Ambedkar in media: Analysis and Impact** organised Dr BR Ambedkar Study Centre Kalindi College University of Delhi on 20-21st August 2019.
- “हिंदी के वैश्विक विकास में हिंदी सिनेमा का योगदान in UGC sponsored International Seminar **हिंदी का समकालीन वैश्विक परिदृश्य : उपलब्धियां और चुनौतिया** Organised by Hansraj College University of Delhi on 16 17 September 2019
- “Rural tourism: An Opportunity of livelihood for rural people” in UGC sponsored **National seminar on spatial dimensions of environmental problem and natural resource law** organised by Shaheed Bhagat Singh College, University of Delhi on 3-4th September 2019
- “*A new wave of Digital revolution -artificial intelligence*” sponsored National seminar on **communication and social change for the marginalised and Underprivileged** organised by department of journalism College University of Delhi on 5th-6th September 2019
- “Freedom of Expression in Context of Media” in UGC sponsored National Seminar on **Media and Democracy** organised by Laxmibai College, University of Delhi on 19-20 September 2019.
- “Assertions of Identities and Atrocities: A Study of Tribal Women in Orissa” in National Conference on **Engendering Laws and Crimes against women: Challenges and Prospects** organised by Women Development Cell, Kalindi College with support of National Women Commission on 12th February 2020
- “*Role of Gandhian Satyagraha and Truth in Nation Building*” in Department of Higher Education, Government of Uttar Pradesh sponsored National Seminar **Exploring New Possibilities of Gandhian Satyagraha in Contemporary India**, organised by Deen Dyal Upadhyaya Government P.G. College, Saidabad, Prayagraj, Uttar Pradesh, March 01, 2020.
- Chaired a session on **LGBTQIA + Communities** in second Dalit Literature Festival organised by kirori Mal college, University of Delhi, 17 February 2020
- Invited as a Penalist on **Equality and Empowerment: Women in Politics**, organised by Indira Gandhi National Centre For Arts, Central Secretariat, Delhi, 06 March 2020.
- participated in **water conservation awareness seminar cum workshop** organised by Rama Foundation on 29th August 2019 at Auditorium, Civic centre New Delhi
- **Faculty Development Program** on “*Changing Trends in Communication Research* “, organised by department of Media and Communication Studies, Jagannath International Management School, at JIMS from 27th May 2019 to 1st June 2019, Vasant Kunj, New Delhi
- “Empowering Women in Delhi/ Urban Slum through Digital literacy.” (**Submitted**)As Principal Investigator sponsored by Kalindi College, University of Delhi, 2018-19
- “*Empowering EWS students of Kalindi college through screen printing literacy.*” (**Submitted**)As Principal Investigator sponsored by Kalindi College, University of Delhi, 2018-19
- “*Political participation of women in Local Governance: Comparative Study of Aadarsh Gram Panchayats in Haryana and Uttar Pradesh*” (**Submitted**)As Principal Investigator, sponsored by Kalindi College, 2018-19.
- “*The Third Gender: Breaking Stereotypes and Exploring Opportunities for the Transgender Communities in Delhi*” (**Ongoing**) As Principal Investigator sponsored by Kalindi College, University of Delhi, 2019-20
- Produced a documentary titled – *Empowering women in Delhi/Urban Slums through Digital Literacy* URL of the Documentary: <https://youtu.be/ZtYWoeESwGAY>

- **Book-** :संवैधानिक लोकतंत्र और भारत सरकार, कावेरी प्रकाशन,नई दिल्ली, 2019, ISBN 978-81-7479-229-7
- **Chapters:** *Social media brings people together* in Ismail thamarasseri, Mumthas, B M, *Society Culture and Education*, A P H publishing corporation, New Delhi ,2019, p 29- 34
Supporting the Legislative Committees in Legislative Practices and Procedures in India in niveditha giri Kunal books New Delhi e ISBN 975 935 922 4 092, 2020, PP 78-98
Social constructions of gender through medicated communication in India Journal of context community and communication, volume 9 year 5, June 2019, ISSN 2395-7514(print), Amity School of communication, Amity University Andhra Pradesh, ISSN 2456- 9011 (online)
Literature and cinema in communication today Journal, April-June 2019, PP 123-128
- **संविधान सभा और संविधान**, संवैधानिक लोकतंत्र और भारत सरकार, कावेरी प्रकाशन नई दिल्ली ,2019, ISBN 978-81-7479-229-7
- **मौलिक अधिकार**, संवैधानिक लोकतंत्र और भारत सरकार, कावेरी प्रकाशन नई दिल्ली,2019,ISBN 978-81-7479-229-7
- **Role of Social Media in Election (With special reference to Whatsapp and Facebook)** in *Yearly Academic Journal*, Kalindi College, Vol-XVIII,2019:2348-9014
- Documentary Film Screening “The F Word “and an Interaction and Discussion with the Film-maker Ms. Saba Rehman on 8th March, 2019
- Workshop on Film Making and Editing under the guidance Mr. Vinesh Sharma on 08 & 09 August'19
- Seminar on Role of Women and Media in Conservation of Water Organized by Hindu College on 10.08. 2019.The students of Kalindi College Journalism Faculty were also taken to this seminar by their coordinator and teacher Mrs. Manisha to understand about the benefits of water conservation.
- Pottery Exhibition was organised on 20th – 21st August 2019 to promote pottery and make the environment green.
- An educational visit to CNN – News 18 on 23rd August 2019
- Photo Exhibition: Portraits of a Life in Exile Through Changing Viewfinders.To commemorate the World Day of Photography, Journalism Department & Encore Society of Kalindi College organised a visit to a photo exhibition for the students on 24th of August 2018
- Seminar on Water Conservation in Urban Areas and Policies for Sustainable Future on 29th August 2019.Delhi. The students of Kalindi College Journalism Faculty were also taken to this seminar by their coordinator and teacher Mrs. Manisha to understand about water conservation.
- Organized Indian Association of Mass Communication sponsored National Conference “Role of Media in Socio-Economic Development after Independence in India” in association with Department of Commerce, Kalindi College sponsored by on 7th November 2019
- Organized National Seminar “Legacy of Dr.B.R. Ambedkar in media: Analysis and Impact” in Association with Dr B R Ambedkar Study Center, Kalindi College sponsored by All India Journalist Welfare on 20-21 August,2019
- Organized All India Media Conclave 0.2 on 1st October 2019.Kalindi College, University of Delhi
- The department of Journalism, Kalindi College, organised a National Seminar on the topic “Communication and Social Change for the Marginalised and the underprivileged”. On 5th and 6th September, 2019
- The visit to British Broadcasting Corporation office by the students of second year

Dr. Sangita Dhal

- **Awarded: Conferred Gandhi Award by the Jury, University of Delhi, as an outstanding performer in promoting Gandhian values among the youth and fraternity in Colleges and Departments of Delhi University on October 2nd, 2019.**
- **Acknowledged by the Ministry of Culture for my role as Convener, Gandhi Study Circle, 24th July, 2019 International Conference.** Paper Title, “Reconstructing Gandhian Model of Sarvodaya & Antodaya: A Critical Assessment of Food Security Measures in India”, at Dayal Singh College (E), Delhi University, Feb 29, 2020
- Paper Title: “Exploring the Kashmir Valley Through Railway Network: Analysis of Socio-Economic Changes & Political Consequences in Recent Times”, at Rajdhani College, Delhi University, Feb, 7th 2020
- Theme Panchayats, Women & Disaster Management, delivered the invited lecture on ‘Approaching Disaster Management Through E-Governance: Using ICT As Enabling Tools’, Institute of Social Science, New Delhi, 24th April, 2019
- **Publications:** Role of ICT in Local Governance, in Bidyut Chakravarty and R. Pandey, *Local Governance in India*, Sage Publishers, 2019, New Delhi, ISBN [978-93-58-0758-1(PB)], pp- 159-178
 ‘Situating Digital India Mission in Pursuit of Good Governance: A Study of Electronic Governance Initiatives’, Indian *Journal of Public Administration*, Jan-March 2020 (66.1), (ISSN 0019-5561)
 ‘Empowering Women through E-Governance: Capacity Building as an Enabling Measure’, (Chapter 8), in *Gender Mainstreaming in Politics, Administration and Development in South Asia, I*. Jamil, Aminuzzaman, S.M., Lasna Kabir, S., Haque, M.M. (Eds.) Springer Nature (Palgrave Macmillan), 2020, ISBN 978-3-030-36011-5, pp 157-179.
- **Ongoing Ph. D. Supervision:** Gendering Human Rights: A Case Study of Tribal Women in Rajasthan. [02.06.2018]
- **Curriculum Development:** Appointed as Academic Counselor for the course BPAE 102, Study Centre Code -29057, IGNOU, 18th September, 2019
 Appointed as DU Observer for ECA Trials [2019-20] for Fine Arts, Western Dance and Debate [venue ARSD, Rajdhani & KMC Colleges]
 Appointed as a Working Group Member, LOCF, for the revision of the Course titled Paper IX - Public Policy and Administration in India, Course Code 4.2 in Programme (CBCS) B.A.(Hons.) Political Science, May 2019.
- Social Outreach Project, 10th June 2019 to 5th July 2019
- As the teacher coordinator, I organized **Social Outreach Program** during the summer vacation for community education and development in collaboration with Salaam Baalak Trust, from 10th June 2019 to 5th July 2019. The vision for this workshop was to uplift the spirits of the local kids of the designated area who were forced to beg in the streets and were eventually rehabilitated by Salaam Baalak Trust. A total number of 17 student volunteers from Kalindi College, B.A.(Hons.) II year of Section-A, Department of Political Science, were involved in the workshop out of which 5 student volunteers were assigned to Udaan Rose Home, Kamla Nagar and the remaining 12 student volunteers were assigned to a Rain Basera (night shelter), Urdu Park, Jama Masjid. The workshop aimed towards the holistic development and igniting the minds of the rehabilitated under privileged children through various activities such as basic teaching, best out of waste techniques, sports, etc. Special emphasis on Swachh Bharat Mission was given in each of the activities designed for the students.
- **IIPA Faculty and Kalindi College Student Interaction 10th April, 2019.** Student faculty interaction between Indian Institute of Public Administration [IIPA] and Kalindi College, University of Delhi, on 10th April, 2019. The students of the Department of Political Science, BA IInd [Hons] Section A, made a collective presentation of the flagship public policies relating to Right to Health, Right to Food

Security, Right to Education and MGNREGA through power point presentation followed by an engaging discussion.

Dr. Meena Charanda

- Presented Paper and Panelist at the 2019 UNDV International Buddhist Conference on ‘Buddhist Approach to Global Leadership and Shared Responsibility for Sustainable Societies’ at Tam Chuc Convention Center, Ha Nam Province, Vietnam from 12th -14th May 2019.
- Paper published at the 2019 UNDV International Buddhist Conference on ‘Buddhist Approach to Global Leadership and Shared Responsibility for Sustainable Societies’ at Tam Chuc Convention Center, Ha Nam Province, Vietnam from 12th -14th May 2019.
- Abstract published on “The Dominance of Heritage Politics in India “at the International Conference on Heritage as Soft Power organized by the Centre for Heritage Studies by University of Kelaniya-Srilanka in. 26th – 27th Dec 2019.
- One PhD awarded under my guidance to Dr. Manila Narzary, titled - Constitutional development in Egypt (1919-2014): towards democracy and good governance in 2019.
- One PhD continuing by Ms. Monika Verma - Post 1990’s democracy and development of party system in Tanzania.
- Received ‘**The Glory of India**’ Award by the best citizen publishing House the world’s most leading biographical specialists in 2019
- Presented a paper titled ‘Mahila Shashatkitaran aur Hindu Code Bill par Dr. Baba Saheb Ambedker ke Vichar’ in the ICSSR sponsored International seminar organized by Center for Dr. B.R.Ambedker Studies, Kurukshetra University ,Haryana on November 7th -8th , 2019.
- Presented a paper titled ‘Information Technology and Sustainable Development: Pathway to Green Future in National Conference on Emerging Trends in Information Technology (NCETIT-2019) Organized by Department of Computer Science Kalindi College, University of Delhi from 1st -2nd August 2019.
- Participated in faculty development program on ‘Fostering Human Values and Professional ethics held from 15th -20th July 2019 at Sharda University Campus.
- Organized 02 day’s workshop on Print Journalism, QuarkXPress, Digital Photography and Film Making held on 27th -28th January 2020 by Apeejay Institute of Mass Communication in collaboration with Kalindi College, University of Delhi.
- Presented a paper on ‘Gandhi and Mandela: views on women empowerment’ in the Two Days International Conference on “Legacies of Gandhi and Mandela and its Contemporary Relevance” Organized by Gandhi Bhawan, University of Delhi in collaboration with Gandhi Smriti and Darshan Samiti (Govt. of India), from 18th-19th July 2019.
- Participated in the ‘Orientation course on Youth Parliament’ conducted by The Ministry of Parliamentary affairs, Govt. of India at Mangalore, from 19th-20th February 2020.
- Presented a paper entitled ‘Behave responsibly or Die Thirsty’ in the National Conference held on 4th February 2020 at Constitution Club of India with Theme – ‘Water Literacy: With Special Reference to Ganga’.
- Presented a paper titled ‘Bhartiya parampra me gyan vigan: Atharvaveda ke sandarbh me’ in three-day International Sanskrit Conference on “Global Thinking of Sanskrit Knowledge and Science” organized at Jagadguru Ramanand Acharya Rajasthan Sanskrit University from 3rd -5th March 2020.

Dr. Rakhee Chauhan

- Conferred with Award-The Glory of India (Gold Medalist) in 2019
- Organized a Faculty Development Programme on “**Recent Trends in Research Methodology, E-content, Mathematical and Statistical Methods in Open Education World**” in collaboration with Mahatma Hansraj Faculty Development Centre, Hansraj College University of Delhi 17-23 December, 2019.
- Organized a two-day Workshop on ‘Print Journalism, QuarkXPress, Digital Photography & Film Making’ in collaboration with Apeejay Institute of Mass Communication (AIMC), 27-28 January, 2020.
- Organized a three- day workshop-cum-training “**Entrepreneurship Awareness Camp for Science Students**” in collaboration with Institute for Entrepreneurship and Small Business Development (NIESBUD), Ministry of Skill Development, Govt. of India. on 28-29 January 2020 and a one-day Industrial visit to a NIESBUD incubation center KRAFTIVITY at Narayana, Delhi on 14th February 2020.
- Organized 100 hours and 25 days **Skill Training in Digital Literacy Programme** in collaboration with ICT Academy, for students of the college from 3.2.2020 to 5.3.2020. More than 60 students were registered for the skill training and literate with the introduction to computers, parts and accessories, MS Office, email & internet and other computer applications.
- 2019, “**An Exceptional Economist: Dr. B.R. Ambedkar**”, in Ambedkar’s Vision of Socio-Economic Transformation, New Delhi, Sanjay Prakashan, Roshan Offset Printers, pp- 71-82, ISBN 978-93-88107-77-8.
- “**Gandhi and Mandela on Emancipation of Women**” presented in two-day International Seminar on the theme ‘Legacies of Gandhi and Mandela and its Contemporary Relevance’ organized by Gandhi Smriti and Darshan Samiti held at Gandhi Bhawan, University of Delhi on 18-19 July 2019.
- “**Information Technology and Sustainable Development: Pathway to Green Future**” presented in two-day National Conference on Emerging Trends in Information Technology (NCETIT-2019) organized by Department of Computer Science, Kalindi College, University of Delhi on 1-2 August, 2019.
- “**An Exceptional Economist: Dr. B.R. Ambedkar**” presented in ICSSR sponsored two-day International Seminar on theme ‘Dr. B.R. Ambedkar’s Vision of Socio- Economic Transformation’ organized by Centre for Dr. B.R. Ambedkar Studies, Kurukshetra University, Kurukshetra on November 7-8, 2019.
- “**Ramayan ke Ramrajya ke Sandharbh mai Gandhi ka Gram Swaraj**” presented in three-day International Sanskrit Conference on Global Thinking of Sanskrit Thinking of Sanskrit Knowledge and Science in Jagadguru Ramanandacharya Rajasthan Sanskrit University, Jaipur, on 3 March 2020.
- Participated in a two-day workshop on ‘Industrial Motivation Campaign for Youth’ organized by Kalindi College, University of Delhi in association with the Ministry of Micro, Small & Medium Enterprises, India, Government of India.
- Attended a national conference at Mavlankar Hall, Constitution Club of India on the theme ‘Water Literacy: With Special Reference to Ganga’ on 4 February, 2020, organized by Tarun Bharat Sangh, Rajasthan and Balaji College of Education, Ballabgarh, Faridabad.
- Attended Federal Bank Speak for India Delhi Edition 2019-20 organised by Hindustan Times and Hindustan.
- Coordinator, Internal Quality Assurance Cell, 2020.
- Nodal Officer, PMSSS National Importance Flagship Scheme
- Nodal Officer, Online Scholarship, Delhi Government
- Convener, Fee Concession and Scholarship Committee

- Convener, Annual Report 2018-19
- Convener, Lehen 2020
- Principal Investigator of Research Project, Women's Political Participation and Decision -Making Power in Northeast India: An Analysis of Election Results of Seven States

Dr. Manila Narzary

- Awarded Doctorate Degree from the Department of African Studies, University of Delhi on the 96th Annual Convocation held on 4th November 2019.
- Awarded certificate for completing Swayam Arpit Online Refresher Course for Career Advancement Scheme (CAS) promotion on Gender / Women Studies in the proctored examination held on 30.03.2019 Offered by Jamia Millia Islamia, New Delhi.
- Participated Two Days Workshop on 'Print Journalism, QuarkXPress, Digital Photography and Film Making' held on 27-28 January, 2020 organised by Apeejay Institute of Mass Communication (AIMC) in collaboration with Kalindi College, University of Delhi.
- Participated Two Days workshop on 'Industrial Motivation Campaign for Youth' on 23th and 24th September organized by Kalindi College in Association with the Ministry of Micro, Small and Medium Enterprises, Government of India.
- Teacher in charge, Department of Political Science, Kalindi College.
- Appointed as NCC In-Charge of Kalindi college from August 2017- March 2020.
- Nodal Officer/Convener North-East, Frontier and Foreign Students' Cell Kalindi College.
- Co-convener prize committee college Annual Day Programme.
- Convener Criteria-V, NAAC report.
- Co-convener college annual cultural festival 'Lehen 2020'.
- Member of the college student union advisory committee.
- Member of the college grievance committee (admission) constituted for disposal of grievances in respect of SC/ST/OBC/PWD students.
- Member of the IBSD- Kalindi College Centre for Women Entrepreneurship in North East.
- Joint- Secretary Staff Association Kalindi College

Dr. Nivedita Giri

- **Publications: Book edited:** Giri Nivedita (2020), **Legislative Practices and Procedures in India**, Kunal Books: New Delhi, ISBN: 978-93-89224-09-2
Giri Nivedita (2020), **Communication and Social Change for the Marginalized and the Underprivileged**, Bloomsbury: New Delhi, ISBN... (In Press)
- **Articles in Journals:** Giri Nivedita (2020), "Civil Society for Development", *Voice of Civil Society, Volume-1, Issue-3, January-March*
- "Abolition of Article 370 and its Implication on India's Foreign Policy", in ICSSR sponsored National Seminar on **Mission 370 and Beyond: Contemporary Narratives of Jammu and Kashmir, 6-7 February, 2020** Organised by Rajdhani College, University of Delhi
- "Assertion of Identities and Atrocities: A Study of Tribal Women in India", in *National Commission for Women (NCW) sponsored National Seminar on Engendering Laws and Crimes Against Women: Challenges & Prospects*, 12th February 2020 Organised by Women's' Development Cell, Kalindi College, University of Delhi
- **Coordinator: Non-Collegiate Women Education Board (NCWEB)**, Kalindi College Centre, University of Delhi

- **Convener in University Committees (Question Paper Setting):** Convener in setting of question paper for B. Com (P) IV Semester, Code 52321422 “Introduction to Political Theory” on 18 March 2020
- **Convener National Seminar:** Convener UGC sponsored National Seminar on “**Communication and Social Change for the Marginalized and the Underprivileged**” on 5&6 September 2019 at Kalindi College, University of Delhi
- **External Examiner:** External examiner of NTCC Viva of B.A (Political Science) Vth Semester and M.A. (Political Science) students of Amity Institute of Social Sciences, AUUP on 10th December, 2019, Amity University, Uttar Pradesh
- Convener Folk Dance Society (NUPUR)
- Co-convener Research Committee

Dr. Seema Mathur

- Presently working as **Assistant Professor** in Department of Political Science, Kalindi College, University of Delhi since Sept. 2012.
- Awarded with **NAREE SHAKTI EXCELLENCE AWARD 2020** at Hindi Bhavan, I.T.O. Delhi by Sur Jhankar Cultural Society and Indo Lite on **4th January 2020** to appreciate and contribution for empowering Women particularly Dalit Women.
- Awarded with certificate for completing successfully Innovative Research Project entitled “**Political Participation of Dalit Women in Local Governance: A Comparative Study of Model Panchayats in Haryana and Uttar Pradesh**”, sponsored by Kalindi College, Delhi, for 1 year in 2018-19.
- **Chapter** on ‘**Human Rights of Dalit Women: Laws and Reality**’ in Profiling Women in Progressive India, eds. Dr. Sunita Mangla, Dr. Nivedita Giri and Ms. Manisha Tomar, Kunal Books, India, **2019**, ISBN- 978-93-86714-62-6
- **Chapter** on ‘**Dalit Women in India: Pattern and Forms of Atrocities**’ under process to publish in a book.
- **Text book** titled ‘**Your Laws Your Rights**’ for B.A. (H) and B.A. (P) Political Science in under process to be published by **Orient Blackswan**, Delhi
- Directing Innovative Research Project entitle “**Empowering Dalit Women Elected Representatives (DWERs) in Local Governance**” sponsored by Kalindi College, Delhi, for the year 2019-20.
- **Political Participation of Dalit Women in Local Governance: A Study of Municipal Corporation in Delhi**, under process to be published in college magazine.
- **Book** titled ‘**Political Participation of Dalit Women in Local Governance**’ is under process to be published.
- One of the organizers of **2nd Dalit Literature Festival-2020 (Press Conference, Anchoring, Poem reciting, Speaker)** organised by **Ambedkar Lekhak Sangh** in Kirorimal College, University of Delhi held on **16-17 February, 2020**. https://www.youtube.com/watch?v=jnh_gV5B8UI
- Organised **Stree Mukti Sangathan’s Three Days Workshop on ‘Women Issues’** in DISHA Campus-Saharanpur, UP, held on 6th-to 8th October, 2019.
- Part of Paper Setting Board for B.A. (Hons) and B.A. (Prog) Political Science, April and November, 2019.
- Part of Organizing Committee of Two-Day National Students’ Conclave on “**Dr. Ambedkar as the Architect of Indian Modern Democracy**” to celebrate Ambedkar Jayanti organized by Dr. B. R. Ambedkar Study Centre, Kalindi College, University of Delhi held on 9th & 10th April, 2019
- **Speaker** on ‘**Sant Gadge Maharaj and His Teachings**’ in One-Day programme to celebrate Bahujan Leader’s Birth Anniversary at Savitribai Phule Park in Arts Faculty, University of Delhi organized by Bahujan Cultural Front on **28th Februray, 2020**. <https://you.be/6JsO5vKj67I>

- **Chaired** a Technical session- IV on '*Gender Justice and Uniform Civil Code*' in Two Day National Conference on "*Dr. B.R. Ambedkar and Uniform Civil Code: Social Relevance*" at Convention Centre JNU, organized by Centre for Comparative Politics and Political Theory, Jawaharlal Nehru University, Delhi, held on 25th & 26th February 2020.
- **Motivational Address** in *National Level Awareness Programme cum Industrial Motivation Programme for Youth* organized by MSME- Development Institute at Political Science Deptt in Jamia Millia Islamia, New Delhi on 24th February 2020.
- **Speaker** in a session on "**Dalit Community: Exploitation, struggle and the Constitutional Rights**" in Two-Day 2nd **Dalit Literature Festival-2020** organized by Ambedkar Lekhak Sangh in Kirorimal College, University of Delhi held on 16-17 February, 2020. <http://youtu.be/OwV5ICgH9Ao>
- **Lectures** delivered on *Communication Skills and Motivation* in Entrepreneurs Awareness Programme (EAP) organized by MSME- Development Institute at DON BOSCO Technical Institute, Jamia Nagar, Delhi on 3rd February 2020.
- **Speaker** on '**Sabtribai Phule and Dalit Women**' in One-Day programme on the occasion of *Birthday Celebration of First Women Teacher Sabtribai Phule*, organized by Bahujan Cultural Front in SOL Campus, University of Delhi, held on 3rd January, 2020.

Paper Presentations:

- Presented a paper on '*Dalit Women and Gender Justice*' in Two Day National Conference on "*Dr. B.R. Ambedkar and Uniform Civil Code: Social Relevance*" at Convention Centre JNU, organized by Centre for Comparative Politics and Political Theory, Jawaharlal Nehru University, Delhi, held on 25th & 26th February 2020.
- Presented a paper on **Speaker** in a session on '**Dalit Women in India Patterns and Forms of Atrocities**' in Two-Day 2nd **Dalit Literature Festival-2020** organized by Ambedkar Lekhak Sangh in Kirorimal College, University of Delhi held on 16-17 February, 2020. <http://youtu.be/OwV5ICgH9Ao>
- Presented a paper on '*Dr. Ambedkar as a Journalist*' in Two Day National Seminar on "*Legacy of Dr. B.R. Ambedkar in Media: Analysis and Impact*" organized by Dr. B.R. Ambedkar Study Centre in association with Department of Journalism, Kalindi College, University of Delhi, held on 20-21 August 2019.
- Participated in Two Day 2nd **Dalit Literature Festival-2020** organised by **Ambedkar Lekhak Sangh** in Kirorimal College, University of Delhi held on 16-17 February, 2020.
- Participated in a Two Days **Workshop** on '**Print Journalism, QuarkXPress, Digital Photography & Film Making**' organized by Apeejay Institute of Mass Communication (AIMC) in collaboration with Kalindi College, University of Delhi, held on 27 -28 January 2020.
- Participated in 2nd Atal Bihari Vajpayee Memorial Lecture on 'Hum Aur Loktantra' by Shri Balbir Punj, Hon'ble Member of Parliament, Rajya Sabha and Shri Jawaharlal Kaul, an eminent Journalist and National President-Jammu Kashmir Study Centre, organized by Developing Countries Research Centre [drcr] University of Delhi on 26 December 2019.
- Participated in Three Days Workshop on 'Women Issues' at DISHA Campus-Saharanpur, UP, organised by Stree Mukti Sangathan, held on 6th-to 8th October, 2019.
- Participated in 13th Monthly Lecture on 'Reforming the Muslim Society: A Triple Talaq Perspective' by Shri Arif Mohammad Khan, an eminent scholar and a former Union Minister, Govt of India, and Shri Raj Kumar Bhatiya, DU, organized by Developing Countries Research Centre [drcr] University of Delhi on 27 August 2019.
- Participated in an Interactive Discourse on 'Constitution and Election' by Dr. Hariram Parihar and Dr. Dinesh Gehlot from Rajasthan, organized by Developing Countries Research Centre [drcr] University of Delhi on 3 May 2019.

- Participated in Special Lecture on ‘Changing Indo-Israeli Relations: Celebrating the Convergence in Contemporary Times’ by Hon’ble Dr. Ron Malka, the Ambassador of Israel to India, Prof. Juval Portugali, Tel Aviv University, Israel and Prof. Veena Kukreja, Head of Political Science Deptt, organized by Developing Countries Research Centre [dcrc] University of Delhi on 23 April 2019.

Department of Sanskrit

Dr. Manju Lata

- Participated in the Short-Term Course on “MOOCS, E- LEARNING AND ICT ‘’ CPDHE (UGC-HRDC) University of Delhi from 15th - 21st June 2019.
- Participated in the “Legacies of Gandhi & Mandela & Its Contemporary Relevance” organized by Gandhi Bhawan on 18th -19th July 2019.
- Presented a paper on the Topic – “BHIMRAO AMBEDKER KA SAMAJIK YOGDAN “in the two days National Seminar organized by Department of Journalism on “Legacy of Dr.B.R. Ambedkar in Media: Analysis and Impact on 20th -21st August 2019.
- Presented a Paper on the topic- “SOCIAL MEDIA VARDAN YA ABHISHAP”in Two days National Seminar on “Media or Loktantr” Organised by Lakshmi Bai college on 18th -19th September 2019.
- Presented a paper on the Topic – “Prashad ka Manviya Saundarya chitran (Stri Saundarya ke pariprekshya main)” in one day National Seminar Organised by Sahitya Sangam and Mahakavi Jayshankar Prashad Foundation in Shivaji College on 13th November 2019.
- Participated in the one-week Faculty Develop Programme on “Nature Centric development and Gandhi” organized by Mahatma Hansraj Faculty development centre Hansraj College University of Delhi from 15th-21st November 2019.
- Participated in the Two days’ Workshop on “Print Journalism, QuarkXPress, Digital Photography & Film Making held on 27th-28th January 2020.
- Published a paper in the book “Profiling Women in Progressive India on 2019, ISBN-978-93-86714-62-6 on the Topic- “Role of Education in Women Empowerment in India”
- Published a paper in the book” Dr.B.R. Ambedkar on Women’s Rights and Gender Equality” on 2019 on the Topic- “Dr. Bhim Rao Ambedkar or Stri Sashaktikaran “
- Published a paper in the “Kalindi College Yearly Academic Journal “Vol.19, ISSN: 2348-9014 on the topic- “Bhartiya Darshanon Main Adhyatmik Chintan”

Department of Zoology

Dr. Prem Prakash Saini

- Participated in One Week Faculty Development Programme on “*Recent Trends in Research Methodology, E-content Mathematical and Statistical Methods in Open Education World*” held on 17th -23rd December, 2019 organized by Kalindi College (University of Delhi) in collaboration with Mahatma Hansraj Faculty Development Centre (A Centre of MHRD Govt of India Under Pandit Madan Mohan Malviya National Mission on Teachers and Teaching) Hansraj, College University of Delhi, New Delhi (India).
- Participated in the **DBT SPONSORED WORKSHOP ON “THE FOLDSCOPE”** organized by Zoology Department, Kalindi College held on 24 September, 2019 at Kalindi College (University of Delhi), East Patel Nagar, New Delhi (India).
- Participated and paper presented on “*Waste Management in Indian Cities*” in National Conference on “*Recent Trends in Environmental Sustainability and Green Practices (RTESGP-2019)*” organized by Department of Botany, Government College, Bundi (Rajasthan) in collaboration with The Society of Life Sciences Satna (M.P.) held on 15th -16th November, 2019.

- Contributed as Organizer in the International Conference on “*Changing Environment: Understanding the Emerging Challenges and their Management Strategies*” held on 11th to 12th April, 2019 at North Campus, University of Delhi, New Delhi, India.
- Contributed as Organizer in the DBT SPONSORED WORKSHOP ON “*THE FOLDSCOPE*” held on 10th April, 2019 at North Campus, University of Delhi, New Delhi, India.
- **Convener: “Publicity Committee in Lehren”** the Inter-college Cultural Fest.
- **Convener: Weeding off committee**
- **Member: Moderation Committee.**
- **Member: “Swachchhata Abhiyan Committee for Cyber Centre, its surrounding area and Parking area in the college”.**
- **Member: Dissection Monitoring Committee (DMC), Department of Zoology, Kalindi College.**
- **Member: Admission Core Committee.**
- **Members: In Various Discipline Committees of College**

Dr. Tarkeshwar

- **Participated and presented a paper entitled as “*Melia azedarach: An Alternative to Synthetic Insecticides and A Potent Insect Growth Regulator*” in National Conference on, “**Insect-Plant Biology in 21st Century**”** organized by Department of Zoology, Deshbandhu College, University of Delhi, from November 4-5, 2019. (Received 1st Prize)
- **Participated and presented a paper entitled as “Butterfly conservatory: Two-Pronged Strategy to Protect Plant and insects. in National Conference on, “**Insect-Plant Biology in 21st Century**”** organized by Department of Zoology, Deshbandhu College, University of Delhi, from November 4-5, 2019.
- **Participated and presented poster entitled as “Carbon Sequestration: Study in College Campus”** in one day national seminar on “**Trends in biological Research and career prospects**”, organized by Department of Zoology, Shivaji College, University of Delhi, New Delhi on 27th September 2019.
- Participated in National Leadership Summit on “**Excellence in Higher Education: Current Challenges and the Road Ahead**” organized by MHRFDC and IQAC Hansraj College, University of Delhi, from December 6-7, 2019.
- Tarkeshwar, Kapinder and Singh, A.K., (2020). *Melia azedarach* a potent insect inhibitor and an alternative to biodiversity pollutant-synthetic insecticides. In: Proceedings of International Biodiversity Congress (IBC 2018). Volume ..., pp. In press.
- Varsha Singh and Tarkeshwar (2020). Educational institutions as incubation pocket for harbouring biodiversity. In: Proceedings of International Biodiversity Congress (IBC 2018). Volume ..., pp. In press.
- Kapinder, Tarkeshwar and Srivastava A.K. (2020). Influence of different odours on the associative learning of larval parasitoid *Cotesia plutellae* (Kurdjumov) (Hymenoptera: Braconidae). *Journal of Advance Zoology*. Vol 41(1), In press.
- Kapinder, Tarkeshwar, Kumar, A. and Singh A.K, (2019). Orientation and behavioral responses of *Cotesia plutellae* (Kurdjumov) (Hymenoptera: Braconidae) towards honey and sucrose. *International Journal of Zoological Investigations*. 5 (1): 33-48.
- Editing, Translation and Review of **book/course material** of School of Science, Indira Gandhi National Open University (IGNOU), New Delhi.
Course: Biology, Subject: Biochemistry,
Title: Practical Book IGNOU: Understanding Proteins
Title: (IGNOU प्रयोगात्मक पुस्तिका: आओ प्रोटीन को समझें)

- Organised Seven-Day Faculty Development Programme on “MOOC’s, E-Content Development, Research Methodology and Statistical Tools on Open Education World” from 17th December- 23rd December, 2019, in collaboration with Mahatma Hansraj Faculty Development Centre (MHRFDC), Hansraj College, University of Delhi, under the scheme, Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching, (PMMMNTT), Ministry of Human Resources Development, Govt. of India.
- Member, Organising Committee of International Conference on "Changing Environment: Understanding the emerging challenges and their management strategies" held on 11-12 April 2019, organised by Department of Zoology, Kalindi college, University of Delhi
- Member, Organising Committee of DBT sponsored workshop on "The Folscope" held on 10th April 2019, organised by Department of Zoology, Kalindi college, University of Delhi.
- **Teacher In-charge**, Department of Zoology, Kalindi College, University of Delhi from January 2019-January 2020
- **Academic Co-Ordinator**, Kalindi College, University of Delhi from January 2019-January 2020
- **Public Information Officer (PIO)**, Kalindi College, University of Delhi
- **Coordinator:** Internal Quality Assurance Cell (IQAC), Kalindi College, University of Delhi
- **Deputy Coordinator:** Central Evaluation Centre (CEC), Kalindi College, University of Delhi (Nov/Dec, 2018, May/June 2019, Nov/Dec 2019-2020)
- **Convener:** Admission Committee (Online) (2017-18, 2018-19), Kalindi College, University of Delhi
- **Convener:** Student Management Software, Kalindi College, University of Delhi
- **Convener:** Management Information System, Kalindi College, University of Delhi
- **Member:** ARIIA Committee, Kalindi College, University of Delhi
- **Member:** Prize committee “College Annual Day” (2018-19), Kalindi College, University of Delhi
- **Member:** Research Fund Allocation Committee, Kalindi College, University of Delhi
- **Member:** Women Development Cell, Kalindi College, University of Delhi
- **Member:** Proctorial Board, Kalindi College, University of Delhi
- **Member:** Purchase Committee, Kalindi College, University of Delhi
- **Member:** Research Committee, Kalindi College, University of Delhi
- **Member:** Swachchhata Abhiyan Committee, Kalindi College, University of Delhi
- **Member:** Dissection Monitoring Committee (DMC), Department of Zoology, Kalindi College, University of Delhi (as internal member).
- **Member:** Dissection Monitoring Committee (DMC), Department of Zoology, Dyal Singh College, University of Delhi (as External member).
- **Member:** Dissection Monitoring Committee (DMC), Department of Zoology, Deen Dayal Upadhyaya College, University of Delhi (as External member).
- **Projects:**
 - Title of the Project: “**Linking Urban Spaces with potential Carbon Stock**”.
 - Inhouse Project Code: 27/2018**
 - Name co-investigator: Dr. Varsha Singh & Dr. Manisha Arora Pandit
 - Assistant Professor, Department of Zoology, Kalindi College, University of Delhi
 - Number of Undergraduate students Involved in the project: 12 Students
 - Total fund of the project: Rs. 7,500/-
 - Title of the Project: “**Reinventing the Butterfly Conservatory**”.
 - Inhouse Project Code: 28/2018**
 - Name co-investigator: Dr. Varsha Singh & Dr. Manisha Arora Pandit
 - Assistant Professor, Department of Zoology, Kalindi College, University of Delhi
 - Number of Undergraduate students Involved in the project: 12 Students
 - Total fund of the project: Rs. 7,500/-

- Title of the Project: “**Ayurveda: The Alternative System of Time-Tested Medicine**”.

Inhouse Project Code: 44/2018

Name co-investigator:

Dr. Divya Verma, Assistant Professor, Department of Botany, Kalindi College, University of Delhi

Dr. Amit Kumar, Assistant Professor, Department of Chemistry, Kalindi College, University of Delhi

Number of Undergraduate students Involved in the project: 15 Students

Total fund of the project: Rs. 10,000/-

- Title of the Project: “**Student Wellness: Strategy for Student Success through Medical Diagnostics**”.

Inhouse Project Code: 45/2018

Name co-investigator: Dr. Punita Verma

Assistant Professor, Department of Physics, Kalindi College, University of Delhi

Number of Undergraduate students Involved in the project: 15 Students

Total fund of the project: Rs. 15,000/-

- Research Guidance for M.Sc. Dissertation in paper Forensic Science
- Student Name: Mr. Harsh Tamta, M.Sc. Anthropology Part-II, Semester-IV (for M.Sc. Dissertation in paper Forensic Science) for the partial fulfilment of the M.Sc. Degree.
- Appointed as Subject Expert (Evaluation Board) for the Zoology subject at Jharkhand Public Service Commission (JPSC), Ranchi, Jharkhand from 08-11-2019 to 17-11-2019.
- Member in University of Delhi-Learning Outcome-Based Curriculum Framework (LOCF) for
- Undergraduate CBCS Syllabus in Zoology Department, University of Delhi.

Subjects:

1. Research Methodology, B.Sc. (H) Zoology, III Sem., SEC paper

2. Computational Biology, B.Sc. (H) Zoology, V Sem., DSE paper

3. General Entomology, B.Sc. Applied Life Sciences, VI, Core paper

- Life time member of “Society for Promotion of Education and Science (SPES)”, Delhi, India

Dr. Shanuja Beri

- Organizing member of Entrepreneurship Awareness Camp organized by National Institute for Entrepreneurship & Small Business Development (NIESBUD) and Zoological Society in association with IQAC, Kalindi College at Seminar Room, Kalindi College on 29 -31st January 2020
- Organized a workshop as the Convenor Counselling Facilities, Kalindi College titled “Mental Health Workshop” on 5th November 2019, Seminar Room Kalindi College
- Participated in a DBT Sponsored Workshop „The Foldscope: A tool in everyone’s pocket” at Zoology Lab, Kalindi College, University of Delhi on 24th September 2019.
- Delivered a lecture as Resource Person in the FDP (TEQIP-III) “Agriculture, Food Science and Environment Dynamics: Integrating Technology, People and Sustainable Development” organised by Department of Biotechnology College of Engineering and Technology IILM Academy Of Higher Learning, Greater Noida 1st -5th July 2019 titled “The Magic of CRISPR-CaS9 Systems”.
- Participated in the National Conference on Biotechnology for Sustainable Agriculture-BIOTIKOS 2019 organised by TERI School of Advanced Studies, New Delhi on 17th April 2019.
- Delivered a lecture as Resource Person in National Conference Biogenesis VI “Synergy Between Academia and Industry organized by Department of Biotechnology College of Engineering and Technology IILM Academy of Higher Learning, Greater Noida on 13th April 2019 titled “The Magic of CRISPR-CaS9 Systems”.

- Organized an International Conference as Co- Convener on “Changing Environment: Understanding the Emerging Challenges and their Management Strategies” at Conference Center, University of Delhi on 11th-12th April 2019.
- Oral Presentation in the International Conference “Changing Environment: Understanding the Emerging Challenges and their Management Strategies” at Conference Center, University of Delhi on 11th- 12th April 2019 titled Conservation Strategy of a Commercially Important and Endangered Indian Orchid *Vanda Coerulea* Griff. Ex Lindl
- Participated in a DBT Sponsored Workshop “The Foldscope” at Conference Center, University of Delhi on 10th April 2019.
- Reviewer member of the Syllabus for M.Sc. Plant Biotechnology Program of TERI School of Advanced Studies 2020
- The Living Green Wall- An Educational Exposition of Bottle Vertical Garden as an in-house project
- Microbial Diversity in Forest Landscape Restoration Initiatives at Coal Mines under an MOU with TERI School of Advanced Studies.
- Project awarded by United Nations Global Compact Network for India for Sustainable Development Goals as one of best 4 projects out of 40 selected
- Sherin Babu and **Shanuja Beri**. Municipal solid waste: A step towards meeting India’s growing energy requirement. Horizon Books, Vol 1, ISBN-978-93-86369-85-7, pp 33
- Rani, K. V., **Beri, S.**, Singh, K., Shruti, P. S., Sharma, E., Aggarwal, A. Sharma, V., Vertical wall garden: Sustainable approach by college in urban setup. Urban Environmental Sustainability” Horizon Books, Vol 1, ISBN-978-93-86369-85-7, pp 30
- Organized a trip and demonstration to the Apiculture Unit, Indian Agricultural Research Institute with B.Sc. (Honours) Zoology 2nd Year students (2020)
- Organized Campus Bird Count as part of the Great Backyard Bird Count Drive in association with Nature Science Initiative with B.Sc. (Honours) Zoology 1st and 2nd Year students. (2020)
- Awarded the fourth rank in All India Women’s Car Rally organized by the PHD Chambers, New Delhi 30th -31st March 2019
- Admissions Committee: Extra Curricular Activities (Co Convener)
- College Band (Convener)
- Counselling Facilities (Convener)
- Student Union (Co Convener)
- Teachers’ Feedback Committee (Convener)
- Prospectus Committee (Co Convener)
- Institute of Bioresources and Sustainable Development (IBSD)-Kalindi College Centre (Co-Convener)
- Women Development Centre, Kalindi College (Member)
- Verification Committee (Member)
- Aquatic Ecosystem of the College: Convener
- IQAC - ECA member

Dr. Varsha Singh

- Shalini Sharma, Ruchira Agarwal, Shivangee Jaiswal, Aditi Aggarwal, Sherin Babu, Dr. Tarkeshwar , Dr. Mamta Tripathy, Dr. Varsha Singh (2019) " Carbon Sequestration: Study In College Campus" in one day national seminar on "Trends in biological Research and career prospects", organized by Department of Zoology, Shiva ji College, University of Delhi, New Delhi on 27th September 2019.
- Aditi Gupta, Dr. Tarkeshwar, Dr. Varsha Singh (2019) " Butterfly conservatory: two-pronged strategy to protect plants and insects" in two days National seminar on “Insect-Plant Biology in 21st Century”

Organized by Department of Zoology, Deshbandhu College University of Delhi, New Delhi-110019 on 4-5 November 2019.

- Varsha Singh, Radha Chaube and K.P. Joy (2019) "Functional interaction between vasotocin and corticosteroids in the catfish *Heteropneustes fossilis*" in two-day National Conference on "Research development in fisheries", organized by Department of Zoology, BBAU, Lucknow on 7-8 November, 2019.
- Organised as a Co-convener Zoological Society in association with IQAC and NIESBUD the "Entrepreneurship Development Programme" conducted by The National Institute for Entrepreneurship and Small Business Development from 29-31 January 2020.
- Participated in Seven Days Faculty Development Programme on "Recent trends in research methodology, E-content, mathematical and statistical methods in open education world" organised by IQAC Kalindi College in collaboration with Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi from 17-23 December 2019.
- Attended and completed the "Entrepreneurship Development Programme" conducted by The National Institute for Entrepreneurship and Small Business Development from 29-31 January 2020.
- Co-ordinator and Member in CBCS Syllabus Preparation committee in Zoology Department, University of Delhi (Food Nutrition and Health and Endocrinology).
- Member of Courses Committee in Zoology Department, University of Delhi.
- Projects: Externally Funded DST-SERB ECR (2017-2020)

Title: "Functional interaction between vasotocin and corticosteroids in catfish *Heteropneustes fossilis*"

Total budget: Rs. 23,07201/-

Status: ongoing

1. Kalindi College In-House Project titled "Linking urban green spaces with potential carbon stock".
2. Kalindi College In-House Project titled "Reinvigorate the Butterfly Conservatory "

Dr. K. Vandana Rani

Publications:

- Kumari Vandana Rani, Pooja Vijay, Dinesh Raj pant, Ila kumari, Sachin, and Neeta Sehgal. 2019. Vitellogenin: A novel protein for nutrition and defense in the Indian freshwater murrel, *Channa punctatus* in International Conference on Changing Environment Understanding the Emerging Challenges and Its Management Strategies" at conference center, University of Delhi. Biotech Express, ISSN: 2454-6968 RNI No. UPENG/2013/54102 Pp 65
- K. Vandana Rani, Shanuja Beri, Kalpita Singh, P. S. Shruti, Eva Sharma, Agrata Aggarwal, VrindaSharma, Shivani, Shivangi, and Kanika Aggarwal "Vertical wall garden: Sustainable approach by college in urban setup" National Conference on Urban Environmental Sustainability at Kalindi College. Horizon Books, Vol 1, ISBN-978-93-86369-85-7, pp 30
- Pooja Kumari, Pooja Vijay and Kumari Vandana Rani "Wastewater Management Strategies for Sustainable Development" National Conference on Urban Environmental Sustainability at Kalindi College. Horizon Books, Vol 1, ISBN-978-93-86369-85-7, pp 33 ISSNO.
- **DBT Project Foldscope 2018-Sep 2019:** Evaluation of health improvement in Fish challenged with bacteria and fed on supplemented feed.
- **Collaboration:** Under DBT project as part of twining with North-East Institute "The Foldscope" Scheme collaborated with Dr. Arvind Kumar Goyal, Head, Centre for Bamboo Studies, Assistant Professor, Department of Biotechnology, Bodoland University, Kokarjhar, Assam
- Participated and obtained grade 'A' in UGC-sponsored Refresher course in life Sciences and Biotechnology organized by HRDC-Jawaharlal Nehru, Delhi, from August 19, 2019 to August 30, 2019.

- Participate in “One day GEM Training Workshop” organized by Computer Science Department in association with IQAC, Kalindi College on 31st January 2020.
- Participate in Entrepreneurship Awareness Camp organized by National Institute for Entrepreneurship & Small Business Development (NIESBUD) and Zoological Society in association with IQAC, Kalindi College at Seminar Room, Kalindi College on 29 -31st January 2020
- Resource Person in DBT Sponsored Workshop ‘The Foldscope: A tool in everyone’s pocket’ organized by Zoology Department, Kalindi College at Zoology Lab, Kalindi College, University of Delhi on 24th September 2019.
- Invited Speaker in One Day Workshop On “Foldscope as an Educational and Research Tool” organized by discipline of biochemistry, School of Sciences, Indra Gandhi National Open University (IGNOU), at IGNOU, New Delhi on 23rd August, 2019
- Co-convener of Innovation club in association with IQAC of Kalindi College organized “NOVUS 2020” intra-college competition of Innovative idea at Seminar room, Kalindi College University of Delhi on 21st February 2020.
- Participate as organizing member of IQAC in “One day GEM Training Workshop” organized by Computer Science Department in association with IQAC, Kalindi College on 31st January 2020.
- Organizing member of Entrepreneurship Awareness Camp organized by National Institute for Entrepreneurship & Small Business Development (NIESBUD) and Zoological Society in association with IQAC, Kalindi College at Seminar Room, Kalindi College on 29 -31st January 2020
- Convener of Education Excursion from Zoology Department, Kalindi College organized 4 days trip to Manali, Himanchal to visit Fresh water Fishery Institute, Manali and G.B Pant Ecological Institute and Horticulture Institute from 19-22 October 2019.
- Convener from Zoology Department, Kalindi College organized a DBT Sponsored Workshop ‘The Foldscope’ at Zoology Lab, Kalindi College, University of Delhi on 24th September 2019.
- Appointed as Nodal Officer from Delhi University for foreign Students in Kalindi College 2019-2020
- IQAC Core committee member 2020
- Technical Expert member of Software Committee 2020
- NAAC: Convener- Criteria VII “Innovation and Research” of NAAC (2014-15; 2016-2020)
- Admission Core committee Convener of Foreign Student Admission:2019-2020
- Admission Core committee: Zoology Hons admission 2019-2020
- Convener: General Assembly IIIrd yr Students 2019-2020
- Core Committee Member Repository Committee of Kalindi College 2018-2020
- Co-convener of NOVUS’ 20 of Innovation Club, Kalindi College 2019-2020
- Member for the revision of the Course titled Aquatic Biology Course Code 42237913 in Programme (CBCS) B.SC. Life Science, 2019
- Member: Introduction of value-Added course in the college, 2018-2020
- Member College hostel purchase committee 2018-2020
- Convener, Educational Excursion, Zoology Department 2019-2020
- Lehen: Convener: One Act Play, 2020
- Convener of Beautification and cleanness committee of Lehen, 2020
- Mentoring and Counselling of Students of Department.
- Member of ARII Committee of Kalindi College
- Member: Introduction of value-Added course in the college
- Member of Innovation Club, Kalindi College 2019-2020
- Member: Canteen Committee 2019-2020

Achievements of the Library Staff

Ms. Karnika Gaur

- Invited as resource person on 15th Feb 2020 in 9th International Library Information Professional Summit (I-LIPS 2020) on Academic Libraries: Latest Trends, Challenges and Opportunities from February 14-16, 2020 organised by S.O.S. in Library and Information Science, Jiawei University, Gwalior in association with ITM University, Gwalior, Society for Library Professionals (SLP), Special Libraries Association (USA)- Asian Chapter and IFLA - Asia and Oceania Section at Jiwaji University, Gwalior, (M.P.) India
- Participated in “One Day Hands on Workshop on MOOCs on 19th February 2020 at Indian Law Institute, Delhi.
- Participated in workshop on “E-Resources management and understanding license agreement for electronic resources and negotiations on 12th Dec 2019 at Dr B R Ambedkar University Delhi.
- Participated in conference on “How Indian Libraries can get benefitted by associating with OCLC on 24th Oct 2019 at DPL Headquarters, New Delhi
- Coordinator, Cyber Centre
- Convener, Graffiti Event, Lehen
- Co-Convener, Website Committee, Fee Concession and Scholarship Committee, ICT Committee, Wi-Fi Committee.

Training Programme by Non-Teaching Staff

- Training programme for Lab Staff organized by University Science Instrumentation Center, DU held from 17.2.2020 to 9.3.2020 – attended by Mr. Shish Kumar, MTS Lab Attendant, Department of Computer Science & Mr. Sonu Kumar, MTS Lab Attendant, Department of Geography.
- One day GEM training workshop held on 31st January, 2020 in Kalindi College – Attended by Mr. Sonu Kumar, MTS Lab Attendant, Department of Geography & Mr. Yashasvi Balgohar, MTS Lab Attendant, Department of Physics.
- Training Programme of two weeks on IA Applications in Libraries held at Central Library, DU from 2nd September to 16th September, 2019 organized by Delhi University Library System – Attended by Mr. Rajendra Meena, MTS Library Attendant.
- Training Programme of two weeks on computer applications in Libraries from 22nd July to 5th August, 2019 held at Central Library, DU organized by Delhi University Library system – attended by Mr. Jagdish, Semi Professional Assistant, Library

Ph. D. Awarded to Faculty Members

- Dr. Rajni, Assistant Professor, Department of Commerce
- Dr. Sajid Iqbal, Assistant Professor, Department of Chemistry

Appointments of faculty Members to Higher Posts

1. Dr. Anula Maurya – Vice-Chancellor, Jagadguru Ramanandacharya Rajasthan Sanskrit University
2. Dr. Savita Roy – Principal, Daulat Ram College
3. Dr. Sanavar Soham – Principal, St. Columbo School
4. Dr. Anjula Bansal- Officiating Principal, Kalindi College

List of Retired Faculty Members in 2019-20

- Ms. Anupama, Assistant Professor, Department of Commerce took Voluntary Retirement

Faculty Members on Study Leave

- Ms. Anita Verma, Assistant Professor in Sr. Grade, Department of Commerce
- Ms. Rekha Meena, Assistant Professor, Department of Hindi

Results at a Glance

Prize Committee

- Dr. Manju Sharma, Convener
- Dr. Manila Narzary Co-Convenor

University Rank Holders

S.No.	Name of Student	Course	Roll No	Present Semester	University Rank
1.	Prachi Aryal	B.A (Hons.) Journalism	16033520076	Passed out	First Rank

Prizes of Excellence 2019-20

S.No.	Award	Name	Course	Year
1.	Nargis Sunil Dutt Girl of the Year (For Maximum number of Prize)	Rupanshi Sharma	B.Sc.(H) Maths	Pass Out
2.	All Round Prize of Excellence (For Academics)	Riya Arora	B.Sc. (Life Science)	3 rd Year
3.	Principal's Prize (For All round Student)	Shri Mishra	B.A.(H) Sanskrit	3 rd Year
4.	Shiv Pal Goel Memorial Prize (For Academic Excellence)	Shri Mishra	B.A.(H) Sanskrit	3 rd Year
5.	Mrs. Raj Kumari Beri Prize (Help Poor Student)	NA	NA	NA
6.	Adarsh Kumari Jain Memorial Prize (For Debate)	Deeksha Negi	B.A.(H) Journalism	1 Year
7.	Principal Shiva Dua Memorial Prize (For Best Student of Social Science)	Prachi Malakar	B.A (H) Economics	Pass Out
8.	Asha Memorial Prize (Student as deemed fit)	Megha	B.A.(H) Hindi	3 rd Year
9.	Parkashwati Kapoor Memorial Prize (Girl of the Year)	Palak	B. Com	3 rd Year

Students Scored 'O' Grade in Various Papers

Course	Number of Students
B.A. (Prog)	93
Botany	11
Chemistry	55
Commerce	56
Computer Science	47
Economics	08
English	01
Geography	08
Hindi	02
Mathematics	185
Physics	99
Political Science	09
Sanskrit	44
Zoology	06
Total	624

Course wise Prize List

B.A. Programme

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Bagga Tent House Prize	Highest Marks in B.A. (Prog) Sem I, II, III & IV Combined	Anshu	B.A. (P)	17033501014	VI	16.87
2	Summer Chand Bhatnagar Prize	For standing second in B.A. (Prog) Sem I & II	Navta Singh And Bhumika Joshi	B.A. (P)	18033501017 and 18033501047	IV	8.45 and 8.45
3	Krishan Swaroop Hardevi Prize	Student of Reserved Category Securing Highest Marks in B.A. (Prog) Sem I, II, III & IV Combined		NA	NA	NA	NA
4	Student Union Prize	Highest marks in B.A.(P) Sem I & II	Riya Rambir	B.A. (P)	18033501029	IV	8.64

5	Student Union Prize	Second in B.A.(P) Sem I & II	Navta Singh And Bhumika Joshi	B.A. (P)	18033501017 and 18033501047	IV	8.45 and 8.45
6	Student Union Prize	Highest marks in B.A.(P) Sem III & IV	Nikita Mishra	B.A. (P)	17033501033	VI	8.59
7	Student Union Prize	Second in B.A.(P) Sem III & IV	Anshu	B.A. (P)	17033501014	VI	8.55
8	Student Union Prize	Highest marks in B.A.(P) Sem V & VI	Dipika	B.A. (P)	16033501081	Passed out	9.05
9	Student Union Prize	Second in B.A.(P) Sem V & VI	Shabnam Shukla	B.A. (P)	16033501175	Passed out	8.55
10	Academic Prize	Standing First in First Year	Riya Rambir	B.A. (P)	18033501029	IV	8.64
11	Academic Prize	Standing Second in First Year	Navta Singh And Bhumika Joshi	B.A. (P)	18033501017 and 18033501047	IV	8.45 and 8.45
12	Academic Prize	Standing Second in Second Year	Anshu	B.A. (P)	17033501014	VI	8.55
13	Academic Prize	Standing First in Third Year	Dipika	B.A. (P)	16033501081	Passed out	9.05
14	Academic Prize	Standing Second in Third Year	Shabnam Shukla	B.A. (P)	16033501175	Passed out	8.55

Botany

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Kanta Sachhar Prize	Highest marks in Paper- "Plant Physiology and Metabolism" (42164401)	Riya Arora	BSc (Life Science)	17033583016	VI	10
2	Kanta Sachar Prize	Highest marks in Paper- "Cell and Molecular Biology" (42167902)	Shraddha Gupta	BSc (Life Science)	16033583010	Passed out	
3	Kanta Sachar Prize	Highest marks in Paper- "Biomolecules and	Anjali	BSc (Hons) Botany	18033556005	IV	9

		Cell Biology" (Botany Hons)					
4	Dr. Sunanda Das Gupta Prize	Highest marks in Paper- "Plant Ecology and Taxonomy" (42161201)	Poonam	BSc (Life Science)	18033580007	IV	10
5	Dr. Sunanda Das Gupta Prize	Highest marks in Paper- "Biodiversity" (42161101)	Poonam Neha Deepshika Rauniyar	BSc (Life Science)	18033583007 18033583003 18033583005	IV	8
6	Sudarshan Sood Memorial Prize	Highest marks in Paper- "Economic Botany and Biotechnology" (42167901)	MEETU RATHEE Shraddha Gupta	BSc (Life Science)	16033583043 16033583010	Passed out	
7	Dr. Vani Hardev Prize	Highest marks in Paper- "Microbiology and Phycology" (32161101)	Divya Chhavi Kajal Rani Anjali	BSc (Hons) Botany	18033556021 18033556001 18033556007 18033556005	IV	9 9 9 9
8	Dr. Hardev Singh Memorial Prize	Highest marks in Botany Part I, II & III Combined	Riya Arora	BSc (Life Science)	17033583016	VI	38/40
9	Atmaram Nanchahal Memorial Prize	Best All-Round student in B.Sc. Life Sciences (Sem III and IV)	Riya Arora	BSc (Life Science)	17033583016	VI	19/20
10	Ved Prakash Bhagat Prize	Highest marks in Paper- "Mycology and Phytopathology" (32161201)	Chhavi Rathi Divya Garima	BSc (Hons) Botany	18033556001 18033556021 18033556029	IV	8.41
11	Smt Sushila Devi Prize	Highest marks in Paper- "Archgoniatae" (32161202)	Garima Anjali	BSc (Hons) Botany	18033556029 18033556005	IV	8
12	Aditya Award	Highest marks in Botany (Hons)	Anjali	BSc (Hons) Botany	18033556005	IV	8.77
13	P.K. Kapoor Prize	Highest marks in Paper- "Plant Anatomy and Embryology" (42164301)	Sheetal Singh	BSc (Life Science)	17033583037	VI	10

14	K. M. Sehgal Memorial Prize	Best All-Round student in Botany in B.Sc. (H) Botany	Meghna Verma	BSc (Hons) Botany	17033556007	VI	
15	S.L. Sharma Memorial Prize	2 nd year Student who secured highest marks in Botany in 1 st year examination	Anjali	BSc (Hons) Botany	18033556005	IV	8.77
16	S.L. Sharma Memorial Prize	2 nd year Student who secured second highest marks in Botany in 1 st year examination	Garima	BSc (Hons) Botany	18033556029	IV	8.5
17	Somnath Memorial Prize	1 st prize for standing 1 st in botany at the aggregate of part I and II exam	Shilpi Sharma Pragati	BSc (Hons) Botany	17033556001 17033556027	VI	8.8
18	Somnath Memorial Prize	2 nd prize for standing 2 nd in botany at the aggregate of part I and II exam	Meghna Verma	BSc (Hons) Botany	17033556007	VI	8.5
19	Botany Teachers Prize	Highest marks in Botany Part II examination	Shilpi Sharma	BSc (Hons) Botany	17033556001	VI	9

Chemistry

S.No.	Name of Prize	Awarded for	Name of Student	Course	College Roll. No.	Present Semester	Marks
1.	Chemistry Teachers Prize	Highest Marks in Chemistry in B.Sc. LS Sem I & II	Rushali	B.Sc. Life Science	18033583008	IV	18GP
2.	Chemistry Teachers Prize	Highest Marks in Chemistry in B.Sc. LS Sem III & IV	Prial Taneja	B.Sc. Life Science	17033583010	VI	19GP
3.	P.K. Kapoor Prize	Standing Second in Chemistry in B.Sc. Life Sciences I, II, III, IV semesters combined	Sheetal Singh	B.Sc. Life Science	17033583037	VI	18GP+ 18GP
4.	Academic Prize	Standing First in B.Sc. Life Sciences I year	Poonam	B.Sc. Life Science	18033583007	IV	8.86 CGPA
5.	Academic Prize	Standing Second in B.Sc. Life Sciences I year	Neha	B.Sc. Life Science	18033583003	IV	8.50 CGPA

6.	Academic Prize	Standing First in B.Sc. Life Sciences II year	Prial Taneja	B.Sc. Life Science	17033583010	VI	9.45 CGPA
	Academic Prize	Standing Second in B.Sc. Life Sciences II year	Riya Arora	B.Sc. Life Science	17033583016	VI	9.32 CGPA
7.	Academic Prize	Standing Second in B.Sc. Life Sciences II year	Sheetal Singh	B.Sc. Life Science	17033583037	VI	9.32 CGPA
8.	Vishwa Nath Mangal Memorial Prize	Highest Marks in Chemistry in B.Sc. Life Sciences all semesters combined	Prachi Garg	B.Sc. Life Science	16033583017	Pass Out	17GP+ 17GP+ 17GP
9.	Academic Prize	Standing First in B.Sc. Life Sciences III year	Shraddha Gupta	B.Sc. Life Science	16033583010	Pass Out	9.45 CGPA
10.	Academic Prize	Standing Second in B.Sc. Life Sciences III year	Prachi Garg	B.Sc. Life Science	16033583017	Pass Out	9.18 CGPA
11.	Academic Prize	Standing First in B.Sc. (H) Chemistry I year	Neha	B.Sc. (H) Chemistry	18033557006	IV	9.00 CGPA
12.	Academic Prize	Standing First in B.Sc. (H) Chemistry II year	Nitya	B.Sc. (H) Chem.	17033557015	VI	9.79 CGPA
13.	Tamanna Sanjay Srivastava Memorial Prize	Highest Marks in B.Sc. (H) Chemistry Sem I & II combined	Neha	B.Sc. (H) Chem.	18033557006	IV	9.00 CGPA
14.	Tamanna Sanjay Srivastava Memorial Prize	Second Highest Marks in B.Sc. (H) Chemistry Sem I & II combined	Aastha	B.Sc. (H) Chem.	18033557013	IV	8.82 CGPA
15.	Tamanna Sanjay Srivastava Memorial Prize-	Highest Marks in B.Sc. (H) Chemistry Sem I, II, III, IV combined	Nitya	B.Sc. (H) Chem.	17033557015	VI	9.79 CGPA
16.	Tamanna Sanjay Srivastava	Second Highest Marks in B.Sc. (H) Chemistry Sem I, II.	Kashish	B.Sc. (H) Chem.	17033557005	VI	9.68 CGPA

	Memorial Prize	III, IV combined					
--	----------------	------------------	--	--	--	--	--

Computer Science

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Indumati Mehra Prize	Highest Marks in Comp. Sc in B.Sc. PS Sem I & II	Sonia Tiwari	B.Sc. (Prog) Physical Science	18033582031	IV	18/20
2	Indumati Mehra Prize	Highest Marks in Comp. Sc in B.Sc. PS Sem I & II	Somiya Bhardwaj	B.Sc. (Prog) Physical Science	18033582013	IV	18/20
3	Indumati Mehra Prize	Highest Marks in Comp. Sc in B.Sc. PS Sem I & II	Shriyasti Shah	B.Sc. (Prog) Physical Science	18033582014	IV	18/20
4	Indumati Mehra Prize	Highest Marks in Comp. Sc in B.Sc. PS Sem I & II	Neha	B.Sc. (Prog) Physical Science	18033582022	IV	18/20
5	S.D. Mehra Memorial Prize	Highest Marks in Comp. Appln. in B. A. (Prog) Sem I & II	Himani	B.A. (Prog)	18033501160	IV	17/20
6	S.D. Mehra Memorial Prize	Highest Marks in Comp. Appln. in B. A. (Prog) Sem I & II	Vandana Chaudhary	B.A. (Prog)	18033501156	IV	17/20
7	PragyaPuruskar Memorial Prize	Highest Marks in B. Sc (H) Comp. ScSem I & II	Yuthika Pant	B.Sc.(H) Comp.Sc	18033570008	IV	8.82 CGPA
8	Students Union Prize for Standing	First in B. Sc. (H) Comp. Scsem I and II Combined	Yuthika Pant	B.Sc.(H) Comp.Sc	18033570008	IV	8.82 CGPA
9	Students Union Prize for Standing	Second in B. Sc. (H) Comp. Scsem I and II Combined	Shreya Thapliyal	B.Sc.(H) Comp.Sc	18033570004	IV	8.68 CGPA
10	Students Union Prize for Standing	First in B. Sc. (H) Comp. Scsem III and IV Combined	Rekha	B.Sc.(H) Comp. Science	17033570009	VI	9.04
11	Students Union Prize for Standing	Second in B.Sc. (H) Comp. Sc Sem III and IV Combined	Kanika Tyagi	B.Sc.(H) Comp. Science	17033570033	VI	8.93

12	Students Union Prize for Standing	First in B. Sc. (H) Comp. Sc sem V and VI Combined	Deepanshi Makkar	B.Sc.(H) Comp. Sc. III yr	16033570006	Pass out	9.25
13	Students Union Prize for Standing	First in B. Sc. (H) Comp. Sc sem V and VI Combined	Shalini Sharma	B.Sc.(H) Comp. Sc. III yr	16033570011	Pass out	9.25
14	Students Union Prize for Standing	Second in B. Sc. (H) Comp. Sc sem V and VI Combined	Priyanka Jaswal	B.Sc.(H) Comp. Sc. III yr	16033570016	Pass out	8.75
15	Students Union Prize for Standing	Second in B. Sc. (H) Comp. Sc sem V and VI Combined	Aarushi	B.Sc.(H) Comp. Sc. III yr	16033570030	Pass out	8.75
16	Students Union Prize for Standing	First in B.Sc. PS Sem I and II	Shriyati Singh	B.Sc. (PS)	18033582014	II yr	8.82
17	Students Union Prize for Standing	Second in B. Sc. PS Sem I and II	Soniya Tiwari	B.Sc. (PS)	18033582031	II yr	8.59
18	Students Union Prize for Standing	First in B.Sc. PS Sem III and IV	Ayushi Sharma	B.Sc. (PS)	17033582040	III yr	9.5
19	Students Union Prize for Standing	Second in B. Sc. PS Sem III and IV	Parisha	B.Sc. (PS)	17033582017	III yr	8.86
20	Students Union Prize for Standing	First in B.Sc. PS Sem V and VI	Deepika	B.Sc. (PS) IIIrd Yr	16033582001	Pass out	9.86 CGPA
21	Students Union Prize for Standing	Second in B. Sc. PS Sem V and VI	Kajal	B.Sc. (PS) IIIrd Yr	16033582042	Pass out	9.23 CGPA
22	Students Union Prize for Standing	First in B. A. (Prog.) Computer AplSem I and II	Vandana Chaudhary	B.A.(PR OG)	18033501156	IV	17/20
23	Students Union Prize for Standing	First in B. A. (Prog.) Computer AplSem I and II	Himani	B.A.(PR OG)	18033501160	IV	17/20
24	Students Union Prize for Standing	Second in B. A. (Prog.) Computer AplSem I and II	Aaliya Fatima	B.A.(PR OG)	18033501162	IV	16/20
25	Students Union Prize for Standing	First in B. A. (Prog) Computer AplSem III & IV	Nidhi Singh	B.A(P)	17033501018	VI	17/20
26	Students Union Prize for Standing	First in B. A. (Prog) Computer AplSem III & IV	Divya Yadav	B.A(P)	17033501125	VI	17/20
27	Students Union Prize for Standing	First in B. A. (Prog) Computer AplSem III & IV	Teena	B.A(P)	17033501135	VI	17/20

28	Students Union Prize for Standing	Second in B. A. (Prog) Computer AplSem III & IV	Pratima Kumari	B.A(P)	17033501145	VI	16/20
29	Students Union Prize for Standing	Second in B. A. (Prog) Computer AplSem III & IV	Mehak Dendona	B.A(P)	17033501186	VI	16/20
30	Students Union Prize for Standing	First in B. A. (Prog) Computer AplSem V & VI	Dipika	B.A. (Prog)	16033501081	Pass out	18/20
31	Students Union Prize for Standing	First in B. A. (Prog) Computer AplSem V & VI	Nishtha	B.A. (Prog)	16033501143	Pass out	18/20
32	Students Union Prize for Standing	Second in B. A. (Prog) Computer AplSem V & VI	Neha	B.A. (Prog)	16033501142	Pass out	17/20
33	ACADEMIC PRIZE	First in B. Sc. (H) Comp. Sc part 1	Yuthika Pant	B.Sc.(H) Comp.Sc	18033570008	IV	8.82 CGPA
34	ACADEMIC PRIZE	Second in B. Sc. (H) Comp. Sc part 1	Shreya Thapliyal	B.Sc.(H) Comp.Sc	18033570004	IV	8.68 CGPA
35	ACADEMIC PRIZE	First in B. Sc. (H) Comp. Sc part 2	Rekha	B.Sc. (H) Computer Science	17033570009	VI	9.04
36	ACADEMIC PRIZE	Second in B.Sc.(H) Comp. Sc part 2	Kanika Tyagi	B.Sc. (H) Comp. Science	17033570033	VI	8.93
37	ACADEMIC PRIZE	First in B. Sc. (H) Comp. Sc part 3	Deepanshi Makkar	B.Sc.(H) Comp. Sc. III yr	16033570006	Pass out	9.25
38	ACADEMIC PRIZE	First in B. Sc. (H) Comp. Sc part 3	Shalini Sharma	B.Sc.(H) Comp. Sc. III yr	16033570011	Pass out	9.25
39	ACADEMIC PRIZE	Second in B.Sc.(H) Comp. Sc part 3	Priyanka Jaswal	B.Sc.(H) Comp. Sc. III yr	16033570016	Pass out	8.75
40	ACADEMIC PRIZE	Second in B.Sc.(H) Comp. Sc part 3	Aarushi	B.Sc.(H) Comp. Sc. III yr	16033570030	Pass out	8.75

Commerce

S.No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	C. L. Gambhir Memorial Prize- Rs. 150/-	Highest marks in commerce papers of B. Com. Sem I and II	Iti Aggarwal (Sec B)	B.com	18033503079	4th	37

2	Commerce Teachers Prize – Rs. 150/-	Highest marks in accountancy papers of B. Com. Sem I and II	Vineeta Chaudhary (Sec A) And Kiran (Sec A) And Iti Aggarwal (Sec B)	B.com	18033503001 and 18033503002 and 18033503079	4th	10
3	Suman Pai Prize–Rs. 150/-	Highest marks in Business organization & Management papers of B. Com. Sem I & II	Aarti Trivedi And Niti Singh And Iti Aggarwal (Sec B)	B.com	18033503052 and 18033503055 and 18033503079	4th	9
4	Suman Pai Prize–Rs. 150/-	Obtaining highest marks in commerce Part I & II	Palak (Sec A)	B.com	17033503003	6th	8.95
5	Kanta Khera Memorial Prize – Rs. 150/-	Highest marks in commerce papers of B. Com. Sem III & IV	PALAK (SEC A) And PRIYANKA (SEC B)	B.com	17033503003 and 17033503057	6th	53
6	J. R. Ahuja Memorial Prize – Rs. 150/-	Highest marks in economics papers of B. Com. Sem I, II, III & IV combined	No Economics Papers Till 4th Sem	B.com	NA	NA	NA
7	Chanan Mal Gulati Prize – Rs. 150/-	Highest marks in Commerce papers of B. Com. all the Semester combined	Anmol Jain (Sec B)	B.com	16033503022	Pass-out	163
8	Kaushalya Devi Arya Memorial Prize- Rs. 150/-	Highest marks in B. Com. Sem I, II, III & IV combined	Palak (Sec A)	B.com	17033503003	6th	8.95
9	Nirmala Devi Memorial Prize- Rs. 150/-	Highest marks in ENT in B.A.(P) Sem I & II	Avi Amitosh, Sneha Soni, Kajal Mandal And Nitu Singh	B.A. (P)	18033501003 , 18033501065 , 18033501103 , 1803501194	Pass-out	8
10	P.K. Kapoor Prize-Rs. 150/-	Highest marks in ENT in B. A. (P) Sem I, II, III & IV combined	Bhawna And Prachi Patiyal	B.A. (P)	17033501025 and 17033501141	Pass-out	8.25

11	Student Union Prize for Standing	First in B. Com (H) Sem I & II	Swati	B.COM (H)	18033504009	IV	8.68
12	Student Union Prize for Standing	First in B. Com (H) Sem III & IV	Shivani Goel	B.COM (H)	17033504002	VI	9.32
13	Student Union Prize for Standing	First in B. Com (H) Sem V & VI	Veena Sharma	B.COM (H)	16033504004	PASSOUT	9.63
14	Student Union Prize for Standing	Second in B. Com (H) Sem I & II	Ritu	B.COM (H)	18033504010	IV	8.55
15	Student Union Prize for Standing	Second in B. Com (H) Sem III & IV	Anuja	B.COM (H)	17033504001	VI	8.93
16	Student Union Prize for Standing	Second in B. Com (H) Sem V & VI	Arzoo	B.COM (H)	16033504017	PASSOUT	9.38
17	Student Union Prize for Standing	First in B. Com (Prog) Sem I & II	Harshita (Sec A)	B.com	18033503010	4th	8.23
18	Student Union Prize for Standing	First in B. Com (Prog) Sem III & IV	Palak (Sec A)	B.com	17033503003	6th	8.95
19	Student Union Prize for Standing	Second in B.com (Prog) Sem I & II	Aarti Trivedi And Iti Aggarwal (Sec B)	B.com	18033503052 and 18033503079	4th	8.09
20	Student Union Prize for Standing	Second in B. Com (Prog) Sem III & IV	Priyanka (Sec B)	B.com	17033503057	6th	8.5
21	Student Union Prize for Standing	First in B. Com (Prog) Sem V & VI	Pooja Miglani (Sec B)	B.com	16033503010	PASS-OUT	9.45
22	Student Union Prize for Standing	Second in B. Com (Prog) Sem V & VI	Anmol Jain (Sec B)	B.com	16033503022	PASS-OUT	9.09

23	Academic Prizes	First in B.Com.(H) 1 st year	Swati	B.COM (H)	18033504009	IV	8.68
24	Academic Prizes	Second in B.Com.(H) 1 st year	Ritu	B.COM (H)	18033504010	IV	8.55
25	Academic Prizes	First in B.Com.(H) 2 nd year	Shivani Goel	B.COM (H)	17033504002	VI	18.41
26	Academic Prizes	Second in B.Com.(H) 2nd year	Anuja And Monika Joshi	B.COM (H)	17033504001 , 17033504023	VI	17.25
27	Academic Prizes	First in B.Com.(H) 3 rd year	Veena Sharma	B.COM (H)	16033504004	PASSOUT	9.297
28	Academic Prizes	Second in B.Com.(H) 3 rd year	Astha Dixit	B.COM (H)	16033504006	PASSOUT	8.973
29	Academic Prizes	First in B.Com. 1st year	Harshita	B.com	18033503010	4th	8.23
30	Academic Prizes	Second in B.Com. 1st year	Aarti Trivedi And Iti Aggarwal	B.com	18033503052 AND 18033503079	4th	8.09
31	Academic Prizes	First in B.Com. 2 nd year	Palak (Sec A)	B.com	17033503003	6th	17.31
32	Academic Prizes	Second in B.Com. 2nd year	Shivani	B.com	17033503073	6th	16.22
33	Academic Prizes	First in B.Com. 3 rd year	Deepika (Sec A)	B.com	16033503031	PASS-OUT	8.864
34	Academic Prizes	Second in B.Com. 3rd year	Pooja Miglani (Sec B)	B.com	16033503010	PASS-OUT	8.758

Economics

S.No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Arjun das chawla memorial	Highest Marks in B. A. (H) Eco Sem I and II	Raghvi Goel, Nidhi Dimri	B.A (H) Economics	18510047, 18510022	IV	8.41
2	C. D. Sagar Memorial Prize	Highest Marks in B. A. (H) Eco Sem I and II (P.O.E)	Ruchika	B.A (H) Economics	18510075	IV	O grade
3	Indira Chawla Memorial Prize	Highest Marks in B. A. (H) Eco Part I and II Combined	Nandini Agarwal	B.A (H) Economics	17510105	VI	7.82
4	M. L. Maini	Highest Marks in B. A. (H) Eco Part II	Nikita Jain	B.A (H) Economics	17510084	VI	7.86

	Memorial Prize						
5	Economic Teachers Prize	Highest Marks in B. A. (H) Eco Sem I, II, III & IV Combined	Nandini Agarwal	B.A (H) Economics	17510105	VI	7.82
6	Golden Iron & Steel Works	First in Eco B. A. (Prog) Part I	Anshu Yashpal	B.A.(P)	17501034	VI	8.55
7	Mangal Sain Gulati Memorial Prize	Highest Marks in B. A. (Prog) all semester all combined	Preeti Nehra	B.A. (P)	16033501001	Pass Out	CRP - 50
8	Old Students Association Prize	Highest marks in B.A(H) Economics Part III	Prachi Malakar	B.A (H) Economics	KC16BAEC0031	Pass Out	CGPA- 8.88
9	Golden Iron & Steel Works	First in Eco B.A.(P) Part II	Navta Singh	B.A (P)	18501044	IV	SGPA- 8.64
10	Student Union Prize for Standing	First in B. A. (H) Economics Sem I and II	Raghvi Goel, Nidhi Dimri	B.A (H) Economics	18510047, 18510060	IV	8.41
11	Student Union Prize for Standing	Second in B.A. (H) Economics Sem I and II	Ruchika, Sneha Mishra	B.A (H) Economics	18510075, 18510022	IV	8.32
12	Student Union Prize for Standing	First in B. A. (H) Economics Sem III & IV	Nikita Jain	B.A (H) Economics	17510084	VI	7.86
13	Student Union Prize for Standing	Second in B. A. (H) Economics Sem III & IV	Nandini Agarwal	B.A (H) Economics	17510105	VI	7.82
14	Student Union Prize for Standing	First in B.A. (H) Economics Sem V & VI	Prachi Malakar	B.A (H) Economics	KC16BAEC031	Pass Out	CGPA- 8.88
15	Student Union Prize for Standing	Second in B.A. (H) Economics Sem V & VI	Anshi Jain, Chkshu Jain	B.A (H) Economics	KC16BAEC0001, KC16BAEC0011	Pass Out	CGPA- 8.38

16	Academic Prize	Standing First in I Year	Raghvi Goel, Nidhi Dimri	B.A (H) Economics	18510047, 18510022	IV	8.41
17	Academic Prize	Standing Second in I Year	Ruchika, Sneha Mishra	B.A (H) Economics	18510075, 18510022	IV	8.32
18	Academic Prize	Standing First in II Year	Nikita Jain	B.A (H) Economics	17510084	VI	7.86
19	Academic Prize	Standing Second in II Year	Nandini Agarwal	B.A (H) Economics	17510105	VI	7.82
20	Academic Prize	Standing First in III Year	Prachi Malakar	B.A (H) Economics	KC16BAEC0031	Pass Out	CGPA-8.88
21	Academic Prize	Standing Second in III Year	Anshi Jain, Chkshu Jain	B.A (H) Economics	KC16BAEC0001, KC16BAEC0011	Pass Out	CGPA-8.38

English

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks/Grade
1	Canara Bank	Highest marks in B. A. (H) English Sem I and II	MANSI SABHARWAL	B.A.(H) ENGLISH	18033511021	IV	73.81%
2	Prof. O. P. Nambiar Memorial Prize	Highest marks in B. A. (H) English Sem III & IV	Rejana R Nair	English Honours.	17033511016	VI	74.00%
3	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	Aaliya Fatima	B.A. (Prog)	18033501162	IV	Grade A
5	Creative writing Prize	Creative Writing	Antara Dutta	English Honours.	18511054	IV	
6	Mata Amritandamayi Prize	Securing Highest marks in Sem III & IV	Rejana Nair	English Honours.	17033511016	VI	74.00%
7	S. Amar Singh Sher-I Punjab Prize	Highest marks in English in B.A.(P) Sem I, II & III, IV	Manisha Modi and Anshu	B.A. (Prog)	17033501056 17033501014	VI	Sem II=A+ Sem IV=A+ Sem II=A

							Sem IV =O
8	Student Union Prize for Standing	First in B. A. (H) English Sem I and II	MANSI SABHARWAL	B.A.(H) ENGLISH	18033511021	IV	73.81%
9	Student Union Prize for Standing	Second in B. A. (H) English Sem I and II	RITIKA HIRAMA NI	B.A.(H) ENGLISH	18033511050	IV	71.72%
10	Student Union Prize for Standing	First in B. A. (H) English Sem III & IV	Rejana Nair	English Honours.	17033511016	VI	74.00%
11	Student Union Prize for Standing	Second in B. A. (H) English Sem III & IV	Smirti Dadhich	English Honours.	17033511021	VI	68.49%
12	Student Union Prize for Standing	First in B. A. (H) English Sem V & VI	Shriya Bajpay	English Honours.	16033511011	Passed	66.50%
13	Student Union Prize for Standing	Second in B. A. (H) English Sem V & VI	Samriddhi Raj	English Honours.	16033511013	Passed	65.36%
14	Academic Prize	First Highest marks in I YEAR (I & II SEM)	MANSI SABHARWAL	B.A.(H) ENGLISH	18033511021	IV	73.81%
15	Academic Prize	Second Highest marks in I YEAR (I & II SEM)	RITIKA HIRAMA NI	B.A.(H) ENGLISH	18033511050	IV	71.72%
16	Academic Prize	First Highest marks in I & II YEAR COMBINED	Rejana Nair	English Honours.	1733511016	VI	74.00%
17	Academic Prize	Second Highest marks in I & II YEAR COMBINED	Surbhi Arora	English Honours.	1733511040	VI	70.00%
18	Academic Prize	First Highest marks in III YEAR	Shriya Bajpay	English Honours.	16033511011	Passed	66.31%
19	Academic Prize	Second Highest marks in III YEAR	Bhavya Srivastava	English Honours.	16033511034	Passed	64.19%

Geography

S.No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Sardar H.S. Marwah-Swantar Kaur Marwah Memorial Prize- Rs. 150/-	Highest marks in Geo. in B.A. (Prog) Sem I and II	Riya	B.A(P)	18501074	III	A+, O
2	Govind Ram Khera Memorial Prize – Rs. 150/-	Highest marks in Geo. in B.A. (Prog) Sem I, II, III & IV combined	Teena	B.A(P)	17501260	VI	A, A,A,A

Hindi

S.No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Pushpa Hans Memorial Prize- Rs. 150/-	Highest Marks in B. A. (H) Hindi Sem III & IV	Kavita Saini	B.A, (H) Hindi	17033516059	VI	8.04
2	Kamla Madhok Memorial Prize	Best Creative Writing	Priya Mishra	B.A, (H) Hindi	17033516001	VI	N/A
3	Dr. Mrs. Prem Gaur Memorial Prize Rs. 750/-	Hindi Kavita	Priyanshi	B.A.(H) Hindi	19516020	II	N/A
4	Dr. Mrs. Prem Gaur Memorial Prize Rs. 750/-	Hindi Lekhan(Creative Lekhan)	Kavita Saini	B.A, (H) Hindi	17033516059	VI	N/A
5	Vidhyavati Bhatia Memorial Prize- Rs. 150/-	Highest Marks in B. A. (H) Hindi Sem I and II	Neeru	B.A.(H)Hindi	18033516005	IV	N/A
6	Surinder Kumar	Highest Marks in B. A. (Prog)	This Criteria	N/A	N/A	N/A	N/A

	Prize-Rs. 150/-	Hindi Sem I, II, V & VI combined	Was In Semester Mode, There Was Not Any Option Of Hindi In B.A.(Prog.) V & VI				
7	Neena Bhatia Kalindi College Prize- Rs. 350/- each	B. A. (H) Hindi Sem V & VI - Patrakarita and media	This Question Paper Was in Annual Mode. Presently It Is Not in CBCS Mode.	N/A	N/A	N/A	N/A
8	Saraswati Devi Madhok Prize- Rs. 150/-	Highest Marks in B. A. (H) Hindi Sem V & VI	Mala	B.A.(H) Hindi	16033516036	Pass Out	7.716
9	Adarsh Kumar Jain Memorial Prize- Rs. 250/-	Highest Marks in B. A. (H) Hindi all semester combined	Mala	B.A(H)Hin di	16033516036	Pass Out	7.716
10	Neena Bhatia Kalindi College Prize- Rs. 350/-	B. A. (H) Hindi Sem V & VI (b) Bhashavigyan	This Question Paper Was in Annual Mode. Presently It Is Not in CBCS Mode.	N/A	N/A	N/A	N/A
11	Kamla Madhok Memorial Prize	Highest Marks in B. A. (Prog) Hindi Sem I and II	Manju, Varsha Kumari	B.A.(Prog.)	16033501095 , 16033501086	Pass Out	A+
12	Old Students Association Prize	Highest marks in MA Hindi	Munjali Gautam	M.A.(F)Hin di	17031105	Pass Out	980/16 00
13	Kamta Prasad Purushkar	Highest marks in B.A, (H) Hindi Sem V and VI	Mala	B.A.(H)Hin di	16033516036	Pass Out	7.716

14	Student Union Prize for Standing	First in B. A. (H) Hindi Sem I and II	Neeru	B.A.(H)Hindi	18033516002	VI	7.82
15	Student Union Prize for Standing	Second in B. A. (H) Hindi Sem I and II	Heena	B.A.(H)Hindi	18033516010	IV	6.95
16	Student Union Prize for Standing	First in B. A. (H) Hindi Sem III & IV	Kavita Saini	B.A.(H)Hindi	17033516059	VI	8.04
17	Student Union Prize for Standing	Second in B. A. (H) Hindi Sem III & IV	Neha Raikwar	B.A.(H)Hindi	17033516002	VI	7.82
18	Student Union Prize for Standing	First in B. A. (H) Hindi Sem V & VI	Mala	B.A.(H)Hindi	16033516036	Pass Out	7.716
19	Student Union Prize for Standing	Second in B. A. (H) Hindi Sem V & VI	Asha Devi	B.A.(H)Hindi	16033516069	Pass Out	7.554
20	Student Union Prize for Standing	First in M.A Final Hindi	Manjul Gautam	M.A.(F)Hindi	1703105	Pass Out	980/1600
21	Academic Prize	Standing first in V and VI Sem	Mala	B.A.(H)Hindi	16033516036	Pass Out	7.716
22	Academic Prize	Standing Second in V and VI Sem	Asha Devi	B.A.(H)Hindi	16033516069	Pass Out	7.554
23	Academic Prize	Standing first in III and IV Sem	Kavita Saini	B.A.(H)Hindi	17033516059	VI	8.04
24	Academic Prize	Standing Second in III and IV Sem	Neha Raikwar	B.A.(H)Hindi	17033516002	VI	7.82
25	Academic Prize	Standing First in I and II Sem	Neeru	B.A.(H)Hindi	18033516005	IV	7.27
26	Academic Prize	Standing Second in I and II Sem	Heena	B.A.(H)Hindi	18033516010	IV	6.95

History

S.No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	B. L. Sharma Shakuntala Devi Prize	Highest Marks in B.A.(H) Hist. Sem I and II	Prarthana Chaudhary	History (H)	18518013	IV	7.86
2	G. L. Sandhir Memorial Prize	Highest Marks in B.A. (H) Hist. Sem III & IV	Nisha Sharma	History (H)	17518006	VI	7.07

3	Ram Swarup Mahadevi Prize	Highest Marks in B.A. (H) Hist. Sem I, II, III & IV combined	Sakshi	History (H)	17518092	VI	16.5
4	Kamta Prasad Puruskar Prize	Highest Marks in B.A. (H) Sem V, VI in History and Hindi alternatively	Megha	History (H)	KC16BAHS010	Passout	13.27
5	B. L. Sharma Shakuntala Devi Prize	Highest Marks in B.A. (Prog.) Hist. Sem I and II	Priyanshu Gupta, Shreya Mishra	History (P)	18501211 18501037	IV	A, B+ A, B+
6	History Teachers Prize	Highest Marks in B.A. (Prog.) Hist. Sem III & IV	Ayushi Sharrma	History (P)	17501066	VI	A, B+
7	S. Amar Singh "Sher-i-Punjab Prize"	Highest Marks in History in aggregate in part I and II (semester I, II, III & IV) in B.A.(P)	Ayushi Sharrma	History (P)	17501066	VI	B+, B+, A, B+
8	Student Union Prize for Standing	First in B. A. (H) Hist. Sem I and II	Prarthana Chaudhary	History (H)	18518013	IV	7.86
9	Student Union Prize for Standing	Second in B. A. (H) Hist. Sem I and II	Isha Gupta	History (H)	18518077	IV	7.55
10	Student Union Prize for Standing	First in B. A. (H) Hist. Sem III & IV	Nisha Sharma	History (H)	17518006	VI	7.07
11	Student Union Prize for Standing	Second in B. A. (H) Hist. Sem III and IV	Sakshi	History (H)	17518092	VI	16.5
12	Student Union Prize for Standing	First in B. A. (H) Hist. Sem V & VI	Megha	History (H)	KC16BAHS010	Passout	13.27
13	Student Union Prize for Standing	Second in B. A. (H) Hist. Sem V & VI	Shabnam Ara	History (H)	KC16BAHS013	Passout	13.09
14	Academic Prize	Standing First in I Year	Prarthana Chaudhary	History (H)	18518013	IV	7.86
15	Academic Prize	Standing First in II Year	Nisha Sharma	History (H)	17518006	VI	7.07
16	Academic Prize	Standing First in III Year	Megha	History (H)	KC16BAHS010	Passout	13.27
17	Academic Prize	Standing Second in I Year	Isha Gupta	History (H)	18518077	IV	7.55

18	Academic Prize	Standing Second in II Year	Sakshi	History (H)	17518092	VI	16.5
19	Academic Prize	Standing Second in III Year	Shabnam Ara	History (H)	KC16BAHS013	Passout	13.09

Journalism

S.No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks/Percentage
1	Sushma Gupta Memorial Prize- Rs. 150/-	First in B.A (H) Journalism Sem I and II	Kim Kalyani	B.A (Hons.) Journalism	18033520040	Fourth Sem	7.73
2	Lioness club Prize- Rs. 150	First in B.A. (H) Journalism Sem III and IV	SHAILY MISHRA	B.A (Hons.) Journalism	17033520010	Sixth Sem	8.09
3	Lioness club Prize- Rs. 150	First in B.A.(H) Sem V and VI	Prachi Aryal	B.A (Hons.) Journalism	16033520076	Passed out	8.5
4	Asha Arora Memorial Prize- Rs. 150/-	combined in Sem I, II, III and IV	SHAILY MISHRA	B.A (Hons.) Journalism	16033520076	Sixth Sem	First Year: 7.71, Second Year: 8.09
5	Old Association Prize	For standing first in B. A. (H) Journalism Part III					
6	Student Union Prize for Standing	First in B. A. (H) Journalism Sem I and II	Kim Kalyani	B.A (Hons.) Journalism	18033520040	Fourth Sem	7.73
7	Student Union Prize for Standing	First in B. A. (H) Journalism Sem III and IV	SHAILY MISHRA	B.A (Hons.) Journalism	17033520010	Sixth Sem	8.09
8	Student Union Prize for Standing	Second in B. A. (H) Journalism Sem I and II	Manasvi Srivastava	B.A (Hons.) Journalism	18033520007	Fourth Sem	7.55
9	Student Union Prize for Standing	Second in B. A. (H) Journalism Sem III and IV	Gargi	B.A (Hons.) Journalism	17033520002	Sixth Sem	7.64
10	Student Union Prize for Standing	First in B. A. (H) Journalism Sem V and VI	Prachi Aryal	B.A (Hons.) Journalism	16033520076	Passed out	8.5
11	Student Union Prize for Standing	Second in B. A.(H) Journalism Sem V and VI	Shrishti Singh	B.A (Hons.) Journalism	16033520040	Passed out	8

12	Academic Prize	Standing First in I Year	Kim Kalyani	B.A (Hons.) Journalism	18033520040	Fourth Sem	7.73
13	Academic Prize	Standing Second in I Year	Manasvi Srivastava	B.A (Hons.) Journalism	18033520007	Fourth Sem	7.55
14	Academic Prize	Standing First in II Year	SHAILY MISHRA	B.A (Hons.) Journalism	17033520010	Sixth Sem	8.09
15	Academic Prize	Standing Second in II Year	Gargi	B.A (Hons.) Journalism	17033520002	Sixth Sem	7.64
16	Academic Prize	Standing First in III Year	Prachi Aryal	B.A (Hons.) Journalism	16033520076	Passed out	8.5
17	Academic Prize	Standing Second in III Year	Shrishti Singh	B.A (Hons.) Journalism	16033520040	Passed out	8
18	University Rank		Prachi Aryal	B.A (Hons.) Journalism	16033520076	Passed out	8.392

Mathematics

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Semester	Results
1	P. K. Kapoor Prize –Rs. 150/-	Highest Marks in Mathematics in B.A. (Prog) Sem I, II, III & IV combined	Nidhi Singh, Nikita Mishra	B. A. Prog	1703350108 17033501033	VI	8.41
2	Ankur Memorial Prize- Rs. 150/-	Highest Marks in Mathematics in B.Sc. PS Sem I, II, III & IV combined	Ayushi Sharma	B.Sc. (Phy. Sc.)	17033582040	VI	9.57
3	Singh Jee & Co. Prize- Rs. 150/-	Highest Marks in B.Sc. (H) Maths Sem I & II	Anshika Naugain	B.Sc.(Maths)	18033563001	IV	9.45
4	Shanti Devi Malhotra Memorial Prize	Highest Marks in Mathematics paper of B.Sc. PS Sem I & II	Nisha Nainwal	B.Sc. (Phy. Sc.)	18033582033	IV	9.50
5	Mathematics teachers Prize	Highest Marks in Mathematics in B.A.(Prog) Sem I and II	Riya	B. A. Prog	18033501029	IV	8.64

6	Shashi Satya pal Prize – Rs. 350/-	Highest marks in B.Sc. (H) Maths Sem V & VI	Rupanshi Sharma	B.Sc. (Maths)	16033563007	PASS OUT	9.75
7	Students Union Prize for Standing	First in B.Sc. (H) Maths Sem I and II	Anshika Naugain	B.Sc. (Maths)	18033563001	IV	9.45
8	Students Union Prize for Standing	First in B. Sc. (H) Maths Sem III & IV	Ranu Tiwari	B.Sc. (Maths)	17033563007	VI	9.57
9	Students Union Prize for Standing	Second in B. Sc. (H) Maths Sem I and II	Yashika Jain	B.Sc. (Maths)	18033563022	IV	9.32
10	Students Union Prize for Standing	Second in B. Sc. (H) Maths Sem III & IV	Neelanshi Singh	B.Sc. (Maths)	17033563017	VI	9.25
11	Students Union Prize for Standing	First in B. Sc. (H) Maths Sem V & VI	Rupanshi Sharma	B.Sc. (Maths)	16033563007	PASS OUT	9.75
12	Students Union Prize for Standing	Second in B. Sc. (H) Maths Sem V & VI	Mansi Agarwal & Mahima Mahajan	B.Sc. (Maths)	16033563004 16033563028	PASS OUT	9.63
13	Students Union Prize for Standing	First in B. Sc. (H) Maths Sem I to VI	Mansi Agarwal	B.Sc. (Maths)	16033563004	PASS OUT	9.527
14	Students Union Prize for Standing	First in B. Sc. (H) Maths Sem I to VI	Mansi Agarwal	B.Sc. (Maths)	16033563004	PASS OUT	9.527
15	Students Union Prize for Standing	Second in B. Sc. (H) Maths Sem I to VI	Rupanshi Sharma & Mahima Mahajan	B.Sc. (Maths)	16033563007 16033563028	PASS OUT	9.338
16	Academic Prize for Standing	First in B.Sc. (H) Maths. Sem I & II Combined	Anshika Naugain	B.Sc. (Maths)	18033563001	IV	9.45
17	Academic Prize for Standing	Second in B.Sc. (H) Maths Sem I & II Combined	Yashika Jain	B.Sc. (Maths)	18033563022	IV	9.32
18	Academic Prize for Standing	First in B.Sc. (H) Maths Sem III & IV Combined	Ranu Tiwari	B.Sc. (Maths)	17033563007	VI	9.57
19	Academic Prize for Standing	Second in B.Sc. (H) Maths Sem III & IV Combined	Neelanshi Singh	B.Sc. (Maths)	17033563017	VI	9.25

20	Academic Prize for Standing	First in B.Sc. (H) Maths Sem V & VI Combined	Rupanshi Sharma	B.Sc. (Maths)	16033563007	PASS OUT	9.75
21	Academic Prize for Standing	First in B.Sc. (H) Maths Sem V & VI Combined	Rupanshi Sharma	B.Sc. (Maths)	16033563007	PASS OUT	9.75
22	Academic Prize for Standing	Second in B.Sc. (H) Maths Sem V & VI Combined	Mansi Agarwal & Mahima Mahajan	B.Sc. (Maths)	16033563004 16033563028	PASS OUT	9.63

Music

S.No.	Name of Prize	Awarded For	Name of Student	Course	Roll No.	Marks
1	Mamta Aggarwal Memorial Prize	Highest Marks in Music I, II, III, IV Combined	Neetu Sharma	B.A. (Prog)	17033501150	I-A, II -A, III -A+, IV -A
2	Smt. Shanti Sharma Memorial Prize	Highest Marks in Music I, II, III Year All Semester Combined	Kajal	B.A. (Prog)	16033501150	I - A, II -A+, III - A, IV -A+, V- A+, VI - A+
3	Smt. Padma Nirala Memorial Prize	Highest Marks in Music Ist Year	Jasmeen Kaur	B.A. (Prog)	18033501040	I - A, II - A

NCC/NSS

S. No.	Name of Prize	Awarded for	Name of Student	Course	Roll No.	Present Semester
1	Hira Nand Bhatia Memorial Prize	Best NCC- All Rounder Caded	TASHI SPALZES	B.A.(Prog)	17501341	VI
2	P.K. Kapoor Prize	Best NSS Worker	Siddhi Sharma	BA Programme	19501116	2nd Semester

Physics

S.No.	Name of Prize	Awarded for	Name of Student	Course	Roll No.	Present Semester	Marks
1	Ram Gopal Joshi Memorial Prize/	Highest marks in B.Sc.(H) Phy. Sem I and II combined	Chetna	B.Sc. (Hons) Physics	18033567011	IV	8.91
2	Shanti Devi Bhatnagar Memorial Prize	Highest marks in B.Sc.(H) Phy. Sem, III & IV	Nivedita Chakraborty	B.Sc. (Hons) Physics	17033567024	VI	9.46
3	Ram Murthy Gupta Memorial Prize	Highest marks in Chemistry paper of B.Sc.(H) Phy. Sem I & Sem II	Mitali	B.Sc. (Hons) Physics	18033567032	IV	A+ (grade)
4	Ankur Memorial Prize-	Highest marks in Physics in B.Sc. P.S. Sem I, II, III & IV combined	Ayushi Sharma	B.Sc. (PS)	17033582040	VI	9.23
5	S.D. Mehra Memorial Prize-Rs. 150/-	Highest Marks in B.Sc. (H) Physics Sem I, II, III & IV Combined	Divya	B.Sc. (Hons) Physics	17033567004	VI	9.4
6	Students Union Prize for Standing	First in B.Sc. (H) Physics Sem I & Sem II combined	Chetna	B.Sc. (Hons) Physics	18033567011	IV	8.91
7	Students Union Prize for Standing	Second in B.Sc.(H) Physics Sem I & Sem II combined	Yogita	B.Sc. (Hons) Physics	18033567001	IV	8.73
8	Students Union Prize for Standing	First in B.Sc.(H) Physics Sem III & IV combined	Nivedita Chakraborty	B.Sc. (Hons) Physics	17033567024	VI	9.46
9	Students Union Prize for Standing	Second in B.Sc.(H) Physics Sem III & IV combined	Manu Chaudhary	B.Sc. (Hons) Physics	17033567003	VI	9.39
10	Students Union Prize for Standing	First in B.Sc. (H) Physics Sem V & VI combined	Shivani Sisodiya	B.Sc. (Hons) Physics	16033567020	PASS OUT	9.5
11	Students Union Prize for Standing	Second in B.Sc. (H) Physics Sem V & VI combined	Ishita Mittal	B.Sc. (Hons) Physics	16033567010	PASS OUT	8.88
12	Academic Prize for Standing	First in B.Sc. (H) Physics Sem I & II Combined	Chetna	B.Sc. (Hons) Physics	18033567011	IV	8.91

13	Academic Prize for Standing	Second in B.Sc. (H) Physics Sem I & II Combined	Yogita	B.Sc. (Hons) Physics	18033567001	IV	8.73
14	Academic Prize for Standing	First in B.Sc. (H) Physics Sem III & IV Combined	Nivedita Chakraborty	B.Sc. (Hons) Physics	17033567024	VI	9.46
15	Academic Prize for Standing	Second in B.Sc. (H) Physics Sem III & IV Combined	Manu Chaudhary	B.Sc. (Hons) Physics	17033567003	VI	9.39
16	Academic Prize for Standing	First in B.Sc. (H) Physics Sem V & VI Combined	Deepika Gandhi	B.Sc. (Hons) Physics	16033582001	PASS OUT	9.86
17	Academic Prize for Standing	Second in B.Sc. (H) Physics Sem V & VI Combined	Kajal Aggarwal	B.Sc. (Hons) Physics	16033582043	PASS OUT	9.23

Political Science

S.No.	Name of Prize	Awarded for	Name of Student	Course	Roll No.	Present Semester	Marks
1	Nem Chand Jain Memorial Prize	Highest Marks in Political Theory Paper of B. A. (H) Pol. Sc. Sem I and II	Itisha Singh	BA(H) Pol.Sci.	18033527014	IVTH	7.5 CGPA
2	Nem Chand Jain Memorial Prize	Highest Marks in Political Theory Paper of B. A. (H) Pol. Sc. Sem I and II	Chandani Sharma	BA(H) Pol.Sci.	18033527103	IVTH	7.5 CGPA
3	Nem Chand Jain Memorial Prize	Highest Marks in Political Theory Paper of B. A. (H) Pol. Sc. Sem I and II	Ayushi Khandelwal	BA(H) Pol.Sci.	18033527034	IVTH	7.5 CGPA
4	Nem Chand Jain Memorial Prize	Highest Marks in Political Theory Paper of B. A. (H) Pol. Sc. Sem I and II	Palak	BA(H) Pol.Sci.	18033527030	IVTH	7.5 CGPA
5	Nem Chand Jain Memorial Prize	Highest Marks in Political Theory Paper of B. A. (H) Pol. Sc. Sem I and II	Ayushi Saxena	BA(H) Pol.Sci.	18033527043	IVTH	7.5
6	Dr. S. Bhagi Memorial Prize	Highest Marks in B. A. (H) Pol. Sc.	Ankita Singh	BA(H) Pol.Sci.	17033527166	VITH	7.945

		Sem I, II, III & IV combined					
7	Political Science Teachers Prize	Highest Marks in B. A. (H) Pol. Sc. Sem V & VI Only	Himani Pilkhwal	BA(H) Pol.Sci.	97	PASSED OUT	7.38
8	Political Science Teachers Prize	Highest Marks in B. A. (H) Pol. Sc. Sem V & VI Only	UnnatiPriya	BA(H) Pol.Sci.	174	PASEED	7.38
9	Political Science Teachers Prize	Highest Marks in B. A. (H) Pol. Sc. Sem V & VI Only	Geeta Joshi	BA(H) Pol.Sci.	16	PASSED OUT	7.38
10	Political Science Teachers Prize	Highest Marks in B. A. (H) Pol. Sc. Sem V & VI Only	Niharika Sharma	BA(H) Pol.Sci.	129	PASSED OUT	7.38
11	Political Science Teachers Prize	Highest Marks in B. A. (H) Pol. Sc. Sem V & VI Only	Khusboo Kumari	B.A(H)pol sci	108	PASSED OUT	7.38
12	Political Science Teachers Prize	Highest Marks in B. A. (H) Pol. Sc. all semester Combined	Deepali Negi	B.A(H)pol sci	83	PASSED OUT	7.405
13	Neena Trikha Memorial Prize	Highest Marks in B. A. (Prog.) Pol. Sc. Sem I & II	Bhumika Joshi	B.A(P)pol sci	18033501047	IVTH	A
14	Dr. S. Dushanand Memorial Prize	Highest Marks in Pol. Sc. in B. A. (Prog) Sem I, II, III & IV combined	Riya	B.A(P)pol sci	17033501013	VITH	I-A, II-A, III-B+, IV-B+
15	Harnamdas Gulati Memorial Prize	Highest Marks in Comparative Govt. & Politics Paper of B. A. (H) Pol. Sc. Sem III & IV	Sonam	BA(H) Pol.Sci.	17033527124	IVTH	8 CGPA
16	Old Student Association Prize	Highest marks in M.A. Final Political Science	Yukti Sharma	MA	1707866	PASSOUT	951/1600
17	Student Union Prize for Standing	First in B. A. (H) Pol. Science Sem I & II	shatakshikapoor	BA(H) Pol.Sci.	18033527005	IV	7.86
18	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem I & II	rupali kumari	B.A(H)pol sci	18033527009	IVTH	7.77

19	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem I & II	palak	B.A(H)pol sci	18033527030	IVTH	7.77
20	Student Union Prize for Standing	First in B. A. (H) Pol. Science Sem III & IV	ankita singh	BA(H) pol sci	17033527166	VI TH	8.05
21	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem III & IV	sonam	BA(H) pol sci	17033527124	VI TH	8
22	Student Union Prize for Standing	First in B. A. (H) Pol. Science Sem V & VI	Himani Pilkhwai	BA(H) Pol.Sci.	97	PASSED OUT	7.38
23	Student Union Prize for Standing	First in B. A. (H) Pol. Science Sem V & VI	UnnatiPriya	BA(H) Pol.Sci.	174	PASEED	7.38
24	Student Union Prize for Standing	First in B. A. (H) Pol. Science Sem V & VI	Geeta Joshi	BA(H) Pol.Sci.	16	PASSED OUT	7.38
25	Student Union Prize for Standing	First in B. A. (H) Pol. Science Sem V & VI	Niharika Sharma	BA(H) Pol.Sci.	129	PASSED OUT	7.38
26	Student Union Prize for Standing	First in B. A. (H) Pol. Science Sem V & VI	Khusboo Kumari	B.A(H)pol sci	108	PASSED OUT	7.38
27	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem V & VI	Anjali Chauhaan	B.A(H)pol sci	3	PASSED OUT	7.25
28	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem V & VI	Taniya Chadha	B.A(H)pol sci	60	PASSED OUT	7.25
29	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem V & VI	Ritika Rani	B.A(H)pol sci	41	PASSED OUT	7.25
30	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem V & VI	Ashima Ranjana	B.A(H)pol sci	185	PASSED OUT	7.25
31	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem V & VI	Anjali	B.A(H)pol sci	186	PASSED OUT	7.25
32	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem V & VI	Divya	B.A(H)pol sci	87	PASSED OUT	7.25
33	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem V & VI	Deeksha	B.A(H)pol sci	189	PASSED OUT	7.25
34	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem V & VI	Hemlata	B.A(H)pol sci	96	PASSED OUT	7.25

35	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem V & VI	Pooja Sharma	B.A(H)pol sci	105	PASSED OUT	7.25
36	Student Union Prize for Standing	Second in MA final	Pooja Sehrawat	M.A final	1707867	PASSED OUT	907/1600
37	Academic Prize	Standing First in First Year	Shatakshi Kapoor	BA(H) Pol.Sci.	18033527005	IV	7.86
38	Academic Prize	Standing Second in First Year	rupali kumari	B.A(H)pol sci	18033527009	IVTH	7.77
39	Academic Prize	Standing Second in First Year	palak	B.A(H)pol sci	18033527030	IVTH	7.77
40	Academic Prize	Standing First in Second Year	Ankita Singh	BA(H) Pol.Sci.	17033527166	VITH	8.05
41	Academic Prize	Standing Second in Second Year	sonam	BA(H) pol sci	17033527124	VITH	8
42	Academic Prize	Standing First in Third Year	Deepali Negi	B.A(H)pol sci	83	PASSED OUT	7.405
43	Academic Prize	Standing Second in Third Year	Muskaan Jain	B.A(H)pol sci	27	PASSED OUT	7.338

Sanskrit

S.No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Nand Ram Sharma Memorial Prize- Rs. 150/-	Highest Marks in B. A. (H) SktSem I and II	Ms. Asha	B.A. Hons.	18529023	IV	6.68
2	Sanskrit Teachers Prize- Rs. 150/-	Highest Marks in B. A. (H) SktSem I, II, III & IV combined	Ms. Shri Mishra	B.A. Hons.	17529068	VI	15.16
3	Mamta Aggarwal Memorial Prize- Rs. 150/-	First in B. A. (H) SktSem III & IV	Ms. Shri Mishra	B.A. Hons.	17529068	VI	7.93
4	Mamta Aggarwal Memorial Prize- Rs. 150/-	standing B.A(H)2nd in 3rd and 4th sem	Ms. Ruchi Sharma	B.A. Hons.	17529047	VI	7.43

5	Dr. RatnamNilkanthan Memorial Prize- Rs. 150/-	Highest Marks in B. A. (H) SktSem III & IV	Ms. Shri Mishra	B.A. Hons.	17529068	VI	7.93
6	J. R. Ralli Memorial Prize-Rs. 150/-	For standing- First in Sanskrit B. A. (Prog.) Sem I, II, III & IV combined	Ms. Anshika	B.A.Prog	17501315	VI	A+, A, B+, A+
7	J. R. Ralli Memorial Prize- Rs.100/-	Second in Sanskrit B. A. (Prog.) Sem I, II, III & IV combined	Ms. Kalpana	B.A. Prog	17529068	VI	A+, A, B, A+
8	Chandravati Charitable trust prize- Rs.150/-	Best all-round student of Skt. B. A. (H) & B. A. (Prog) combined	Ms. Shri Mishra	B.A. Hons.	17529068	VI	15.16
9	Dr. Kanta Gupta Prize	Winning the Competition of Bhagvad Gita	Ms. Nikita and Ms. Nikita	B.A. Hons. B.A. Prog.	17529051 17501283	VI VI	N. A
10	Dr. Kanta Gupta Prize	Sanskrit Prashnottar Pratiyogita Puraskarsemester Combined	Ms. Pooja	B.A. Hons.	17529061	VI	N. A
11	Rajiv Lochan Prize	Best Girl of the Year	Ms. Shri Mishra	B.A. Hons.	17529068	VI	Overall Best
12	Student Union Prize for Standing	First in B. A. (H) Sanskrit Sem I and II	Ms. Asha	B.A. Hons.	18529023	IV	6.68
13	Student Union Prize for Standing	Second in B. A. (H) Sanskrit Sem I and II	Ms. Shivani	B.A. Hons.	18529020	IV	6.32
14	Student Union Prize for Standing	First in B.A(H)Sanskrit Sem III & IV	Ms. Shri Mishra	B.A. Hons.	17529068	VI	7.93
15	Student Union Prize for Standing	Second in B.A(H)Sanskrit Sem III & IV	Ms. Ruchi Sharma	B.A. Hons.	17529047	VI	7.43
16	Student Union Prize for Standing	First in B.A(H)Sanskrit Sem V & VI	Ms. Anshika Sharma	B.A. Hons.	KC16BASK002	Pass Out	9
17	Student Union Prize for Standing	Second in B.A(H)Sanskrit Sem V & VI	Ms. Deepika	B.A. Hons.	KC16BASK029	Pass Out	8.6

18	ACADEMIC PRIZES	Standing First in I Year	Ms. Asha	B.A.Hons.	18529023	IV	6.68
19	ACADEMIC PRIZES	Standing Second in I Year	Ms. Shivani	B.A. Hons.	18529020	IV	6.32
20	ACADEMIC PRIZES	Standing First in II Year	Ms. Shri Mishra	B.A. Hons.	17529068	VI	7.93
21	ACADEMIC PRIZES	Standing Second II Year	Ms. Ruchi Sharma	B.A. Hons.	17529047	VI	7.43
22	ACADEMIC PRIZES	Standing First in III Year	Ms. Anshika Sharma	B.A. Hons.	KC16BASK002	Pass Out	9
23	ACADEMIC PRIZES	Standing Second III Year	Ms. Deepika	B.A. Hons.	KC16BASK029	Pass Out	8.6
24	Student Union Prize	Standing first in III and IV sem	Ms. Shri Mishra	B.A. Hons.	17529068	VI	7.93

Sports

S.No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Remarks
1	Sports Teacher Prize	For Outstanding Players	Srishty Arora Ritika Singh	B.COM B.COM (H)	17503136 17504065	VI VI	Participation in Interuniversity Handball competition and Bronze in Boxing Inter College Tournament Gold in Delhi State Softball Competition
2	Dwarka Nath Kailash Nath Prize	Excellence in Sports	Aarti Rawal	B.SC. (H) Zoology	18569056	IV	Participation in Interuniversity and National Boxing competition Gold in Boxing Inter College and Delhi State Competition
3	Nehru Century Prize	Judo	Tanu	B.SC. PHY(H)	19567032	II	Bronze in Inter College Tournament

4	Principal Prize	Best All-Round Student of Sports	Shama	B.A. HINDI (H)	17516109	VI	Silver in Asian Powerlifting Championship Gold in National Powerlifting and National Benchpress Competition Gold in Delhi State Powerlifting Competition
---	-----------------	----------------------------------	-------	----------------	----------	----	--

Zoology

S.No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Canara Bank Prize-Rs. 150/-	First Rank in Sem-I and Sem-II with Highest SGPA & CGPA & A+ Grade in Zoology Paper-Comparative Anatomy and Developmental Biology	Poonam	B.Sc. Life Science	18033583007	IV	CGPA - 8.86
2	Canara Bank Prize-Rs. 150/-	First Rank in Sem-V and Sem-VI with Highest SGPA & CGPA & O & A+ Grades in Zoology Papers	Shraddha Gupta	B.Sc. Life Science	16033583010	Passed out	CGPA - 9.45
3	Zoology Teacher's Prize - Rs. 300/-	First Rank in Sem-III and Sem-IV with Highest SGPA & CGPA & A+ Grade in Zoology Papers	Prial Taneja	B.Sc. Life Science	17033583010	VI	CGPA - 9.45
			Saumya Singh	B. Sc. (H) Zoology	17033569015	VI	CGPA - 9.04
4	Zoology Teacher's Prize - Rs. 300/-	Second Rank in Sem-III and Sem-IV with A+ Grade in Zoology Papers	Riya Arora	B.Sc. Life Science	17033583016	VI	CGPA - 9.32
			Shalini Sharma	B. Sc. (H) Zoology	17033569007	VI	CGPA - 8.75

5	Academic Prizes	First Rank in Sem-I Sem-II with Highest SGPA & CGPA	Aditi	B. Sc. (H) Zoology	18033569003	IV	CGPA - 8.14
			Ajali Priya	B. Sc. (H) Zoology	18033569023	IV	CGPA - 8.14
6	Academic Prizes	Second Rank in II Year	Riya Arora	B.Sc. Life Science	17033583016	VI	CGPA - 9.32
			Shalini Sharma	B. Sc. (H) Zoology	17033569007	VI	CGPA - 8.75
7	Academic Prizes	Second Rank in Sem-I	Poonam	B.Sc. Life Science	18033583007	IV	SGPA - 8.73
			Komal Sharma	B. Sc. (H) Zoology	18033569009	IV	SGPA - 8.27
8	Academic Prizes	First Rank in I Year with Highest SGPA & CGPA & A+ Grade in Zoology Papers	Poonam	B.Sc. Life Science	18033583007	IV	CGPA - 8.86
			Aditi	B. Sc. (H) Zoology	18033569003	IV	CGPA - 8.14
9	Academic Prizes	Second Rank in I Year with A+ Grade in Zoology Papers	Neha	B.Sc. Life Science	18033583003	IV	CGPA - 8.50
			Anjali Priya	B. Sc. (H) Zoology	1803356902	IV	CGPA - 8.14
10	Academic Prizes	Second Rank in Sem-I with A+ Grade in Zoology Paper Animal Diversity	Poonam	B.Sc. Life Science	18033583007	IV	SGPA - 8.73
		Second Rank in Sem-I with A+ Grade in Zoology Papers	Komal Sharma	B. Sc. (H) Zoology	18033569009	IV	SGPA - 8.27
11	Academic Prizes	Second Rank in Sem-II with A+ Grade in Zoology Paper Comparative Anatomy & Developmental Biology	Deepti Negi	B.Sc. Life Science	18033583009	IV	SGPA - 8.82

		Second Rank in Sem-II with A+ Grade in Zoology Paper Non-Chordata - II	Anshika Tripathi	B. Sc. (H) Zoology	18033569037	IV	SGPA - 8.0
12	Academic Prizes	First Rank in II Year with Highest SGPA & CGPA & A+ Grade in Zoology Papers	Prial Taneja	B.Sc. Life Science	17033583010	VI	CGPA - 9.45
			Saumya Singh	B. Sc. (H) Zoology	17033569015	VI	CGPA - 9.04
13	Academic Prizes	Second Rank in II Year with A+ Grade in Zoology Papers	Sheetal Singh	B.Sc. Life Science	17033583037	VI	CGPA - 9.32
			Shalini Sharma	B.Sc. (H) Zoology	17033569007	VI	CGPA - 8.75
14	Academic Prizes	Second Rank in Sem-IV with A+ Grade in Zoology Paper	Riya Arora	B.Sc. Life Science	17033583016	VI	SGPA - 9.48
			Akriti Singhal	B.Sc. (H) Zoology	17033569023	VI	SGPA - 9.00
15	Academic Prizes	First Rank in III Year with Highest SGPA & CGPA & O & A+ Grades in Zoology Papers	Shraddha Gupta	B.Sc. Life Science	16033583010	Passed out	CGPA - 9.45
16	Academic Prizes	Second Rank in III Year with A+ Grade in Zoology Papers	Somya Maheshwari	B.Sc. Life Science	16033583079	Passed out	CGPA - 9.27
17	Academic Prizes	Second Rank in Sem-VI with A+ Grade in Zoology Paper	Meetu Rathi	B.Sc. Life Science	16033583043	Passed out	SGPA - 9.45

FACULTY 2019-20

Principal: Dr. Anjula Bansal

M.Com., M. Phil., Ph.D.

Bursar: Dr. Nidhi Kapoor

M.Com., M. Phil., Ph.D.

Botany Department

1. Dr. Kalpana Kumari
2. Dr. DivyaVerma
3. Dr. Sudesh Bhardwaj
4. Dr. Ranjana Roy Mishra
5. Dr. M Arunjit Singh
6. Dr. Sanavar (on leave)
7. Dr. Naghma Praween (adhoc)
8. Dr. Pratibha Thakur (adhoc)
9. Mr. Pawan Kumar (adhoc)
10. Dr. Priyanka Verma (adhoc)
11. Ms. Remya Krishnan (adhoc)
12. Dr. Susmita Chatterjee (adhoc)
13. Dr. Prachi Jain (adhoc)

Chemistry Department

1. Dr Aprajita Gaur
2. Dr. Renu Bala
3. Dr. Shilpika Bali Mehta
4. Dr. Priyanka Bidhuri(adhoc)
5. Dr. Swati Aggarwal (adhoc)
6. Dr. Sajid Iqbal (adhoc)
7. Dr. Nishant Verma (adhoc)
8. Dr. Mahesh Chand (adhoc)
9. Dr. Meenakshi Verma (adhoc)
10. Dr. Rajesh Kumar Meena (adhoc)
11. Dr. Upasana Issar (adhoc)

Commerce Department

1. Dr Anjula Bansal
2. Dr. Punam Sachdeva
3. Dr. Naina Hasija
4. Ms Kavita Sangari (on EOL)
5. Ms Anita Verma (study leave)
6. Dr. Rajni
7. Dr. Pankaj Kumar
8. Ms. GunjanVerma
9. Ms. Shweta Raj (on leave)

10. Ms. Alka
11. Dr. Alka Chaturvedi
12. Ms. Sonia Kamboj
13. Dr. Nidhi Kapoor
14. Ms. IshaVerma (on leave)
15. Ms. Komal Mittal (adhoc)
16. Ms. Shivali Veen (adhoc)
17. Ms. Parthivi Khurana (adhoc)
18. Ms. Subathra V (adhoc)
19. Mr. Yogesh (adhoc)

Computer Science Department

1. Dr Vandana Gupta
2. Ms Shalini Sharma
3. Dr. Nidhi Arora
4. Ms. Sweety
5. Dr. Reena Jain (adhoc)
6. Ms. Anshula (adhoc)
7. Ms. Rajani (adhoc)
8. Mr. Sushil Malik(adhoc)
9. Ms. Arokia Ramya.T (adhoc)
10. Mr. Yogendra Meena(adhoc)
11. Ms. Neha Singh(adhoc)
12. Ms. Kanishka(adhoc)
13. Dr. Diksha Grover(adhoc)

Economics Department

1. Dr. Anjali Gupta
2. Dr. Indu Chaudhary
3. Dr PunamTyagi
4. Dr. Rashmi Chaudhary (adhoc)
5. Dr. Shalini Aggarwal(adhoc)
6. Dr. Richa Gupta (adhoc)
7. Dr. Anita (adhoc)
8. Mr. Suresh Kumar (adhoc)
9. Ms. Madhuri Singh(adhoc)
10. Ms. Pummy Yadav (adhoc)
11. Mr. Rohit (adhoc)
12. Ms. Phunchol Dolker (adhoc)

English Department

1. Dr. Chaity Das
2. Ms Monica Zutshi
3. Dr. Mukesh (adhoc)
4. Ms. SnehaSawai (adhoc)
5. Ms. Shipra Gupta (adhoc)
6. Ms. L. Pavenine (Adhoc)

7. Mr. Arun Singh Awana (adhoc)
8. Ms. Tanu Sharma (adhoc)
9. Mr. Sushrut Bhatia (adhoc)
10. Ms. Shama Jan (adhoc)
11. Ms. Vani M Pyarilal (adhoc)
12. Ms. Keertika Lotni (adhoc)
13. Ms. D.A. Esther (adhoc)
14. Mr. Shashi Shekhar (adhoc)

Geography Department

1. Dr Seema Sahdev
2. Dr. Shashi Bhushan (adhoc)
3. Ms. Geeta Kumari (adhoc)
4. Dr. UshaKumari Pathak (adhoc)
5. Mr. Jitendra Rishideo (adhoc)
6. Ms. Madhuri Meena (adhoc)
7. Mr. Akhilesh Kumar Mishra (adhoc)
8. Ms. Shubhi Misra(adhoc)
9. Ms. Shalini Shikha (adhoc)

History Department

1. Dr. Rini Pundir
2. Dr. Garima Prakash
3. Ms. Richa Mani (adhoc)
4. Ms. Krishna Kumari (adhoc)
5. Ms. Aditi Chowdhary (adhoc)
6. Dr. Om Prakash (adhoc)
7. Mr. Tsering Punchok (adhoc)
8. Dr. Nutan Pandey (adhoc)
9. Mr. Amrit Anurag(adhoc)
10. Dr. Ram Sarik Gupta(adhoc)

Hindi Department

1. Lt. Dr. Arti Singh (on EOL)
2. Dr. Manju Sharma
3. Dr. Mohini Srivastava
4. Ms. Rekha Meena (study Leave)
5. Dr. Vibha Thakur (adhoc)
6. Dr. Baljit Kaur(adhoc)
7. Dr. Raksha Geeta (adhoc)
8. Ms. Ritu (adhoc)
9. Mr. Brahma Nand (adhoc)
10. Mr. Hemant Raman Ravi (adhoc)
11. Dr. Sanjay Kumar Singh (adhoc)
12. Dr. Luvkush Kumar(adhoc)
13. Dr. Mamta Chaurasia (adhoc)
14. Dr. Suresh Chand Meena(adhoc)

Journalism Department

1. Mr. Ezra John(adhoc)
2. Ms. Mamta (adhoc)

3. Ms. Manisha (adhoc)
4. Ms. Salma Rehman (adhoc)
5. Mr. Gaurav Kumar (adhoc)
6. Ms. Ritika Pant (adhoc)
7. Ms. Bharti (adhoc)

Mathematics Department

1. Ms Anshu Chotani
2. Ms Neelam Bareja
3. Ms Charu Khanna
4. Ms Anju Rattan
5. Dr Anju Gupta
6. Dr. Prem Pal Singh(adhoc)
7. Dr. Abhishek (adhoc)
8. Mr. Sanjay Kr. (adhoc)
9. Dr. Indarpal Singh(adhoc)
10. Dr. Mohd Nadeem (adhoc)
11. Mr. Avneesh Kumar (adhoc)
12. Ms. Garima Gaur (adhoc)
13. Mr. Tajender Kumar(adhoc)

Music Department

1. Ms Renu Gupta
2. Ms. Anuradha Kotiyal (adhoc)
3. Mr. Garun Mishra(adhoc)

Physics Department

1. Dr Rachna Kumar
2. Dr Pushpa Bindal
3. Dr. Sudha Gulati
4. Dr Seema Gupta
5. Dr Savita Roy (on lien)
6. Dr Monika Bassi
7. Dr. PunitaVerma
8. Dr. Arvind Kumar (adhoc)
9. Dr. Rashmi Menon (adhoc)
10. Dr. Majhar Ali (adhoc)
11. Dr. Triranjita Srivastava (adhoc)
12. Mr. Ankur Anand (adhoc)
13. Ms. Varsha (adhoc)
14. Dr. Savita Sharma (adhoc)

Physical Education

1. Ms. Sudha Pandey (adhoc)
2. Dr. Sunita Sharma (adhoc)

Political Science

1. Dr Ruchi Tyagi
2. Dr. Sunita
3. Dr Sangita Dhal
4. Dr. Anita Tagore
5. Dr. Meena Charanda

6. Mr. Nitin Malhotra
7. Dr. Rakhee Chauhan
8. Ms. Manila Narzary
9. Ms. Vandana Rani
10. Dr. Anjani Kumar
11. Dr. Nisha Bakshi
12. Dr. Nivedita Giri
13. Dr. Utpal Kumar
14. Dr. Vinita Meena
15. Dr. Deepak Yadav
16. Dr. Priyabala Singh (on EOL)
17. Ms. Ritu Sharma (adhoc)
18. Dr. Sandeep Kumar (adhoc)
19. Dr. Seema Mathur(adhoc)
20. Ms. Sunita Meena (adhoc)
21. Ms. Monika Verma (ahoc)
22. Ms. Aakansha Natani(adhoc)
23. Dr. Uttam Kumar Mandal (adhoc)
24. Ms. Alankita Upadhyaya(adhoc)

Sanskrit Department

1. Dr. Harvinder Kaur
2. Dr. Nisha Goyal
3. Dr. Manju Lata

4. Dr. Desh Raj
5. Dr. Shashi Bala (adhoc)
6. Dr. Rinku Kaushik (adhoc)
7. Dr. Richa (adhoc)
8. Dr. Divya Mishra (adhoc)
9. Dr. Shiv Kumar (adhoc)

Zoology Department

1. Dr. P.P. Saini
2. Dr. Manisha Arora Pandit
3. Dr. Tarkeshwar
4. Dr. Kanchan Batra
5. Dr. Shanuja Beri
6. Dr. Varsha Singh
7. Dr. K. Vandana Rani
8. Dr. Mayanglambam Rojina Devi (adhoc)
9. Dr. Mamta Tripathi (adhoc)
10. Dr. Sushma Bhardwaj (adhoc)

B.Voc. (Web Designing)

1. Mr. Rajeev Kumar Rai (adhoc)

Librarian

1. Ms Karnika Gaur

Invited Guests of Eminence (2019-2020)

S. No	Name	Designation
1	Prof. Bhagirath Singh	Vice Chancellor of Maharaja Ganga Singh University, Bikaner, Rajasthan
2	Prof. Dinesh Singh	Chancellor KMB University and Former Vice-Chancellor, University of Delhi
3	Prof. Anula Maurya	Vice Chancellor Shri Jagatguru Ramanandacharya Rajasthan Sanskrit University and Former Principal, Kalindi College, University of Delhi
4	Prof. Vivek Kumar	School of social sciences, Jawaharlal Nehru University
5	Prof. Vasudha Bhatnagar	Head of Department of Computer Science, University of Delhi
6	Prof. R. K. Agrawal	Professor, School of Computer & System Sciences, Jawahar Lal Nehru University
7	Prof. Khurram Mustafa	Professor, Department of Computer Science, Jamia Millia Islamia University
8	Prof. Devendra Kumar Tayal	Professor & Dean (Academic Affairs), Indira Gandhi Delhi Technological University for Women
9	Dr. Hema Banati	Head of Computer Science Department, Dyal Singh College, University of Delhi
10	Dr. Shikha Mehta	Associate Professor, Department of Computer Science & Engineering / Information Technology, Jaypee Institute of Information Technology, Noida
11	Dr. Suraiya Jabin	Associate Professor, Department of Computer Science, Jamia Millia Islamia University
12	Dr. Akshi Kumar	Assistant Professor, Department of Computer Science & Engineering, Delhi Technical University
13	Dr. Naresh Kumar	Professor, Department of Computer Science & Engineering, Galgotias University, Greater Noida, Uttar Pradesh
14	Dr. Veenu Bhasin	Assistant Professor, PGDAV College, University of Delhi
15	Dr. Anamika Gupta	Assistant Professor, Shaheed Sukhdev College for Business Studies, University of Delhi
16	Dr. Shalini Arora	Associate Professor, Indira Gandhi Delhi Technological University for Women
17	Dr. Darshna Hooda	Head University, Computer Centre, DCRUST Murthal
18	Mr. Rajejeev Shukla	Senior Journalist
19	Mr. Deepak Parvatiyar	Senior Journalist
20	Dr. Bharat Jha	President, AIJWA
21	Mr. Gyanendra Rawat	Senior Journalist & Environmentalist
22	Prof. Ramjilal Jangid	Ex. Director, IIMC
23	Dr. Jagdeesh Chaudhry	Director, BCEB & Environmentalist
24	Dr. Rajkumar Phulwaria	Associate Professor, University of Delhi
25	Dr. Geeta Sahare	Associate Professor, University of Delhi
26	Dr. Deoraj Singh	Associate Professor, University of Delhi
27	Dr. Ratan Lal	Associate Professor, University of Delhi

28	Mr. Surendra Singh	Associate Professor, University of Delhi
29	Mr. Arun Kumar	Social Worker & Teacher
30	Dr. Neeru Johri	Associate Professor, JIMS
31	Dr. Umesh Chandra Pathak	Associate Professor, MAIMS
32	Ms. Sagorika Singha	Media Person
33	Ms. Divyani Redhu	Guest Faculty & Research Scholar, GGSIPU
34	Ms. Apoorva Bhutan	Assistant Professor, MIMS
35	Prof. Biswajit Das	Director at Centre for culture, media and governance, Jamia Millia Islamia,
36	Prof. R.K. Dhar	Jagannath International Management School
37	Prof. Surabhi Dahiya	Course Director, English Journalism, IIMC.
38	Prof. Amit Channa	Dean, VIPS, GGS IP University
39	Dr. Suraiya Tabassum	Assistant Professor, Sarojini Naidu Centre for Women's Studies, Jamia Millia Islamia
40	Prof. Sahiba Hussain	Director at Sarojini Naidu Centre for Women's Studies, Jamia Millia Islamia, New Delhi
41	Prof. V.P. Chahal	Assistant Director General, ICAR, Pusa Institute
42	Dr. L.K. Pandey	Global Food and Agribusiness Advisory, New Delhi
43	Mr. Saumyadipta Roy	An entrepreneur
44	Ms. Mohini	An alumna, senior manager, apex technologies
45	Ms. Muskan	An alumna, former president of Student Union Kalindi College
46	Ms. Savita	An alumna, a yoga expert
47	Mr. Kailash Chandra Gaduka	An eminent speaker from "Jaladhikar Foundation",
48	Dr. Puneet Gupta	Director, Oncology & Medical Oncology
49	Ms. Smriti Singh	A postgraduate in gender and women's studies, Jamia Millia Islamia
50	Ms. Alia Khan	A postgraduate in gender studies
51	Ms. Swarnim Sen	A graduate majored in language and communication, Calcutta University
52	Ms. Vaishnavi Sayal	Operations team, IRSC
53	Ms. Meena Belwal	Advocate
54	Mr. Pawan Kumar Sharma	MLA, Jahangirpuri, Aam Aadmi Party
55	Sri Rajendra Pal Gautam	S/C, S/T Welfare and Social Justice Minister
56	Ms. Shikha Thakur	Prominent news anchor
57	Prof. Anil Kumar Aneja	Department of English, University of Delhi
58	Prof. R. P. Singh	Dept. of Philosophy, Jawaharlal Nehru University
59	Prof. Salil Misra	Vice Chancellor, Dr. B. R. Ambedkar University, Delhi
60	Sh. Shailendra Sharma	Principal Advisor to Director Education at Directorate of Education, NCT Delhi
61	Prof. Sunil K. Choudhary	Director D.C.R.C & Professor at the Department of Political Science, University of Delhi
62	Prof. Ved Kumari	Professor, Faculty of Law, University of Delhi
63	Prof. P.C. Tandon	Chairman, Governing Body, Kalindi College
64	Justice Kurian Joseph	Former Chief Justice of the Supreme Court
65	Mr. Jasmine Shah	Dialogue and Development Commission, Govt. of NCT of Delhi
66	Ms. Indira Jaising	Eminent Senior Advocate of the Supreme Court,

67	Mr. Prashant Bhushan	Senior Advocate, Supreme court
68	Prof. Pralay Kanungo	DAAD Guest Professor, University of Heidelberg, Germany
69	Ms. Bandana Kumari	Honorable member of Legislative Assembly, Government of NCT Delhi
70	Ms. Seema Gupta	Chairperson, Delhi Social Welfare Board, Government of NCT of Delhi.
71	Prof. Shaveta Gagneja	SPUWAC
72	ACP Sunita Sharma	SPUWAC
73	Dr. Vageshwari Deswal	Associate Professor, Faculty of law, University of Delhi
74	Ms. Monika Bhardwaj	Deputy Commissioner of Police, Delhi Police
75	Ms. Sarika Chaudhary	Hon'ble Member, Delhi Commission for Women
76	Shri Sanjeev Jha	Hon'ble Member of the Legislative Assembly, Govt of NCT of Delhi.
77	Major D. P. Singh	Kargil War Veteran
78	Colonel Sonam Wangchuk	Maha Veer Chakra
79	Brig. Harbir Singh	Yudh Sena Medal, Sena Medal
80	Col. Vikram	Sena Medal
81	Mr. Sunil Dua	T.I.M.E. Institute
82	Mr. Ritesh Jain	Director, Centre for Career Development, New Delhi
83	Mr. Akshay Agarwal	Renowned corporate trainer and winner of 'Shri Baljit Shastri Award'
84	Mr. Anand Mohan Dey	Faculty, T.I.M.E. Institute
85	Ms. Philomena Joseph	St. Xavier's College, Bangalore
86	Mr. Amit Jugia	IMS Pro-School
87	Mr. Aadarsh Kumar Singh.	Founder, Aspirant India Initiative
88	Mr. Vaibhav Singh Rathore	Founder, India Revamp Foundation
89	Mr. Daksh Sethi	Founder, Guby Rogers
90	Prof. Prasoom Dwivedi	Department of Economics, University of Petroleum and Energy Studies, Dehradun.
91	Lieutenant General (Retd.) Satish Dua	WORKEX 2020
92	Mr. Daksh Sethi	A motivational speaker and founder of Guby Rogers
93	Mr. Akshay Agarwal	A life coach and founder of Psychology Solutions
94	Mr Sunny Garg	Founder and CEO of Your Shell
95	Mr. Vinod Kumar Meena	Honorable Judge, Secretary, DLSA, West, Tis Hazari Court, Delhi
96	Dr. Paramjeet Singh	Consultant psychiatrist, Delhi mind clinic, Karol Bagh
97	Mrs. Nikita Jain	Consultant psychogist
98	Dr. Sugandha Gupta	Director of Delhi mind clinic Karol Bagh
99	Sh. Sunil Kumar Gautam	Special Commissioner of Police, Operations, Delhi Police
100	Swami Sukhdev Verma Ji	An eminent Speaker
101	Mr. Vinayak	Times of India
102	Mr. Arshul	Times of India
103	Mr. Harjot Singh Takkar	Renowned Stand Up Comedian
104	Mr. Rajvir Singh	Story teller and Poet
105	Mr. Charanjeet	Renowned Singer and Artist

106	Sh. Akhilesh Pati Tripathi	MLA, Delhi Legislative Assembly
107	Dr. Rajendra S. Shukla	Secretary, Ministry of Parliamentary Affairs, Government of India
108	Mr. Vivek Singh	An alumnus of NIFT
109	Ms. Savarna Kale	Topper of St. Martin's College of Art and Design, London
110	Mr. Bijendra Singh	IAS
111	Ms. Ruchika Dhingra Arora	Vice President of Delhi Anti-Corruption Human Rights and Crime Prevention Foundation
112	Ms. Kashvi Chauhan	Social media Influencer and Stylist from London School of Trends
113	Dr. Shashi Tyagi	Ex-Principal, Gargi College, University of Delhi
114	Dr. Eclavya Chauhan	Retired Associate professor, Deshbandhu College, University of Delhi
115	Mr. Vikas Sood	Assistant Professor, Biochemistry Department, Jamia Hamdard University
116	Dr. P. Chitralekha	Associate Professor, Dyal Singh College, University of Delhi
117	Dr. Firasat Hussain	Assistant Professor, Department of Chemistry, University of Delhi
118	Mr. Pradeep Rajput	Academic Director, Chem Academy, GTB Nagar, Delhi
119	Mr. Jibran Dar	An Engineering Graduate and Management Postgraduate Graduate, Panipat Institute of Engineering & Technology, Kurukshetra University; Worked as Event Manager, VJ in TV Shows and freelance VJ in TV
120	Ms. Parul Gaur	Deputy Commissioner of Income tax
121	Mr. Devir Singh Bhandari	Chairman of DSB group
122	Ms. Swarnima	Founder, TheaCare
123	Mr. M.R. Vishnuprasad	Poet and Environmentalist
124	Dr. Shweta Jha	Associate Professor, A.P.J School of Management
125	Dr. Anju Singh	Assistant Professor, Aditi Mahavidyalaya
126	Dr. Sujata Chokharbali	Academician and Author, Assistant professor, Department of Hindi, Zakir Hussain College
127	Mr. Sahil Mishra	Writer, Poet, Lyricist, YouTube Artists
128	Mr. Arun Pratap Mishra	Geographer, Census of India, Ministry of Home Affairs, Govt. Of India
129	Dr. Rakhi Parijat	Associate Professor, Department of Geography, Miranda House, University of Delhi
130	Dr. Amrita Bajaj	Associate Professor, Department of Geography, Shaheed Bhagat Singh College, University of Delhi
131	श्री बलराम	वरिष्ठ पत्रकार एव प्रसिद्ध कथाकार
132	प्रो. निरंजन	प्रोफेसर, हिंदी विभाग, दिल्ली विश्वविद्यालय
133	प्रो. कैलाश नारायण तिवारी	प्रोफेसर, हिंदी विभाग, दिल्ली विश्वविद्यालय
134	प्रो. पूरन चन्द टंडन	प्रोफेसर, हिंदी विभाग, दिल्ली विश्वविद्यालय
135	साक्षी	असिस्टेंट प्रोफेसर, दिल्ली विश्वविद्यालय
136	दीपक	असिस्टेंट प्रोफेसर, दिल्ली विश्वविद्यालय
137	अरुणा सब्बरवाल	प्रवासी साहित्यकार, ब्रिटेन

138	डॉ. रवि चतुर्वेदी	खेल पत्रकार
139	Dr. Rajesh Kumar	Director, Journal, Publication & Library, ICHR
140	Dr. Shravan Kumar	Former DG National Archives of India
141	Prof. Eugenia Vanina	Professor, Institute of Oriental Studies, Russian Academy of Sciences
142	Dr. Shobha Bagai	Professor, Department of Mathematics, Cluster Innovation Centre, University of Delhi
143	Dr. Sudha Jain	Retd. Associate Professor, Department of Mathematics, Kalindi College
144	Ms. Sunita Sharma	Assistant Professor, Laxmibai College, University of Delhi
145	Prof. Ayub Khan	Vice chancellor, Maulan Azad Urdu University, Hyderabad
146	Sh. Pravar Tondon	B-High graded artist in AIR Delhi
147	Prof. Ajoy K. Ghatak	Chairman, National Academy of Science India- Delhi Chapter
148	Prof. Brajesh C. Chouudhary	Department of Physics, University of Delhi
149	Dr. Rajeev Mehta	Scientist G, Inter University Accelerator Centre, New Delhi
150	Dr. N. Madhavan	Inter University Accelerator Centre, New Delhi
151	Mr. Debashish Sen	Scientist G, Inter University Accelerator Centre, New Delhi
152	Prof. Samit Mandal	Department of Physics, University of Delhi
153	Mr. Shashi Shekar	Academic Head, Unique Shiksha, Karol Bagh, Delhi
154	Mr. Suman Chandra	Unique Shiksha, Karol Bagh, Delhi
155	Mr. R. Chadha	Director, Landmark Institute, West Patel Nagar Delhi
156	Mr. Anand Manocha	Co-Founder & Director, Forentics Consulting India Private Limited, Gurugram
157	Mr. Vikash Bhartiya	Business Development Manager-North India, Cambridge Assessment English
158	Mr. Lokesh Verma	Cybersecurity Expert, HCL, Noida
159	Mr. Saurabh Taneja	Corporate Trainer, KVCH Oracle education centre, Noida
160	Mr. Nitesh	Corporate Trainer, BSE Institute Limited, Rajendra Place
161	Mr. Rajkumar Sangwan	First Asian gold medalist in boxing
162	Dr Shikha Sharma	Director of Physical Education, Ramanujan College
163	Ms. Devika Sharma	Volunteer coordinator, Salam Balak Trust.
164	Ms. Suchi	Child educationist and social worker at Salam Balak Trust
165	Ms. Arooshi Aggarwal	Nutritionist
166	Mr. Amrit Singh Chopra	Director of UNIQUE Shiksha
167	Mr. Alok Kumar	Motivational speaker, coach and trainer
168	Mr. Sahil Sharma	Theatre artist, National school of Drama
169	Ms. Srishti	Coordinator of 'Bhumi' (NGO).
170	Dr. Ranjan Kumar Tripathi	Associate Professor
171	Dr. V.K. Bharti	Director and Under Secretary, ICAR, Govt of India
172	Prof. Arun Kumar Bhagat	Head, Dept. of Mass Communication, Mahatma Gandhi Central University, Motihari, Bihar
173	Prof. Rita Singh	Professor, Department of Zoology, University of Delhi
174	Dr. M. Abdul Karim	Assistant Professor, Department of Biochemistry IGNOU, New Delhi

175	Mr. H. P. Singh	Chief consultant NIESBUD, Delhi
176	Mr. A. K. Singh	Rtd. Senior Executive, Syndicate Bank, Delhi
177	Mr. Pankaj Gupta	Executive, eBird, India
178	Dr. Priyanka Puri	Assistant professor, Department of Geography, Miranda House, University of Delhi
179	Dr. Kavita Arora	Assistant professor, Department of Geography, Shaheed Bhagat Singh College, University of Delhi
180	Dr. Vineeta Chandna	Associate Professor, Department of Geography, Shaheed Bhagat Singh College, University of Delhi

DISCLAIMER

The annual report has been compiled purely on the basis of the information received from the Academic and Non-Academic staff, Teacher-in-charges, Conveners of various Societies, Cells and Programmes. All materials have been collected, compiled and edited by the Convener, Co-Convener and the Members of the Annual Report Committee. They acknowledge the cooperation received from all colleagues and administrative staff of the Kalindi College.

Convener : Dr. Monika Bassi
Co-convener : Dr. Rashmi Menon
Members : Dr. Prem Pal Singh
Dr. Vibha Thakur
Ms. Varsha
Mr. Arun Singh Awana

KALINDI COLLEGE

East Patel Nagar, New Delhi-110008

Phone- 25787604/ Fax- 25782505

Email- kalindisampark.du@gmail.com

Website- www.kalindi.du.ac.in

